

Transport Technology / Body components / Cargo control and transport systems

Cargo control and transport systems

Cargo control elements, Shoring poles / locking bars, Lashing straps and Garment rails

Chapter	Product category	Page

Cargo control and transport systems	Cargo control ele- ments	Cargo control tracks	Cargo control tracks with round holes	61.01.01.1
transport systems	IIIeIItS		Combination cargo control tracks	61.01.01.2
			GETO Rail recessed lashing rail	61.01.03.1
			BISON Cityline cargo control tracks	61.01.04.1
			BISON Airline cargo control tracks	61.01.05.1
			Accessories for BISON Airline cargo control tracks	61.01.05.4
		Bolt lashing strip	Universal bolt lashing strip	61.02.01.1
			For GETO Van and GETO City	61.02.02.1
		Cargo control pans /	Cargo control pans	61.03.01.1
		lashing bars	Cargo control lashing bars	61.03.01.5
		Decals	Decals for maximum permitted lashing point loads	61.03.01.8
		Keyhole panels,	Keyhole panels	61.04.01.1
		-strip	Keyhole strip	61.04.02.1
	Shoring poles / locking bars	Round shoring poles	For cargo control tracks with round holes	61.05.01.1
			For bolt lashing strip	61.05.02.1
		Rectangular locking bars	For slotted cargo control tracks	61.06.01.1
		Shoring poles / locking bars for box bodies	Vertical shoring pole	61.07.01.1
		Locking bars for bodywork systems	Dropside locking bars	61.08.01.1
		Cargo control for bodywork systems	BISON SafeSide cargo control system	61.09.01.1
	Cargo control accessories	Mats	Anti-slip mats	61.10.01.1
	Lashing straps	Lashing straps for	BISON System 550	61.11.01.1
		securing items in the interior of the vehicle	BISON System 800	61.11.01.2
		interior of the vehicle	BISON System 3001	61.11.01.3
		Heavy-duty lashing straps for bodywork systems	BISON System 5000	61.11.01.4

Docinent Caroninisia +++ thorbando	AND THE STATE OF THE PROPERTY
Distribution of Chickey	
pinion and doth	
occuranamento i	
merivina the marketon	
statut coati coatiida	
pode pict blist chlore	
o this succompt in	
oblasion le concietti	
THICHAS	MINICIA

Chapter	Product category			Page
Cargo control and	Transport of textiles	Garment rails	Garment rails	61.12.01.1
transport systems			Garment rails BISON Style	61.12.01.2
			Garment rails BISON Revision	61.12.01.3
			Garment rails UNIVERSAL	61.12.01.4
			Garment rails BISON Robust	61.12.01.5

Cargo control and transport systems

Pg.

61.11.01.2

61.11.01.3

61.11.01.3

61.11.01.3

61.11.01.3

61.11.01.3

61.11.02.1

Produkt Index

Numeric

Article No.	Pg.	Article No.	Pg.	Article No.	Pg.	Article No.
218 530 000	61.03.01.5	612 342 000	61.03.01.2	613 505 003	61.05.01.1	615 366 000
218 533 000	61.03.01.5	612 350 000	61.03.01.2	613 522 000	61.05.01.1	615 453 000
611 261 242	61.04.01.2	612 352 000	61.03.01.2	613 522 001	61.05.01.1	615 455 000
611 261 282	61.04.01.2	612 354 000	61.03.01.7	613 523 000	61.05.01.1	615 515 100
611 262 242	61.04.01.3	612 360 000	61.03.01.6	613 534 000	61.05.01.1	615 525 100
611 262 282	61.04.01.3	612 362 000	61.03.01.6	613 534 001	61.05.01.1	615 535 100
611 263 242	61.04.01.1	612 366 000	61.03.01.4	613 534 002	61.05.01.1	615 566 000
611 263 282	61.04.01.1	612 372 001	61.03.01.3	613 534 003	61.05.01.1	619 270 000
611 263 312	61.04.01.1	612 375 000	61.03.01.1	613 535 000	61.05.01.1	
612 002 000	61.01.01.2	612 382 000	61.03.01.4	613 535 001	61.05.01.1	
612 010 000	61.01.02.3	612 392 000	61.03.01.8	613 560 001	61.05.01.1	
612 025 000	61.01.01.2	612 394 000	61.03.01.8	613 560 002	61.05.01.1	
612 030 000	61.01.01.2	612 396 000	61.03.01.8	613 561 001	61.05.01.1	
612 033 000	61.01.01.1	612 398 000	61.03.01.8	613 580 000	61.05.02.2	
612 034 000	61.01.01.1	612 400 000	61.01.05.4	613 584 000	61.05.02.1	
612 042 000	61.01.01.1	612 401 000	61.01.05.4	613 585 000	61.05.02.1	
612 051 000	61.01.02.1	612 402 000	61.01.05.4	613 715 000	61.09.01.2	
612 053 000	61.01.02.1	612 403 000	61.01.05.4	613 720 000	61.09.01.3	
612 055 000	61.01.02.1	613 023 000	61.06.01.2	613 750 000	61.09.01.3	
612 057 000	61.01.02.2	613 023 001	61.06.01.2	613 760 357	61.09.01.2	
612 058 000	61.01.02.2	613 043 000	61.06.01.2	613 765 001	61.09.01.2	
612 061 000	61.01.02.3	613 220 000	61.06.01.3	613 765 002	61.09.01.2	
612 066 000	61.01.02.2	613 223 000	61.06.01.1	613 765 320	61.09.01.2	
612 081 002	61.01.03.2	613 223 001	61.06.01.1	613 765 357	61.09.01.2	
612 082 002	61.01.03.2	613 243 000	61.06.01.1	613 765 357	61.09.01.2	
612 091 000	61.01.05.2	613 250 000	61.06.01.3	614 650 000	61.12.01.5	
612 093 100	61.01.05.2	613 413 000	61.07.01.1	614 655 000	61.12.01.5	
612 094 000	61.01.05.2	613 414 000	61.07.01.1	614 670 000	61.12.01.4	
612 095 000	61.01.05.1	613 417 000	61.07.01.1	614 675 000	61.12.01.4	
612 096 000	61.01.05.3	613 423 000	61.07.01.1	614 730 000	61.01.03.1	
612 097 000	61.01.05.3	613 427 000	61.07.01.1	614 730 000	61.12.01.3	
612 098 000	61.01.03.2	613 427 002	61.07.01.1	614 735 000	61.01.03.1	
612 099 000	61.01.03.2	613 430 000	61.07.01.2	614 735 000	61.12.01.3	
612 132 000	61.04.02.1	613 491 000	61.08.01.1	614 750 000	61.12.01.3	
612 202 000	61.02.01.1	613 493 000	61.08.01.2	614 755 000	61.12.01.3	
612 212 000	61.02.01.1	613 495 000	61.08.01.2	614 945 000	61.12.01.2	
612 223 000	61.02.01.1	613 499 000	61.08.01.1	615 010 000	61.10.01.1	
612 296 100	61.02.02.1	613 499 000	61.08.01.2	615 015 000	61.11.01.1	
612 297 100	61.02.02.2	613 504 000	61.05.01.1	615 245 000	61.11.01.1	
612 298 125	61.02.02.3	613 504 001	61.05.01.1	615 305 000	61.11.01.2	
612 298 130	61.02.02.3	613 504 002	61.05.01.1	615 315 100	61.11.01.2	
612 298 135	61.02.02.3	613 505 000	61.05.01.1	615 335 000	61.11.01.2	
612 298 140	61.02.02.3	613 505 001	61.05.01.1	615 355 000	61.11.01.2	

Principles of cargo control

Legal basis

Article 22 of the German road traffic regulations (StVO)

(1) The load, including its cargo control and load-handling equipment, is to be stowed and secured in such a way as to prevent it slipping, falling over, rolling back and forth or creating avoidable noise, even in the event of an emergency stop or sudden evasive manoeuvre. The applicable technical standards are to be observed at all times.

Article 23 StVO

(1) The driver of a vehicle is responsible for ensuring that his vision and hearing are not impaired by occupants, animals, the load, equipment or condition of the vehicle. The driver of a vehicle must furthermore ensure that the vehicle or towing combination and its load and occupants fully comply with the corresponding regulations, and that the load or occupants do not jeopardise the vehicle's roadworthiness.

