

New products + Product extensions

Tube clamp connectors / Linear actuators

Otto Ganter GmbH & Co. KG

Triberger Straße 3
D-78120 Furtwangen
Germany

Phone +49 77 23 65 07-0
Fax +49 77 23 46 59
E-Mail info@ganter-griff.de
Internet www.ganter-griff.com

GN 131
Two-way
connector
clamps
Aluminium
Stainless Steel

Page 10

GN 147
Flanged
connector
clamps
Aluminium

Page 20

GN 191
T-Angle
connector
clamps
Aluminium
Stainless Steel

Page 28

GN 132
Two-way
connector
clamps
Aluminium

Page 12

GN 162
Base plate
connector
clamps
Aluminium
Stainless Steel

Page 21

GN 192
T-Angle
connector
clamps
Aluminium

Page 30

GN 133
Two-way
connector
clamps
Aluminium

Page 13

GN 163
Base plate
connector
clamps
Aluminium

Page 23

GN 193
T-Angle
connector
clamps
Aluminium

Page 31

GN 134
Two-way
connector
clamps
Aluminium

Page 14

GN 165
Base plate
connector
clamps
Aluminium

Page 24

GN 194
T-Angle
connector
clamps
Aluminium

Page 32

GN 141
Flanged
two-way
connector
clamps
Aluminium

Page 15

GN 166
Off-set
base plate
connector
clamps
Aluminium

Page 25

GN 195
T-Angle
connector
clamps
Aluminium

Page 33

GN 145
Flanged
connector
clamps
Aluminium
Stainless Steel

Page 16

GN 167
Wide base plate
connector
clamps
Aluminium

Page 26

GN 231
Tube
supports
Aluminium

Page 34

GN 146
GN 146.3
Flanged
connector
clamps
Aluminium

Page 18 / 19

GN 171
Flanged
base plate
connector
clamps
Aluminium

Page 27

GN 241
Tube
connectors
Aluminium

Page 35

GN 242
 Tube connectors
 Aluminium

Page 36

GN 277
 Swivel clamp connectors
 Aluminium

Page 44

GN 286
 Swivel clamp connector joints
 Aluminium

Page 53

GN 271
 Swivel clamp connector bases
 Aluminium

Page 38

GN 278
 Swivel clamp connectors
 Aluminium

Page 45

GN 287
 Swivel clamp connector joints
 Aluminium

Page 54

GN 272
 Swivel clamp connector bases
 Aluminium

Page 39

GN 281
 Swivel clamp connector joints
 Aluminium

Page 48

GN 288
 Swivel clamp connector joints
 Aluminium

Page 55

GN 273
 Swivel clamp connectors
 Aluminium

Page 40

GN 282
 Swivel clamp connector joints
 Aluminium

Page 49

GN 271.4
 Sensor holders
 Aluminium

Page 56

GN 274
 Swivel clamp connectors
 Aluminium

Page 41

GN 283
 Swivel clamp connector joints
 Aluminium

Page 50

GN 272.4
 Sensor holders
 Aluminium

Page 57

GN 275
 Swivel clamp connectors
 Aluminium

Page 42

GN 284
 Swivel clamp connector joints
 Aluminium

Page 51

GN 273.4
 Sensor holders
 Aluminium

Page 58

GN 276
 Swivel clamp connectors
 Aluminium

Page 43

GN 285
 Swivel clamp connector joints
 Aluminium

Page 52

GN 990
 Construction tubings
 Steel, Aluminium,
 Stainless Steel

Page 59

GN 991
Tube end plugs
Technopolymer

Page 60

GN 132.1
GN 132.2
Linear actuator
connectors
Aluminium

Page 73

GN 273.1
Swivel clamp
linear actuator
connectors
Aluminium

Page 80

GN 992
Insert bushes
Aluminium

Page 61

GN 145.1

Flanged
linear actuator
connectors
Aluminium,
Stainless Steel

Page 74

GN 274.1
Swivel clamp
linear actuator
connectors
Aluminium

Page 81

GN 911

Clamping
kits
Stainless Steel

Page 63

GN 146.1
Flanged
linear actuator
connectors
Aluminium

Page 75

GN 291.1
Square
linear actuators
Steel

Page 82

GN 291

Linear
actuators
Steel,
Stainless Steel

Page 68

GN 162.1

Base plate
linear actuator
connectors
Aluminium,
Stainless Steel

Page 76

GN 147.1
Flanged
linear actuator
connectors
Aluminium

Page 84

GN 292

Linear
actuators
Steel,
Stainless Steel

Page 70

GN 163.1
Base plate
linear actuator
connectors
Aluminium

Page 77

GN 134.1
Two-way
linear actuator
connectors
Aluminium

Page 85

GN 293

Linear
actuators
Steel,
Stainless Steel

Page 71

GN 191.1

T-Angle
linear actuator
connectors
Aluminium,
Stainless Steel

Page 78

GN 165.1
Base plate
linear actuator
connectors
Aluminium

Page 86

GN 131.1

GN 131.2
Linear actuator
connectors
Aluminium,
Stainless Steel

Page 72

GN 192.1
T-Angle
linear actuator
connectors
Aluminium

Page 79

GN 736.18
Handwheel for
linear actuator
Ø 18

Page 88

GN 323.30
GN 323.40
Handwheel for
linear actuator
Ø 30 and Ø 30
Ø 40 and Ø 40

Page 88

GN 297
Bevel-gear
wheels for
transfer units
Steel

Page 95

GN 324.40
Handwheel for
linear actuator
Ø 40 and Ø 40

Page 88

GN 298
Housings
for angular /
T gears
Aluminium

Page 96 / 97

GN 324.50
Handwheel for
linear actuator
Ø 50 and Ø 50

Page 89

GN 324.60
Handwheel for
linear actuator
Ø 60

Page 89

GN 295
Installation kits
for position
indicators used
on linear
actuators

Page 90

GN 299
Longitudinal
scales for
linear actuators

Page 92 / 93

GN 391
Transfer
units
Steel,
Stainless Steel

Page 94

Tube clamp connectors are clamping components which offer the facility for simply and rapidly constructing jigs, fixtures and operating systems using standard round and square section tubings.

The vast range of clamp connectors in split monoblock or multi-part form offer almost unlimited possibilities.

Split monoblock clamp connectors give very robust and sturdy tubular constructions. For this purpose only precision tubings DIN 2391, with an outside diameter which lies within relatively tight tolerances, should be used (construction tubings GN 990).

Multi-part clamp connectors (consisting of two or more separate parts) are not tied to tight tolerances as they can also be used with square section tubings thus allowing incorporation into already existing systems.

As clamping screws there is a choice of either cap head screws to DIN 912 or adjustable clamping kits GN 911 if repeated removal and re-installation is required. As for nuts, hexagon nuts DIN 985 (ISO 10511) which are self-locking with polyamide ring are recommended.

The clamping points are provided on **both sides** with sockets, cast in the component, which give a free choice for positioning hexagon nuts and clamping connectors.

Linear actuators consist of a guide tube, a threaded internal spindle i.e. lead screw and a follower nut.

Within the tube clamp connectors range there are numerous clamping components available to mount the linear actuators in a static position for the linear actuator connectors to perform operations which require a linear movement. Linear actuators are designed for manual operation (handwheels).

Further details about tube clamp connectors and linear actuators are given on the separate standards sheets.

**Two-way
connector clamps**
Page 10

**Flanged two-way
connector clamps**
Page 15

**Flanged
connector clamps**
Page 16

**Base plate
connector clamps**
Page 21

**Flanged base plate
connector clamps**
Page 27

**T-angle
connector clamps**
Page 28

Tube connectors
Page 35

**Swivel
clamp connectors**
Page 38

**Swivel clamp
connector joints**
Page 48

Sensor holders
Page 56

Linear actuators
Page 66 / 82

Tube clamp connectors

Assembly desk with screen holder

Sensor holder

Holder for spotlight

Safety fence

Clamping screw
Socket cap screw DIN 912

Hexagon nut DIN 985
self locking (Polyamide ring)

Adjustable
clamping lever GN 911

Id. No. 1 with 2 clamping screws DIN 912, zinc plated Id. No. 2 with 2 Stainless Steel-clamping screws DIN 912

d ₁ Bore B Aluminium		d ₂ Bore B Aluminium		k Clamping length	d ₃ Clamping screw	Length l	m	Clamping lever for d ₃	
St. Steel	Aluminium	St. Steel	Aluminium						
B 10	-	B 10	-	25	M6	64	20		
B 12	B 12	B 12	B 12	25	M6	64	20		
B 14	B 14	B 14	B 14	25	M6	64	20		
B 15	-	B 15	-	25	M6	64	20		
B 16	B 16	B 16	B 16	25	M6	64	20		
B 18	B 18	B 18	B 18	25	M6	64	20		
-	B 20	-	B 20	25	M6	64	20		
									GN 911-M6-22
									GN 911-M6-22
									GN 911-M6-22

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- blank **BL** matt shot-blasted
- ▶ Stainless Steel **NI** German Material No. 1.4308 matt polished
- ▶ Clamping bores machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305

Information

The clamping bores of the two-way connector clamps GN 131 (photo page 11) are machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Special execution:

- different combinations of bores d₁ / d₂

Construction tubings GN 990 page 59

Linear actuator connectors GN 131.1 / GN 131.2 (for linear actuators) page 72

How to order

Two-way connector clamp GN 131-B14-B14-1-BL

Code No. | | | |
| d₁ | d₂ | Id. No. | Finish

Stainless Steel- Two-way connector clamp GN 131-B18-B18-2-NI

Code No. | | | |
| d₁ | d₂ | Id. No. | Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Two-way connector clamps	GN 131	p. 10
Stainless Steel-Two-way connector clamps	GN 131	p. 10
Two-way connector clamps	GN 132	p. 12
Two-way connector clamps	GN 133	p. 13
Two-way connector clamps	GN 134	p. 14
Flanged two-way connector clamps	GN 141	p. 15

Clamping thread d_3
 Clamping screw
 Socket cap screw DIN 912

Adjustable
 clamping lever GN 911

Hexagon nut DIN 985
 self locking (Polyamide ring)

Clamping thread d_3

Id. No. 1 with 2 clamping screws DIN 912, zinc plated

Id. No. 2 with 2 Stainless Steel-clamping screws DIN 912

d_1 Bore B	d_2 Bore B	k Clamping length	d_3 Clamping screw	l_1	l_2	m	Clamping lever for d_3
 Distance bushing
B 20	B 20	40	M8	97	40	33	GN 911-M8-32
B 25	B 25	40	M8	97	40	33	GN 911-M8-32
B 30	B 30	40	M8	97	40	33	GN 911-M8-32
B 30	B 30	56	M10	125	56	45	GN 911-M8-40
B 32	B 32	56	M10	125	56	45	GN 911-M8-40
B 35	B 35	56	M10	125	56	45	GN 911-M8-40
B 40	B 40	56	M10	125	56	45	GN 911-M8-40
B 40	B 40	65	M10	143	65	53	GN 911-M8-55
B 42	B 42	65	M10	143	65	53	GN 911-M8-40
B 45	B 45	65	M10	143	65	53	GN 911-M8-40
B 48	B 48	65	M10	143	65	53	GN 911-M8-40
B 50	B 50	65	M10	143	65	53	GN 911-M8-40
B 50	B 50	80	M10	169	80	65	GN 911-M8-40
B 55	B 55	80	M10	169	80	65	GN 911-M8-40
B 60	B 60	80	M10	169	80	65	GN 911-M8-40

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- ▶ blank **BL**, matt shot-blasted
- ▶ Clamping bores machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel

Information

The clamping bores of the two-way connector clamps GN 132 (photo page 11) are machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Special executions:

- different combinations of bores d_1 / d_2

Construction tubings GN 990

page 59

Linear actuator connectors GN 131.1 / GN 131.2 (for linear actuators)

page 73

How to order

**Two-way connector clamp
 GN 132-B30-B30-56-1-BL**

Code No.					
	d_1	d_2	k	Id. No.	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Clamping screw
Socket cap screw DIN 912

Hexagon nut DIN 985
self locking (Polyamide ring)

Adjustable
clamping lever GN 911

Clamping thread d_3

Id. No. 1 with 2 clamping screws DIN 912, zinc plated Id. No. 2 with 2 Stainless Steel-clamping screws DIN 912

d_1	d_2			d_3	d_4	k_1	k_2	l_1	l_2	l_3	m	Clamping lever		
Bore B	Bore B			Clamping screw	Clamping screw	Clamping length	Clamping length					
 Distance bushing for d_3 for d_4		
B 20	B 12	B 14	B 16	B 18	M 8	M 6	40	36	81,5	40	26	27	GN 911-M 8-32	GN 911-M6-25
B 25	B 12	B 14	B 16	B 18	M 8	M 6	40	36	81,5	40	26	27	GN 911-M 8-32	GN 911-M6-25
B 30	B 12	B 14	B 16	B 18	M 8	M 6	40	36	81,5	40	26	27	GN 911-M 8-32	GN 911-M6-25
B 40	B 20	B 25	B 30	-	M 10	M 8	65	59	122	65	40	45	GN 911-M10-55	GN 911-M8-32
B 42	B 20	B 25	B 30	-	M 10	M 8	65	59	122	65	40	45	GN 911-M10-55	GN 911-M8-32
B 45	B 20	B 25	B 30	-	M 10	M 8	65	59	122	65	40	45	GN 911-M10-55	GN 911-M8-32
B 48	B 20	B 25	B 30	-	M 10	M 8	65	59	122	65	40	45	GN 911-M10-55	GN 911-M8-32
B 50	B 20	B 25	B 30	-	M 10	M 8	65	59	122	65	40	45	GN 911-M10-55	GN 911-M8-32

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- ▶ blank **BL**, matt shot-blasted
- ▶ Clamping bores machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

The clamping bores of the two-way connector clamps GN 133 (photo page 11) are machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Special executions:

- different combinations of bores d_1 / d_2

Construction tubings GN 990

page 59

How to order

Two-way connector clamp
GN 133-B30-B16-1-SW

Code No.	d_1	d_2	Id. No.	Finish
----------	-------	-------	---------	--------

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

 Clamping thread d_3

 Clamping thread d_3

Adjustable clamping lever GN 911

 Clamping screw
 Socket cap screw DIN 912

 Hexagon nut DIN 985
 self locking (Polyamide ring)

Id. No. 1 with 4 clamping screws DIN 912, zinc plated

Id. No. 2 with 4 Stainless Steel-clamping screws DIN 912

d_1	s_1	d_2	s_2	k	d_3	l_1	l_2	m	Clamping lever for d_3
Bore B	Square V	Bore B	Square V	Clamping length	Clamping screw				

B 20	V 20	B 20	V 20	50	M 8	79,5	68	33,5	GN 911-M 8-35
B 25	V 25	B 25	V 25	50	M 8	79,5	68	33,5	GN 911-M 8-35
B 30	V 30	B 30	V 30	50	M 8	79,5	68	33,5	GN 911-M 8-35
B 30	V 30	B 30	V 30	60	M 8	109	79	50	GN 911-M 8-55
B 32	-	B 32	-	60	M 8	109	79	50	GN 911-M 8-55
B 35	V 35	B 35	V 35	60	M 8	109	79	50	GN 911-M 8-55
B 40	V 40	B 40	V 40	60	M 8	109	79	50	GN 911-M 8-55
B 40	V 40	B 40	V 40	76	M 10	125	98	55	GN 911-M10-55
B 42	-	B 42	-	76	M 10	125	98	55	GN 911-M10-55
B 45	V 45	B 45	V 45	76	M 10	125	98	55	GN 911-M10-55
B 48	-	B 48	-	76	M 10	125	98	55	GN 911-M10-55
B 50	V 50	B 50	V 50	76	M 10	125	98	55	GN 911-M10-55

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- blank **BL** matt shot-blasted
- ▶ Clamping bores not machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

The clamping bores of the two-way connector clamps GN 134 (photo page 11) are machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

These two-way connector clamps are available with nominal bores d_1 and d_2 and square bores s_1 and s_2 but can also be supplied with unequal bores d_1 and s_2 .

