

KDR – CARTON LIVE STORAGE SYSTEM

System-based warehouse technology
for order-picking, line feeding and handling

Carton live storage system – for highly efficient use of storage space

As the variety of available products increases, so do the requirements imposed on order-picking. SSI SCHAEFER's live storage system makes the provision of goods and order-picking both flexible and efficient. It can be used for various storage tasks in all types of industry and the principle of "first in, first out" ensures that no outdated stock remains on the shelves. The stored goods roll automatically into an ideal picking position.

The system features a stable screw-type plug connection for maximum rigidity. The uprights are suitable for multi-tier installations and form an independent unit when used in conjunction with reinforcing crossbeams. Many different flow bed configurations can be selected with adjustable hooks within the "racking frame". These levels are assembled in one unit and the inclination as well as the heights between levels can be adjusted in small intervals without screws.

Sturdy roller tracks guarantee frictionless movement of containers from the replenishing side to the picking side. The different flow beds (with fixed stop and angled picking chutes, available in adjustable versions on request) provide an intelligent solution to every application.

KDR – the system

Flexible, modular slot-in system, designed to match your specifications with a minimum of fuss; can be combined with other SSI SCHAEFER systems; wide range of accessories available

Ergonomics and solutions

Ergonomic flow bed layout, infinitely adjustable in the height, thanks to 25 mm fixing holes in side-section; height adjustable in steps of 6.25 mm

Material handling flow beds

Combinations and configurations of material handling flow beds to fulfil any specification

KDR – the system for KLT boxes

For all sizes of container, for stowing lengthways or sideways; easy assembly and adjustment thanks to slot-in configuration

Modular components – accessories

Wide range of accessories to enhance working procedures and safety accessories that comply with the valid regulations

	page
► KDR Carton Live Storage – the system	6
► Frame combinations	8
► Standard frames	9
► Frames with mono-posts	11
► Frames with palletised buffer stock	13
► Floor fixing, Insulation plates	15

► Material handling flow beds and ergonomics	16
► Shelving fronts and order-picking capacity	17
► Solutions for order-picking systems	18
► Sample configurations	21

► Combinations of material handling flow beds	22
► Flat flow beds	23
► Flat flow beds with front chute	27
► Flow beds with angled front chute	31

► The system for KLT boxes	35
► Flat flow beds	38
► Flat flow beds with front chute	40
► Flow beds with angled front chute	42
► KDR in ESD version	44

► KDR – adapter solution	46
► Flow beds – modular components	47
► Roller track	52
► Guide rails	54
► Accessories	55
► Safety accessories	58

Examples of application

Material provision for assembly with KDR in the automotive industry

KDR with integrated conveyor system, pick-by-light and KMB returnable containers

KDR with integrated conveyor system in pharmaceutical wholesale

Examples of application

Order-picking for drinks – with multiple guide rails

Flow beds combined with pick-by-light and FK boxes for order-picking

KDR with pick-by-light in the food industry

KDR Carton Live Storage

The advantages

- Flexible, modular slot-in system for easy adaptation to your specifications
- Smooth-running roller tracks – choose between load capacities of 5 kg and 12 kg
- Can be combined with other SSI SCHAEFER shelving systems
- Smooth integration with conveyor systems
- Extra-wide range of accessories

Supports

- Stability provided by 60, 75 and 90 mm uprights, for maximum rigidity and load-bearing performance
- Adjustment at intervals of just 6.25 mm, for maximum adaptability of storage system to items being handled
- Anti-tip clips

Material handling flow beds

- The assembly of bolted braces provides frames with maximum rigidity
- Large range of flow bed-widths (up to 3,000 mm)
- Large range of flow bed-depths (up to 5,000 mm)
- Special fixing clips permit easy slot-in configuration with fixed positioning of roller tracks and guides in intervals of 5 mm
- Modular construction allows conversion from flat to angled front chute configuration – and much more besides
- The easy slot-in attachment of additional internal cross supports allows load capacity to be increased at any time
- Adjustment holes along the entire length of each side-section permit ergonomic configuration of flow beds, without any depth restrictions
- Add optional guide rails for really wide-ranging configuration possibilities
- All-round adjustments allow you to adapt the width or depth of each material handling flow bed to suit your needs at any time
- Three-way angle adjustment lets you optimise the system for smooth picking of material from the flow bed
- Label holders at the picking end

KDR Carton Live Storage – the system

Flat flow bed

Flat flow bed with angled front chute

Flow bed with angled front chute

Front profile

Chute profile

Cross support

Rear profile

Roller track with spring clip and retainer clip

Guide with retainer clip

Support clip for chute plate

End cap

Anti-tip clip

Frame combinations

Standard frame (see page 9)

Frame arrangement with mono-post (see page 11)

Frame arrangement for maximum depth

Arrangement with palletised buffer stock (see page 13)

Standard frames

Standard frame

Frames with cross braces and reinforcing cross beam are joined to form the basis of a rigid structure.

The strengthened base plate provides improved load distribution over the floor surface.

Precise profile configuration with punched slots, which when used with support clips allows fine adjustment of flow beds.

Profile P 63 und P 65

Profile P 63 and P 65

The profile sections are made of cold-rolled high-strength steel and bolted to horizontal and diagonal braces to form a stable frame.

Slots are on a 50 mm pitch. Angle and height adjustment of the flow beds are in increments of 6.25 mm.
Finish: galvanised.

Profile P 73

Profile P 73 for higher loads

These profile sections, which are made of cold-rolled high-strength steel, are formed in a special process that guarantees maximum rigidity. They are bolted to horizontal and diagonal braces to provide a highly stable frame.

Slots are on a 50 mm pitch. Angle and height adjustment of the flow beds are in increments of 12.5 mm.
Finish: galvanised.

Standard frames

Standard frame

The bay loads indicated only apply if frames are fully floor fixed. Please order one floor anchor for each upright. Concrete grade min. B25. Individual bay with three reinforcing cross beams. Use two reinforcing cross beams with two bays and more.

Example:

Frame depth $T_1 = \text{depth of flow bed DRT} - 450 \text{ mm}$

Item	Depth of flow bed DRT mm	Frame depth T_1 mm	Frame height mm	Bay load max. kg	Order no.
------	-----------------------------	-------------------------	--------------------	---------------------	-----------

Upright profile section P 63

K-RP 63-0850	1,300	850	2,500	2,500	439550
K-RP 63-1250	1,700	1,250	2,500	2,500	439560
K-RP 63-1450	1,900	1,450	2,500	2,500	439570
K-RP 63-1650	2,100	1,650	2,500	2,500	439580
K-RP 63-2050	2,500	2,050	2,500	2,500	439590
K-RP 63-2650	3,100	2,650	2,500	2,500	439600
K-RP 63-1050	for mono-post	1,050	2,500	2,500	439555

Upright profile section P 65

K-RP 65-850	1,300	850	2,500	3,400	439610
K-RP 65-1250	1,700	1,250	2,500	3,400	439620
K-RP 65-1450	1,900	1,450	2,500	3,400	439630
K-RP 65-1650	2,100	1,650	2,500	3,400	439640
K-RP 65-2050	2,500	2,050	2,500	3,400	439650
K-RP 65-2650	3,100	2,650	2,500	3,400	439660
K-RP 65-1050	for mono-post	1,050	2,500	3,400	439615

Upright profile section P 73

RV 730258	1,300	850	2,500	4,500	135820
RV 730252	1,700	1,250	2,500	4,500	135940
K-RP 73-1450	1,900	1,450	2,500	4,500	439670
K-RP 73-1650	2,100	1,650	2,500	4,500	439680
K-RP 73-2050	2,500	2,050	2,500	4,500	439690
RV 730251	for mono-post	1,050	2,500	4,500	135880

Reinforcing cross beams

Reinforcing cross beams and the supporting frames form a separate unit, thus enabling flow beds to be adjusted individually without emptying the rack. The cross beams serve only to give rigidity to the rack structure and are not designed to accommodate pallets.

At least two reinforcing cross beams are required per bay depending on the load.

Finish: blue RAL 5010.

Reinforcing cross beams "U" profile for P 63, P 65 and P 73

Item	Bay width mm	Order no.
K-AT-1350	1,350	440810
K-AT-1800	1,800	441260
K-AT-2200	2,200	441660
K-AT-2700	2,700	442160

Item	Bay width for KLT applications mm	Order no.
K-AT-0880	880	440340
K-AT-1080	1,080	440540
K-AT-1280	1,280	440740

Uprights P 63, P 65 and P 73

Frames with mono-posts

Support with mono-posts

The mono-post extends the depth of the frame structure when used in combination with the corresponding frame.

The assembly consists of a mono-post with base plate and crosspiece. This type of frame structure should be selected when greater depth is required and/or in cases where the flow bed has to be supported centrally with an additional two adjusting clips (marked with *).

The strengthened base plate provides improved load distribution over the floor surface. Precise profile configuration with punched slots, which when used with support clips, allow fine-adjustment of the flow bed in increments of just 6.25 mm.

Profiles P 63 and P 65

Frames with mono-post P 63 and P 65

The uprights and mono-posts are made of cold-rolled high-strength steel. Horizontal braces are bolted in position. 50 mm pitch slots. Angle and height adjustment of the flow beds in increments of 6.25 mm. Finish: galvanised.

Profiles P 73, P 93 and P 95

Frames with mono-post P 73, P 93 and P 95 for higher bay loads

The uprights and mono-posts, which are made of cold-rolled high-strength steel, are specially formed to provide maximum rigidity. Horizontal braces are bolted to the main support frame. 50 mm pitched slots. Angle and height adjustment on the flow beds in increments of 12.5 mm. Finish: galvanised.

Frames with mono-posts

Mono-post

The bay loads indicated only apply if fully floor filled. One floor anchor is required for each upright. Concrete grade min. B25. The starter and extension bays require one reinforcing cross beam for the mono-post.

Example:

Frame depth T_3 = depth of flow bed DRT - 450 mm
max depth of T_2 is 2,000 mm.

Please indicate dimension T_2 when ordering.

Item	Depth of flow bed DRT mm	Frame depth T_1 mm	Depth of hor. brace T_2 mm	Frame depth T_3 mm	Frame height mm	Bay load max kg	Order no.
Upright profile section P 63							
K-PS-P 63-0400	1,900	1,050	400	1,450	2,500	*	439700
K-PS-P 63-0600	2,100	1,050	600	1,650	2,500	*	439710
K-PS-P 63-1000	2,500	1,050	1,000	2,050	2,500	*	439720
K-PS-P 63-1600	3,100	1,050	1,600	2,650	2,500	*	439730
Upright profile section P 65							
K-PS-P 65-0400	1,900	1,050	400	1,450	2,500	*	439740
K-PS-P 65-0600	2,100	1,050	600	1,650	2,500	*	439750
K-PS-P 65-1000	2,500	1,050	1,000	2,050	2,500	*	439760
K-PS-P 65-1600	3,100	1,050	1,600	2,650	2,500	*	439770
Upright profile section P 73							
K-PS-P 73-0400	1,900	1,050	400	1,450	2,500	*	439780
K-PS-P 73-0600	2,100	1,050	600	1,650	2,500	*	439790
K-PS-P 73-1000	2,500	1,050	1,000	2,050	2,500	*	439800
K-PS-P 73-1600	3,100	1,050	1,600	2,650	2,500	*	439810
Upright profile section P 93							
K-PS-P 93-0400	1,900	1,050	400	1,450	2,500	*	439820
K-PS-P 93-0600	2,100	1,050	600	1,650	2,500	*	439830
K-PS-P 93-1000	2,500	1,050	1,000	2,050	2,500	*	439840
K-PS-P 93-1600	3,100	1,050	1,600	2,650	2,500	*	439850

* Section load according to corresponding frame support

Reinforcing cross beams

Reinforcing cross beams and the supporting frames form a separate unit, this enabling flow beds to be adjusted individually without emptying the rack. The cross beams serve only to give rigidity to the rack structure and are not designed to accommodate pallets. At least two reinforcing cross beams are required per bay depending on the load.

Finish: blue RAL 5010.

Reinforcing cross beams "U" profile for P 63, P 65, P 73, P 93 and P 95

Item	Bay width mm	Order no.
K-AT-1350	1,350	440810
K-AT-1800	1,800	441260
K-AT-2200	2,200	441660
K-AT-2700	2,700	442160

Uprights P 63, P 65, P 73, P 93 and P 95

Frames with palletised buffer stock

Frames with palletised buffer stock

Pallet racking PR 600 designed for pallet storage purposes, located above flow beds.

Great depths can be achieved by the joint use of pallet racking, arranged in sequence or with mono-posts.

