

Construction elements

Rails, sheets, sealing strips, insulation, side underrun systems and underrun protection device


Table of Contents

Chapter	Product category		Page
Construction elements	Rails	Flashing and flats	50.01.01.1
		Side panel flashings	50.01.01.2
		Beadings, fixing and angle profiles	50.01.01.3
		Rain strips	50.01.01.4
		Filler profiles, blade shoe, wide footing	50.01.01.5
		Loading bay rub rails	50.01.01.6
		Split tubes, inserts	50.01.01.7
		KR-program	50.01.02.1
		Top hat sections	50.01.03.1
		Tracking and rollers	50.01.04.1
		Tailgate seals	50.01.04.3
	Sheets	Aluminium sheets	50.02.01.1
		Aluminium sheets large (floors)	50.02.01.2
	Sealing strips	PVC sealing strips in hard/soft combination	50.03.01.1
		Edge protection	50.03.01.7
	Insulation	Styropor-hard foam	50.04.01.1
	Side underrun systems	Sideline	50.05.01.1
		Sideline Type VA - Stainless steel	50.05.01.3
		Sideline Type VA - Steel galvanized / Steel powder coated, black	50.05.01.5
		Sideline Rail components	50.05.01.7
		Sideline Installation instructions	50.05.01.9
	Underrun protection device	Lighting support	50.06.01.1
		Underrun protection support	50.06.02.1
		GETO Fender underrun protection device support	50.06.02.2
		Brackets	50.06.02.4

Product Index

Numeric

Article No.	Pg.	Article No.	Pg.	Article No.	Pg.	Article No.	Pg.
218 548 000	50.01.04.2	510 030 000	50.01.01.1	518 258 000	50.01.02.5	519 654 000	50.02.01.2
232 111 000	50.01.04.3	510 031 000	50.01.01.1	518 350 000	50.01.03.1	519 656 000	50.02.01.2
232 954 000	50.01.04.2	510 032 000	50.01.01.1	518 360 000	50.01.02.5	519 756 000	50.04.01.1
232 955 000	50.01.04.2	510 033 000	50.01.01.1	518 365 000	50.01.02.5	519 758 000	50.04.01.1
232 956 000	50.01.04.1	510 040 000	50.01.01.1	518 546 000	50.05.01.8	590 251 000	50.01.02.3
501 310 000	50.01.01.7	510 041 000	50.01.01.1	518 548 001	50.05.01.8	591 804 000	50.01.01.2
501 330 000	50.01.04.3	510 130 000	50.01.01.2	518 565 001	50.05.01.8	591 804 000	50.01.01.5
501 340 000	50.01.04.1	510 131 000	50.01.01.2	518 582 001	50.05.01.8	591 840 000	50.01.01.2
502 452 000	50.06.02.1	510 150 000	50.01.01.2	518 592 000	50.05.01.8	591 840 000	50.01.01.3
502 454 000	50.06.02.1	510 151 000	50.01.01.2	518 599 000	50.05.01.8	591 840 000	50.01.01.5
502 463 000	50.06.02.1	510 180 000	50.01.01.2	518 603 000	50.05.01.8	591 903 000	50.01.01.5
502 467 000	50.06.02.1	510 181 000	50.01.01.2	518 604 000	50.05.01.8	591 903 000	50.01.01.7
502 508 000	50.06.01.1	510 210 000	50.01.01.3	518 605 000	50.05.01.8	591 904 000	50.01.01.2
502 512 000	50.06.01.1	510 211 000	50.01.01.3	518 607 000	50.05.01.8	591 904 000	50.01.01.4
502 516 000	50.06.01.1	510 310 000	50.01.01.3	518 608 000	50.05.01.8	591 904 000	50.01.01.5
502 550 000	50.06.01.1	510 311 000	50.01.01.3	518 609 000	50.05.01.8	593 021 000	50.03.01.2
502 552 000	50.06.02.1	510 330 000	50.01.01.3	518 613 000	50.05.01.8	593 022 000	50.03.01.2
502 615 000	50.05.01.6	510 331 000	50.01.01.3	518 614 000	50.05.01.8	593 027 000	50.03.01.2
502 617 000	50.05.01.4	510 620 001	50.01.01.4	518 615 000	50.05.01.8	593 028 000	50.03.01.2
502 638 000	50.05.01.6	510 621 001	50.01.01.4	518 617 000	50.05.01.8	593 030 000	50.03.01.2
502 670 000	50.05.01.6	510 630 001	50.01.01.4	518 618 000	50.05.01.8	593 035 000	50.03.01.3
502 671 000	50.05.01.4	510 631 001	50.01.01.4	518 619 000	50.05.01.8	593 036 000	50.03.01.3
502 672 000	50.05.01.6	510 640 001	50.01.01.4	518 623 000	50.05.01.8	593 041 000	50.03.01.3
502 674 000	50.05.01.4	510 641 001	50.01.01.4	518 624 000	50.05.01.8	593 055 000	50.03.01.3
502 679 000	50.05.01.6	510 650 001	50.01.01.4	518 625 000	50.05.01.8	593 065 000	50.03.01.4
502 970 000	50.05.01.6	510 651 001	50.01.01.4	518 625 000	50.05.01.8	593 086 000	50.03.01.4
502 971 000	50.05.01.4	510 670 001	50.01.01.4	518 659 000	50.05.01.4	593 095 000	50.03.01.4
502 972 000	50.05.01.6	510 671 001	50.01.01.4	518 659 000	50.05.01.8	599 101 000	50.01.01.7
502 978 000	50.05.01.4	511 010 000	50.01.01.7	518 660 000	50.05.01.8	599 110 000	50.01.01.7
502 979 000	50.05.01.6	511 020 000	50.01.01.7	518 661 000	50.05.01.8	599 250 000	50.03.01.7
502 985 000	50.05.01.6	511 199 000	50.01.01.7	518 669 000	50.05.01.8	599 320 000	50.03.01.7
502 986 000	50.05.01.6	518 010 000	50.01.01.7	518 670 000	50.05.01.8	612 212 000	50.01.03.1
502 987 000	50.05.01.6	518 020 000	50.01.01.7	518 671 000	50.05.01.8	631 404 000	50.01.01.4
502 988 000	50.05.01.2	518 140 000	50.01.01.7	518 806 000	50.01.01.3		
502 989 000	50.05.01.6	518 141 000	50.01.01.7	519 150 000	50.02.01.1		
505 203 000	50.06.02.3	518 220 000	50.01.02.2	519 158 000	50.02.01.1		
505 510 625	50.06.02.2	518 221 000	50.01.02.2	519 189 000	50.02.01.1		
505 510 625	50.06.02.4	518 225 000	50.01.02.3	519 190 000	50.02.01.1		
505 656 235	50.06.02.2	518 226 000	50.01.02.3	519 590 000	50.02.01.1		
510 020 000	50.01.01.1	518 230 000	50.01.02.2	519 592 000	50.02.01.1		
510 021 000	50.01.01.1	518 235 000	50.01.02.3	519 594 000	50.02.01.1		
510 022 000	50.01.01.1	518 250 000	50.01.02.4	519 597 000	50.02.01.1		
510 023 000	50.01.01.1	518 255 000	50.01.02.4	519 648 000	50.02.01.2		
				519 650 000	50.02.01.2		