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990 page 59

Linear actuator connectors GN 134.1 page 85

How to order

Two-way connector clamp
GN 134-B45-V45-76-1-SW

Code No.				
d_1 (s_1)		s_2 (d_2)		Id. No.
k				Finish

Two-way connector clamp
GN 134-B25-V25-50-1-BL

Code No.				
d_1 (s_1)		s_2 (d_2)		Id. No.
k				Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Flanged two-way connector clamps GN 141

Adjustable clamping lever GN 911

Id. No. 1 with 4 clamping screws DIN 912, zinc plated

Id. No. 2 with 4 Stainless Steel-clamping screws DIN 912

d1	s1	d2	s2	d3	d4	k	l1	l2	l3	m	t	x1	x2	y1	y2	Clamping lever for d4
Bore B	Square V	Bore B	Square V		Clamping screw	Clamping length										
 Distance bushing
B 20	V 20	B 20	V 20	6,5	M 8	50	89	30	68	36	7	75	60	50	35	GN 911-M 8-35
B 25	V 25	B 25	V 25	6,5	M 8	50	89	30	68	36	7	75	60	50	35	GN 911-M 8-35
B 30	V 30	B 30	V 30	6,5	M 8	50	89	30	68	36	7	75	60	50	35	GN 911-M 8-35
B 40	V 40	B 40	V 40	11	M 10	76	136	46	98	55	14	115	90	76	50	GN 911-M10-63
B 42	-	B 42	-	11	M 10	76	136	46	98	55	14	115	90	76	50	GN 911-M10-63
B 45	V 45	B 45	V 45	11	M 10	76	136	46	98	55	14	115	90	76	50	GN 911-M10-63
B 48	-	B 48	-	11	M 10	76	136	46	98	55	14	115	90	76	50	GN 911-M10-63
B 50	V 50	B 50	V 50	11	M 10	76	136	46	98	55	14	115	90	76	50	GN 911-M10-63

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- blank **BL** matt shot-blasted
- ▶ Clamping bores not machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

The clamping bores of the flanged two-way connector clamps GN 134 (photo page 11) are not machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

These flanged two-way connector clamps are available with nominal bores d1 and d2 and square bores s1 and s2 but can also be supplied with unequal bores d1 and s2.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990

page 59

How to order

Flanged two-way connector clamp GN 141-B20-B20-1-SW

Code No.				
s1 (d1)		d2 (s2)		Id. No.
Finish				

Flanged two-way connector clamp GN 141-V50-B50-1-BL

Code No.				
s1 (d1)		d2 (s2)		Id. No.
Finish				

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Adjustable clamping lever GN 911

Id. No. 1 with clamping screw DIN 912, zinc plated

Id. No. 2 with Stainless Steel-clamping screw DIN 912

d ₁ Bore B		d ₂	d ₃	k	l ₁	l ₂	m	t	x	y ₁	y ₂	Clamping lever for d ₃
 Distance bushing
Aluminium	St. Steel		Clamping screw	Clamping length								
B 10	–	5,5	M 6	25	40	25	18	7	35	50	38	GN 911-M6-22
B 12	B 12	5,5	M 6	25	40	25	18	7	35	50	38	GN 911-M6-22
B 14	B 14	5,5	M 6	25	40	25	18	7	35	50	38	GN 911-M6-22
B 15	B 15	5,5	M 6	25	40	25	18	7	35	50	38	GN 911-M6-22
B 16	B 16	5,5	M 6	25	40	25	18	7	35	50	38	GN 911-M6-22
B 18	B 18	5,5	M 6	25	40	25	18	7	35	50	38	GN 911-M6-22

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- ▶ blank **BL** matt shot-blasted
- ▶ Stainless Steel **NI** German Material No. 1.4308 matt polished
- ▶ Clamping bores machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

The clamping bores of the flanged connector clamps GN 145 (photo page 17) are machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990 page 59

Flanged linear actuator connectors GN 145.1 page 76

How to order

Flanged connector clamp GN 145-B14-1-SW

Code No.				
d ₁				
Id. No.				
Finish				

Stainless Steel-Flanged connector clamp 145-B12-2-NI

Code No.				
d ₁				
Id. No.				
Finish				

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Flanged connector clamps	GN 145	p. 16
Stainless Steel -Flanged connector clamps	GN 145	p. 16
Flanged connector clamps	GN 146	p. 18
Flanged connector clamps	GN 146.3	p. 19
Flanged connector clamps	GN 147	p. 20

Adjustable clamping lever GN 911

Id. No. 1 with clamping screw DIN 912, zinc plated

Id. No. 2 with Stainless Steel-clamping screw DIN 912

d ₁	k	d ₂	d ₃	l ₁	l ₂	m	t	x ₁	x ₂	y ₁	y ₂	Clamping lever for d ₃
Bore B	Clamping length		Clamping screw									Distance bushing
B 20	40	6,5	M 8	62	40	30	7	52	35	70	53	GN 911-M 8-32
B 25	40	6,5	M 8	62	40	30	7	52	35	70	53	GN 911-M 8-32
B 30	40	6,5	M 8	62	40	30	7	52	35	70	53	GN 911-M 8-32
B 30	56	8,5	M 10	83	56	42	10	78	52	108	82	GN 911-M10-40
B 32	56	8,5	M 10	83	56	42	10	78	52	108	82	GN 911-M10-40
B 35	56	8,5	M 10	83	56	42	10	78	52	108	82	GN 911-M10-40
B 40	56	8,5	M 10	83	56	42	10	78	52	108	82	GN 911-M10-40
B 40	65	11	M 10	95	65	50	14	92	62	128	98	GN 911-M10-55
B 42	65	11	M 10	95	65	50	14	92	62	128	98	GN 911-M10-55
B 45	65	11	M 10	95	65	50	14	92	62	128	98	GN 911-M10-55
B 48	65	11	M 10	95	65	50	14	92	62	128	98	GN 911-M10-55
B 50	65	11	M 10	95	65	50	14	92	62	128	98	GN 911-M10-55
B 50	80	11	M 10	102	80	60	14	110	74	154	118	GN 911-M10-55
B 55	80	11	M 10	102	80	60	14	110	74	154	118	GN 911-M10-55
B 60	80	11	M 10	102	80	60	14	110	74	154	118	GN 911-M10-55

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- ▶ blank **BL**, matt shot-blasted
- ▶ Clamping bores machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305

Information

The clamping bores of the flanged connector clamps GN 146 (photo page 17) are machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990

page 59

Flanged linear actuator connectors GN 146.1

page 75

How to order

Flanged connector clamp GN 146-B30-56-1-BL

Code No.				
	d ₁	k	Id. No.	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Adjustable clamping lever GN 911

Id. No. 1 with clamping screw DIN 912, zinc plated

Id. No. 2 with Stainless Steel-clamping screw DIN 912

d ₁	k	d ₂	d ₃	l ₁	l ₂	m	t	x	y ₁	y ₂	Clamping lever for d ₃
Bore B	Clamping length		Clamping screw								Distance bushing
B 20	40	6,5	M 8	62	40	30	7	52	70	53	GN 911-M 8-32
B 25	40	6,5	M 8	62	40	30	7	52	70	53	GN 911-M 8-32
B 30	40	6,5	M 8	62	40	30	7	52	70	53	GN 911-M 8-32
B 30	56	8,5	M 10	83	56	42	10	78	108	82	GN 911-M10-40
B 32	56	8,5	M 10	83	56	42	10	78	108	82	GN 911-M10-40
B 35	56	8,5	M 10	83	56	42	10	78	108	82	GN 911-M10-40
B 40	56	8,5	M 10	83	56	42	10	78	108	82	GN 911-M10-40

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- blank **BL** matt shot-blasted
- ▶ Clamping bores machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

The clamping bores of the flanged connector clamps GN 146.3 (photo page 17) are machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990 page 59

Flanged linear actuator connectors GN 146.1 page 75

How to order

Flanged connector clamps GN 146.3-B25-40-1-SW

Code No.	d ₁	k	Id. No.	Finish
----------	----------------	---	---------	--------

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Clamping screw
Socket cap screw DIN 912

Adjustable
clamping lever GN 911

Id. No. 1 with 2 clamping screws DIN 912, zinc plated

Id. No. 2 with 2 Stainless Steel-clamping screws DIN 912

d ₁	s	d ₂	d ₃	k	l ₁	l ₂	m	t	x ₁	x ₂	y ₁	y ₂	Clamping lever for d ₃
Bore B	Square V		Clamping screw	Clamping length									

B 20	V 20	6,5	M 8	50	53	68	30	7	50	35	75	60	GN 911-M 8-45
B 25	V 25	6,5	M 8	50	53	68	30	7	50	35	75	60	GN 911-M 8-45
B 30	V 30	6,5	M 8	50	53	68	30	7	50	35	75	60	GN 911-M 8-45
B 40	V 40	11	M 10	76	81,5	98	46,5	14	76	50	115	90	GN 911-M10-70
B 42	-	11	M 10	76	81,5	98	46,5	14	76	50	115	90	GN 911-M10-70
B 45	V 45	11	M 10	76	81,5	98	46,5	14	76	50	115	90	GN 911-M10-70
B 48	-	11	M 10	76	81,5	98	46,5	14	76	50	115	90	GN 911-M10-70
B 50	V 50	11	M 10	76	81,5	98	46,5	14	76	50	115	90	GN 911-M10-70

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- blank **BL** matt shot-blasted
- ▶ Clamping bores machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305

Information

The clamping bores of the flanged connector clamps GN 147 (photo page 17) are not machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990 page 59

Linear actuator connectors GN 147.1 page 84

How to order

Flanged connector clamp GN 147-B25-11-SW

Code No.	d ₁ (s)	Id. No.	Finish
----------	--------------------	---------	--------

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Adjustable clamping lever GN 911

Id. No. 1 with clamping screw DIN 912, zinc plated

Id. No. 2 with Stainless Steel-clamping screw DIN 912

d1 Bore B	d2	d3 Clamping screw	k Clamping length	l1	l2	t	x1	x2	y1	y2	Clamping lever for d3	
												Aluminium
B 10	—	5,5	M 6	40	34,5	25	7	50	38	50	38	GN 911-M6-22
B 12	B 12	5,5	M 6	40	34,5	25	7	50	38	50	38	GN 911-M6-22
B 14	B 14	5,5	M 6	40	34,5	25	7	50	38	50	38	GN 911-M6-22
B 15	—	5,5	M 6	40	34,5	25	7	50	38	50	38	GN 911-M6-22
B 16	B 16	5,5	M 6	40	34,5	25	7	50	38	50	38	GN 911-M6-22
B 18	B 18	5,5	M 6	40	34,5	25	7	50	38	50	38	GN 911-M6-22

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- ▶ blank **BL** matt shot-blasted
- ▶ Stainless Steel German Material No. 1.4308 matt polished
- ▶ Clamping bores machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

The clamping bores of the base plate clamps GN 162 (photo page 22) are machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990

page 59

Base plate linear actuator connectors GN 162.1

page 76

How to order

Base plate connector clamp GN 162-B15-2-SW

Code No. | | | |
| | | |
Code No. d1 Id. No. Finish

Stainless Steel-Base plate connector clamp GN 162-B12-2-NI

Code No. | | | |
| | | |
Code No. d1 Id. No. Finish

Base plate connector clamps	GN 162	p. 21
St. Steel- Base plate connector clamps	GN 162	p. 21
Base plate connector clamps	GN 163	p. 23
Base plate connector clamps	GN 165	p. 24
Off-set base plate connector clamps	GN 166	p. 25
Wide base plate connector clamps	GN 167	p. 26
Flanged base plate connector clamps	GN 171	p. 27

Id. No. 1 with clamping screw DIN 912, zinc plated

Id. No. 2 with Stainless Steel-clamping screw DIN 912

d ₁	k	d ₂	d ₃	l ₁	l ₂	t	x ₁	x ₂	y ₁	y ₂	Clamping lever for d ₃
Bore B	Clamping length		Clamping screw								

B 20	50	6,5	M 8	52	40	7	60	42	60	42	GN 911-M 8-32
B 25	50	6,5	M 8	52	40	7	60	42	60	42	GN 911-M 8-32
B 30	50	6,5	M 8	52	40	7	60	42	60	42	GN 911-M 8-32
B 30	70	8,5	M 10	68	56	10	90	64	90	64	GN 911-M10-40
B 32	70	8,5	M 10	68	56	10	90	64	90	64	GN 911-M10-40
B 35	70	8,5	M 10	68	56	10	90	64	90	64	GN 911-M10-40
B 40	70	8,5	M 10	68	56	10	90	64	90	64	GN 911-M10-40
B 40	85	11	M 10	77,5	65	14	105	74	105	74	GN 911-M10-55
B 42	85	11	M 10	77,5	65	14	105	74	105	74	GN 911-M10-55
B 45	85	11	M 10	77,5	65	14	105	74	105	74	GN 911-M10-55
B 48	85	11	M 10	77,5	65	14	105	74	105	74	GN 911-M10-55
B 50	85	11	M 10	77,5	65	14	105	74	105	74	GN 911-M10-55
B 55	100	11	M 10	92	80	14	125	89	125	89	GN 911-M10-55
B 60	100	11	M 10	92	80	14	125	89	125	89	GN 911-M10-55

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- blank **BL** matt shot-blasted
- ▶ Clamping bores machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305

Information

The clamping bores of the base plate connector clamps GN 163 (photo page 22) are machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990 page 59

Base plate linear actuator connectors GN 163.1 page 77

How to order

Base plate connector clamp GN 163-B40-85-1-BL

Code No.				
d ₁	k	Id. No.	Finish	

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

 Clamping screw
 Socket cap screw DIN 912

 Clamping thread d_3 Clamping thread d_3

 Hexagon nut DIN 985
 self locking (Polyamide ring)

 Adjustable
 clamping lever GN 911

Id. No. 1 with 2 clamping screws DIN 912, zinc plated

Id. No. 2 with 2 Stainless Steel-clamping screws DIN 912

d_1	s	d_2	d_3	k	l_1	l_2	t	x_1	x_2	y_1	y_2	Clamping lever for d_3
Bore B	Square V		Clamping screw	Clamping length								

B 20	V 20	7	M 8	58	69	46	7	75	60	75	60	GN 911-M 8-40
B 25	V 25	7	M 8	58	69	46	7	75	60	75	60	GN 911-M 8-40
B 30	V 30	7	M 8	58	69	46	7	75	60	75	60	GN 911-M 8-40
B 40	V 40	11	M 10	91	98	70	14	115	90	119	90	GN 911-M10-63
B 42	-	11	M 10	91	98	70	14	115	90	119	90	GN 911-M10-63
B 45	V 45	11	M 10	91	98	70	14	115	90	119	90	GN 911-M10-63
B 48	-	11	M 10	91	98	70	14	115	90	119	90	GN 911-M10-63
B 50	V 50	11	M 10	91	98	70	14	115	90	119	90	GN 911-M10-63

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- blank **BL** matt shot-blasted
- ▶ Clamping bores not machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

The clamping bores of the base plate connector clamps GN 165 (photo page 22) are not machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990 page 59

Linear actuator connectors GN 165.1 page 86

How to order

Base plate connector clamp GN 165-V25-11-SW

Code No.	d_1 (s)	Id. No.	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Adjustable clamping lever GN 911

Id. No. 1 with 2 clamping screws DIN 912, zinc plated

Id. No. 2 with 2 Stainless Steel-clamping screws DIN 912

d ₁	s	d ₂	d ₃	k	l ₁	l ₂	l ₃	l ₄	t	x ₁	x ₂	y ₁	y ₂	y ₃	Clamping lever for d ₃
Bore B	Square V		Clamping screw	Clamping length											