The strengthened base plate provides improved load distribution over the floor surface. Precise profile configuration with punched slots, when used in conjunction with adjusting clips, allow fine-adjustment of the angle and height of the handling surfaces in steps of just 12.5 mm.

Uprights P 73, P 93 and P 95

Uprights and mono-posts P 73, P 93 and P 95 for higher bay loads

These upright profile sections are formed in a special process that guarantees maximum rigidity. They are bolted to horizontal and diagonal braces to provide a highly stable framework. 50 mm pitch slots. Angle and height adjustment of the flow beds in increments of 12.5 mm.

Finish: galvanised.

On request

Frame heights

Frames with palletised buffer stock

Frame PR 600

The bay loads indicated only apply if fully floor fixed. One floor anchor is required for each upright. Concrete grade min. B25. The starter and extension bays each require one reinforcing cross beam per mono-post.

Example:

Frame depth T₃ = depth of flow bed DRT-450 mm, depth of horizontal brace max. 2,000 mm. (Mono-posts can be found on pages 12 – 13). **Please indicate dimension T₂ when ordering.**

Item	Frame height mm	Frame depth T ₁ mm	Order no.
Upright profile section P 73			
RV 730251	2,500	1,050	135880
RV 730301	3,000	1,050	135890
RV 730361	3,600	1,050	135900
RV 730411	4,100	1,050	135910
RV 730471	4,700	1,050	135920
Upright profile section P 93			
RV 930251	2,500	1,050	137490
RV 930301	3,000	1,050	137510
RV 930361	3,600	1,050	137530
RV 930411	4,100	1,050	137550
RV 930471	4,700	1,050	137570
RV 930521	5,200	1,050	137590
RV 930581	5,800	1,050	137610
RV 930631	6,300	1,050	137630
RV 930691	6,900	1,050	137650

Example of section loads:

Four flow beds per bay, depth of flow bed 2,500 mm, bay width 2,700 mm, depth of horizontal brace 1,500 mm, overflow storage for euro-pallets of 800 x 1,200 mm.

Pallet capacity kg	Load range	Frame P 73		Frame P 93	
		Cross beam	Bay load kg	Cross beam	Bay load kg
Up to 300	Area of flow bed	INP 80	4,050	-	-
	1 pallet level	INP 80	900	-	-
	2 pallet level	INP 80	1,800	-	-
Up to 600	Area of flow bed	INP 80	3,400	INP 80	5,200
	1 pallet level	INP 80	1,800	INP 80	1,800
	2 pallet level	INP 80	2,400	INP 100	5,400
Up to 1.000	Area of flow bed	INP 100	2,800	INP 100	6,000
	1 pallet level	INP 100	3,000	INP 100	3,000
	2 pallet level	INP 100	3,000	INP 100	6,000

Reinforcing cross beam

Cross beams with welded-on four-hook connectors guarantee a weight-assisted positive fit with the uprights. Adjustable pitch 50 mm. Four locking pins per pair prevent accidental detachment. The values indicated apply to evenly distributed loads.

Catalogue numbers are “per pair”.

Finish: painted blue (RAL 5010).

Cross beams INP 80 and INP 100

Item	Bay width mm	Profile	Load per pair kg	Order no.
TRV 180-08 I	1,800	INP 80	3,000	321500
TRV 220-08 I	2,200	INP 80	2,500	321540
TRV 220-10 I	2,200	INP 100	4,200	321700
TRV 270-08 I	2,700	INP 80	2,000	321590
TRV 270-10 I	2,700	INP 100	3,500	321750

Floor fixings, shims and insulation plates

Expanding anchor

The frame must be anchored to the floor in order to guarantee the stability of the system. Normal B25-type concrete floors require M10 expanding anchors. Use one anchor for each base plate.

Item	Order no.
BA 10 SL Expanding anchor	67030

Chemical anchor

In case of magnesite flooring, the frame must be anchored to the floor in order to guarantee the stability of the system. Use one anchor for each base plate.

Item	Order no.
BA 10 VA Chemical anchor M10	67390

Shims

For all upright profile sections. Provides compensation for uneven floor surfaces. Finish: galvanised.

Item	Upright mm	Thickness mm	Order no.
AP 60.51	P 63 and P 65	1	143500
AP 60.52	P 63 and P 65	2	143501
AP 60.91	P 73 and P 93	1	155000
AP 60.92	P 73 and P 93	2	155010

Insulation plates

Each upright should be fitted with a plastic insulating plate in order to prevent corrosion if the system is installed in magnesite floor surface.

Item	Upright mm	Thickness mm	Order no.
IP 60.51	P 63 and P 65	1	155220
IP 60.59	P 73 and P 93	1	155020

Material handling flow beds and ergonomics

Shelving fronts and order-picking types

Shelving fronts and order-picking equipment

- Order-picking of entire storage units
- Order-picking of smaller items with the help of the open front on storage containers and cartons

Advantage:

- Makes full use of the shelving height

- Order-picking of medium-sized items from above from storage containers and cartons

Advantages:

- Unrestricted view and rapid access to storage containers and cartons
- Improved ergonomics

- Order-picking of large items by removing from storage containers and cartons from above

Advantages:

- Optimum view and rapid access to storage containers and cartons
- Convenient picking, even for bulky items

Shelving fronts and conveyor systems

The central arrangement of the conveyor system is typical for item-based order-picking using the “pick-to-belt” method. For order-based picking, the driven conveyor is generally supplemented by two static roller tracks.

Advantages:

- High productivity due to shorter transport routes
- Full use of the shelf front for product provision
- Limited investment required for conveyor system

It is advisable to integrate roller tracks into the shelving front for order-based picking where each order is put together by a picker.

Advantages:

- High productivity due to shorter transport routes
- Full use of the shelf front for product provision
- Low investment required for conveyor system
- Increased order-picking capacity, as pickers no longer have to turn around to reach the conveyor

A combination of driven/static tracks is recommended for order-based picking in multiple areas. This solution requires higher organisational and control system expenditure. Waste disposal conveyor for empty containers on top of the shelving front.

Advantages:

- Very high picker productivity due to short routes and rapid disposal of empty containers
- Very short order processing times
- No time lost due to turning around to deposit goods

Solutions for order-picking systems with live storage

7

- Flat flow beds for the order-picking of complete boxes/cartons
- Also ideal for order-picking from fixed storage boxes with viewing and access openings

8

- Angled flow beds for partial pallet order-picking
- Additional stock on the pallets on the replenishing side

9

- Partial pallet order-picking "from above" from boxes/cartons
- Straight and angled flow beds for the order-picking of complete boxes/cartons
- Rapid access
- Further transport of dispatch units on the upstream roller track

10

- Separate service aisles prevent the replenisher from interrupting the order-picker
- Additional stock on the pallets on the replenishing side

Solutions for order-picking systems with live storage

11

System with pallet buffer storage – static or dynamic:

- Short replenishment routes
- Maximum use of the space above the order-picking area
- Ideal for retrofitting existing pallet shelving systems

12

- High operational safety
- Separate service aisles prevent the replenisher from interrupting the order-picker
- Guarantees the availability of items for the order-picker
- Maximum use of storage areas

13

Multi-tiered KDR system with integrated pallet racking as buffer storage and central conveyors:

- Separate service aisles prevent the replenisher from interrupting the order-picker
- Guarantees the availability of items for the order-picker
- Maximum use of available height
- Short refill routes from the pallet buffer

Solutions for order-picking systems with live storage

14

Multi-tiered systems with integrated pallet racking as buffer storage and central conveyors; refilling using an order-picker truck or alternatively conveyor:

- Excellent use of space and maximum use of the hall height
- Separate service aisles prevent interruptions for the order-picker
- Refilling directly from the buffer storage without interim storage

15

- Maximum use of the available hall height
- Separate replenishment and picking aisles
- High availability of the items to be picked

16

- Excellent use of space and maximum use of available height
- Separate aisles prevent interruptions for the order-picker
- DV-regulated availability of the items to be picked
- DV-controlled direct refilling from the buffer storage

Sample configurations

These schematic illustrations show various ways of loading SSI SCHAEFER containers **with the use of guide rails**, configured with the standard bay widths of 1,350 mm, 1,800 mm, 2,200 mm and 2,700 mm. Height adjustment of the flow bed in steps of 6.25 mm offers the great advantage of fine adjustment to the individual handling height of each container.

Bay width 1,350 mm

Container type	Number of lanes	Actual lane width mm	Number Roller track	Number Guide rails
LF 321; LF 322	5	210	10	4
LF 531; LF 532; EF-boxes	4	315	8	3
*Stack and nest containers	4	315	8	6
*Stack and nest containers	3	425	6	4
EF-boxes	3	425	6	2

Bay width 1,800 mm

Container type	Number of lanes	Actual lane width mm	Number Roller track	Number Guide rails
LF 321; LF 322	7	210	14	6
LF 531; LF 532; EF-boxes	5	315	10	4
*Stack and nest containers	5	315	10	8
*Stack and nest containers	4	425	8	6
EF-boxes	4	425	8	3

Bay width 2,200 mm

Container type	Number of lanes	Actual lane width mm	Number Roller track	Number Guide rails
LF 321; LF 322	9	210	18	8
LF 531; LF 532; EF-boxes	6	315	12	5
*Stack and nest containers	6	315	12	10
*Stack and nest containers	5	425	10	8
EF-boxes	5	425	10	4

Bay width 2,700 mm

Container type	Number of lanes	Actual lane width mm	Number Roller track	Number Guide rails
LF 321; LF 322	12	210	24	11
LF 531; LF 532; EF-boxes	8	315	16	7
*Stack and nest containers	8	315	16	14
*Stack and nest containers	6	425	12	10
EF-boxes	6	425	12	5

Combinations of flow bed arrangements

Rear profile	Central/inner support	Chute profile	Front profile
<p>Rear profile K-QH With wide lower edge for track support</p>	<p>Central cross support K-QM In the case of flow beds of over 3,100 mm in length, this profile section – used in conjunction with fixing clips – can provide extra stability for the roller track and guides; can also be used to support the discharge plate in the case of high loads and great depths</p>	<p>Chute profile K-QK For use on outlet chute; for attaching track and guides to outlet chutes</p>	<p>Front cross connector K-QV With end-stop</p>
<p>Rear profile K-QH-KLT With lengthened upper edge; this ensures that the KLT container on the track does not become jammed</p>		<p>Profile reinforcer K-QKV This profile section can be used to provide extra reinforcement for wider, heavily loaded flow beds</p>	<p>Front profile for pick-by-light K-QV-PBL For attachment of a pick-by-light indicator; this profile can be supplied in three angled settings</p>
<p>Angled profile K-QK For use with automatic loading e.g. with RBG; no locking device</p>	<p>Internal cross support K-QI Support for roller tracks; the load capacity of the flow bed is determined by the number of cross supports</p>		<p>Cross profile step K-QT Built in step on loading side; the side profile must be extended correspondingly to suit; for added safety, the bed side profile must be bolted to the upright</p>

Flat flow beds K-D and K-SD

Standard flat flow bed

Flow bed consisting of:

Side profile link plate

NOTE:

K-VS1 fixing kit is required for assembling the flow bed. The following items should also be ordered for the purpose of securing the flow beds: adjusting clip, anti-tip clip, outer slotted support, inner slotted support if required.