Principles of cargo control

Overview of standards, guidelines and directives

VDI 2700		Cargo control on road vehicles			
VDI 2700	Page 1	item – training and content of training			
VDI 2700	Page 2	item – lashing capacities			
VDI 2700	Page 3.1	item – instructions for use of lashing equipment			
VDI 2700	Page 3.2	item – cargo control equipment and accessories			
VDI 2700	Page 3.3	item – cargo control nets (draft version)			
VDI 2700	Page 5	item – systems of quality management			
VDI 2700	Page 6	item – combined loading of individual items			
VDI 2700	Page 7	item – cargo control in the course of combined transport (CT)			
VDI 2700	Page 8.1	item – securing of cars and lightweight commercial vehicles on vehicle transporters			
VDI 2700	Page 8.2.	item – securing of heavy commercial vehicles on vehicle transporters			
VDI 2700	Page 9	item – cargo control of tightly wound rolls of paper			
VDI 2700	Page 10	item – cargo control when transporting prefabricated concrete parts (work in progress)			
VDI 2700	Page 11	item – cargo control of concrete-reinforcing steel			
VDI 2700	Page 12	item – cargo control for beverage transport purposes			
VDI 2700	Page 13	item – oversized and heavyweight transport operations			
VDI 2700	Page 14	item – calculation of sliding-friction coefficients			
VDI 2700	Page 15	item - slip-resistant materials			
VDI 2700	Page 16	item – cargo control on transport vehicles of up to 7.5 t GVWR			
VDI 2700	Page 18	item – cargo control in detachable containers mounted on tipper vehicles			
VDI 2700	Page 19	item – coiled strips of steel, sheet metal and structural steel			
VDI 2700	Page 20	item – cargo control for the transport of furniture (in preparation)			
VDI 2700a	. 406 20	Proof of training in cargo control			
VDI 3968	Page 1	Securing of load units - requirement profile			
VDI 3968	Page 2	item – organisational and technical procedures			
VDI 3968	Page 3	item - strapping			
VDI 3968	Page 4	item – shrink wrapping			
VDI 3968	Page 5	item – stretch wrapping			
VDI 3968	Page 6	item – other procedures			
DIN 75410-1	Cargo control of road ve	hicles -			
	Part 1: Lashing points of	n commercial vehicles used for the carriage of goods and having a gross vehicle weight rating of up to 3.5 t;			
	Minimum requirement				
DIN 70010	System of road vehicles	- Vocabulary of power-driven vehicles, combinations of vehicles and towed vehicles			
DIN 70020-1	Road vehicles; automoti	ve engineering; dimensional terms			
DIN EN 283	Swap bodies; testing				
DIN EN 284	Swap bodies - Non-stack	rable swap bodies of class C - Dimensions and general requirements			
DIN EN 12195-1	Load restraining on road	l vehicles - Safety - Part 1: Calculation of securing forces			
	(EN 12 195-1: 2010); ap	(EN 12 195-1; 2010); applicable in Germany as of 1 January 2013 for the transport of hazardous goods only item = Part 2: Web lashing made from man-made fibres (EN 12 195-2; 2010)			
		ng made from man-made fibres (EN 12 195-2: 2010)			
DIN EN 12195-2		ng made from man-made fibres (EN 12 195-2: 2010)			
DIN EN 12195-2 DIN EN 12195-3	item – Part 2: Web lashi item – Part 3: Lashing cl	ng made from man-made fibres (EN 12 195-2: 2010)			
DIN EN 12195-2 Din en 12195-3 Din en 12640	item – Part 2: Web lashi item – Part 3: Lashing cl Lashing points on comm	ng made from man-made fibres (EN 12 195-2: 2010) nains			
DIN EN 12195-2 DIN EN 12195-3 DIN EN 12640 DIN EN 12641-1	item – Part 2: Web lashi item – Part 3: Lashing cl Lashing points on comm Swap bodies and comme	ng made from man-made fibres (EN 12 195-2: 2010) nains ercial vehicles for goods transportation - Minimum requirements and testing			
DIN EN 12195-2 DIN EN 12195-3 DIN EN 12640 DIN EN 12641-1 DIN EN 12641-2 DIN EN 12642	item – Part 2: Web lashi item – Part 3: Lashing cl Lashing points on comm Swap bodies and comme item – Part 2: Minimum	ng made from man-made fibres (EN 12 195-2: 2010) nains ercial vehicles for goods transportation - Minimum requirements and testing ercial vehicles - Tarpaulins - Part 1: Minimum requirements			
DIN EN 12195-2 DIN EN 12195-3 DIN EN 12640 DIN EN 12641-1 DIN EN 12641-2	item – Part 2: Web lashi item – Part 3: Lashing cl Lashing points on comm Swap bodies and comme item – Part 2: Minimum Securing of cargo on roa	ng made from man-made fibres (EN 12 195-2: 2010) nains ercial vehicles for goods transportation - Minimum requirements and testing ercial vehicles - Tarpaulins - Part 1: Minimum requirements requirements for curtainsiders			
DIN EN 12195-2 DIN EN 12195-3 DIN EN 12640 DIN EN 12641-1 DIN EN 12641-2 DIN EN 12642	item – Part 2: Web lashi item – Part 3: Lashing cl Lashing points on comm Swap bodies and comme item – Part 2: Minimum Securing of cargo on roa Road vehicles - Securing	ng made from man-made fibres (EN 12 195-2: 2010) nains ercial vehicles for goods transportation - Minimum requirements and testing ercial vehicles - Tarpaulins - Part 1: Minimum requirements requirements for curtainsiders ad vehicles - Body structure of commercial vehicles - Minimum requirements			
DIN EN 12195-2 DIN EN 12195-3 DIN EN 12640 DIN EN 12641-1 DIN EN 12641-2 DIN EN 12642	item – Part 2: Web lashi item – Part 3: Lashing cl Lashing points on comm Swap bodies and comme item – Part 2: Minimum Securing of cargo on roa Road vehicles - Securing Requirements and test n	ng made from man-made fibres (EN 12 195-2: 2010) nains ercial vehicles for goods transportation - Minimum requirements and testing ercial vehicles - Tarpaulins - Part 1: Minimum requirements requirements for curtainsiders ad vehicles - Body structure of commercial vehicles - Minimum requirements g of cargo in passenger cars, station wagons and multi-purpose vehicles - nethods - replaces DIN 75410-2			
DIN EN 12195-2 DIN EN 12195-3 DIN EN 12640 DIN EN 12641-1 DIN EN 12641-2 DIN EN 12642	item – Part 2: Web lashi item – Part 3: Lashing cl Lashing points on comm Swap bodies and comme item – Part 2: Minimum Securing of cargo on roa Road vehicles - Securing Requirements and test n Road vehicles - Securing	ng made from man-made fibres (EN 12 195-2: 2010) nains ercial vehicles for goods transportation - Minimum requirements and testing ercial vehicles - Tarpaulins - Part 1: Minimum requirements requirements for curtainsiders ad vehicles - Body structure of commercial vehicles - Minimum requirements g of cargo in passenger cars, station wagons and multi-purpose vehicles -			

Principles of cargo control

Physical principles

Weight force G

Weight force G of a body is the gravitational force acting on its mass.

- It is calculated from the mass (M) of the body (in kg) and gravitational acceleration g ($\approx 9.81 \text{m/s}$)
- The unit of measurement for weight force is the newton (N). The decanewton (daN) is used for cargo control purposes.

The following forces act on a vehicle's load during normal operation:

- A: Braking deceleration 0.8 g corresponds to 80% of the weight of the load
- B: Static weight force 1 g
- C: Initial drag 0.5 g corresponds to 50% of the weight of the load
- D: Centrifugal force 0.5 g corresponds to 50% of the weight of the load

Load distribution plan

A: Limited by max. permissible load on front axle

B: Limited by max. permissible total load

C: Limited by max. permissible load on rear axle

D: Limited by ability to steer safely

The load distribution plan can be used to spread the weight in an optimum manner for each specific vehicle. The maximum front and rear axle loads shown in the load distribution plan must not be exceeded. Driving can become subject to technical and dynamicforce problems if the vehicle is overloaded or its cargo is unevenly distributed.

Round-hole cargo control tracks

Original BISON® round-hole cargo control tracks – top-hat profile

Cargo control pan for horizontal and/or vertical installation.

Overall

measurements: 80 x 12 x 3000 x 3 mm (B x H x L x S)

Anchoring holes: 22 mm round holes with lug,

Spacing 40 mm

Installation holes: Ø 5.1 mm und 6.5 mm alternating

Material: Aluminium F-22 technisch eloxiert

Weight: approx. 0.7 kg/m

Article No.: 612 042 000 - Aluminium

Original BISON® round-hole cargo control tracks – top-hat profile

Overall

measurements: $80 \times 11 \times 3000 \times 2 \text{ mm} (B \times H \times L \times S)$

Installation: Horizontal and/or vertical Anchoring holes: 22 mm round holes with lug,

Spacing 40 mm

Installation holes: ø 5.1 mm and 6.5 mm alternating

Material: Steel S 350 GD+Z 275 MA

Weight: approx. 1.1 kg/m

Article No.: 612 033 000 - Steel, sendzimir

galvanised

Original BISON® round-hole cargo control tracks – top-hat profile

Overall

measurements: 80 x 11 x 3000 x 2 mm (B x H x L x S)

Installation: Horizontal and/or vertical Anchoring holes: 25 mm round holes with lug,

Spacing 40 mm

Installation holes: ø 5.1 mm and 6.5 mm alternating

Material: Steel S 350 GD+Z 275 MA

Weight: approx. 1.1 kg/m

Article No.: 612 034 000 - Steel, sendzimir

galvanised

Round-hole cargo control tracks

Original BISON® round-hole cargo control tracks - flat strip

Overall

measurements: 80 x 3000 x 3 mm (B x L x S)
Installation: Horizontal and/or vertical
Anchoring holes: 22 mm round holes with lug,

Spacing 40 mm

Installation holes: Ø 5.1 mm and 6.5 mm alternating Material: Steel S 235 JR (similar ST37)

Weight: approx. 1.5 kg/m

Article No.: 612 002 000 - Steel, electro galvanised

Original BISON® cargo control tracks are suitable for

- Round shoring poles
- Rectangular locking bars
- Lashing straps
- Garment rails

When carrying out installation, ensure that the nose-shaped cutouts ALWAYS point diagonally upwards, regardless of the actual position (horizontal or vertical) in which the cargo control tracks are

attached.

Round-hole cargo control tracks - top-hat profile

Overall

measurements: $80 \times 11 \times 3000 \times 2 \text{ mm (B x H x L x S)}$

Installation: Horizontal and/or vertical Anchoring holes: 20 mm round holes

Spacing 35 mm

Installation holes: ø 5.1 mm

Material: Steel S 350 GD+Z 275 MA

Weight: approx. 1.1 kg/m

Article No.: 612 025 000 - Steel, sendzimir galvanised

Roof cargo control tracks

Overall

measurements: 68 x 14.3 x 3048 x 2 mm (B x H x L x S)

Installation: Horizontal and/or vertical Anchoring holes: 25 mm round holes

Installation holes: ø 5.0 mm

Material: Steel S 235 JR+AR Weight: approx. 3.58 kg/m

Article No.: 612 030 000 Steel, electro galvanised

Combination cargo control tracks

Combination cargo control tracks - top-hat profile

Overall

measurements: 80 x 7 x 3040/5760/6080 x 2 mm

(BxHxLxS)

Installation: Horizontal and/or vertical
Anchoring holes: 22 mm round holes and double

window for direct lashing of straps without end fittings. Spacing 80 mm

Installation holes: ø 5 mm

Material: Steel S 350 GD+Z 275 MA

Weight: approx. 1.65 kg/m

Article No.: 612 051 000 - Steel, sendzimir

galvanised, 6080 mm

612 053 000 - Steel, sendzimir

galvanised, 3040 mm

Combination cargo control tracks - top-hat profile

Overall

measurements: 130 x 11.5 x 3005 x 2.5 mm (B x H x L x S)

Installation: Horizontal

Anchoring holes: Slots 12.6 x 61 mm and 20 mm

round holes alternating,

Spacing 60 mm

Installation holes: ø 5.1 mm

Additional hole: Triangle every 120 mm notch allows

condensation water to drain.