Flashing and flats


510 020 000/021 000


510 030 000/031 000


510 040 000/041 000


510 022 000/023 000


510 032 000/033 000

Aluminium flashing and flats

Dimensions [mm]	Material	Surface	Weight approx. [kg/m]	Article No.
20 x 4 x 5000	EN AW-6060 T66 (AlMgSi)	mill-finish	0.200	510 020 000
		anodized ¹	0.200	510 021 000
		mill-finish	0.120	510 022 000
		anodized ¹	0.120	510 023 000
25 x 4 x 5000	EN AW-6060 T66 (AlMgSi)	mill-finish	0.250	510 030 000
		anodized ¹	0.250	510 031 000
		mill-finish	0.170	510 032 000
		anodized ¹	0.170	510 033 000
30 x 4 x 5000	EN AW-6060 T66 (AlMgSi)	mill-finish	0.305	510 040 000
		anodized ¹	0.305	510 041 000

¹ E6/EV1 (natural colour)

Side panel flashings

Rub rails and side panel flashings	Filler profiles	Endpieces for profile combination

 <p>510 130 000/131 000</p>	
 <p>591 840 000 591 940 000</p>	
 <p>511 130 000</p>

 <p>510 150 000/151 000</p>	
 <p>591 840 000 591 940 000</p>	
 <p>511 150 000</p>

 <p>510 180 000/181 000</p>	
 <p>591 804 000 591 904 000</p>	
 <p>511 180 000</p>

Rub rails and side panel flashings with insert

With fixing groove for countersunk and concealed fixing

Dimensions	Material	Surface	Weight approx.	Filler profile ³ Article No.	Endpiece ² Article No.	Blade shoe Wide footing ³ Article No.	Article No.
25 x 6.3 x 5000	EN AW-6060 T66 (AlMgSi)	mill-finish	0.19	591 840 000	511 130 000	591 940 000	510 130 000
		anodized ¹	0.19	591 840 000	511 130 000	591 940 000	510 131 000
40 x 6.3 x 5000	EN AW-6060 T66 (AlMgSi)	mill-finish	0.31	591 840 000	511 150 000	591 940 000	510 150 000
		anodized ¹	0.31	591 840 000	511 150 000	591 940 000	510 151 000
40 x 10.0 x 5000	EN AW-6060 T66 (AlMgSi)	mill-finish	0.37	591 804 000	511 180 000	591 904 000	510 180 000
		anodized ¹	0.37	591 804 000	511 180 000	591 904 000	510 181 000

¹ E6/EV1 (natural colour)

² Endpiece made from polyurethane-elastomer (on a polyurethane-basis). With pocket hole as a retainer for the insert section.

³ Blade shoe, wide footing, filler profile see page 51.01.01.5

Beadings, fixing and angle profiles

Fixing and angle profiles


510 210 000 / 211 000

Fig. 1


510 310 000 - 510 331 000
518 806 000

Fig. 2

Figure	Dimensions a x s x L [mm]	Wx / Wy [cm ³]	Material	Surface	Weight approx. [kg/m]	Article No.
1	s. Fig. x 5000	-	EN AW-6060 T66	mill-finish	0.170	510 210 000
			(AlMgSi)	anodized ¹	0.170	510 211 000
2	20 x 20 x 2 x 5000	-	EN AW-6060 T66	mill-finish	0.205	510 310 000
			(AlMgSi)	anodized ¹	0.205	510 311 000
2	30 x 30 x 2 x 5000	-	EN AW-6060 T66	mill-finish	0.315	510 330 000
			(AlMgSi)	anodized ¹	0.315	510 331 000
2	40 x 40 x 3 x 5000	1,26	EN AW-6060 T6 (AlMgSi)	mill-finish	0.625	518 806 000

¹ E6/EV1 (natural colour)