Flat flow beds

DRB: width of flow bed
= bay width - 2 mm

NB: working width
= bay width - 46 mm

NT: working depth = depth of flow bed
DRT - 68 mm

GT: overall depth of flow bed
= depth of flow bed DRT + 24 mm

Complete flat flow bed K-D

Item	Depth of flow bed (DRT) mm	Bay width mm	Load daN	Order no.
K-D-1300-1350/0	1,300	1,350	180	453000
K-D-1300-1350/1	1,300	1,350	480	453010
K-D-1300-1800/1	1,300	1,800	160	453020
K-D-1300-1800/2	1,300	1,800	320	453030
K-D-1300-1800/3	1,300	1,800	490	453040
K-D-1300-2200/0	1,300	2,200	100	453050
K-D-1300-2200/1	1,300	2,200	210	453060
K-D-1300-2200/2	1,300	2,200	320	453070
K-D-1300-2200/3	1,300	2,200	430	453080
K-D-1300-2200/5	1,300	2,200	530	453090
K-D-1300-2700/1	1,300	2,700	130	453100
K-D-1300-2700/3	1,300	2,700	270	453110
K-D-1300-2700/5	1,300	2,700	410	453120
K-D-1700-1350/0	1,700	1,350	100	453130
K-D-1700-1350/1	1,700	1,350	270	453140
K-D-1700-1800/0	1,700	1,800	130	453150
K-D-1700-1800/1	1,700	1,800	320	453160
K-D-1700-1800/2	1,700	1,800	490	453170
K-D-1700-2200/0	1,700	2,200	100	453180
K-D-1700-2200/1	1,700	2,200	210	453190
K-D-1700-2200/2	1,700	2,200	320	453200
K-D-1700-2200/3	1,700	2,200	430	453210
K-D-1700-2200/4	1,700	2,200	530	453220
K-D-1700-2200/5	1,700	2,200	640	453230
K-D-1700-2700/1	1,700	2,700	130	453240
K-D-1700-2700/3	1,700	2,700	270	453250
K-D-1700-2700/5	1,700	2,700	410	453260
K-D-1700-2700/7	1,700	2,700	540	453260
K-D-1900-1350/1	1,900	1,350	330	453280
K-D-1900-1350/2	1,900	1,350	500	453290
K-D-1900-1800/0	1,900	1,800	100	453300
K-D-1900-1800/1	1,900	1,800	320	453310
K-D-1900-1800/2	1,900	1,800	490	453320
K-D-1900-1800/3	1,900	1,800	650	453330
K-D-1900-2200/0	1,900	2,200	100	453340
K-D-1900-2200/1	1,900	2,200	210	453350
K-D-1900-2200/2	1,900	2,200	320	453360
K-D-1900-2200/3	1,900	2,200	430	453370
K-D-1900-2200/4	1,900	2,200	530	453380
K-D-1900-2200/5	1,900	2,200	640	453390
K-D-1900-2200/6	1,900	2,200	750	453400
K-D-1900-2700/1	1,900	2,700	130	453410
K-D-1900-2700/3	1,900	2,700	270	453420
K-D-1900-2700/5	1,900	2,700	410	453430
K-D-1900-2700/7	1,900	2,700	540	453440
K-D-1900-2700/8	1,900	2,700	610	453450
K-D-2100-1350/1	2,100	1,350	290	453460
K-D-2100-1350/2	2,100	1,350	450	453470
K-D-2100-1350/3	2,100	1,350	600	453480
K-D-1900-1800/1	2,100	1,800	320	453490
K-D-2100-1800/2	2,100	1,800	490	453500
K-D-2100-1800/3	2,100	1,800	650	453510
K-D-2100-2200/1	2,100	2,200	210	453520
K-D-2100-2200/2	2,100	2,200	320	453530
K-D-2100-2200/3	2,100	2,200	430	453540
K-D-2100-2200/4	2,100	2,200	530	453550
K-D-2100-2200/5	2,100	2,200	640	453560
K-D-2100-2200/6	2,100	2,200	750	453570
K-D-2100-2700/1	2,100	2,700	130	453580
K-D-2100-2700/3	2,100	2,700	270	453590
K-D-2100-2700/5	2,100	2,700	410	453600
K-D-2100-2700/7	2,100	2,700	540	453610
K-D-2100-2700/9	2,100	2,700	680	453620

Key to order no.:

K-D-2500-1800/3

Other frame depths available on request

Flat flow beds

DRB: width of flow bed
= bay width - 2 mm

NB: working width
= bay width - 46 mm

NT: working depth = depth of flow bed
DRT - 68 mm

GT: overall depth of flow bed
= depth of flow bed DRT + 24 mm

Key to order no.:

K-D-2500-1800/3

Complete flat flow bed K-D

Item	Depth of flow bed (DRT) mm	Bay width mm	Load daN	Order no.
K-D-2500-1350/1	2,500	1,350	240	455000
K-D-2500-1350/2	2,500	1,350	370	455010
K-D-2500-1350/3	2,500	1,350	500	455020
K-D-2500-1350/4	2,500	1,350	630	455030
K-D-2500-1800/1	2,500	1,800	320	455040
K-D-2500-1800/2	2,500	1,800	490	455050
K-D-2500-1800/3	2,500	1,800	650	455060
K-D-2500-1800/4	2,500	1,800	810	455070
K-D-2500-2200/1	2,500	2,200	210	455080
K-D-2500-2200/2	2,500	2,200	320	455090
K-D-2500-2200/3	2,500	2,200	430	455100
K-D-2500-2200/4	2,500	2,200	530	455110
K-D-2500-2200/5	2,500	2,200	640	455120
K-D-2500-2200/6	2,500	2,200	750	455130
K-D-2500-2200/7	2,500	2,200	860	455140
K-D-2500-2700/3	2,500	2,700	270	455150
K-D-2500-2700/5	2,500	2,700	410	455160
K-D-2500-2700/7	2,500	2,700	540	455170
K-D-2500-2700/9	2,500	2,700	680	455180
K-D-2500-2700/11	2,500	2,700	820	455190
K-D-3100-1350/1	3,100	1,350	180	455200
K-D-3100-1350/2	3,100	1,350	300	455210
K-D-3100-1350/3	3,100	1,350	400	455220
K-D-3100-1350/4	3,100	1,350	510	455230
K-D-3100-1350/5	3,100	1,350	610	455240
K-D-3100-1350/6	3,100	1,350	720	455250
K-D-3100-1800/1	3,100	1,800	160	455260
K-D-3100-1800/2	3,100	1,800	400	455270
K-D-3100-1800/3	3,100	1,800	540	455280
K-D-3100-1800/4	3,100	1,800	680	455290
K-D-3100-1800/5	3,100	1,800	820	455300
K-D-3100-1800/6	3,100	1,800	960	455310
K-D-3100-2200/2	3,100	2,200	320	455320
K-D-3100-2200/3	3,100	2,200	430	455330
K-D-3100-2200/4	3,100	2,200	530	455340
K-D-3100-2200/5	3,100	2,200	640	455350
K-D-3100-2200/6	3,100	2,200	750	455360
K-D-3100-2200/7	3,100	2,200	860	455370
K-D-3100-2200/8	3,100	2,200	960	455380
K-D-3100-2200/9	3,100	2,200	1,070 *	455390
K-D-3100-2700/2	3,100	2,700	200	455400
K-D-3100-2700/4	3,100	2,700	340	455410
K-D-3100-2700/6	3,100	2,700	480	455420
K-D-3100-2700/8	3,100	2,700	610	455430
K-D-3100-2700/10	3,100	2,700	750	455440
K-D-3100-2700/12	3,100	2,700	890	455450
K-D-3100-2700/14	3,100	2,700	1,020 *	455460

Other frame depths available on request

NOTE:

The flow beds marked * must also be supported on the inside by means of an additional adjusting clip (pages 16 and 50).

Flat flow bed, heavy-duty configuration K-SD

DRB: width of flow bed
= bay width - 2 mm

NB: working width
= bay width - 46 mm

NT: working depth = depth of flow bed
DRT - 68 mm

GT: overall depth of flow bed
= depth of flow bed DRT + 24 mm

Complete flat flow bed, heavy-duty configuration K-SD

Item	Depth of flow bed (DRT) mm	Bay width mm	Load daN	Order no.
K-SD-1300-2200/1	1,300	2,200	490	456370
K-SD-1300-2700/1	1,300	2,700	310	456380
K-SD-1300-2700/2	1,300	2,700	470	456390
K-SD-1300-2700/3	1,300	2,700	590	456400
K-SD-1700-2200/1	1,700	2,200	490	456410
K-SD-1700-2200/2	1,700	2,200	730	456420
K-SD-1700-2700/1	1,700	2,700	310	456430
K-SD-1700-2700/2	1,700	2,700	470	456440
K-SD-1700-2700/3	1,700	2,700	630	456450
K-SD-1700-2700/4	1,700	2,700	790	456460
K-SD-1900-2200/1	1,900	2,200	490	456470
K-SD-1900-2200/2	1,900	2,200	730	456480
K-SD-1900-2700/1	1,900	2,700	310	456490
K-SD-1900-2700/2	1,900	2,700	470	456500
K-SD-1900-2700/3	1,900	2,700	630	456510
K-SD-1900-2700/4	1,900	2,700	790	456520
K-SD-2100-2200/1	2,100	2,200	490	456530
K-SD-2100-2200/2	2,100	2,200	730	456540
K-SD-2100-2700/1	2,100	2,700	310	456550
K-SD-2100-2700/2	2,100	2,700	470	456560
K-SD-2100-2700/3	2,100	2,700	630	456570
K-SD-2100-2700/4	2,100	2,700	790	456580
K-SD-2500-2200/1	2,500	2,200	410	456590
K-SD-2500-2200/2	2,500	2,200	630	456600
K-SD-2500-2200/3	2,500	2,200	840	456610
K-SD-2500-2200/4	2,500	2,200	1,060	456620
K-SD-2500-2700/1	2,500	2,700	310	456630
K-SD-2500-2700/2	2,500	2,700	470	456640
K-SD-2500-2700/3	2,500	2,700	630	456650
K-SD-2500-2700/4	2,500	2,700	790	456660
K-SD-2500-2700/5	2,500	2,700	950	456670
K-SD-2500-2700/6	2,500	2,700	1,110	456680
K-SD-3100-2200/1	3,100	2,200	240	456690
K-SD-3100-2200/2	3,100	2,200	500	456700
K-SD-3100-2200/3	3,100	2,200	680	456710
K-SD-3100-2200/4	3,100	2,200	850	456720
K-SD-3100-2200/5	3,100	2,200	1,020 *	456730
K-SD-3100-2700/2	3,100	2,700	470	456740
K-SD-3100-2700/3	3,100	2,700	630	456750
K-SD-3100-2700/4	3,100	2,700	790	456760
K-SD-3100-2700/5	3,100	2,700	910	456770
K-SD-3100-2700/6	3,100	2,700	1,110 *	456780
K-SD-3100-2700/7	3,100	2,700	2,270 *	456790
K-SD-3100-2700/8	3,100	2,700	1,430 *	456800

Other frame depths available on request

Key to order no.:

K-SD-2500-1800/3

NOTE:

The flow beds marked * must also be supported on the inside by means of an additional adjusting clip (pages 16 and 50).

Flat flow bed with front chute K-DGK and K-S DGK

Flat flow bed with front chute

Flow bed consisting of:

NOTE: K-VS2 fixing kit is required for assembling the flow bed.

The following items should also be ordered for the purpose of securing flow beds:
adjusting clip; outer slotted support; inner slotted support if required.

Flat flow bed with front chute K-DGK

DRB: width of flow bed
= bay width - 2 mm

NB: working width
= bay width - 46 mm

NT: working depth = depth of flow bed
DRT - 68 mm

GT: overall depth of flow bed
= depth of flow bed DRT + 24 mm

Complete flat flow bed with front chute K-DGK

Item	Depth of flow bed (DRT) mm	Bay width mm	Load daN	Order no.
K-DGK-1300-1350/0	1,300	1,350	400	455470
K-DGK-1300-1800/0	1,300	1,800	250	455480
K-DGK-1300-1800/1	1,300	1,800	500	455490
K-DGK-1300-2200/0	1,300	2,200	160	455500
K-DGK-1300-2200/1	1,300	2,200	320	455510
K-DGK-1300-2200/2	1,300	2,200	430	455520
K-DGK-1300-2200/3-V	1,300	2,200	650	455530
K-DGK-1300-2700/0	1,300	2,700	100	455540
K-DGK-1300-2700/1	1,300	2,700	200	455550
K-DGK-1300-2700/2-V	1,300	2,700	310	455560
K-DGK-1300-2700/3-V	1,300	2,700	410	455570
K-DGK-1700-1350/0	1,700	1,350	260	455580
K-DGK-1700-1350/1	1,700	1,350	690	455590
K-DGK-1700-1800/0	1,700	1,800	220	455600
K-DGK-1700-1800/1	1,700	1,800	440	455610
K-DGK-1700-1800/2	1,700	1,800	660	455620
K-DGK-1700-2200/0	1,700	2,200	140	455630
K-DGK-1700-2200/1	1,700	2,200	290	455640
K-DGK-1700-2200/2	1,700	2,200	430	455650
K-DGK-1700-2200/3-V	1,700	2,200	580	455660
K-DGK-1700-2700/1	1,700	2,700	180	455670
K-DGK-1700-2700/2	1,700	2,700	270	455680
K-DGK-1700-2700/3	1,700	2,700	370	455690
K-DGK-1700-2700/4	1,700	2,700	460	455700
K-DGK-1700-2700/5-V	1,700	2,700	550	455710
K-DGK-1900-1350/0	1,900	1,350	180	455720
K-DGK-1900-1350/1	1,900	1,350	570	455730
K-DGK-1900-1800/0	1,900	1,800	210	455740
K-DGK-1900-1800/1	1,900	1,800	420	455750
K-DGK-1900-1800/2	1,900	1,800	640	455760
K-DGK-1900-2200/0	1,900	2,200	140	455770
K-DGK-1900-2200/1	1,900	2,200	280	455780
K-DGK-1900-2200/2	1,900	2,200	420	455790
K-DGK-1900-2200/3	1,900	2,200	560	455800
K-DGK-1900-2200/4-V	1,900	2,200	700	455810
K-DGK-1900-2700/2	1,900	2,700	260	455820
K-DGK-1900-2700/3	1,900	2,700	350	455830
K-DGK-1900-2700/4-V	1,900	2,700	440	455840
K-DGK-1900-2700/5-V	1,900	2,700	530	455850
K-DGK-1900-2700/6-V	1,900	2,700	620	455860
K-DGK-2100-1350/0	2,100	1,350	130	455870
K-DGK-2100-1350/1	2,100	1,350	480	455880
K-DGK-2100-1800/0	2,100	1,800	180	455890
K-DGK-2100-1800/1	2,100	1,800	410	455900
K-DGK-2100-1800/2	2,100	1,800	620	455910
K-DGK-2100-1800/3	2,100	1,800	830	455920
K-DGK-2100-2200/0	2,100	2,200	130	455930
K-DGK-2100-2200/1	2,100	2,200	270	455940
K-DGK-2100-2200/2	2,100	2,200	410	455950
K-DGK-2100-2200/3	2,100	2,200	540	455960
K-DGK-2100-2200/4	2,100	2,200	650	455970
K-DGK-2100-2200/5-V	2,100	2,200	820	455980
K-DGK-2100-2700/1	2,100	2,700	170	455990
K-DGK-2100-2700/3	2,100	2,700	340	456000
K-DGK-2100-2700/5-V	2,100	2,700	520	456010
K-DGK-2100-2700/7-V	2,100	2,700	690	456020