Material: Steel S 350 GD+Z 275 MA

Weight: approx. 2.33 kg/m

Article No.: 612 055 000 - Steel, sendzimir galvanised

61.01.02.1

Combination cargo control tracks

Combination cargo control tracks - top-hat profile

Overall

measurements: 130 x 11.5 x 3005 x 2,5 mm

 $(B \times H \times L \times S)$

Installation: Horizontal

Anchoring holes: Slots 12.6 x 61 mm and 25 mm

round holes alternating,

Spacing 60 mm

Installation holes: ø 5.1 mm

Additional hole: Triangle every 120 mm notch allows

condensation water to drain.

Material: Steel S 350 GD+Z 275 MA

Weight: approx. 2.33 kg/m

Article No.: 612 058 000 - Steel, sendzimir galvanised

Combination cargo control tracks - top-hat profile

Overall

measurements: 130 x 12 x 3000 x 3 mm (B x H x L x S)

Installation: Horizontal

Anchoring holes: Slots 14 x 61 mm and 20 mm

round holes alternating,

Spacing 40 mm

Installation holes: ø 5.1 mm

Additional hole: Triangle every 120 mm notch allows

condensation water to drain.

Material: Aluminium AlMgSi 0,5

Weight: approx. 1.0 kg/m

Article No.: 612 066 000 - Aluminium, anodised

Combination cargo control tracks - top-hat profile

Overall

measurements: 130 x 11.5 x 3005 x 2.5 mm

 $(B \times H \times L \times S)$

Installation: Horizontal

Anchoring holes Slots 14 x 61 mm and 25 mm

round holes alternating,

Spacing 40 mm

Installation holes: ø 5.1 mm

Additional hole: Triangle every 120 mm notch allows

condensation water to drain.

Material: Stahl S 350 GD+Z 275 MA

Weight: approx. 2.33 kg/m

Article No.: 612 057 000 - Steel, sendzimir galvanised

Combination cargo control tracks

Combination cargo control tracks - top-hat profile

Overall

measurements: 130 x 11.5 x 3005 x 2.5 mm

 $(B \times H \times L \times S)$

Installation: Horizontal

Anchoring holes: Slots 12.6 x 61 mm and 25 mm

round holes alternating,

Spacing 50 mm

Installation holes: ø 5,1 mm

Additional hole: Triangle every 120 mm notch allows

condensation water to drain.

Material: Steel S 350 GD+Z 275 MA

Weight: approx. 2.33 kg/m

Article No.: 612 061 000 - Steel, sendzimir galvanised

Plastic end-piece for size 130 cargo control tracks

Color: Light grey, RAL 7035

Article No.: 612 010 000

GETO® Rail recessed lashing rail

GETO® Rail recessed lashing rail

This recessed lashing rail for plywood or sandwich panels is a true all-rounder when it comes to load safety. The aluminium lashing rail lies flush with the wall of the vehicle's body. The rail has no corners or edges, so nothing protrudes, thereby guaranteeing damage-free transport. And what's more, the load can occupy the entire width of the vehicle. Multi-drop deliveries in an urban environment demand versatility. Combined transport involving different goods in various sizes requires a universal solution. The GETO Rail lashing rail combines all the advantages of conventional slotted cargo control tracks and pans (locking strips), thereby allowing the use of a complete range of standard load-securing equipment.

The hole pattern of the recessed lashing rail has the following special features:

- 20 and 25 mm round holes
- Slotted (13 x 61 mm)
- Polygonal windows
- Connection between polygonal windows

GETO® Rail recessed lashing rail

GETO® Rail recessed lashing rail

For plywood panels

- Suitable for use as a binding strip
- Rail is bonded in place
- Round holes
- Slotted
- Polygonal windows
- Connection between polygonal windows

Length:3000 mmWidth:184 mmHeight:14 mmStrength:250 daN

(Max. permissible tensile force (With a minimum lashing distance of 400mm), 250 mm in both directions, without subjecting straps to sudden strain)

Anchoring holes: 20 and 25 mm round holes

Slots: 13 x 61 mm

Material: Aluminium powder coated,

RAL 7035 light gray

Weight: 5.49 kg Article No.: 612 081 002

GETO® Rail recessed lashing rail

For sandwich panels, in offset configuration

- Rail is bonded in place
- Round holes
- Slotted
- Polygonal windows
- Connection between polygonal windows

Length:3000 mmWidth:184 mmHeight:14 mmStrength:250 daN

(Max. permissible tensile force (With a minimum lashing distance of 400mm), 250 mm in both directions, without subjecting straps to sudden strain)

Anchoring holes: 20 und 25 mm round holes

Slots: 13 x 61 mm

Material: Aluminium powder coated,

RAL 7035 light gray

Weight: 5.44 kg Article No.: 612 082 002

BISON® Cityline cargo control tracks

BISON® Cityline

Cargo control tracks in high-strength steel BISON Cityline is a newly patented cargo control track designed for floor, wall or ceiling installation in box trucks and large vans. It comes with the same 20 mm hole pattern as the well-known BISON Airline cargo control track, repeated at 25 mm intervals and connected via a slot.

BISON® Cityline, made of special high-strength steel, offers the following advantages:

- The matching structural constituents of ferrite and martensite create a particularly attractive combination of features in terms of high strength, low yield-to-tensile ratio, good flexibility and suitability for welding, with high tensile strength (Rm) ≥ 1.000 MPa
- The higher modulus of elasticity (e-modulus) of steel (210 GPa/mm2) results in less deflection for a given cross-section and load in comparison to aluminium profiles (70 GPa/mm2)
- BISON Cityline cargo control tracks are also more resistant to wear than aluminium profiles. This is particularly useful when they are configured as floor rails for the sliding movement of items such as pallets.
- The outstanding material properties of BISON Cityline cargo control tracks make them stronger than their aluminium counterparts, although they weigh the same.
- BISON Cityline cargo control tracks are more suitable for bonding in position than aluminium rails. BISON Cityline cargo control tracks can also be welded.
- Suitable quantities of BISON Cityline cargo control tracks can likewise be supplied in different lengths (e.g. 13.6 m long)
- If load limits are ever exceeded, the damage to aluminium tracks tends to show up abruptly (sudden material failure). BISON Cityline tracks, which are made of steel, show the same signs gradually, in the form of bending and stretching, for example.

BISON® Cityline cargo control tracks - top-hat profile

2997 mm Length: Width: 54 mm Height: 10 mm Wall thickness: 1.2 mm

Material: High-strength steel Surface: Coil galvanized Weight: 2.424 kg/each Article No.: 612 098 000

BISON® Cityline cargo control tracks - rectangular profile

Length: 2997 mm Width: 54 mm Height: 10 mm Wall thickness: 1.2 mm

Material: High-strength steel Surface: Coil galvanized Weight: 3.142 kg/each Article No.: 612 099 000

BISON® Cityline

BISON Cityline is suitable for welding, as well as screwing, riveting and bonding.

BISON® Airline cargo control tracks

Basic: The BISON® Airline cargo control tracks

- Available in semi-circular, rectangular and standard options
- High-strength aluminium alloy for safety
- Contemporary design
- 25 mm increments (measured between centres of holes)
 allow the track to be positioned close to the load
- The shape of the profile ensures trouble-free cleaning
- Standard length: 2998 mm
- Other lengths available on request
- Available with anodised finish
- Can be secured with screws, rivets or adhesive

Semi-circular BISON® Airline cargo control tracks

Semi-circular track profile

Dimensions: 42 x 3000 x 9.6 mm

without fixing holes

Maximum

permissible tensile

force: 680 daN in straight line **Material:** Aluminium, finish

Weight: 1.99 kg Article No.: 612 095 000

Particularly suitable for installation on vehicle side-walls. No sharp edges. This ensures gentle handling when loading, unloading or securing the cargo. Packing materials remain free of damage.

stethmidelspredfödelborscomheinredd in thlis sbonathureceanceanppoximaebeandd noord maakeen de segwernast dot hleirinas coune gy. Das ig gis sa eessulbject ti dochlaninge.

BISON® Airline cargo control tracks

Standard BISON® Airline cargo control tracks

Track profile with fixing flanges on both sides

Dimensions: 54/30 x 3000 x 9.6 mm

without fixing holes

Material: Aluminium, finish

Weight: 2.3 kg

Article-No.: 612 091 000

The presence of a fixing flange on both sides makes this track particularly suitable for upright installation on a vehicle's side-walls. The flange also provides for a smooth transition between recessed profiles.

Rectangular BISON® Airline cargo control tracks

Rectangular track profile

Dimensions: 34 x 3000 x 7.6 mm

without fixing holes

Maximum

permissible tensile

force: 360 daN in straight line

Material: Aluminium, finish - 612 093 100

Aluminium, anodised - 612 094 100

Weight: 1.29 kg

Article No.: 612 093 100 - Aluminium, finish

612 094 000 - Aluminium, anodised

The all-rounder of our Airline range of tracks. Ideal for use as a recessed lashing rail. Its slimline design likewise makes it ideal for fixing to stanchions and near to dropside sections.