Rain strips

Rain strips


510 620 001 / 510 621 001


510 630 001 / 510 631 001


510 640 001 / 510 641 001


510 670 001 / 510 671 001


510 650 001 / 510 651 001


631 404 000

Dimensions outside [mm]	Material	Surface	Weight approx. [kg/m]	Filler profile ² Article No.	Blade shoe ² Article No.	Wide footing ² Article No.	Article No.
19 x 26,5 x 5100	EN AW-6060 T66 (AlMgSi)	mill-finish	0.235	-	-	-	510 620 001
		anodized ¹	0.235	-	-	-	510 621 001
22,5 x 33,5 x 5100	EN AW-6060 T66 (AlMgSi)	mill-finish	0.325	-	-	-	510 630 001
		anodized ¹	0.325	-	-	-	510 631 001
24 x 34 x 5100	EN AW-6060 T66 (AlMgSi)	mill-finish	0.290	-	-	-	510 640 001
		anodized ¹	0.290	-	-	-	510 641 001
18 x 40 x 5100	EN AW-6060 T66 (AlMgSi)	mill-finish	0.390	-	-	591 904 000	510 670 001
		anodized ¹	0.390	-	-	591 904 000	510 671 001
20 x 30 x 5100	EN AW-6060 T66 (AlMgSi)	mill-finish	0.280	-	-	-	510 650 001
		anodized ¹	0.280	-	-	-	510 651 001
26,3 x 36 x 6000	EN AW-6005 A T66 (AlMgSi [A])	anodized ¹	0.500	-	-	-	631 404 000

¹ E6/EV1 (natural colour)

² Blade shoe, wide footing, filler profile see page 51.01.01.5

Filler profiles, blade shoe, wide footing

Filler profiles


591 840 000

591 804 000

Type	Suitable for profiles	Layout in rolls approx. [m]	Material	Colour	Weight approx. [kg/m]	Article No.
Decorative filler profile	510 130 000/131 000/150 000/151 000/420 000/421 000/660 001	25	Soft PVC	black	0.070	591 840 000
Impact filler profile	510 180 000/181 000	25	Rubber	black	0.233	591 804 000

Blade shoe

- The base insert widens the equivalent aluminium profile on one side by approximately 2,5 mm and on both sides by approximately 5 mm
- The end inserts also suits the sections when the base insert is fitted


Layout: Cut to length on request
Material: Soft-PVC
Colour: black
Weight: approx. 0.025 kg/m
Article No. 591 940 000

Wide footing

- They widen the equivalent aluminium profile by approximately 5 mm.
- Rail end inserts can also be placed underneath.


Interior Width B [mm]	Layout in rolls approx. [m]	Material	Colour	Weight approx. [kg/m]	Article No.
35,5	60	Rubber	black	0.120	591 903 000
40,5	100	Rubber	black	0.130	591 904 000

Profile cross-sections on a scale of 1:1

All technical specifications contained in this brochure are approximate and no guarantee is given as to their accuracy. Designs are subject to change.

Split tubes, inserts

Split tubes


501 310 000 / 320 000
518 010 000 / 020 000


599 101 000


511 010 000 (30 mm of height)
511 020 000 (40 mm of height)


518 140 000 / 141 000


599 110 000


511 199 000

Dimensions H x L	Material	Surface	Weight approx.	Endpiece ² Article No.	Wide footing ³ Article No.	Article No.
[mm]			[kg/m]			
30 x 6000	Steel	sendzimir galvanized	1.480	511 010 000	-	501 310 000
	EN AW-6060 T66 (AlMgSi)	mill-finish	0.530	511 010 000	-	518 010 000
40 x 6000	EN AW-6060 T66 (AlMgSi)	mill-finish	0.630	511 020 000	-	518 020 000
20 x 5000	EN AW-6060 T66 (AlMgSi)	mill-finish	0.515	511 199 000	591 903 000	518 140 000
	EN AW-6060 T66 (AlMgSi)	anodized ¹	0.515	511 199 000	591 903 000	518 141 000

Inserts suitable for the above profiles

Layout approx.	Material	Colour	Hardness Shore A	Weight approx.	Article No.
[m]				[kg/m]	
25	Rubber	black	70 ± 5	0.460	599 101 000
25	Rubber	black	75 ± 5	0.515	599 110 000

¹ E6/EV1 (natural colour)

² Endpieces made from polyurethane-elastomer (on a polyurethane basis). 511 010/020 with shaft for insertion (self-securing), 511 199 with aluminium attachment element (2 x ø 5 mm fixing holes).

³ Wide footing see page 50.01.01.5

KR-program

Titgemeyer's KR range comprises a variety of profiles for connecting and locking, covering and framing vehicle bodies in the vehicle manufacturing and body building sectors, for body kits, box bodies, delivery vans, tanks and containers and other means of transport with panelled walls made of plastics, sandwich panels, plywood, etc.

KR edge and cover profiles are universally usable and can also be supplied with holes on request.


KR-program

Connection and cover angle

Suitable as cantrail and angular column


518 220 000 / 221 000


518 230 000

Dimensions [mm]	Material	Surface	Weight approx. [kg/m]	Article No.
50 x 90 x 7500	EN AW-6063 T66 (AlMg 0,7 Si)	mill-finish	1.06	518 220 000
		anodized ¹	1.06	518 221 000
70 x 150 x 7500	EN AW-6063 T66 (AlMg 0,7 Si)	mill-finish	1.70	518 230 000

¹ E6/EV1 (natural colour)

KR-program

Connection and cover angle

With large radius


Dimensions [mm]	Material	Surface	Weight approx. [kg/m]	Article No.
90 x 90 x 7500	EN AW-6063 T66 (AlMg 0,7 Si)	mill-finish	1.35	518 225 000
		anodized ¹	1.35	518 226 000
90 x 140 x 8500	EN AW-6063 T66 (AlMg 0,7 Si)	mill-finish	1.90	518 235 000

¹ E6/EV1 (natural colour)

PVC-corner

For KR-profile 518 235 and 518 225 / 226

- Material:** PVC, with rough edges to be cut to suit
Smooth external and internal surface, white
- Material thickness:** approx. 2.5 mm
- Article No.** 590 251 000


All technical specifications contained in this brochure are approximate and no guarantee is given as to their accuracy. Designs are subject to change.