Other frame depths available on request

Key to order no.:

K-DGK-2500-1800/3-V

Flat flow bed with front chute K-DGK

DRB: width of flow bed
= bay width - 2 mm

NB: working width
= bay width - 46 mm

NT: working depth = depth of flow bed
DRT - 68 mm

GT: overall depth of flow bed
= depth of flow bed DRT + 24 mm

Complete flat flow bed with front chute K-DGK

Item	Depth of flow bed (DRT) mm	Bay width mm	Load daN	Order no.
K-DGK-2500-1350/1	2,500	1,350	370	456030
K-DGK-2500-1350/2	2,500	1,350	560	456040
K-DGK-2500-1800/1	2,500	1,800	390	456050
K-DGK-2500-1800/2	2,500	1,800	590	456060
K-DGK-2500-1800/3	2,500	1,800	790	456070
K-DGK-2500-2200/1	2,500	2,200	260	456080
K-DGK-2500-2200/2	2,500	2,200	390	456090
K-DGK-2500-2200/3	2,500	2,200	520	456100
K-DGK-2500-2200/4	2,500	2,200	650	456110
K-DGK-2500-2200/5	2,500	2,200	760	456120
K-DGK-2500-2200/6-V	2,500	2,200	910	456130
K-DGK-2500-2700/1	2,500	2,700	160	456140
K-DGK-2500-2700/3	2,500	2,700	330	456150
K-DGK-2500-2700/5	2,500	2,700	480	456160
K-DGK-2500-2700/7-V	2,500	2,700	660	456170
K-DGK-2500-2700/9-V	2,500	2,700	830	456180
K-DGK-3100-1350/1	3,100	1,350	270	456190
K-DGK-3100-1350/3	3,100	1,350	560	456200
K-DGK-3100-1800/1	3,100	1,800	190	456210
K-DGK-3100-1800/2	3,100	1,800	550	456220
K-DGK-3100-1800/3	3,100	1,800	740	456230
K-DGK-3100-1800/4	3,100	1,800	910	456240
K-DGK-3100-2200/2	3,100	2,200	370	456250
K-DGK-3100-2200/3	3,100	2,200	500	456260
K-DGK-3100-2200/4	3,100	2,200	620	456270
K-DGK-3100-2200/5	3,100	2,200	750	456280
K-DGK-3100-2200/6	3,100	2,200	880	456290
K-DGK-3100-2200/7-V	3,100	2,200	1,000 *	456300
K-DGK-3100-2700/2	3,100	2,700	240	456310
K-DGK-3100-2700/4	3,100	2,700	400	456320
K-DGK-3100-2700/6	3,100	2,700	560	456330
K-DGK-3100-2700/8-V	3,100	2,700	720	456340
K-DGK-3100-2700/10-V	3,100	2,700	880	456350
K-DGK-3100-2700/12-V	3,100	2,700	1,040 *	456360

Other frame depths available on request

NOTE:

The flow beds marked * must also be supported on the inside by means of an additional adjusting clip (pages 16 and 50).

Key to order no.:

K-DGK-2500-1800/3-V

Flat flow bed with front chute heavy-duty configuration K-S DGK

DRB: width of flow bed
= bay width - 2 mm

NB: working width
= bay width - 46 mm

NT: working depth = depth of flow bed
DRT - 68 mm

GT: overall depth of flow bed
= depth of flow bed DRT + 24 mm

Complete flat flow bed with front chute, heavy-duty configuration K-S DGK

Item	Depth of flow bed (DRT) mm	Bay width mm	Load daN	Order no.
K-S DGK-1300-2200/0-V	1,300	2,200	370	456840
K-S DGK-1300-2200/1-V	1,300	2,200	750	456850
K-S DGK-1300-2700/0-V	1,300	2,700	240	456860
K-S DGK-1300-2700/1-V	1,300	2,700	480	456870
K-S DGK-1300-2700/2-V	1,300	2,700	670	456880
K-S DGK-1700-2200/0-V	1,700	2,200	330	456890
K-S DGK-1700-2200/1-V	1,700	2,200	660	456900
K-S DGK-1700-2700/0-V	1,700	2,700	210	456910
K-S DGK-1700-2700/1-V	1,700	2,700	430	456920
K-S DGK-1700-2700/2-V	1,700	2,700	650	456930
K-S DGK-1700-2700/3-V	1,700	2,700	840	456940
K-S DGK-1900-2200/0-V	1,900	2,200	310	456950
K-S DGK-1900-2200/1-V	1,900	2,200	640	456960
K-S DGK-1900-2200/2-V	1,900	2,200	960	456970
K-S DGK-1900-2700/0-V	1,900	2,700	200	456980
K-S DGK-1900-2700/1-V	1,900	2,700	410	456990
K-S DGK-1900-2700/2-V	1,900	2,700	620	457000
K-S DGK-1900-2700/3-V	1,900	2,700	830	457010
K-S DGK-2100-2200/0	2,100	2,200	230	457020
K-S DGK-2100-2200/1	2,100	2,200	400	457030
K-S DGK-2100-2200/1-V	2,100	2,200	620	457040
K-S DGK-2100-2200/2-V	2,100	2,200	930	457050
K-S DGK-2100-2700/0-V	2,100	2,700	200	457060
K-S DGK-2100-2700/1-V	2,100	2,700	400	457070
K-S DGK-2100-2700/2-V	2,100	2,700	600	457080
K-S DGK-2100-2700/3-V	2,100	2,700	810	457090
K-S DGK-2100-2700/4-V	2,100	2,700	1,010	457100
K-S DGK-2500-2200/1	2,500	2,200	410	457110
K-S DGK-2500-2200/1-V	2,500	2,200	600	457120
K-S DGK-2500-2200/2-V	2,500	2,200	900	457130
K-S DGK-2500-2700/1	2,500	2,700	260	457140
K-S DGK-2500-2700/1-V	2,500	2,700	380	457150
K-S DGK-2500-2700/2-V	2,500	2,700	580	457160
K-S DGK-2500-2700/3-V	2,500	2,700	770	457170
K-S DGK-2500-2700/4-V	2,500	2,700	970	457180
K-S DGK-2500-2700/5-V	2,500	2,700	1,140	457190
K-S DGK-3100-2200/1	3,100	2,200	280	457200
K-S DGK-3100-2200/2	3,100	2,200	560	457210
K-S DGK-3100-2200/2-V	3,100	2,200	690	457220
K-S DGK-3100-2200/3-V	3,100	2,200	910	457230
K-S DGK-3100-2200/4-V	3,100	2,200	1,170 *	457240
K-S DGK-3100-2700/1	3,100	2,700	180	457250
K-S DGK-3100-2700/2	3,100	2,700	350	457260
K-S DGK-3100-2700/2-V	3,100	2,700	560	457270
K-S DGK-3100-2700/3-V	3,100	2,700	740	457280
K-S DGK-3100-2700/4-V	3,100	2,700	910	457290
K-S DGK-3100-2700/5-V	3,100	2,700	1,120 *	457300
K-S DGK-3100-2700/6-V	3,100	2,700	1,300 *	457310

Key to order no.:

K-S DGK-2500-1800/3

Other frame depths available on request

NOTE: The flow beds marked * must also be supported on the inside by means of an additional adjusting clip (pages 16 and 50).

Flow bed with angled front chute K-DK and K-S DK

Standard flow bed with angled front chute

Flow bed consisting of:

NOTE:

K-VS3 fixing kit is required for assembling the flow bed.
The following items should also be ordered for the purpose of securing flow beds:
adjusting clip, anti-tip clip, outer slotted support; inner slotted support if required.

Flow bed with angled front chute K-DK

DRB: width of flow bed
= bay width - 2 mm

NB: working width
= bay width - 46 mm

NT: working depth = depth of flow bed
DRT - 68 mm

GT: overall depth of flow bed
= depth of flow bed DRT + 24 mm

Complete flow bed with angled front chute K-DK

Item	Depth of flow bed (DRT) mm	Bay width mm	Load daN	Order no.
K-DK-1300-1350/0	1,300	1,350	400	453780
K-DK-1300-1800/0	1,300	1,800	250	453790
K-DK-1300-1800/1	1,300	1,800	500	453800
K-DK-1300-2200/0	1,300	2,200	160	453810
K-DK-1300-2200/1	1,300	2,200	320	453820
K-DK-1300-2200/2	1,300	2,200	430	453830
K-DK-1300-2200/3-V	1,300	2,200	650	453840
K-DK-1300-2700/0	1,300	2,700	100	453850
K-DK-1300-2700/1	1,300	2,700	200	453860
K-DK-1300-2700/2-V	1,300	2,700	310	453870
K-DK-1300-2700/3-V	1,300	2,700	410	453880
K-DK-1700-1350/0	1,700	1,350	260	453890
K-DK-1700-1350/1	1,700	1,350	690	453900
K-DK-1700-1800/0	1,700	1,800	220	453910
K-DK-1700-1800/1	1,700	1,800	440	453920
K-DK-1700-1800/2	1,700	1,800	660	453930
K-DK-1700-2200/0	1,700	2,200	140	453940
K-DK-1700-2200/1	1,700	2,200	290	453950
K-DK-1700-2200/2	1,700	2,200	430	453960
K-DK-1700-2200/3-V	1,700	2,200	580	453970
K-DK-1700-2700/1	1,700	2,700	180	453980
K-DK-1700-2700/2	1,700	2,700	270	453990
K-DK-1700-2700/3	1,700	2,700	370	454000
K-DK-1700-2700/4	1,700	2,700	460	454010
K-DK-1700-2700/5-V	1,700	2,700	550	454020
K-DK-1900-1350/0	1,900	1,350	180	454030
K-DK-1900-1350/1	1,900	1,350	570	454040
K-DK-1900-1800/0	1,900	1,800	210	454050
K-DK-1900-1800/1	1,900	1,800	420	454060
K-DK-1900-1800/2	1,900	1,800	640	454070
K-DK-1900-2200/0	1,900	2,200	140	454080
K-DK-1900-2200/1	1,900	2,200	280	454090
K-DK-1900-2200/2	1,900	2,200	420	454100
K-DK-1900-2200/3	1,900	2,200	560	454110
K-DK-1900-2200/4-V	1,900	2,200	700	454120
K-DK-1900-2700/2	1,900	2,700	260	454130
K-DK-1900-2700/3	1,900	2,700	350	454140
K-DK-1900-2700/4-V	1,900	2,700	440	454150
K-DK-1900-2700/5-V	1,900	2,700	530	454160
K-DK-1900-2700/6-V	1,900	2,700	620	454170
K-DK-2100-1350/0	2,100	1,350	130	454180
K-DK-2100-1350/1	2,100	1,350	480	454190
K-DK-2100-1800/0	2,100	1,800	180	454200
K-DK-2100-1800/1	2,100	1,800	410	454210
K-DK-2100-1800/2	2,100	1,800	620	454220
K-DK-2100-1800/3	2,100	1,800	830	454230
K-DK-2100-2200/0	2,100	2,200	130	454240
K-DK-2100-2200/1	2,100	2,200	270	454250
K-DK-2100-2200/2	2,100	2,200	410	454260
K-DK-2100-2200/3	2,100	2,200	540	454270
K-DK-2100-2200/4	2,100	2,200	650	454280
K-DK-2100-2200/5-V	2,100	2,200	820	454290
K-DK-2100-2700/1	2,100	2,700	170	454300
K-DK-2100-2700/3	2,100	2,700	340	454310
K-DK-2100-2700/5-V	2,100	2,700	520	454320
K-DK-2100-2700/7-V	2,100	2,700	690	454330