Titgemeyer / 10079EN0119 / 1 61.01.05.2

BISON® Airline cargo control tracks

BISON® Airline cargo control tracks

Lateral profile with flange on one side, designed as lower-belt/floor surface joining profile

Dimensions: 75/50 x 3000 x 21 mm

Floor recess 18 mm without fixing holes

Maximum

permissible tensile

force: 800 daN (Floor installation)

Material: Aluminium, finish

Weight: 3.54 kg Article No.: 612 096 000

BISON® Airline cargo control tracks

Centre profile with flange on both side for customised use

Dimensions: 90 x 3000 x 21 mm

Floor recess 18 mm without fixing holes

Maximum

permissible tensile

force: 800 daN (Floor installation)

Material: Aluminium, finish
Weight: 3.54 kg/each
Article No.: 612 097 000

Accessories for BISON® Airline cargo control tracks

The connectors: BISON® Airline studs

These connectors allow cargo control items such as load-securing nets to be fastened to our Airline tracks. The ring in the stud can also be used for attaching items such as the claw hooks employed to secure lashing straps and nets. And best of all,

the studs can be positioned anywhere along the length of the Airline track and locked in place at 25 mm intervals. This locking function is automatic.

Single stud

With ring, ø 5 mm, inside diameter of ring 29.5 mm

Maximum permissible tensile

 force:
 400 daN

 Weight:
 0.05 kg/each

 Article No.:
 612 400 000

Double stud

Without ring

Maximum permissible tensile

 force:
 800 daN

 Weight:
 0.11 kg/each

 Article No.:
 612 401 000

Double stud

With ring, ø 7 mm, inside diameter of ring 44 mm

Maximum permissible tensile

 force:
 800 daN

 Gewicht:
 0.16 kg/each

 Article No.:
 612 402 000

Quattro stud

Foldable

Maximum permissible tensile

 force:
 2000 daN

 Gewicht:
 0.38 kg/each

 Article No.:
 612 403 000

Titgemeyer / 10079EN0119 / 1 61.01.05.4

Universal bolt lashing strip

Universal bolt lashing strip, Aluminium

Open on both sides, the bar is fixed by a notch. 40 Bars on 5000 mm length.

Installation: Horizontal

Material: AIMgSi 0.5 F 22, mill finish

Weight: approx. 0.96 kg/m
Article No.: 612 212 000

Universal bolt lashing strip, steel

Open on both sides, weld in bar, 23 Bars on 3000 mm length.

Installation: Horizontal

Material: Profile sheet steel, compressed, hot

galvanised

Bolt fully steel, hot galvanised

Weight: approx. 3.07 kg/m Article No.: 612 202 000

Bolt lashing strip, aluminium

For horizontal attachment to the side wall, supplied with rubber edge protectors and two push-in end-pieces made of plastic.

Material:AluminiumLength:6000 mm

Weight: approx. 0.83 kg/m Article No.: 612 223 000

Bolt lashing strip for GETO Van® and GETO® City

Cargo control pans for GETO Van and GETO City body kits, recess lengths matched to GETO Van / GETO City pillar layouts

Material: Steel, galvanised

Standard cargo control pans	with flange				
В	Number of studs	L-recess	L-strip	Weight approx.	Article No.
Facing 1					
[mm]	[each]	[mm]	[mm]	[kg/each]	

Note:

Z = 4 holes, ø 12 mm, for customs inspection of wall cavities

Suitable for:

Round shoring poles page 61.05.02.

Lashing straps page 61.11.

Bolt lashing strip for GETO Van® and GETO® City

Cargo control pans for GETO Van and GETO City body kits, recess lengths matched to GETO Van / GETO City pillar layouts

Material: Steel, galvanised

Cargo control pans, l.h./r.h. side wall compensation at front								
В	Number of studs	L-recess	L-strip	Weight approx.	Article No.			
[mm]	[each]	[mm]	[mm]	[kg/each]				
400	5	476	585	1.42	612 297 100			

Note: Suitable for: Round shoring poles page 61.05.02. Z = 4 holes, Ø 12 mm, for customs inspection of wall cavities Lashing straps page 61.11.

Alivet declimiteda is praetifiti aditions scoonhahmed in in thiis schoolativus ecanecaspapoximina decamdicino ega ase national countries in accountaging countries in a countries of the countrie

Bolt lashing strip for GETO Van® and GETO® City

Cargo control pans for GETO Van and GETO City body kits, recess lengths matched to GETO Van / GETO City pillar layouts

Material: Steel, galvanised

Cargo control pan compensation, offset						
В	Number of studs	L-recess	L-strip	Y Compensation flange	Weight approx.	Article No.
[mm]	[each]	[mm]	[mm]	[mm]	[kg/each]	
100	2	176	410	124	0.85	612 298 125
200	3	276	552	166	1.14	612 298 130
300	4	376	610	124	1.34	612 298 135
400	5	476	710	124	1.60	612 298 140

Note:

Z = 4 holes, \emptyset 12 mm, for customs inspection of wall cavities Cargo control pans with 2 and 3 studs have only 2 holes (\emptyset 12 mm) for customs inspection

Suitable for: Round shoring poles page 61.05.02.

Lashing straps page 61.11.

Titgemeyer / 10079EN0119 / 1 61.02.02.3

Cargo control pans

BISON® 500 cargo control pan

Compact design: Installation depth only 16 mm (including recessed edge), max. diameter of just 75 mm. Circular design for extremely easy installation. Hook attachment rotates through 360°; ideal for attachment of lashing straps.

Installation type: Recessed installation

Maximum permissible

tensile force: Tested in accordance with DIN EN 12640:

500 daN

Material: Steel, with hardened and tempered

load-bearing components Corrosion-protected finish

Weight: approx. 0.18 kg/unit
Suitable for: Lashing straps page 61.11.

Article No.: 612 375 000

Afficial detiminabilis pper difficial bions scoombalained in it filis suborathous eca pecagappoaximab ecanodrimoggiaa bandeei sisgayerna sis duct breeinas coura sy JDPa biggs sa pecasultinge tit to cohange e

Cargo control pans

Cargo control pans with return spring

Installation: Sunken mounting

Maximum permissible

tensile force: Tested in accordance with DIN EN 12640:

800 daN

Material: Steel, electro galvanised
Weight: approx. 0.455 kg/each
Suitable for: Lashing straps page 61.11.

Article No.: 612 350 000

Cargo control pans, compleet

Installation: Sunken mounting

Maximum permissible

tensile force: Tested in accordance with DIN EN 12640:

1500 daN

Material:Steel, electro galvanisedWeight:approx. 0.435 kg/each

Spare parts: Ring, Article No. 612 312 000

Strap, Article No. 612 302 000 Indent, Article No. 612 322 000

Suitable for: Lashing straps page 61.11.

Article No..: 612 352 000

Cargo control ring with strap

Installation: Surface mounting

Maximum permissible

Suitable for:

tensile force: Tested in accordance with DIN EN 12640:

1500 daN

Material: Steel, electro galvanised
Weight: approx. 0.185 kg/each
Spare parts: Ring, Article No. 612 312

Ring, Article No. 612 312 000 Strap, Article No. 612 302 000

Lashing straps page 61.11

Article No.: 612 342 000

Titgemeyer / 10079EN0119 / 1 61.03.01.2

Cargo control pans

BISON® 2000+ cargo control pan

Compact design. Installation depth only 21 mm (including recessed edge), max. diameter 86 mm. Circular design for extremely easy installation. Hook attachment rotates through 360°. Ideal for use with lashing straps.

Maximum permissible

tensile force: Tested in accordance with DIN EN 12640:

2000 daN

Material: Steel, Delta Seal and Delta Protect

passivated

Weight: approx. 0.4 kg/each
Suitable for: Lashing straps page 61.11.

Article No.: 612 372 001

BISON® cargo control pans

Our BISON 2000+ cargo control pan, which conforms to DIN EN 12 640, can withstand loads of up to 2000 daN. The vehicle manufacturer is responsible for proper attachment to the load-bearing components of the vehicle concerned.

Alket dethinide laspacifii dabons condulained in ithiis shoorthu rea aceapproximaa becandringga a nandesissay on their acrousagy Dae isgos sa resesubjactito change.

Cargo control pans

Cargo control pan 2000

Installation: Welded sunken mounting

Maximum permissible

tensile force: 2000 daN Material: Steel, raw

Weight: approx. 0.865 kg/each
Suitable for: Lashing straps page 61.11

Article No.: 612 382 000

Drob-Down cargo control ring narrow

Installation: Welded sunken mounting

Maximum permissible

tensile force: 2000 daN Material: Steel, raw

Weight: approx. 0.565 kg/each
Suitable for: Lashing straps page 61.11.

Article No.: 612 366 000

61.03.01.4

Cargo control lashing bars

Lashing bar with fixing plate

With 2 x M 12 lock nuts

Maximum permissible

tensile force: Tested in accordance with DIN EN 12640:

2000 daN

Material: Steel, galvanised
Weight: 0.3 kg/each
Article No.: 218 530 000

Lashing shackle

For side rave profiles $218\ 528\ 750\ /\ 218\ 525\ 750$ and for GETO Sider Frame base assemblies.

Advantages: The lateral handles allow the lashing bar to be lifted out of the side rave profile even under difficult circumstances.

Maximum permissible

tensile force: Tested in accordance with DIN EN 12640:

2500 daN, including certificate for use in conjunction with GETO Sider Frame

base assembly

Material: Steel, galvanised

Weight: 0.272 kg Article No.: 218 533 000

Note:

Only lashing bar configurations supplied by us as article numbers 218 530 000 and 218 533 000 may be used in conjunction with the envisaged side rave profiles with article numbers 218 528 000/218 525 000.

et dethnitab Isparetifi abibonscombainado intiblis Soboachuvea aeceappoaximabecandorogaa bandeesisgayeeraast dot bleerinaacoua agyv Dae isgas sa aecesudiyaetti tocolaange

Cargo control lashing bars

Drob-Down cargo control ring 3000

(Mating part to 612 362 000)

Installation: With strap-ring recess

Maximum permissible

tensile force: Tested in accordance with DIN EN 12640:

3000 daN

Material: Steel, raw

Weight: approx. 0.345 kg/each
Suitable for: Lashing straps page 61.11.

