
Robotic equipment

APPROVALS AND OPERATING PERMITS

EU railway approval
EN 45545-2

CSA approval

cULus-approval

cURus-approval

VDE-approval

EX-approval

ROBI-approval

MECHANICAL PROPERTIES

Protection class

Crush resistance

TECHNICAL INFORMATION

Halogen-free
DIN 53474

UV-resistant

CONFORMITY

RoHS (EC Directive 202/95/EC)

MATERIAL PROPERTIES

Materials used

THERMAL PROPERTIES

Temperature / temperature range

FIRE BEHAVIOUR

Fire classification

GENERAL TECHNICAL DATA

Additional information

758

ROBOTIC EQUIPMENT

	 1.	 R-Tec Box	 Page	 761 – 766
	 1.1	 R-Tec Box . Page	 762
	 1.2	 System plate for R-Tec Box . Page	 763
	 1.3	 Replacement parts for R-Tec Box . Page	 764 – 765

	 2.	 R-Tec Liner	 Page	 767 – 770
	 2.1	 R-Tec Liner . Page	 768
	 2.2	 Replacement parts for R-Tec Liner . . Page	 769

	 3.	 Recirculation system	 Page	 771 – 774
	 3.1	 Recirculation system 21/29 . Page	 772
	 3.2	 Recirculation system, system plate 21/29 . Page	 773
	 3.3	 Recirculation system 21/29, replacement parts Page	 774

	 4.	 Flexible support system	 Page	 775 – 782
	 4.1	 FHS-SH support bracket . Page	 776
	 4.2	 FHS-C support bracket . Page	 777
	 4.3	 FHS-UHE support bracket . Page	 778
	 4.4	 Robotics kit . Page	 779
	 4.5	 FHS Recirculation system 21/29 . Page	 780
	 4.6	 KKR-Fix Velcro tape . Page	 781

	 5.	 Cable protection conduit	 Page	 783 – 794
	 5.1	 Cable protection conduit type EW-PAE . Page	 784 – 785
	 5.2	 Cable protection conduit type EWX-PAE (high corrugation) Page	 786
	 5.3	 Cable protection conduit type EWX-PAE-LS (high corrugation) Page	 787
	 5.4	 Cable protection conduit type EW-HY . . Page	 788
	 5.5	 Cable protection conduit type EWX-HY (high corrugation) Page	 789
	 5.6	 Cable protection conduit type EWX-HY-LS (high corrugation) Page	 790
	 5.7	 Cable protection conduit type EW-PRF . Page	 791 – 792
	 5.8	 Cable protection conduit type EF (rectangular conduit) Page	 793

	 6.	 Fastening element	 Page	 795 – 805
	 6.1	 SH system holder . Page	 796
	 6.2	 KEG/AK telescopic joint . Page	 797
	 6.3	 KEG/K ball bearing . . Page	 798
	 6.4	 KEG/ZL ball bearing . Page	 799
	 6.5	 Strain relief cable star . Page	 800
	 6.6	 KMG/Fball bearing - SRF conduit ring . Page	 801
	 6.7	 KMG/G Ball bearing . Page	 802
	 6.8	 TRO trumpet . Page	 803
	 6.9	 KMG-F H ball bearing . . Page	 804
	 6.10	 A-RS conduit adapter . . Page	 805

	 7.	 Robot connection	 Page	 806 – 809
	 7.1	 Tension clamp with pipe (axis 6) . Page	 806
	 7.2	 Pipe clamp . Page	 807
	 7.3	 Base plate . . Page	 808
	 7.4	 Pivot bearing . . Page	 809

	 8.	 Protectors / conduit couplings	 Page	 810 – 811
	 8.1	 PR/SV protector . . Page	 810 – 811

	 9.	 Accessories	 Page	 813 – 820
	 9.1	 Tube-Cut (conduit knife for cable protection conduits) Page	 814
	 9.2	 m-cut corrugated conduit cutter . Page	 815
	 9.3	 KE wire insertion tool . . Page	 816
	 9.4	 Robotic opening tool . Page	 817
	 9.5	 Position marker . . Page	 818
	 9.6	 Robot lubricant . Page	 819

		 Continued on next page

Contents

759

AUR

APPENDIX
Selection table base plates and recirculation system for KUKA robots Page	 822 – 823
Selection table base plates and recirculation system for Fanuc robots Page	 824
Selection table base plates and recirculation system for ABB robots Page	 825
Selection table base plates and recirculation system for Yaskawa-Motoman robots Page	 825
Index of types . Page	 826

Contents

760

R-Tec Box

761

R-TEC BOX

R-Tec Box

PRODUCT INFORMATION SPECIFICATIONS

With their R-Tec Box design, Murrplastik
has succeeded in creating a new system for
optimum management of energy packages
from axis 3 to axis 6 of industrial robots.
In this specially designed housing with the
unique, integrated spring return system,
the energy packet is transported safely and

effectively in a low-wear manner within the
smallest space. -40 – 140 °C short term 160 °C

Mod. polypropylene

Type Order No. Colour Suitable
for conduit

type EW-PAE

Suitable
for conduit

type EWX-PAE

A
mm

B
mm

C
mm

Stroke
mm

Pack
qty.

R-Tec Box-S EW 29 MP - 35N 83692693 Black M32/P29 507.00 285.00 110.00 270.00 1

R-Tec Box-S EWX 29 MP - 35N 83692695 Black M32/P29 507.00 285.00 110.00 270.00 1

R-Tec Box-S EW 36 MP - 35N 83692696 Black M40/P36 507.00 285.00 110.00 270.00 1

R-Tec Box-S EWX 36 MP - 35N 83692697 Black M40/P36 507.00 285.00 110.00 270.00 1

R-Tec Box EW 36 MP - 80N 83692650 Black M40/P36 730.00 343.00 138.00 400.00 1

R-Tec Box EWX 36 MP - 80N 83692652 Black M40/P36 730.00 343.00 138.00 400.00 1

R-Tec Box EW 48 MP - 100N 83692654 Black M50/P48 730.00 343.00 138.00 400.00 1

R-Tec Box EWX 48 MP - 100N 83692656 Black M50/P48 730.00 343.00 138.00 400.00 1

R-Tec Box EWX 48-KB MP - 100N1) 83692633 Black M50/P48 730.00 343.00 138.00 400.00 1

R-Tec Box EW 48 MP - 120N 83692664 Black M50/P48 730.00 343.00 138.00 400.00 1

R-Tec Box EWX 48 MP - 120N 83692665 Black M50/P48 730.00 343.00 138.00 400.00 1

R-Tec Box EW/EWX 56 MP - 200N 83692658 Black 56 Jumbo 56 Jumbo 937.50 430.00 176.00 600.00 1

R-Tec Box EW/EWX 70 MP - 200N 83692660 Black 70 Jumbo 70 Jumbo 937.50 430.00 176.00 600.00 1

R-Tec Box EW/EWX 70-KB MP - 200N1) 83692662 Black 70 Jumbo 70 Jumbo 937.50 430.00 176.00 600.00 1

1) with strain relief V-ZLT-70KB

762

R-TEC BOX

System plate for R-Tec Box

PRODUCT INFORMATION SPECIFICATIONS

System plate for mounting a R-Tec Box
on axis 3. Adjusted to production series of
various manufacturers.
The listed system plates are examples only.
Contact us for the proper size for you.

Powder coated sheet steel

Type Order No. Colour Pack
qty.

A3 Kuka KR6 base plate 83692751 Black

Kuka KR16 base plate 83692750 Black 1

Kuka KR16 L base plate 83692777 Black 1

Kuka KR30 - KR60 base plate 83692757 Black 1

Kuka KR30 - KR60 L base plate 83692776 Black 1

Kuka Quantec/Series 2000 base plate 83692620 Black 1

base plate Kuka KR1000 Titan-F 83692785 Black 1

Base plate ABB IRB series 1600 83692762 Black 1

R-Tec Box, ABB IRB 4400 base plate 82390027 Black 1

Base plate ABB IRB series -1.85 83692763 Black 1

Base plate ABB series 4600 83692625 Black 1

Base plate ABB series 6400 83692623 Black 1

ABB 6600/6640/6650/6700 series base plate 83692622 Black 1

Base plate ABB IRB series 6620 83692627 Black 1

R-Tec Box, ABB IRB 6640 base plate 82390028 Black 1

Base plate ABB IRB series 7600 83692764 Black 1

R-Tec Box Fanuc M710 base plate 82390043 Black 1

Fanuc M-900 base plate 83692755 Black 1

Fanuc M-900iA350/600 base plate 83692624 Black 1

Base plate Fanuc series 2000 iB/iA 83692621 Black 1

Motoman HD20 base plate 83692761 Black 1

Motoman MH50 base plate 83692628 Black 1

Motoman MH50-35 base plate 83692772 Black 1

Motoman MS165, MH165 base plate 83692629 Black 1

763

R-TEC BOX

Replacement parts for R-Tec Box

R-Tec Box Wear ring SCH locking clip

PRODUCT INFORMATION

Replacement parts for R-Tec Box

Type Order No. Colour Pack
qty.

Spring set

Spring Set 29/36 35N1) 83692679 Silver 1

Spring Set 36/48 80N1) 83692685 Silver 1

Spring Set 36/48 100N1) 83692686 Silver 1

Spring Set 36/48 120N1) 83692687 Silver 1

Spring Set 56/70 200N1) 83692688 Silver 1

Position markers for EW, EW-LS, EWT and EWX

Position marker - set 36 83692690 Green / yellow / red 1

Position marker - set 48 83692692 Green / yellow / red 1

Position marker - set 56 83692694 Green / yellow / red 1

Position marker - set 70 83692698 Green / yellow / red 1

Slider set

R-Tec Box-S EW 29 slider set2) 83692671 Black 1

R-Tec Box-S EWX 29 slider set2) 83692673 Black 1

R-Tec Box-S EW 36 slider set2) 83692675 Black 1

R-Tec Box-S EWX 36 slider set2) 83692677 Black 1

Slider set EW 362) 83692670 Black 1

Slider set EWX 362) 83692672 Black 1

Slider set EW 482) 83692674 Black 1

Slider set EWX 482) 83692676 Black 1

Slider-Set EW/EWX 562) 83692678 Black 1

Slider-Set EW/EWX 702) 83692680 Black 1

Mounting set

Mounting set 29/363) 83692681 - 1

Mounting set 36/483) 83692682 - 1

764

R-TEC BOX

Replacement parts for R-Tec Box (Continued...)

Type Order No. Colour Pack
qty.