KR-program

Side rave profile

- Wide floor support
- 100 mm long flange ensures secure connection of superstructure to baseframe (base assembly, outer frame, etc.) and for the stable connection of body with the substructure. The wall-cover flange may be delivered pre-drilled on request (drilling groove, dimension 13 mm)
- Please enquire for further information

Length: 7500 mm
Material: EN AW-6063 T66 (AlMg 0.7 Si)
Surface: mill finish
Weight: approx. 2.0 kg/m
Article No. 518 250 000


Side rave profile

- Together with the flange extension 518 258 000, provides a floorsupporting surface (horizontal flange) of approx. 117 mm
- At the same time, a bearing on the substructure of approx. 107 mm
- Vertical flange for external covering of substructure (base assembly, side raves, etc.), and for the stable connection of the superstructure to the substructure, 100 mm long

Length: 8500 mm
Material: EN AW-6063 T66 (AlMg 0.7 Si)
Surface: mill finish
Weight: approx. 1.9 kg/m
Article No. 518 255 000


KR-program

Flange extension

Length: 8500 mm
Material: EN AW-6063 T66 (AlMg 0.7 Si)
Surface: mill finish
Weight: approx. 0.8 kg/m
Article No. 518 258 000


Upper kick strip

Length: 7500 mm
Material: EN AW-6063 T66 (AlMg 0.7 Si)
Surface: anodized E6/EV 1
Weight: approx. 0.93 kg/m
Article No. 518 365 000


Lower kick strip

Length: 7500 mm
Material: EN AW-6060 T66 (AlMgSi)
Surface: anodized E6/EV 1
Weight: approx. 1.47 kg/m
Article No. 518 360 000


All technical specifications contained in this brochure are approximate and no guarantee is given as to their accuracy. Designs are subject to change.

Top hat sections

Buttress post

Length:	5000 mm
Wx:	5.87 cm ³
Wy:	3.33 cm ³
Material:	EN AW-6063 T66 (AlMg 0.7 Si)
Surface:	mill finish
Weight:	approx. 0.842 kg/m
Article No.	518 350 000

This section is also available with pre-riveted aluminium bolts.

Length:	5000 mm
Article No.	612 212 000


Tracking and rollers

Track (C-profile)

Bottom section tapered to ensure free rolling

Length:	6000 mm
Section modulus:	$W_x 3.100 \text{ cm}^3$
Material:	Steel, galvanized
Weight:	approx. 2.40 kg/m
Article No.	501 340 000


Track rollers in double pairs

Ball bearing, dust-protected steel roller with bracket

Material:	Steel, galvanized
Weight:	approx. 0.25 kg/each
Article No.	232 956 000


Tracking and rollers

Track (C-profile) lightweight

Length: 6000 mm
 Section modulus: $W_x 1.45 \text{ cm}^3$
 Material: Steel, galvanized
 Weight: approx. 1.52 kg/m
 Article No. 218 548 000


Track rollers in pairs, lightweight

Ball bearing, dust-protected steel roller with bracket

Material: Steel, galvanized
 Weight: approx. 0.055 kg/each
 Article No. 232 954 000


Track rollers in double pairs, lightweight

Ball bearing, dust-protected steel roller with bracket

Material: Steel, galvanized
 Weight: approx. 0.235 kg/each
 Article No. 232 955 000


Tailgate seals

This profile combination was developed as a sealing system for tailgates and taillifts. The seal, Article No. 232 111 000, is recessed in the support rail, Article No. 501 330 000, easy and quick to insert. The retaining strip itself can be secured by means of tack welding.


Seal profile, rubber

Hardness:	approx. 60 +/- 5° Shore A
Layout:	In rolls of approx. 25 m
Material:	Rubber, black
Weight:	approx. 0.165 kg/m
Article No.	232 111 000


Seal support rail (C-profile)

Length:	2500 mm
Material:	Steel, sendzimir galvanised
Weight:	approx. 0.483 kg/m
Article No.	501 330 000


Aluminium sheets

Sheet type	Dimensions t x B x L [mm]	Material	Surface	Weight approx. [kg/each]	Article No.
Aluminium sheets, smooth	1.2 x 1250 x 2500	EN AW-5754 H22/32 (AlMg 3)	rolled	10.125	519 150 000
	1.2 x 1500 x 3000	EN AW-5754 H22/32 (AlMg 3)	rolled	15.552	519 190 000
	2.0 x 1250 x 2500	EN AW-5754 H22/32 (AlMg 3)	rolled	16.700	519 158 000
	3.0 x 1250 x 3000	EN AW-5754 H22 (AlMg 3)	rolled	29.700	519 189 000
Quintet tread plate	2.5 x 1000 x 2000	EN AW-5754 H114 (AlMg 3)	rolled	15.000	519 590 000
	2.5 x 1250 x 2500	EN AW-5754 H114 (AlMg 3)	rolled	24.000	519 592 000
	2.5 x 1500 x 3000	EN AW-5754 H114 (AlMg 3)	rolled	34.600	519 594 000
	3.0 x 1250 x 2500	EN AW-5754 H114 (AlMg 3)	rolled	28.000	519 597 000

Sketch of a 5x button plate (with groups of five marks), Dimensions as per DIN 59605


Base thickness t [mm]	Rib height h [mm]
2.5	1.5
3.0	1.5


Aluminium sheets large (floors)