Other frame depths available on request

Key to order no.:

K-DK-2500-1800/3

Flow bed with angled front chute K-DK

DRB: width of flow bed
= bay width - 2 mm

NB: working width
= bay width - 46 mm

NT: working depth = depth of flow bed
DRT - 68 mm

GT: overall depth of flow bed
= depth of flow bed DRT + 24 mm

Complete flow bed with angled front chute K-DK

Item	Depth of flow bed (DRT) mm	Bay width mm	Load daN	Order no.
K-DK-2500-1350/1	2,500	1,350	370	454340
K-DK-2500-1350/2	2,500	1,350	560	454350
K-DK-2500-1800/1	2,500	1,800	390	454360
K-DK-2500-1800/2	2,500	1,800	590	454370
K-DK-2500-1800/3	2,500	1,800	790	454380
K-DK-2500-2200/1	2,500	2,200	260	454390
K-DK-2500-2200/2	2,500	2,200	390	454400
K-DK-2500-2200/3	2,500	2,200	520	454410
K-DK-2500-2200/4	2,500	2,200	650	454420
K-DK-2500-2200/5	2,500	2,200	760	454430
K-DK-2500-2200/6-V	2,500	2,200	910	454440
K-DK-2500-2700/1	2,500	2,700	160	454450
K-DK-2500-2700/3	2,500	2,700	330	454460
K-DK-2500-2700/5	2,500	2,700	480	454470
K-DK-2500-2700/7-V	2,500	2,700	660	454480
K-DK-2500-2700/9-V	2,500	2,700	830	454490
K-DK-3100-1350/1	3,100	1,350	270	454500
K-DK-3100-1350/3	3,100	1,350	560	454510
K-DK-3100-1800/1	3,100	1,800	190	454520
K-DK-3100-1800/2	3,100	1,800	550	454530
K-DK-3100-1800/3	3,100	1,800	740	454540
K-DK-3100-1800/4	3,100	1,800	910	454550
K-DK-3100-2200/2	3,100	2,200	370	454560
K-DK-3100-2200/3	3,100	2,200	500	454570
K-DK-3100-2200/4	3,100	2,200	620	454580
K-DK-3100-2200/5	3,100	2,200	750	454590
K-DK-3100-2200/6	3,100	2,200	880	454600
K-DK-3100-2200/7-V	3,100	2,200	1,000 *	454610
K-DK-3100-2700/2	3,100	2,700	240	454620
K-DK-3100-2700/4	3,100	2,700	400	454630
K-DK-3100-2700/6	3,100	2,700	560	454640
K-DK-3100-2700/8-V	3,100	2,700	720	454650
K-DK-3100-2700/10-V	3,100	2,700	880	454660
K-DK-3100-2700/12-V	3,100	2,700	1,040 *	454670

Other frame depths available on request

NOTE: The flow beds marked * must also be supported on the inside by means of an additional adjusting clip (pages 16 and 50.).

Key to order no.:

K-DK-2500-1800/3

Flow bed with angled front chute, heavy-duty configuration K-S DK

DRB: width of flow bed
= bay width - 2 mm

NB: working width
= bay width - 46 mm

NT: working depth = depth of flow bed
DRT - 68 mm

GT: overall depth of flow bed
= depth of flow bed DRT + 24 mm

Complete flow bed with angled front chute, heavy-duty configuration K-S DK

Item	Depth of flow bed (DRT) mm	Bay width mm	Load daN	Order no.
K-S DK-1300-2200/0-V	1,300	2,200	370	457350
K-S DK-1300-2200/1-V	1,300	2,200	750	457360
K-S DK-1300-2700/0-V	1,300	2,700	240	457370
K-S DK-1300-2700/1-V	1,300	2,700	480	457380
K-S DK-1300-2700/2-V	1,300	2,700	670	457390
K-S DK-1700-2200/0-V	1,700	2,200	330	457400
K-S DK-1700-2200/1-V	1,700	2,200	660	457410
K-S DK-1700-2700/0-V	1,700	2,700	210	457420
K-S DK-1700-2700/1-V	1,700	2,700	430	457430
K-S DK-1700-2700/2-V	1,700	2,700	650	457440
K-S DK-1700-2700/3-V	1,700	2,700	840	457450
K-S DK-1900-2200/0-V	1,900	2,200	310	457460
K-S DK-1900-2200/1-V	1,900	2,200	640	457470
K-S DK-1900-2200/2-V	1,900	2,200	960	457480
K-S DK-1900-2700/0-V	1,900	2,700	200	457490
K-S DK-1900-2700/1-V	1,900	2,700	410	457500
K-S DK-1900-2700/2-V	1,900	2,700	620	457510
K-S DK-1900-2700/3-V	1,900	2,700	830	457520
K-S DK-2100-2200/0	2,100	2,200	230	457530
K-S DK-2100-2200/1	2,100	2,200	400	457540
K-S DK-2100-2200/1-V	2,100	2,200	620	457550
K-S DK-2100-2200/2-V	2,100	2,200	930	457560
K-S DK-2100-2700/0-V	2,100	2,700	200	457570
K-S DK-2100-2700/1-V	2,100	2,700	400	457580
K-S DK-2100-2700/2-V	2,100	2,700	600	457590
K-S DK-2100-2700/3-V	2,100	2,700	810	457600
K-S DK-2100-2700/4-V	2,100	2,700	1,010	457610
K-S DK-2500-2200/1	2,500	2,200	410	457620
K-S DK-2500-2200/1-V	2,500	2,200	600	457630
K-S DK-2500-2200/2-V	2,500	2,200	900	457640
K-S DK-2500-2700/1	2,500	2,700	260	457650
K-S DK-2500-2700/1-V	2,500	2,700	380	457660
K-S DK-2500-2700/2-V	2,500	2,700	580	457670
K-S DK-2500-2700/3-V	2,500	2,700	770	457680
K-S DK-2500-2700/4-V	2,500	2,700	970	457690
K-S DK-2500-2700/5-V	2,500	2,700	1,140	457700
K-S DK-3100-2200/1	3,100	2,200	280	457710
K-S DK-3100-2200/2	3,100	2,200	560	457720
K-S DK-3100-2200/2-V	3,100	2,200	690	457730
K-S DK-3100-2200/3-V	3,100	2,200	910	457740
K-S DK-3100-2200/4-V	3,100	2,200	1,170 *	457750
K-S DK-3100-2700/1	3,100	2,700	180	457760
K-S DK-3100-2700/2	3,100	2,700	350	457770
K-S DK-3100-2700/2-V	3,100	2,700	560	457780
K-S DK-3100-2700/3-V	3,100	2,700	740	457790
K-S DK-3100-2700/4-V	3,100	2,700	910	457800
K-S DK-3100-2700/5-V	3,100	2,700	1,120 *	457810
K-S DK-3100-2700/6-V	3,100	2,700	1,300 *	457820

Key to order no.:

K-S DK-2500-1800/3

NOTE:

Flow beds marked * must also be supported on the inside by means of an additional adjusting clip (pages 16 and 50).

Carton Live Storage KDR – the system for KLT containers

Front
(picking side)

Flat flow bed

Flat flow bed with front chute

Flow bed with angled front chute

Front profile

Chute profile

Cross support

Rear profile KLT

Roller track with spring clip and
retainer clip

Adjustable guide rails

Anti-tip clip

End cap

Trolley base on application

Assembly shelf on application

KLT flow bed with adjustable guide rails, flexible and efficient

- Regardless of container size, or whether storage is lengthways or widthways, the lane width is right; with no need to adjust the roller tracks or guide rails
- Matched shelf dimensions for all sizes of KLT container
- Slot-in system permits easy assembly and adjustment
- Can be used – without any need for conversion – as a conventional flow bed
- Size-matched system profile sections prevent the bottom of the container from catching
- Angle and height adjustment in increments of 6.25 mm
- Adjustment of ergonomic pick face without depth restrictions
- Flow beds with anti-tip clips
- Spring clip for roller track
- Roller track can also be supplied with steel axle
- Adjustable guide rails

Guide rails raised

Guide rails lowered

Sample configurations for KLT flow beds

Containers of different sizes can be mixed on the same level by raising and lowering the guide rails accordingly.

Bay width 480 mm

Container type	Number of lanes	Lane width mm
KLT 300 x 200	2	205
KLT 400 x 300	2	205
KLT 600 x 400	2	205

Number Roller tracks	Guide rails	Container loading width mm
4	1	200
4	1	400
4	1	400

Bay width 680 mm

Container type	Number of lanes	Lane width mm
KLT 300 x 200	3	205
KLT 400 x 300	3	205
KLT 600 x 400	3	205

Number Roller tracks	Guide rails	Container loading width mm
6	2	200
6	2	400
6	2	600

Bay width 880 mm

Container type	Number of lanes	Lane width mm
KLT 300 x 200	4	205
KLT 400 x 300	4	205
KLT 600 x 400	4	205

Number Roller tracks	Guide rails	Container loading width mm
8	3	200
8	3	400
8	3	600

Bay width 1,080 mm

Container type	Number of lanes	Lane width mm
KLT 300 x 200	5	205
KLT 400 x 300	5	205
KLT 600 x 400	5	205

Number Roller tracks	Guide rails	Container loading width mm
10	4	200
10	4	400
10	4	600

Bay width 1,280 mm

Container type	Number of lanes	Lane width mm
KLT 300 x 200	6	205
KLT 400 x 300	6	205
KLT 600 x 400	6	205

Number Roller tracks	Guide rails	Container loading width mm
10	5	200
10	5	400
10	5	600

Bay width 1,280 mm

Container type	Number of lanes	Lane width mm
KLT 300 x 200	4	305
KLT 400 x 300	4	305
KLT 600 x 400	4	305

Number Roller tracks	Guide rails	Container loading width mm
8	3	300
8	3	400
8	3	600

Bay width 1,900 mm

Container type	Number of lanes	Lane width mm
KLT 300 x 200	9	205
KLT 400 x 300	9	205
KLT 600 x 400	9	205

Number Roller tracks	Guide rails	Container loading width mm
18	8	200
18	8	400
18	8	600

Flat flow beds K-D KLT for KLT containers

* Height of end-stop on loading side
** Height of end-stop on picking side

Standard flat flow bed

Standard flat flow bed consisting of:

End cap

Side profile, straight

Front cross profile

Internal cross supports

Rear profile KLT

Side profile link clip

Side profile link plate

NOTE:

K-VS1 kit is required for assembling the flow bed.

The following items should also be ordered for the purpose of securing flow beds:
adjusting clip, anti-tip clip, outer slotted support; inner slotted support if required.

Flat flow beds K-D KLT for KLT containers

DRB: width of flow bed
= bay width-2 mm

NB: working width
= bay width-46 mm

NT: working depth = depth of flow bed
DRT-86 mm

GT: overall depth of flow bed
= depth of flow bed DRT+24 mm

Complete flat flow bed K-D KLT

Item	Depth of flow bed (DRT) mm	Bay width mm	Load daN	Order no.
K-D KLT-1300-0880/0	1,300	880	250	454830
K-D KLT-1300-1080/0	1,300	1,080	200	454840
K-D KLT-1300-1280/0	1,300	1,280	180	454850
K-D KLT-1300-1280/1	1,300	1,280	480	454860
K-D KLT-1700-0880/1	1,700	880	300	454870
K-D KLT-1700-1080/1	1,700	1,080	300	454880
K-D KLT-1700-1280/1	1,700	1,280	300	454890
K-D KLT-1900-0880/1	1,900	880	300	454900
K-D KLT-1900-1080/1	1,900	1,080	250	454910
K-D KLT-1900-1280/1	1,900	1,280	300	454920
K-D KLT-1900-1280/2	1,900	1,280	490	454930
K-D KLT-2100-0880/1	2,100	880	200	454940
K-D KLT-2100-1080/1	2,100	1,080	200	454950
K-D KLT-2100-1080/2	2,100	1,080	400	454960
K-D KLT-2100-1280/1	2,100	1,280	300	454970
K-D KLT-2100-1280/2	2,100	1,280	400	454980
K-D KLT-2100-1280/3	2,100	1,280	600	454990

Key to order no.:

K-D KLT-1300-1280/2

Flat flow bed with front chute K-DGK KLT for KLT containers

Standard flat flow bed with front chute

Flow bed consisting of:

NOTE:

K-VS2 fixing kit is required for assembling the flow bed.
The following items should also be ordered for the purpose of securing the flow beds:
adjusting clip, anti-tip clip, outer slotted support; inner slotted support if required.