B 20	V 20	7	M 8	58	69	46	96	23	7	75	60	72	35	30	GN 911-M 8-40
B 25	V 25	7	M 8	58	69	46	96	23	7	75	60	72	35	30	GN 911-M 8-40
B 30	V 30	7	M 8	58	69	46	96	23	7	75	60	72	35	30	GN 911-M 8-40
B 40	V 40	11	M 10	91	98	70	145	35	14	115	90	108	50	45	GN 911-M10-63
B 42	-	11	M 10	91	98	70	145	35	14	115	90	108	50	45	GN 911-M10-63
B 45	V 45	11	M 10	91	98	70	145	35	14	115	90	108	50	45	GN 911-M10-63
B 48	-	11	M 10	91	98	70	145	35	14	115	90	108	50	45	GN 911-M10-63
B 50	V 50	11	M 10	91	98	70	145	35	14	115	90	108	50	45	GN 911-M10-63

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- blank **BL** matt shot-blasted
- ▶ Clamping bores not machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

The off-set clamping bores of the base plate connector clamps GN 166 (photo page 22) are not machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990

page 59

How to order

Off-set base plate connector clamp GN 166-B25-22-BL

Code No.	d ₁ (s)	Id. No.	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Id. No. 1 with 2 clamping screws DIN 912, zinc plated

Id. No. 2 with 2 Stainless Steel-clamping screws DIN 912

d ₁	s	d ₂	d ₃	k	l ₁	l ₂	l ₃	t	x ₁	x ₂	y ₁	y ₂	y ₃	Clamping lever for d ₃
Bore B	Square V		Clamping screw	Clamping length										
 Distance bushing
B 20	V 20	7	M 8	58	69	46	146	7	75	60	72	35	30	GN 911-M 8-40
B 25	V 25	7	M 8	58	69	46	146	7	75	60	72	35	30	GN 911-M 8-40
B 30	V 30	7	M 8	58	69	46	146	7	75	60	72	35	30	GN 911-M 8-40
B 40	V 40	11	M 10	91	98	70	218	14	115	90	108	50	45	GN 911-M10-63
B 42	-	11	M 10	91	98	70	218	14	115	90	108	50	45	GN 911-M10-63
B 45	V 45	11	M 10	91	98	70	218	14	115	90	108	50	45	GN 911-M10-63
B 48	-	11	M 10	91	98	70	218	14	115	90	108	50	45	GN 911-M10-63
B 50	V 50	11	M 10	91	98	70	218	14	115	90	108	50	45	GN 911-M10-63

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- blank **BL** matt shot-blasted
- ▶ Clamping bores not machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

The clamping bores of the wide base plate connector clamps GN 167 (photo page 22) are not machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990

page 59

How to order

Wide base plate connector clamp GN 167-V30-13-SW

Code No.	d ₁ (s)	Id. No.	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Id. no. 1 with 2 clamping screws DIN 912, zinc plated

Id. no. 2 with 2 Stainless Steel-clamping screws DIN 912

d ₁	s	d ₂	d ₃	k	l ₁	l ₂	l ₃	l ₄	t	x ₁	x ₂	y ₁	y ₂	y ₃	y ₄	Clamping lever for d ₃
Bore B	Square V		Clamping screw	Clamping length												

B 20	V 20	7	M 8	58	69	53	103	30	7	75	60	72	35	30	50	GN 911-M 8-45
B 25	V 25	7	M 8	58	69	53	103	30	7	75	60	72	35	30	50	GN 911-M 8-45
B 30	V 30	7	M 8	58	69	53	103	30	7	75	60	72	35	30	50	GN 911-M 8-45
B 40	V 40	11	M 10	91	98	82	156	47	14	115	90	108	50	45	76	GN 911-M10-70
B 42	-	11	M 10	91	98	82	156	47	14	115	90	108	50	45	76	GN 911-M10-70
B 45	V 45	11	M 10	91	98	82	156	47	14	115	90	108	50	45	76	GN 911-M10-70
B 48	-	11	M 10	91	98	82	156	47	14	115	90	108	50	45	76	GN 911-M10-70
B 50	V 50	11	M 10	91	98	82	156	47	14	115	90	108	50	45	76	GN 911-M10-70

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- blank **BL** matt shot-blasted
- ▶ Clamping bores not machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

The clamping bores of the flanged base plate connector clamps GN 171 (photo page 22) are not machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990

page 59

How to order

Flanged base plate connector clamp GN 171-B45-11-BL

Code No.			
d ₁ (s)		A	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Adjustable clamping lever GN 911

Id. No. 1 with 2 clamping screws DIN 912, zinc plated

Id. No. 2 with 2 Stainless Steel-clamping screws DIN 912

d1		d2		d3	k	l1	l2	m	Clamping lever for d3

Bore B Aluminium	St. Steel	Bore B Aluminium	St. Steel	Clamping screw	Clamping length				
B 10	–	B 10	–	M 6	25	61	34,5	39	GN 911-M6-22
B 12	B 12	B 12	B 12	M 6	25	61	34,5	39	GN 911-M6-22
B 14	B 14	B 14	B 14	M 6	25	61	34,5	39	GN 911-M6-22
B 15	–	B 15	–	M 6	25	61	34,5	39	GN 911-M6-22
B 16	B 16	B 16	B 16	M 6	25	61	34,5	39	GN 911-M6-22
B 18	B 18	B 18	B 18	M 6	25	61	34,5	39	GN 911-M6-22

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- ▶ blank **BL** matt shot-blasted
- ▶ Stainless Steel **NI** German Material No. 1.4308 matt polished
- ▶ Clamping bores machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305

Information

The clamping bores of the T-angle connector clamps GN 191 (photo page 29) are machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Special executions:

- different combinations of bores d1 / d2

Construction tubings GN 990 page 59

T-angle linear actuator connectors GN 191.1 page 78

How to order

T-angle connector clamp GN 191-B12-B12-11-SW

Code No.				
	d1	d2	Id. No.	Finish

Stainless Steel-T-angle connector clamp GN 162-B12-2-NI

Code No.			
	d1	Id. No.	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

T-angle connector clamps	GN 191	p. 28
Stainless Steel -T-angle connector clamps	GN 191	p. 28
T-angle connector clamps	GN 192	p. 30
T-angle connector clamps	GN 193	p. 31
T-angle connector clamps	GN 194	p. 32
T-angle connector clamps	GN 195	p. 33

Id. No. 1 with 2 clamping screws DIN 912, zinc plated

Id. No. 2 with 2 Stainless Steel-clamping screws DIN 912

d ₁	d ₂	k ₁	d ₃	k ₂	l ₁	l ₂	m	Clamping lever for d ₃
Bore B	Bore B	Clamping length	Clamping screw	Clamping length				

B 20	B 20	40	M 8	42,5	92	52	60	GN 911-M 8-32
B 25	B 25	40	M 8	42,5	92	52	60	GN 911-M 8-32
B 30	B 30	40	M 8	42,5	92	52	60	GN 911-M 8-32
B 30	B 30	56	M 10	62	129	69	88	GN 911-M10-40
B 32	B 32	56	M 10	62	129	69	88	GN 911-M10-40
B 35	B 35	56	M 10	62	129	69	88	GN 911-M10-40
B 40	B 40	56	M 10	62	129	69	88	GN 911-M10-40
B 40	B 40	65	M 10	75	148	77,5	103	GN 911-M10-55
B 42	B 42	65	M 10	75	148	77,5	103	GN 911-M10-55
B 45	B 45	65	M 10	75	148	77,5	103	GN 911-M10-55
B 48	B 48	65	M 10	75	148	77,5	103	GN 911-M10-55
B 50	B 50	65	M 10	75	148	77,5	103	GN 911-M10-55
B 50	B 50	80	M 10	80	177	92	125	GN 911-M10-55
B 55	B 55	80	M 10	80	177	92	125	GN 911-M10-55
B 60	B 60	80	M 10	80	177	92	125	GN 911-M10-55

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish

blank **BL**
 matt shot-blasted

- ▶ Clamping bores machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel

Information

The clamping bores of the T-angle connector clamps GN 192 (**photo** page 29) are machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Special executions:

- different combinations of bores d₁ / d₂

Construction tubings GN 990

page 59

T-angle linear actuator connectors GN 192.1

page 79

How to order

T-angle connector clamp
GN 192-B32-B32-56-1 -BL

Code No.	d ₁	d ₂	k ₁	Id. No.	Finish
----------	----------------	----------------	----------------	---------	--------

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Id. No. 1 with 2 clamping screws DIN 912, zinc plated

Id. No. 2 with 2 Stainless Steel-clamping screws DIN 912

d ₁	s ₁	d ₂	s ₂	k	d ₃	l ₁	l ₂	l ₃	m	Clamping lever for d ₃
Bore B	Square V	Bore B	Square V	Clamping length	Clamping screw					

B 20	V 20	B 20	V 20	50	M 8	120	68	46	85	GN 911-M 8-40
B 25	V 25	B 25	V 25	50	M 8	120	68	46	85	GN 911-M 8-40
B 30	V 30	B 30	V 30	50	M 8	120	68	46	85	GN 911-M 8-40
B 30	V 30	B 30	V 30	60	M 8	141	79	59	101,5	GN 911-M 8-55
B 32	-	B 32	-	60	M 8	141	79	59	101,5	GN 911-M 8-55
B 35	V 35	B 35	V 35	60	M 8	141	79	59	101,5	GN 911-M 8-55
B 40	V 40	B 40	V 40	60	M 8	141	79	59	101,5	GN 911-M 8-55
B 40	V 40	B 40	V 40	76	M 10	176	98	70	126	GN 911-M10-63
B 42	-	B 42	-	76	M 10	176	98	70	126	GN 911-M10-63
B 45	V 45	B 45	V 45	76	M 10	176	98	70	126	GN 911-M10-63
B 48	-	B 48	-	76	M 10	176	98	70	126	GN 911-M10-63
B 50	V 50	B 50	V 50	76	M 10	176	98	70	126	GN 911-M10-63

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish

 blank **BL**
 matt shot-blasted

- ▶ Clamping bores machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

The clamping bores of the T-angle connector clamps GN 193 (photo page 29) are not machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

Within the same nominal size the T-angle connector clamp bores can be supplied with the bores d₁ and d₂ and square bores s₁ and s₂ i.e. in combination with d₁ and d₂ or s₁ and d₂.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990
page 59

How to order

T-angle connector clamp
GN 193-V20-V20-50-1-SW

Code No.					
s ₁ (d ₁)		s ₂ (d ₂)		k	
Id. No.		Finish			

T-angle connector clamp
GN 193-B45-V45-76-2-BL

Code No.					
d ₁ (s ₁)		s ₂ (d ₂)		k	
Id. No.		Finish			

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Id. No. 1 with 4 clamping screws DIN 912, zinc plated

Id. No. 2 with 4 Stainless Steel-clamping screws DIN 912

d ₁	s ₁	d ₂	s ₂	k	d ₃	l ₁	l ₂	l ₃	m	Clamping lever for d ₃
Bore B	Square V	Bore B	Square V	Clamping length	Clamping screw					

B 20	V 20	B 20	V 20	50	M 8	120	68	46	85	GN 911-M 8-40
B 25	V 25	B 25	V 25	50	M 8	120	68	46	85	GN 911-M 8-40
B 30	V 30	B 30	V 30	50	M 8	120	68	46	85	GN 911-M 8-40
B 30	V 30	B 30	V 30	60	M 8	141	79	59	101,5	GN 911-M 8-55
B 32	-	B 32	-	60	M 8	141	79	59	101,5	GN 911-M 8-55
B 35	V 35	B 35	V 35	60	M 8	141	79	59	101,5	GN 911-M 8-55
B 40	V 40	B 40	V 40	60	M 8	141	79	59	101,5	GN 911-M 8-55
B 40	V 40	B 40	V 40	76	M 10	176	98	70	126	GN 911-M10-63
B 42	-	B 42	-	76	M 10	176	98	70	126	GN 911-M10-63
B 45	V 45	B 45	V 45	76	M 10	176	98	70	126	GN 911-M10-63
B 48	-	B 48	-	76	M 10	176	98	70	126	GN 911-M10-63
B 50	V 50	B 50	V 50	76	M 10	176	98	70	126	GN 911-M10-63

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005
 textured finish
- blank **BL** matt shot-blasted
- ▶ Clamping bores not machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

The clamping bores of the T-angle connector clamps GN 194 (photo page 29) are not machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

Within the same nominal size the T-angle connector clamp bores can be supplied with the bores d₁ and d₂ and square bores s₁ and s₂ i.e. in combination with d₁ and s₂ or s₁ and d₂.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990

page 59

How to order

T-angle connector clamp
GN 194-B42-B42-76-1-BL

Code No.	d ₁ (s ₁)	d ₂ (s ₂)	Kennziffer	Finish
----------	----------------------------------	----------------------------------	------------	--------

T-angle connector clamp
GN 194-V50-B50-76-2-SW

Code No.	s ₁ (d ₁)	d ₂ (s ₂)	Kennziffer	Finish
----------	----------------------------------	----------------------------------	------------	--------

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Clamping screw
Socket cap screw DIN 912

Hexagon nut DIN 985
self locking (Polyamide ring)

Adjustable
clamping lever GN 911

Id. No. 1 with 6 clamping screws DIN 912, zinc plated

Id. No. 2 with 6 Stainless Steel-clamping screws DIN 912

d_1	s	k	d_2	l_1	l_2	l_3	m	Clamping lever for d_2
Bore B	Square V	Clamping length	Clamping screw					

B 20	V 20	50	M 8	172	68	46	86	GN 911-M 8-40
B 25	V 25	50	M 8	172	68	46	86	GN 911-M 8-40
B 30	V 30	50	M 8	172	68	46	86	GN 911-M 8-40
B 30	V 30	60	M 8	203	79	59	101,5	GN 911-M 8-55
B 32	-	60	M 8	203	79	59	101,5	GN 911-M 8-55
B 35	V 35	60	M 8	203	79	59	101,5	GN 911-M 8-55
B 40	V 40	60	M 8	203	79	59	101,5	GN 911-M 8-55
B 40	V 40	76	M 10	254	98	70	127	GN 911-M10-63
B 42	-	76	M 10	254	98	70	127	GN 911-M10-63
B 45	V 45	76	M 10	254	98	70	127	GN 911-M10-63
B 48	-	76	M 10	254	98	70	127	GN 911-M10-63
B 50	V 50	76	M 10	254	98	70	127	GN 911-M10-63

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
 - blank **BL** matt shot-blasted
 - ▶ Clamping bores not machined
 - ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
 - ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
 - ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305
- page 63

Information

The clamping bores of the T-angle connector clamps GN 195 (photo page 29) are not machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990

page 59

How to order

T-angle connector clamp
GN 195-V25-60-1-SW

Code No.	s (d_1)	k	Id. No.	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Typical application
 tube support
 mounted on aluminium
 extrusion

Id. No. 1 with 2 clamping screws DIN 912, zinc plated

Id. No. 2 with 2 Stainless Steel-clamping screws DIN 912

d ₁	s ₁	d ₂	d ₃	k	l ₁	l ₂	l ₃	l ₄	s ₂	Clamping lever for d ₃
Bore B	Square V		Clamping screw	Clamping length						
B 20	V 20	8,5	M 8	22	70	55	48	16	13	GN 911-M 8-50
B 25	V 25	8,5	M 8	22	70	55	48	16	13	GN 911-M 8-50
B 30	V 30	8,5	M 8	22	70	55	48	16	13	GN 911-M 8-50
B 40	V 40	11	M 10	27	100	80	73	30	17	GN 911-M10-70
B 42	-	11	M 10	27	100	80	73	30	17	GN 911-M10-70
B 45	V 45	11	M 10	27	100	80	73	30	17	GN 911-M10-70
B 48	-	11	M 10	27	100	80	73	30	17	GN 911-M10-70
B 50	V 50	11	M 10	27	100	80	73	30	17	GN 911-M10-70
B 55	V 55	11	M 10	27	100	90	73	30	17	GN 911-M10-80
B 60	V 60	11	M 10	27	100	90	73	30	17	GN 911-M10-80