Sheet type	Dimensions t x B x L [mm]	Euro-Norm	Material	Surface	Weight approx. [kg/each]	Article No.
Barley seed	2.7/3.2 x 2500 x 5000	1386	EN AW-5086 H244 (AlMg4Mn)	rolled, reverse side primed	94.0	519 648 000
	2.7/3.2 x 2500 x 6200	1386	EN AW-5086 H244 (AlMg4Mn)	rolled, reverse side primed	117.0	519 650 000
	2.7/3.2 x 2500 x 7500	1386	EN AW-5086 H244 (AlMg4Mn)	rolled, reverse side primed	141.0	519 654 000
	2.7/3.2 x 2500 x 8500	1386	EN AW-5086 H244 (AlMg4Mn)	rolled, reverse side primed	158.0	519 656 000

Barley seed


PVC sealing strips in hard/soft combination

The basic panel components, (plywood, plastic sandwich constructions etc.) are enclosed all the way round with the hard PVC U-profile. The soft PVC lips at either end of the U-profile serve as a tight seal to the enclosed elements. They mould themselves to the outer surface of the components. This is an important advantage of the PVC seals in hard / soft combination from Titgemeyer. The panel components are naturally protected against the penetration of dampness. The long soft PVC lip forms the outer seal, and the shorter the inner seal. To ensure that the soft lips operate at their most efficient when opening and shutting, an appropriate clearance between seal and frame parts is necessary.

This essential clearance is to be taken into account when preparing the appropriate panel components. The measurements given by us (10 and 13 mm) are non-binding suggestions. In each case you should calculate the essential clearance yourself.


PVC sealing strips in hard/soft combination

Configuration: supplied as bars
Material: Polyvinyl chloride (PVC)
 hard / soft combination
 hard-U lock, light grey
 sealing lips and grooves, medium grey

Width clearance, U-profile [mm]	Seal type	Manufactured length [mm]	Weight approx. [kg/m]	Article No.
21	2-lipped	2700	0.380	593 021 000
	1-lipped	2700	0.295	593 022 000
27	2-lipped	2700	0.390	593 027 000
	1-lipped	2700	0.330	593 028 000
	2-lipped	3300	0.390	593 030 000


Types 21, 2 lips (593 021 000) and 1 lip (593 022 000) belong as a system, just as directly together as the other models with an interior width of 27 mm (593 027 000 and 593 028 000). The sealing principle is as shown in Fig. 4.


We supply the following products for gluing the cover strips to outside and inside mitres:

- Special adhesive, Körplast SF, Article No. 820 200 000, sufficient for approx. 7 - 9 door panels
- 60 g tube


PVC sealing strips in hard/soft combination

Configuration: supplied as bars
Material: Polyvinyl chloride (PVC)
 hard / soft combination
 hard-U lock, light grey
 sealing lips and grooves, medium grey

Width clearance, U-profile [mm]	Seal type	Manufactured length [mm]	Weight approx. [kg/m]	Article No.
35	2-lipped	2700	0.359	593 035 000
	2-lipped	3100	0.359	593 036 000
40	2-lipped	2700	0.460	593 041 000
55	2-lipped	2700	0.630	593 055 000

¹ Without sealing grooves on the hard-U lock!


593 035 000 / 036 000


Fig. 6

A single-lip seal can also be readily created from these types. This involves cutting off the long sealing lip.

The sealing principle is as shown in Fig. 6.


593 041 000


Fig. 7

We supply the following products for gluing the cover strips to outside and inside mitres:

- Special adhesive, Köraplast SF, Article No. 820 200 000, sufficient for approx. 7 - 9 door panels
- 60 g tube


593 055 000

All technical specifications contained in this brochure are approximate and no guarantee is given as to their accuracy. Designs are subject to change.

PVC sealing strips in hard/soft combination

PVC seal

- In hard / soft combination
- 3 lips, inner width U-profile 65 mm
- Without sealing nose on the hard U-surround

Production length: 2700 mm
Configuration: supplied as bars
Material: Polyvinyl Chloride (PVC)
 hard / soft combination
Colour: hard-U lock - light grey
 sealing lips - medium grey
Weight: approx. 0.74 kg/m
Article No. 593 065 000


PVC seal

- In hard / soft combination.
- 3 lips, inner width U-profile 85 mm.
- Production length: 2700 mm

Configuration: supplied as bars
Material: Polyvinyl Chloride (PVC)
 hard / soft combination
Colour: hard-U lock - light grey
 sealing lips and grooves - medium grey
Weight: approx. 0.83 kg/m
Article No. 593 086 000

These 2 seals offer an especially good guarantee for a tight seal due to the three sealing lips.

We supply the following products for gluing the cover strips to outside and inside mitres:

- Special adhesive, Körplast SF, Article No. 820 200 000, sufficient for approx. 7 - 9 door panels
- 60 g tube


PVC masking strips

Configuration: roll, continuous, m.
Material: Polyvinyl Chloride (PVC), soft
Colour: medium grey
Weight: approx. 0.035 kg/m
Article No. 593 095 000


593 055 000

PVC sealing strips in hard/soft combination

Method of assembly and repair

An assembly frame (e.g. rear gate) of the exact size, clean cut and rigid, is the basis for an easy assembly, and optimal functioning of the complete sealing system. At the same time, the cut of the component, door, flap, lid, which is surrounded by the seal, as regards parallelism and cleanness of the cut, is very important.

Fig. 8

Cut the seal for the bevel clean and as close as possible to 45 degrees. Acknowledge the essential space of approx. 2 to 3 mm.

Fig. 9

The panel component to be surrounded with the seal should be, especially with respect to the core, dry, flat and dust-free. Put the sealing substance, as in diagram 9, onto the inner surface of the U-profile flange and approximately in the middle of the inner surface and U-shaped at the profile end.