Mounting set 56/703) 83692684 - 1

Thread bushing

ELH 8s bushing 83692630 Gold 6

Suitable for R-Tec Box-S 29/36 & R-Tec Box 36/48

ELH 12s bushing 83692632 Gold 6

Suitable for R-Tec Box 56/70 and R-Tec Liner 56/70

Wear ring for R-Tec Box

Wear ring R-Tec Box M40/M50 83692715 Black 1

Wear ring R-Tec Box NW 56/70 83692716 Black 1

Locking clip for manual opening for SH system holder... as well as R-Tec Box

SCH locking clip, rt 83980022 Red 10

Robotic opening tools

Robotic opening tools 83980312 Red 1

for opening the locking clip at the SH system holder... as well as the R-Tec Box

1) consisting of: 2x tension spring incl. mounting material
2) consisting of: 1x slider incl. mounting material
3) consisting of: ELH bushing, cover caps and mounting material

765

766

R-Tec Liner

767

R-TEC LINER

R-Tec Liner

B

A
A1 C

C

D

PRODUCT INFORMATION SPECIFICATIONS

The R-Tec Liner is Murrplastik’s innovation
for a new linear system supplying optimum
guidance for energy packets from axis 3
to axis 6 on industrial robots. Inside the
specially manufactured aluminium housing
with the integrated and patented spring
return system the energy packet is guided in
a low-wearing and effective manner.

•	 extremely strong aluminium housing
•	 the system can be installed without base

plate on selected robots
•	 compact design
•	 highest holding times
•	 quick and easy replacement of the dress-

pack
•	 closed system; the guidance system is

protected from ingress of dirt
•	 preferred for conduit harnesses from axis

1-6

-40 – 140 °C short term 160 °C

Aluminium
Mod. polypropylene

Acc. to UL94 V2

Type Order No. Colour Suitable
for conduit

type EW-PAE

Suitable
for conduit

type EWX-PAE

A
mm

A1
mm

B
mm

C
mm

Stroke
mm

Pack
qty.

R-Tec Liner 350mm EW/EWX 561) 83693076 Black NW 56 56 Jumbo 150.00 195.00 150.00 655.00 350.00 1

R-Tec Liner 550mm EW/EWX 561) 83693078 Black NW 56 56 Jumbo 150.00 195.00 150.00 855.00 550.00 1

R-Tec Liner 350mm EW/EWX 701) 83693080 Black NW 70 70 Jumbo 150.00 195.00 150.00 655.00 350.00 1

R-Tec Liner 550mm EW/EWX 701) 83693082 Black NW 70 70 Jumbo 150.00 195.00 150.00 855.00 550.00 1

R-Tec Liner 350mm EW/EWX 80 - 200N1) 83693084 Black NW 80 80 Jumbo 175.00 215.00 185.00 655.00 350.00 1

R-Tec Liner 550mm EW/EWX 80 - 200N1) 83693086 Black NW 80 80 Jumbo 175.00 215.00 185.00 855.00 550.00 1

R-Tec Liner 350mm EW/EWX 95 - 200N1) 83693088 Black NW 95 95 Jumbo 175.00 215.00 185.00 655.00 350.00 1

R-Tec Liner 550mm EW/EWX 95 - 200N1) 83693090 Black NW 95 95 Jumbo 175.00 215.00 185.00 855.00 550.00 1

1) System plates of R-Tec Box 56/70 will fit R-Tec Liner 56/70 as well as R-Tec Liner 80/95

768

R-TEC LINER

Replacement parts for R-Tec Liner

PRODUCT INFORMATION

Type Order No. Colour Suitable
for conduit

type EW-PAE

Suitable
for conduit

type EWX-PAE

A
mm

B
mm

Pack
qty.

Spring set

Spring Set 56/70 200N, 350 mm1) 83693006 Silver 1

Spring Set 56/70 200N1) 83692688 Silver 1

Suitable for R-Tec Liner EW/EWX 56

EW/EWX 56 R-Tec Liner slider 83693022 Black NW 56 56 Jumbo 1

EW/EWX 70 R-Tec Liner slider 83693020 Black NW 70 70 Jumbo 1

EW/EWX 80 R-Tec Liner slider 83693021 Black NW 80 80 Jumbo 1

EW/EWX 95 R-Tec Liner slider 83693023 Black NW 95 95 Jumbo 1

Suitable for R-Tec Liner EW/EWX 56 and R-Tec Liner EW/EWX70

TRO R-Tec Liner 56/70 83693036 Black 1

TRO R-Tec Liner 80/95 83693035 Black 1

Position markers for EW, EW-LS, EWT and EWX

Position marker - set 56 83692694 Green / yellow / red 59.10 1.75 1

Position marker - set 70 83692698 Green / yellow / red 70.50 1.75 1

Position marker - set 80 83692733 Green / yellow / red 82.60 1.75 1

Position marker - set 95 83692737 Green / yellow / red 95.00 1.75 1

1) consisting of: 2x tension spring incl. mounting material

769

770

Recirculation system

771

RECIRCULATION SYSTEM

Recirculation system 21/29

C

B

A

PRODUCT INFORMATION SPECIFICATIONS

The recirculation system is designed to be
an easy, space-saving alternative to the
Murrplastik R-Tec Box-S and can handle a
length adjustment of 150 mm. The system is
very suitable for small robots, such as FANUC
M20iA or KUKA KR6/KR10.

As long as the hole pattern fits, the recircu-
lation system can be mounted directly on the
robot or attached with spacer sleeves. If the
hole pattern does not match, an additional
adapter plate will be necessary for the in-
stallation.

-40 – 110 °C

Mod. polyamide PA 6
Base plate: Aluminium
Spring Steel

Acc. to UL94 V0

Type Order No. Colour A
mm

B
mm

C
mm

Pack
qty.

EW 21 - 20N recirculation system 83692721 Black 290.00 72.50 70.00 1

EWX 21 - 20N recirculation system 83692722 Black 290.00 72.50 70.00 1

EW 29 - 20N recirculation system 83692723 Black 290.00 72.50 70.00 1

EWX 29 - 20N recirculation system 83692724 Black 290.00 72.50 70.00 1

772

RECIRCULATION SYSTEM

Recirculation system, system plate 21/29

PRODUCT INFORMATION SPECIFICATIONS

System plate for holding the recirculation
system. Adjusted to production series of
various manufacturers.
Contact us for the correct system plate for
you!

Aluminium

Type Order No. Colour A
mm

B
mm

C
mm

Pack
qty.

A3 Fanuc M20iA adapter plate 83692759 Anodised black 65.00 60.00 4.00 1

Kuka KR10 R 1100 base plate1) 83692760 Anodised black 280.00 50.00 4.00 1

1) serves as mounting base plate for recirculation systems 21/29 (pre-assembled)

773

RECIRCULATION SYSTEM

Recirculation system 21/29, replacement parts

Centring device Compression spring

PRODUCT INFORMATION

Replacement parts for the M25/M32
recirculation system

Type Order No. Colour A
mm

B
mm

C
mm

Pack
qty.

M25/P21 compression spring 83692754 Silver 164.00 34.00 1.50 1

M32/P29 compression spring 83692756 Silver 164.00 41.80 1.80 1

M25/P21 centring device 83692702 Black 36.00 4.30 1

M32/P29 centring device 83692704 Black 42.00 7.00 1

774

Flexible support system

775

FLEXIBLE SUPPORT SYSTEM

FHS-SH support bracket

FHS-SH on UR5

PRODUCT INFORMATION SPECIFICATIONS

The FHS-SH fixes the proven SH-P M25-M32
system holder without tools and without
much effort to nearly any small robots and
cobots.
For smaller cable packages and low to
medium travel speed, this is the way to pro-
vide secure hold and maximum flexibility for
the applications. The respective protective
conduits can be installed fixed, sliding in

axial direction or with strain relief by using
additional system components in M25 or
M32 sizes.

Optional accessories:
•	 KEG/ZL - strain relief with cable ties
•	 KEG/K - strain relief with cable star
•	 KMG/G - sliding channel guide
•	 KMG/F - axial channel guide

Mod. polyamide
Mod. polypropylene
Thermoplastic elastomer

Type Order No. Colour Length of Velcro tape
mm

Pack
qty.

FHS-SH 350 83693423 Black / Red 350.0 1

FHS-SH 450 83693425 Black / Red 450.0 1

FHS-SH 550 83693427 Black / Red 550.0 1

FHS-SH 750 83693429 Black / Red 750.0 1

FHS-SH Set1) 83693422 Black / Red 350.0 – 750.0 1

1) Set with 4 Velcro tapes

776

FLEXIBLE SUPPORT SYSTEM

FHS-C support bracket

FHS-C on UR5

PRODUCT INFORMATION SPECIFICATIONS

The FHS-C has been designed for the direct
insertion of lines or protective conduits.
The Velcro tape has a slip-resistant coating
and wraps around the cable packet as well
as the robot. The variable lengths of Velcro
tape and the special contour of the base
element makes the system exceptionally well
suited for assemblies on a variety of robot
models and machine components.
Advantages:

•	 low interference contour
•	 saves space
•	 low weight
•	 secure hold, even on conical surfaces
•	 quick fit, without pre-drilling
•	 quick routing adjustment is possible

during implementation

Polypropylene (PP)
Thermoplastic elastomer

Type Order No. Colour Length of Velcro tape
mm

Pack
qty.

FHS-C 350 83693443 Black / Red 350.0 1

FHS-C 450 83693445 Black / Red 450.0 1

FHS-C 550 83693447 Black / Red 550.0 1

FHS-C 750 83693449 Black / Red 750.0 1

FHS-C Set1) 83693442 Black / Red 350.0 – 750.0 1

1) Set with 4 Velcro tapes

777

FLEXIBLE SUPPORT SYSTEM

FHS-UHE support bracket

FHS-UHE on UR5

PRODUCT INFORMATION SPECIFICATIONS

The FHS-UHE makes fixing the cable pro-
tection conduit quick and possible without
tools. The conduit is fixed with especially low
cable wear for light, dynamic applications
and without axial movement of the attach-
ment.
The specially coated Velcro tape and the
unique shape of the base element gives the
system a tight fit on almost any contour. This
makes the FHS-UHE suitable for nearly all
small robot cable routings.

Advantages:
•	 no additional components required
•	 especially gentle on cables
•	 secure hold, even on conical surfaces
•	 quick fit, without pre-drilling
•	 quick routing adjustment is possible

during implementation

Mod. polyamide PA 6
Polypropylene (PP)
Thermoplastic elastomer

Type Order No. Colour Length of Velcro tape
mm

Pack
qty.

Suitable for Murrflex EW and EWX

FHS-UHE M32/P29 350 83693466 Black / Red 350.0 1

FHS-UHE M32/P29 450 83693467 Black / Red 450.0 1

FHS-UHE M32/P29 550 83693468 Black / Red 550.0 1

FHS-UHE M32/P29 750 83693469 Black / Red 750.0 1

FHS-UHE M32/P291) 83693465 Black / Red 350.0 – 750.0 1

1) Set with 4 Velcro tapes

778

FLEXIBLE SUPPORT SYSTEM

Robotics kit

FHS-C on UR5

PRODUCT INFORMATION SPECIFICATIONS

Sets, especially designed for cable routing on
robots of the Universal Robots Company.
The configuration includes protective cable
conduit, end sleeves and the matching
attachments using the relevant FHS-C. The
protective cable conduit slotted LS version
is ideal for the installation of pre-assembled
cables.

