

STATIONARY CARRIER SYSTEMS

COMPLETE CATALOGUE

ITD GMBH – PIONEERING AND FUTURE-ORIENTED

Welcome

Since 1995, ITD has been the hallmark of Innovation, Technology and Design in the area of stationary and mobile carrier systems for medical instrumentation. We ensure that valuable devices and electronic equipment is optimally accommodated in the equipment carrier. This guarantees that investments in worldclass equipment are preserved for many years of service life. Quality at ITD is designed into products right from the start. Quality is underwritten by the expertise of our staff combined with their knowledge of the deployment settings for our products, development and design geared to applications, as well as highly qualified specialists in production. This makes us the market leader in Europe.

We work continuously to recognize the newest market trends and industry demands in advance and orient our product portfolio according to these developments. Our clients' needs and demands are the foundation for developing innovative products while maintaining a high level of quality. Such as for example with our current, future-oriented solution **If-port**, the height-variable arm of the new generation for versatile and flexible application possibilities and with outstanding technical characteristics.

Through our strength in innovation, our technical competence and our many years of experience in medical technology we continually empower our customers to achieve new success. The modular structure and the compatibility of all components and systems allow for the highly flexible application of our products. They are also highly adaptable to continuously changing requirements and developments.

CONTENT

Product features and applications	4
Planning: Useful online tools	8

rm-port Pivot arm, single / double 10

rm-port – Advantages / The system	12-15
With VESA 75 / 100 adaptation	16-17
With VESA 75 / 100 adaptation universal and keyboard holder.....	18-19
With universal adapter	20-21
With adaptation for Philips MP5-70, MX400-800	22-23
With adaptation for Philips MP5-70, MX400-800 and keyboard holder	24-25

mf-port Rigid and pivot arms, single / double 26

mf-port – Advantages / The system	28-31
Support arm, rigid, with VESA 75 / 100 adaptation	32-34
Support arm, rigid, with adaptation for Philips MP2 / X2	35
Support arm, rigid, with adaptation for Philips MP5-70, MX400-800	36
Support arm, rigid, with universal adapter	37
Pivot arm with VESA 75 / 100 adaptation	38-41
Pivot arm with VESA 75 / 100 adaptation universal and keyboard holder.....	42
Pivot arm with adaptation for Philips MP5-70, MX400-800	43
Pivot arm with universal adapter	44

lf-port Variable height support arm 46

lf-port – Advantages / The system	48-49
With VESA 75 / 100 adaptation	50-51

flexion-port Variable height support arm 52

flexion-port – Advantages / The system	48-51
With VESA 75 / 100 adaptation	54-61
With VESA 75 / 100 adaptation universal and keyboard holder.....	60-61
With universal adapter	62-63
With adaptation for Philips MP5-70	64-65
With adaptation for Philips MX400-500	66-67
With adaptation for Philips MX550	68-69
With adaptation for Philips MX600-800	70-71

modul-port System components and accessories 72

ITD support extrusions	74
The ITD support extrusion / The system	74-75
ITD support extrusions “Economy” and “Profi”	76
ITD support extrusion, flat	77
Mounting kit	78

Bench support.....	79
Desk adapter with VESA 75 / 100, universal adapter, Philips quickmount	80-81
<u>Monitor holders</u>	<u>82</u>
With VESA 75 / 100 adaptation	82
With VESA 75 / 100 and VESA 100 / 200 / 300 adaptation	83
With VESA 75 / 100 or universal adapter with anchor	84
Adapter plates for monitor holders	85
Bed mount / Power pack holder for Philips MP2 / X2	86-87
Keyboard holder	88-91
Shelves.....	92
Drawers.....	94
Laptop holder	96
Computer holders	97
Power pack holders.....	98
Pump support (single / double).....	99
Anchor	100
Posts ("Down-Post")	101
Storage basket	102
Standard runner	103
Mounting kit for support arms on equipment carts	103
Adapter for vertical standard runner	104
Handle for tilt and swivel unit with VESA 75 / 100	105
Cable hook	106
Protective cover with closure system for cable	106
Socket strips	107
Equipotential plug	108
Equipotential cable	108
<u>Carrier systems</u>	<u>109</u>
For Philips XDS	109
With mechanical height adjustment	104
With electrical height adjustment	110
Technical data	112-126
Item number index	128-129
Keyword index.....	130-132

OUR EXPERIENCE – YOUR SUCCESS

The objective of ITD is to react promptly to the latest market and environmental requirements. The aim is to allow our customers to exploit new opportunities for success. This is why we are dedicated to channelling our experience and our “craft assets” – innovative excellence, technical expertise and design competence into our products. ITD creates new benchmarks. Our products feature attributes like modularity, ergonomic design and quality. They are supported by service and customization. This powerful combination generates product solutions that meet all the challenges faced by our sophisticated customers.

Modularity – smart and individual

- The standard building-block system permits individual and cost-effective configurations.
- The modular support systems can be upgraded at any time. This allows prompt reactions to new demands in the marketplace and guarantees future-proof investments.
- The variability of height and width combined with an extensive range of generic accessories overarching all product lines to meet diverse needs and requirements.
- Simple design can autonomously be created by using our online product configurator.

Ergonomic design – adaptable and natural

- Customized work areas, extensive radius of activity and generous height-adjustment options guarantee perfect ergonomic working conditions and natural posture.
- Rounded corners and safety devices (e.g. locking lever) prevent risks of injury.
- User-friendly adjustment is ensured by ergonomic operating controls.

Hygiene and design – focused and modern

- The link between design and functionality focuses on instrumentation.
- The modern look and appealing, streamlined design underscore the high quality and value of the instruments.
- The absolute high standards of hygiene required in the everyday routine of hospitals and medical practices are reflected in the detail of the practical design.

Quality – durable and safe

- ITD's state-of-the-art development and construction methods result in safe and practical product solutions.
- The use of high-quality materials, such as aluminium or galvanised and powder-coated steel plate, guarantee product longevity and dependability.
- All support systems comply with the guideline 93 / 42 EWG as well as the standards according to DIN EN 60601-1 (3rd Edition).
- Quality assurance is carried out strictly in conformity with DIN EN ISO 13485:2016. Electrical safety is also tested and documented down to the last detail.

Service – personal and efficient

- Professional technical personnel provide friendly and expert advice. Personal consultations are given on site or at our show rooms.
- Support is delivered throughout the project period by a dedicated personal contact.
- Expert foreign agents provide the foundation for the international presence of ITD.
- Detailed offers are prepared promptly.
- National and international logistics are supported comprehensively by e.g. ex-stock items and deliveries to end-customers.

Customizing – specific and defining

- Tailormade solutions based on a comprehensive standard range facilitate prompt reaction to new challenges.
- The colour of design interfaces can be matched to instrumentation or CI if it is required by customers.
- If requested, packages can be provided with customer-specific company and product designation, e.g. company logo or barcode.
- Support systems are designed in close cooperation with the ITD consultant.

STRONG ON THE GROUND, FLEXIBLE IN APPLICATION

The product range of the stationary solutions at ITD is characterised by diverse mounting and application possibilities. Due to their flexible system structure, size, diversity and variability, the products of ITD offer a tailored solution for every requirement and are deployed among others in

- patient monitoring,
- intensive-care units and operating areas,
- monitor centres, emergency rooms or
- information centres.

The wide range of products entail rigid, swivel and height-adjustable support arms, as well as numerous possibilities for an optimal adaptation to the existing infrastructure. The solutions can moreover be expedient, also be easily and quickly retrofitted to address new needs and as such remain future-proof.

Fixing to wall supply duct and standard runner at the intensive-care station

Fixing to ceiling-mounted supply unit

Multiple monitor connection (wall-mounting assembly) for patient monitoring

Information terminal (wall-mounting solution)

Fixing to wall supply duct and standard runner on the intensive-care station

USEFUL ONLINE-TOOLS FOR YOUR PLANNING

The online product configurator

The individual product solution in only four steps: with the user-oriented Product Configurator, ITD GmbH provides the possibility of effortless learning about the comprehensive scope of products and configuring via drag & drop the different variants until an optimised personal solution has been found. In this way, not only the various equipment trays can be combined with the many components (single pictures), but these configurations can also be stored for later re-configuration or a non-binding inquiry with the click of a button.

Your advantages at a glance:

- Arbitrary configurations of a simulation model can be created from all available standard components including their descriptions.
- The components can be positioned clearly and uniquely via the drag & drop function, based on scales.
- With a click, the view can be changed between ISO-views respectively between 3D- and 2D views (with the optional display of measurements).
- Plausibility checks, notes, aids and a pleasing graphical display render the Product Configurator user-friendly and almost self-explanatory.
- The configurator can be accessed online at any time of day and is always kept up-to-date.
- Configurations which have been stored can be reconfigured via automatically created access codes and can be stored as PDF files. Inquiries can be submitted with the click of a button.
- Switching between the configuration view and the item list requires not more than a mouse click.

The online product finder

In order to further simplify the handling of the extensive standard product range for customers and prospects, ITD provides another tool at www.itd-cart.com. Visitors to the product section of the ITD website can now find help under "Product Finder" in just a few steps to determine their solution - without obligation and without downloading additional software.

You can choose between the "manufacturer-specific selection" to search for the right arm for medical devices and the "product finder". Based on the manufacturer's choice and its available monitors, the "product finder" has fixed support arm and infrastructure specifications right down to the desired carrier solution. This can be supplemented by optional accessories depending on the model. After specifying the desired item number as well as the contact details, the carrier solution can finally be requested without obligation.

Your advantages at glance:

- Quickly find the right solution for the existing medical device.
- Step-by-step queried details make the selection clearer and thus prevent misconfiguration.
- Visual support of selection through suitable infrastructure and application images.

rm-port

PIVOT ARMS

The pivot arm generation **rm-port** is characterised by an exceptionally rapid and user-friendly installation and improved ease of use for users.

rm-port is equipped with an innovative integrated technology that is well-thought out to the last detail. For example, specially designed quick release fasteners for standard runner and pole provide for an easy tool-free “one-man assembly”, whereas large volume internal cable ducts which ensure smooth cable entry and new covers with click & slide function are used for quick and secure attachment of cables.

An above-average ease of use of the support arms is provided by the already optimally adjusted torques in the joints, which ensure a continuously variable horizontal sliding during the positioning of the arms. The operation of the attached devices is due to the spring-assisted monitor-mounts also self-explanatory and virtually effortless.

The multivariable **rm-port** support arm is shipped fully assembled in two standard lengths (250 mm and 325 mm) or double arm (250+250 mm, 325+325 mm) with selected adapters (wall and monitor side) and is ready for use in a few minutes.

The plain design and the latest integrated technology as well as excellent quality ensure the continued safe, maintenance-free and comfortable use.

rm-port – PIVOT ARMS

YOUR ADVANTAGES

Support arm

- High degree of mechanical strength in spite of lighter and more compact design
- Robust surfaces for everyday use
- Easy assembly of Down-Post and cable hooks by means of prepared fixation points
- Integrated cable duct on the underside including cover
- Available in two lengths: 250 mm and 325 mm, as well as double arm in 250 mm + 250 mm and 325 mm + 325 mm

Universal equipment mounting

- Supplied in a range of different versions and load capacities:
 - » VESA 75 / 100 (up to 18 kg / 39.6 lbs)
 - » VESA 75 / 100 with universal adapter and keyboard holder (up to 14 kg / 30.6 lbs)
 - » Universal adapter (up to 14 kg / 30.6 lbs)
 - » Philips Table Top Mount Adapter (up to 14 kg / 30.6 lbs)
 - » Philips Table Top Mount Adapter and keyboard holder (up to 14 kg / 30.6 lbs)
- Setting of the monitor weights is not required

Cable management

- Large-volume internally located cable ducts on the underside of the support arms provide the accommodation of data / power cables and route to the respective device
- Quick access for an easy, safe and protected installation of the cable in the case of initial and subsequent on-site installations
- Integrated mains lead cleats protect the cable against being pulled out

Default swivels

- The on-site adjustment of the rotational joints is not necessary
- Comfortable and fast operation of the pivot arms pursuant to the mounting on the support system

Hygiene

- Smooth surfaces guarantee an easy and fast wipe cleaning
- Small gaps prevent germ formation
- Certified by commission of DGKH due to “Hygienic safety of medical technology products and processes”
- In accordance with legal requirements for hygiene in German hospitals

High-quality materials / quality

- High-quality materials such as aluminium or steel enable high payload dependability over a long timeframe
- Reliability over a long period
- Powder coating guarantees sturdiness and resistance to cleaning agents

Modular connection to existing infrastructure

- Easy adjustment for future developments and on-site requirements
- Modular connection to stationary carrier systems over:
 - » Rapid mounting to standard runner - easy and time-saving “one-person-installation”
 - » Regular mounting to horizontal standard runner
 - » Pole 35-38 mm; Pole adapter for other diameters on request
 - » ITD support extrusion
 - » Manufacturer specific standards (e.g. GCX)

Comfort / ergonomics

- Two standard types (single and double pivot arm) in the same design
- Additional cantilever for a large radius of action and a wide range of motion

rm-port – MONITOR HOLDERS AND ATTACHMENT OPTIONS

We offer our customers high flexibility in the product selection. Select the desired boom length, the appropriate adaptation on the device side and the wall side, we deliver the system completely assembled.

VESA 75 / 100 adaptation with rotation

- Accommodates monitors with VESA 75 / 100
- Effortless lifting of even heavy screens, due to spring force assistance
- Can be tilted by $\pm 20^\circ$, swiveled by $\pm 90^\circ$ and rotated by $\pm 5^\circ$
- Load rating up to maximum 18 kg / 39.6 lbs

VESA 75 / 100 adaptation

- Accommodates monitors with VESA 75 / 100
- Effortless lifting of even heavy screens due to spring force assistance
- Can be tilted by $\pm 20^\circ$ and swiveled by $\pm 90^\circ$
- Load rating up to maximum 18 kg / 39.6 lbs

VESA 75 / 100 adaptation, universal with keyboard holder

- Accommodates monitors with VESA 75 / 100
- Accommodates different keyboards
- Can be tilted by $\pm 20^\circ$ and swiveled by $\pm 90^\circ$
- Load rating up to maximum 14 kg / 30.6 lbs

Table Top Mount adapter

- Accommodates monitors Philips IntelliVue MP5-70 / MX400-800
- Can be tilted by $\pm 20^\circ$ and swiveled by $\pm 90^\circ$
- Load rating up to maximum 14 kg / 30.6 lbs

Table Top Mount adapter with keyboard holder

- Accommodates Philips monitors
- Accommodates different keyboards
- Can be tilted by $\pm 20^\circ$ and swiveled by $\pm 90^\circ$
- Load rating up to maximum 14 kg / 30.6 lbs

Universal adapter

- Accommodates different adapter plates
- Can be tilted by $\pm 20^\circ$ and swiveled by $\pm 90^\circ$
- Load rating up to maximum 14 kg / 30.6 lbs

Pivot arm **rm-port**, single
Available lengths:
250 mm and 325 mm

Pivot arm **rm-port**, double
Available lengths: 250 mm + 250 mm and
325 mm + 325 mm

rm-port PIVOT ARMS WITH VESA 75 / 100 ADAPTATION

Pivot arms, single or double, with VESA 75 / 100 adaptation

Features pivot arm:

- Comfortable handling due to default torsion
- Large range of activity provides an extensive workspace, according to model
- Large-volume cable channels with strain reliefs allow accommodation of diverse cables

Features monitor holder:

- Acceptance of monitors with VESA 75 / 100 adaptation
- Tilting of the monitor (upwards or downwards) with the same, low effort due to spring force assistance
- Tilt range $\pm 20^\circ$ and swivel range $\pm 90^\circ$

Load capacity: Pivot arm, single up to 23 kg / 50.6 lbs
Pivot arm, double up to 18 kg / 39.6 lbs

Technical data: From page 112

Installation height: 3 U (96 mm)