Fig. 10

Put sealing substance on the corners of the panel components. Put the seal around and press down. Generate additional pressure, e.g. on plywood, by using extra nails or clamps at appropriate intervals. For metal components, pressure can be exerted by blind rivets. For sandwich components, (foam core), instead of the standard sealing substance, a sealing substance with the same adhesive force or a similar adhesive can be used.

Fig. 11 and 12

Cut masking strip 593 095 000, apply adhesive, stick on and press down, trim with a sharp knife, press down again (possibly using a screw clamp). Put sealing substance on the lower end of the covering in order to seal the bevel chink. No stress should be exerted on the joint until at least 24 hours later.

We supply the following products for gluing the cover strips to outside and inside mitres:

- Special adhesive, Köraplast SF, Article No. 820 200 000, sufficient for approx. 7 - 9 door panels
- 60 g tube

The instructions, information and suggestions are not binding. They are in accordance with the extent of our knowledge at the time of print of this product information, and are passed on as we believe to be applicable. Please carry out your own tests in each case. This is not only in relation


to the suggestions mentioned, but also to the suitability of our product for each case.

All technical specifications contained in this brochure are approximate and no guarantee is given as to their accuracy. Designs are subject to change.

Edge protection

Edge protection profile made from plastic

With embedded metal clamp fittings

Minimum quantity [m]	Clamp width [mm]	Material	Colour	Weight approx. [kg/m]	Article No.
25	1.0 - 4.5	PVC	black	0.177	599 250 000


Edge protection profile made from plastic

With sealing lip

Clamp width:	0.5 - 3 mm
Material:	PVC with steel clamp fittings
Colour:	black
Weight:	0.187 kg/m
Article No.	599 320 000


Styropor-hard foam

Styropor-hard foam

- Insulation plates on styrol basis, white, class PS15SE
- Insulation resistance according to German Industrial Standards (DIN) 18 164 and 4108
- Thermal conductivity group 040 at 30 mm plate thickness

$$= 1.087 \frac{W}{m^2 K}$$

Weight: = volume weight approx. 15 kg/m³


Styropor-hard foam

Special cuts and cutouts are suitable for the profile version of the GETO Van and GETO City super structures and similar body designs.

s = Thickness	Dimensions	suitable for construction model	For insertion in	Part No.
[mm]	[mm]			
25	1000 x 540	GETO Van GETO City	Wall	519 758 000
30	1000 x 600	GETO Van GETO City	Roof	519 756 000

All technical specifications contained in this brochure are approximate and no guarantee is given as to their accuracy. Designs are subject to change.

SIDELINE

SIDELINE options at a glance

SIDELINE mountings

Type VA: For all vehicles and superstructures, without bracing, rigid and hinged version available. Installation on the external frame, on the floor, on the transverse rail

- All SIDELINE mountings are inspected together with our rail sections as one system in accordance with Regulation ECE-R73
- ECE type approval number E1 73R-010105

SIDELINE profiles

- Rail profiles suitable for all mounting systems in 3200, 3600, 4000, 5200, 6000 mm length
- End profiles and caps are also available


All technical specifications contained in this brochure are approximate and no guarantee is given as to their accuracy. Designs are subject to change.

SIDELINE Type VA – Stainless steel


Type VA


SIDELINE Type VA – Stainless steel

Side impact protection for commercial vehicles

- In acc. with Regulation ECE-R73
- ECE type approval number E1 73R-010105
- Type VA –stainless steel– mounting components

Design: Fixing kit on body, folding

Complete equipment for 1 vehicle

Components		Description	Weight	Article No.
	[Piece]		[complete/kg]	
A	4	Assembly trestle, screwable	2.00	502 971 000
	4	Accessory bag for component A	1.04	502 978 000
B	4	U-profile vertical 700 mm	4.00	502 671 000
B	4	U-profile vertical 450 mm (alternative)	2.68	502 674 000

Items supplied and spare parts

Position		Description	Dimensions	Norm	Material	Article No.
	[Piece]		[mm]			
Reversing fixture and accessory bag (component A) Items supplied with each group of components						
A 1	1	Reversing fixture	1.5 / 57 / 130 / 163	-	Stainless steel	-
A 2	1	Hexagon screw	M 10 x 70	EN 24014	A 2 / 70	-
A 3	2	Washer	12	EN ISO 7090	A 2	-
A 4	2	Locknut	M 12	EN ISO 10511	A 2 / 70	-
A 5	1	Lock washer	10	DIN 127	A 2 / 70	-
A 6	1	Cap nut	M 10	DIN 1587	A 2 / 70	-
A 7	1	Plate	-	-	dacromet-coated	-
A 8	2	Hexagon screw	M 12 x 35	EN 24017	A 2 / 70	-
A 9	1	Spring plug bolt	10 x 70	-	galvanized	502 617 000
U-profile (component B) Items supplied with each group of components						
B 1	1	Grid profile 700 mm	1.2 / 50 / 60 / 700	-	Stainless steel	-
B 2	1	Grid profile 450 mm	1.2 / 50 / 60 / 450	-	Stainless steel	-

SIDELINE Type VA – Steel powder coated, black


Type VA


SIDELINE Type VA – Steel powder coated, black

Side impact protection for commercial vehicles

- In acc. with Regulation ECE-R73
- ECE type approval number E1 73R-010105
- Type VA -steel- mounting components