The set offers a lowest possible interference
contour for a low risk of damage.

Optional accessories:
•	 R-SSR - tension clamp for axis 6
•	 SH-P M25-M32 - system holder
•	 KEG/ZL or KEG/K - strain relief

Polypropylene (PP)
Thermoplastic elastomer
Mod. polyamide

Type Order No. Colour Pack
qty.

Fixing kit for Universal Robot UR3

FHS-C-Set UR3 83693480 Black / Red 1

Set consists of: 2m EWX-PP-LS M25/P21, 3x FHS-C incl. Velcro tape, 2x end sleeves, 1x wire insertion tool

FHS-SH-Set UR3 83693491 Black / Red 1

Set consists of: 2m EWX-PP-LS M25/P21, 2x FHS-SH incl. Velcro tape, 1x end grommet, 1x strain relief, 1x tension clamp axis 6, 1x wire insertion tool

Fixing kit for Universal Robot UR5

FHS-C-Set UR5 83693482 Black / Red 1

Set consists of: 2m EWX-PP-LS M32/P29, 4x FHS-C incl. Velcro tape, 2x end sleeves, 1x wire insertion tool

FHS-UHE-Set UR5 83693489 Black / Red 1

Set consists of: 2m EWX-PP-LS M32/P29, 4x FHS-UHE incl. Velcro tape, 2x end grommet, 1x wire insertion tool

FHS-SH-Set UR5 83693492 Black / Red 1

Set consists of: 2m EWX-PP-LS M32/P29, 3x FHS-SH incl. Velcro tape, 1x end grommet, 1x strain relief, 1x tension clamp axis 6, 1x wire insertion tool

FHS-RS-Set UR5 83693495 Black / Red 1

Set consists of: 2m EWX-PP-LS M32/P29, 1x- spring-return mechanism, 1x FHS-SH incl. Velcro tape, 1x end grommet, 1x strain relief, 1x tension
clamp axis 6, 1x wire insertion tool

Fixing kit for Universal Robot UR10

FHS-C-Set UR10 83693484 Black / Red 1

Set consists of: 3.5m EWX-PP-LS M32/P29, 5x FHS-C incl. Velcro tape, 2x end sleeves, 1x wire insertion tool

FHS-UHE-Set UR10 83693490 Black / Red 1

Set consists of: 3.5m EWX-PP-LS M32/P29, 5x FHS-UHE incl. Velcro tape, 2x end grommet, 1x wire insertion tool

FHS-SH-Set UR10 83693493 Black / Red 1

Set consists of: 3.5m EWX-PP-LS M32/P29, 5x FHS-UHE incl. Velcro tape, 1x end grommet, 1x strain relief, 1x tension clamp axis 6, 1x wire insertion
tool

FHS-RS-Set UR10 83693496 Black / Red 1

Set consists of: 3.5 m EWX-PP-LS M32/P29, 1x- spring-return mechanism, 2x FHS-UHE incl. Velcro tape, 1x end grommet, 1x strain relief, 1x tension
clamp axis 6, 1x wire insertion tool

779

FLEXIBLE SUPPORT SYSTEM

FHS Recirculation system 21/29

C

B

A

PRODUCT INFORMATION SPECIFICATIONS

The recirculation system is a simple and
space-saving system and can handle a
length adjustment of 150 mm. The system is
very suitable for small robots, such as UR3,
UR5 & UR10 of Universal Robots.

The recirculation system can be mounted
directly on the robot with FHS-Velcro holders.

-40 – 110 °C

Mod. polyamide PA 6
Base plate: Aluminium
Spring Steel

Acc. to UL94 V0

Type Order No. Colour Pack
qty.

FHS-RS EW 21 - 20N 83693411 Black 1

FHS-RS EW 29 - 20N 83693413 Black 1

FHS-RS EWX 21 - 20N 83693412 Black 1

FHS-RS EWX 29 - 20N 83693414 Black 1

780

FLEXIBLE SUPPORT SYSTEM

KKR-Fix Velcro tape

KKR-Fix on FHS-C

PRODUCT INFORMATION SPECIFICATIONS

The KKR-Fix Velcro tapes are used for the
quick and easy fastening of our flexible
holder systems, as well as for bundling and
fixing of cable strands.
Applications range from their use in robotics
throughout mechanical engineering and on to
house installations.
The back side of the Velcro tape has been
specially coated. This ensures a tight and
slip-resistant grip of the tape on almost any

surface. These special properties of the KKR-
Fix makes it quite a gentle solution for low
torque fastening of cables.

Advantages:
•	 tool-free installation
•	 secure grip without slipping
•	 no restriction of sensitive cables
•	 no risk of damage due to sharp edges

Polypropylene (PP)
coated with anti-slip layer
Mod. polyamide PA 6

Type Order No. Colour Length of Velcro tape
mm

Pack
qty.

FHS Velcro tape

KKR-Fix 350 83693402 Black 350.0 10

KKR-Fix 450 83693404 Black 450.0 10

KKR-Fix 550 83693406 Black 550.0 10

KKR-Fix 750 83693408 Black 750.0 10

781

782

Cable protection conduit

783

CABLE PROTECTION CONDUIT

Type EW-PAE

PRODUCT INFORMATION SPECIFICATIONS

The EW-PAE cable protection conduits are
made of specially modified polyamide 12.
The material is halogen, phosphor and
cadmium-free.
The EW-PAE cable protection conduits are
characterised by excellent flexibility, flexural
fatigue strength and good crush resistance.

For extremely dynamic applications involving
medium mechanical loads.

Applications:
•	 Robotics
•	 Handling systems
•	 In energy chains

-40 – 120 °C short term 150 °C

Mod. polyamide PA 12

Acc. to UL94 HB

In conformity with
IEC EN 61386: > 500 N

Type Order No. Colour A Ø
mm

B Ø
mm

R stat.
mm

R dyn.
mm

Weight
kg/100m

Pack
m

Standard corrugation

EW-PAE-06 83181650 Black 6.50 9.80 15.00 40.00 1.8 50

EW-PAE-M10/P7 83181652 Black 8.50 11.50 20.00 45.00 2.1 50

EW-PAE M12/P09, 200m 83988262 Black 9.60 12.80 21.00 51.00 2.8 200

EW-PAE-M12/P9 83181654 Black 9.60 12.80 21.00 51.00 2.8 50

EW-PAE-M16/P11 83181656 Black 11.90 15.60 28.00 68.00 3.8 50

EW-PAE-M20/P16 83181658 Black 15.50 20.80 36.00 70.00 5.8 50

EW-PAE M20/P16, 200m 83988263 Black 15.50 20.80 36.00 70.00 5.8 200

EW-PAE-M25/P21 83181660 Black 21.80 28.30 49.00 109.00 9.5 50

EW-PAE-M32/P29 83181662 Black 27.80 34.40 67.00 142.00 12.6 25

EW-PAE M32/P29, 200m 83988264 Black 27.80 34.40 67.00 142.00 12.6 200

EW-PAE-M40/P36 83181664 Black 34.90 42.00 81.00 191.00 17.0 25

EW-PAE-M50/P48 83181666 Black 47.00 54.00 102.00 237.00 22.8 25

EW-PAE-56 Jumbo 83181678 Black 56.00 67.30 110.00 310.00 40.0 25

EW-PAE-70 Jumbo 83181680 Black 67.40 79.00 200.00 390.00 48.0 25

EW-PAE-80 Jumbo 83181681 Black 79.00 93.00 220.00 440.00 62.0 15

EW-PAE-95 Jumbo 83181682 Black 89.70 105.00 265.00 500.00 83.0 10

EW-PAE-061) 83181610 Grey 6.50 9.80 15.00 40.00 2.0 50

EW-PAE-M10/P7 83181612 Grey 8.50 11.50 20.00 45.00 2.1 50

EW-PAE-M12/P9 83181614 Grey 9.60 12.80 21.00 51.00 2.6 50

EW-PAE-M16/P11 83181616 Grey 11.90 15.60 28.00 68.00 3.6 50

EW-PAE-M20/P16 83181618 Grey 15.50 20.80 36.00 70.00 5.8 50

EW-PAE-M25/P21 83181620 Grey 21.80 28.30 49.00 109.00 9.5 50

EW-PAE-M32/P29 83181622 Grey 27.80 34.40 67.00 142.00 12.6 25

EW-PAE-M40/P36 83181624 Grey 34.90 42.00 81.00 191.00 17.0 25

784

CABLE PROTECTION CONDUIT

Type EW-PAE (Continued...)

Type Order No. Colour A Ø
mm

B Ø
mm

R stat.
mm

R dyn.
mm

Weight
kg/100m

Pack
m

EW-PAE-M50/P48 83181626 Grey 47.00 54.00 102.00 237.00 22.8 25

EW-PAE-56 Jumbo1) 83181638 Grey 56.00 67.30 110.00 310.00 35.0 25

EW-PAE-70 Jumbo1) 83181640 Grey 67.40 79.30 200.00 390.00 56.0 25

EW-PAE-95 Jumbo1) 83181642 Grey 89.70 105.80 265.00 500.00 80.0 10

1) No stock goods, delivery time and minimum order quantities upon request

785

CABLE PROTECTION CONDUIT

Type EWX-PAE (high corrugation)

PRODUCT INFORMATION SPECIFICATIONS

The EWX-PAE cable protection conduits are
made of specially modified polyamide 12. The
material is halogen, phosphor and cadmium-
free.
With its excellent flexural fatigue strength,
this product is ideal for robot technology
and in the area of handling systems. For
extremely dynamic applications involving
medium to high mechanical loads.