Flat flow bed with front chute K-DGK KLT for KLT containers

DRB: width of flow bed
= bay width-2 mm

NB: working width
= bay width-46 mm

NT: working depth = depth of flow bed
DRT-86 mm

GT: overall depth of flow bed
= depth of flow bed DRT+24 mm

Complete flat flow bed with front chute K-DGK KLT

Item	Depth of flow bed (DRT) mm	Bay width mm	Load daN	Order no.
K-DGK KLT-1300-0880/0	1,300	880	250	453630
K-DGK KLT-1300-1080/0	1,300	1,080	200	453640
K-DGK KLT-1300-1280/0	1,300	1,280	300	453650
K-DGK KLT-1700-0880/0	1,700	880	200	453660
K-DGK KLT-1700-1080/0	1,700	1,080	250	453670
K-DGK KLT-1700-1280/0	1,700	1,280	250	453680
K-DGK KLT-1700-1280/1	1,700	1,280	500	453690
K-DGK KLT-1900-0880/1	1,900	880	300	453700
K-DGK KLT-1900-1080/1	1,900	1,080	350	453710
K-DGK KLT-1900-1280/1	1,900	1,280	400	453720
K-DGK KLT-1900-1280/2	1,900	1,280	600	453730
K-DGK KLT-2100-0880/1	2,100	880	350	453740
K-DGK KLT-2100-1080/1	2,100	1,080	400	453750
K-DGK KLT-2100-1280/1	2,100	1,280	450	453760
K-DGK KLT-2100-1280/2	2,100	1,280	650	453770

Key to order no.:

K-DGK KLT-1300-1280/1

Flow bed with angled front chute K-DK KLT for KLT containers

Standard flow bed with angled chute

Flow bed consisting of:

NOTE:

K-VS3 fixing kit is required for assembling the flow bed.

The following items should also be ordered for the purpose of securing the flow beds:
adjusting clip, anti-tip clip, outer slotted support; inner slotted support if required.

Flow bed with angled front chute K-DK KLT for KLT containers

DRB: width of flow bed
= bay width-2 mm

NB: working width
= bay width-46 mm

NT: working depth = depth of flow bed
DRT-86 mm

GT: overall depth of flow bed
= depth of flow bed DRT+24 mm

Complete flow bed with angled front chute K-DK KLT

Item	Depth of flow bed (DRT) mm	Bay width mm	Load daN	Order no.
K-DK KLT-1300-0880/0	1,300	880	250	454680
K-DK KLT-1300-1080/0	1,300	1,080	200	454690
K-DK KLT-1300-1280/0	1,300	1,280	300	454700
K-DK KLT-1700-0880/0	1,700	880	200	454710
K-DK KLT-1700-1080/0	1,700	1,080	250	454720
K-DK KLT-1700-1280/0	1,700	1,280	250	454730
K-DK KLT-1700-1280/1	1,700	1,280	500	454740
K-DK KLT-1900-0880/1	1,900	880	300	454750
K-DK KLT-1900-1080/1	1,900	1,080	350	454760
K-DK KLT-1900-1280/1	1,900	1,280	400	454770
K-DK KLT-1900-1280/2	1,900	1,280	600	454780
K-DK KLT-2100-0880/1	2,100	880	350	454790
K-DK KLT-2100-1080/1	2,100	1,080	400	454800
K-DK KLT-2100-1280/1	2,100	1,280	450	454810
K-DK KLT-2100-1280/2	2,100	1,280	650	454820

Key to order no.:

K-DK KLT-1300-1280/1

KDR Carton Live Storage System – ESD version

The rack with no electrostatic charging, in accordance with ESD guidelines

The Carton Live Storage System, designed to comply with ESD guidelines, is used to store sensitive electronic components that could be damaged by electrostatic charging.

The system satisfies these requirements when an ESD-compliant floor is installed.

► Ordering

When ordering an ESD version an -E must be added to the article numbers for all flow beds.

Example:

Straight flow bed without ESD design

K-D-2500-1800/3

Straight flow bed with ESD design

K-D-2500-1800/3-E

All other technical data is the same (pages 22 – 33 and 38 – 43).

► Quality tested and certified
by TÜV Rheinland

► Galvanised

All flow bed modular components are galvanised. This gives them an especially abrasion-proof surface and good conductivity.

► Note

The Carton Live Storage System must be inspected by an in-house expert before commissioning to ensure it provides the required ESD properties.

► Recommendation

Dirt, oil, grease and conversion work can all affect the ESD properties. The Carton Live Storage System should therefore be inspected at regular intervals by an in-house expert.

Rear
(loading side)

KDR Carton Live Storage System – ESD version for KLT containers

Flat flow bed

Flat flow bed with front chute

Flow bed with angled front chute

Front profile

Chute profile

Cross support

Galvanised rear cross beam

Galvanised KLT rear cross beam

ESD roller track with expanding lock and ESD docking clip

Retractable guide rails with ESD docking clip

Anti-tip clip

ESD castors on request

Work table on request

KDR Carton Live Storage System – adapter solution

Combine your existing pallet racking with a live storage system

Flat/angled material handling flow bed K-SD ...						
Item	Overall depth of frame T ₄ (mm)	Bay width mm	Overall flow bed depth DRT (mm)	Load daN	Order no.	
K-S D-2400-2690/2		2,700	2,400	470	456810	
K-S D-2400-2690/4		2,700	2,400	790	456820	
K-S D-2400-2690/6		2,700	2,400	1,100	456830	

Flat/angled material handling flow bed K-SD GK ...						
Item	Overall depth of frame T ₃ (mm)	Bay width mm	Overall flow bed depth DRT (mm)	Load daN	Order no.	
K-S DGK-2400-2690/1-V		2,700	2,400	380	457320	
K-S DGK-2400-2690/3-V		2,700	2,400	770	457330	
K-S DGK-2400-2690/5-V		2,700	2,400	1,140	457340	

Flow bed modular components

Side profile, flat K-SW

Can be fitted on either right- or left-hand side. Finish: galvanised.

Item	Depth flow bed (DRT) mm	Order no.
K-SW-1300	1,300	400240
K-SW-1700	1,700	400400
K-SW-1900	1,900	400480
K-SW-2100	2,100	400560
K-SW-2500	2,500	400720
K-SW-3100	3,100	400960

Side-profile, angled K-SW K

In right- or left-hand configuration. Finish: galvanised.

Item right-hand	Depth flow bed (DRT) mm	Order no.	Item left-hand	Order no.
K-SW K-R-1300	1,300	401970	K-SW K-L-1300	403700
K-SW K-R-1700	1,700	402130	K-SW K-L-1700	403860
K-SW K-R-1900	1,900	402210	K-SW K-L-1900	403940
K-SW K-R-2100	2,100	402290	K-SW K-L-2100	404020
K-SW K-R-2500	2,500	402450	K-SW K-L-2500	404180
K-SW K-R-3100	3,100	402690	K-SW K-L-3100	404420

End cap

Black plastic.

Item	Order no.
K-AK1	2009602

Front profile K-QV

Standard profile section with end-stop. Finish: galvanised or blue (RAL 5010).

Item galvanised	Bay width mm	Order no.	Item RAL 5010	Order no.
K-QV-0880-V	880	419539	K-QV-0880	419530
K-QV-1080-V	1,080	419739	K-QV-1080	419730
K-QV-1280-V	1,280	419939	K-QV-1280	419930
K-QV-1350-V	1,350	420009	K-QV-1350	420000
K-QV-1800-V	1,800	420459	K-QV-1800	420450
K-QV-2200-V	2,200	420859	K-QV-2200	420850
K-QV-2700-V	2,700	421359	K-QV-2700	421350

Chute profile K-QK

For use on outlet chutes; for fixing roller tracking guides to outlet-chutes. Finish: galvanised or blue (RAL 5010).

Item galvanised	Bay width mm	Order no.	Item RAL 5010	Order no.
K-QK-0880-V	880	411709	K-QK-0880	411700
K-QK-1080-V	1,080	411909	K-QK-1080	411900
K-QK-1280-V	1,280	412109	K-QK-1280	412100
K-QK-1350-V	1,350	412179	K-QK-1350	412170
K-QK-1800-V	1,800	412629	K-QK-1800	412620
K-QK-2200-V	2,200	413029	K-QK-2200	413020
K-QK-2700-V	2,700	413529	K-QK-2700	413520

Flow bed modular components

Rear profile K-QH

Standard profile section with wide lower edge for track support.
Finish: galvanised or blue (RAL 5010).

Item galvanised	Bay width mm	Order no.	Item RAL 5010	Order no.
K-QH-1350-V	880	406959	K-QH-1350	406950
K-QH-1800-V	1,080	407409	K-QH-1800	407400
K-QH-2200-V	1,280	407809	K-QH-2200	407800
K-QH-2700-V	1,350	408309	K-QH-2700	408300

Rear profile KLT K-QH-KLT

With lengthened upper edge. Ensures that the KLT container on the track does not become jammed. Finish: galvanised or blue (RAL 5010).

Item galvanised	Bay width mm	Order no.	Item RAL 5010	Order no.
K-QH-KLT-0880-V	880	409099	K-QH-KLT-0880	409090
K-QH-KLT-1080-V	1,080	409299	K-QH-KLT-1080	409290
K-QH-KLT-1280-V	1,280	409499	K-QH-KLT-1280	409490

Front profile for pick-by-light K-QV-PBL

For attachment of a pick-by-light indicator. This profile can be supplied in three angled setting. Finish: blue (RAL 5010).

Item	Bay width mm	Order no.
K-QV-PBL-1350	1,350	on req.
K-QV-PBL-1800	1,800	on req.
K-QV-PBL-2200	2,200	on req.
K-QV-PBL-2700	2,700	on req.

Step profile K-QT for the loading and picking side

The step profile can be used on both sides – the loading and picking one. Bed side profiles will need to be extended. To prevent tipping the anti-tip clip (page 56) should be replaced and the bed side profile secured to the upright with nuts and bolts.

Front profile: this side will need to be extended by 125 mm.

Rear profile: this side will need to be extended by 125 mm.

Finish: blue (RAL 5010).

Item	Bay width mm	Order no.
K-QT-1350	1,350	on req.
K-QT-1800	1,800	on req.
K-QT-2200	2,200	on req.
K-QT-2700	2,700	on req.

Flow bed modular components

Chute profile reinforcer K-QKV

This profile section can be used to provide extra reinforcement for wider, heavily-loaded flow beds. Finish: galvanised.

Item	Bay width mm	Order no.
K-QKV-1350	1,350	414780
K-QKV-1800	1,800	415230
K-QKV-2200	2,200	415630
K-QKV-2700	2,700	416130

Internal cross support K-QI-40

Support for roller tracks. The load capacity of the flow bed is determined by the number of cross supports. Finish: galvanised.

Item	Bay width mm	Order no.
K-QI 40-0880	880	422480
K-QI 40-1080	1,080	422680
K-QI 40-1280	1,280	422880
K-QI 40-1350	1,350	422950
K-QI 40-1800	1,800	423400
K-QI 40-2200	2,200	423800
K-QI 40-2700	2,700	424300

Internal cross support K-QI-50 – heavy-duty configuration

Support for roller tracks. The load capacity of the flow beds is determined by the number of cross supports. Finish: galvanised.

Item	Bay width mm	Order no.
K-QI 50-0880	880	425090
K-QI 50-1080	1,080	425290
K-QI 50-1280	1,280	425490
K-QI 50-1350	1,350	425560
K-QI 50-1800	1,800	426010
K-QI 50-2200	2,200	426410
K-QI 50-2700	2,700	426910

Central cross support K-QM

In the case of large flow beds, this profile section – used in conjunction with fixing clips – can provide extra stability for the roller track and guide rails. Recommended for depths of over 3,100 mm for guide rails and over 4,100 mm for roller track.

Item	Bay width mm	Order no.
K-QI 50-0880	880	416920
K-QI 50-1080	1,080	417120
K-QI 50-1280	1,280	417320
K-QI 50-1350	1,350	417390
K-QI 50-1800	1,800	417840
K-QI 50-2200	2,200	418240
K-QI 50-2700	2,700	418740

Flow bed modular components

Upright profiles P 63 and P 65

Adjusting clip for upright profiles P 63 and P 65

The flow bed is height adjustable in increments of 6.25 mm, either by inserting the clip into the slot on the upright profiles, or by rotating the clip.
Finish: galvanised.