Design: Fixing kit on body, folding

Complete equipment for 1 vehicle

Compo- nents	[Piece]	Description	Weight [complete/kg]	Length [mm]	Article No. Steel, galvanized	Article No. Steel, hot dip galvanized	Article No. Steel, powder-coat. black
A	4	Reversing fixture	5.6	-	502 970 000	502 985 000	502 972 000
	4	Accessory bag for component A	1.4	-	502 979 000 ¹	502 979 000 ¹	502 979 000 ¹
B	4	U-profile vertical	4.0	300	-	502 986 000	-
	4	U-profile vertical	5.3	460	-	502 987 000	-
	4	U-profile vertical	7.5	620	-	502 988 000	-
	4	U-profile vertical	8.8	700	502 670 000	502 989 000	502 670 000
	4	Accessory bag for component B	-	-	502 679 000	-	502 679 000

¹ galvanized to DIN EN ISO 2081, stress level 3, NSS 192 h

Items supplied and spare parts

Position	[Piece]	Description	Dimensions [mm]	Norm	Material	Article No.
Reversing fixture and accessory bag (component A) Items supplied with each group of components						
A 1	1	Reversing fixture	Steel1	3 / 59 / 150 / 225	-	-
A 2	1	Hexagon screw	Steel 8.8. galvanized	M 12 x 80	EN ISO 4014	-
A 3	6	Washer	Steel, galvanized	13 x 24 x 2.5	EN ISO 7090	-
A 4	3	Locknut	Steel, galvanized	M 12	EN ISO 10511	-
A 8	2	Hexagon screw	Steel 8.8. galvanized	M 12 x 35	EN ISO 4017	-
A 9	1	Spring plug bolt	Steel, galvanized	12 x 90	-	502 615 000
U-profile and accessory bag (component B) Items supplied with each group of components						
B 1	1	Snap-in profile	Steel ¹	3 / 50 / 50 / 698	-	-
B 2	4	Flange socket	Plastic	-	-	502 638 000

¹ Steel galvanized / Steel powder-coated, black

SIDELINE Rail components


518 565 001


518 659 000 - 671 000


518 603 000 - 625 000

All technical specifications contained in this brochure are approximate and no guarantee is given as to their accuracy. Designs are subject to change.

SIDELINE Rail components

Side-protection device for commercial vehicles

Rail components

Profiles

Position	Description	Dimensions	Norm	Material	Weight	Article No. mill finish	Article No. silver anodized	Article No. black anodized	Article No.	
	[Piece]	[mm]			[each/kg]					
E 1	1	Rail section	3200	-	Aluminium	3.4	518 603 000	518 604 000	518 605 000	-
	1		3600	-	Aluminium	3.8	518 607 000	518 608 000	518 609 000	-
	1		4000	-	Aluminium	4.2	518 613 000	518 614 000	518 615 000	-
	1		5200	-	Aluminium	5.5	518 617 000	518 618 000	518 619 000	-
	1		6000	-	Aluminium	6.3	518 623 000	518 624 000	518 625 000	-
E 2	1	End caps	-	-	Plastic black	0.02	-	-	-	518 582 001
F	1	Fixing set	-	-	-	-	-	-	-	518 548 001
	1	- Screwed plate (E)	40 x 18 x 8	-	Steel, galvanized	-	-	-	-	518 546 000
	1	- Hexagon screw (E)	M 8 x 12	EN 24017	Steel, galvanized	-	-	-	-	-
	1	- Washer (E)	8.4 x 17 x 1.6	EN ISO 7090	Steel, galvanized	-	-	-	-	-
G 1	1	Radius profile	500	-	Aluminium	0.8	518 659 000	518 660 000	518 661 000	-
	1	Radius profile	5000	-	Aluminium	8.2	518 669 000	518 670 000	518 671 000	-
G 2	1	Cap	-	-	Plastic black	0.05	-	-	-	518 592 000
H	1	Radius section	-	-	Plastic black	0.3	-	-	-	518 565 001

Spare part

Plastic pin for fixing end caps
518 582 001 and 518 592 000

Article No. 518 599 000


Cap 518 592 000


End cap 518 582 001

Fixing set (Pos. F)
Article No. 518 548 001


All technical specifications contained in this brochure are approximate and no guarantee is given as to their accuracy. Designs are subject to change.

SIDELINE Installation instructions

Side impact protection

- For Class N2, N3, O3 and O4 vehicles
- Installation instructions approved to Regulation ECE-R73
- ECE type approval number E1 73R-010105

Special approvals may be given for:

- Semitrailer trucks, trucks for the transport of long, indecomposable goods (for example timber trucks and special trucks, concrete trucks), as well as vehicles which a protective side guard cannot be built on for practical reasons.

The protective side guard may consist of a continuous, plane surface, plank profiles or a combination of the two. The external surfaces have to be even, stable on the most essential parts, firmly installed at the vehicle, and consist of metal or other appropriate material. Under usual conditions vibration etc. should not influence the well-seating of the protective side moulding on the vehicle.

Add-on parts of the vehicle, like fuel and air tanks and tool cases, can be integrated as part of the protective side guard, provided their dimensions and characteristics comply with the above mentioned recommendations. It is not allowed to fix brake, air and hydraulic lines on the protective side guard.