The EWX-PAE cable protection conduits have
a higher corrugation and feature the following
advantages:

•	 Very good flexibility
•	 Excellent flexural fatigue strength
•	 Less wear
•	 Good crush resistance

-40 – 120 °C short term 150 °C

Mod. polyamide PA 12

Acc. to UL94 HB

In conformity with
IEC EN 61386: > 1200 N

Type Order No. Colour A Ø
mm

B Ø
mm

R stat.
mm

R dyn.
mm

Weight
kg/100m

Pack
m

High corrugation

EWX-PAE-M25/P21 83182058 Black 18.20 28.10 49.00 104.00 13.0 50

EWX-PAE-M32/P29 83182060 Black 22.80 34.10 57.00 117.00 22.0 25

EWX-PAE-M40/P36 83182062 Black 28.70 42.40 71.00 146.00 28.0 25

EWX-PAE-M50/P48 83182064 Black 36.70 53.50 87.00 167.00 36.0 25

EWX-PAE-56 Jumbo 83182078 Black 52.20 67.70 95.00 220.00 40.0 25

EWX-PAE-70 Jumbo 83182080 Black 64.00 80.30 115.00 235.00 56.0 25

EWX-PAE-70 Jumbo 83182084 Black 64.00 80.30 115.00 235.00 52.0 110

EWX-PAE-80 Jumbo 83182081 Black 76.00 92.80 195.00 380.00 66.0 15

EWX-PAE-95 Jumbo 83182082 Black 88.20 105.50 220.00 450.00 92.5 10

EWX-PAE-M25/P21 83182018 Grey 18.20 28.10 49.00 104.00 11.0 50

EWX-PAE-M32/P29 83182020 Grey 22.80 34.10 57.00 117.00 22.0 25

EWX-PAE-M40/P361) 83182022 Grey 28.70 42.40 71.00 146.00 28.0 25

EWX-PAE-M50/P481) 83182024 Grey 36.70 53.50 87.00 167.00 36.0 25

EWX-PAE-70 Jumbo1) 83182040 Grey 64.00 80.30 115.00 235.00 56.0 25

1) No stock goods, delivery time and minimum order quantities upon request

786

CABLE PROTECTION CONDUIT

Type EWX-PAE-LS (high corrugation)

PRODUCT INFORMATION SPECIFICATIONS

The EWX-PAE-LS cable protection conduits
are made of specially modified polyamide
12. The material is halogen, phosphor and
cadmium-free.
With its excellent flexural fatigue strength,
this product is ideal for robot technology and
in the area of handling systems. For instal-
lation of pre-assembled cables, retrofitting
or repair of cables. For dynamic applications
involving light to medium mechanical loads.

The EWX-PAE-LS cable protection conduits
have a higher corrugation and feature the
following advantages:

•	 Very good flexibility
•	 Excellent flexural fatigue strength
•	 Less wear
•	 Good crush resistance
•	 Subsequent installation possible

-40 – 120 °C short term 150 °C

Mod. polyamide PA 12

Acc. to UL94 HB

Type Order No. Colour A Ø
mm

B Ø
mm

R stat.
mm

R dyn.
mm

Weight
kg/100m

Pack
m

High corrugation

EWX-PAE-LS-M20/P16 83182256 Black 13.30 21.10 36.00 77.00 6.0 50

EWX-PAE-LS-M25/P21 83182258 Black 19.20 28.20 49.00 104.00 11.0 50

EWX-PAE-LS-M32/P29 83182260 Black 23.10 34.50 57.00 117.00 14.0 25

EWX-PAE-LS-M40/P36 83182262 Black 28.50 42.20 71.00 146.00 18.2 25

EWX-PAE-LS-M50/P48 83182264 Black 36.50 53.60 87.00 167.00 24.0 25

EWX-PAE-LS-56 Jumbo1) 83182278 Black 51.70 67.70 95.00 220.00 40.0 25

EWX-PAE-LS-70 Jumbo 83182280 Black 64.30 80.30 115.00 235.00 52.0 25

1) No stock goods, delivery time and minimum order quantities upon request

787

CABLE PROTECTION CONDUIT

Type EW-HY

PRODUCT INFORMATION SPECIFICATIONS

The EW-HY cable protection conduits are
made of specially modified thermoplastic
elastomer. The material is halogen, phos-
phor and cadmium-free and is also heat and
hydrolysis stabilised.
The EW-HY cable protection conduits are
characterised by outstanding flexibility,
flexural fatigue strength and good crush
resistance.

This product is ideal for use in handling
systems and robot technology, because of its
excellent flexural fatigue strength.
For dynamic applications involving low to
medium mechanical loads.

Applications:
•	 Robotics
•	 Handling systems

-45 – 160 °C short term 180 °C

Thermoplastic elastomer

Acc. to UL94 HB

In conformity with
IEC EN 61386: > 500 N

Type Order No. Colour A Ø
mm

B Ø
mm

R stat.
mm

R dyn.
mm

Weight
kg/100m

Pack
m

Standard corrugation

EW-HY-06 83121048 Black 6.40 9.90 18.00 40.00 2.4 50

EW-HY-M12/P9 83121050 Black 9.40 12.80 21.00 51.00 3.2 50

EW-HY-M16/P11 83121052 Black 12.10 15.60 28.00 68.00 4.0 50

EW-HY-M20/P16S 83121054 Black 16.70 20.70 38.00 95.00 7.0 50

EW-HY-M25/P21 83121056 Black 21.80 28.00 49.00 109.00 12.0 50

EW-HY-M32/P29 83121058 Black 27.70 34.20 67.00 142.00 17.0 25

EW-HY-M40/P36 83121060 Black 35.20 42.20 81.00 191.00 21.0 25

EW-HY-M50/P48 83121062 Black 47.30 53.40 102.00 237.00 28.0 25

EW-HY-70 Jumbo 83121066 Black 66.20 79.50 140.00 330.00 51.5 25

EW-HY-95 Jumbo 83121070 Black 90.00 105.00 150.00 400.00 90.0 10

EW-HY-M12/P91) 83121010 Grey 9.40 12.80 21.00 51.00 2.8 50

EW-HY-M16/P11 83121012 Grey 12.10 15.60 28.00 68.00 4.0 50

EW-HY-M25/P21 83121016 Grey 21.80 28.00 49.00 109.00 12.0 50

EW-HY-M32/P29 83121018 Grey 27.70 34.20 67.00 142.00 17.0 25

EW-HY-M40/P36 83121020 Grey 35.20 42.20 81.00 191.00 21.0 25

EW-HY-M50/P48 83121022 Grey 47.30 53.40 102.00 237.00 29.5 25

EW-HY-70 Jumbo 83121026 Grey 66.20 79.50 140.00 330.00 51.5 25

EW-HY-95 Jumbo 83121030 Grey 90.00 105.00 150.00 400.00 90.0 10

Narrow corrugation

EW-HY-M20/P16S 83121014 Grey 16.70 20.70 38.00 95.00 6.8 50

1) Min. order quantity 2100m

788

CABLE PROTECTION CONDUIT

Type EWX-HY (high corrugation)

PRODUCT INFORMATION SPECIFICATIONS

The EWX-HY cable protection conduits are
made of specially modified thermoplastic
elastomer. The material is halogen, phos-
phor and cadmium-free and is also heat and
hydrolysis stabilised.
The EWX-HY cable protection conduits are
characterised by outstanding flexibility,

flexural fatigue strength and good crush
resistance. With its excellent flexural fatigue
strength, this product is ideal for use in
handling systems and robot technology.
For dynamic applications involving low to
medium mechanical loads.

-45 – 160 °C short term 180 °C

Thermoplastic elastomer

Acc. to UL94 HB

In conformity with
IEC EN 61386: > 900 N

Type Order No. Colour A Ø
mm

B Ø
mm

R stat.
mm

R dyn.
mm

Weight
kg/100m

Pack
m

High corrugation

EWX-HY-M25/P21 83121258 Black 18.60 27.80 49.00 104.00 13.0 50

EWX-HY-M32/P29 83121260 Black 23.00 34.20 57.00 117.00 17.5 25

EWX-HY-M40/P36 83121262 Black 28.90 42.30 71.00 146.00 28.0 25

EWX-HY-M50/P48 83121264 Black 36.80 53.70 87.00 167.00 30.4 25

EWX-HY-56 Jumbo 83121278 Black 53.00 67.80 95.00 220.00 45.0 25

EWX-HY-70 Jumbo 83121280 Black 64.40 80.50 140.00 330.00 63.0 25

EWX-HY-95 Jumbo1) 83121282 Black 91.00 105.50 150.00 400.00 89.0 10

1) Min. order quantity 40m

789

CABLE PROTECTION CONDUIT

Type EWX-HY-LS (high corrugation)

PRODUCT INFORMATION SPECIFICATIONS

The EWX-HY-LS cable protection conduits
are made of specially modified thermoplastic
elastomer. The material is halogen, phosphor
and cadmium-free.
With its excellent flexural fatigue strength,
this product is ideal for robot technology and
in the area of handling systems. For instal-
lation of pre-assembled cables, retrofitting
or repair of cables. For dynamic applications
involving light to medium mechanical loads.

The EWX-HY-LS cable protection conduits
have a higher corrugation and feature the
following advantages:
•	 Very good flexibility
•	 Excellent flexural fatigue strength
•	 Less wear
•	 Good crush resistance
•	 Subsequent installation possible

-45 – 160 °C short term 180 °C

Thermoplastic elastomer

Acc. to UL94 HB

Type Order No. Colour A Ø
mm

B Ø
mm

R stat.
mm

R dyn.
mm

Weight
kg/100m

Pack
m

High corrugation

EWX-HY-LS-M25/P21 83122258 Black 19.80 28.10 49.00 104.00 11.5 50

EWX-HY-LS-M32/P29 83122260 Black 24.10 34.50 57.00 117.00 17.5 25

EWX-HY-LS-M40/P36 83122262 Black 29.70 42.10 71.00 146.00 22.0 25

EWX-HY-LS-M50/P48 83122264 Black 38.00 54.10 87.00 167.00 30.4 25

EWX-HY-LS-56 Jumbo1) 83122278 Black 52.00 68.00 95.00 220.00 45.0 25

EWX-HY-LS-70 Jumbo1) 83122282 Black 64.00 80.00 115.00 235.00 63.0 25

1) No stock goods, delivery time and minimum order quantities upon request

790

CABLE PROTECTION CONDUIT

Type EW-PRF

PRODUCT INFORMATION SPECIFICATIONS

The EW-PRF cable protection conduits are
made of specially modified polyamide 12.
The material is halogen, phosphor and
cadmium-free.
The conduits are suitable for dynamic appli-
cations involving medium to high mechanical
loads. The EW-PRF cable protection conduits
are used both in the robot technology as well
as in the aviation industry.