Finish: RAL 7035 light grey powder-coated

Scope of delivery: 1 pivot arm, single or double, including mounting hardware

- VESA adaptation with rotation adjustment $\pm 5^\circ$ on request

Pivot arm **rm-port**, single

Pivot arm **rm-port**, double

Installation

ITD extrusion

1
Standard runner
regular mounting

2
Standard runner
rapid mounting

Pole

Channel GCX

Application

Pivot arm, single			
Installation	Monitor weight	Item number L = 250 mm	Item number L = 325 mm
ITD extrusion	0-14 kg / 0-30.8 lbs	TH.2100.991	TH.2101.991
	14-18 kg / 30.8-39.6 lbs	TH.2102.991	TH.2103.991
Standard runner, horizontal 1	0-14 kg / 0-30.8 lbs	TH.2156.991	TH.2157.991
	14-18 kg / 30.8-39.6 lbs	TH.2158.991	TH.2159.991
Standard runner, horizontal 2	0-14 kg / 0-30.8 lbs	TH.2104.991	TH.2105.991
	14-18 kg / 30.8-39.6 lbs	TH.2106.991	TH.2107.991
Pole Ø 35-38 mm	0-14 kg / 0-30.8 lbs	TH.2108.991	TH.2109.991
	14-18 kg / 30.8-39.6 lbs	TH.2110.991	TH.2111.991
Channel GCX	0-14 kg / 0-30.8 lbs	TH.2112.991	TH.2113.991
	14-18 kg / 30.8-39.6 lbs	TH.2114.991	TH.2115.991

Pivot arm, double			
Installation	Monitor weight	Item number L = 250 mm + 250 mm	Item number L = 325 mm + 325 mm
ITD extrusion	0-14 kg / 0-30.8 lbs	TH.2200.991	TH.2201.991
	14-18 kg / 30.8-39.6 lbs	TH.2202.991	TH.2203.991
Standard runner, horizontal 1	0-14 kg / 0-30.8 lbs	TH.2248.991	TH.2249.991
	14-18 kg / 30.8-39.6 lbs	TH.2250.991	TH.2251.991
Standard runner, horizontal 2	0-14 kg / 0-30.8 lbs	TH.2204.991	TH.2205.991
	14-18 kg / 30.8-39.6 lbs	TH.2206.991	TH.2207.991
Pole Ø 35-38 mm	0-14 kg / 0-30.8 lbs	TH.2208.991	TH.2209.991
	14-18 kg / 30.8-39.6 lbs	TH.2210.991	TH.2211.991
Channel GCX	0-14 kg / 0-30.8 lbs	TH.2212.991	TH.2213.991
	14-18 kg / 30.8-39.6 lbs	TH.2214.991	TH.2215.991

- The adapter for mounting on the vertical standard runner can be found on page 104
- The mounting kit for support arms on equipment carts can be found on page 103
- Pole adapter for other diameters on request

rm-port PIVOT ARMS WITH VESA 75 / 100 ADAPTATION

Pivot arm, single or double, with VESA 75 / 100 adaptation universal and keyboard holder

Features pivot arm:

- Comfortable handling due to default torsion
- Large range of activity provides an extensive workspace, according to model
- Large-volume cable channels with strain reliefs allow accommodation of diverse cables

Features monitor holder:

- Acceptance of monitors with VESA 75 / 100 adaptation
- Tilt range $\pm 20^\circ$ and swivel range $\pm 90^\circ$

Features keyboard holder (with pull-out mousepad left / right):

- Accommodates keyboards with a maximum width of 450 mm

Load capacity:	Pivot arm, single: up to 23 kg/50.6 lbs / Keyboard holder: up to 5 kg/11 lbs (distributed load) Pivot arm, double: up to 18 kg/39.6 lbs / Keyboard holder: up to 5 kg/11 lbs (distributed load)
Technical data:	From page 112
Installation height:	3 U (96 mm)
Finish:	RAL 7035 light grey powder-coated
Scope of delivery:	1 pivot arm, single or double, keyboard holder, including mounting hardware

Pivot arm, single

Installation		Monitor weight	Item number L = 250 mm	Item number L = 325 mm
ITD extrusion		0-14 kg / 0-30.8 lbs	TH.2132.991	TH.2133.991
Standard runner, horizontal	1	0-14 kg / 0-30.8 lbs	TH.2164.991	TH.2165.991
Standard runner, horizontal	2	0-14 kg / 0-30.8 lbs	TH.2136.991	TH.2137.991
Pole Ø 35-38 mm		0-14 kg / 0-30.8 lbs	TH.2140.991	TH.2141.991
Channel GCX		0-14 kg / 0-30.8 lbs	TH.2144.991	TH.2145.991

Pivot arm, double

Installation		Monitor weight	Item number L = 250 mm + 250 mm	Item number L = 325 mm + 325 mm
ITD extrusion		0-14 kg / 0-30.8 lbs	TH.2232.991	TH.2233.991
Standard runner, horizontal	1	0-14 kg / 0-30.8 lbs	TH.2256.991	TH.2257.991
Standard runner, horizontal	2	0-14 kg / 0-30.8 lbs	TH.2234.991	TH.2235.991
Pole Ø 35-38 mm		0-14 kg / 0-30.8 lbs	TH.2236.991	TH.2237.991
Channel GCX		0-14 kg / 0-30.8 lbs	TH.2238.991	TH.2239.991

- The adapter for mounting on the vertical standard runner can be found on page 104
- The mounting kit for support arms on equipment carts can be found on page 103
- Pole adapter for other diameters on request

Pivot arm **rm-port**, single

Pivot arm **rm-port**, double

Installation

ITD extrusion

Standard runner
regular mounting

Standard runner
rapid mounting

Pole

Channel GCX

Application

rm-port PIVOT ARMS WITH UNIVERSAL ADAPTER

Pivot arm, single or double, with universal adapter

Features pivot arm:

- Comfortable handling due to default torsion
- Large range of activity provides an extensive workspace, according to model
- Large-volume cable channels with strain reliefs allow accommodation of diverse cables

Features monitor holder:

- Universal adapter for accommodation of monitor-specific adapter plates (examples on page 85)
- Tilt range $\pm 20^\circ$ and swivel range $\pm 90^\circ$

Load capacity:	Pivot arm, single up to 23 kg / 50.6 lbs Pivot arm, double up to 18 kg / 39.6 lbs
Technical data:	From page 112
Installation height:	3 U (96 mm)
Finish:	RAL 7035 light grey powder-coated
Scope of delivery:	1 pivot arm, single or double, including mounting hardware

Pivot arm, single			
Installation		Monitor weight	<div>Item number L = 250 mm</div> <div>Item number L = 325 mm</div>
ITD extrusion		0-14 kg / 0-30.8 lbs	TH.2124.991 TH.2125.991
Standard runner, horizontal	1	0-14 kg / 0-30.8 lbs	TH.2162.991 TH.2163.991
Standard runner, horizontal	2	0-14 kg / 0-30.8 lbs	TH.2126.991 TH.2127.991
Pole Ø 35-38 mm		0-14 kg / 0-30.8 lbs	TH.2128.991 TH.2129.991
Channel GCX		0-14 kg / 0-30.8 lbs	TH.2130.991 TH.2131.991

Pivot arm, double			
Installation		Monitor weight	<div>Item number L = 250 mm + 250 mm</div> <div>Item number L = 325 mm + 325 mm</div>
ITD extrusion		0-14 kg / 0-30.8 lbs	TH.2224.991 TH.2225.991
Standard runner, horizontal	1	0-14 kg / 0-30.8 lbs	TH.2254.991 TH.2255.991
Standard runner, horizontal	2	0-14 kg / 0-30.8 lbs	TH.2226.991 TH.2227.991
Pole Ø 35-38 mm		0-14 kg / 0-30.8 lbs	TH.2228.991 TH.2229.991
Channel GCX		0-14 kg / 0-30.8 lbs	TH.2230.991 TH.2231.991

- The adapter for mounting on the vertical standard runner can be found on page 104
- The mounting kit for support arms on equipment carts can be found on page 103
- Pole adapter for other diameters on request

Pivot arm **rm-port**, single

Pivot arm **rm-port**, double

Installation

ITD extrusion

Standard runner
regular mounting

Standard runner
rapid mounting

Pole

Channel GCX

Application

rm-port PIVOT ARMS FOR PHILIPS MP5-70 / MX400-800

Pivot arm, single or double, with Table Top Mount adapter for Philips IntelliVue MP5-70 / MX400-800

Features pivot arm:

- Comfortable handling due to default torsion
- Large range of activity provides an extensive workspace, according to model
- Large-volume cable channels with strain reliefs allow accommodation of diverse cables

Features monitor holder:

- Accommodates monitors: Philips IntelliVue MP5-70 / MX400-800
- Tilt range $\pm 20^\circ$ and swivel range $\pm 90^\circ$

Load capacity:	Pivot arm, single up to 23 kg / 50.6 lbs Pivot arm, double up to 18 kg / 39.6 lbs
Technical data:	From page 112
Installation height:	3 U (96 mm)
Finish:	RAL 7035 light grey powder-coated
Scope of delivery:	1 pivot arm, single or double, including mounting hardware (without Philips Table Top Mount)

Pivot arm, single

Installation		Monitor weight	Item number L = 250 mm	Item number L = 325 mm
ITD extrusion		0-14 kg / 0-30.8 lbs	TH.2116.991	TH.2117.991
Standard runner, horizontal	1	0-14 kg / 0-30.8 lbs	TH.2160.991	TH.2161.991
Standard runner, horizontal	2	0-14 kg / 0-30.8 lbs	TH.2118.991	TH.2119.991
Pole Ø 35-38 mm		0-14 kg / 0-30.8 lbs	TH.2120.991	TH.2121.991
Channel GCX		0-14 kg / 0-30.8 lbs	TH.2122.991	TH.2123.991

Pivot arm, double

Installation		Monitor weight	Item number L = 250 mm + 250 mm	Item number L = 325 mm + 325 mm
ITD extrusion		0-14 kg / 0-30.8 lbs	TH.2216.991	TH.2217.991
Standard runner, horizontal	1	0-14 kg / 0-30.8 lbs	TH.2252.991	TH.2253.991
Standard runner, horizontal	2	0-14 kg / 0-30.8 lbs	TH.2218.991	TH.2219.991
Pole Ø 35-38 mm		0-14 kg / 0-30.8 lbs	TH.2220.991	TH.2221.991
Channel GCX		0-14 kg / 0-30.8 lbs	TH.2222.991	TH.2223.991

- The adapter for mounting on the vertical standard runner can be found on page 104
- The mounting kit for support arms on equipment carts can be found on page 103
- Pole adapter for other diameters on request

Pivot arm **rm-port**, single

Pivot arm **rm-port**, double

Installation

ITD extrusion

Standard runner
regular mounting

Standard runner
rapid mounting

Pole

Channel GCX

Application

rm-port PIVOT ARMS FOR PHILIPS MP5-70 / MX400-800

Pivot arm with Table Top Mount adapter for Philips IntelliVue MP5-70 / MX400-800 and keyboard holder

Features pivot arm:

- Comfortable handling due to default torsion
- Large range of activity provides an extensive workspace, according to model
- Large-volume cable channels with strain reliefs allow accommodation of diverse cables

Features monitor holder:

- Accommodates monitors Philips IntelliVue MP5-70 / MX400-800
- Tilt range $\pm 20^\circ$ and swivel range $\pm 90^\circ$

Features keyboard holder (with pull-out mousepad left / right):

- Accommodates keyboards with a maximum width of 450 mm

Load capacity:	Pivot arm, single: up to 23 kg/50.6 lbs / Keyboard holder: up to 5 kg/11 lbs (distributed load) Pivot arm, double: up to 18 kg/39.6 lbs / Keyboard holder: up to 5 kg/11 lbs (distributed load)
Technical data:	From page 112
Installation height:	3 U (96 mm)
Finish:	RAL 7035 light grey powder-coated
Scope of delivery:	1 pivot arm, single or double, keyboard holder, including mounting hardware (without Philips Table Top Mount)

Pivot arm, single			
Installation		Monitor weight	<div>Item number L = 250 mm</div> <div>Item number L = 325 mm</div>
ITD extrusion		0-14 kg / 0-30.8 lbs	TH.2148.991 TH.2149.991
Standard runner, horizontal	1	0-14 kg / 0-30.8 lbs	TH.2168.991 TH.2169.991
Standard runner, horizontal	2	0-14 kg / 0-30.8 lbs	TH.2150.991 TH.2151.991
Pole Ø 35-38 mm		0-14 kg / 0-30.8 lbs	TH.2152.991 TH.2153.991
Channel GCX		0-14 kg / 0-30.8 lbs	TH.2154.991 TH.2155.991

Pivot arm, double			
Installation		Monitor weight	<div>Item number L = 250 mm + 250 mm</div> <div>Item number L = 325 mm + 325 mm</div>
ITD extrusion		0-14 kg / 0-30.8 lbs	TH.2240.991 TH.2241.991
Standard runner, horizontal	1	0-14 kg / 0-30.8 lbs	TH.2258.991 TH.2259.991
Standard runner, horizontal	2	0-14 kg / 0-30.8 lbs	TH.2242.991 TH.2243.991
Pole Ø 35-38 mm		0-14 kg / 0-30.8 lbs	TH.2244.991 TH.2245.991
Channel GCX		0-14 kg / 0-30.8 lbs	TH.2246.991 TH.2247.991

- The adapter for mounting on the vertical standard runner can be found on page 104
- The mounting kit for support arms on equipment carts can be found on page 103
- Pole adapter for other diameters on request

Pivot arm **rm-port**, single

Pivot arm **rm-port**, double

Installation

ITD extrusion

Standard runner
regular mounting

Standard runner
rapid mounting

Pole

Channel GCX

Application

mf-port

PIVOT AND RIGID ARMS

With **mf-port** pivot and rigid arms any expectation that is placed on effective systems within everyday work can be fulfilled. Due to the solid construction and a secure cable routing these arms remain durable in use. Moreover, the latter can quickly be converted to fit the new adaptations or monitor mounts and as such always remain up-to-date and future-proof.

The **mf-port** support arms can withstand a load of up to 23 kg and are available in various lengths as a single or double arm. In addition, the numerous accessories from the cable hook up to swivel shelves provide for multifunctional expansion possibilities of these device supports. A swivel range of +/- 80° offers a wide range and enables the user to design his workplace functionally. These arms are designed and manufactured according to the strictest standards of quality and hygiene for the medical market and thus meet the needs of users in hospitals and private practices.

mf-port – PIVOT- AND RIGID ARMS

YOUR ADVANTAGES

Support extrusion

- High-grade stability, light and compact design (extruded aluminium profile)
- Durable surface conducive for daily operation
- Easy assemblage of accessories and system components with T-slots
- Option of variable lengths with profile design as a basis

Universal equipment mounting

- Supplied in a range of different versions and load capacities:
 - » VESA 75 / 100 (up to 18 kg / 39.6 lbs)
 - » VESA 75 / 100 (universal, up to 14 kg / 30.6 lbs)
 - » Universal adapter (up to 14 kg / 30.6 lbs)
 - » Philips-adaptation with Table Top Mount Adapter (up to 14 kg / 30.6 lbs)
- Individual comfort adjustment (depends on monitor weight)

Cable management

- Large-volume cable channels on the underside of the support arms allow the routing of data lines / network connections and forward the information to the respective device
- Quick access for an easy, safe and secure cable transfer in initial and subsequent on-location installations
- Integrated strain reliefs protect outgoing cables from withdrawal

Adjustable swivels

- User-friendly, tool-free adjustment of ergonomic operating controls
- Continuous joint adjustment
- Fixable transport position for mobile applications

Hygiene

- Smooth surfaces guarantee an easy and fast wipe cleaning
- Small gaps prevent germ formation
- Certified by commission of DGKH due to "Hygienic safety of medical technology products and processes"
- In accordance with legal requirements for hygiene in German hospitals

High-quality materials / quality

- High-quality materials such as aluminium or steel enable high payload dependability over a long timeframe
- Reliability for a long period
- Powder coating guarantees sturdiness and resistance to cleaning agents

Modular connection to existing infrastructure

- Easy adjustment for future developments and on-site requirements
- Modular connection to stationary carrier systems over standard runners (horizontal, vertical), poles with Ø 25-42 mm, ITD support extrusion and manufacturer-specific standards (e.g. GCX)

Comfort / ergonomics

- Three standard types (rigid, single and double pivot arm) in the same design
- Additional cantilever for a large radius of action and a wide range of motion

mf-port – MONITOR HOLDERS AND ATTACHMENT OPTIONS

We offer our customers high flexibility in the product selection. Select the desired boom length, the appropriate adaptation on the device side and the wall side, we deliver the system completely assembled.