Article No.: 612 360 000

Cargo control ring pocket

(Mating part to 612 360 000)

Installation: Welded sunken mounting

Maximum permissible

tensile force: Tested in accordance with DIN EN 12640:

3000 daN

Material: Steel, raw

Weight: approx. 0.195 kg/each

Article No.: 612 362 000

Mounting instructions

Cut out a hole into the rave section (see drawing) and push the pocket (Article No. 612 362 000) together with the ring (Article No. 612 360 000) from below, into the opening (the lugs of the lashing hook must face down and the curve of the lashing eye must face down). Furthermore, the lashing eye pocket must be sufficiently welded to the rave, as well as to the hole at the top..

Titgemeyer / 10079EN0119 / 1 61.03.01.6

Cargo control lashing bars

Drob-Down cargo control ring 3000

Installation: Welded sunken mounting

Maximum permissible

tensile force: Tested in accordance with DIN EN 12640:

3000 daN

Material: Steel, primed

Weight: approx. 1.25 kg/each
Suitable for: Lashing straps page 61.11

Article No.: 612 354 000

Decals

Decals for maximum permitted lashing point loads

In compliance with DIN EN 12640 White text on a blue background, self-adhesive

Height: 150 mm Width: 200 mm

Article No.: 612 392 000 -

Permitted load 800 daN

Article No.: 612 394 000 -

Permitted load 1000 daN

Article No.: 612 396 000 -

Permitted load 2000 daN

Article No.: 612 398 000 -

Permitted load 2500 daN

Keyhole panels

Aluminium keyhole sheet for GETO Van® body kits (symetrical)

Material: Aluminium, anodised

В	B1	Number of the vertical rows of	Н	H1	H2	Number of the horizontal rows	Weight approx.	Article No.
[mm]	[mm]	perforations	[mm]	[mm]	[mm]	of perforations	[kg/each]	
1200	1140	20	2420	343	2000	25	17.1	611 263 242
			2820	423	2320	29	19.9	611 263 282
			3120	643	2400	31	22.2	611 263 312

Albeit detulmidab Ispareitifi dalbionscoondaaininedd in it lihis Schoorthou eeaneeapppooximaadeeamd rooggjaanamdeei ssegiverraast dot kheiri raac uunagy. Dae isgan saneessubiyetti tochlaninge

Keyhole panels

Aluminium keyhole sheet for GETO Van® body kits (with flange for attachment at front right and back left)

Material: Aluminium, anodised

В	B1	Number of the vertical rows of	Н	H1	H2	Number of the horizontal rows	Weight approx.	Article No.
[mm]	[mm]	perforations	[mm]	[mm]	[mm]	of perforations	[kg/each]	
1250	1080	19	2420	343	2000	26	18.0	611 261 242
			2820	423	2320	30	21.0	611 261 282

Titgemeyer / 10079EN0119 / 1 61.04.01.2

Keyhole panels

Aluminium keyhole sheet for GETO Van® body kits (with flange for attachment at front left and back right)

Material: Aluminium, anodised

В	B1	Number of the vertical rows of perforations	Н	H1	H2	Number of the horizontal rows of perforations	Weight approx. [kg/each]	Article No.
[mm]	[mm]		[mm]	[mm]	[mm]			
1250	1080	19	2420	343	2000	26	18.0	611 262 242
			2820	423	2320	30	21.0	611 262 282

Keyhole strip

Keyhole strip horizontal

- For horizontal mounting

– Flat 3 mm thick.

 Punching according to the current types of clothes transport bars

Material: Steel, thin sheet DIN 1541,

continuously galvanised

Weight: approx. 1.67 kg/m

Suitable for: Clothes transport bars page 61.12.01.5

and 61.12.01.6

Article No.: 612 132 000

Titgemeyer / 10079EN0119 / 1 61.04.02.1

Round shoring poles

For cargo control tracks with round holes

- For cargo control tracks with round holes (ø 20, 22, 25 mm)
- One-piece, with telescopic spring at one end; end-pieces pressed at both ends

Made to measure: Supplied ready-cut to size

Surface finish: All steel components are electrolytically

galvanised

Mill-finish aluminium components

Blocking capacity (BC):

All shoring poles remain free of permanent deformity up to an evenly distributed

load of:

450 daN, for shoring poles ø 45 mm

500 daN (with certificate)

Suitable cargo control tracks:

- With round holes page 61.01.

– BISON Airline cargo control tracks

page 61.01.05.

(Shoring pole for round hole ø 20 mm)

Cylindrical end-piece

Conical end-piece

Round shoring poles for cargo control tracks with round holes ø 20, 22, 25 mm

ound Dimensions		nensions Material			Endpieces	Weight	Article No.	Article No.		
Tube ø	Support Tube	Telescopic tube	Support Tube	Telescopic tube	_	approx.	Standard clearance between lashing elements	Customised dimensions	One-sided, assembled; 1 x end-piece in separate pack	
[mm]	[mm]	[mm]	[mm]	[mm]		[kg/each]	[mm]	[mm]	Separate pack	
35	35 x 2.25	30 x 2	C-35	St-52	Kon.	5.1	613 504 001	613 505 001	613 504 002	
35	35 x 2.25	30 x 2	C-35	St-52	Zyl.	5.1	613 504 000	613 505 000	613 505 003	
45	45 x 5.0	34 x 4	F-31 (Alu)	F-31 (Alu)	Zyl.	5.3	613 522 000	613 523 000	613 522 001	
35	35 x 2.25	30 x 2	C-35	St-52	Kon.	5.1	613 534 001	613 535 001	613 534 003	
35	35 x 2.25	30 x 2	C-35	St-52	Zyl.	5.1	613 534 000	613 535 000	613 534 002	
35	35 x 2.25	30 x 2	C-35	St-52	Kon	5.1	613 560 001	613 561 001	613 560 002	
	Tube ø [mm] 35 35 45 35 35	Imm [mm] 35 35 x 2.25 35 35 x 2.25 45 45 x 5.0 35 35 x 2.25 35 35 x 2.25 35 35 x 2.25	Imm [mm] [mm] 35 35 x 2.25 30 x 2 35 35 x 2.25 30 x 2 45 45 x 5.0 34 x 4 35 35 x 2.25 30 x 2 45 45 x 5.0 34 x 4 35 35 x 2.25 30 x 2 35 35 x 2.25 30 x 2	Imm [mm] [mm] [mm] 35 35 x 2.25 30 x 2 C-35 35 35 x 2.25 30 x 2 C-35 45 45 x 5.0 34 x 4 F-31 (Alu) 35 35 x 2.25 30 x 2 C-35 45 45 x 5.0 34 x 4 F-31 (Alu) 35 35 x 2.25 30 x 2 C-35 35 35 x 2.25 30 x 2 C-35	Imm] [mm] [mm] <t< td=""><td>Imm] [mm] <th< td=""><td>Imm [mm] [mm] [mm] [mm] [kg/each] 35 35 x 2.25 30 x 2 C-35 St-52 Kon. 5.1 35 35 x 2.25 30 x 2 C-35 St-52 Zyl. 5.1 45 45 x 5.0 34 x 4 F-31 (Alu) F-31 (Alu) Zyl. 5.3 35 35 x 2.25 30 x 2 C-35 St-52 Kon. 5.1 35 35 x 2.25 30 x 2 C-35 St-52 Kon. 5.1 35 35 x 2.25 30 x 2 C-35 St-52 Zyl. 5.1 35 35 x 2.25 30 x 2 C-35 St-52 Zyl. 5.1 35 35 x 2.25 30 x 2 C-35 St-52 Zyl. 5.1</td><td>Tube ø Support Tube tube Telescopic tube Support Tube tube Telescopic tube</td><td>Tube ø Support Tube tube Telescopic tube<!--</td--></td></th<></td></t<>	Imm] [mm] [mm] <th< td=""><td>Imm [mm] [mm] [mm] [mm] [kg/each] 35 35 x 2.25 30 x 2 C-35 St-52 Kon. 5.1 35 35 x 2.25 30 x 2 C-35 St-52 Zyl. 5.1 45 45 x 5.0 34 x 4 F-31 (Alu) F-31 (Alu) Zyl. 5.3 35 35 x 2.25 30 x 2 C-35 St-52 Kon. 5.1 35 35 x 2.25 30 x 2 C-35 St-52 Kon. 5.1 35 35 x 2.25 30 x 2 C-35 St-52 Zyl. 5.1 35 35 x 2.25 30 x 2 C-35 St-52 Zyl. 5.1 35 35 x 2.25 30 x 2 C-35 St-52 Zyl. 5.1</td><td>Tube ø Support Tube tube Telescopic tube Support Tube tube Telescopic tube</td><td>Tube ø Support Tube tube Telescopic tube<!--</td--></td></th<>	Imm [mm] [mm] [mm] [mm] [kg/each] 35 35 x 2.25 30 x 2 C-35 St-52 Kon. 5.1 35 35 x 2.25 30 x 2 C-35 St-52 Zyl. 5.1 45 45 x 5.0 34 x 4 F-31 (Alu) F-31 (Alu) Zyl. 5.3 35 35 x 2.25 30 x 2 C-35 St-52 Kon. 5.1 35 35 x 2.25 30 x 2 C-35 St-52 Kon. 5.1 35 35 x 2.25 30 x 2 C-35 St-52 Zyl. 5.1 35 35 x 2.25 30 x 2 C-35 St-52 Zyl. 5.1 35 35 x 2.25 30 x 2 C-35 St-52 Zyl. 5.1	Tube ø Support Tube tube Telescopic tube Support Tube tube Telescopic tube	Tube ø Support Tube tube Telescopic tube </td	

TIPP

Markings

BISON shoring poles can be supplied marked with customerspecific details such as a company name or logo. This permits the fast, trouble-free sorting of these items while cargoes are being handled, without any risk of confusion.