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- blank **BL**
matt shot-blasted
- ▶ Clamping bores not machined
- ▶ Socket cap screws DIN 912
Steel zinc plated / St. Steel
German material No. 1.4301
- ▶ Hexagon nuts DIN 985
Steel zinc plated / St. Steel
German material No. 1.4301
- ▶ Adjustable clamping lever GN 911
Inserts / Distance bushings
Stainless Steel
German Material No. 1.4305
page 63

Information

The clamping bores of the tube supports GN 231 (photo page 37) are not machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990

page 59

How to order

Tube support GN 231-B40-1-BL

Code No.	d ₁ (s ₁)	Id. No.	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

 Clamping screw
 Socket cap screw DIN 912

 Hexagon nut DIN 985
 self locking (Polyamide ring)

 Adjustable
 clamping lever GN 911

Id. No. 1 with 2 clamping screws DIN 912, zinc plated Id. No. 2 with 2 Stainless Steel-clamping screws DIN 912

d ₁	s	k	d ₂	l ₁	l ₂	l ₃	Clamping lever for d ₂
Bore B	Square V	Clamping length	Clamping screw				

B 20	V 20	50	M 8	68	46	48	GN 911-M 8-40
B 25	V 25	50	M 8	68	46	48	GN 911-M 8-40
B 30	V 30	50	M 8	68	46	48	GN 911-M 8-40
B 30	V 30	60	M 8	79	59	58	GN 911-M 8-55
B 32	–	60	M 8	79	59	58	GN 911-M 8-55
B 35	V 35	60	M 8	79	59	58	GN 911-M 8-55
B 40	V 40	60	M 8	79	59	58	GN 911-M 8-55
B 40	V 40	76	M 10	98	70	73	GN 911-M10-63
B 42	–	76	M 10	98	70	73	GN 911-M10-63
B 45	V 45	76	M 10	98	70	73	GN 911-M10-63
B 48	–	76	M 10	98	70	73	GN 911-M10-63
B 50	V 50	76	M 10	98	70	73	GN 911-M10-63

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- blank **BL** matt shot-blasted
- ▶ Clamping bores not machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305

Information

The clamping bores of the tube connectors GN 241 (photo page 37) are not machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990

page 59

How to order

Tube connectos GN 241-V45-7676-1-SW

Code No.	s (d ₁)	k	Id. No.	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Hexagon nut DIN 985
self locking (Polyamide ring)

Clamping screw
Socket cap screw DIN 912

Adjustable
clamping lever GN 911

Id. No. 1 with 2 clamping screws DIN 912, zinc plated Id. No. 2 with 2 Stainless Steel-clamping screws DIN 912

d ₁	d ₂	d ₃	d ₄	k ₁	k ₂	l ₁	l ₂	Clamping lever for d ₃
Bore B	Bore B	Clamping screw		Clamping length	Clamping length			
 Distance bushing
B 20	B 20	M 8	40	45	45	90	52	GN 911-M 8-32
B 25	B 25	M 8	40	45	45	90	52	GN 911-M 8-32
B 30	B 30	M 8	40	45	45	90	52	GN 911-M 8-32
B 40	B 40	M 10	65	70	70	140	77,5	GN 911-M10-50
B 42	B 42	M 10	65	70	70	140	77,5	GN 911-M10-50
B 45	B 45	M 10	65	70	70	140	77,5	GN 911-M10-50
B 48	B 48	M 10	65	70	70	140	77,5	GN 911-M10-50
B 50	B 50	M 10	65	70	70	140	77,5	GN 911-M10-50

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- blank **BL** matt shot-blasted
- ▶ Clamping bores machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

The clamping bores of the tube connectors GN 241 (photo page 37) are not machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990

page 59

How to order

Tube connectors GN 242-B50-B50-2-SW

Code No.	d ₁	d ₂	Id. No.	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Tube supports
 Tube connectors
 Tube connectors

GN 231 p. 34
 GN 241 p. 35
 GN 242 p. 36

b	d ₁	d ₂	d ₃	Length l	m ₁	m ₂	t ₁	t ₂	s	x ₁	x ₂	y
Swivel width												
25	6,5	5,5	M6	36,5	24	25	12,5	7	10	50	38	35

Specification

- ▶ Aluminium
- plastic coated
- black **SW** RAL 9005 textured finish

blank **BL**
matt shot-blasted

Information

Swivel clamp connector bases GN 271 (photo page 46 / 47) can be assembled with the swivel clamp connectors GN 273, GN 275 or GN 277 to create swivel clamp connector joints.

Swivel clamp connector joints GN 281 page 48
(Combination of GN 271 with GN 275)

Sensor holders GN 271.4 page 56

How to order

Swivel clamp connector base GN 271-25-SW

Code No. | | |
b | Finish

Cast hexagonal socket for hexagon nut d_3

Type **OZ**
without centring step

Type **AV**
with male serration

Type **MZ**
with centring step

Type **IV**
with female serration

b Swivel width	d ₁	d ₂	d ₃	Length l	m ₁	m ₂	t ₁	t ₂	s	x ₁	x ₂	y ₁	y ₂
40	8,5	6,5	M8	52,5	32,5	30	20	7	13	60	42	60	42
65	10,2	11	M10	84,5	52	52,5	32,5	14	17	105	74	105	74

Specification

▶ Aluminium
plastic coated
black **SW** RAL 9005 textured finish

blank **BL**
matt shot-blasted

Information

Swivel clamp connector bases GN 272 (photo page 46 / 47) can be assembled with swivel clamp connectors GN 274, GN 276 or GN 278 to create swivel clamp connector joints.

Swivel clamp connector joints GN 282 page 49
(Combination of GN 272 with GN 276)

Sensor holders GN 272.4 page 57

How to order

Swivel clamp connector base GN 272-40-OZ-BL

Code No.				
b		Type		Finish

Adjustable clamping lever GN 911

Id. No. 1 with clamping screw DIN 912, zinc plated

Id. No. 2 with Stainless Steel-clamping screw DIN 912

d ₁	b	d ₂	d ₃	d ₄	k	Length l	m	s	t	Clamping lever for d ₃
Bore B	Swivel width		Clamping screw							
B 12	25	6,5	M 6	M 6	25	64	29,5	10	12,5	
 Distance bushing GN 911-M6-22 GN 911-M6-22 GN 911-M6-22 GN 911-M6-22
B 14	25	6,5	M 6	M 6	25	64	29,5	10	12,5	
B 16	25	6,5	M 6	M 6	25	64	29,5	10	12,5	
B 18	25	6,5	M 6	M 6	25	64	29,5	10	12,5	

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish

blank **BL**
matt shot-blasted

- ▶ Clamping bores machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305

Information

The clamping bore of the swivel clamp connectors GN 273 (photo page 46 / 47) is machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Swivel clamp connectors GN 273 can be assembled with swivel clamp connectors GN 271, GN 275 or GN 277 to create swivel clamp connector joints.

Construction tubings GN 990 page 59

Swivel clamp connector joints GN 283 (Combination of GN 273 with GN 275) page 50

Swivel clamp linear actuator connectors GN 273.1 page 80

Sensor holders GN 273.4 page 58

How to order

Swivel clamp connector GN 273-B16-3-SW

Code No.	d ₁	Id. No.	Finish
----------	----------------	---------	--------

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Type **OZ**
without centring step

Type **AV**
with male serration

Type **MZ**
with centring step

Type **IV**
with female serration

Id. No. 1 with clamping screw DIN 912, zinc plated

Id. No. 2 with Stainless Steel-clamping screw DIN 912

d_1	b	d_2	d_3	d_4	k	Length l	m	s	t	Clamping lever for d_3
Bore B	Swivel width		Clamping screw							

B 20	40	8,5	M 8	M 8	40	95	43	13	20	GN 911-M 8-32
B 25	40	8,5	M 8	M 8	40	95	43	13	20	GN 911-M 8-32
B 30	40	8,5	M 8	M 8	40	95	43	13	20	GN 911-M 8-32
B 40	65	10,5	M 10	M 10	65	148	70	17	32,5	GN 911-M10-55
B 42	65	10,5	M 10	M 10	65	148	70	17	32,5	GN 911-M10-55
B 45	65	10,5	M 10	M 10	65	148	70	17	32,5	GN 911-M10-55
B 48	65	10,5	M 10	M 10	65	148	70	17	32,5	GN 911-M10-55
B 50	65	10,5	M 10	M 10	65	148	70	17	32,5	GN 911-M10-55

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- blank **BL** matt shot-blasted
- ▶ Clamping bores machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

The clamping bore of the swivel clamp connectors GN 274 (photo page 46 / 47) is machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Swivel clamp connectors GN 274 can be assembled with swivel clamp connectors GN 272, GN 276 or GN 278 to create swivel clamp connector joints.

Construction tubings GN 990 page 59

Swivel clamp connector joints GN 284 (Combination of GN 274 with GN 276) page 51

Swivel clamp GN 274.1 page 81

How to order

Swivel clamp connector GN 274-B45-AV-1-BL

Code No.	d_1	Type	Id. No.	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Id. No. 1 with clamping screw DIN 912, zinc plated

Id. No. 2 with Stainless Steel-clamping screw DIN 912

d ₁	b	d ₂	d ₃	d ₄	k	l ₁	l ₂	m	s	t	Clamping lever for d ₃
Bore B	Swivel width		Clamping screw								

B 12	25	6,5	M 6	M 6	25	61	34,5	48,5	10	12,5	GN 911-M6-22
B 14	25	6,5	M 6	M 6	25	61	34,5	48,5	10	12,5	GN 911-M6-22
B 16	25	6,5	M 6	M 6	25	61	34,5	48,5	10	12,5	GN 911-M6-22
B 18	25	6,5	M 6	M 6	25	61	34,5	48,5	10	12,5	GN 911-M6-22

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- blank **BL** matt shot-blasted
- ▶ Clamping bores machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

The clamping bore of the swivel clamp connectors GN 275 (photo page 46 / 47) is machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Swivel clamp connectors GN 275 can be assembled with swivel clamp connectors GN 271, GN 273 or GN 277 to create swivel clamp connector joints

Construction tubings GN 990 page 59

Swivel clamp connector joints GN 281 (Combination of GN 275 with GN 271) page 48

How to order

Swivel clamp connector GN 275-B18-2-SW

Code No.	d ₁	Id. No.	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Id. No. 1 with clamping screw DIN 912, zinc plated

Id. No. 2 with Stainless Steel-clamping screw DIN 912

d ₁	b	d ₂	d ₃	d ₄	h	k	l ₁	l ₂	m	s	Clamping lever for d ₃
Bore B	Swivel width		Clamping screw								

B 20	40	8,5	M 8	M 8	20	42,5	92	52	72	13	GN 911-M 8-32
B 25	40	8,5	M 8	M 8	20	42,5	92	52	72	13	GN 911-M 8-32
B 30	40	8,5	M 8	M 8	20	42,5	92	52	72	13	GN 911-M 8-32
B 40	65	10,5	M 10	M 10	32,5	74	148	78	115	17	GN 911-M10-55
B 42	65	10,5	M 10	M 10	32,5	74	148	78	115	17	GN 911-M10-55
B 45	65	10,5	M 10	M 10	32,5	74	148	78	115	17	GN 911-M10-55
B 48	65	10,5	M 10	M 10	32,5	74	148	78	115	17	GN 911-M10-55
B 50	65	10,5	M 10	M 10	32,5	74	148	78	115	17	GN 911-M10-55

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- blank **BL** matt shot-blasted
- ▶ Clamping bores machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

The clamping bore of the swivel clamp connectors GN 276 (photo page 46 / 47) is machined and designed for con-struction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Swivel clamp connectors GN 276 can be as-ssembled with swivel clamp connectors GN 272, GN 274 or GN 278 to create swivel clamp con-connector joints.

Construction tubings GN 990 page 59

Swivel clamp connector joints GN 284 (Combination of GN 274 with GN 276) page 51

How to order

Swivel clamp connector GN 276-B30-OZ-1-BL

Code No.	d ₁	Type	Id. No.	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Adjustable clamping lever GN 911

Id. no. 1 with clamping screw DIN 912, zinc plated

Id. no. 2 with Stainless Steel-clamping screw DIN 912

d ₁	b	d ₂	d ₃	d ₄	k	l ₁	l ₂	m	s	t	Clamping lever for d ₃
Bore B	Swivel width		Clamping screw								

B 12	25	6,5	M 6	M 6	25	64	25	29,5	10	12,5	GN 911-M6-22
B 14	25	6,5	M 6	M 6	25	64	25	29,5	10	12,5	GN 911-M6-22
B 16	25	6,5	M 6	M 6	25	64	25	29,5	10	12,5	GN 911-M6-22
B 18	25	6,5	M 6	M 6	25	64	25	29,5	10	12,5	GN 911-M6-22

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- blank **BL** matt shot-blasted
- ▶ Clamping bores machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

The clamping bore of the swivel clamp connectors GN 277 (photo page 46 / 47) is machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Swivel clamp connectors GN 277 can be assembled with swivel clamp connectors GN 271, GN 273 or GN 275 to create swivel clamp connector joints.

Construction tubings GN 990 page 59

Swivel clamp connector joints GN 287 (Combination of GN 276 with GN 274) page 54

How to order

Swivel clamp connector GN 277-B16-1-SW

Code No.	d ₁	A	Finish
----------	----------------	---	--------

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Type **OZ**
without centring step

Type **AV**
with male serration

Type **MZ**
with centring step

Type **IV**
with female serration

Id. No. 1 with clamping screw DIN 912, zinc plated

Id. No. 2 with Stainless Steel-clamping screw DIN 912

d_1 Bore B	b Swivel width	d_2	d_3 Clamping screw	d_4	k	l_1	l_2	m	s	t	Clamping lever for d_3

B 20	40	8,5	M 8	M 8	40	95	40	43	13	20	GN 911-M 8-32
B 25	40	8,5	M 8	M 8	40	95	40	43	13	20	GN 911-M 8-32
B 30	40	8,5	M 8	M 8	40	95	40	43	13	20	GN 911-M 8-32
B 40	65	10,5	M 10	M 10	65	148	65	70	17	32,5	GN 911-M10-55
B 42	65	10,5	M 10	M 10	65	148	65	70	17	32,5	GN 911-M10-55
B 45	65	10,5	M 10	M 10	65	148	65	70	17	32,5	GN 911-M10-55
B 48	65	10,5	M 10	M 10	65	148	65	70	17	32,5	GN 911-M10-55
B 50	65	10,5	M 10	M 10	65	148	65	70	17	32,5	GN 911-M10-55

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- blank **BL** matt shot-blasted
- ▶ Clamping bores machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

The clamping bore of the swivel clamp connectors GN 278 (photo page 46 / 47) is machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Swivel clamp connectors GN 278 can be assembled with swivel clamp connectors GN 272, GN 274 or GN 276 to create swivel clamp connector joints.