Monitor holder with spring force assistance

- Can be tilted by $\pm 20^\circ$, swivelled by $\pm 80^\circ$ and rotated by $\pm 5^\circ$
- Effortless lifting of even heavy screens, due to spring force assistance
- Acceptance of deep and heavy monitors easily with the attachment standard VESA 75 / 100 – up to max. 18 kg / 39.6 lbs
- Easy compensation of the inclined position of the display by rotating the bracket
- Tilting of the monitor (upwards or downwards) with the same, low effort
- Easy, reliable and correct positioning of the monitor without additional locking effort
- No settings of the monitor weight required

VESA 75 / 100 adaptation universal

- Accomodates monitors with VESA 75 / 100
- Tilt range $\pm 15^\circ$ and swivel $\pm 80^\circ$
- Load rating up to a maximum of 14 kg / 30.8 lbs

Table Top Mount adapter

- Accomodates monitors Philips IntelliVue MP5-70 / MX400-800
- Tilt range $\pm 15^\circ$ and swivel $\pm 80^\circ$
- Load rating up to a maximum of 14 kg / 30.8 lbs

Universal adapter

- Accomodates different adapter panels
- Tilt range $\pm 15^\circ$ and swivel $\pm 80^\circ$
- Load rating up to a maximum of 14 kg / 30.8 lbs

The tilt and swivel unit:

- It permits a tilt of $\pm 15^\circ$ and a swivel range of $\pm 80^\circ$
- The frictional force for tilt and swivel can be variably adjusted depending on the monitor weight
- The load capacity is up to 14 kg / 30.8 lbs – depending on the version
- Future-proof with easy exchange of monitor bracket – also with retrofitting

System

mf-port –
Pivot and rigid arms

mf-port RIGID ARM WITH VESA 75 / 100 ADAPTATION

Support arm, rigid, with VESA 75 / 100 adaptation

Features support arm:

- Large-volume cable conduit with strain relief facilitates accommodation of various cables

Features monitor holder:

- For mounting monitors with VESA 75 / 100 adaptation
- Tilting of the monitor (upwards or downwards) with the same, low effort due to spring force assistance
- Can be tilted by $\pm 20^\circ$, swivelled by $\pm 80^\circ$ and rotated by $\pm 5^\circ$
- Easy compensation of the inclined position of the display by rotating the bracket

Load capacity:	Support arm, rigid: up to 23 kg / 50.6 lbs
Technical data:	From page 114
Installation height:	4 U (128 mm)
Finish:	RAL 7035 light grey powder-coated
Scope of delivery:	1 support arm, rigid, including mounting hardware

Support arm, rigid

Application

Installation

Support arm, rigid, with VESA 75 / 100 adaptation

Installation	Monitor weight	Item number
ITD extrusion	0-14 kg / 0-30.8 lbs	TS.6369.991
	14-18 kg / 30.8-39.6 lbs	TS.6370.991
Standard runner, horizontal	0-14 kg / 0-30.8 lbs	TS.6371.991
	14-18 kg / 30.8-39.6 lbs	TS.6372.991
Pole Ø 25-42 mm	0-14 kg / 0-30.8 lbs	TS.6373.991
	14-18 kg / 30.8-39.6 lbs	TS.6374.991

- The adapter for mounting on the vertical standard runner can be found on page 104
- The mounting kit for support arms on equipment carts can be found on page 103

mf-port RIGID ARM WITH VESA 75 / 100 ADAPTATION

Support arm, rigid, with VESA 75 / 100 adaptation, universal

Features support arm:

- Large-volume cable conduit with strain relief facilitates accommodation of various cables

Features monitor holder:

- For mounting monitors with VESA 75 / 100 adaptation
- Tilt range $\pm 15^\circ$ (individually adjustable by monitor weight) and swivel range $\pm 80^\circ$

Load capacity: Support arm, rigid: up to 23 kg / 50.6 lbs
Technical data: From page 114
Installation height: 4 U (128 mm)
Finish: RAL 7035 light grey powder-coated
Scope of delivery: 1 support arm, rigid, including mounting hardware

Support arm, rigid

Application

mf-port –
Pivot and rigid arms

Installation

ITD extrusion

Standard runner

Pole

Support arm, rigid, with VESA 75 / 100 adaptation, universal

Installation	Monitor weight	Item number
ITD extrusion	0-14 kg / 0-30.8 lbs	TS.6347.991
Standard runner, horizontal	0-14 kg / 0-30.8 lbs	TS.6346.991
Pole Ø 25-42 mm	0-14 kg / 0-30.8 lbs	TS.6348.991

- The adapter for mounting on the vertical standard runner can be found on page 104
- The mounting kit for support arms on equipment carts can be found on page 103

mf-port RIGID ARM WITH VESA 75 / 100 ADAPTATION

Dual monitor support arm, rigid, with VESA 75 / 100 adaptation, universal

Features support arm:

- Large-volume cable conduit with strain relief facilitates accommodation of various cables

Features monitor holder, universal:

- For mounting monitors with VESA 75 / 100 adaptation
- Tilt range $\pm 15^\circ$ (individually adjustable by monitor weight) and swivel range $\pm 80^\circ$

Load capacity:	Support arm, rigid: up to 23 kg / 50.6 lbs
Technical data:	From page 114
Installation height:	4 U (128 mm)
Finish:	RAL 7035 light grey powder-coated
Scope of delivery:	1 dual monitor support arm, including mounting hardware

Dual monitor support arm

Application

Installation

ITD extrusion

Dual monitor support arm, rigid, with VESA 75 / 100 adaptation, universal

ITD extrusion	0-14 kg / 0-30.8 lbs (each side)	TS.6325.991
---------------	----------------------------------	--------------------

- The adapter for mounting on the vertical standard runner can be found on page 104
- The mounting kit for support arms on equipment carts can be found on page 103

mf-port RIGID ARM FOR PHILIPS INTELLIVUE MP2 / X2

Support arm, rigid, with power pack holder for Philips IntelliVue MP2 / X2

Features support arm:

- Power pack holder for Philips IntelliVue MP2 / X2 and holder for accommodating cables

Features monitor holder:

- For mounting monitors Philips IntelliVue MP2 / X2
- Sturdy monitor holder position

Load capacity:	Support arm, rigid: up to 23 kg / 50.6 lbs Power pack holder: up to 5 kg / 11 lbs
Technical data:	From page 114
Installation height:	4 U (128 mm)
Finish:	RAL 7035 light grey powder-coated
Scope of delivery:	1 support arm, rigid, including mounting hardware

Support arm, rigid

Application

mf-port –
Pivot and rigid arms

Installation

Support arm, rigid, with power pack holder for Philips IntelliVue MP2 / X2

Installation	Monitor weight	Item number
ITD extrusion	0-5 kg / 0-11lbs	TS.6283.991
Standard runner, horizontal	0-5 kg / 0-11lbs	TS.6284.991
Pole Ø 25-42 mm	0-5 kg / 0-11lbs	TS.6285.991
Channel GCX	0-5 kg / 0-11lbs	TS.6288.991

- The adapter for mounting on the vertical standard runner can be found on page 104
- The mounting kit for support arms on equipment carts can be found on page 103

mf-port RIGID ARM FOR PHILIPS INTELLIVUE MP5-70 / MX400-800

Support arm, rigid, with Table Top Mount adapter for Philips Intellivue MP5-70 / MX400-800

Features support arm:

- A holder for accommodating cables

Features monitor holder:

- For mounting monitors Philips IntelliVue MP5-70 and MX400-800
- Tilt range $\pm 15^\circ$ (individually adjustable by monitor weight) and swivel range $\pm 80^\circ$

Load capacity: Support arm, rigid: up to 23 kg / 50.6 lbs

Technical data: From page 114

Installation height: 4 U (128 mm)

Finish: RAL 7035 light grey powder-coated

Scope of delivery: 1 support arm, rigid, including mounting hardware (without Table Top Mount adapter)

Support arm, rigid

Application

Installation

Support arm, rigid, for Philips Intellivue MP5-70 / MX400-800

Installation	Monitor weight	Item number
ITD extrusion	0-14 kg / 0-30.8 lbs	TS.6250.991
Standard runner, horizontal	0-14 kg / 0-30.8 lbs	TS.6254.991
Pole Ø 25-42 mm	0-14 kg / 0-30.8 lbs	TS.6248.991
Channel GCX	0-14 kg / 0-30.8 lbs	TS.6252.991

- The adapter for mounting on the vertical standard runner can be found on page 104
- The mounting kit for support arms on equipment carts can be found on page 103

mf-port RIGID ARM WITH UNIVERSAL ADAPTER

Support arm, rigid, with universal adapter

Features support arm:

- Large-volume cable channels with strain reliefs allow accommodation of diverse cables

Features monitor holder:

- Universal adapter for accommodation of different manufacturer-specific adapter panels (e.g. From page 85)
- Tilt range $\pm 15^\circ$ (individually adjustable by monitor weight) and swivel range $\pm 80^\circ$

Load capacity:	Support arm, rigid: up to 23 kg / 50.6 lbs
Technical data:	From page 114
Installation height:	4 U (128 mm)
Finish:	RAL 7035 light grey powder-coated
Scope of delivery:	1 support arm, rigid, including mounting hardware

Support arm, rigid

Application

mf-port –
Pivot and rigid arms

Installation

Support arm, rigid, with universal adapter

Installation	Monitor weight	Item number
ITD extrusion	0-14 kg / 0-30.8 lbs	TS.6210.991
Standard runner, horizontal	0-14 kg / 0-30.8 lbs	TS.6213.991
Pole Ø 25-42 mm	0-14 kg / 0-30.8 lbs	TS.6338.991

- The adapter for mounting on the vertical standard runner can be found on page 104
- The mounting kit for support arms on equipment carts can be found on page 103

mf-port PIVOT ARMS

WITH VESA 75 / 100 ADAPTATION

Pivot arm, single or double, with VESA 75 / 100 adaptation

Features pivot arm:

- Ergonomic operating lever enables continuous articulated joint adjustment
- Large range of activity provides an extensive workspace, according to model
- Large-volume cable channels with strain reliefs allow accommodation of diverse cables

Features monitor holder:

- For mounting monitors with VESA 75 / 100 adaptation
- Tilting of the monitor (upwards or downwards) with the same, low effort due to spring force assistance
- Can be tilted by $\pm 20^\circ$, swivelled by $\pm 80^\circ$ and rotated by $\pm 5^\circ$
- Easy compensation of the inclined position of the display by rotating the bracket

Load capacity:	Pivot arm, single up to 23 kg / 50.6 lbs Pivot arm, double up to 15 kg / 33 lbs
Technical data:	From page 114
Installation height:	4 U (128 mm)
Finish:	RAL 7035 light grey powder-coated
Scope of delivery:	1 pivot arm, single or double, including mounting hardware

Pivot arm, single

Installation	Monitor weight	Item number
ITD extrusion	0-14 kg / 0-30.8 lbs	TS.6375.991
	14-18 kg / 30.8-39.6 lbs	TS.6376.991
Standard runner, horizontal	0-14 kg / 0-30.8 lbs	TS.6377.991
	14-18 kg / 30.8-39.6 lbs	TS.6378.991
Pole Ø 25-42 mm	0-14 kg / 0-30.8 lbs	TS.6379.991
	14-18 kg / 30.8-39.6 lbs	TS.6380.991

Pivot arm, double

Installation	Monitor weight	Item number
ITD extrusion	0-14 kg / 0-30.8 lbs	TS.6381.991
Standard runner, horizontal	0-14 kg / 0-30.8 lbs	TS.6382.991
Pole Ø 25-42 mm	0-14 kg / 0-30.8 lbs	TS.6383.991

- The adapter for mounting on the vertical standard runner can be found on page 104
- The mounting kit for support arms on equipment carts can be found on page 103

Pivot arm **mf-port**, single

Pivot arm **mf-port**, double

mf-port –
Pivot and rigid arms

Installation

Application

mf-port PIVOT ARMS

WITH VESA 75 / 100 ADAPTATION

Pivot arm, single or double, with VESA 75 / 100 adaptation, universal

Features pivot arm:

- Ergonomic operating lever enables continuous articulated joint adjustment
- Large range of activity provides an extensive workspace, according to model
- Large-volume cable channels with strain reliefs allow accommodation of diverse cables

Features monitor holder:

- For mounting monitors with VESA 75 / 100 adaptation
- Tilt range $\pm 15^\circ$ and swivel range $\pm 80^\circ$

Load capacity:	Pivot arm, single up to 23 kg / 50.6 lbs Pivot arm, double up to 15 kg / 33 lbs
Technical data:	From page 114
Installation height:	4 U (128 mm)
Finish:	RAL 7035 light grey powder-coated
Scope of delivery:	1 pivot arm, single or double, including mounting hardware

Pivot arm, single

Installation	Monitor weight	Item number
ITD extrusion	0-14 kg / 0-30.8 lbs	TS.6350.991
Standard runner, horizontal	0-14 kg / 0-30.8 lbs	TS.6349.991
Pole Ø 25-42 mm	0-14 kg / 0-30.8 lbs	TS.6351.991

Pivot arm, double

Installation	Monitor weight	Item number
ITD extrusion	0-14 kg / 0-30.8 lbs	TS.6353.991
Standard runner, horizontal	0-14 kg / 0-30.8 lbs	TS.6352.991
Pole Ø 25-42 mm	0-14 kg / 0-30.8 lbs	TS.6354.991

- The adapter for mounting on the vertical standard runner can be found on page 104
- The mounting kit for support arms on equipment carts can be found on page 103

Pivot arm **mf-port**, single

Pivot arm **mf-port**, double

Installation

Application

mf-port PIVOT ARMS WITH VESA 75 / 100 ADAPTATION

Pivot arm, single, with VESA 75 / 100 adaptation, universal and keyboard holder

Features pivot arm:

- Ergonomic operating lever enables continuous articulated joint adjustment
- Large range of activity provides an extensive workspace
- Large-volume cable channels with strain reliefs allow accommodation of diverse cables

Features monitor holder:

- For mounting monitors with VESA 75 / 100 adaptation
- Tilt range $\pm 15^\circ$ and swivel range $\pm 80^\circ$

Features keyboard holder (with pull-out mousepad left / right):

- Accommodates keyboards with a maximum width of 450 mm

Load capacity: Pivot arm, single up to 23 kg / 50.6 lbs
Keyboard holder up to 5 kg / 11 lbs (distributed load)

Technical data: From page 114

Installation height: 4 U (128 mm)

Finish: RAL 7035 light grey powder-coated

Scope of delivery: 1 pivot arm, single, keyboard holder, including mounting hardware

Pivot arm **mf-port**, single

Application

Installation

Pivot arm, single

Installation	Monitor weight	Item number
ITD Profil	0-14 kg / 0-30.8 lbs	TS.6344.991

- The adapter for mounting on the vertical standard runner can be found on page 104
- The mounting kit for support arms on equipment carts can be found on page 103

mf-port PIVOT ARMS FOR PHILIPS MP5-70 / MX400-800

Pivot arm with Table Top Mount adapter for Philips IntelliVue MP5-70 / MX400-800

Features pivot arm:

- Step-less joint adjustment by means of a capped nut
- Large range of activity provides an extensive workspace
- A holder for accommodating cables

Features monitor holder:

- Accommodates monitors Philips IntelliVue MP5-70 / MX400-800
- Tilt range $\pm 15^\circ$ and swivel range $\pm 80^\circ$

Load capacity: Pivot arm, single up to 23 kg / 50.6 lbs
Technical data: From page 114
Installation height: 4 U (128 mm)
Finish: RAL 7035 light grey powder-coated
Scope of delivery: 1 pivot arm, single, including mounting hardware

Pivot arm **mf-port**, single

Application

mf-port –
Pivot and rigid arms

Installation

Pivot arm, single

Installation	Monitor weight	Item number
ITD extrusion	0-14 kg / 0-30.8 lbs	TS.6251.991
Standard runner, horizontal	0-14 kg / 0-30.8 lbs	TS.6255.991
Pole Ø 25-42 mm	0-14 kg / 0-30.8 lbs	TS.6249.991
Channel GCX	0-14 kg / 0-30.8 lbs	TS.6253.991

- The adapter for mounting on the vertical standard runner can be found on page 104
- The mounting kit for support arms on equipment carts can be found on page 103

mf-port PIVOT ARMS WITH UNIVERSAL ADAPTER

Pivot arm, single or double, with universal adapter

Features pivot arm:

- Ergonomic operating lever enables continuous articulated joint adjustment
- Large range of activity provides an extensive workspace
- Large-volume cable channels with strain reliefs allow accommodation of diverse cables

Features monitor holder:

- Universal adapter for accommodation of different manufacturer-specific adapter panels (e.g. from page 85)
- Tilt range $\pm 15^\circ$ (individually adjustable by monitor weight) and swivel range $\pm 80^\circ$

Load capacity:	Pivot arm, single up to 23 kg / 50.6 lbs Pivot arm, double up to 15 kg / 33 lbs
Technical data:	From page 114
Installation height:	4 U (128 mm)
Finish:	RAL 7035 light grey powder-coated
Scope of delivery:	1 pivot arm, single or double, including mounting hardware

Pivot arm, single

Installation	Monitor weight	Item number
ITD extrusion	0-14 kg / 0-30.8 lbs	TS.6211.991
Standard runner, horizontal	0-14 kg / 0-30.8 lbs	TS.6214.991
Pole Ø 25-42 mm	0-14 kg / 0-30.8 lbs	TS.6339.991

Pivot arm, double

Installation	Monitor weight	Item number
ITD extrusion	0-14 kg / 0-30.8 lbs	TS.6212.991
Standard runner, horizontal	0-14 kg / 0-30.8 lbs	TS.6340.991
Pole Ø 25-42 mm	0-14 kg / 0-30.8 lbs	TS.6341.991

- The adapter for mounting on the vertical standard runner can be found on page 104
- The mounting kit for support arms on equipment carts can be found on page 103

Pivot arm **mf-port**, single

Pivot arm **mf-port**, double

mf-port –
Pivot and rigid arms

Installation

ITD extrusion

Standard runner

Pole

Application

If-port

VARIABLE HEIGHT SUPPORT ARMS

The **If-port** is the new height-adjustable support arm for use in the medical environment and therapy equipment. Its variety of adaptation options means that it is quickly ready for use, whether mounted on the wall or on equipment carts. It is elegant in appearance and incorporates reliable technology. Operators can adjust the **If-port**, both vertically and horizontally, to any position required, where it will remain stable without any additional fixing being necessary.