Albict detiminida Ispaediffi datuions scomhainnedd in rithiis suboodrbuu ee aereagppoox xinnaate aan drooggaa aan am deesi segivernaast dot hieri nac curaacy. Dae ig gas sa neessubjeet titoochaangee.

Round shoring poles

For bolt lashing strip

- One-piece, with telescopic spring at one end

- End-pieces pressed at both ends

Made to measure: Supplied ready-made to size

Surface

characteristic: All steel components are galvanised

Blocking capacity

(BC): Free of permanent deformity up to an

evenly distributed load of 500 daN

(with certificate)

Suitable for: Bolt lashing strip page 61.02.01

and 61.02.02

Round shoring poles for bolt lashing strip

Dimensions			Material		Endpieces	Weight approx.	Article No.	
Tube-ø	Support	Telescopic	Support	Telescopic			Standard	Customised
	tube	tube	tube	tube			clearance between	dimensions
							lashing elements	
							2410 - 2510	
[mm]	[mm]	[mm]	[mm]	[mm]		[kg/each]	[mm]	[mm]
35	35 x 2.25	30 x 2	C-35	St-52	Stahl	7.0	613 584 000	613 585 000

Round alu-shoring pole, adjustable

For bolt lashing strip and cargo control tracks with round holes Ø 20, 25 mm

- One-piece, with telescopic spring at one end
- End-pieces pressed at both ends

Made to measure: Supplied ready-made to size

Surface

characteristic: All steel components are galvanised

Aluminium components are anodized

Blocking

capacity (BC): 200 daN with concentrated load at centre

(with certificate) 400 daN with load applied

along length (with certificate)

Suitable for: Cargo control tracks with round holes

ø 20 and 25 mm

page 61.01.01.1 to 61.01.03.2

Bolt lashing strip page 61.02.01 and 61.02.02

Round alu-shoring poles for bolt lashing strip and cargo control tracks with round holes

Dimensions			Material		Endpieces	Weight approx.	Article No.
Tube-ø	Support	Telescopic	Support	Telescopic			Standard clearance between lashing
	tube	tube	tube	tube			elements 2385 - 2760
[mm]	[mm]	[mm]	[mm]	[mm]		[kg/each]	[mm]
42	42 x 5	30 x 3,2	Al	Al	Stahl	4.37	613 580 000

BISON® rectangular locking bars

For cargo control tracks with slots or round holes ø 22 mm

- One-piece, with non-sprung telescoping sections, both ends
- End-pieces assembled at both ends

Made to measure:

Supplied ready-made to size

Surface

characteristic: All steel components are galvanised

Aluminium components are mill finish

Blocking capacity

(BC): 700 daN with concentrated load at

centre with certificate) 1250 daN with evenly distributed load applied along

length (with certificate)

Suitable cargo control tracks:

- Slotted page 61.01.02..

– With 22 mm round holes at 40 mm

intervals (BISON) page 61.01.01.

BISON® rectangular locking bars for cargo control tracks with slots or round holes ø 22 mm

Dimensions	Material		Weight approx.	Article No.		
Support tube	Support tube,	End-pieces		Standard clearance	Standard clearance	Customised dimensions
	rectangular			between lashing	between lashing	
				elements 2410 - 2460	elements 2460 - 2510	
[mm]			[kg/each]	[mm]	[mm]	[mm]
60 x 60 x 4.0	F-31 (AI)	Stahl	7.8	613 223 000	613 223 001	613 243 000

BISON® rectangular locking bars

For cargo control tracks with slots or round holes ø 22 mm

- One-piece, with telescopic spring at one end
- End-pieces assembled at both ends

Made to measure: Supplied ready-made to size

Surface

characteristic: All steel components are galvanised

Aluminium components are mill finish

Blocking

capacity (BC): 1000 daN (evenly distributed load)

Suitable cargo

control tracks: – Slotted page 61.01.02.

- With 22 mm round holes at 40 mm intervals (BISON) page 61.01.01.

BISON® rectangular locking bars for cargo control tracks with slots or round holes ø 22 mm

Dimensions		Material			Weight approx.	Article No., two-sided,	assembled	
Support tube	Telescopic tube round	Support tube, rectangular	Telescopic tube round	End-pieces		Standard clearance between lashing elements 2410 - 2460	Standard clearance between lashing elements 2460 – 2510	Customised dimensions
[mm]	[mm]				[kg/each]	[mm]	[mm]	[mm]
60 x 60 x 4	38 x 4	F-31 (AI)	Steel	Steel	7.8	613 023 000	613 023 001	613 043 000

BISON® rectangular locking bars

For slotted rails

Length: 2403 - 2560 mm

Characteristics: – Telescopic section at one end

- Non-sprung

Surface

characteristic: Main tube: aluminium

End pieces: galvanised steel

Blocking

capacity (BC): 1000 daN (evenly distributed load,

with certificate)

Suitable cargo

control tracks: Combination cargo control tracks page

61.01.02. GETO® Rail BISON® SafeSide

TÜV-certified

Rectangular locking bars for slotted cargo control tracks

Dimensions		Material	Material		Article No.	
Main tube	Telscopic section	Main tube	Telescopic section			
[mm]	[mm]			[kg/each]		
92 x 68	83.5 x 60	Al	Al with end piece	6.74	613 250 000	
			Galvanised steel			

Rectangular locking bars for slotted rails

Length: 2310 - 2590 mm

Characteristics: – Telescopic sections at both ends

(measuring 150 mm at each end)

- Non-sprung

Surface

characteristic: All steel components are galvanised

Aluminium components are mill finish

Blocking capacity (BC):750 daN with concentrated load at centre

(with certificate) 1000 daN with load applied along length (with certificate)

Suitable cargo

control tracks: Combination cargo control tracks page

61.01.02.

Rectangular locking bars for cargo control tracks with slots

Dimensions	Material		Weight approx.	Article No.	
Main tube Telscopic section		Main tube	Main tube Telescopic section		
[mm]	[mm]			[kg/each]	

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

Titgemeyer / 10079EN0819 / 2 61.06.01.3

Vertical shoring pole

BISON® Atlas vertical shoring pole

For the ceiling-to-floor segregation of loads in box bodies

Characteristics:

- Quick, step-free adjustment
- Length between 2000 and 2700 mm
- A braking device retains the adjustment setting of the telescopic tube
- Outer tube o: 45 mm
- Compensation spring at the foot of the pole prevents overloading. Max. 160 daN contact pressure (without damaging the roof insulation of the box body)
- Secured close to the load by small round plates in the floor area
- The size of the pressure plates minimises strain on the roof structure
- Can also be fitted at an angle!
 Up to 15°, without any loss of contact pressure
- Pressure plates are fitted with an anti-slip material to prevent friction wear
- Modular design (plate size can be varied)
- Can also be supplied with bolts for flush locking purposes
- Ergonomic design for better health and safety

Blocking capacity (BC):140 daN (certified)

Special sizes and configurations available on request

Material:

Steel tubes St-52, electro galvanised Stainless steel tubes 1.4301 (V2A)

Configuration as vertical shoring pole with

Configuration	Article No.		
	Steel, galvanised	Stainless steel 1.4301 (V2A)	
1 x large rubber buffer at top; 1 x small rubber buffer at bottom	613 413 000¹	613 423 000	
1 x steel bolt, 19.6 mm, at top; 1 x large rubber buffer at bottom	613 417 000	613 427 000	
1 x steel bolt, 19.6 mm, at top; 1 x steel bolt, 19.6 mm, at bottom	613 414 000	613 427 002	

¹ Blocking capacity (BC): 140 daN with concentrated load at centre or applied along length (with certificate)

Accessories see page 61.13.01.2

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

Frames for vertical shoring pole

Standard frames 600 mm x 1200 mm (W x H)

- For a vertical clamping rail

Comprising: 3 through horizontal frame stretchers

2 through vertical frame stretchers

4 tube elbows (corners) 2 tee pieces (centre piece)

2 tube clip

1 tube clip with nut and bolt.

Material: Tubes – Aluminium anodised

Connectors - Plastic

Weight: approx. 1.65 kg/each Article No.: 613 430 000

Other sizes and versions are available on request (e.g. frames/nets for 2 clamping barrier bars, see illustration).

61.07.01.2

Titgemeyer / 10079EN0819 / 2

Spreader bar SmartBar

For flexible and rigid walls

- Simple operation: Push-button for simple extension and retraction of the telescope
- Telescope can be locked in place by hand lever (with plastic coating)
- Long range due to telescope

Holding force: bis zu 138 daN Range: 1220 - 2740 mm

Main tube:44 mmEnd piece:RubberMaterial:Steel

Surface: Galvanized Weight: 7 kg

Article No.: 02 440 00 2740

Dropside locking bars

INTERWALL dropside locking bars

- Supplied pre-cut
- Shoring pole with fast, non-stepped adjustment for securing loads between one dropside and the other or for partitioning the load area into different zones
- Special sizes available on request
- Al-profiles in silver-coloured anodised finish available on request.

Adjustment range: 2400 - 2700 mm

Blocking capacity (BC):200 daN with concentrated load at

centre (with certificate)

220 daN with load applied along

length (with certificate)

400 daN with load applied along length, in conjunction with RHM¹ (with certificate)

Material: – Aluminium mill-finish profiles

- Galvanised steel latch

Weight: 7.5 kg

Spare part: Protective rubber cap

Article No.: 613 499 000

Article No.: 613 491 000

¹ RHM = slip-resistant material

Dropside locking bars

Individual clamp lock components

- For the production of dropside locking bars for bodywork systems, or as spare parts for existing dropside locking bars Article No. 613 491 000.
- Setting range of the clamp for dropside thicknesses of
 25 35 mm, adjusted by pre-tensioning the spring.