Construction tubings GN 990 page 59

Swivel clamp connector joints GN 288 (Comination of GN 276 with GN 278) page 55

How to order

Swivel clamp connector GN 278-B50-MZ-1-BL

Code No.				
	d_1	Type	Id. No.	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Swivel clamp connectors Swivel clamp connector joints

Variations of swivel calmp connectors
and swivel clamp connector joints p. 38 ff

Id. No. 1 with 2 clamping screws DIN 912, zinc plated

Id. No. 2 with 2 Stainless Steel-clamping screws DIN 912

d1	b	d2	d3	k	l1	l2	m1	m2	t	x1	x2	y	Clamping lever for d3 Distance bushing
Bore B	Swivel width		Clamping screw										

B 12	25	5,5	M 6	25	72,5	34,5	24	48,5	7	50	38	35	GN 911-M6-22
B 14	25	5,5	M 6	25	72,5	34,5	24	48,5	7	50	38	35	GN 911-M6-22
B 16	25	5,5	M 6	25	72,5	34,5	24	48,5	7	50	38	35	GN 911-M6-22
B 18	25	5,5	M 6	25	72,5	34,5	24	48,5	7	50	38	35	GN 911-M6-22

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- blank **BL** matt shot-blasted
- ▶ Clamping bores machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

The swivel clamp connector joints GN 281 (photo page 46 / 47) are an assembly of the swivel clamp connectors GN 271 and GN 275.

The clamping bore is machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990 page 59

Swivel clamp connector bases GN 271 page 38

Swivel clamp connectors GN 275 page 42

How to order

Swivel clamp connector joint GN 281-B14-1-BL

Code No.			
d1		Id. No.	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Adjustable clamping lever GN 911

Id. No. 1 with 3 clamping screws DIN 912, zinc plated
 Id. No. 2 with 3 Stainless Steel-clamping screws DIN 912

Type **S** steppless adjustment
 Type **T** adjustment by 15°-division (serration)

d ₁	b	d ₂	d ₃ Clamping screw	d ₄ Clamping screw	k	l ₁	l ₂	m ₁	m ₂	t	x ₁	x ₂	y ₁	y ₂	Clamping lever
Bore B															

B 20	40	6,5	M 8	M 8	42,5	104,5	52	32,5	72	7	60	42	60	42	for d ₃ GN 911-M 8-32
B 25	40	6,5	M 8	M 8	42,5	104,5	52	32,5	72	7	60	42	60	42	for d ₄ GN 911-M 8-35
B 30	40	6,5	M 8	M 8	42,5	104,5	52	32,5	72	7	60	42	60	42	GN 911-M 8-32
B 40	65	11	M 10	M 10	74	167	77,5	52	115	14	105	74	105	74	GN 911-M10-55
B 42	65	11	M 10	M 10	74	167	77,5	52	115	14	105	74	105	74	GN 911-M10-55
B 45	65	11	M 10	M 10	74	167	77,5	52	115	14	105	74	105	74	GN 911-M10-55
B 48	65	11	M 10	M 10	74	167	77,5	52	115	14	105	74	105	74	GN 911-M10-55
B 50	65	11	M 10	M 10	74	167	77,5	52	115	14	105	74	105	74	GN 911-M10-55

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- ▶ blank **BL** matt shot-blasted
- ▶ Clamping bores machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

The swivel clamp connector joints GN 282 (photo page 46 / 47) are an assembly of the swivel clamp connectors GN 272 and GN 276.

For the type with steppless adjustment (Type S) swivel clamp connectors with a centring step are used.

The clamping bore is machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990 page 59

Swivel clamp connector bases GN 272 page 39

Swivel clamp connectors GN 276 page 43

How to order

Swivel clamp connector joint GN 282-B42-S-1-BL

Code No.				
d ₁	Type	A	Finish	

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Id. No. 1 with 3 clamping screws DIN 912, zinc plated

Id. No. 2 with 3 Stainless Steel-clamping screws DIN 912

d ₁	d ₂	b	d ₃	k ₁	k ₂	l ₁	l ₂	m ₁	m ₂	Clamping lever for d ₃
Bore B	Bore B	Swivel width	Clamping screw							

B 12	B 12	25	M 6	25	25	100	34,5	29,5	48,5	GN 911-M6-22
B 14	B 14	25	M 6	25	25	100	34,5	29,5	48,5	GN 911-M6-22
B 16	B 16	25	M 6	25	25	100	34,5	29,5	48,5	GN 911-M6-22
B 18	B 18	25	M 6	25	25	100	34,5	29,5	48,5	GN 911-M6-22

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- blank **BL** matt shot-blasted
- ▶ Clamping bores machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

The swivel clamp connector joints GN 283 (photo page 46 / 47) are an assembly of the swivel clamp connectors GN 273 and GN 275. Since the swivel clamp connectors have an identical swivel width "b", all bores "d₁/d₂" can be combined as required.

The clamping bore is machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990 page 59

Swivel clamp connectors GN 273 page 40

Swivel clamp connectors GN 275 page 42

How to order

Swivel clamp connector joint GN 283-B12-B14-1-SW

Code No.				
	d ₁	d ₂	Id. No.	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Hexagon nut DIN 985 self locking (Polyamide ring)

Adjustable clamping lever GN 911

Clamping screw Socket cap screw DIN 912

Id. No. 1 with 3 clamping screws DIN 912, zinc plated
 Id. No. 2 with 3 Stainless Steel-clamping screws DIN 912

Type **S** stepless adjustment
 Type **T** adjustment by 15°-division (serration)

d ₁ Bore B	d ₂ Bore B	b Swivel width	d ₃ Clamping screw	d ₄ Clamping screw	k ₁	k ₂	l ₁	l ₂	m ₁	m ₂	Clamping lever
B 20	B 20	40	M 8	M 8	42,5	40	147	52	43	72	
 Distance bushing
B 25	B 25	40	M 8	M 8	42,5	40	147	52	43	72	
B 30	B 30	40	M 8	M 8	42,5	40	147	52	43	72	for d ₃
B 40	B 40	65	M 10	M 10	74	65	230	77,5	70	115	GN 911-M 8-32
B 42	B 42	65	M 10	M 10	74	65	230	77,5	70	115	GN 911-M 8-32
B 45	B 45	65	M 10	M 10	74	65	230	77,5	70	115	GN 911-M10-55
B 48	B 48	65	M 10	M 10	74	65	230	77,5	70	115	GN 911-M10-55
B 50	B 50	65	M 10	M 10	74	65	230	77,5	70	115	GN 911-M10-55
											GN 911-M 8-32
											GN 911-M 8-32
											GN 911-M10-63
											GN 911-M10-63
											GN 911-M10-63
											GN 911-M10-63

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- blank **BL** matt shot-blasted
- ▶ Clamping bores machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

The swivel clamp connector joints GN 284 (photo page 46 / 47) are an assembly of the two swivel clamp connectors GN 274 and GN 276. For the type with a stepless adjustment (Type S) swivel clamp connectors with a centring step are used. Since the latter have an identical swivel width "b", all bores "d₁/d₂" can be combined as required.

The clamping bore is machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990 page 59

Swivel clamp connectors GN 274 page 41

Swivel clamp connectors GN 276 page 43

How to order

Swivel clamp connector joint
GN 284-B40-B40-T-1-BL

Code No.	d ₁	d ₂	Type	Id. No.	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Id. No. 1 with 3 clamping screws DIN 912, zinc plated

Id. No. 2 with 3 Stainless Steel-clamping screws DIN 912

d ₁	d ₂	b	d ₃	k ₁	k ₂	l ₁	l ₂	m ₁	m ₂	Clamping lever for d ₃
Bore B	Bore B	Swivel width	Clamping screw							
B 12	B 12	25	M 6	25	25	97	34,5	48,5	48,5	GN 911-M6-22
B 14	B 14	25	M 6	25	25	97	34,5	48,5	48,5	GN 911-M6-22
B 16	B 16	25	M 6	25	25	97	34,5	48,5	48,5	GN 911-M6-22
B 18	B 18	25	M 6	25	25	97	34,5	48,5	48,5	GN 911-M6-22

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- blank **BL** matt shot-blasted
- ▶ Clamping bores machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

The swivel clamp connector joints GN 285 (photo page 46 / 47) are an assembly of two swivel clamp connectors GN 275.

Since the of the swivel clamp connectors have an identical swivel width "b", all bores "d₁/d₂" can be combined as required.

The clamping bore is machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990

page 59

Swivel clamp connectors GN 275

page 42

How to order

Swivel clamp connector joint
GN 285-B12-B16-1-BL

Code No.				
	d ₁	d ₂	Id. No.	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Id. No. 1 with 3 clamping screws DIN 912, zinc plated
 Id. No. 2 with 3 Stainless Steel-clamping screws DIN 912

Type **S** steppless adjustment
 Type **T** adjustment by 15°-division (serration)

d ₁ Bore B	d ₂ Bore B	b Swivel width	d ₃ Clamping screw	d ₄ Clamping screw	k ₁	k ₂	l ₁	l ₂	m ₁	m ₂	Clamping lever

B 20	B 20	40	M 8	M 8	42,5	42,5	144	52	72	72	for d ₃ GN 911-M 8-32
B 25	B 25	40	M 8	M 8	42,5	42,5	144	52	72	72	for d ₄ GN 911-M 8-35
B 30	B 30	40	M 8	M 8	42,5	42,5	144	52	72	72	GN 911-M 8-35
B 40	B 40	65	M 10	M 10	74	74	230	77,5	115	115	GN 911-M10-63
B 42	B 42	65	M 10	M 10	74	74	230	77,5	115	115	GN 911-M10-63
B 45	B 45	65	M 10	M 10	74	74	230	77,5	115	115	GN 911-M10-63
B 48	B 48	65	M 10	M 10	74	74	230	77,5	115	115	GN 911-M10-63
B 50	B 50	65	M 10	M 10	74	74	230	77,5	115	115	GN 911-M10-63

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- blank **BL** matt shot-blasted
- ▶ Clamping bores machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

The swivel clamp connector joints GN 286 (photo page 46 / 47) are an assembly of two swivel clamp connectors GN 276. For the type with a steppless adjustment (Type S) swivel clamp connectors with a centring step are used. Since the latter have an identical swivel width "b", all bores "d1/d2" can be combined as required.

The clamping bore is machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990 page 59

Swivel clamp connectors GN 276 page 43

How to order

Swivel clamp connector joint
GN 286-B40-B45-S-1-SW

Code No.	d ₁	d ₂	Type	Id. No.	Finish
GN 286-B40-B45-S-1-SW	B 40	B 45	S	1	SW

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Adjustable clamping lever GN 911

Id. No. 1 with 3 clamping screws DIN 912, zinc plated

Id. No. 2 with 3 Stainless Steel-clamping screws DIN 912

d ₁	d ₂	b	d ₃	k ₁	k ₂	l ₁	l ₂	l ₃	m ₁	m ₂	Clamping lever for d ₃
Bore B	Bore B	Swivel width	Clamping screw								
 Distance bushing
B 12	B 12	25	M 6	25	25	100	34,5	25	29,5	48,5	GN 911-M6-20
B 14	B 14	25	M 6	25	25	100	34,5	25	29,5	48,5	GN 911-M6-20
B 16	B 16	25	M 6	25	25	100	34,5	25	29,5	48,5	GN 911-M6-20
B 18	B 18	25	M 6	25	25	100	34,5	25	29,5	48,5	GN 911-M6-20

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- blank **BL** matt shot-blasted
- ▶ Clamping bores machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

The swivel clamp connector joints GN 287 (photo page 46 / 47) are an assembly of swivel clamp connectors GN 275 and GN 277.

Since the swivel clamp connectors have an identical swivel width "b", all bores "d₁/d₂" can be combined as required.

The clamping bore is machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990 page 59

Swivel clamp connectors GN 275 page 42

Swivel clamp connectors GN 277 page 44

How to order

Swivel clamp connector joint GN 287-B12-B12-131-SW

Code No.	d ₁	d ₂	Id. No.	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Adjustable clamping lever GN 911

Id. No. 1 with 3 clamping screws DIN 912, zinc plated
 Id. No. 2 with 3 Stainless Steel-clamping screws DIN 912

Type **S** steppless adjustment
 Type **T** adjustment by 15°-division (serration)

d ₁ Bore B	d ₂ Bore B	b Swivel width	d ₃ Clamping screw	d ₄ Clamping screw	k ₁	k ₂	l ₁	l ₂	m ₁	m ₂	Clamping lever
B 20	B 20	40	M 8	M 8	42,5	40	147	52	43	72	
 for d ₃
B 25	B 25	40	M 8	M 8	42,5	40	147	52	43	72	
B 30	B 30	40	M 8	M 8	42,5	40	147	52	43	72	GN 911-M 8-32
B 40	B 40	65	M 10	M 10	74	65	230	77,5	70	115	GN 911-M10-55
B 42	B 42	65	M 10	M 10	74	65	230	77,5	70	115	GN 911-M10-55
B 45	B 45	65	M 10	M 10	74	65	230	77,5	70	115	GN 911-M10-55
B 48	B 48	65	M 10	M 10	74	65	230	77,5	70	115	GN 911-M10-55
B 50	B 50	65	M 10	M 10	74	65	230	77,5	70	115	GN 911-M10-55

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- blank **BL** matt shot-blasted
- ▶ Clamping bores machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 33

Information

The swivel clamp connector joints GN 288 (photo page 46 / 47) are an assembly of swivel clamp connectors GN 276 and GN 278. For the type with a steppless adjustment (Type S) swivel clamp connectors with a centring step are used. Since the latter have an identical swivel width "b", all bores "d₁/d₂" can be combined as required.

The clamping bore is machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

- Construction tubings GN 990* page 59
- Swivel clamp connectors GN 276* page 43
- Swivel clamp connectors GN 278* page 45

How to order

Swivel clamp connector joint
GN 288-B25-B25-S-1-BL

Code No.	d ₁	d ₂	Type	Id. No.	Finish
GN 288-B25-B25-S-1-BL	B 25	B 25	S	1	BL

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

d ₁ Bore B for sensor	b Swivel width	d ₂	d ₃	Length l	m ₁	m ₂	t ₁ -0,5	t ₂	x ₁	x ₂	y
B 12	25	B 20	5,5	36,5	24	25	11,5	7	50	38	35
B 18	25	B 28	5,5	36,5	24	25	11,5	7	50	38	35

Specification

- ▶ Aluminium
plastic coated
black **SW** RAL 9005 ██████
textured finish

How to order

Sensor holder
GN 271.4-B12-25-SW

Code No.	d ₁	b	Finish
----------	----------------	---	--------

d ₁ Bore B for sensor	b Swivel width	d ₂	d ₃	Length l	m ₁	m ₂	t ₁ -0,5	t ₂	x ₁	x ₂	y ₁	y ₂
B 18	40	B 28	6,5	52,5	32,5	30	17	7	60	42	60	42
B 30	40	B 42	6,5	52,5	32,5	30	10	7	60	42	60	42

Specification

- ▶ Aluminium
plastic coated
black **SW** RAL 9005 ██████
textured finish

How to order

Sensor holder
GN 272.4-B30-40-SW

Code No.	d ₁	b	Finish
----------	----------------	---	--------

Adjustable clamping lever GN 911

Id. No. 1 with clamping screw DIN 912, zinc plated

Id. No. 2 with Stainless Steel-clamping screw DIN 912

d ₁	d ₂		b	d ₃	d ₄	k	Länge l	m	t _{-0.5}	Clamping lever for d ₄
Bore B	Bore B for sensor		Swivel width		Clamping screw					

B 12	B 12	B 18	25	20	M 6	25	64	29,5	11,5	GN 911-M6-22
B 14	B 12	B 18	25	20	M 6	25	64	29,5	11,5	GN 911-M6-22
B 16	B 12	B 18	25	20	M 6	25	64	29,5	11,5	GN 911-M6-22
B 18	B 12	B 18	25	20	M 6	25	64	29,5	11,5	GN 911-M6-22

Specification

- ▶ Aluminium kunststoffbeschichtet black **SW** RAL 9005 textured finish
- ▶ Clamping bore machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

The clamping bore of the sensor holders GN 273.4 is machined and designed for construction tubings GN 990 or DIN 2391, DIN 2395 and DIN 2462 respectively.

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

The aluminium design guarantees a highly safe and secure clamping action and safe positioning.