The cable management system offers simple and secure connection of the device to both power and data supplies, ensuring cables are neatly routed inside the cable ducts. The height-adjustable support arm is extremely agile and easy to operate. It can be adjusted horizontally $\pm 90^\circ$ and is vertically height-adjustable $\pm 50^\circ$, offering a broad range of positioning possibilities for your devices. In total, the **If-port** can take loads of up to 8 kg and is particularly suitable for the mounting of monitors and electrical devices.

If-port – OVERVIEW OF THE VARIABLE HEIGHT SUPPORT ARM

Monitor holder with **VESA 75 / 100** adaptation.
Tilted by $+35^\circ$ / -20° and swivelled by $\pm 90^\circ$
Load rating up to a maximum of 8 kg / 17.6 lbs

Pivot arm available lengths:
250 mm and 325 mm

ITD extrusion

Horizontal
standard runner

regular mounting

Horizontal
standard runner

rapid mounting

Pole
 \varnothing 35-38 mm

Manufacturer-spe-
cific adaptations
(e.g. GCX)
on request

If-port VARIABLE HEIGHT SUPPORT ARMS WITH VESA 75 / 100

Variable height support arms If-port with VESA 75 / 100 adaptation

Features variable height support arm:

- Acceptance of cables in the duct
- Adjustable rotary joints and option to fix the support arm in every required position
- Ideal for moving monitors and other medical devices up to 8 kg / 17.6 lbs

Features monitor holder:

- Acceptance of monitors with VESA 75 / 100 adaptation
- Can be tilted by +35° / - 20° and swivelled by ± 90°

Technical data:	From page 118
Installation height:	3 U (96 mm)
Finish:	RAL 7035 light grey powder-coated
Scope of delivery:	1 support arm, height variable, including mounting hardware

Variable height support arms If-port

Installation		Load capacity	Item number L = 225 mm
ITD extrusion		0-8 kg /0-17.6 lbs	HA.3000.991
Standard runner horizontal, rapid mounting	1	0-8 kg /0-17.6 lbs	HA.3001.991
Standard runner horizontal, regular mounting	2	0-8 kg /0-17.6 lbs	HA.3004.991
Pole Ø 35-38 mm		0-8 kg /0-17.6 lbs	HA.3002.991
Channel GCX		0-8 kg /0-17.6 lbs	HA.3003.991

Variable height support arms If-port on pivot arm

Installation		Load capacity	Item number L = 225 mm + 250 mm	Item number L = 225 mm + 325 mm
ITD extrusion		0-8 kg /0-17.6 lbs	HA.3005.991	HA.3012.991
Standard runner horizontal, rapid mounting	1	0-8 kg /0-17.6 lbs	HA.3006.991	HA.3013.991
Standard runner horizontal, regular mounting	2	0-8 kg /0-17.6 lbs	HA.3009.991	HA.3016.991
Pole Ø 35-38 mm		0-8 kg /0-17.6 lbs	HA.3007.991	HA.3014.991
Channel GCX		0-8 kg /0-17.6 lbs	HA.3008.991	HA.3015.991

- The adapter for mounting on the vertical standard runner can be found on page 104
- The mounting kit for support arms on equipment carts can be found on page 103
- Pole adapter for other diameters on request

Variable height support arm **If-port**

Variable height support arm **If-port** on pivot arm

Installation

ITD extrusion

Standard runner
rapid mounting

Standard runner
regular mounting

Pole

Channel GCX

Application

flexion-port

VARIABLE HEIGHT SUPPORT ARMS

flexion-port – the variable height support arm **flexion-port** has –due to its multifaceted compatibility– widespread use with a variety of monitor mounts and connection options as well as for mobile and stationary applications. The state of the art gas pressure springs ensure a high level of operating comfort and reliability. An additional highlight of this product is the unique positioning technology. The user in essence has no longer to fix the desired position of the support arm with clamps. Once aligned with the weight of the attached device, the arm remains in any given desired position, thus enabling a flexible design of the workplace.

flexion-port is available in three standard lengths (300, 400 and 600 mm). The height-adjustable support arm can be mounted on an additional swivel arm, in case additional reach is required.

In addition, the **flexion-port** can be –thanks to a wide selection of decorative paints and accessories– technically configured to complement any application both in terms of design as well as functionally.

flexion-port – OVERVIEW OF THE VARIABLE HEIGHT SUPPORT ARM SYSTEM

Monitor holder with spring force assistance

- Can be tilted by $\pm 20^\circ$, swivelled by $\pm 90^\circ$ and rotated by $\pm 5^\circ$
- Effortless lifting of even heavy screens due to spring force assistance
- Acceptance of deep and heavy monitors easily with the attachment standard VESA 75 / 100 up to max. 14 kg / 30.8 lbs
- Easy compensation of the inclined position of the display by rotating the bracket
- Tilting of the monitor (upwards or downwards) with the same, low effort
- Easy, reliable and correct positioning of the monitor without additional locking effort
- No settings of the monitor weight required

Design interface

- Combination of function and design enables the optimal colour adjustment to the entire system
- The complete solution appears to be made of one solid piece during stationary and mobile applications
- Colour adjustment to the equipment and / or company CI is possible upon request
- Available in five standard colours

Cable management

- Spacious cable ducts enable the accommodation of up to seven data lines and power cables
- Large radius of insertion and execution protect delicate data cables that are continually working
- A clickable internal cable duct enables quick access for an easy, reliable, and secure routing of cables during the initial and following on-site installations
- An optional protective cover offers additional protection for all cables and the best cleaning

Hygiene

- Smooth surfaces guarantee an easy and fast wipe cleaning
- Small gaps prevent germ formation
- Certified by commission of DGKH due to "Hygienic safety of medical technology products and processes"
- In accordance with legal requirements for hygiene in German hospitals

Adjustable swivels

- User-friendly, tool-free adjustment of ergonomic operating controls
- Continuous joint adjustment
- Fixable transport position for mobile applications

Braking

- Fixation possible in any desired position
- Maximum safety as well as high comfort during installation and equipment replacement
- Easy handling with an ergonomic control lever

Length / height variability

- Three standard lengths (300 mm / 400 mm / 600 mm) of the same design
- Additional cantilever for a large radius of action and wide range of motion
- Most height variable scope of its class (up to 919 mm)

Adjustable load range

- Maximum user comfort with individual weight adjustment
- Easy and comfortable adjustment for changing requirements (e.g. hardware change)
- Stable conditions even at high workload
- Permanent state of suspension for easy operation

Modular connection to existing infrastructure

- Easy adjustment for future developments and on-site requirements
- Modular connection to stationary carrier systems over standard runners (horizontal, vertical), poles with Ø 25-42 mm, ITD support extrusion and manufacturer specific standards (e.g. GCX)
- Modular connection to mobile carrier systems over monitor cross beams and ITD vertical profile or support extrusions

flexion-port – MONITOR HOLDERS AND ATTACHMENT OPTIONS

We offer our customers high flexibility in the product selection. Select the desired boom length, the appropriate adaptation on the device side and the wall side, we deliver the system completely assembled.

Monitor holder with spring force assistance

- Can be tilted by $\pm 20^\circ$, swivelled by $\pm 90^\circ$ and rotated by $\pm 5^\circ$
- Effortless lifting of even heavy screens, due to spring force assistance
- Acceptance of deep and heavy monitors easily with the attachment standard VESA 75 / 100 – up to max. 18 kg / 39.6 lbs
- Easy compensation of the inclined position of the display by rotating the bracket
- Tilting of the monitor (upwards or downwards) with the same, low effort
- Easy, reliable and correct positioning of the monitor without additional locking effort
- No settings of the monitor weight required

VESA 75 / 100 adaptation, universal

- Accommodates monitors with VESA 75 / 100
- Tilt range $\pm 15^\circ$, swivel $\pm 90^\circ$
- Load rating up to a maximum of 14 kg / 30.8 lbs

Table Top Mount adapter

- Accommodates monitors Philips IntelliVue MP5-70 / MX400-800
- Tilt range $\pm 15^\circ$ and swivel $\pm 50^\circ$
- Load rating up to a maximum of 14 kg / 30.8 lbs

Universal adapter

- Accommodates different adapter plates
- Tilt range $\pm 15^\circ$ and swivel $\pm 90^\circ$
- Load rating up to a maximum of 14 kg / 30.8 lbs

The tilt and swivel unit:

- It permits a tilt of $\pm 15^\circ$ and a swivel range of $\pm 80^\circ$
- The frictional force for tilt and swivel can be variably adjusted depending on the monitor weight
- The load capacity is up to 14 kg / 30.8 lbs – depending on the version
- Future-proof with easy exchange of monitor bracket – also with retrofitting

Variable height support arm **flexion-port**
Available lengths:
300 mm, 400 mm and 600 mm

Pivot arm **flexion-port**
Lengths: 350 mm

flexion-port VARIABLE HEIGHT SUPPORT ARMS WITH VESA 75 / 100

Variable height support arms flexion-port with VESA 75 / 100 adaptation

Features variable height support arm:

- Acceptance of cables in the large volume cable duct
- Adjustable rotary joints and option of fixing of the support arm in every required position
- Adjustable load ranges offer user comfort and easy handling

Features monitor holder:

- Acceptance of monitors with VESA 75 / 100 adaptation
- Tilting of the monitor (upwards or downwards) with the same low effort due to spring force assistance
- Can be tilted by $\pm 20^\circ$, swivelled by $\pm 90^\circ$ and rotated by $\pm 5^\circ$
- Easy compensation of the inclined position of the display by rotating the bracket

Technical data: From page 120

Installation height: 5 U (160 mm)

Finish: RAL 7035 light grey powder-coated

Decorative trims: Support arm: please see below ¹⁾; image similar to RAL 5013 cobalt blue

Scope of delivery: 1 support arm, height variable, including mounting hardware

Variable height support arms flexion-port

Installation	Load capacity	Item number L = 300 mm	Item number L = 400 mm	Item number L = 600 mm
ITD extrusion	3-10 kg / 6.6-22 lbs	HA.2200.XXX ¹⁾	HA.2201.XXX ¹⁾	HA.2202.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2207.XXX ¹⁾	HA.2208.XXX ¹⁾	HA.2209.XXX ¹⁾
Standard runner, horizontal	3-10 kg / 6.6-22 lbs	HA.2203.XXX ¹⁾	HA.2204.XXX ¹⁾	HA.2205.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2210.XXX ¹⁾	HA.2211.XXX ¹⁾	HA.2212.XXX ¹⁾
Pole Ø 25-42 mm	3-10 kg / 6.6-22 lbs	HA.2206.XXX ¹⁾	HA.2213.XXX ¹⁾	HA.2214.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2215.XXX ¹⁾	HA.2216.XXX ¹⁾	HA.2217.XXX ¹⁾
Channel GCX	3-10 kg / 6.6-22 lbs	HA.2274.XXX ¹⁾	HA.2275.XXX ¹⁾	HA.2276.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2277.XXX ¹⁾	HA.2278.XXX ¹⁾	HA.2279.XXX ¹⁾

Variable height support arms flexion-port on pivot arm

Installation	Load capacity	Item number L = 300 mm + 350 mm	Item number L = 400 mm + 350 mm
ITD extrusion	3-10 kg / 6.6-22 lbs	HA.2218.XXX ¹⁾	HA.2219.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2224.XXX ¹⁾	HA.2225.XXX ¹⁾
Standard runner, horizontal	3-10 kg / 6.6-22 lbs	HA.2220.XXX ¹⁾	HA.2221.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2226.XXX ¹⁾	HA.2227.XXX ¹⁾
Pole Ø 25-42 mm	3-10 kg / 6.6-22 lbs	HA.2222.XXX ¹⁾	HA.2223.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2228.XXX ¹⁾	HA.2229.XXX ¹⁾
Channel GCX	3-10 kg / 6.6-22 lbs	HA.2280.XXX ¹⁾	HA.2281.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2282.XXX ¹⁾	HA.2283.XXX ¹⁾

- The adapter for mounting on the vertical standard runner can be found on page 104
- The mounting kit for support arms on equipment carts can be found on page 103

Variable height support arm **flexion-port**

Variable height support arm **flexion-port** on pivot arm

Installation

ITD extrusion

Standard runner

Pole

Channel GCX

Application

flexion-port VARIABLE HEIGHT SUPPORT ARMS WITH VESA 75 / 100

Variable height support arms **flexion-port** with VESA 75 / 100 adaptation, universal and keyboard holder

Features variable height support arm:

- Acceptance of cables in the large volume cable duct
- Adjustable rotary joints and option of fixing of the support arm at the required position
- Adjustable load ranges offer user comfort and easy handling

Features monitor holder:

- Acceptance of monitors with VESA 75 / 100 adaptation
- Tilt range $\pm 15^\circ$ and swivel range $\pm 90^\circ$

Features keyboard holder (with pull-out mousepad left / right):

- Accommodates keyboards with a maximum width of 450 mm

Load capacity:	Keyboard holder: up to 5 kg / 11 lbs (distributed load)
Technical data:	From page 120
Installation height:	5 U (160 mm)
Finish:	RAL 7035 light grey powder-coated
Decorative trims:	Support arm: please see below ¹⁾ ; image similar to RAL 5013 cobalt blue
Scope of delivery:	1 support arm, height variable, keyboard holder, including mounting hardware

Variable height support arms **flexion-port**

Installation	Load capacity	Item number L = 300 mm	Item number L = 400 mm
ITD extrusion	3-10 kg / 6.6-22 lbs	HA.2032.XXX ¹⁾	HA.2182.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2033.XXX ¹⁾	HA.2183.XXX ¹⁾
Standard runner, horizontal	3-10 kg / 6.6-22 lbs	HA.2174.XXX ¹⁾	HA.2184.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2175.XXX ¹⁾	HA.2185.XXX ¹⁾
Pole Ø 25-42 mm	3-10 kg / 6.6-22 lbs	HA.2176.XXX ¹⁾	HA.2186.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2177.XXX ¹⁾	HA.2187.XXX ¹⁾
Channel GCX	3-10 kg / 6.6-22 lbs	HA.2168.XXX ¹⁾	HA.2188.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2169.XXX ¹⁾	HA.2189.XXX ¹⁾