They feature the following advantages:
•	 High flexibility
•	 Excellent impact strength
•	 Excellent self-extinguishing properties
•	 Very low levels of smoke gas

-40 – 105 °C short term 150 °C

Mod. polyamide PA 12

Acc. to UL94 V2 self-extinguishing

In conformity with
IEC EN 61386: > 1100 N

Type Order No. Colour A Ø
mm

B Ø
mm

R stat.
mm

R dyn.
mm

Weight
kg/100m

Pack
m

Standard corrugation

EW-PRF-M10/P7 83181252 Black 8.50 11.60 21.00 46.00 2.0 50

EW-PRF-M12/P9 83181254 Black 9.80 13.00 22.00 51.00 2.5 50

EW-PRF-M16/P11 83181256 Black 11.80 15.90 28.00 68.00 3.6 50

EW-PRF-M20/P16 83181258 Black 15.60 21.10 38.00 95.00 5.5 50

EW-PRF-M25/P21 83181262 Black 21.60 28.50 49.00 109.00 10.0 50

EW-PRF-M32/P29 83181264 Black 28.00 34.50 67.00 142.00 12.0 25

EW-PRF-M40/P36 83181266 Black 35.00 42.50 81.00 191.00 17.0 25

EW-PRF-M50/P48 83181268 Black 47.00 54.30 102.00 237.00 23.0 25

EW-PRF-70 Jumbo 83181272 Black 68.40 80.00 200.00 390.00 44.0 25

EW-PRF-95 Jumbo1) 83181274 Black 89.40 106.10 265.00 500.00 80.5 10

EW-PRF-M10/P7 83181212 Grey 8.50 11.60 21.00 46.00 2.1 50

EW-PRF-M12/P91) 83181214 Grey 9.80 13.00 22.00 51.00 2.5 50

EW-PRF-M16/P111) 83181216 Grey 11.80 15.90 28.00 68.00 3.6 50

EW-PRF-M20/P161) 83181218 Grey 15.60 21.10 38.00 95.00 5.8 50

EW-PRF-M25/P21 83181222 Grey 21.60 28.50 49.00 109.00 9.5 50

EW-PRF-M32/P29 83181224 Grey 28.00 34.50 67.00 142.00 12.0 25

EW-PRF-M40/P361) 83181226 Grey 35.00 42.50 81.00 191.00 16.5 25

EW-PRF-M50/P481) 83181228 Grey 47.00 54.30 102.00 237.00 23.0 25

EW-PRF-70 Jumbo1) 83181232 Grey 68.40 80.00 200.00 390.00 48.0 25

EW-PRF-95 Jumbo1) 83181234 Grey 89.40 106.10 265.00 500.00 81.0 10

Narrow corrugation

EW-PRF-M20/P16S 83181260 Black 16.70 21.10 35.00 90.00 5.6 50

EW-PRF-M25/P21S1) 83181462 Black 23.00 28.30 44.00 104.00 10.0 50

791

CABLE PROTECTION CONDUIT

Type EW-PRF (Continued...)

Type Order No. Colour A Ø
mm

B Ø
mm

R stat.
mm

R dyn.
mm

Weight
kg/100m

Pack
m

EW-PRF-M32/P29S 83181464 Black 28.50 34.30 62.00 132.00 14.0 25

EW-PRF-M20/P16S1) 83181220 Grey 16.70 21.10 35.00 90.00 5.6 50

EW-PRF-M25/P21S1) 83181422 Grey 23.00 28.30 44.00 104.00 9.5 50

EW-PRF-M32/P29S1) 83181424 Grey 28.50 34.30 62.00 132.00 14.0 25

1) No stock goods, delivery time and minimum order quantities upon request

792

CABLE PROTECTION CONDUIT

Type EF (rectangular conduit)

PRODUCT INFORMATION SPECIFICATIONS

The rectangular Energoflex EF cable protec-
tion conduits are made of specially modified
thermoplastic elastomer. The material is
halogen, phosphor and cadmium-free.
The Energoflex EW cable protection conduits
are characterised by excellent flexibility
and good flexural fatigue strength. With its
rectangular shape, the EF conduit can be
used as a cost-effective alternative to energy
chains.
For dynamic applications involving light to
medium mechanical loads in mechanical and
plant engineering.

Advantages of the Energoflex include:
•	 Little relative movement of the lines
•	 Low-wear interior
•	 Simultaneous traversing in multiple axes

possible
•	 Higher stability compared to a conduit

System affiliation:	

•	 Holder EF/B 26/42
•	 Flange connection FL-EF 26042

-45 – 160 °C short term 180 °C

Thermoplastic elastomer

Acc. to UL94 HB

In conformity with
IEC EN 61386: 1000 N

Type Order No. Colour A
mm

B
mm

C
mm

D
mm

R1 stat./dyn.
mm

R2 stat./dyn.
mm

Weight
kg/100m

Pack
m

EF 26042 83361012 Black 42.00 50.00 26.00 34.00 110.0 / 320.0 60.0 / 120.0 22.0 3

793

794

Fastening element

795

FASTENING ELEMENT

SH system holder

A

B

C

E

PRODUCT INFORMATION SPECIFICATIONS

The SH system holder is the optimally
aligned main component which, especially
in conjunction with Murrflex cable protection
conduits and the inlays, is able to promise
excellent performance in terms of stability,
operational flexibility and durability, even
under high dynamic loads.

The SH 56/70 and SH 56/70-M system
holder is made of a modified, impact resis-
tant polyamide, whereas the SH 56/70-A is
made of black anodised aluminium.

•	 Suitable for initial equipment, subsequent
installations or repairs

•	 Excellent system stability
•	 Easy assembly of inlays and the cable

protection conduit without tools
•	 Suitable for 4 different inserts/inlays
•	 Simple and easy configuration for

dynamic or rigid applications
•	 Cost reduction – only one system holder

for every application
•	 Versatile mounting options	

-40 – 110 °C short term 140 °C

Type SH ... : Mod. polyamide
Type SH ... -M: Mod. polyamide
Type SH ... -A: Aluminium

Acc. to UL94 V0

Type Order No. Colour A
mm

B
mm

C
mm

E
mm

Pack
qty.

System holder without continuous fin

SH-P/M25-M32 83691462 Black 73.00 62.00 26.00 8.60 1

SH-P/M40-M50 83691460 Black 104.50 90.00 33.00 8.80 1

SH 56/70 83691490 Black 135.00 120.00 33.00 8.80 1

SH 80/95 83691506 Black 150.00 147.00 40.00 8.80 1

System holder with continuous fin

SH-F / M40-M50 83691450 Black 104.50 90.00 33.00 8.80 1

SH-PF / M40-M501) 83691470 Black 104.50 90.00 33.00 8.80 1

System holder with metal closing

SH M40/M50-M 83691501 Black 118.00 90.00 33.00 8.80 1

SH 56/70-M 83691502 Black 135.00 120.00 33.00 8.80 1

System holder made of aluminium

SH M40/M50-A 83691503 Anodised black 104.50 90.00 30.00 8.80 1

SH 56/70-A 83691504 Anodised black 130.00 121.00 35.00 8.80 1

Conduit holder inlay

ELR M40-M50 83691480 Red 1

1) Continuous fin type ELR, included loose

796

FASTENING ELEMENT

KEG/AK telescopic joint

A
B

with SH and ZS-70

PRODUCT INFORMATION SPECIFICATIONS

The extendible KEG/AK telescopic joint
makes a length adjustment of approx.
30 mm possible. The conduit connection
piece can be pivoted by approx. 20° in all
directions and can therefore adapt to the
dresspack movements.

If used in conjunction with the strain-relief
systems ZS-70 or ZS-70-KB it provides
optimum wear protection, even when using
heavy media packages.

-40 – 110 °C

Mod. polyamide

Acc. to UL94 V0

Type Order No. Colour Suitable for
Murrflex

Suitable for
System holder

Version A
mm

B
mm

Pack
qty.

KEG/AK-701) 83692480 Black NW70 SH 56/70 divisible 105.00 120.00 1

1) Tightening torque 1.5Nm

797

FASTENING ELEMENT

KEG/K ball bearing

B A

with SH and V-ZLT-70

PRODUCT INFORMATION SPECIFICATIONS

The KEG-K is used wherever cables or cords
exit from the cable protection conduit. The
type KEG-K ball joint, which can be installed
into the SH system holder easily and quickly,
is the optimum fit for cords, cables and
conduit throughputs; especially because its
integratable strain relief is freely configurable
to the needs of the application.

The KEG-K is the ideal connection of the
Murrflex cable protection conduit to the
SH system holder. The cables are sealed and
strain is relieved at the same time.

-40 – 110 °C

Mod. polyamide

Acc. to UL94 V0

Type Order No. Colour Suitable for
Murrflex

Suitable for
System holder

Version A
mm

B
mm

Pack
qty.

KEG/K-M25 83692458 Black M25/P21 SH-P / M25-M32 divisible 46.50 48.50 1

KEG/K-M32 83692460 Black M32/P29 SH-P / M25-M32 divisible 46.50 48.50 1

KEG/K-M40 83692462 Black M40/P36 SH-P / M40-M50 divisible 70.00 67.00 1

KEG/K-M50 83692464 Black M50/P48 SH-P / M40-M50 divisible 70.00 67.00 1

KEG/K-561) 83692466 Black NW56 SH 56/70 divisible 100.50 122.40 1

KEG/K-701) 83692468 Black NW70 SH 56/70 divisible 100.50 122.40 1

KEG/K-80 sw1) 83692470 Black NW80 SH 80/95 divisible 126.00 170.00 1

KEG/K-95 sw1) 83692472 Black NW95 SH 80/95 divisible 126.00 170.00 1

1) Tightening torque 1.5Nm

798

FASTENING ELEMENT

KEG/ZL ball bearing

PRODUCT INFORMATION SPECIFICATIONS

The KEG-ZL is used wherever cords or
cables exit from the cable protection conduit
with strain relief.
The detachably connected type KEG-ZL ball
joint with integrated strain relief can easily
and quickly be placed into the SH system
holder and thus connected to the Murrflex
cable protection conduits and the robot.

The cords, conduits and cables are con-
nected to the integrated strain relief with
cable ties.

-40 – 110 °C

Mod. polyamide

Acc. to UL94 V0

Type Order No. Colour Suitable for
Murrflex

Suitable for
System holder

Version A
mm

B
mm

Pack
qty.

KEG/ZL-M25 83692258 Black M25/P21 SH-P / M25-M32 divisible 42.50 38.50 1

KEG/ZL-M32 83692260 Black M32/P29 SH-P / M25-M32 divisible 42.50 38.50 1

KEG/ZL-M40 83692262 Black M40/P36 SH-P / M40-M50 divisible 69.00 56.50 1

KEG/ZL-M50 83692264 Black M50/P48 SH-P / M40-M50 divisible 69.00 56.50 1

799

FASTENING ELEMENT

Strain relief cable star

B A

ZS-70-KB

PRODUCT INFORMATION SPECIFICATIONS

The cable star grommet is the optimum
and most cord friendly strain relief for your
cables, also offering the highest degree of
tear-out resistance. The elongated KB version
is fastened with an additional conduit clamp
to facilitate even extreme loads. Another
benefit of the cable star grommet is its
preventive properties against the ingress of
contamination into the dresspack.

Simply drill holes of the appropriate cable
diameter into the R-ZL.
Or, with a minimum order of 10 pieces, we
can produce your customised hole pattern,
using our waterjet technology.
Talk to us!

-40 – 110 °C

Elastomer

Acc. to UL94 HB

Type Order No. Colour Suitable for
System holder

A
mm

B
mm

Pack
qty.