Item	Order no.
K-VH1	Adjusting clip for upright profiles P 63 and P 65 2009461

Outer slotted support

Inner slotted support

Slotted support (outer and inner) for upright profile sections P 63 and P 65

Outer – for fitting to adjusting clip K-VH 1.
Inner – for fitting to adjusting clip K-VH1 (on all flow beds marked *).
Finish: galvanised.

Item	Order no.
K-SA1	Outer slotted support 2009462
K-SI1	Inner slotted support 2009618

Upright profiles P 73 and P 93 / P 95

Front adjusting clip, with outer and inner pieces for PR 600 frame

The flow bed is height adjustable in increments of 12.5 mm. The adjusting clip is inserted into the front upright profile and secured by engaging the flow bed with the clip. Finish: galvanised.

Item	Order no.
K-VH2	Adjusting clip for upright profiles P 73 and P 93 439500

Upright profiles P 73 and P 93 / P 95

Rear adjusting clip with outer and inner pieces and spacer for PR 600 frame

The flow bed is height adjustable in increments of 12.5 mm. The adjusting clip is inserted into the rear or centre upright profile. The wide design of the inner piece means that the lower set of adjusting slots in the flow bed is covered. Allows easy front to back adjustment of the flow bed enabling the creation of an ergonomic pick face. When used as an inner support, the spacer can be inserted in order to reduce the adjustment increments from 12.5 to 6.25 mm. Finish: galvanised.

Item	Order no.
K-VH3	Rear adjusting clip for upright profiles P 73 and P 93 439510
K-VH3D	Spacer 442750

Flow bed modular components

Cross profile link clip

Finish: galvanised.

Item	Order no.
K-LQ1	2009458

Cross profile link clip

Link plate side profile

Finish: galvanised.

Item	Order no.
K-LV1	2009460

Link plate side profile

Angled chute link plate 10°, 13°, 16°

Finish: galvanised.

Item	Order no.
K-LS1	2009459

Angled chute link plate

Fixing set for flow beds

Item	Flow bed-type	Torx screw DIN 7380	Self-locking Nut M8	Nut M8 DIN 934	Order no.
K-VS1	Flat	4	4	-	439520
K-VS2	Front chute	6	6	-	439530
K-VS3	Angled chute	10	6	4	439540

Support clip

Finish: galvanised.

Item	Order no.
K-VB1	2009949

Support clip

Outlet chute plate K-AB

Finish: galvanised.

Item	Bay width mm	Depth of outlet chute mm	Section width mm	Section depth mm	Order no.
K-AB-0880-450	880	450	852	443	443350
K-AB-1080-450	1,080	450	1,052	443	443550
K-AB-1280-450	1,280	450	1,252	443	443750
K-AB-1350-450	1,350	450	1,322	443	443820
K-AB-1800-450	1,800	450	1,772	443	444270
K-AB-2200-450	2,200	450	2,172	443	444670
K-AB-2700-450	2,700	450	2,672	443	445170

Sound-insulating outlet chute plate K-SDA

Sound insulation material is supplied on a roll. Please give the total number of metres required when ordering.

Item	Calculation of total meterage	Order no.
K-AB-0880-450	Belt length = (Bay width - 100 mm) x 2	2009616

Example: (1,350 – 100 mm) x 2 = 2,500 mm

Roller track

Roller track:

SSI SCHAEFER roller track consists of a rigid profile with anti-stretch reinforcement, made of galvanised sheet steel. The tracks are fitted with robust, smooth-running rollers made of high quality plastic. Roller pitchings 28, 42 and 56 mm.

- Minimum roller pitching and wide running surfaces deliver optimum load distribution
- Corrugated reinforcement sections prevent the rails distorting, thus ensuring that the rollers run true and items are handled smoothly
- High load capacity of 5 kg per roller; optional available: 12 kg with steel axles
- Rigid roller track profile with robust anti-stretch reinforcement to prevent rollers from being dislodged
- Can also be used at sub-zero temperatures (down to -30°C)
- Long service life – with roller performance guaranteed for five years

Roller track equipment: rollers with plastic axle

High load capacity of 5 kg per roller.
Roller track can also be supplied by the metre.

Flat flow bed, roller pitch 28 mm

Item	Depth of flow bed (DRT) mm	Track length mm	Order no.
K-R28K-1245	1,300	1,245	428420
K-R28K-1645	1,700	1,645	428580
K-R28K-1845	1,900	1,845	428660
K-R28K-2045	2,100	2,045	428740
K-R28K-2445	2,500	2,445	428900
K-R28K-3045	3,100	3,045	429140

Flat flow bed with front chute/flow bed with angled chute, roller pitch 28 mm

Item	Depth of flow bed (DRT) mm	Track length mm	Order no.
K-R28K-0770	1,300	770	428230
K-R28K-1170	1,700	1,170	428390
K-R28K-1370	1,900	1,370	428470
K-R28K-1570	2,100	1,570	428550
K-R28K-1970	2,500	1,970	428710
K-R28K-2570	3,100	2,570	429950

Roller track equipment: rollers with steel axle

High load capacity of 12 kg per roller.
Roller track can also be supplied by metre.

Flat flow bed, roller pitch 28 mm

Item	Depth of flow bed (DRT) mm	Track length mm	Order no.
K-R28S-1245	1,300	1,245	434150
K-R28S-1645	1,700	1,645	434310
K-R28S-1845	1,900	1,845	434390
K-R28S-2045	2,100	2,045	434470
K-R28S-2445	2,500	2,445	434630
K-R28S-3045	3,100	3,045	434870

Flat flow bed with front chute/flow bed with angled chute, roller pitch 28 mm

Item	Depth of flow bed (DRT) mm	Track length mm	Order no.
K-R28S-0770	1,300	770	433960
K-R28S-1170	1,700	1,170	434120
K-R28S-1370	1,900	1,370	434200
K-R28S-1570	2,100	1,570	434280
K-R28S-1970	2,500	1,970	434440
K-R28S-2570	3,100	2,570	434680

► **Roller pitch 42 mm and 56 mm**
with plastic/steel axle on request.

52

Roller track

Roller track equipment: antistatic rollers with steel axle

ESD roller tracks are equipped with antistatic rollers in black. They are primarily used in shelving systems to store electronic components. High load-bearing capacity of 12 kg per roller. Roller track also available by the metre.

Flat flow bed, roller pitch 28 mm

Item	Depth of flow bed (DRT) mm	Track length mm	Order no.
K-R28S-1245-ESD	1,300	1,245	474520
K-R28S-1645-ESD	1,700	1,645	474680
K-R28S-1845-ESD	1,900	1,845	474780
K-R28S-2045-ESD	2,100	2,045	474840
K-R28S-2445-ESD	2,500	2,445	475000
K-R28S-3045-ESD	3,100	3,045	475240

Flat flow bed with front chute/flow bed with angled chute, roller pitch 28 mm

Item	Depth of flow bed (DRT) mm	Track length mm	Order no.
K-R28S-0770-ESD	1,300	770	474330
K-R28S-1170-ESD	1,700	1,170	474490
K-R28S-1370-ESD	1,900	1,370	474570
K-R28S-1570-ESD	2,100	1,570	474650
K-R28S-1970-ESD	2,500	1,970	474810
K-R28S-2570-ESD	3,100	2,570	475050

Individual rollers

Item	Order no.
K-ERK1	442760
K-ERS2	442770
K-ERS2-ESD	on req.

Braking clip

The braking clip is used to isolate individual rollers. This provides a gentle braking action.

Item	Order no.
K-BC1	442780

Braking strip

The 100 mm long braking strip is clamped on top of a series of rollers to produce a stronger braking effect than that exercised by a clip. It can be used with roller pitches of 28, 33, 42 and 56 mm.

Item	Order no.
K-BB1	99210
BB	26391
on request	on req.

Spring clip

Item	Order no.
K-SP1	2009387

Guide rails

Standard guide rails

This elements, which are made of galvanised steel, prevent two adjacent storage items from colliding as they run through the system. They can be adjusted in increments of 5.0 mm and are fitted with protective end caps at each end.

For flat flow beds

Item incl. end caps	Depth of flow bed (DRT) mm	Track length mm	Order no.	Item incl. end caps	Depth of flow bed (DRT) mm	Track length mm	Order no.
K-TL-1230	1,300	1,230	446290	K-TL-0746	1,300	746	445915
K-TL-1630	1,700	1,630	446610	K-TL-1164	1,700	1,164	446235
K-TL-1830	1,900	1,830	446770	K-TL-1364	1,900	1,364	446395
K-TL-2030	2,100	2,030	446930	K-TL-1564	2,100	1,564	446555
K-TL-2430	2,500	2,430	447250	K-TL-1964	2,500	1,964	446875
K-TL-3030	3,100	3,030	447730	K-TL-2564	3,100	2,564	447355

For flat KLT flow beds

Item incl. end caps	Depth of flow bed (DRT) mm	Track length mm	Order no.	Item incl. end caps	Depth of flow beds (DRT) mm	Track length mm	Order no.
K-TL-KLT-1212	1,300	1,212	446280	K-TL-KLT-0746	1,300	746	445905
K-TL-KLT-1612	1,700	1,612	446600	K-TL-KLT-1164	1,700	1,164	446225
K-TL-KLT-1812	1,900	1,812	446760	K-TL-KLT-1364	1,900	1,364	446385
K-TL-KLT-2012	2,100	2,012	446920	K-TL-KLT-1564	2,100	1,564	446545
K-TL-KLT-2412	2,500	2,412	447240	K-TL-KLT-1964	2,500	1,964	446865
K-TL-KLT-3012	3,100	3,012	447720	K-TL-KLT-2564	3,100	2,564	447345

Adjustable guide rails

For universal operation with KLT containers.
Finish: galvanised.

For flat flow beds

Item	Depth of flow bed (DRT) mm	Track length mm	Order no.	Item	Depth of flow bed (DRT) mm	Track length mm	Order no.
K-VT-1245	1,300	1,245	451410	K-VTK-0770	1,300	770	451220
K-VT-1645	1,700	1,645	451570	K-VTK-1170	1,700	1,170	451380
K-VT-1845	1,900	1,845	451650	K-VTK-1370	1,900	1,370	451460
K-VT-2045	2,100	2,045	451730	K-VTK-1570	2,100	1,570	451540
K-VT-2445	2,500	2,445	451890	K-VTK-1970	2,500	1,970	451700

Multiple separator strips

Multiple separator strips are horizontally adjustable in increments of 10 mm, without affecting the position of the roller tracks. Ideal for use with a roller carpet flow bed with frequent changes of stored items.
Finish: galvanised.

For flat flow beds/flat flow beds with front chutes

Item	Depth of flow bed (DRT) mm	Track length mm	Order no.
K-MT-1300	1,300	1,223	449500
K-MT-1700	1,700	1,623	449660
K-MT-1900	1,900	1,823	449740
K-MT-2100	2,100	2,023	449820
K-MT-2500	2,500	2,423	449980

Accessories

Fixing clip – plastic

Fixing clips are used for securing both – roller tracks and guide rails – to the front and back profile sections of the flow bed. The advantages of this fixing method are:

- Bolt free lane-width adjustment in steps of 5.0 mm
- Stable attachment of roller tracks and guide rails
- Fast and easy readjustment of lane-widths

Item	Order no.
K-RK	Fixing clip 2009603

Fixing clip ESD version – plastic

The ESD version of the docking clip in conjunction with the galvanised modular flow bed components and conductive roller tracks satisfies ESD guidelines. Design identical to standard docking clip in all other respects.

Item	Order no.
K-RK-ESD	Fixing clip 2016679

Loading guide

Loading guides, which are horizontally adjustable in steps of 10 mm, are attached to the replenishment face in order to provide additional guidance for flanged rollers. They ensure extremely fast lane-width adjustment when only rollers are used. Finish: galvanised.

Item	Order no.
K-EW1	Loading guide 2009950

Anti-tip clip for upright profiles P 63 and P 65

This slot-in anti-tip clip protects the flow bed from tipping when oversized items are being handled. Finish: galvanised.

Item	Order no.
K-AHS1	Anti-tip clip 2009619

Accessories

Anti-tip clip for upright profiles P 73, P 93 and P 95

This slot-in anti-tip clip protects the flow bed from tipping when oversized items are being handled. Finish: galvanised.

Item		Order no.
K-AHS	Anti-tip clip	442755

Label holder

Self-adhesive label holder made of plastic, total height 33 mm, for the clear and practical identification of each storage area. Suitable for labels measuring up to 30 mm in height.