Construction tubings GN 990 page 59

Swivel clamp connectors GN 273 page 40

How to order

Sensor holder GN 273.4-B14-B18-1-SW

Code No.	d ₁	d ₂	Id. No.	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

d ₁			s ₁			Länge l ±0,5	d ₂	s ₂	W ₁	W ₂
Diameter D			Square V							
Ø 10 ÷ 30: ± 0,1						available are all length in 1mm steps max. length 3000 mm	7	8	1,5	1,5
Ø 32 ÷ 40: ± 0,15							9	10	1,5	1,5
Ø 42 ÷ 50: ± 0,2							11	-	1,5	-
Ø 55 ÷ 60: ± 0,25							12	-	1,5	-
ST	AL	NI	ST	AL	NI		13	14	1,5	1,5
D 10	D 10	D 10	-	V 10	-		15	-	1,5	-
D 12	D 12	D 12	-	V 12	-		16	16	2	2
D 14	D 14	D 14	-	-	-		21	21	2	2
D 15	D 15	D 15	-	-	-		26	26	2	2
D 16	D 16	D 16	-	V 16	-		28	-	2	-
D 18	D 18	D 18	-	-	-		31	31	2	2
D 20	D 20	D 20	V 20	V 20	V 20		34	34	3	3
D 25	D 25	D 25	V 25	V 25	V 25		36	-	3	-
D 30	D 30	D 30	V 30	V 30	V 30		39	39	3	3
D 32	D 32	D 32	-	-	-		42	-	3	-
D 35	D 35	D 35	V 35	V 35	-		44	44	3	3
D 40	D 40	D 40	V 40	V 40	V 40	47	-	4	-	
D 42	D 42	-	-	-	-	52	-	4	-	
D 45	D 45	-	V 45	V 45	V 45					
D 48	D 48	-	-	-	-					
D 50	D 50	D 50	V 50	V 50	V 50					
D 55	-	-	-	-	-					
D 60	D 60	D 60	-	-	-					

Specification

- ▶ **Steel ST**
zinc plated **ZB**
blue anodized
- ▶ **Aluminium AL**
blank **BL**
untreated
anodized natural colour **EL**
natural colour
- ▶ **Stainless Steel NI**
German material no. 1.4301
blank **BL**
untreated
Sawed cross sections de-
burred blank, i.e. not surface
treated
- ▶ **Stainless Steel**
characteristics
main catalogue page 894

Information

Construction tubings GN 990 can be supplied in any length up to 3000 mm.

The tolerances specified for the o/d of the round construction tubings comply with the requirements for split mono-block connector clamps. Otherwise the tolerances comply with DIN 2391, DIN 2395 and DIN 2462.

Two-piece connector clamps allow obviously larger tolerances on round and square construction tubings.

Tube end plugs GN 991 page 60

Insert bushes GN 348.1
(Plastic, with internal thread)
main catalogue page 706

Insert bushes GN 992
(Aluminium, with internal thread) page 61

How to order

Construction tubing GN 990-ST-D32-460-ZB

Code No.	Material	d ₁	Length l	Finish
----------	----------	----------------	----------	--------

Construction tubing GN 990-NI-V25-300-BL

Code No.	Material	s ₁	Length l	Finish
----------	----------	----------------	----------	--------

d ₁ Outside diameter D for tube	s ₁ Outside diameter V for square	d ₂	d ₂	d ₃ Internal diameter	d ₄ Lamella diameter d ₃ /s ₂ + 0,5	l ₁	l ₂	l ₃ +0,5	s ₂ Internal square
D20	V20	M 8	-	16	16,5	29,5	2,5	16	16
D25	V25	M 8	M 10	21	21,5	33,5	2,5	16	21
D30	V30	M 8	M 10	26	26,5	33,5	2,5	18	26
D32	-	M 8	M 10	28	28,5	33,5	2,5	18	-
D35	V35	M 10	M 12	31	31,5	37,5	2,5	24	31
D40	V40	M 10	M 12	34	34,5	41,5	2,5	24	34
D42	-	M 10	M 12	36	36,5	41,5	2,5	24	-
D45	V45	M 12	M 16	39	39,5	45,5	2,5	30	39
D48	-	M 12	M 16	42	42,5	45,5	2,5	30	-
D50	V50	M 12	M 16	44	44,5	45,5	2,5	30	44

Specification

- ▶ Aluminium blank

Information

Insert bushes GN 992 (photo page 62) serve as end plugs in tubing which offer the additional facility for fitting threaded levelling feet.

Threaded tube inserts can bridge an internal diameter tolerance on both round as well as square tube of $\pm 0,5$ mm. For this purpose lamellas are available. Threaded tube inserts are fitted with a mallet.

Construction tubings GN 990

page 59

How to order

Insert bush GN 992-D40-M10

Code No. | | |
Code No. | d₁ | d₂

Insert bush GN 992-V25-M8

Code No. | | |
Code No. | s₁ | d₂

Levelling feet with threaded tube insert for construction tubings in Technopolymer	GN 343.2 ÷ GN 343.4	main catalogue	p. 682 to 685
in Aluminium	GN 990 GN 348.1 GN 992	main catalogue	p. 59 p. 706 p. 61

Clamping kit Article no.	d ₁	d ₂	l ₁	l ₂	l ₃	l ₄	h ₁	h ₂
GN 911-M6-22	M 6	9,9	45	22	19	3	24,5	35
GN 911-M6-25	M 6	9,9	45	25	22	3	24,5	35
GN 911-M8-32	M 8	12,9	63	32	27,5	4,5	31	45
GN 911-M8-35	M 8	12,9	63	35	30,5	4,5	31	45
GN 911-M8-40	M 8	12,9	63	40	35,5	4,5	31	45
GN 911-M8-45	M 8	12,9	63	45	40,5	4,5	31	45
GN 911-M8-50	M 8	12,9	63	50	45,5	4,5	31	45
GN 911-M8-55	M 8	12,9	63	55	50,5	4,5	31	45
GN 911-M10-40	M 10	16,9	78	40	34,5	5,5	36	55
GN 911-M10-50	M 10	16,9	78	50	44,5	5,5	36	55
GN 911-M10-55	M 10	16,9	78	55	49,5	5,5	36	55
GN 911-M10-63	M 10	16,9	78	63	57,5	5,5	36	55
GN 911-M10-70	M 10	16,9	78	70	64,5	5,5	36	55
GN 911-M10-80	M 10	16,9	78	80	74,5	5,5	36	55

Specification

- ▶ Clamping lever
Zinc die casting
plastic coated
silver-metallic
- ▶ Inserts,
Distance bushing
Stainless Steel
German Material No. 1.4305
- Hexagon nut DIN 985
Stainless Steel
German Material No. 1.4301
- ▶ Stainless Steel
characteristics
main catalogue

page 894

Information

The clamping kits GN 911 replace the hexagon socket screws DIN 912.

The table of the connector clamps shows the corresponding clamping kit for each clamping point.

How to order

Clamping kit GN 911-M8-45

Code No. | | |
d₁ | l₂

Linear actuators

Linear actuator connectors

Linear actuators

Ø Linear actuator	Fx (N)	Fy (N)			Fz (N)			Mx (Nm)	My (Nm)	Mz (Nm)
		l = 500	l = 1000	l = 1500	l = 500	l = 1000	l = 1500			
18	400	80	15	–	65	10	–	1,5	4,5	4,5
30	850	500	70	15	550	55	10	6,5	15	15
40	1100	2150	250	65	1900	150	50	15	42	42
50	1750	3100	650	150	3100	650	150	29	69	69
60	2600	4550	1500	400	4550	1400	350	45	125	125

The load data are applicable to linear actuators GN 291, GN 292, GN 293 Steel (SCR) or St. Steel (NI). At the values indicated above, a temporary linear tube deformation of approx. 0.5 mm will occur.

Description

The lead screw with a trapezoidal thread mounted on a thrust ball bearing at both ends is fitted with a follower nut. The follower nut carries an adaptor bar that protrudes through the tube slot thus preventing the follower nut from rotating. The adaptor bar is linked to sliding units. Linear actuators have been designed for hand operation (handwheel).

The positioning accuracy is 0,2 mm at 300 mm travel.

Guide tubes are available in chrome plated steel (SCR) or Stainless Steel (NI). They are produced within the tolerance band of precision steel tubes DIN 2391 and DIN 2462 respectively.

Within the extensive range of tube clamping connectors, there are numerous components available for constructing jigs and fixtures which are designed to perform linear operations.

In addition digital position indicators (DD52R / DD51, main catalogue page 384 / 387) can be added to monitor the movement and positioning.

For applications with high torsional moments M_x it is recommended to use **square linear actuators**.

For this type there are also a numerous components within the tube clamp connectors range available. The slide units of the square linear actuators are built of split elements. Therefore there are no special requirements regarding the tolerance of the square tubes.

Linear actuator connectors

Description

Linear actuators **GN 291** (standard sheet page 68) is available with left **or** right hand thread, with protruding shaft at either one or both ends with one linear actuator connector **GN 146.1** (standard sheet page 75).

Square linear actuators **GN 291.1** (standard sheet page 82) is available with left **or** right hand thread, with protruding shaft at either one or both ends with one linear actuator connector **GN 147.1** (standard sheet page 84).

Description

Linear actuators **GN 292** (standard sheet page 70) are available with left **and** right hand thread, with protruding shaft at either one or both ends and two linear actuator connectors **GN 146.1** (standard sheet page 75).

Square linear actuators **GN 292.1** on request.

Description

Linear actuators **GN 293** (standard sheet page 71) is available with two separate spindles with left or right hand thread, or alternatively two left or two right hand threads with protruding shaft ends and two linear actuator connectors **GN 146.1** (standard sheet page 75).

Square linear actuators **GN 293.1** on request.

Type **R1** Right hand thread, single shaft end only
 Type **R2** Right hand thread, two shaft ends

Type **L1** Left hand thread, single shaft end only
 Type **L2** Left hand thread, two shaft ends

d ₁	l ₁ Travel (standard lengths)						max. travel	Shaft thread	d ₂ f7	d ₃	l ₂ Total length	l ₃	l ₄	m ₁	m ₂	Shaft key spring DIN 6885
	65	100	150	200	270	320										
18	65	165	265	-	-	-	350	TR10x3	6	M 3	l ₁ +140	70	16	17	24	A2x2x12
30	100	150	200	300	-	-	1250	TR14x4	8	M 4	l ₁ +205	102,5	16	23	38	A2x2x12
40	70	170	220	270	320	-	1800	TR20x4	12	M 5	l ₁ +235	117,5	17	42	54	A4x4x12
50	65	115	215	265	315	-	2300	TR20x4	12	M 6	l ₁ +240	120	18	42	54	A4x4x12
60	220	720	-	-	-	-	2700	TR24x4	14	M 8	l ₁ +280	142,5	19	50	70	A5x5x16

Specification

- ▶ Guide tube
Precision steel tube
Steel, chrome-plated **SCR**
- **Stainless Steel NI**
German material no. 1.4301
DIN 2462
- ▶ Trapezoidal thread on shaft
Steel resp. St. Steel
German material no. 1.4305
thrust ball bearings
- ▶ Follower nut
gun metal
- ▶ End cap
Plastic
- ▶ ISO-Fundamental
Tolerances
main catalogue page 888
- ▶ **Stainless Steel**
characteristics
main catalogue page 894
- ▶ The types marked thus • are
as usually not in stock.

Information

In addition to the standard travel lengths specified in the above table for linear actuator GN 291 (photo page 69) any length inside the maximum length is available.

Besides the extensive range of tube clamp connectors there are a number of additional components for mounting on the linear actuator to build slider units.

In order to measure the movement and positioning of the sliders, digital as well as analogue position indicators can be added and furthermore the guide tube can be provided with a longitudinal scale along the slot.

Longitudinal scales GN 299 page 92 / 93

Position indicators DD52R / DD51
main catalogue page 384 / 387

Installation kits GN 295 page 90

Technical description and load data page 66

How to order

Linear actuator
GN 291-30-200-R1-SCR

Code No.					
d ₁		l ₁		Type	Material

**Stainless Steel-
Linear actuator**
GN 291- 40-220-L2-NI

Code No.					
d ₁		l ₁		Type	Material

Sliders, connector clamps and accessories have to be ordered separately.

Linear actuators	GN 291	p. 68
Linear actuators	GN 292	p. 70
Linear actuators	GN 293	p. 71
Longitudinal scales	GN 299	p. 92
Linear actuator connectors	GN 145.1	p. 74
Linear actuator connectors	GN 146.1	p. 75

 Type **RL1** Shaft end protruding at one end only

 Type **RL2** Shaft end protruding at both ends

d ₁	l ₁ Travel (standard lengths)	max. travel	Shaft thread	d ₂ f7	d ₃	l ₂ Total length	l ₃	l ₄	m ₁	m ₂	Shaft key spring DIN 6885
18	120	je 140	TR10x3	6	M 3	2x l ₁ +165	70	16	17	24	A2x2x12
30	130	je 600	TR14x4	8	M 4	2x l ₁ +245	102,5	16	23	38	A2x2x12
40	205 255	je 900	TR20x4	12	M 5	2x l ₁ +295	117,5	17	42	54	A4x4x12
50	300 350	je 1150	TR20x4	12	M 6	2x l ₁ +305	120	18	42	54	A4x4x12
60	according to customer's requirement	je 1280	TR24x5	14	M 8	2x l ₁ +360	142,5	23,5	50	70	A5x5x16

Specification

- ▶ Guide tube
Precision steel tube
Steel, chrome-plated **SCR**
 - Stainless Steel **NI**
German material no. 1.4301
DIN 2462
- ▶ Trapezoidal thread on shaft
Steel resp. St. Steel
German material no. 1.4305
thrust ball bearings
- ▶ Follower nut
gun metal
- ▶ End cap
Plastic
- ▶ ISO-Fundamental
Tolerances
main catalogue page 888
- ▶ Stainless Steel
characteristics
main catalogue page 894
- ▶ The types marked thus • are
as usually not in stock.

Information

In addition to the standard travel lengths specified in the above table for linear actuator GN 292 (photo page 69) any length inside the maximum length is available.

Besides the extensive range of tube clamp connectors there are a number of additional components for mounting on the linear actuator to build slider units.

In order to measure the movement and positioning of the sliders, digital as well as analogue position indicators can be added and furthermore the guide tube can be provided with a longitudinal scale along the slot.

Longitudinal scales GN 299 page 92 / 92

Position indicators DD51 / DD52R
main catalogue page 387 / 384

Installation kits GN 295 page 90

Technical description and load data page 66

How to order

Linear actuator
GN 292-40-205-RL1-SCR

Code No.	d ₁	l ₁	Type	Material
GN 292-40-205-RL1-SCR	40	205	RL1	SCR

**Stainless Steel-
Linear actuator**
GN 292-30-130-RL2-NI

Code No.	d ₁	l ₁	Type	Material
GN 292-30-130-RL2-NI	30	130	RL2	NI

Sliders, connector clamps and accessories have to be ordered separately.

Type **RL2** one shaft right hand thread and one shaft left hand thread
 Type **RR2** both shafts right hand thread

Type **LL2** both shafts left hand thread

d ₁	l ₁ Travel	max. travel	Shaft thread	d ₂ ¹⁷	d ₃	l ₂ Total length	l ₃	l ₄	m ₁	m ₂	Shaft key spring DIN 6885
30		je 600	TR14x4	8	M 4	2x l ₁ +255	102,5	16	23	38	A2x2x12
40	according to customer's requirement	je 900	TR20x4	12	M 5	2x l ₁ +300	117,5	17	42	54	A4x4x12
50		je 1150	TR20x4	12	M 6	2x l ₁ +310	120	18	42	54	A4x4x12
60		je 1280	TR24x5	14	M 8	2x l ₁ +360	142,5	23,5	50	70	A5x5x16

Specification

- ▶ Guide tube
 Tube DIN 2391
 Steel, chrome-plated **SCR**
 Tube DIN 2462
 • Stainless Steel **NI**
 German material no. 1.4301
- ▶ Trapezoidal thread on shaft
 Steel resp. St. Steel
 German material no. 1.4305
 thrust ball bearings
- ▶ Follower nut
 gun metal
- ▶ End cap
 Plastic
- ▶ ISO-Fundamental
 Tolerances
 main catalogue page 889
- ▶ Stainless Steel
 characteristics
 main catalogue page 894
- ▶ The types marked thus • are
 as usually not in stock.