Material: – Steel, drop-forged and galvanised

Plastic-covered clamp

Weight: 2,8 kg/unit

Spare part: Protective rubber cap

Article No.: 613 499

Article No.: 613 495 000

Dropside locking bars

- Telescopic sections at both ends
- For dropsides 20 40 mm thick

Length: 1896 - 2910 mm

Blocking capacity (BC):100 daN with concentrated load at

centre (with certificate)

100 daN with load applied along

length (with certificate)

200 daN with load applied along length, in conjunction with RHM1

(with certificate)

Material: Steel S 235 JR + AR

Weight: 7.16 kg/each Article No.: 613 493 000

¹ RHM = slip-resistant material

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

BISON® SafeSide cargo control system

BISON® SafeSide – the fast and reliable cargo control system designed for use with curtainsiders (complies with the requirements of DIN EN 12 642 Code XL when used with lateral curtainsiders)

- BISON SafeSide provides flush-fitted cargo control both in the direction of travel and crosswise to it.
- BISON SafeSide cargo control battens can be used with a choice of round shoring poles, rectangular locking bars, lashing straps or even garment rails. Can be combined with standard cargo-control components.
- The BISON SafeSide system forms segregated loading compartments for the purposes of flush-fitting cargo control.
- The BISON SafeSide system lets you eliminate virtually all wasted loading space.
- BISON SafeSide lets you secure items (such as awkwardly shaped objects) which would normally be difficult, or even impossible, to tie down with lashing straps.
- The cargo control battens are made of steel or aluminium.
- The locking bars are made of aluminium

Safety

All our cargo control battens have successfully undergone TÜV testing. The system's strength performance is thus officially proven as part of the overall certification of TIT-GEMEYER GETO Sider curtainsider installations.

Cargo control items

All cargo control battens and locking bars are supplied with hole-combinations consisting of

- One 14 x 61 mm slot
- With integrated 25 mm and 20 mm round hole

These dimensions are identical to those of the familiar cargo control items used with box bodies:

- Combination cargo control tracks
- Round shoring poles
- Rectangular locking bars
- Lashing straps (inner lashing) e.g. with slotted track attachment

What this means for you: You can use standard cargo control items with the BISON® SafeSide range.

Titgemeyer / 10079EN0819 / 2 61.09.01.1

BISON® SafeSide cargo control system

Cargo control battens

BISON SafeSide cargo control battens are inserted into the batten recesses on the pillars to offer an optimised anchoring-point for the required cargo-control elements. The cargo control battens can be used with a choice of round shoring poles, rectangular locking bars, lashing straps or even garment rails.

BISON® SafeSide cargo control battens in lengths of up to 3567 mm fulfil the requirements of DIN EN 12642 Code XL.

Technical specifications Cargo control battens

Component type	Length	Material	Diameter	Surface	Weight approx.	Article No.
	[mm]		[mm]		[kg/each]	
Cargo control batten	3200	Aluminium	165 x 25	mill finish	6.5	613 765 320
	3567	Steel	142 x 25	electro galvanised	14.4	613 760 357
	3567	Aluminium	165 x 25	mill finish	7.4	613 765 357
	4000	Aluminium	165 x 25	mill finish	9.2	613 765 450
	Customised >3567	Aluminium	165 x 25	mill finish	-	613 765 001
	Customised	Aluminium	168 x 25	mill finish	-	613 765 002
	>3567 <4500					

Locking bars

The above-mentioned cargo control battens are compatible for use with BISON SafeSide locking bars, inserted crosswise to the direction of travel for flush-fitting cargo control. They can be installed in front of the load (as an artificial bulkhead), or for securing the cargo at the back. And what's more: These locking bars can also be used in box bodies. They can furthermore be complemented with additional bars installed lengthwise to the direction of travel in order to form segregated loading units / sections. This allows you to secure the load tightly and eliminate wasted space, while also letting you secure items that cannot be tied down with lashing straps, such as Big Bags, bales of peat or sacks of cement, etc.

Technical specifications Locking bars

Component type	Length	Material	Diameter	Surface	Weight approx.	Article No.
	[mm]		[mm]		[kg/each]	
Locking bars	2462 - 2519	Aluminium	165 x 25	mill finish	7.4	613 715 000

Strength rating in accordance with DIN EN 12640: up to 1250 daN per locking bar in conjunction with BISON Safe-Side cargo control battens. Our cargo control battens and locking bars can be supplied in different lengths. We can also supply our cargo control battens and locking bars in customised sizes (subject to minimum-order quantities).

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

BISON® SafeSide cargo control system

Connection piece for individual lengths

- Dovetailed steel connection piece for fastening steel cargo control battens.
- Set includes a pack of rivets for the secure fastening of cargo control battens.

Wall thickness: 2.5 mm

Material: S235JRG2, electrolytically galvanised /

blue chromated

Weight: 1.128 kg Article No.: 613 750 000

BISON® SafeSide Bar

Our SafeSide Bar shoring pole has been specially designed for use with the BISON SafeSide range. It is fitted with a tension spring and round pin for use with either cargo control battens or locking bars. The tension spring guarantees pressure-free insertion in the cargo control battens, as it pulls on (rather than pushing against) the batten.

 Strength:
 500 daN (BC=400daN)

 Length:
 2425 - 2525 mm

Technical specifications Shoring pole

Component type	Length	Surface	Material	Weight approx.	Article No.
	[mm]			[kg/each]	
Shoring pole	2425 - 2525	electrolytically galvanised	Steel	5.3	613 720 000

Titgemeyer / 10079EN0819 / 2 61.09.01.3

BISON® SafeSide cargo control system

DIN EN 12 642 Code XL assumes the flush-fitting loading of the vehicle, although this is not always the case. The dimensions of the items loaded and the internal width of the body might be such, for example, that flush loading can no longer be guaranteed. The weight of the loading units (Europallets designed to carry 1.2 t) and the requirements of the load distribution plan (VDI 2700 sheet 4) might also make it

impossible to fit the load exactly into the space between the front bulkhead and tailgate.

BISON SafeSide lets you create segregated loading compartments and sections. These are just a few of the countless possibilities. BISON SafeSide cargo control battens, in green BISON SafeSide locking bars, in red

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

Anti-slip mats

Anti-slip mats

- Designed to provide an anti-slip base or intermediate layer
- Anti-slip mats increase the coefficient of friction between the items in the load, thereby reducing the required clamping force of the lashing elements used to secure them. They are ideal for securing rolls of paper, material supplied in coils, concrete components, tubes and pipes, barrels, print rollers or hazardous goods.
- Designed for use in accordance with VDI 2700.
- Min. tensile strength 0.6 newton/mm2; min. elongation at break 60%.
- Our anti-slip mats conform to sheet 15 of the VDI guidelines (edition of May 2009).
- Anti-slip mats are supplied in 5000 mm rolls.
- We can also supply smaller mats (e.g. 300 x 200 mm) in material thicknesses of 3 -10 mm on request.
- Other configurations (e.g. acid/alkaline/oil-resistant, or with higher sliding friction coefficients) are available on request.

coefficient: 0,6 µ

Material: fine-pore polyurethane rubber

Color: black

Length	Width	Thickness	Weight approx.	Article No.
[mm]	[mm]	[mm]	[kg/each]	
5000	250	8	7.5	615 010 000
	500	8	15	615 015 000

Titgemeyer / 10079EN0819 / 2 61.10.01.1

BISON® System 550

BISON® System 550 EN 12195-2

Tensile force rating LC 250 daN

Lashing strap for securing low to medium weight loads in the interior of the vehicle body:

- Supplied as two-part lashing strap with Plyfix hook

Clamping buckle with automatic catch operated by pretensioned spring in the clamping plate. Open side of hook faces top side of strap.

Material: Lashing strap in 100% polyester,

Die-cast zinc alloy clamping buckle

Strap width: 25 mm

Length: 5.0 m, other lenghts on request

Length of

fixed end LFE: 1.0 m **Colour:** red

Suitable

lashing elements: Article No. 615 245 000,

For pin-type cargo control pan

Fig. 1

Strap designation		Article No.
		Total length of straps 5,0
		[m]
Two-part lashing straps:	For pin-type cargo control pan (Fig. 1)	615 245 000
(Length of fixed end LFE, standard 1.0 m)		

Special lengths available, subject to minimum order quantity of 50 units.

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

BISON® System 800

BISON® System 800 EN 12195-2

Tensile force rating LC 500 daN

Lashing strap for securing low to medium weight loads in the interior of the vehicle body:

- As a one-piece wrapping/bundling strap (not shown)
- As a two-piece lashing strap with a selection of available studs

Ratchet tensioner secured with automatic, spring-loaded catch permits high pre-stressing forces. Open side of hook faces top side of strap.

Material: Lashing strap in 100% polyester,

Ratchet in steel galvanised

Strap Width: 25 mm

Length: 5.0 m, other lenghts on request

Length of

fixed end LFE: 1.0 m **Colour:** red

Suitable

lashing elements: - Article No. 615 315 000

Cargo control tracks with round

holes page 61.01.01.

– Article No. 615 335 000

Combination cargo control tracks page 61.01.02. and Cargo control tracks with round holes page

61.01.01.

Article No. 615 355 000
 Universal bolt lashing strip page

61.02.01.

Fig. 4

Strap designation		Article No. Total length of straps 5,0
		[m]
Wrapping / bundling strap (not shown)	Single-part Single-part	615 305 000
Two-part lashing straps:	with BISON rail anchor (Fig. 1)	615 315 100
(Length of fixed end LFE, standard 1.0 m)	with round-hole anchor (round hole o 20 mm) (Fig. 2)	615 335 000
	with claw hook (for cargo control pans) (Fig. 3)	615 355 000
	with Airline stud (Fig. 4)	615 366 000

Special lengths available, subject to minimum order quantity of 50 units.

Titgemeyer / 10079EN0819 / 2 61.11.01.2

BISON® System 3001

BISON® System 3001 EN 12195-2

Tensile force rating LC 500 daN

Lashing straps for securing heavy loads in the interior of the vehicle body:

- As a two-piece lashing strap with a selection of available studs

Ratchet tensioner secured with automatic, spring-loaded catch permits high pre-stressing forces. Open side of hook faces top side of strap.