Item	Bay width mm	Length mm	Order no.
K-EH-0880	880	780	442518
K-EH-1080	1,080	980	442538
K-EH-1280	1,280	1,180	442558
K-EH-1350	1,350	1,250	442565
K-EH-1800	1,800	1,700	442610
K-EH-2200	2,200	2,100	442650
K-EH-2700	2,700	2,600	442700

Step, configuration A

A step allows to reach even higher shelves without difficulty. The step, which has an anti-slip surface, can be adjusted to three different heights. The final length (LW variable) is adjusted to the desired total rack length. Standard length: 1,800 mm. Finish: blue (RAL 5010).

Please indicate a value for LW_{variable} when ordering:

LW_{variable} = total length – (n x LW) – (n x upright profile width)

Example: LW_{variable} = 9,920 mm – (5 x 1,800) – (7 x 60) = 500 mm

Item		Order no.
K-TS1800	Step, LW 1,800 mm	on req.
K-TS	Step - variable	on req.
K-TF300	Step base	on req.
K-EK1	End cap	on req.

Step, configuration B

For attachment to the bay structure.

Finish: blue (RAL 5010).

When ordering, please indicate dimensions height, width and bay width.

Item		Order no.
on request	Step for upright profiles P 63 and P 65	on req.
on request	Step for upright profiles P 73 or P 93 / P 95	on req.

Accessories

Conveyor supports

Conveyor supports are bolted into the holes on the upright profile. Their flexible height adjustment (+40/-0 mm) allows optimum configuration. They are bolted to the frame and the floor. Dimensions A, B and C are variable. Please indicate these dimensions when ordering.

Item	Type	Order no.
on request	1 Conveyor support for upright profiles P 63 and P 65	on req.
on request	1 Conveyor support for upright profile P 73	on req.
on request	1 Conveyor support for upright profiles P 93/P 95	on req.
on request	2 Conveyor support for upright profiles P 63 and P 65	on req.
on request	2 Conveyor support for upright profile P 73	on req.
on request	2 Conveyor support for upright profiles P 93/P 95	on req.
on request	3 Conveyor support for upright profiles P 63 and P 65	on req.
on request	3 Conveyor support for upright profile P 73	on req.
on request	3 Conveyor support for upright profiles P 93/P 95	on req.
on request	4 Conveyor support for upright profiles P 63 and P 65	on req.
on request	4 Conveyor support for upright profile P 73	on req.
on request	4 Conveyor support for upright profiles P 93/P 95	on req.

Trolley base

For easy relocation of individual bays. Fitted with two fixed and two swivel castors with brakes. Load capacity per bay with trolley base: 1,600 kg. Finish: galvanised and blue (RAL 5010).

Item standard	Frame depth mm	Bay width mm	Order no.	Item ESD version	Order no.
K-FWBG01-1250-0880	1,050	880	472300	K-FWBG02-1250-0880-ESD	476100
K-FWBG01-1250-1080	1,050	1,080	472310	K-FWBG02-1250-1080-ESD	476110
K-FWBG01-1250-1280	1,050	1,280	472320	K-FWBG02-1250-1280-ESD	476120
K-FWBG01-1250-1380	1,050	1,350	472330	K-FWBG02-1250-1380-ESD	476130
K-FWBG01-1250-1800	1,050	1,800	472340	K-FWBG02-1250-1800-ESD	476140
K-FWBG01-1250-0880	1,250	880	472350	K-FWBG02-1250-0880-ESD	476150
K-FWBG01-1250-1080	1,250	1,080	472360	K-FWBG02-1250-1080-ESD	476160
K-FWBG01-1250-1280	1,250	1,280	472370	K-FWBG02-1250-1280-ESD	476170
K-FWBG01-1250-1380	1,250	1,350	472380	K-FWBG02-1250-1380-ESD	476180
K-FWBG01-1250-1800	1,250	1,800	472390	K-FWBG02-1250-1800-ESD	476190
K-FWBG01-1450-0880	1,450	880	472400	K-FWBG02-1450-0880-ESD	476210
K-FWBG01-1450-1080	1,450	1,080	472410	K-FWBG02-1450-1080-ESD	476220
K-FWBG01-1450-1280	1,450	1,280	472420	K-FWBG02-1450-1280-ESD	476230
K-FWBG01-1450-1380	1,450	1,350	472430	K-FWBG02-1450-1380-ESD	476240
K-FWBG01-1450-1800	1,450	1,800	472440	K-FWBG02-1450-1800-ESD	476250
K-FWBG01-1650-0880	1,650	880	472450	K-FWBG02-1650-0880-ESD	476260
K-FWBG01-1650-1080	1,650	1,080	472460	K-FWBG02-1650-1080-ESD	476270
K-FWBG01-1650-1280	1,650	1,280	472470	K-FWBG02-1650-1280-ESD	476280
K-FWBG01-1650-1380	1,650	1,350	472480	K-FWBG02-1650-1380-ESD	476290
K-FWBG01-1650-1800	1,650	1,800	472490	K-FWBG02-1650-1800-ESD	476300
K-FWBG01-2050-0880	2,050	880	472500	K-FWBG02-2050-0880-ESD	476310
K-FWBG01-2050-1080	2,050	1,080	472510	K-FWBG02-2050-1080-ESD	476320
K-FWBG01-2050-1280	2,050	1,280	472520	K-FWBG02-2050-1280-ESD	476330
K-FWBG01-2050-1380	2,050	1,350	472530	K-FWBG02-2050-1380-ESD	476340
K-FWBG01-2050-1800	2,050	1,800	472540	K-FWBG02-2050-1800-ESD	476350

Safety accessories

Rear grille sections

The backs of free-standing units must be fitted with safety mesh to prevent stored items or material from falling out. These safety mesh elements can be combined arbitrarily to match the height and the bay width of the rack.

Each element consists of a robust angled profile section frame with welded-in mesh, mesh dimensions 50 x 50 mm, incl. attachment fittings. Several mesh sections can also be placed above each other if required.
Finish: painted grey (RAL 7037).

Please observe your local safety regulations (if in doubt, consult our specialists).

Mesh section height 1,100 mm

Item	Bay width mm	Order no.
GAC 1811	1,800	158740
GAC 2211	2,200	158770
GAC 2711	2,700	158800

Mesh section height 1,200 mm

Item	Bay width mm	Order no.
GAC 1812	1,800	158750
GAC 2212	2,200	158780
GAC 2712	2,700	158810

Mesh section height 1,450 mm

Item	Bay width mm	Order no.
GAC 1814	1,800	158760
GAC 2214	2,200	158790
GAC 2714	2,700	158820

Safety accessories

Back stops

The back stops prevent objects from being pushed right through by accident, thus eliminating the risk of them falling from rack.

Item	Bay width mm	Upright profile section mm	Order no.
DS 1806	1,800	C 60/40	158350
DS 2206	2,200	C 60/40	158360
DS 2706	2,700	C 60/40	158420

Bracket

Each back stop requires two brackets for fixing purposes. Finish: galvanised.

Brackets placed at intervals of 100 mm

Item	Shelf depth mm	Order no.
KDS 1	1,050	158480

Corner protector

Robust angled profile section with reinforced base plate incl. two anchors; recommended wherever fork-lift trucks are in operation.

Item	Height mm	Order no.
ES 400C	400	157390

Carton Live Storage System

Self-adhesive PVC

Carton Live Storage System with pallet buffers

Load signs

Made from aluminium or plastic, incl. fixing materials.

Item	W x H mm	Order no.
KD RTS 7050	Carton Live Storage System	902967
KD RTS 7050 PP	Carton Live Storage System with pallet buffers	902967

Load sign

Made from self-adhesive PVC.

Item	W x H mm	Order no.
TS 0615	Carton Live Storage System	157300

► Identification labelling requirements

In accordance with the industry safety regulations, all racking installations must be labelled with the relevant load signs.

The SSI SCHAEFER Group – a strong alliance

International headquarters of the SSI SCHAEFER Group,
FRITZ SCHAEFER GMBH, Neunkirchen, Germany

Products and services

- ▶ Storage, order-picking and transport containers
- ▶ Modular shelving systems, platform systems
- ▶ Pallet, longspan, cantilever arm and mobile shelving systems
- ▶ Live storage and online shelving systems
- ▶ Fully automatic high rack and silo warehouses
- ▶ Dynamic small parts warehouses
- ▶ Workshop, production and office equipment
- ▶ Waste management and recycling
- ▶ General contracting
- ▶ IT systems for warehouse management and material flow control
- ▶ Storage retrieval equipment
- ▶ Conveyor technology for containers, cartons and pallets
- ▶ Automatic and paperless order-picking systems
- ▶ Sorting and distribution systems
- ▶ Container and paper handling systems
- ▶ After-sales service and maintenance

SSI SCHAEFER Group

The SSI SCHAEFER Group is one of the world's leading suppliers of storage and logistics systems. Our areas of expertise range from fitting out warehouses with our standard products to implementing complex logistics projects as the general contractor.

A wealth of competences are brought together under the SSI SCHAEFER umbrella, laying the foundations for the development of efficient, cross-industry storage systems and complete intralogistics solutions.

FRITZ SCHÄFER GMBH, Neunkirchen/Germany

Fritz Schaefer GmbH – the international headquarters of the SSI SCHAEFER Group – is based in Neunkirchen. For decades the company has been a leading complete supplier of high-quality product systems for storage, production, office, waste management and recycling.

SSI SCHÄFER NOELL GMBH, Giebelstadt/Germany

SSI Schaefer Noell GmbH is a specialist firm for complex logistics systems and a general contractor with experience in international projects. Its services range from system planning and consultancy to turnkey installations and made-to-measure after-sales service.

SSI SCHÄFER PEEM GMBH, Graz/Austria

SSI Schaefer Peem GmbH specialises in modular order-picking technology. The company plans, develops and produces highly dynamic small parts conveyors and automatic order-picking systems, including the associated software.

SALOMON AUTOMATION GMBH, Friesach bei Graz/Austria

Salomon Automation GmbH is a general contractor, developing tailor-made complete solutions for manual and fully automatic storage systems. The company helps its customers find the right solutions through software implementation, selection of the optimum IT and storage technology infrastructure and training provision.

SSI SCHAEFER – find out more

You'll find the latest news from SSI SCHAEFER, customer newsletter "update", information about recent reference projects, detailed product information, brochures and catalogues on our website:

www.ssi-schaefer.com

A strong partner worldwide

We make it a top priority to be easily accessible to our customers. Our global network of subsidiaries, representatives, sales partners and worldwide production sites places us near to our customers wherever they are and enables us to offer short response times and efficient service.

The use of the latest production technologies lays the essential foundations for innovation and development.

**Contact us –
at a location near you**

NORTH-AMERIKA

Canada
Mexico
USA

SOUTH-AMERIKA

Brazil

EUROPE

Germany
Belgium
Denmark
Finland
France
Great Britain
Italy
Netherlands
Austria
Poland
Romania
Sweden
Switzerland
Spain
Czech Republic
Hungary

MIDDLE-EAST

United
Arab Emirates

ASIA

Singapore
China
Hongkong
Indonesia
Malaysia
Philippines
South Korea
Thailand
Taiwan
Vietnam

AUSTRALIA

Australia

Other representative companies in:

Bahrain, Brunei, Croatia, Cyprus, Egypt, Estonia, Iceland, Jordan, Kuwait, Lebanon, Luxembourg, Latvia, Lithuania, Norway, Oman, Russia, Slovakia, Slovenia, Ukraine

All the current contact information for our subsidiaries, representatives and contractual partners can be found on our website in the "contact" area.

www.ssi-schaefer.com

Sweden, Malmö

USA, Charlotte

Canada, Brampton

Czech Republic, Hranice

China, Kunshan

Malaysia, Johor

SSI SCHAEFER – find out more

You will find more information about the SSI SCHAEFER Group and our products and services online. It's the quick and easy way to read the latest news, find out about upcoming trade fairs, download information and order our brochures. Our websites are well worth a visit:

www.ssi-schaefer.de

www.ssi-schaefer.com

www.salomon.at

KDR gbt_D_0399_072009_acc 5.15/112009-Printed in Germany by Druckerei Hachenburg © by SSI SCHÄFER
We reserve the right to make country-specific changes and/or technical modifications to any products shown in this catalogue.
Note that certain colours may not appear in print exactly as on the actual product. This catalogue is supplied E&OE.

SSI SCHÄFER

FRITZ SCHÄFER GMBH

Manufacturing plants for warehouse,
production and office equipment,
waste management and recycling

Fritz-Schäfer-Straße 20
D-57290 Neunkirchen/Siegerland
Phone +49/(0) 2735/70-1
Fax +49/(0) 2735/70-5 76
eMail export@ssi-schaefer.de
www.ssi-schaefer.de