Information

In addition to the standard travel lengths specified in the above table for linear actuator GN 293 any length inside the maximum length is available.

Besides the extensive range of tube clamp connectors there are a number of additional components for mounting on the linear actuator to build slider units.

In order to measure the movement and positioning of the sliders, digital as well as analogue position indicators can be added and furthermore the guide tube can be provided with a longitudinal scale along the slot.

Longitudinal scales GN 299 page 92 / 93

Position indicators DD52R / DD51
 main catalogue page 384 / 387

Installation kits GN 295 page 90

Technical description and load data page 66

How to order

Linear actuator
GN 293-50-1280-RR2-SCR

Code No.	d ₁	l ₁	Type	Werkstoff
GN 293-50-1280-RR2-SCR	50	1280	RR2	SCR

**Stainless Steel-
 Linear actuator**
GN 293-30-600-LL2-NI

Code No.	d ₁	l ₁	Type	Werkstoff
GN 293-30-600-LL2-NI	30	600	LL2	NI

Sliders, connector clamps and accessories have to be ordered separately.

GN 131.1
 for single system

GN 131.2
 for two way system

Adjustable clamping lever GN 911

Id. No. 1 with 2 clamping screws DIN 912, zinc plated

Id. No. 2 with 2 Stainless Steel-clamping screws DIN 912

d ₁	d ₂	d ₃	d ₄	k	Length l	m	Clamping lever for d ₃		
Bore B without slider bush	Bore G with slider bush	Bore B without slider bush	Bore G with slider bush	Clamping screw	Mounting screw on the follower	Clamping length	Distance bushing		
B 18	G 18	B 18	G 18	M 6	M 3	40	64	20	GN 911-M6-22

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- ▶ Stainless Steel **NI** German material no. 1.4501 matt polished
- ▶ Clamping bores machined
- ▶ Sliding bush insert Polyamide
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

Linear actuator connectors GN 131.1 / GN 131.2 are normally supplied only in connection with a **mounted** actuator and for function control.

By means of the clamping screw on the sliding bore d₁ / d₂ the movement can either be set or the slider can be clamped (after setting of final adjustment).

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990
page 59
Linear actuators GN 291 / GN 292
page 68 / 70

How to order

Linear actuator connector
GN 131.1-G18-B18-1-SW

Code No.	d ₁	d ₂	Id. No.	Finish

Stainless Steel-
Linear actuator connector
GN 131.1-131.2-B18-B18-2

Code No.	d ₁	d ₂	Id. No.	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

GN 132.1
for single system

Clamping thread d_3

Adjustable clamping lever GN 911

GN 132.2
for two way system

Clamping thread d_3

Id. No. 1 with 2 clamping screws DIN 912, zinc plated

Id. No. 2 with 2 Stainless Steel-clamping screws DIN 912

d_1 Bore B without slider bush	Bore G with slider bush	d_2 Bore B without slider bush	Bore G with slider bush	d_3 Clamping screw	d_4 Mounting screw on the follower	k Clamping length	Length l	m	Clamping lever for d_3
 Distance bushing
B 30	G 30	B 30	G 30	M 8	M 4	40	97	33	GN 911-M 8-32
B 40	G 40	B 40	G 40	M 10	M 5	56	125	45	GN 911-M10-40
B 50	G 50	B 50	G 50	M 10	M 6	65	143	53	GN 911-M10-55
B 60	G 60	B 60	G 60	M 10	M 8	80	169	65	GN 911-M10-55

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- ▶ Clamping bores machined
- ▶ Sliding bush insert Polyamide
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305
- ▶ Stainless Steel characteristics main catalogue page 894

Information

Linear actuator connectors GN 132.1 / GN 132.2 are normally supplied only in connection with a **mounted** linear actuator and for function control.

By means of the clamping screw on the sliding bore the movement can either be set or the slider can be clamped (after setting of final adjustment).

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990 page 59

Linear actuators GN 291 to 293 page 68 to 71

How to order

**Linear actuator connector
GN 132.1-G40-B40-1-SW**

Code No.				
	d_1	d_2	Id. No.	Finish

**Linear actuator connector
GN 132.2-G50-G50-2-SW**

Code No.				
	d_1	d_2	Id. No.	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Adjustable clamping lever GN 911

Id. No. 1 with clamping screw DIN 912, zinc plated

Id. No. 2 with Stainless Steel-clamping screw DIN 912

d ₁ Bore B without slider bush	Bore G with slider bush	d ₂	d ₃ Clamping screw	d ₄ Mounting screw on the follower	k Clamping length	Length l	m	x	y ₁	y ₂	Clamping lever for d ₃
B 18	G 18	5,5	M 6	M 3	25	40	18	35	50	38	
 GN 911-M6-22

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- ▶ Stainless Steel **NI** German material no. 1.4501 matt polished
- ▶ Guide bore machined
- ▶ Sliding bush insert Polyamide
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

Linear actuator connectors GN 145.1 (photo page 69) are normally supplied only in connection with a **mounted** linear actuator and for function control.

By means of the clamping screw on the guide bore d₁ the movement can either be set or the linear actuator connector can be clamped (after setting of final adjustment).

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Linear actuators GN 291 / GN 292 page 68 / 70

How to order

Flanged linear actuator connector GN 145.1-B18-1-SW

Code No. | | |
 | d₁ | Id. No. | Finish

Stainless Steel-Flanged linear actuator connector GN 145.1-G18-2-NI

Code No. | | |
 | d₁ | Id. No. | Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Id. No. 1 with clamping screw DIN 912, zinc plated

Id. No. 2 with Stainless Steel-clamping screw DIN 912

d ₁	d ₂	d ₃	d ₄	k	Length l	m	t	x ₁	x ₂	y ₁	y ₂	Clamping lever for d ₃	
Bore B without slider bush	Bore G with slider bush		Clamping screw	Mounting screw on the follower	Clam- ping length							
 Distance bushing	
B 30	G 30	6,5	M 8	M 4	40	62	30	7	52	35	70	53	GN 911-M 8-32
B 40	G 40	8,5	M 10	M 5	56	83	42	10	78	52	108	82	GN 911-M10-40
B 50	G 50	11	M 10	M 6	65	95	50	14	92	62	128	98	GN 911-M10-55
B 60	G 60	11	M 10	M 8	80	102	60	14	110	74	154	118	GN 911-M10-55

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- ▶ Stainless Steel **NI** German material no. 1.4501 matt polished
- ▶ Guide bore machined
- ▶ Sliding bush insert Polyamide
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

Linear actuator connectors GN 146.1 (photo page 69) are normally supplied only in connection with a **mounted** linear actuator and for function control.

By means of the clamping screw on the guide bore d₁ the movement can either be set or the linear actuator connector can be clamped (after setting of final adjustment).

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Linear actuators GN 291 to 293 page 68 to 71

How to order

Flanged linear actuator connector GN 146.1-G50-1-SW

Code No. | | |
 | d₁ | | |
 Id. No. | | |
 Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Adjustable clamping lever GN 911

Id. No. 1 with clamping screw DIN 912, zinc plated

Id. No. 2 with Stainless Steel-clamping screw DIN 912

d1	d2	d3	d4	k	x1	x2	y1	y2	Clamping lever for d3
Bore B without slider bush	Bore G with slider bush	Clamping screw	Mounting screw on the follower	Clamping length					
 Distance bushing GN 911-M6-22
B 18	G 18	M 6	M 3	40	50	38	50	38	

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- ▶ Stainless Steel **NI** German Material No. 1.4501 matt polished
- ▶ Guide bore machined
- ▶ Sliding bush insert Polyamide
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63
- ▶ Stainless Steel characteristics main catalogue page 894

Information

Linear actuator connectors GN 162.1 are normally supplied only in connection with a **mounted** linear actuator and for function control.

By means of the clamping screw on the guide bore d_1 the movement can either be set or the linear actuator connector can be clamped (after setting of final adjustment).

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Linear actuators GN 291 / GN 292 page 68 / 70

How to order

Base plate linear actuator connector GN 162.1-B18-1-SW

Code No.	d1	Id. No.	Finish
----------	----	---------	--------

Stainless Steel-Base plate linear actuator connector GN 162.1-G18-2-NI

Code No.	d1	Id. No.	Finish
----------	----	---------	--------

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Adjustable clamping lever GN 911

Id. No. 1 with clamping screw DIN 912, zinc plated

Id. No. 2 with Stainless Steel-clamping screw DIN 912

d_1	d_2	d_3	d_4	k	x_1	x_2	y_1	y_2	Clamping lever for d_3	
Bore B without slider bush	Bore G with slider bush		Clamping screw	Mounting screw on the follower	Clamping length				
 Distance bushing	
B 30	G 30	6,5	M 8	M 4	50	60	42	60	42	GN 911-M 8-32
B 40	G 40	8,5	M 10	M 5	70	90	64	90	64	GN 911-M10-40
B 50	G 50	11	M 10	M 6	85	105	74	105	74	GN 911-M10-55
B 60	G 60	11	M 10	M 8	100	125	89	125	89	GN 911-M10-55

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- ▶ Guide bore machined
- ▶ Sliding bush insert Polyamide
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

Linear actuator connectors GN 163.1 are normally supplied only in connection with a **mounted** linear actuator and for function control.

By means of the clamping screw on the guide bore d_1 the movement can either be set or the linear actuator connector can be clamped (after setting of final adjustment).

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Linear actuators GN 291 to 293 page 68 to 71

How to order

Base plate linear actuator connector GN 163.1-B30-1-SW

Code No.			
d_1		Id. No.	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Adjustable clamping lever GN 911

Id. No. 1 with 2 clamping screws DIN 912, zinc plated

Id. No. 2 with 2 Stainless Steel-clamping screws DIN 912

d ₁ Bore B without slider bush	Bore G with slider bush	d ₂ Clamping Bore B	d ₃ Clamping screw	d ₄ Mounting screw on the follower	k ₁ Clamping length	k ₂ Clamping length	Length l	m	Clamping lever for d ₃
B 18	G 18	B 18	M 6	M 3	25	25	61	39	
 Distance bushing GN 911-M6-22

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- ▶ Stainless Steel **NI** German material no. 1.4501 matt polished
- ▶ Guide bore machined
- ▶ Sliding bush insert Polyamide
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63
- ▶ Stainless Steel characteristics page XYZ

Information

Linear actuator connectors GN 191.1 are normally supplied only in connection with a **mounted** square linear actuator unit and for function control.

By means of the clamping screw on the guide bore d₁ the movement can either be set or the linear actuator connector can be clamped (after setting of final adjustment).

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990 page 59

Linear actuators GN 291 page 68

Linear actuators GN 292 page 70

How to order

T-angle linear actuator connector GN 191.1-G18-B18-1-SW

Code No.	d ₁	d ₂	Id. No.	Finish

Stainless Steel-T-angle linear actuator connector GN 191.1-B18-B18-2-NI

Code No.	d ₁	d ₂	Id. No.	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Adjustable clamping lever GN 911

Id. No. 1 with 2 clamping screws DIN 912, zinc plated Id. No. 2 with 2 Stainless Steel-clamping screws DIN 912

d ₁ Bore B without slider bush	Bore G with slider bush	d ₂ Clamping Bore B	d ₃ Clamping screw	d ₄ Mounting screw on the follower	k ₁ Clam- ping length	k ₂ Clam- ping length	Length l	m	Clamping lever for d ₃
B 30	G 30	B 30	M 8	M 4	40	42,5	92	60	GN 911-M 8-32
B 40	G 40	B 40	M 10	M 5	56	62	129	88	GN 911-M10-40
B 50	G 50	B 50	M 10	M 6	65	75	148	103	GN 911-M10-55
B 60	G 60	B 60	M 10	M 8	80	80	177	125	GN 911-M10-55

Specification

- ▶ Aluminium plastic coated black textured finish **SW**
- ▶ Guide / Clamping bores machined
- ▶ Sliding bush insert Polyamide
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

Linear actuator connectors GN 192.1 are normally supplied only in connection with a **mounted** square linear actuator unit and for function control.

By means of the clamping screw on the guide bore d₁ the movement can either be set or the linear actuator connector can be clamped (after setting of final adjustment).

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990 page 59

Linear actuators GN 291 page 68

Linear actuators GN 292 page 70

Linear actuators GN 293 page 71

How to order

T-angle linear actuator connector GN 192.1-G30-B30-1-SW

Code No.	d ₁	d ₂	Id. No.	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Adjustable clamping lever GN 911

Id. No. 1 with clamping screw DIN 912, zinc plated

Id. No. 2 with Stainless Steel-clamping screw DIN 912

d ₁	b	d ₂	d ₃	d ₄	d ₅	k	Length l	m	Clamping lever for d ₃
Bore B without slider bush	Bore G with slider bush		Clamping screw		Mounting screw on the follower	Clamping length			
 Distance bushing
B 18	G 18	25	M 6	M 6	M 3	25	64	29,5	GN 911-M6-22

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- ▶ Guide bore machined
- ▶ Sliding bush insert Polyamide
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

Linear actuator connectors GN 273.1 are normally supplied only in connection with a **mounted** square linear actuator unit and for function control.

By means of the clamping screw on the guide bore d₁ the movement can either be set or the linear actuator connector can be clamped (after setting of final adjustment).

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Linear actuators GN 291 page 68

Linear actuators GN 292 page 70

How to order

Swivel clamp linear actuator connector GN 273.1-B18-1-SW

Code No.	d ₁	Id. No.	Finish
----------	----------------	---------	--------

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Adjustable clamping lever GN 911

 Type **OZ**
without centring step

 Type **MZ**
with centring step

 Type **AV**
with male serration

 Type **IV**
with female serration

Id. No. 1 with clamping screw DIN 912, zinc plated

Id. No. 2 with Stainless Steel-clamping screw DIN 912

d ₁	b	d ₂	d ₃	d ₄	d ₅	k	Length l	m	Clamping lever for d ₃
Bore B without slider bush	Bore G with slider bush		Clamping screw		Mounting screw on the follower	Clamping length			
 Distance bushing
B 30	G 30	40	M 8	M 8	M 4	40	95	43	GN 911-M 8-32
B 40	G 40	65	M 10	M 10	M 5	65	147,5	70	GN 911-M10-50
B 50	G 50	65	M 10	M 10	M 6	65	147,5	70	GN 911-M10-50

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- ▶ Guide bore machined
- ▶ Sliding bush insert Polyamide
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

Linear actuator connectors GN 274.1 are normally supplied only in connection with a **mounted** square linear actuator unit and for function control.

By means of the clamping screw on the guide bore d₁ the movement can either be set or the linear actuator connector can be clamped (after setting of final adjustment).