Strain relief as blank for self-made assembly

R-ZL/N1 21/291) 83951606 Black 33.50 18.00 1

R-ZL/N1 36/481) 83951610 Black 55.00 18.00 1

V-ZLT-702) 83692802 Black 82.50 39.00 1

V-ZLT-70KB2) 83692804 Black 82.50 66.50 1

V-ZLT-954) 83692830 Black 102.00 39.00 1

V-ZLT-95KB4) 83692832 Black 102.00 66.00 1

Strain relief system

ZS-703) 83692806 Black SH 56/70 100.90 60.35 1

ZS-70-KB3) 83692808 Black SH 56/70 100.90 85.40 1

ZS-95 stain relief system3) 83692834 Black SH 80/95 102.00 57.00 1

ZS-95-KB stain relief system3) 83692836 Black SH 80/95 102.00 82.00 1

1) suitable for KEG-K M25 and KEG-K M32
2) suitable for KEG-K 56 and KEG-K 70
3) Tightening torque 1.5Nm
4) suitable for KEG-K 80 and KEG-K 95

800

FASTENING ELEMENT

KMG/F ball bearing – SRF conduit ring

PRODUCT INFORMATION SPECIFICATIONS

The KMG/F and SRF have been designed for
robot applications and other moving handling
equipment.
The SH system holder can be mounted easily
and quickly in the detachably connected
inlays and is the perfect fit for fixing Murrflex
cable protection conduits.
The KMG-F and SRF are made of especially
modified polyamide.

The special advantages of the KMG-F centre
ball joint and of the SRF hose ring are:
•	 Suitable for conversions or subsequent

installation
•	 May be used statically fixed (KMG-F +

SRF) or detachable at the axis (KMG-F)
•	 Long service life
•	 easy assembly and disassembly
•	 Murrflex cable protection conduits are

firmly fastened and are therefore securely
routed

-40 – 110 °C short term 140 °C

Mod. polyamide

Acc. to UL94 V0

Type Order No. Colour Suitable for
Murrflex

Suitable for
System holder

Version A
mm

B
mm

Pack
qty.

Centre ball joint (fixed) for fastening cable protection conduits

KMG/F-M25 83691658 Black M25/P21 SH-P / M25-M32 divisible 42.50 27.50 1

KMG/F-M32 83691660 Black M32/P29 SH-P / M25-M32 divisible 42.50 27.50 1

KMG/F-M40 83691662 Black M40/P36 SH M40-M50 divisible 69.00 44.00 1

KMG/F-M50 83691664 Black M50/P48 SH M40-M50 divisible 69.00 44.00 1

Set consists of KMG/F + SH-P M40/M50

Set KMG-F-M40 83691663 Black M40/P36 divisible 69.00 44.00 1

Set KMG-F-M50 83691665 Black M50/P48 divisible 69.00 44.00 1

Hose ring (fixed) for fastening cable protection conduits

SRF-M40/P361) 83692288 Black M40/P36 SH 56/70 divisible 89.50 27.00 1

SRF-M50/P481) 83692289 Black M50/P48 SH 56/70 divisible 89.50 27.00 1

SRF-56 83692290 Black NW56 SH 56/70 divisible 89.50 27.00 1

SRF-68 83692291 Black NW68 SH 56/70 divisible 89.50 27.00 1

SRF-70 83692292 Black NW70 SH 56/70 divisible 89.50 27.00 1

SRF-80 sw 83692294 Black NW80 SH 80/95 divisible 119.00 46.00 1

SRF-95 sw 83692296 Black NW95 SH 80/95 divisible 119.00 46.00 1

Set consist of SRF + SH 56/70

Set SRF-68 83692246 Black NW68 divisible 89.50 27.00 1

1) * mainly developed for use in the R-Tec Box-36/48 for continuous laying of a Murrplastik corrugated conduit.

801

FASTENING ELEMENT

KMG/G ball bearing

A
B

PRODUCT INFORMATION SPECIFICATIONS

The KMG-G is mainly used for dynamic appli-
cations, as you may find in robots and other
movable handling devices. The detachably
connected type KMG-G centre ball joint can
be mounted at the SH system holder easily
and quickly. The KMG-G facilitates a smooth
gliding movement through the longitudinal
axis whenever the cable protection conduit

is moving in the longitudinal direction. This
makes the KMG-G the perfect fastening
system of the Murrflex cable protection
conduits to the SH system holder. Therefore
lines and cables can be routed and pro-
tected with absolute process protection and
length adaptability, even in highly dynamic
applications.

-40 – 110 °C

Mod. polyamide

Acc. to UL94 V0

Type Order No. Colour Suitable for
Murrflex

Suitable for
System holder

Version A
mm

B
mm

Pack
qty.

KMG/G-M25 83691858 Black M25/P21 SH-P / M25-M32 divisible 42.50 36.00 1

KMG/G-M32 83691860 Black M32/P29 SH-P / M25-M32 divisible 42.50 36.00 1

KMG/G-M40 83691862 Black M40/P36 SH-P / M40-M50 divisible 70.00 70.00 1

KMG/G-M50 83691864 Black M50/P48 SH-P / M40-M50 divisible 70.00 70.00 1

802

FASTENING ELEMENT

TRO trumpet

A
B
C

PRODUCT INFORMATION SPECIFICATIONS

Trumpet for sliding guidance and spring
return of jumbo-sized dresspacks.
The TRO-70 is detachably connected, made
of durable plastic, and is latched with safety
clips.

-40 – 110 °C

Mod. polyamide PA 6

Acc. to UL94 V0

Type Order No. Colour Suitable for
Murrflex

A
mm

B
mm

C
mm

Pack
qty.

TRO 70 83692004 Black NW70 119.00 121.00 148.00 1

803

FASTENING ELEMENT

KMG-F H ball bearing

B A

PRODUCT INFORMATION SPECIFICATIONS

The detachably connected KMG/F-H is the
perfect fixation for coiled heat conduits.
Our ball joint can be placed into the SH-
system holder quickly and easily and is
mostly used for robot applications and other
smaller handling equipment.

This way your heat conduits are routed and
protected for any application with absolute
process safety.

-40 – 110 °C

Mod. polyamide

Acc. to UL94 V0

Type Order No. Colour Suitable for
System holder

Version A
mm

B
mm

Pack
qty.

KMG-F H45/13 83691670 Black SH-P / M40-M50 divisible 45.70 44.00 1

KMG-F H55/16 83691672 Black SH-P / M40-M50 divisible 55.25 44.00 1

KMG-F H66/25 83691674 Black SH 56/70 divisible 66.50 45.00 1

KMG-F H45/13 set1) 83691602 Black divisible 1

KMG-F H55/16 set2) 83691604 Black divisible 1

KMG-F H66/25 set3) 83691606 Black divisible 1

1) Set consists of KMG-F H45/13 and SH M40/M50
2) Set consists of KMG-F H55/16 and SH M40/M50
3) Set consists of KMG-F H 66/25 and SH 56/70

804

FASTENING ELEMENT

A-RS conduit adapter

AB

PRODUCT INFORMATION SPECIFICATIONS

The A RS conduit adapter is intended for cor-
rugated tubes from third party manufacturers
that may have different diameters. They
facilitate secure manoeuvring at the robot
arm with optimum hold.

-40 – 110 °C

Mod. polyamide

Acc. to UL94 V0

Type Order No. Colour Suitable for
Murrflex

Version A
mm

B
mm

Pack
qty.

A-RS-56 sw1) 83692280 Black NW52 divisible 102.50 46.00 1

A-RS-70 sw1) 83692282 Black NW70 divisible 102.50 46.00 1

1) Tightening torque 1.5Nm

805

ROBOT CONNECTION

Tension clamp (axis 6)

A

BØ

with FKE 32 and SH 56/70-M

PRODUCT INFORMATION SPECIFICATIONS

The R-SSR wrist support serves to provide
a fixing point on axis 6. Addition fastening
elements can be affixed to the wrist support
as required.

Powder coated sheet steel

Type Order No. Colour Ø
mm

A
mm

B
mm

Pack
qty.

Kuka KR6, KR 10 retaining plate, axis 6 83692753 Black 39.50 83.00 1

R-SSR D 50 tension clamp with angled sheet 83952697 Black 50.00 89.50 1

R-SSR D63 tension clamp UR31) 83693201 Black 63.00 54.00 1

R-SSR D 63 tension clamp with angled sheet2) 83952699 Black 63.00 99.30 1

R-SSR D63 tension clamp UR51) 83693202 Black 75.00 60.00 1

R-SSR D63 tension clamp UR101) 83693203 Black 90.00 68.00 1

R-SSR 100-1 tension clamp with pipe 15° 83952626 Black 100.00 289.00 32.00 1

R-SSR 116-2 tension clamp with pipe, straight 83692712 Black 116.00 301.00 32.00 1

R-SSR 125-1 tension clamp with pipe 15° 82952696 Black 125.00 361.60 32.00 1

R-SSR 125-2 tension clamp with pipe, straight 82390044 Black 125.00 352.50 32.00 1

R-SSR 140-2 tension clamp with pipe, straight 82390067 Black 140.00 355.00 32.00 1

R-SSR 160-1 tension clamp with pipe 15° 83952628 Black 160.00 374.40 32.00 1

R-SSR 160-2 tension clamp with pipe, straight 83952629 Black 160.00 370.00 32.00 1

R-SSR 172-1 tension clamp with pipe 15° 83952634 Black 172.00 384.00 32.00 1

R-SSR 180-1 tension clamp with pipe 15° 82390032 Black 180.00 384.00 32.00 1

R-SSR 190-1 tension clamp with pipe 15° 83952638 Black 190.00 384.00 32.00 1

R-SSR 200-1 tension clamp with pipe 15° 83952642 Black 200.00 388.20 32.00 1

R-SSR 220-1 tension clamp with pipe 15° 83952640 Black 220.00 392.30 32.00 1

R-SSR 250-1 tension clamp with pipe 15° 83952646 Black 250.00 412.30 32.00 1

R-SSR 315-1 tension clamp with pipe 15° 83692711 Black 315.00 493.70 32.00 1

1) Suitable for system holder SH M25/M32
2) Suitable for system holder SH M40/M50

806

ROBOT CONNECTION

Pipe clamp

with FKE 32 and SH 56/70-M

PRODUCT INFORMATION SPECIFICATIONS

The R-FKM and R-FKE pipe clamps facilitate
connecting R-SSR tension clamps with other
components. Clamping on the entire pipe
circumference. With hub flange for pivot
bearings and base plate.
The R-FKM pipe clamps need the R-FKG
base plate for fixing a system holder.

The Type R-FKE pipe clamp does not need
the additional base plate; the system holder
can be attached directly.

Aluminium

Type Order No. Colour A
mm

B
mm

C
mm

D
Angle °

E
mm

F
mm

G
mm

Pack
qty.

R-FKE 32 83952614 Anodised black 60.00 60.00 93.00 32.00 1

R-FKM 321) 83952610 Silver 105.00 80.00 85.00 80.00 58.00 8.50 32.00 1

R-FKM 401) 83952612 Silver 105.00 80.00 85.00 80.00 58.00 8.50 40.00 1

1) Adapter plate R-FKG is required for the installation of a system holder.