The installation should meet the following requirements:

1. The protective side guard must not pass over the outline of a vehicle.
2. The distance of the lower flange of the deflector elements to the road surface should be max. 550 mm.
3. The s.g.f. being installed inside of the outline of the vehicle, the distance between the surface of the deflector profile and the outline of the vehicle must not exceed 120 mm.
4. The protective side guard extends over the area between the front and the rear axle of a vehicle. It begins max. 300 mm behind the front tyre profile and ends max. 300 mm in front of the rear tyre profile.
5. If the distance of 300 mm to the front tyre profile incorporates a part of the driver's cabin, the corner profile should begin directly behind it. An additional space of 100 mm is only permitted for tilt or elastic mounted cabins. If the width of the driver's cabin exceeds the outline of the superstructure resp. the surface of the protective side moulding, the protective side guard should be directed to the inside in an angle of 45°.
6. If the corner profile begins at a position which would usually be open space, and if the protective side guard consists of more than one profile, they have to be closed in the front area by vertical profiles of at least 100 mm thickness to the inside.
7. The surface of the deflector profiles must principally be even, but they may have for example reinforcing flanges and be interrupted by fasteners like screws or rivets which should not jut out more than 10 mm.
8. If the protective side guard consists of more than one longitudinal profiles, there should not be more than 25 mm space between these elements. Overlappings, if necessary, should be made in driving direction.
9. Any elements of the protective side guard directing to the outside have to be smoothed-off by at least R2,5.
10. The protective side guard may consist of several deflector profiles mounted one below the other. Following minimum heights are required for the different vehicle classes:
 - N2 and O3: 50 mm
 - N3 and O4: 100 mm
11. The deflector profiles have to be fixed well-seated. Hinged or detachable elements are allowed as far as they meet the requirements of stability.
12. The protective side guard guarantees a max. deflexion of 150 mm at a test load of 1000 N. On the last 250 mm the deflection should be less than 30 mm. The test load has to be applied by a stamp of 210 to 230 mm diameter.

SIDELINE Installation instructions

Instructions for the installation of the protective side guard on vehicle classes O3 and O4 (trailers and semi trailers of more than 3.5 t up to 10 t gross weight rating or of more than 10 t gross weight rating).


Instructions for the installation of the protective side guard on vehicle classes O3 and O4 (trailers and saddle trailers of more than 3.5 t up to 10 t gross weight rating or of more than 10 t gross weight rating).


Instructions for the installation of the protective side guard on vehicle classes N2 (trucks of more than 3.5 t up to 12 t gross weight rating) and N3 (more than 12 t gross weight rating).


Lighting support

SL lighting support

– for light commercial vehicles


502 508 000


502 550 000

SL lighting support

Description	Length [mm]	Material	Surface	Weight [kg/each]	Article No.
Support	2400	Steel	sendzimir galvanised	20.4	502 508 000
	2400	EN AW 6063 T66 (AlMg 0.7 Si)	anodized E6/EV1	8.0	502 550 000

End caps for SL lighting support, complete with fasteners


502 516 000

Description	Length [mm]	Colour	Weight [kg/each]	Article No.
without sidelight	PUR hard foam	black	0.49	502 512 000
with sidelight	PUR hard foam	black	0.48	502 516 000

Lighting support

Lighting support heavy

– for all commercial vehicles


502 452 000 /
502 454 000

502 552 000

Lighting support heavy

Description	Length [mm]	Material	Surfacen	Weight [kg/each]	Article No.
Support	2300	S355MC (QStE380 TM)	raw	26.67	502 452 000
		S355MC (QStE380 TM)	galvanised	26.67	502 454 000
		EN AW 6063 T66 (AlMg 0,7 Si)	anodized E6/EV1	17.00	502 552 000

End caps for lighting support heavy, complete with fasteners


502 467 000

Description	Material	Colour	Weight [kg/each]	Article No.
without sidelight	PUR hard foam	black	0.40	502 463 000
with sidelight	PUR hard foam	black	0.38	502 467 000

GETO® Fender underrun protection device support

GETO® Fender underrun protection system with hole pattern

For EasyConn lighting and wiring system

- For own installation of the lighting and wiring system
- The surface treatment is applied after the holes have been drilled

Items supplied: Underrun protection system


Description	Material	Surfacen	Weight [kg/each]	Article No.
Underrun protection, steel	high-strength steel	Final powder coat in white ¹ RAL 9010	23.6	505 656 235

¹ Other RAL colours available on request

Underrun protection system accessories

Description	Length [mm]	Material	Surfacen	Weight [kg/each]	Article No.
Brackets	625	S 355 MC	KTL-coated, black	7.90	505 510 625

The pattern of holes in the support is designed for the installation of:

- Screw brackets for attachment to the chassis, compatible with various longitudinal support centre clearances
- Type-approval sign E1 020418 as per ECE-R-58²
- The foil type approval plate is covered with a protective film, which can be removed after the finish has been applied

² The type approval sign applies only to the device as a whole (i.e. the support with brackets)

GETO® Fender underrun protection device support

Hole pattern for underrun protection support without weight limitation


End cap for underrun protection device support

Scope of delivery: 1 end cap
 (Article No. 505 201 000), packed in polythene bag, fastener elements included,
 4 TIFAS® clic rivets,
 ø 5 mm, shaft length 8.5 mm
 (Article No. 409 554 000)

Material and colour: End cap plastic, PA 6, black
 TIFAS® clic rivet PA 6.6 A 3 K, black

Weight: approx. 0.11 kg/each

Article No. 505 203 000


All technical specifications contained in this brochure are approximate and no guarantee is given as to their accuracy. Designs are subject to change.

Brackets

Brackets for attaching the chassis to the underrun protection support


Brackets for underrun protection support

Description	Lenght [mm]	Material	Surface	Weight [kg/each]	Article No.
Brackets	625	S 355 MC	KTL-coated, black ¹	7.9	505 510 625

¹ Other surfaces available on request

Notes

A large grid of graph paper, consisting of 20 columns and 30 rows of small squares, intended for taking notes.

All technical specifications contained in this brochure are approximate and no guarantee is given as to their accuracy. Designs are subject to change.

Titgemeyer GmbH & Co. KG

Hannoversche Straße 97
49084 Osnabrück / DE

P.O. Box 4320
49033 Osnabrück / DE

T +49 541 5822-0
E info@titgemeyer.com
W titgemeyer.com