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Linear actuators GN 291 page 68

Linear actuators GN 292 page 70

Linear actuators GN 293 page 71

How to order

Swivel clamp linear actuator connector GN 274.1-B30-OZ-1-SW

Code No.	d ₁	Type	Id. No.	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Type **R1** Right hand thread, single shaft end only
 Type **R2** Right hand thread, two shaft ends

Type **L1** Left hand thread, single shaft end only
 Type **L2** Left hand thread, two shaft ends

s	l ₁ Travel (standard lengths)						max. travel	Shaft thread	d ₁ f7	d ₂	l ₂ Total length	l ₃	l ₄	m ₁	m ₂	Shaft key spring DIN 6885
	100	150	200	300	-	320										
30	100	150	200	300	-	320	1250	TR14x4	8	M 4	l ₁ +210	100	16	23	38	A2x2x12
40	70	170	220	270	320	315	1800	TR20x4	12	M 5	l ₁ +239	142	17	42	54	A4x4x12
50	65	115	215	265	315	2300	TR20x4	12	M 6	l ₁ +245	145	18	42	54	54	A4x4x12

Specification

- ▶ Square tube
Steel, chrome-plated **SCR**
- ▶ Trapezoidal thread on shaft
Steel
thrust ball bearings
- ▶ Follower nut
gun metal
- ▶ End cap
Plastic
- ▶ ISO-Fundamental
tolerance series
main catalogue page 888

Information

Square linear actuators GN 291.1 (photo page 83) are used if the linear actuator connectors are exposed to high torsion forces.

Besides the extensive range of tube clamp connectors there are a number of additional components for mounting on the linear actuator to build slider units.

The two-part tube clamp connectors range includes a wide variety of different components for fixing linear actuators and for setting up linear actuator connectors.

In order to measure the movement and positioning of the linear actuator connectors, the square tube can be fitted with a longitudinal scale.

Square linear actuators GN 291.1 made of stainless steel (NI) on request.

Longitudinal scales GN 299 page 92 / 93

Flanged linear actuator connectors GN 147.1
page 84 to 86

Handwheel for linear actuators page 88 / 89

Technical description and load data page 66 / 67

How to order

**Square linear actuator
GN 291.1-30-200-R1-SCR**

Code No.	d ₁	l ₁	Type	Material

Sliders, connector clamps and accessories have to be ordered separately.

Linear actuators	GN 291.1	p. 82
Linear actuator connectors	GN 147.1	p. 84
Linear actuator connectors	GN 134.1	p. 85
Linear actuator connectors	GN 165.1	p. 86

 Clamping thread d_2

Adjustable clamping lever GN 911

Id. No. 1 with 2 clamping screws DIN 912, zinc plated

Id. No. 2 with 2 Stainless Steel-clamping screws DIN 912

s	d ₁	d ₂	d ₃	k	l ₁	l ₂	m	t	x ₁	x ₂	y ₁	y ₂	Clamping lever for d ₃
Square V		Clamping screw	Mounting screw on the follower	Clamping length									
V 30	6,5	M 8	M 4	50	53	68	30	7	50	35	75	60	GN 911-M 8-45
V 40	11	M 10	M 5	76	81,5	98	46,5	14	76	50	115	90	GN 911-M 10-70
V 50	11	M 10	M 6	76	81,5	98	46,5	14	76	50	115	90	GN 911-M 10-70

Distance bushing

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- ▶ Clamping square not machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

Linear actuator connectors GN 147.1 (photo page 83) are normally supplied only in connection with a **mounted** square linear actuator and for function control.

By means of the clamping screw and self-locking hexagonal nut (polyamide ring) the movement can either be set or the linear actuator connector can be clamped (after setting of final adjustment).

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Square linear actuators GN 291.1 page 82

How to order

Linear actuator connector GN 147.1-V30-1-SW

Code No.			
	s	Id. No.	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Adjustable clamping lever GN 911

Id. No. 1 with 4 clamping screws DIN 912, zinc plated

Id. No. 2 with 4 Stainless Steel-clamping screws DIN 912

S1 Square V	S2 Square V	d1 Bore B	d2 Clamping screw	d3 Mounting screw on the follower	k Clamping length	l1	l2	m	Clamping lever for d2

V 30	V 30	B 30	M 8	M 4	50	79,5	68	33,5	GN 911-M 8-32
V 40	V 40	B 40	M 10	M 5	76	125	98	55	GN 911-M10-55
V 50	V 50	B 50	M 10	M 6	76	125	98	55	GN 911-M10-55

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- ▶ Clamping square not machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305 page 63

Information

Linear actuator connectors GN 134.1 (photo page 83) are normally supplied only in connection with a **mounted** square linear actuator and for function control.

By means of the clamping screw and self-locking hexagonal nut (polyamide ring) the movement can either be set or the linear actuator connector can be clamped (after setting of final adjustment).

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Construction tubings GN 990

page 59

Square linear actuators GN 291.1

page 82

How to order

Linear actuator connector GN 134.1-V30-V30-1-SW

Code No.	s1	s2 (d1)	Id. No.	Finish
----------	----	---------	---------	--------

Linear actuator connector GN 134.1-V50-B50-1-SW

Code No.	s1	d1 (s2)	Id. No.	Finish
----------	----	---------	---------	--------

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Id. No. 1 with 2 clamping screws DIN 912, zinc plated

Id. No. 2 with 2 Stainless Steel-clamping screws DIN 912

s	d ₁	d ₂	d ₃	k	l ₁	l ₂	t	x ₁	x ₂	y ₁	y ₂	Clamping lever for d ₂
Square V		Clamping screw	Mounting screw on the follower	Clamping length								

V 30	6,5	M 8	M 4	58	69	46	7	75	60	75	60	GN 911-M 8-40
V 40	11	M 10	M 5	91	98	70	14	115	90	119	90	GN 911-M 10-63
V 50	11	M 10	M 6	91	98	70	14	115	90	119	90	GN 911-M 10-63

Specification

- ▶ Aluminium plastic coated black **SW** RAL 9005 textured finish
- ▶ Clamping square not machined
- ▶ Socket cap screws DIN 912 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Hexagon nuts DIN 985 Steel zinc plated / St. Steel German material No. 1.4301
- ▶ Adjustable clamping lever GN 911 Inserts / Distance bushings Stainless Steel German Material No. 1.4305

Information

Linear actuator connectors GN 165.1 (photo page 83) are normally supplied only in connection with a **mounted** square linear actuator and for function control.

By means of the clamping screw and self-locking hexagonal nut (polyamide ring) the movement can either be set or the linear actuator connector can be clamped (after setting of final adjustment).

The standard clamping bolts are socket cap screws DIN 912. They can be used in place of adjustable clamping levers GN 911 (see table of dimensions).

Square linear actuators GN 291.1 page 82

How to order

Linear actuator connector GN 165.1-V40-1-SW

Code No.			
s		Id. No.	Finish

Adjustable clamping levers GN 911 have to be ordered separately. They are supplied disassembled.

Linear actuators
with position indicators
Handwheel
with position indicators
and linear actuator connectors

GN 291
DD52R / DD51
GN 323.8
GA
GN 132.1

main catalogue p. 384 /
main catalogue
main catalogue
p. 68
p. 387
p. 379
p. 73

How to order

Handwheel
for linear actuator $\varnothing 18$
GN 736.18-62-K6-D

Specification

- ▶ **Aluminum**, black, anodized
(For details see GN 736, main catalogue page 180)
Revolving handle, plastic, black

How to order

Handwheel for
linear actuator $\varnothing 30 / \square 30$
GN 323.30-100-K8-R

How to order

Handwheel for
linear actuator $\varnothing 40 / \square 40$
GN 323.40-100-K12-R

Specification

- ▶ **Aluminum**, plastic coated, black, textured finish
(For details see GN 323, main catalogue page 166)
Revolving handle, plastic, black

How to order

Handwheel for
linear actuator $\varnothing 40 / \square 40$
GN 324.40-125-K12-R

Specification

- ▶ **Aluminum**, plastic coated, black, textured finish
(For details see GN 324, main catalogue page 170)
Revolving handle, plastic, black

How to order

Handwheel for
linear actuator $\varnothing 50 / \varnothing 50$
GN 324.50-140-K12-R

Specification

- ▶ **Aluminum**, plastic coated, black, textured finish
(For details see GN 324, main catalogue page 170)
Revolving handle, plastic, black

How to order

Handwheel for
linear actuator $\varnothing 60$
GN 324.60-160-K14-R

Specification

- ▶ **Aluminum**, plastic coated, black, textured finish
(For details see GN 324, main catalogue page 170)
Revolving handle, plastic, black

Execution for linear actuators $\varnothing 18, 30, 40, 50$

 Execution for linear actuator $\varnothing 60$

d ₁ Ø Linear actuator	d ₂ f7	b	d ₃	l ₁	l ₂	l ₃	r ₁	r ₂	s	for position indicators
18	6	35	14	30	16	4,5	24,5	17,5	8	GN 954
30	8	35	14	35	15	-	24,5	17,5	10	GN 954
40	12	47	20	40	16	-	32	24,5	10	GN 953
50	12	58	20	40	17	-	32	29	10	GN 953
60	14	-	20	39	18	-	-	32	7	GN 953

Specification

- ▶ Adaptor shaft
Steel
blackened
- ▶ Torque limiting contact block
Aluminum
black anodized
- ▶ ISO-Fundamental Tolerances

page 889

Information

With the installation kits GN 295 the linear actuators can be fitted with a position indicator.

An installation kit comprises an adaptor shaft and a torque limiting contact block.

Retrofitting is possible. Remove the wheel, mount the kit and put the wheel back in place. For linear actuator units $\varnothing 60$, the plastic cover on the attachment side must be removed before assembly.

As a rule a counter is chosen which matches the pitch of the trapeze thread on the lead spindle to show the read-out required per complete revolution.

Position indicators DD52R
main catalogue

page 384

Position indicators DD51
main catalogue

page 387

How to order

Installation kit
GN 295-30-8

Code No. — | |
 d₁ d₂

An installation kit GN 295 comprises an adaptor shaft and a torque limiting contact block.

Position indicators and handwheels have to be ordered separately.

Position indicators DD52R / DD51

main catalogue page 384 to 387

Longitudinal scales

Type A

Scale numbers ascending to the left

Type B

Scale numbers ascending to the right

Type C

Scale numbers decreasing towards centre

Type D

Scale numbers ascending towards centre

Guide slot for the follower nut with adaptor

The identification numbers 1, 2 or 3 determine the positioning of the scale relative to the guide slot.

d Ø Linear actuator	l_1 Travel (standard lengths)	l_2	l_3	Z Scale length or highest figure
18	65	82,5	147,5	90
18	165	82,5	247,5	190
18	265	82,5	347,5	290
30	100	122,5	222,5	120
30	150	122,5	272,5	170
30	200	122,5	322,5	220
30	300	122,5	422,5	320
40	70	142,5	217,5	90
40	170	142,5	317,5	190
40	220	142,5	367,5	240
40	270	142,5	417,5	290
40	320	142,5	467,5	340
50	65	147,5	217,5	90
50	115	147,5	267,5	190
50	215	147,5	367,5	240
50	265	147,5	417,5	290
50	315	147,5	467,5	340
60	220	182,5	402,5	240
60	720	182,5	902,5	740

Specification

- Scale is engraved by precision laser

Information

The longitudinal scales GN 299 of Forms A and B are normally used in connection with the linear actuator units GN 291 and GN 291.1, the scales of Forms C and D are normally used for the linear actuator units GN 292 and GN 293.

*Linear actuators GN 291
(with right or left hand thread)* page 68

*Linear actuators GN 292
(with right and left hand thread)* page 70

*Linear actuators GN 293
(with two separate threaded shafts)* page 71

*Square linear actuator GN 291.1
(with right or left hand thread)* page 82

How to order

Longitudinal scale GN 299-50-315-A-1

Code No.	d	l_1	Type	Identification no.

Longitudinal scales **have to be ordered** together with the linear actuators.

 Transfer unit
 with bevel gear wheel and handwheel

 Bevel gear wheel
 GN 297 Handwheel

d_1	l_1 Standard length of the transfer units	drive units	d_2 f7	l_2
18	47	-	6	16
30	60	-	8	16
40	74	-	12	17
50	80	-	12	18

Specification

- ▶ Guide tube
Tube DIN 2391
Steel, chrome-plated **SCR**
Tube DIN 2462
Stainless Steel **NI**
German material no. 1.4301

- ▶ Spindle thrust ball bearings

- ▶ End cap
Plastic

- ▶ ISO-Fundamental Tolerances
main catalogue page 889

- ▶ Stainless Steel characteristics
main catalogue page 894

Information

Transfer units GN 391 are normally used in connection with linear actuators (GN 291, GN 292, GN 293). They are designed to translate the rotary movement for operating the linear actuators to another point or position. Examples of use are shown on page 97.

The transfer unit in the standard length l_1 is a special design: it is designed to turn the operating axis for the linear actuators (handwheel) by 90° together with an angular gear drive.

As in linear actuators, digital position indicators can be fitted.

Housings GN 298 (for angular / T-gears) page 96

Bevel-gear wheels GN 297 page 95

Position indicators DD52R main catalogue page 384

Position indicators DD51 main catalogue page 387

Installation kits GN 295 page 90

How to order

Transfer unit GN 391-30-60-SCR

Code No.	d_1	l_1	Material
----------	-------	-------	----------

Drive unit GN 391-50-50-NI

Code No.	d_1	l_1	Material
----------	-------	-------	----------

Bevel-gear wheels / handwheels, tube clamp connectors and accessories are to be ordered separately.

d_0 Ø Linear actuator / Transfer unit GN 391	d_1	d_2 H7 Bore with keyway K	b	d_3	Length l
18	17	K 6	2	M 4	11
30	26	K 8	2	M 6	19
40	34	K 12	4	M 6	23,5
50	40	K 12	4	M 6	24

Specification

- ▶ Steel blackened
- ▶ Teeth milled

Information

Bevel-gear wheels GN 297 are used for angular / T-gears in connection with linear actuators / transfer units and housings GN 298.

Two bevel-gear wheels are required for an angular gear, three for a T-gear. The transmission ratio is always 1:1.

Linear actuators

GN 291 / GN 292 / GN 293

page 68 to 71

Drive / Transfer units GN 391

page 94

Housings GN 298

page 96 / 97

How to order

Bevel-gear wheel GN 297-39-K12

Code No.			
	d_1	d_2	

 Type **W** for angular gears

 Type **G** for T-gears

s	d Bore for Linear actuator / Transfer unit	l_1	l_2		
18	B 18	60	90		
30	B 30	84	126		
40	B 40	108	162		
50	B 50	128	190		

Specification

- ▶ Aluminium Gravity die casting
plastic coated
black **SW** RAL 9005 textured finish
- ▶ Trust bolts
Stainless Steel

Information

Housings GN 298 for angular / T-gears are used in connection with bevel-gear wheels GN 297 and linear actuators / transfer units: the angular / T-gears are designed to deflect the rotary movement of a linear actuator / transfer unit by 90°.

Linear actuators
GN 291 / GN 292 / GN 293 page 68 to 71

Drive / Transfer units GN 391 page 94

Bevel-gear wheels GN 297 page 95

How to order

Housing GN 298-40-B30-T-SW

Code No.					
	s	d	Type	Finish	

Assembly of linear actuators / transfer units with bevel gear wheels in housings GN 298

d Ø Linear actuator / Transfer unit	m_1	m_2	t	Bevel gear wheel	Housing
18	19,5	4	22	GN 297-17-K 6	GN 298-28-B18-W/T-SW
30	26	6	35	GN 297-29-K 8	GN 298-40-B30-W/T-SW
40	26	9	44	GN 297-39-K12	GN 298-50-B40-W/T-SW
50	33,5	13	56	GN 297-49-K12	GN 298-60-B50-W/T-SW

Length of transfer unit:
 $l_1 = A - 2 \times m_1$

Two parallel sliding linear actuators are connected with a transfer unit GN 391.

The angular housing GN 298-W including the bevel gear wheels GN 297 and another transfer unit GN 391 connect the handwheel with the system. The handwheel is placed in a rectangular position to the moving axes.

Two linear actuators GN 291 are connected with a transfer unit GN 391 and so two flanged linear actuator connectors GN 146.1 will be moved in parallel.

The T- and angular gears GN 298-T/-W including the assembled bevel gear wheels GN 297 and another transfer unit GN 391 connect the handwheel with the system. The handwheel is placed in a parallel position to the moving axes.