807

ROBOT CONNECTION

Base plate

with R-FKM

PRODUCT INFORMATION SPECIFICATIONS

The base plate serves to retain type SH
system holders. The 8-part split enables
mounting the system holders at a rotation of
up to 45°. The mounting holes are aligned
with our R-FKM pipe clamp.

Powder coated sheet steel

Type Order No. Colour A
mm

B
mm

C
mm

D
Angle °

Pack
qty.

R-FKG 83952620 Black 110.00 80.00 8.00 22.50 1

808

ROBOT CONNECTION

Pivot bearing

B A

GF

E

D
H

C

I

R-DLM with TRO 70

PRODUCT INFORMATION SPECIFICATIONS

The pivot bearing can be rotated in 360° and
is on a ball bearing.
•	 R-DZM pivot bearings with adapter plates

for mounting type SH system holders
•	 R-DLM individual pivot bearing for use

with TRO 70 trumpet

Steel
Steel, powder coated

Type Order No. Colour A
mm

B
mm

C
mm

E
mm

F
mm

G
mm

H
mm

I
mm

K
Thread

Pack
qty.

R-DLM 83952210 Silver 120.00 85.00 5.00 9.00 M10x1,5 1

Pivot bearing with adapter plate

R-DZM 83952212 Silver / Black 120.00 85.00 5.00 9.00 80.00 45.00 15.00 34.00 M10x1,5 1

809

PROTECTOR / CONDUIT COUPLING

PR/SV Protector

C A

PRODUCT INFORMATION SPECIFICATIONS

The PR/SV protectors are made of specially
modified polyamide 6. The material is
halogen, phosphor and cadmium-free.
The protectors are used for impact protection
and connecting cable protection conduits
and also protect against wear.

The PR/SV protectors feature the following
advantages:
•	 Flat construction
•	 Simple assembly with a sliding lock and

optional lock screw assembly
•	 High tear-out strength

-40 – 110 °C short term 140 °C

UL listed material Mod. polyamide PA 6

Acc. to UL94 V0 self-extinguishing

Type Order No. Colour Suitable for
Murrflex

Suitable for
Murrflex EWX

A
mm

C
mm

Pack
qty.

Standard design for cable protection conduits with standard corrugation, type EW-xx / type EWT-xx

PR/SV-EW 21 83691058 Black M25/P21 51.60 51.20 10

PR/SV-EW 29 83691060 Black M32/P29 57.90 51.00 10

PR/SV-EW 36 83691062 Black M40/P36 66.00 51.50 10

PR/SV-EW 48 83691064 Black M50/P48 78.00 49.50 10

PR/SV-EW 56 83691065 Black NW56 90.80 51.00 5

PR/SV-EW 21 83691018 Grey M25/P21 51.60 51.20 10

PR/SV-EW 29 83691020 Grey M32/P29 57.90 51.00 10

PR/SV-EW 36 83691022 Grey M40/P36 66.00 51.50 10

PR/SV-EW 48 83691024 Grey M50/P48 78.00 49.50 10

PR/SV-EW 56 83691025 Grey NW56 90.80 51.00 5

Standard design for cable protection conduits with high corrugation, type EWX-xx

PR/SV-EWX 21 83691258 Black M25/P21 51.60 51.90 10

PR/SV-EWX 29 83691260 Black M32/P29 57.90 51.00 10

PR/SV-EWX 36 83691262 Black M40/P36 66.00 51.50 10

PR/SV-EWX 48 83691264 Black M50/P48 78.00 49.50 10

PR/SV-EWX 56 83691265 Black NW56 90.80 51.00 5

PR/SV-EWX 21 83691218 Grey M25/P21 51.60 51.90 10

PR/SV-EWX 29 83691220 Grey M32/P29 57.90 51.00 10

PR/SV-EWX 36 83691222 Grey M40/P36 66.00 51.50 10

PR/SV-EWX 48 83691224 Grey M50/P48 78.00 49.50 10

PR/SV-EWX 56 83691225 Grey NW56 90.80 51.00 5

810

PROTECTOR / CONDUIT COUPLING

PR/SV Protector (Continued...)

Type Order No. Colour Suitable for
Murrflex

Suitable for
Murrflex EWX

A
mm

C
mm

Pack
qty.

Standard design for cable protection conduits with standard corrugation, type EW-xx and high corrugation, type EWX-xx

PR/SV-UNI 70 83691267 Black NW70 70 Jumbo 103.50 51.50 1

PR/SV-UNI 70 83691227 Grey NW70 70 Jumbo 103.50 51.50 5

Long design for cable protection conduits with standard corrugation, type EW-xx and high corrugation, type EWX-xx

PR/SV 70L 83691067 Black NW70 70 Jumbo 103.50 97.00 1

PR/SV 70L 83691069 Red NW70 70 Jumbo 103.50 97.00 1

811

812

Accessories

813

ACCESSORIES

Tube-Cut (Conduit knife for cable protection conduits)

Tube-Cut/Z Tube-Cut/D

PRODUCT INFORMATION SPECIFICATIONS

The Tube-Cut conduit knife allows sub-
sequent slitting of closed cable protection
conduits. It can be used by both the right and
left-handed. The sliding foot is made of ex-
tremely hard-wearing Teflon-coated metal.
The Tube-Cut conduit knife features the
following advantages:

•	 Extremely easy handling
•	 Two different versions available
•	 Safe to use with a material hold-down

device that also shields the blade
•	 Fast and safe blade change
•	 Very low weight

Plastic
Steel
Not suitable for NW95 with high cor-
rugation

Type Order No. Length
mm

Suitable for
Murrflex

Pack
qty.

Tube-Cut/D 83729214 120.00 Standard corrugation M12/P09 to NW 95, High corrugation (EWX) to NW 70 1

Tube-Cut/Z 83729212 120.00 Standard corrugation M12/P09 to NW 95, NW70 1

814

ACCESSORIES

m-cut corrugated conduit cutter

A

BC

PRODUCT INFORMATION SPECIFICATIONS

The type m-cut corrugated conduit cutter
is made of aluminium and makes length
adjustments for Murrplastik cable protection
conduits easy and safe. It can be used by
both the right and left-handed. A sturdy
double-edged blade has been installed to
achieve perfectly cut edges.
Furthermore, the corrugated pipe cutters
feature the following advantages:

•	 Extremely easy handling
•	 Safe handling, because of its spring-

loaded blade cover, which covers the
blade when the cutter is not in use.

•	 Faster and more secure blade exchange
-> blades are available as spare parts

•	 Low weight

Aluminium

Type Order No. Suitable for
Murrflex

Pack
qty.

m-cut M40 B 83729222 M40/P36 1

m-cut M50 B 83729224 M50/P48 1

m-cut 56 B 83729226 NW56 1

m-cut 70 B 83729228 NW70 1

m-cut 95 B 83729230 NW95 1

m-cut replacement blade 83729232 1

815

ACCESSORIES

KE wire insertion tool

PRODUCT INFORMATION SPECIFICATIONS

The KE wire insertion tool is made of
specially modified polyamide. It allows sub-
sequent insertion of cables into slotted and
split cable protection conduits and features
the following advantages:

•	 Very easy handling
•	 Fast insertion of cables
•	 No unnecessary deformation of the con-

duit

Mod. polyamide PA 6

Type Order No. Colour Max. Ø cable
mm

Max. conduit size Pack
qty.

KE 83729010 Red 22.00 M50/P48 1

816

ACCESSORIES

Robotic opening tool

PRODUCT INFORMATION

Tools for releasing the SC safety clips on the
R-Tec Box and system holders. Our special
opening tool makes quick and easy opening
without risk of damage possible.

Type Order No. Colour Pack
qty.

Robotic opening tool

Robotic opening tool 83980312 Red 1

for opening the locking clip at the SH system holder... as well as the R-Tec Box

817

ACCESSORIES

Position marker

B

A

C

PRODUCT INFORMATION SPECIFICATIONS

Conduit marking for any number of uses in
robotics and mechanical engineering ap-
plications.
Can be installed in seconds on EW and EWX
cable protection conduits.

-20 – 105 °C

Acc. to UL94 HB

Type Order No. Colour A
mm

B
mm

Pack
qty.

Position markers for EW, EW-LS, EWT and EWX

Position marker - 36 - yellow 83692641 Yellow 32.70 1.75 5

Position marker - 36 - green 83692636 Green 32.70 1.75 5

Position marker - 36 - red 83692646 Red 32.70 1.75 5

Position marker - 48 - yellow 83692642 Yellow 41.20 1.75 5

Position marker - 48 - green 83692637 Green 41.20 1.75 5

Position marker - 48 - red 83692647 Red 41.20 1.75 5

Position marker - 56 - yellow 83692643 Yellow 59.10 1.75 5

Position marker - 56 - green 83692638 Green 59.10 1.75 5

Position marker - 56 - red 83692648 Red 59.10 1.75 5

Position marker - 70 - yellow 83692644 Yellow 70.50 1.75 5

Position marker - 70 - green 83692639 Green 70.50 1.75 5

Position marker - 70 - red 83692649 Red 70.50 1.75 5

Position marker - set 36 83692690 32.70 1.75 1

Position marker - set 48 83692692 41.20 1.75 1

Position marker - set 56 83692694 59.10 1.75 1

Position marker - set 70 83692698 70.50 1.75 1

818

ACCESSORIES

Robot lubricant

PRODUCT INFORMATION SPECIFICATIONS

Optimol is a light yellow special lubricant
based on polyalphaolefin for the lubrication
of cables and cords in dynamic applications.
Optimol facilitates the easy and low-wear
shifting and sliding of cables and cords in
their protective conduits.
Applications: Optimol is applied as a thin
layer for the lifetime lubrication of cords.
Connections as well as strain relief are to be
kept free of lubricants.

Advantages:
•	 Good water resistance
•	 Good compatibility with plastics and elas-

tomers
•	 Highly compatible with painted surfaces
•	 No wet paint impairments
•	 Resistant to weld splatter

-50 – 120 °C

Based on polyalphaolefin

Type Order No. Colour Pack
qty.