Material: Lashing strap in 100% polyester,

Ratchet in steel galvanised

Strap width: 50 mm

Length: 5.0 m, other lenghts on request

Length of

fixed end LFE: 1,0 m **Colour**: red

Suitable

lashing elements: - Article No. 615 515 000

Cargo control tracks with round holes

page 61.01.01.

– Article No. 615 525 000

Combination cargo control tracks

page 61.01.02. and

- Article No. 615 535 000

Combination cargo control tracks page 61.01.02. and Cargo control tracks with round holes page

61.01.01.

Fig. 2

Strap designation		LC	Article No.
			Total length of straps 5,0
		[daN]	[m]
Two-part lashing straps: (Length of fixed end LFE, standard 1.0 m)	with BISON rail anchor (Fig. 1)	750	615 515 100
	with slotted-rail anchor (Fig. 2)	1000	615 525 100
	with round-hole anchor (round hole o 20 mm) (Fig. 3)	1000	615 535 100
	with Airline stud (Fig. 4)	1000	615 566 000

Special lengths available, subject to minimum order quantity of 50 units.

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

BISON® System 5000

BISON® System 5000 EN 12195-2

Tensile force rating LC 500 daN

Lashing straps for securing heavy loads in the interior of the bodywork systems:

- As a one-piece wrapping/bundling strap (not shown)
- As a two-piece lashing strap with a selection of available studs

Long/wide-handled ratchet tensioner secured with automatic, spring-loaded catch permits high pre-stressing forces. Open side of claw hook faces top side of strap.

Material: Lashing strap in 100% polyester,

Ratchet in steel galvanised

Characteristics: – Pre-stretched and thermally attached

- Minimal elongation (approx. 5% at

rated tensile force)

- Moisture absorption < 1%

(does not freeze)

Strap width: 50 mm

Length: 8.0 m, other lenghts on request

Length of

fixed end LFE: 0.5 m **Colour:** red

Suitable

lashing elements: Cargo control pans page 61.03.01.

Fig. 1

Strap designation		Article No.
		Total length of straps 5,0
		[m]
Two-part lashing straps:	with slotted-rail anchor (Fig. 1)	619 270 000
(Length of fixed end LFE, standard 1.0 m)		

Special lengths available, subject to minimum order quantity of 50 units.

Titgemeyer / 10079EN0819 / 2 61.11.01.4

Garment rails

Optimum utilisation of vehicle height

Given the low pivot point of the fixing rod, it only requires clearance of approx. 45 mm

to swivel above the top edge of the support tube. The top row of garment rails can be attached just under the roof structure. This means that an extra row of rails to be added under certain circumstances.

Optimum utilisation of vehicle width

As the fixing rod is normally held in place by its own telescopic mechanism, rather than by attachment to the support tube, thereby allowing it to move totally in parallel with the same, the garment rail (with optimised hanger attachments) can be used along its entire length for unrestricted, wall-to-wall utilisation of available capacity.

Anti-twist end-pieces

End-pieces designed not to twist, and therefore to remain in parallel at all times, considerably facilitate and speed up handling procedures.

Customs-approved

All garment rails are equipped with an opening of $\geq 10 \times 15$ mm to allow inspection of the items hanging from the rail. Approved by the German customs and excise agency (ZKA)

Chromium VI-free

All our garment rails are free of chromium VI in compliance with the corresponding VDA provisions and European Directives.

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

Garment rails

BISON® Style garment rails

For keyhole-type rail plates with surrounding lip

Characteristics:

- Teardrop shape reduces weight
 - 4.3 kg extra lightweight
- Easy to handle
- Wall-to-wall hanging possible
- Spring-loaded telescopic end
- Anti-twist end-pieces at both ends
- Fixing rod telescopic at both ends
- Customs-approved (can be inspected even when loaded with garments)
- Chromium VI-free
- Protected to prevent end-piece

penetration

Clothes-hanger fixing:

The fixing rod prevents the clothes

hangers from dropping.

- Fixing rod held in place by two

Velcro strips

Material

characteristics:

- Main tube made of special steel with extremely high tensile/yield strength
- Chrome-plated
- Teardrop shap
- Rectangular fixing tube made of powder-coated aluminium
- End-pieces made of special plastic with

steel core

Weight: 4.3 kg

Load capacity: The garment rail remains free of

permanent deformation when subjected to evenly distributed loads of up

to 400 daN. Verformung

Spare parts: – Velcro strip 614 474 000

A minimum clearance of 20 mm behind the anchoring elements (SL plate) on both sides is required for attachment of the garment rail. From a purchase quantity of 500 pieces, a version with abrasion-resistant powder-coated main pipe (in customer-specific colour) is possible.

Article description	Standard dimension		
	2402 - 2508		
	[mm]		
BISON Style with 2 x Velcro strips	614 945 000		

Markings

BISON garment rails can be supplied marked with customer-specific details such as a company name or logo. This permits the fast, trouble-free sorting of these items while cargoes are being handled, without any risk of confusion.

Titgemeyer / 10079EN0819 / 2 61.12.01.2

Garment rails BISON® Revision

BISON® Revision garment rails

For lipped aluminium keyholes and oval holes

Characteristics:

- Wall-to-wall hanging possible
- Spring-loaded telescopic end
- Flush-fitting
- Anti-twist telescopic configuration
- Fixing rod telescopic at both ends
- Customs-approved (can be inspected even when loaded with garments)
- Chromium VI-free
- Protected to prevent end-piece

penetration

Clothes-hanger fixing:

The fixing rod prevents the clothes

hangers from dropping.

- Fixing rod held in place by two

Velcro strips

Material

characteristics:

- Main tube made of special steel with extremely high tensile/yield strength
- Chrome-plated
- 35 x 2.25 x 2345 mm
- Rectangular fixing tube made of powder-coated aluminium
- End-pieces made of special plastic with steel core

Weight: approx. 5.93 kg/each

Load capacity: The garment rail remains free of per-

manent deformation when subjected to evenly distributed loads of up to

400 daN.

Lashing elements: Page 61.04.01.

Spare parts: Velcro strip 614 474 000

A minimum clearance of 20 mm behind the anchoring elements on both sides is required for attachment of the garment rail.

In spring-loaded telescopic configuration with hooked plastic end-pieces, supplied in standard or customised versions.

Article description	Standard dimension	Customised dimen-
	2402 - 2508	sions under 2423
	[mm]	[mm]
BISON Revision with 2 x Velcro strips	614 650 000	614 655 000

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

Garment rails UNIVERSAL

UNIVERSAL garment rails

For combination (slotted) and BISON cargo control tracks (22 mm hole with nose, at 40 mm intervals)

Characteristics:

- Wall-to-wall hanging possible
- Non-spring-loaded telescopic section
- Flush fitting with securing catch
- Anti-twist end-pieces
- Fixing rod telescopic at both ends
- The end-pieces rotate through 90° for use with horizontal BISON tracks
- Customs-approved (can be inspected even when loaded with garments)
- Chromium VI-free

Clothes-hanger

fixing:

The fixing rod prevents the clothes

hangers from dropping.

- Fixing rod held in place by two

Velcro strips

Material

characteristics:

- Main tube made of special steel

Chrome-plated

- 35 x 2.25 x 2345 mm

 Rectangular fixing tube made of powder-coated aluminium

End-pieces made of steel
 Fixing latch made of special steel

Gewicht: approx. 6.9 kg/each

Belastbarkeit: The garment rail remains free of perma-

nent deformation when subjected to evenly distributed loads of up to 400 daN.

Lashing elements: Page 61.01.01. and 61.01.02.

Spare parts: Velcro strip 614 474 000

A minimum clearance of 12 mm behind the anchoring elements on both sides is required for attachment of the garment rail.

Non-spring-loaded telescopic design with universal end-pieces for standard or customised configuration

Article description		In two-ended vertical configuration for use with slotted and BISON tracks		In two-ended horizontal configuration for use with BISON tracks	
	Standard dimension	Customised dimensions	Standard dimension	Customised dimensions	
	2411 - 2521	under 2411	2411 - 2521	under2411	
	[mm]	[mm]	[mm]	[mm]	
UNIVERSAL with 2 x Velcro strips	614 730 000	614 735 000	614 750 000	614 755 000	

Titgemeyer / 10079EN0819 / 2 61.12.01.4

Garment rails BISON® Robust

BISON® Robust garment rails

For keyhole-type plates (with or without surrounding lip)

Characteristics:

- Wall-to-wall hanging possible
- Non-spring-loaded telescopic end
- Solid end-pieces made of special

cast metal

- Protected to prevent end-piece penetration to outer shell
- Anti-twist end-pieces
- Fixing rod telescopic at both ends
- Customs-approved (can be inspected even when loaded with garments)
- Chromium VI-free

Clothes-hanger fixing:

The fixing rod prevents the clothes

hangers from dropping.

– Fixing rod held in place by two

Velcro strips

Material characteristics:

 Main tube made of special steel with extremely high tensile/yield strength

- Chrome-plated
- 35 x 2.25 x 2345 mm
- Rectangular fixing tube made of powder-coated aluminium
- End-pieces made of cast, steel,

galvanised

Weight: approx. 6 kg/each

Packaging: Supplied ready-cut to size

Lashing

elements: Page 61.04.

Load capacity: The garment rail remains free of perma-

nent deformation when subjected to even-

ly distributed loads of up to 400 daN.

Spare parts: - Velcro strip 614 474 000

Non-spring-loaded telescopic design with slotted steel end-pieces.

Article description	Configuration	
	Standard dimension	Customised dimen-
	2423 - 2545	sions under 2423
	[mm]	[mm]
BISON Revision with 2 x Velcro strips	614 670 000	614 675 000

Titgemeyer GmbH & Co. KG

Hannoversche Straße 97 49084 Osnabrück / DE

P.O. Box 43 20 49033 Osnabrück / DE

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