Variable height support arms **flexion-port** on pivot arm

Installation	Load capacity	Item number L = 300 mm + 350 mm	Item number L = 400 mm + 350 mm
ITD extrusion	3-10 kg / 6.6-22 lbs	HA.2034.XXX ¹⁾	HA.2190.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2035.XXX ¹⁾	HA.2191.XXX ¹⁾
Standard runner, horizontal	3-10 kg / 6.6-22 lbs	HA.2178.XXX ¹⁾	HA.2192.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2179.XXX ¹⁾	HA.2193.XXX ¹⁾
Pole Ø 25-42 mm	3-10 kg / 6.6-22 lbs	HA.2180.XXX ¹⁾	HA.2194.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2181.XXX ¹⁾	HA.2195.XXX ¹⁾
Channel GCX	3-10 kg / 6.6-22 lbs	HA.2170.XXX ¹⁾	HA.2196.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2103.XXX ¹⁾	HA.2197.XXX ¹⁾

- The adapter for mounting on the vertical standard runner can be found on page 104
- The mounting kit for support arms on equipment carts can be found on page 103

Variable height support arm **flexion-port**

Variable height support arm **flexion-port** on pivot arm

Installation

ITD extrusion

Standard runner

Pole

Channel GCX

Application

flexion-port VARIABLE HEIGHT SUPPORT ARMS WITH UNIVERSAL ADAPTER

Variable height support arms **flexion-port** with universal adapter

Features variable height support arm:

- Acceptance of cables in the large volume cable duct
- Adjustable rotary joints and option of fixing of the support arm at the required position
- Adjustable load ranges offer user comfort and easy handling

Features monitor holder:

- Universal adapter for accommodation of different manufacturer-specific adapter plates (e.g. from page 79)
- Tilt range $\pm 15^\circ$ and swivel range $\pm 90^\circ$

Technical data:	From page 120
Installation height:	5 U (160 mm)
Finish:	RAL 7035 light grey powder-coated
Decorative trims:	Support arm: please see below ¹⁾ ; image similar to RAL 5013 cobalt blue
Scope of delivery:	1 support arm, height variable, including mounting hardware

Variable height support arms **flexion-port**

Installation	Load capacity	Item number L = 300 mm	Item number L = 400 mm
ITD extrusion	3-10 kg / 6.6-22 lbs	HA.2018.XXX ¹⁾	HA.2019.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2024.XXX ¹⁾	HA.2025.XXX ¹⁾
Standard runner, horizontal	3-10 kg / 6.6-22 lbs	HA.2020.XXX ¹⁾	HA.2021.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2026.XXX ¹⁾	HA.2027.XXX ¹⁾
Pole Ø 25-42 mm	3-10 kg / 6.6-22 lbs	HA.2022.XXX ¹⁾	HA.2023.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2028.XXX ¹⁾	HA.2029.XXX ¹⁾
Channel GCX	3-10 kg / 6.6-22 lbs	HA.2148.XXX ¹⁾	HA.2149.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2150.XXX ¹⁾	HA.2151.XXX ¹⁾

Variable height support arms **flexion-port** on pivot arm

Installation	Load capacity	Item number L = 300 mm + 350 mm	Item number L = 400 mm + 350 mm
ITD extrusion	3-10 kg / 6.6-22 lbs	HA.2073.XXX ¹⁾	HA.2030.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2078.XXX ¹⁾	HA.2031.XXX ¹⁾
Standard runner, horizontal	3-10 kg / 6.6-22 lbs	HA.2074.XXX ¹⁾	HA.2075.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2079.XXX ¹⁾	HA.2080.XXX ¹⁾
Pole Ø 25-42 mm	3-10 kg / 6.6-22 lbs	HA.2076.XXX ¹⁾	HA.2077.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2081.XXX ¹⁾	HA.2082.XXX ¹⁾
Channel GCX	3-10 kg / 6.6-22 lbs	HA.2159.XXX ¹⁾	HA.2160.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2161.XXX ¹⁾	HA.2162.XXX ¹⁾

- The adapter for mounting on the vertical standard runner can be found on page 104
- The mounting kit for support arms on equipment carts can be found on page 103

Variable height support arm **flexion-port**

Variable height support arm **flexion-port** on pivot arm

Installation

ITD extrusion

Standard runner

Pole

Channel GCX

Application

flexion-port –
Variable height support arms

flexion-port VARIABLE HEIGHT SUPPORT ARMS FOR PHILIPS MP5-70

Variable height support arms **flexion-port** with Table Top Mount adapter for Philips IntelliVue MP5-70

Features variable height support arm:

- Acceptance of cables in the large volume cable duct
- Adjustable rotary joints and option of fixing of the support arm at the required position
- Adjustable load ranges offer user comfort and easy handling

Features monitor holder:

- Acceptance of monitors Philips IntelliVue MP5-70
- Tilt range $\pm 15^\circ$ and swivel range $\pm 50^\circ$

Technical data: From page 120

Installation height: 5 U (160 mm)

Finish: RAL 7035 light grey powder-coated

Decorative trims: Support arm: please see below ¹⁾; image similar to RAL 5013 cobalt blue

Scope of delivery: 1 support arm, height variable, including mounting hardware (without Philips Table Top Mount)

Variable height support arms **flexion-port**

Installation	Load capacity	Item number L = 300 mm	Item number L = 400 mm
ITD extrusion	3-10 kg / 6.6-22 lbs	HA.2036.XXX ¹⁾	HA.2037.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2042.XXX ¹⁾	HA.2043.XXX ¹⁾
Standard runner, horizontal	3-10 kg / 6.6-22 lbs	HA.2038.XXX ¹⁾	HA.2039.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2044.XXX ¹⁾	HA.2045.XXX ¹⁾
Pole Ø 25-42 mm	3-10 kg / 6.6-22 lbs	HA.2040.XXX ¹⁾	HA.2041.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2046.XXX ¹⁾	HA.2047.XXX ¹⁾
Channel GCX	3-10 kg / 6.6-22 lbs	HA.2152.XXX ¹⁾	HA.2153.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2102.XXX ¹⁾	HA.2154.XXX ¹⁾

Variable height support arms **flexion-port** on pivot arm

Installation	Load capacity	Item number L = 300 mm + 350 mm	Item number L = 400 mm + 350 mm
ITD extrusion	3-10 kg / 6.6-22 lbs	HA.2083.XXX ¹⁾	HA.2048.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2088.XXX ¹⁾	HA.2049.XXX ¹⁾
Standard runner, horizontal	3-10 kg / 6.6-22 lbs	HA.2084.XXX ¹⁾	HA.2085.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2089.XXX ¹⁾	HA.2090.XXX ¹⁾
Pole Ø 25-42 mm	3-10 kg / 6.6-22 lbs	HA.2086.XXX ¹⁾	HA.2087.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2091.XXX ¹⁾	HA.2092.XXX ¹⁾
Channel GCX	3-10 kg / 6.6-22 lbs	HA.2163.XXX ¹⁾	HA.2164.XXX ¹⁾
	8-14 kg / 17.6-30.8 lbs	HA.2165.XXX ¹⁾	HA.2166.XXX ¹⁾

- The adapter for mounting on the vertical standard runner can be found on page 104
- The mounting kit for support arms on equipment carts can be found on page 103

Variable height support arm **flexion-port**

Variable height support arm **flexion-port** on pivot arm

Installation

ITD extrusion

Standard runner

Pole

Channel GCX

Application

flexion-port –
Variable height support arms

flexion-port VARIABLE HEIGHT SUPPORT ARMS FOR PHILIPS MX400-500

Variable height support arms **flexion-port** with Table Top Mount adapter for Philips IntelliVue MX400-500

Features variable height support arm:

- Acceptance of cables in the large volume cable duct
- Adjustable rotary joints and option of fixing of the support arm at the required position
- Adjustable load ranges offer user comfort and easy handling

Features monitor holder:

- Acceptance of monitors Philips IntelliVue MX400-500 with integrated module box
- Tilt range $\pm 15^\circ$ and swivel range $\pm 50^\circ$

Technical data:	From page 120
Installation height:	5 U (160 mm)
Finish:	RAL 7035 light grey powder-coated
Decorative trims:	Support arm: please see below ¹⁾ ; image similar to RAL 5013 cobalt blue
Scope of delivery:	1 support arm, height variable, including mounting hardware (without Philips Table Top Mount)

Variable height support arms **flexion-port**

Installation	Load capacity	Item number L = 300 mm	Item number L = 400 mm
ITD extrusion	3-10 kg / 6.6-22 lbs	HA.2242.XXX ¹⁾	HA.2243.XXX ¹⁾
Standard runner, horizontal	3-10 kg / 6.6-22 lbs	HA.2244.XXX ¹⁾	HA.2245.XXX ¹⁾
Pole Ø 25-42 mm	3-10 kg / 6.6-22 lbs	HA.2246.XXX ¹⁾	HA.2247.XXX ¹⁾
Channel GCX	3-10 kg / 6.6-22 lbs	HA.2248.XXX ¹⁾	HA.2249.XXX ¹⁾

Variable height support arms **flexion-port** on pivot arm

Installation	Load capacity	Item number L = 300 mm + 350 mm	Item number L = 400 mm + 350 mm
ITD extrusion	3-10 kg / 6.6-22 lbs	HA.2258.XXX ¹⁾	HA.2259.XXX ¹⁾
Standard runner, horizontal	3-10 kg / 6.6-22 lbs	HA.2260.XXX ¹⁾	HA.2261.XXX ¹⁾
Pole Ø 25-42 mm	3-10 kg / 6.6-22 lbs	HA.2262.XXX ¹⁾	HA.2263.XXX ¹⁾
Channel GCX	3-10 kg / 6.6-22 lbs	HA.2264.XXX ¹⁾	HA.2265.XXX ¹⁾

- The adapter for mounting on the vertical standard runner can be found on page 104
- The mounting kit for support arms on equipment carts can be found on page 103

Variable height support arm **flexion-port**

Variable height support arm **flexion-port** on pivot arm

Installation

ITD extrusion

Standard runner

Pole

Channel GCX

Application

flexion-port VARIABLE HEIGHT SUPPORT ARMS FOR PHILIPS MX550

Variable height support arms **flexion-port** with Table Top Mount adapter for Philips IntelliVue MX550

Features variable height support arm:

- Acceptance of cables in the large volume cable duct
- Adjustable rotary joints and option of fixing of the support arm at the required position
- Adjustable load ranges offer user comfort and easy handling

Features monitor holder:

- Acceptance of monitors Philips IntelliVue MX550 with integrated module-box
- Tilt range $\pm 15^\circ$ and swivel range $\pm 50^\circ$

Technical data:	From page 120
Installation height:	5 U (160 mm)
Finish:	RAL 7035 light grey powder-coated
Decorative trims:	Support arm: please see below ¹⁾ ; image similar to RAL 5013 cobalt blue
Scope of delivery:	1 support arm, height variable, including mounting hardware (without Philips Table Top Mount)

Variable height support arms **flexion-port**

Installation	Load capacity	Item number L = 300 mm	Item number L = 400 mm
ITD extrusion	8-14 kg / 17.6-30.8 lbs	HA.2250.XXX ¹⁾	HA.2251.XXX ¹⁾
Standard runner, horizontal	8-14 kg / 17.6-30.8 lbs	HA.2252.XXX ¹⁾	HA.2253.XXX ¹⁾
Pole Ø 25-42 mm	8-14 kg / 17.6-30.8 lbs	HA.2254.XXX ¹⁾	HA.2255.XXX ¹⁾
Channel GCX	8-14 kg / 17.6-30.8 lbs	HA.2256.XXX ¹⁾	HA.2257.XXX ¹⁾

Variable height support arms **flexion-port** on pivot arm

Installation	Load capacity	Item number L = 300 mm + 350 mm	Item number L = 400 mm + 350 mm
ITD extrusion	8-14 kg / 17.6-30.8 lbs	HA.2266.XXX ¹⁾	HA.2267.XXX ¹⁾
Standard runner, horizontal	8-14 kg / 17.6-30.8 lbs	HA.2268.XXX ¹⁾	HA.2269.XXX ¹⁾
Pole Ø 25-42 mm	8-14 kg / 17.6-30.8 lbs	HA.2270.XXX ¹⁾	HA.2271.XXX ¹⁾
Channel GCX	8-14 kg / 17.6-30.8 lbs	HA.2272.XXX ¹⁾	HA.2273.XXX ¹⁾

- The adapter for mounting on the vertical standard runner can be found on page 104
- The mounting kit for support arms on equipment carts can be found on page 103

Variable height support arm **flexion-port**

Variable height support arm **flexion-port** on pivot arm

Installation

Application

flexion-port –
Variable height support arms

- The keyboard holder in the picture above can be found on page 90

flexion-port VARIABLE HEIGHT SUPPORT ARMS FOR PHILIPS MX600-800

Variable height support arms **flexion-port** with Table Top Mount adapter for Philips IntelliVue MX600-800

Features variable height support arm:

- Acceptance of cables in the large volume cable duct
- Adjustable rotary joints and option of fixing of the support arm at the required position
- Adjustable load ranges offer user comfort and easy handling

Features monitor holder:

- Acceptance of monitors Philips IntelliVue MX600-800
- Tilt range $\pm 15^\circ$ and swivel range $\pm 50^\circ$

Technical data:	From page 120
Installation height:	5 U (160 mm)
Finish:	RAL 7035 light grey powder-coated
Decorative trims:	Support arm: please see below ¹⁾ ; image similar to RAL 5013 cobalt blue
Scope of delivery:	1 support arm, height variable, including mounting hardware (without Philips Table Top Mount)

Variable height support arms **flexion-port**

Installation	Load capacity	Item number (L = 400 mm)
ITD extrusion	11-20 kg / 24.2-44 lbs	HA.2096.XXX ¹⁾
Standard runner, horizontal	11-20 kg / 24.2-44 lbs	HA.2171.XXX ¹⁾
Pole Ø 25-42 mm	11-20 kg / 24.2-44 lbs	HA.2172.XXX ¹⁾
Channel GCX	11-20 kg / 24.2-44 lbs	HA.2173.XXX ¹⁾

- The adapter for mounting on the vertical standard runner can be found on page 104
- The mounting kit for support arms on equipment carts can be found on page 103

Variable height support arms **flexion-port**

Installation

Application

- The keyboard holder in the picture above can be found on page 90

modul-port

SYSTEM COMPONENTS
AND ACCESSORIES

modul-port

THE ITD SUPPORT EXTRUSION – AN IDEAL BASIS FOR LONG-RANGE REQUIREMENTS

Materials / quality

- High-quality materials (aluminium / aluminium cast / steel) and precise manufacturing guarantee reliable applications over a long timeframe
- Strict safety and quality inspection ensure optimum operational dependability

Cover strips

- Available in various dimensions for enclosing inactive profile areas
- Facilitate virtually invisible cabling and can easily be wiped clean for optimum hygiene

Electrification

- Variable integration of all conventional national and international socket strips; middle shafts of the support columns enable a power connection where required
- The space-saving connection box for connecting electric circuits is conveniently situated in the middle shaft of the support profile

Support extrusion

- The support extrusion is available as “Economy” or “Profi” version (to accept electric components, e.g. socket strips) as well as a flat solution
- The flexible system design and range of sizes can be tailor-made to accommodate virtually all of your requirements
- Universal use guaranteed by various installation options, for example on the wall or on standard runners
- The option for continual adjustments or addition of new components ensure optimum future viability
- Two T-slots with thread plates (grid 32 mm) on the front of the profile can accommodate system components and accessories including shelves, drawers, keyboard holders or standard runners

Hygiene

- Smooth surface moulding is easily wiped clean
- Small gaps prevent germ formation

Cross section: the ITD support extrusion

Cable management

- The support column allows clean and concealed cable routing for the outgoing cable and spare cables
- Horizontally mounted cable channels offer an additional placement option as well as separate data lines and network connections
- Cabling continues out of the support profile along the underside of any support arm, allowing cabling to be directed by its own cable channel to the appropriate device
- Integrated strain reliefs protect the cable from becoming unplugged

ITD SUPPORT EXTRUSION

ITD support extrusions “Economy” and “Profi”

Features support extrusion:

- The ITD support extrusion is available in two versions: “Economy” and “Profi”
- Accommodates support arms and various accessories as well as socket strips and data lines

Installation:

On the wall or horizontal standard runner (with mounting kit, see page 78)

Finish:

Support extrusion: aluminium, natural anodized, Cable duct: RAL 7035 light grey, caps (top and bottom): RAL 7016 anthracite

Scope of delivery:

- 1 The support extrusion “Economy”: 1 support extrusion with 2 tapped strips, mounting grid 32 mm in both front T-slots, 2 caps (top and bottom), including mounting hardware
- 2 The support extrusion “Profi”: 1 support extrusion with 2 tapped strips, mounting grid 32 mm in both front T-slots, 1 cap, 1 cap with strain relief instead of caps bottom, 1 continuous cable duct on one side with a strain relief, several cable ducts and strain reliefs on the other side (depending on length) including mounting hardware

ITD extrusion “Economy”

ITD extrusion “Profi”

ITD extrusion “Economy” and “Profi”

Installation height H (in units U)	Installation height H (in mm)	Load capacity	Item number 1 “Economy”	Item number 2 “Profi”
10 U ¹⁾	320 mm	35 kg / 77 lbs	TS.6040.991	TS.6006.991
15 U ¹⁾	480 mm	50 kg / 110 lbs	TS.6046.991	TS.6008.991
20 U ¹⁾	640 mm	50 kg / 110 lbs	TS.6041.991	TS.6001.991
30 U ¹⁾	960 mm	100 kg / 220 lbs	TS.6042.991	TS.6002.991
40 U ¹⁾	1280 mm	125 kg / 275 lbs	TS.6043.991	TS.6003.991
50 U ¹⁾	1600 mm	150 kg / 330 lbs	TS.6044.991	TS.6004.991
60 U ¹⁾	1920 mm	150 kg / 330 lbs	TS.6045.991	TS.6005.991

ITD SUPPORT EXTRUSION

ITD support extrusion, flat

Features support extrusion:

- Accomodates support arms and various accessories almost directly to the wall
- A cable channel (inside) allows the accommodation of diverse data cables
- Installation directly on the wall

Installation:
Finish:

Scope of delivery:

On the wall
ITD support extrusion: aluminium, natural anodized,
Caps (top / bottom): RAL 7016 anthracite,
Cover strips: RAL 7035 light grey
ITD support extrusion, flat, with 2 tapped strips, 2 caps, cover strips (depending on length) including mounting hardware

ITD extrusion, flat

ITD extrusion, flat			
Installation height H (in units U)	Installation height H (in mm)	Load capacity	Item number
10 U ¹⁾	320 mm	25 kg / 55 lbs	TS.6440.991
15 U ¹⁾	480 mm	50 kg / 110 lbs	TS.6446.991
20 U ¹⁾	640 mm	50 kg / 110 lbs	TS.6441.991
30 U ¹⁾	960 mm	75 kg / 165 lbs	TS.6442.991
40 U ¹⁾	1280 mm	75 kg / 165 lbs	TS.6443.991
50 U ¹⁾	1600 mm	100 kg / 220 lbs	TS.6444.991
60 U ¹⁾	1920 mm	100 kg / 220 lbs	TS.6445.991

MOUNTING ACCESSORIES

Mounting kit for ITD support extrusion “Economy” and “Profi”

Features mounting kit:

- Used to attach the support extrusion to the existing standard runners
- Applicable for ITD support extrusions “Economy” and “Profi”

Installation:

- 1 on two standard runners positioned one above the other with the same wall gap
- 2 to a standard runner and supply duct (with different wall gap)
- 3 to two standard runners positioned one above the other with option of bridging the supply duct

Finish:

RAL 7035 light grey powder-coated

Scope of delivery:

2 adapters (depends on model) including mounting hardware

Mounting kit

Models

Item number

1	Mounting kit	TS.6011.991
2	Mounting kit with one spacer	TS.6012.991
3	Mounting kit with two spacers	TS.6013.991

BENCH SUPPORT

Bench support

Features bench support:

- Accomodates various support arms and monitor holders

Installation: Mounted to the drilled worktop or shelf with the screws and the counter plate supplied
Load capacity: up to 30 kg / 66 lbs
Installation height: 10 U (320 mm)
Finish: RAL 7035 light grey powder-coated
Scope of delivery: 1 bench support with tapped strips, 1 cap and cover strip including mounting hardware

Bench support	Application
---------------	-------------

Bench support	
	Item number
Bench support, 10 U (320 mm)	TS.6020.991

DESK ADAPTER

Desk adapter with VESA 75 / 100 adapter, universal adapter or Philips Table Top Mount adapter

Features desk adapter:

- Accommodates monitors with VESA 75 / 100 adapters or universal adapter or Philips monitors IntelliVue MP5-70 and MX400-800
- Tilt range of monitor holder $\pm 15^\circ$ (individually adjustable by monitor weight) and swivel range $\pm 160^\circ$

Installation:

Fixed to the drilled worktop or shelf using the screws supplied and a counter plate

Load capacity:

Up to 14 kg / 30.8 lbs, **5** up to 20 kg / 44 lbs (Table Mount adapter up to 14 kg / 30.8 lbs)

Models:

- 1** Desk adapter with VESA 75 / 100 adapter, universal
- 2** Desk adapter mit VESA 75 / 100 adapter, adjustable
- 3** Desk adapter with universal adapter (manufacturer-specific adapter plates from page 79)
- 4** Desk adapter with Philips Table Top Mount adapter
- 5** Desk adapter with Philips Table Top Mount adapter and vertical holder

Finish:

RAL 7035 light grey powder-coated **5** Support post: aluminium, natural anodized

Scope of delivery:

1 desk adapter with tilt-and swivel unit and monitor holder

4 **5** without Philips Table Top Mount

At **2** plus vertical holder with a height of 128 mm

1 counter plate including mounting hardware

Desk adapter

Models

Item number

1	Desk adapter with VESA 75 / 100 adaption, universal	TS.6337.991
2	Desk adapter with VESA 75 / 100 adaption, adjustable	TS.6158.991
3	Desk adapter with universal adapter	TS.6360.991
4	Desk adapter with Table Top Mount adapter for Philips IntelliVue MP5-70 / MX400-800	TS.6025.991
5	Desk adapter with Table Top Mount adapter for Philips IntelliVue MP5-70 / MX400-800 on column with vertical holder	TS.6157.991

Desk adapter with VESA 75 / 100 adapter

1

2

Application

Desk adapter with universal adapter

3

Application

Desk adapter with Philips Table Top Mount adapter

4

5

Application

MONITOR HOLDER WITH VESA 75 / 100 ADAPTATION

Monitor holder with VESA 75 / 100 adaptation

Features monitor holder:

- Acceptance of monitors with VESA 75 / 100 adaptation
- Tilting of the monitor (upwards or downwards) with the same, low effort due to spring force assistance
- Can be tilted by $\pm 20^\circ$ and swivelled by $\pm 20^\circ$

Technical data: From page 126
Installation height: 3 U (96 mm)
Finish: RAL 7035 light grey powder-coated
Scope of delivery: 1 monitor holder including mounting hardware

- VESA adaptation with rotation adjustment $\pm 5^\circ$ on request

Monitor holder

Application

Installation

ITD extrusion

Standard runner
regular mounting

Standard runner
rapid mounting

Pole

Wall

Monitor holder			
Installation	Item number		Item number
	Monitor weight 0-14 kg / 0-30.8 lbs		Monitor weight 14-18 kg / 30.8-39.6 lbs
ITD extrusion	TH.2002.991		TH.2003.991
Standard runner, horizontal 1	TH.2019.991		TH.2020.991
Standard runner, horizontal 2	TH.2017.991		TH.2018.991
Pole Ø 35-38 mm	TH.2004.991		TH.2005.991
Wall	TH.2000.991		TH.2001.991

- The adapter for mounting on the vertical standard runner can be found on page 104

MONITOR HOLDER WITH VESA ADAPTATION

Monitor holder with VESA adaptation

Features monitor holder:

■ Acceptance of monitors with:

- 1 VESA 75 / 100 adaptation, tilt range $\pm 15^\circ$, swivel range $\pm 25^\circ$
- 2 VESA 75 / 100 adaptation, rigid
- 3 VESA 100 / 200 / 300 adaptation, tilt range $\pm 20^\circ$, swivel range $\pm 80^\circ$
- 4 VESA 75 / 100 adaptation, tilt range $\pm 20^\circ$, rotation range $\pm 5^\circ$
- 5 VESA 75 / 100 adaptation, tilt range $\pm 20^\circ$, rotation range $\pm 5^\circ$
- 6 VESA 75 / 100 adaptation, tilt range $\pm 20^\circ$
- 7 VESA 75 / 100 adaptation, tilt range $\pm 20^\circ$

Technical data: From page 124

Installation height: 4 U (128 mm)

Finish: RAL 7035 light grey powder-coated

Scope of delivery: 1 monitor holder including mounting hardware

Monitor holder

Application

Monitor holder

Models / Installation	Monitor weight	Item number
1 ITD extrusion	0-14 kg / 0-30.8 lbs	TS.6359.991
2 ITD extrusion	0-18 kg / 0-39.6 lbs	TS.6428.991
3 ITD extrusion	14-18 kg / 30.8-39.6 lbs	TS.6299.991
4 ITD extrusion	0-14 kg / 0-30.8 lbs	TS.6296.991
5 ITD extrusion	14-18 kg / 30.8-39.6 lbs	TS.6297.991
6 ITD extrusion	0-14 kg / 0-30.8 lbs	TS.6391.991
7 ITD extrusion	14-18 kg / 30.8-39.6 lbs	TS.6392.991

■ The adapter for mounting on the vertical standard runner can be found on page 104

MONITOR HOLDER WITH ANCHOR

Monitor holder with VESA adaptation or universal adapter on standard runner or on pole

Features anchor:

- Rotatable up to 90°
- For mounting and fastening medical equipment to standard runner (vertical / horizontal) and pole (Ø 25-42 mm)

Features monitor holder:

- Connected to anchor by short support arm (lenght 48 mm)
- Can be tilted by ± 15° (individually adjustable by monitor weight) and swivel by ± 80°
- Depending on model with VESA 75 / 100 adaptation or universal adapter

Finish: Monitor holder: RAL 7035 light grey powder-coated; anchor: anodized
Load capacity: Monitor holder: 5 kg / 11 lbs
Scope of delivery: 1 monitor holder with VESA 75 / 100 adaptation or universal adapter on anchor including mounting hardware

Monitor holder with VESA 75 / 100 adaptation

Application

Monitor holder with universal adapter

Application

Monitor holder	
Models	Item number
Monitor holder with VESA 75 / 100 on anchor, rotatable	TS.6294.991
Monitor holder with universal adapter on anchor, rotatable	TS.6293.991

ADAPTER PLATES

Adapter plates for monitor holders

Features adapter plates:

- The monitor-specific adapter plates are bolted down with the monitor
- Stop bolts on the support arm of the attached monitor holder secure everything in place

Material: Aluminium
Load capacity: up to 14 kg / 30.8 lbs
Finish: anodized
Scope of delivery: 1 adapter plate including mounting hardware

Adapter plates for universal adapter

Adapter plate for VESA 75 / 100

Adapter plates for universal adapter

Monitor manufacturer	Type of monitor	Dimensions (W x D)	Item number
1 GE	Critikon Pro 100 / Dash / Datex Ohmeda	140 mm x 122 mm	TS.0305.999
2 Mindray	BeneView T5 / T8 / PM-9000	215 mm x 122 mm	TS.0657.999
3 Nihon Kohden	Life Scope L / TR / PVM	214 mm x 122 mm	TS.0576.999
4 Nihon Kohden	Life Scope VS / BSM	205 mm x 122 mm	TS.0670.999
5 Nihon Kohden	SVM 7501 / 7503 / 7521 / 7523	200 mm x 122 mm	TS.0892.999
6 Schiller	Argus LCM / LCX	122 mm x 122 mm	TS.0360.999
7 Philips	Efficia CM 100/120/150, SureSigns VM1-VM8	126 mm x 122 mm	TS.0469.999
8 Philips	Slide In for IntelliVue MX 400-800	126 mm x 122 mm	TS.0822.999
9 Fukuda Denshi	DS-7000 / 7100 / 7200 / 8100 / 8200	220 mm x 122 mm	TS.0865.999

Adapter plate for VESA 75 / 100

10 Spacelabs	SL 2600	127 mm x 127 mm	TS.0824.999
--------------	---------	-----------------	-------------

- Other adapter plates on request

BED MOUNT

Bed mount with universal holder or for Philips Table Top Mount adapter

Features bed mount:

- For mounting manufacturer-specific monitors using an adapter plate: see page 85
- For mounting of Philips MP5-30, MX400-550 and MP2/X2 (optionally with battery extension)
- For installation on the bed frame or on the standard runner

Load capacity: up to max. 15 kg / 33 lbs.
Finish: RAL 7035 light grey powder-coated
Scope of delivery: 1 bed mount

Bed mount with universal holder

Application

Bed mount for Table Top Mount adapter

Application

Bed mount		
Models		Item number
1	Bed mount with locking pin for fixing the monitor adapter 1 panel (side)	TS.6385.991
2	Bed mount with locking pin for fixing the monitor adapter panel (centre)	TS.6386.991
3	Bed mount for Table Top Mount-Adapter for fixing Philips monitors	TS.6384.991

BED MOUNT / POWER PACK HOLDER FOR PHILIPS MP2 / X2

Bed mount for Philips IntelliVue MP2 / X2

Features bed mount:

- For mounting of Philips IntelliVue MP2 / X2
- For installation on the bed frame or on the standard runner

Load capacity: up to max. 10 kg / 22 lbs
Finish: RAL 7035 light grey powder-coated
Scope of delivery 1 bed mount including mounting hardware

Bed mount for Philips IntelliVue MP2 / X2

Application

Bed mount	
	Item number
Bed mount for Philips IntelliVue MP2 / X2	TS.6281.991

Power pack holder for bed mount for Philips IntelliVue MP2 / X2

Features power pack holder:

- For installation of the power pack on bed mount for Philips IntelliVue MP2 / X2

Load capacity: up to 3 kg / 6.6 lbs
Finish: RAL 7035 light grey powder-coated
Scope of delivery: 1 power pack holder including mounting hardware

Power pack holder for bed mount

Power pack holder	
	Item number
Power pack holder for bed mount (Philips IntelliVue MP2 / X2 monitors)	TS.0659.991

KEYBOARD HOLDERS

Keyboard holder

Features keyboard holder:

- They can accommodate keyboards of different sizes and permit ergonomic and user-friendly operation
- The mousepad slides out on both sides
- The powder-coated surface is easy to clean and is resistant to cleaning agents and disinfectants)

Models:

- 1 Keyboard holder with **mf-port** support arm, rigid, on ITD extrusion
- 2 Keyboard holder with **mf-port** pivot arm, single, on ITD extrusion
- 3 Keyboard holder with **mf-port** pivot arm, double, on ITD extrusion

Load capacity: Keyboard holder: up to 5 kg /11 lbs (distributed load)

Installation height: 4 U (128 mm)

Finish: RAL 7035 light grey powder-coated

Scope of delivery: 1 keyboard holder with support arm including mounting hardware

Keyboard holders

Models

Item number

1	Keyboard holder with mf-port support arm, rigid, on ITD extrusion	RS.4385.991
2	Keyboard holder with mf-port pivot arm, single, on ITD extrusion	TS.6342.991
3	Keyboard holder with mf-port pivot arm, double, on ITD extrusion	TS.6343.991

- The mounting kit for support arms on equipment carts can be found on page 103

Keyboard holder with **mf-port** support arm, rigid

Application

1

Keyboard holder with **mf-port** pivot arm, single

Application

2

Keyboard holder with **mf-port** pivot arm, double

Application

3

KEYBOARD HOLDERS

Keyboard holders

Features keyboard holder:

- They can accommodate keyboards of different sizes and permit ergonomic and user-friendly operation
- The mousepad slides out on both sides
- The powder-coated surface is easy to clean and is resistant to cleaning agents and disinfectants

Models:

- 1 Keyboard holder, fold-away, on ITD extrusion
- 2 Keyboard holder, pull-out, on ITD extrusion
- 3 Keyboard holder for variable height support arm **flexion-port** with Table Top Mount adapter for Philips IntelliVue MX600-800

Dimensions:

- 2 Depth in closed position: 383 mm / depth in extended position: 540 mm

Load capacity:

Keyboard holder: up to 5 kg /11 lbs (distributed load)

Installation height:

4 U (128 mm)

Finish:

RAL 7035 light grey powder-coated

Scope of delivery:

1 keyboard holder including mounting hardware

Keyboard holders

Models

Item number

1	Keyboard holder, fold-away	TS.6084.991
2	Keyboard holder, pull-out	TS.6247.991
3	Keyboard holder for variable height support arm flexion-port (Philips IntelliVue MX600-800)	HA.1024.991