Optimol robot lubricant, 1kg 83980235 Light beige 1

Optimol robot lubricant, 17kg bucket 83980264 Light beige 1

819

820

821

Appendix

AUR

AUR

822

KUKA ROBOT TYPE

KR 3 R540 (KR AGILUS)
KR 6 R700 fivve (KR AGILUS)
KR 6 R700 sixx (KR AGILUS)
KR 6 R700 sixx WP (KR AGILUS)
KR 6 R900 fivve (KR AGILUS)
KR 6 R900 sixx (KR AGILUS)
KR 6 R900 sixx WP (KR AGILUS)
KR 10 R900 sixx (KR AGILUS)
KR 10 R900 sixx WP (KR AGILUS)
KR 10 R1100 fivve (KR AGILUS)
KR 10 R1100 sixx (KR AGILUS)
KR 10 R1100 sixx WP (KR AGILUS)
KR 5 arc
KR 6-2
KR 16-2
KR 16 L6-2
KR 20-3
KR 5-2 arc HW
KR 16 arc HW
KR 16-2 F
KR 16-2 KS-F
KR 16 L6-2 KS
KR 16-2 CR
KR 30-3
KR 30 L16-2
KR 60-3
KR 30-3 F
KR 30-4 KS-F
KR 30-4 KS
KR 30-3 CR
KR 30 HA (High Accuracy)
KR 60-3 F
KR 60-4 KS-F
KR 60-4 KS
KR 60 L16-2 KS
KR 90 R2700 pro (KR QUANTEC pro)
KR 120 R2500 pro (KR QUANTEC pro)
KR 90 R3100 extra (KR QUANTEC extra)
KR 120 R2900 extra (KR QUANTEC extra)
KR 150 R2700 extra (KR QUANTEC extra)
KR 210 R2700 extra (KR QUANTEC extra)
KR 180 R2500 extra (KR QUANTEC extra)
KR 90 R3100 extra F-HP (KR QUANTEC extra)
KR 120 R2900 extra F-HP (KR QUANTEC extra)
KR 150 R2700 extra F-HP (KR QUANTEC extra)
KR 180 R2500 extra F-HP (KR QUANTEC extra)
Continued on the next page

Rec
irc

ula
tio

n s
ys

tem
 M

25
/M

32

Base plates and recirculation systems for KUKA robots

83
69

26
20

Bas
e p

lat
e K

UKA
 QUAN

TE
C/SE

RIE
20

00

83
69

27
57

Bas
e p

lat
e K

UKA
 KR

30
 -

KR
60

83
69

27
50

Bas
e p

lat
e K

UKA
 KR

16

R-Te
c B

ox
-S

 M
32

/M
40

R-Te
c B

ox
 M

40
/M

50

R-Te
c B

ox
 56

/70

83
69

27
60

Bas
e p

lat
e K

UKA
 KR

10
 R 11

00

R-Te
c L

ine
r

Base plate required
Base plate optional

823

KUKA ROBOT TYPE

 KR 150 R3100 prime (KR QUANTEC prime)
 KR 180 R2900 prime (KR QUANTEC prime)
 KR 210 R2700 prime (KR QUANTEC prime)
 KR 240 R2500 prime (KR QUANTEC prime)
 KR 240 R2700 prime (KR QUANTEC)
 KR 90 R3700 prime K (KR QUANTEC prime)
 KR 120 R3500 prime K (KR QUANTEC prime)
 KR 150 R3300 prime K (KR QUANTEC prime)
 KR 180 R3100 prime K (KR QUANTEC prime)
 KR 210 R2900 prime K (KR QUANTEC prime)
 KR 210 R2700 prime F (KR QUANTEC prime)
 KR 210 R3100 ultra (KR QUANTEC ultra)
 KR 240 R2900 ultra (KR QUANTEC ultra)
 KR 270 R2700 ultra (KR QUANTEC ultra)
 KR 300 R2500 ultra (KR QUANTEC ultra)
 KR 210 R3100 ultra F (KR QUANTEC ultra)
 KR 120 R3900 ultra K (KR QUANTEC ultra)
 KR 150 R3700 ultra K (KR QUANTEC ultra)
 KR 180 R3500 ultra K (KR QUANTEC ultra)
 KR 210 R3300 ultra K (KR QUANTEC ultra)
 KR 240 R3100 ultra K (KR QUANTEC ultra)
 KR 270 R2900 ultra K (KR QUANTEC ultra)
 KR 240 R2900 ultra F (KR QUANTEC ultra)
 KR 270 R2700 ultra F (KR QUANTEC ultra)
 KR 300 R2500 ultra F (KR QUANTEC ultra)
 KR 240 R3330 (KR 360 FORTEC)
 KR 280 R3080 (KR 360 FORTEC)
 KR 360 R2830 (KR 360 FORTEC)
 KR 340 R3330 (KR 500 FORTEC)
 KR 420 R3080 (KR 500 FORTEC)
 KR 480 R3330 MT (KR 500 FORTEC)
 KR 500 R2830 (KR 500 FORTEC)
 KR 500 R2830 MT (KR 500 FORTEC)
 KR 420 R3330 (KR 600 FORTEC)
 KR 510 R3080 (KR 600 FORTEC)
 KR 600 R2830 (KR 600 FORTEC)
 KR 120 R3200 PA (KR QUANTEC)
 KR 180 R3200 PA (KR QUANTEC)
 KR 240 R3200 PA (KR QUANTEC)
 KR 300-2 PA
 KR 470-2 PA
 KR 700 PA

Rec
irc

ula
tio

n s
ys

tem
 M

25
/M

32

Base plates and recirculation systems for KUKA robots

83
69

26
20

Bas
e p

lat
e K

UKA
 QUAN

TE
C/SE

RIE
20

00

83
69

27
57

Bas
e p

lat
e K

UKA
 KR

30
 -

KR
60

83
69

27
50

Bas
e p

lat
e K

UKA
 KR

16

R-Te
c B

ox
-S

 M
32

/M
40

R-Te
c B

ox
 M

40
/M

50

R-Te
c B

ox
 56

/70

83
69

27
60

Bas
e p

lat
e K

UKA
 KR

10
 R 11

00

R-Te
c L

ine
r

Base plate required
Base plate optional

AUR

824

FANUC ROBOT TYPE

Fanuc M-20iA
Fanuc M-20iA/12L
Fanuc M-20iA/20M
Fanuc M-20iA/20MT
Fanuc M-20iA/20T
Fanuc M-20iB/25
Fanuc M-20iA/35M
Fanuc M-20iA/35MT
Fanuc M-900iA 260L
Fanuc M-900iA 350/600
Fanuc M-900iA 400L
Fanuc M-900iB 280L
Fanuc M-900iB 700
Fanuc M-710iC/45M
Fanuc R-1000iA
Fanuc R-2000iA
Fanuc R-2000iB
Fanuc R-2000iC

Rec
irc

ula
tio

n s
ys

tem
 M

25
/M

32

83
69

27
55

Bas
e p

lat
e F

an
uc

 M
-9

00
iB-7

00
 iA

-4
00

L i
B-2

80
L

83
69

26
24

Bas
e p

lat
e F

an
uc

 M
-9

00
iA-

26
0L

82
39

00
43

Bas
e p

lat
e R

-T
EC

 BOX F
AN

UC M
71

0

R-Te
c B

ox
-S

 M
32

/M
40

R-Te
c B

ox
 M

40
/M

50

R-Te
c B

ox
 56

/70

83
69

27
59

Ad
ap

ter
 pl

ate
 A3

 FA
NUC M

20
IA

Base plates and recirculation systems for Fanuc robots

83
69

26
21

Bas
e p

lat
e F

an
uc

 se
rie

s 2
00

0 i
B-iA

R-Te
c L

ine
r

Base plate required
Base plate optional

825

ABB ROBOT TYPE

ABB IRB 1600
ABB IRB 2600
ABB IRB 4600
ABB IRB 6400
ABB IRB 6600
ABB IRB 6620
ABB IRB 6640
ABB IRB 6650
ABB IRB 6650S
ABB IRB 6660
ABB IRB 6700
ABB IRB 7600

Rec
irc

ula
tio

n s
ys

tem
 M

25
/M

32

83
69

26
23

Bas
e p

lat
e A

BB SE
RIE

64
00

83
69

26
25

Bas
e p

lat
e A

BB SE
RIE

46
00

83
69

27
63

Bas
e p

lat
e A

BB IR
B 26

00

R-Te
c B

ox
-S

 M
32

/M
40

R-Te
c B

ox
 M

40
/M

50

83
69

27
62

Bas
e p

lat
e A

BB IR
B Se

rie
s 1

60
0

Base plates and recirculation systems for ABB robots

83
69

26
27

Bas
e p

lat
e A

BB IR
B SE

RIE
66

20

83
69

26
22

Bas
e p

lat
e A

BB SE
RIE

66
00

R-Te
c B

ox
 56

/70

YASKAWA-MOTOMAN ROBOT TYPE

Yaskawa-Motoman ES165RDII
Yaskawa-Motoman ES200RDII
Yaskawa-Motoman MH50-20II
Yaskawa-Motoman MH180-120
Yaskawa-Motoman MH180
Yaskawa-Motoman MH225
Yaskawa-Motoman MH280II
Yaskawa-Motoman MS165
Yaskawa-Motoman MS210
Yaskawa-Motoman ES280-D

Rec
irc

ula
tio

n s
ys

tem
 M

25
/M

32

Base plates and recirculation systems for Yaskawa-Motoman robots

83
69

26
28

Bas
e p

lat
e M

oto
man

 M
H50

R-Te
c B

ox
-S

 M
32

/M
40

R-Te
c B

ox
 M

40
/M

50

R-Te
c B

ox
 56

/70

83
69

26
29

Bas
e p

lat
e M

oto
man

 M
S1

65
, M

H18
0

R-Te
c L

ine
r

R-Te
c L

ine
r

Base plate required
Base plate optional

Base plate required
Base plate optional

83
69

27
61

Bas
e p

lat
e A

BB SE
RIE

76
00

826

Robotic equipment

A-RS 806

Centring device 774

Compression spring 774

EF 793

ELH bushing 765

EW-HY 788

EW-PAE 784

EW-PRF 791

EWX-HY 789

EWX-HY-LS 790

EWX-PAE 786

EWX-PAE-LS 787

FHS Recirc. system 780

FHS-C 777

FHS-RS 780

FHS-SH 776

FHS-UHE 778

KE 816

KEG/AK 797

KEG/K 798

KEG/ZL 799

KKR-Fix 781

KMG/F 801

KMG/G 802

KMG-F H 804

m-cut 815

Mounting set 764

Optimol 819

Pivot bearing 809

Positon marker 818

PR/SV 810

Protector 810

R-DLM 809

R-DZM 809

Recirc. sys. replacement parts 774

Recirc. system System plate 773

Recirculation system 772

R-FKE 807

R-FKG 808

R-FKM 807

Robot lubricant 819

Robotic opening tool 817

Robotics kit 779

R-SSR 806

R-Tec Box 762

R-Tec Box replacement parts 764

R-Tec Box system plates 763

R-Tec Liner 768

R-Tec Liner replacement parts 769

R-ZL/N 800

SCH locking clip 765

Set KMG-F 801

SH 796

SH-F 796

SH-P 796

Slider set 764

Spring set 764

SRF 801

Strain relief cable star 800

Tension clamp 806

TRO Trumpet 803

Tube-Cut 814

V-ZLT 800

Wear ring 765

ZS 800

TYPE 	 PAGE TYPE 	 PAGE TYPE 	 PAGE

Type indexAUR