- The mounting kit for support arms on equipment carts can be found on page 103

Mouse holder

Features mouse holder:

- Comfortable accommodation of the mouse
- Saves place while keeping the mouse secure
- Attaches with adhesive back tape

Material:

plastic

Finish:

RAL 7035 light grey

Scope of delivery:

1 mouse holder including tape

Mouse holder

Item number

Mouse holder	ZV.9295.999
--------------	-------------

Keyboard holder, fold-away

1

Application

Keyboard holder, pull-out

2

Application

Keyboard holder for flexion-port

3

Application

Mouse holder

Application

SHELVES

Shelves

Features shelf:

- The continuous raised edge provides a secure platform for valuable medical equipment
- The rounded corners protect users from injuries
- The corners and handles are important design elements offering a choice of colour ¹⁾. They play a key role in defining the CI of the customer
- The powder-coated surface is easy to clean and is resistant to cleaning agents and disinfectants

Models:

- 1 Shelf on horizontal standard runner
- 2 Shelf on ITD extrusion
- 3 Shelf, pivotable, with **mf-port** support arm, rigid, on ITD extrusion
- 4 Shelf, pivotable, with **mf-port** pivot arm, single, on ITD extrusion
- 5 Shelf, pivotable, with **mf-port** pivot arm, double, on ITD extrusion

Load capacity:

Shelves: 1 2 up to 10 kg / 22 lbs (distributed load) / 3 4 5 up to 15 kg / 33 lbs (distributed load)

Support arm, rigid: up to 23 kg / 50.7 lbs

Pivot arm, single: up to 23 kg / 50.7 lbs

Pivot arm, double: up to 15 kg / 33 lbs

Finish:

RAL 7035 light grey powder-coated

Installation height:

- 2 3 U (96 mm)
- 3 4 5 4 U (128 mm)

Decorative trims:

See ¹⁾

Scope of delivery:

1 shelf with bracket including mounting hardware

Shelves

Models	Dimensions (W x D)	Item number
1 Shelf on horizontal standard runner	400 mm x 360 mm	MZ.0004.XXX ¹⁾
2 Shelf on ITD extrusion (without picture)	400 mm x 360 mm	RS.4360.XXX ¹⁾
	400 mm x 491 mm	TS.6276.XXX ¹⁾
3 Shelf, pivotable, with mf-port support arm, rigid, on ITD extrusion	400 mm x 360 mm	TS.6050.XXX ¹⁾
4 Shelf, pivotable, with mf-port pivot arm, single, on ITD extrusion	400 mm x 360 mm	TS.6052.XXX ¹⁾
5 Shelf, pivotable, with mf-port pivot arm, double, on ITD extrusion	400 mm x 360 mm	TS.6055.XXX ¹⁾

- Further adaptations e.g. on standard runner available on request

Shelf

1

Application

Shelf, pivotable

3

Application

4

5

DRAWERS

Drawers

Features drawers:

- Roller-guided 3/4 slides guarantee easy-slide drawers
- The lift-out drawer unit makes cleaning easy
- Easy to clean and resistant to cleaning agents and disinfectants
- The top for the drawer is always a shelf. Users derive benefit from the continuous raised edges.
- The rounded edges protect against injury and provide an important design element for presenting the CI of the customer

Models:

- 1** Block of draws on ITD extrusion
- 2** Block of draws, high, double
- 3** Block of draws on horizontal standard runner

Installation height:

- 1** 6 U (192 mm)
- 2** 9 U (288 mm)

Load capacity:

Shelves: **1** **3** up to 10 kg / 22 lbs (distributed load), **2** up to 5 kg / 11 lbs (distributed load)
 Drawer: up to 3 kg / 6.6 lbs

Finish:

RAL 7035 light grey powder-coated

Decorative trims:

See ¹⁾

Scope of delivery:

1 drawer including mounting hardware

Drawers

Models	Dimensions (W x D)	Item number
1 Block of drawers	400 mm x 360 mm	RS.4363.XXX ¹⁾
	450 mm x 491 mm	TS.6279.XXX ¹⁾
2 Block of drawers, high, double	400 mm x 360 mm	RS.4389.XXX ¹⁾
3 Block of drawers on horizontal standard runner	400 mm x 366 mm	MZ.6001.XXX ¹⁾

- Further adaptations e.g. on standard runner available on request

Block of drawers

1

Application

Block of drawers, high, double

2

Application

Block of drawers on standard runner

3

Application

LAPTOP HOLDER

Laptop holder with mousepad

Features laptop holder:

- Suitable for accommodating all standard commercial models
- Attached with velcro tape (length: 935 mm) and locked in place with two height adjustable holders
- The integrated mousepad slides out to a maximum of 230 mm on the right or left as required

Intallation:	Attached directly on ITD extrusion
Material:	Laptop holder: aluminium / steel, velcro tape: plastic
Installation height:	4 U (128 mm)
Load capacity:	10 kg / 22 lbs (distributed load)
Finish:	RAL 7035 light grey powder-coated
Scope of delivery:	1 laptop holder with mousepad including mounting hardware

Laptop holder

Application

Laptop holder	
	Item number
Laptop holder with mousepad on ITD extrusion	TS.6301.991

■ You can find a lockable version of the laptop holder in our catalogue “Mobile Equipment Carts”.

COMPUTER HOLDER

Computer holder

Features computer holder:

- The holders are dimensioned for computers in different sizes
- Two silicon belts guarantee individual adaptability and secure mounting and transporting for computers
- A special computer holder is available for Philips XDS

Intallation:	Attached directly on ITD extrusion
Material:	Computer holder: sheet steel, belts: silicon
Installation height:	Depends on computer size
Load capacity:	Computer holder, small: 5 kg / 11 lbs; computer holder, large: 20 kg / 44 lbs
Finish:	RAL 7035 light grey powder-coated
Scope of delivery:	1 computer holder with two silicon belts (L = 1000 mm) including mounting hardware

Computer holder, small / large

Application

Computer holder	
Models	Item number
Computer holder, small	TS.6144.991
Computer holder, large	TS.6146.991

POWER PACK HOLDER

Power pack holder

Features power pack holder:

- Accommodates power packs with a maximum size of 250 mm
- Accommodates power packs with a maximum size of 420 mm

Installation: It can be mounted vertically or horizontally to the ITD support extrusion and at the rear of the universal monitor bracket using VESA 75 / 100 adaptors

Material: Sheet steel / Aluminium

Installation height: Power pack holder, small: 5 U (160 mm)
Power pack holder, large: 7 U (224 mm)

Load capacity: Power pack holder, small: 3 kg / 6.6 lbs, Power pack holder, large: 5 kg / 11 lbs

Finish: RAL 7035 light grey powder-coated

Scope of delivery: 1 power pack holder (small) with 2 cable ties (L = 340 mm) including mounting hardware
1 power pack holder (large) with 2 cable ties (L = 580 mm) including mounting hardware

Power pack holder, small

Application

Power pack holder, large

Application

Power pack holder

Models	Item number
Power pack holder, small	TS.0524.991
Power pack holder, large	TS.0574.991

PUMP SUPPORT

Pump support

Features pump support, single:

- For accomodation of infusion and injection systems on a pole (Ø 28 mm)
- The fixing system using spring nuts and T-slots allows the relevant position to be adapted to the pump type

Features pump support, double:

- It is used to attach infusion and injection pumps on two poles (Ø 28 mm)

Installation: Attached directly on ITD extrusion
Load capacity: 35 kg / 77 lbs
Finish: RAL 7035 light grey powder-coated, support post: aluminium, natural anodized
Scope of delivery: 1 pump support including mounting hardware

Pump support, double

Pump support, single

Application

Pump support	
Models	Item number
Pump support, single	TS.6120.991
Pump support, double	TS.6128.991

ANCHOR

Anchor

Features anchor:

- It is used for mounting and fastening medical equipment to standard runner and pole

Models:

- Anchor, rigid, for accomodation on the standard runner
- Anchor, with rotation (by 90°), for Philips IntelliVue MP2 / X2 on standard runner / pole

Material:

Anchor: Aluminium

Adapter plate (rotation unit): sheet steel

Load capacity:

5 kg / 11 lbs

Finish:

Anchor: anodized, adapter plate: RAL 7035 light grey powder-coated

Scope of delivery:

1 anchor including mounting hardware

Anchor, rigid

Application

Anchor, rotatable

Application

Anchor

Models

Anchor, rigid

Anchor, rotatable, (by 90°)

Item number

ZV.9820.799

TS.6282.991

POST ("DOWN-POST")

Post ("Down-Post"), fixed / pivotable

Features post:

- Posts are available in fixed or pivotable versions and in various lengths
- For mounting equipment with clamps (Ø 28 mm), e.g. infusion and injection pumps or external racks
- For installation on the support arm, pivot arm, variable height support arm

Models:

- 1 Adapter, fixed for **mf-port** rigid support arms or pivot arms, single or double, variable height support arm **flexion-port**
- 2 Adapter, pivotable, for **mf-port** rigid support arms or pivot arms, single or double, variable height support arm **flexion-port**
- 3 Adapter, pivotable, for pivot arms **rm-port**, single or double

Load capacity:

10 kg / 22 lbs

Finish:

Adapter: RAL 7035 light grey powder-coated; support post: aluminium, anodized

Scope of delivery:

1 post ("Down-Post") including mounting hardware

Post ("Down-Post")

Application

1 2

3

Post ("Down-Post")

Models	Length	Item number
1 Post ("Down-Post"), fixed	128 mm	HA.1077.991
	288 mm	HA.1078.991
2 Post ("Down-Post"), pivotable	128 mm	HA.1005.991
	288 mm	HA.1034.991
3 Post ("Down-Post"), pivotable for rm-port	128 mm	TH.2006.991
	288 mm	TH.2007.991

STORAGE BASKET

Storage basket

Features storage basket:

- Accomodates medical accessories

- Installation:**
- 1 On the vertical standard runner
 - 2 Directly on the ITD support extrusion
- Material:** Steel wire
- Mesh width:** Inside dimension 19 mm or 25 mm
- Load capacity:** 3 kg / 6.6 lbs (distributed load)
- Installation height:** 2 5 U (160 mm)
- Finish:** RAL 9016 white, fluidized-bed coated
- Scope of delivery:** 1 storage basket including mounting hardware

Storage basket on standard runner

1

Application

Storage basket on ITD extrusion

2

Application

Storage basket

Models	Item number
1 Storage basket on standard runner	ZV.9599.800
2 Storage basket on ITD extrusion	ZV.9967.800

STANDARD RUNNER / MOUNTING KIT

Standard runner (10 mm x 25 mm)

Features standard runner:

- Accommodates medical accessories

Installation:	Directly on the ITD support extrusion
Material:	Stainless steel
Dimensions:	10 mm x 25 mm
Installation height:	1 U (32 mm)
Load capacity:	10 kg / 22 lbs (distributed load)
Scope of delivery:	1 standard runner with adapter and mounting hardware

Standard runner

Application

Standard runner

Item number

Standard runner

RS.0076.991

Mounting kit for rigid and pivot arms on mobile equipment carts

Features mounting kit:

- For installation of different support arms with ITD adapter plate at ITD mobile equipment carts **classic-cart** and **compact-cart**

Finish:	Zinc
Scope of delivery:	2 tapped strips including mounting hardware

Mounting kit

Item number

Mounting kit for installation support (pivot and rigid) arms at ITD mobile carts

ZV.9731.999

ADAPTER FOR VERTICAL STANDARD RUNNER

Adapter for vertical standard runner

Features adapter:

For the installation of each support arm with ITD support plates on a vertical standard runner

Models:

- 1 Adapter for variable height support arm **flexion-port**
- 2 Adapter for pivot arms **rm-port** and **lf-port**
- 3 Adapter for rigid support arms or pivot arms, single or double, **mf-port**

Load capacity:

20 kg / 44 lbs

Installation height:

- 1 5 U (160 mm)
- 2 3 U (96 mm)
- 3 4 U (128 mm)

Finish:

aluminium, anodized

Scope of delivery:

1 adapter including mounting hardware

Adapter

Application

1 2 3

Adapter for vertical standard runner

Models	Item number
1 Adapter for vertical standard runner (flexion-port)	HA.1035.999
2 Adapter for vertical standard runner (rm-port , lf-port)	TH.2010.999
3 Adapter for vertical standard runner (mf-port)	TS.0213.999

HANDLE

Handle for mounting with VESA 75 / 100 adaptation

Features handle:

- Specially designed for monitor holders with VESA 75 / 100 adaption (with spring force assistance)
- Could be installed afterwards
- Due to its height variability the application and optimal ergonomic positioning is possible for monitors of varying sizes and allows ergonomic positioning

Material: Steel plate
Finish: RAL 7035 light grey powder-coated
Scope of delivery: 1 handle including mounting hardware

Handle for VESA 75 / 100

Application

Handle	
	Item number
Handle for mounting with VESA 75 / 100 adaptation	TS.0808.991

CABLE HOOK / PROTECTIVE COVER

Cable hook

Features cable hook:

- Cable hook for routing of different cables
- Cable hook can be installed afterwards

Material:

- 1 2 3 plastic
4 steel plate

Finish:

RAL 7035 light grey

Scope of delivery:

1 cable hook including mounting hardware

Cable hook

Application

Cable hook

Models

Item number

1	Cable hook, single (mf-port)	TS.0197.991
2	Cable hook, double (rm-port)	TH.2008.991
3	Cable hook, double (flexion-port)	HA.1105.991
4	Cable hook for post "Down-Post" (rm-port, mf-port, flexion-port)	TS.0872.991

Protective cover with closure system for cable (**flexion-port**)

Features protective cover:

- It serves the protection and hygiene of the outgoing cables (cable volume: Ø 25 mm)
- A secure closure system allows quick cleaning or addition of the cables

Material:

Quality PVC

Dimensions:

2 meters for **flexion-port** with lengths 300, 400 und 600

3 meters für **flexion-port** with lengths 300 and 400 on pivot arm

Scope of delivery:

1 protective cover with closure system

Protective cover

Models

Item number

Protective cover with closure system for cable (2 m)	ZV.9557.999
Protective cover with closure system for cable (3 m)	ZV.9558.999

SOCKET STRIPS

Socket strips

Features socket strips:

- Earthed and EURO socket strips with illuminated switch – depending on the version
- The socket strips are in conformity with the relevant DIN, EN and IEC standards
- A robust metal design meets the toughest mechanical requirements
- The sockets for the socket strips are also inclined at 45°, allowing right-angled plugs to be optimally positioned
- The plastic covers are fire-resistant and self-extinguishing in conformity with the UL standard
- The connecting cables for the earthed socket strips end in a junction box

Models:

- 1
- EURO socket strips, 3-way, with switch
- 2
- Earthed socket strips, 4-way, without switch
- 3
- Earthed socket strips, 3-way, with switch and external earth connection cable

Socket strips	Application	
<div>1</div> 	<div>2</div> 	<div>3</div>

Socket strips			
Models	Rated value	Standard	Item number
1 EURO socket strips, 3-way, with switch	10 A / 250 VAC	IEC 320	ZV.9639.991
2 Earthed socket strips, 4-way, without switch	16 A / 250 VAC	CEE7/III	ZV.9669.991
3 Earthed socket strips, 3-way, with switch	16 A / 250 VAC	CEE7/III	ZV.9640.991

EQUIPOTENTIAL PLUG

Equipotential plug

Features equipotential plug:

- It is used to avoid potential differences

Material: Brass nickel-plated / sheet steel
Installation height: 2 U (64 mm)
Scope of delivery: 4 equipotential plugs with colour marking disc (yellow / green) and mounting bracket including mounting hardware

Equipotential plug

	Item number
Equipotential plug	RS.0125.991

Equipotential cable

Features equipotential cable:

- It is used to connect installed units with the equipotential plug
- Very flexible cable 6 mm² with green and yellow PVC insulation; provided with the inclined equipotential socket KBT6 DIN on both sides

Material: Equipotential socket: Brass nickel-plated, cable: copper
Scope of delivery: 1 cable with inclined socket on both sides

Equipotential cable

Models	Length	Item number
Equipotential cable	0,3 m	ZV.9941.999
Equipotential cable	0,5 m	ZV.9942.999
Equipotential cable	1,0 m	ZV.9943.999
Equipotential cable	1,5 m	ZV.9488.999
Equipotential cable	5,0 m	ZV.9944.999

CARRIER SYSTEMS

Carrier support system for Philips XDS

Features carrier support system:

- For accomodation of monitor holders for Philips XDS, monitors with VESA 75 / 100 adapter ($\pm 25^\circ$ pivoted and $\pm 15^\circ$ inclinable), as well as Philips MP2 / X2 monitors over an additional support arm
- A keyboard holder is available as optional feature
- The earthed socket strip enables to attach 3 devices

Material: Aluminium / sheet steel / plastic

Load capacity:

- Monitor holder with VESA 75 / 100 adaptation universal: up to 14 kg / 30.8 lbs
- Computer holder (XDS): up to 5 kg / 11 lbs
- Monitor holder for MP2 / X2: up to 5 kg / 11 lbs
- Power pack holder MP2 / X2: up to 5 kg / 11 lbs

Finish: RAL 7035 light grey powder-coated

Scope of delivery:

- 1 support extrusion 40 U (1280 mm) with cable ducts and strain reliefs
- 1 monitor holder, universal, with VESA 75 / 100 adapter
- 1 computer holder (XDS)
- 1 earthed socket strip, 3-way, with switch
- 1 support arm with holder for Philips MP2 / X2 monitor
- Mounting hardware

Supplied pre-assembled

Carrier support system	
	Item number
Carrier support system for Philips XDS	TS.9046.991

CARRIER SYSTEMS

Carrier system with mechanical height adjustment

Features carrier support system:

- It provides an ergonomically correct operational position at all times with mechanical height adjustment
- Height adjustment is operated in an adjustment range of 300 mm
- The fold-up keyboard and screen can be moved as a unit and can be fixed in place with a clamp lever mounted as an attachment
- The monitor holder is $\pm 25^\circ$ pivoted and $\pm 15^\circ$ tiltable

Material: Aluminium / sheet steel / plastic

Load capacity:

- Monitor holder with VESA 75 / 100 universal: up to 14 kg / 30.8 lbs
- Computer holder: up to 5 kg / 11 lbs
- Keyboard holder: up to 5 kg / 11 lbs (distributed load)

Finish:

- RAL 7035 light grey powder-coated
- Support extrusion: anodized

Scope of delivery:

- 1 support extrusion 60 U (1920 mm) with cable ducts on both sides
- 1 mechanical height adjustment
- 1 computer holder
- 1 keyboard holder, fold-away, with pull-out mousepad
- 1 mouse holder
- 1 monitor holder with tilt and swivel unit and VESA 75 / 100 adapter (depends on the load capacity of the height adjustment)
- 1 EURO socket strip, 3-way, with switch
- Mounting hardware

Supplied pre-assembled

Carrier systems

Models	Load capacity (height adjustment)	Item number
Carrier system with mechanical height adjustment	3-10 kg / 6.6-22 lbs	TS.9040.991
Carrier system with mechanical height adjustment	8-16 kg / 17.6-35.2 lbs	TS.9041.991

CARRIER SYSTEMS

Carrier system with electrical height adjustment

Features carrier support system:

- It provides an ergonomically correct operational position with electrical height adjustment all the time
- The fold-up keyboard and screen can be moved as a unit
- Height adjustment (adjustment range: 300 mm) is operated using a remote control which is attached to the keyboard holder (with pull-out mousepad and mouse garage) to save space
- The monitor holder is $\pm 25^\circ$ pivoted and $\pm 15^\circ$ tiltable

Material: Aluminium / sheet steel / plastic

Load capacity:

- Monitor holder with VESA 75 / 100 universal: up to 14 kg / 30.8 lbs
- Computer holder: up to 5 kg / 11 lbs
- Keyboard holder: up to 5 kg / 11 lbs (distributed load)

Finish:

- RAL 7035 light grey powder-coated
- Support extrusion: anodized

Scope of delivery:

- 1 support extrusion 60 U (1920 mm) with cable ducts on both sides
- 1 electrical height adjustment
- 1 computer holder: up to 5 kg / 11 lbs
- 1 keyboard holder, fold-away, with pull-out mousepad (left / right)
- 1 mouse holder
- 1 monitor holder with tilt and swivel unit and VESA 75 / 100 adapter
- 1 EURO socket strip, 3-way, with switch
- Mounting hardware

Supplied pre-assembled

Carrier systems

	Load capacity (height adjustment)	Item number
Carrier system with electrical height adjustment	20 kg / 44 lbs	TS.9028.991

TECHNICAL DATA **rm-port**

Infrastructure

Length specifications and dimensions **rm-port**

Pivot arm **rm-port**, single, L = 250mm

ITD extrusion

Standard runner
Regular mounting

Standard runner
Rapid mounting

Pole Ø 35-38 mm

Channel GCX

Pivot arm **rm-port**, single, L = 325mm

VESA 75 / 100 –
up to 18 kg / 39.6 lbs

universal adapter –
up to 14 kg / 30.6 lbs

Pivot arm **rm-port**, double, L = 250mm + 250mm

Table Top Mount-Adapter
up to 14 kg / 30.6 lbs
for Philips monitors

Pivot arm **rm-port**, double, L = 325mm + 325mm

VESA 75 / 100, universal –
up to 14 kg / 30.6 lbs

TECHNICAL DATA **rm-port**

Adjustment range – Pivot arm **rm-port**, single

Adjustment range – Pivot arm **rm-port**, double

rm-port –
Pivot arms

ITD extrusion

Standard runner
Regular mounting

Standard runner
Rapid mounting

Pole Ø 35-38 mm

Channel GCX

TECHNICAL DATA mf-port

Infrastructure

Length specifications and dimensions mf-port

Support arm, rigid

ITD extrusion

Standard runner

Pole Ø 25-42 mm

Universal adapter

VESA 75 / 100

VESA 75 / 100,
universal

Infrastructure

Length specifications and dimensions – Philips mf-port

Support arm, rigid – for Philips monitors

ITD extrusion

Standard runner

Pole Ø 25-42 mm

Channel GCX

TECHNICAL DATA mf-port

Length specifications and dimensions – mf-port

ITD extrusion

Standard runner

Pole Ø 25-42 mm

Pivot arm, single

Pivot arm, double

Universal adapter

VESA 75 / 100

VESA 75 / 100,
universal

mf-port –
Pivot and rigid arms

Length specifications and dimensions – mf-port

Pivot arm, single – for Philips monitors

ITD extrusion

Standard runner

Pole Ø 25-42 mm

Channel GCX

TECHNICAL DATA **mf-port**

Adjustment range – Pivot arm **mf-port**, single, with VESA adaptation ¹⁾ or Table Top Mount adapter (Philips)

Adjustment range – Pivot arm **mf-port**, double, with VESA adaptation ¹⁾

TECHNICAL DATA **mf-port**

Adjustment range – Pivot arm **mf-port**, single, with universal adapter

Adjustment range – Pivot arm **mf-port**, double, with universal adapter

mf-port –
Pivot and rigid arms

TECHNICAL DATA If-port

Infrastructure

Length specifications and dimensions – If-port

L 225 mm

ITD extrusion

Standard runner

Pole Ø 25-42 mm

Channel GCX

Length specifications and dimensions – If-port on pivot arm

L 225 mm + 250 mm

L 225 mm + 325 mm

TECHNICAL DATA If-port

Adjustment range – If-port

L 225 mm

Adjustment range – If-port on pivot arm

L 225 mm + 250 mm

L 225 mm + 325 mm

TECHNICAL DATA flexion-port

Infrastructure

Length specifications and dimensions – flexion-port

L 300 mm

ITD extrusion

Standard runner

Pole Ø 25-42 mm

Channel GCX

L 400 mm

L 600 mm

TECHNICAL DATA flexion-port

Length specifications and dimensions – flexion-port on pivot arm

L 300 mm + 350 mm

VESA 75 / 100
– up to 14 kg / 30.6 lbs

L 400 mm + 350 mm

Universal adapter
– up to 14 kg / 30.6 lbs

Table Top Mount
MP5-70 / MX600-800

Table Top Mount
MX400-550

flexion-port –
Variable height support arms

TECHNICAL DATA flexion-port

Adjustment range – flexion-port

L 300 mm

L 400 mm

L 600 mm

TECHNICAL DATA **flexion-port**

Adjustment range – **flexion-port** on pivot arm

L 300 mm + 350 mm

L 400 mm + 350 mm

TECHNICAL DATA **flexion-port**

Adjustment range – **flexion-port** with VESA adaptation or universal adapter

Adjustment range – **flexion-port** on pivot arm with VESA adaptation or universal adapter

TECHNICAL DATA **flexion-port**

Adjustment range – **flexion-port** with Table Top Mount adapter (for Philips)

Adjustment range – **flexion-port** on pivot arm with Table Mount adapter (for Philips)

flexion-port –
Variable height support arms

TECHNICAL DATA modul-port

Monitor holder with VESA 75 / 100

ITD extrusion

Wall

Pole Ø 35-38 mm

ITD extrusion, rigid

ITD extrusion, rigid, tiltable

ITD extrusion, pivotable, tiltable

Monitor holder with VESA 100 / 200 / 300

ITD extrusion, pivotable, tiltable

SAFETY INSTRUCTIONS

General safety instructions

- Please read carefully through the operating instructions as well as the installation instructions prior to the installation and commissioning
- For the fixing to the wall, use the fixing material that is suitable and approved for the relevant type of wall construction
- Ensure that there are no live cables or water pipes present in the wall at the drilling site
- In the event of the attachment to an equipment cart, the stability pursuant to DIN EN 60601-1 (3rd Edition) has to be ensured
- In principle you should pay attention to the stability of the relevant load bearing pole, in the case of the deployment of the pole adapter

ITEM NUMBER INDEX

Item number Page

HA.1005.991	101	HA.2102.XXX	64	HA.2213.XXX	58	HA.3001.XXX	56
HA.1024.991	90	HA.2103.XXX	60	HA.2214.XXX	58	HA.3002.XXX	56
HA.1034.991	101	HA.2148.XXX	62	HA.2215.XXX	58	HA.3003.XXX	56
HA.1035.999	104	HA.2149.XXX	62	HA.2216.XXX	58	HA.3004.XXX	56
HA.1077.991	101	HA.2150.XXX	62	HA.2217.XXX	58	HA.3005.XXX	56
HA.1078.991	101	HA.2151.XXX	62	HA.2218.XXX	58	HA.3006.XXX	56
HA.2018.XXX	62	HA.2152.XXX	64	HA.2219.XXX	58	HA.3007.XXX	56
HA.2019.XXX	62	HA.2153.XXX	64	HA.2220.XXX	58	HA.3008.XXX	56
HA.2020.XXX	62	HA.2154.XXX	64	HA.2221.XXX	58	HA.3009.XXX	56
HA.2021.XXX	62	HA.2159.XXX	62	HA.2222.XXX	58	HA.3012.XXX	56
HA.2022.XXX	62	HA.2160.XXX	62	HA.2223.XXX	58	HA.3013.XXX	56
HA.2023.XXX	62	HA.2161.XXX	62	HA.2224.XXX	58	HA.3014.XXX	56
HA.2024.XXX	62	HA.2162.XXX	62	HA.2225.XXX	58	HA.3015.XXX	56
HA.2025.XXX	62	HA.2163.XXX	64	HA.2226.XXX	58	HA.3016.XXX	56
HA.2026.XXX	62	HA.2164.XXX	64	HA.2227.XXX	58	MZ.0004.XXX	92
HA.2027.XXX	62	HA.2165.XXX	64	HA.2228.XXX	58	MZ.6001.XXX	94
HA.2028.XXX	62	HA.2166.XXX	64	HA.2229.XXX	58	RS.0076.991	103
HA.2029.XXX	62	HA.2168.XXX	70	HA.2242.XXX	66	RS.0125.991	108
HA.2030.XXX	62	HA.2169.XXX	70	HA.2243.XXX	66	RS.4360.XXX	92
HA.2031.XXX	62	HA.2170.XXX	70	HA.2244.XXX	66	RS.4363.XXX	94
HA.2032.XXX	62	HA.2171.XXX	70	HA.2245.XXX	66	RS.4385.991	88
HA.2033.XXX	62	HA.2172.XXX	70	HA.2246.XXX	66	RS.4389.XXX	94
HA.2034.XXX	62	HA.2173.XXX	70	HA.2247.XXX	66	TH.2000.991	82
HA.2035.XXX	62	HA.2174.XXX	60	HA.2248.XXX	66	TH.2001.991	82
HA.2036.XXX	64	HA.2175.XXX	60	HA.2249.XXX	66	TH.2002.991	82
HA.2037.XXX	64	HA.2176.XXX	60	HA.2250.XXX	68	TH.2003.991	82
HA.2038.XXX	64	HA.2177.XXX	60	HA.2251.XXX	68	TH.2004.991	82
HA.2039.XXX	64	HA.2178.XXX	60	HA.2252.XXX	68	TH.2005.991	82
HA.2040.XXX	64	HA.2179.XXX	60	HA.2253.XXX	68	TH.2006.991	101
HA.2041.XXX	64	HA.2180.XXX	60	HA.2254.XXX	68	TH.2007.991	101
HA.2042.XXX	64	HA.2181.XXX	60	HA.2255.XXX	68	TH.2008.991	106
HA.2043.XXX	64	HA.2182.XXX	60	HA.2256.XXX	68	TH.2010.999	104
HA.2044.XXX	64	HA.2183.XXX	60	HA.2257.XXX	68	TH.2017.991	82
HA.2045.XXX	64	HA.2184.XXX	60	HA.2258.XXX	66	TH.2018.991	82
HA.2046.XXX	64	HA.2185.XXX	60	HA.2259.XXX	66	TH.2019.991	82
HA.2047.XXX	64	HA.2186.XXX	60	HA.2260.XXX	66	TH.2020.991	82
HA.2048.XXX	64	HA.2187.XXX	60	HA.2261.XXX	66	TH.2100.991	17
HA.2049.XXX	64	HA.2188.XXX	60	HA.2262.XXX	66	TH.2101.991	17
HA.2073.XXX	62	HA.2189.XXX	60	HA.2263.XXX	66	TH.2102.991	17
HA.2074.XXX	62	HA.2190.XXX	60	HA.2264.XXX	66	TH.2103.991	17
HA.2075.XXX	62	HA.2191.XXX	60	HA.2265.XXX	66	TH.2104.991	17
HA.2076.XXX	62	HA.2192.XXX	60	HA.2266.XXX	68	TH.2105.991	17
HA.2077.XXX	62	HA.2193.XXX	60	HA.2267.XXX	68	TH.2106.991	17
HA.2078.XXX	62	HA.2194.XXX	60	HA.2268.XXX	68	TH.2107.991	17
HA.2079.XXX	62	HA.2195.XXX	60	HA.2269.XXX	68	TH.2108.991	17
HA.2080.XXX	62	HA.2196.XXX	60	HA.2270.XXX	68	TH.2109.991	17
HA.2081.XXX	62	HA.2197.XXX	60	HA.2271.XXX	68	TH.2110.991	17
HA.2082.XXX	62	HA.2200.XXX	58	HA.2272.XXX	68	TH.2111.991	17
HA.2083.XXX	64	HA.2201.XXX	58	HA.2273.XXX	68	TH.2112.991	17
HA.2084.XXX	64	HA.2202.XXX	58	HA.2274.XXX	58	TH.2113.991	17
HA.2085.XXX	64	HA.2203.XXX	58	HA.2275.XXX	58	TH.2114.991	17
HA.2086.XXX	64	HA.2204.XXX	58	HA.2276.XXX	58	TH.2115.991	17
HA.2087.XXX	64	HA.2205.XXX	58	HA.2277.XXX	58	TH.2116.991	22
HA.2088.XXX	64	HA.2206.XXX	58	HA.2278.XXX	58	TH.2117.991	22
HA.2089.XXX	64	HA.2207.XXX	58	HA.2279.XXX	58	TH.2118.991	22
HA.2090.XXX	64	HA.2208.XXX	58	HA.2280.XXX	58	TH.2119.991	22
HA.2091.XXX	64	HA.2209.XXX	58	HA.2281.XXX	58	TH.2120.991	22
HA.2092.XXX	64	HA.2210.XXX	58	HA.2282.XXX	58	TH.2121.991	22
HA.2096.XXX	70	HA.2211.XXX	58	HA.2283.XXX	58		
		HA.2212.XXX	58	HA.3000.XXX	56		

ITEM NUMBER INDEX

TH.2122.991	22	TH.2223.991	22	TS.6006.991	76	TS.6343.991	88
TH.2123.991	22	TH.2224.991	20	TS.6008.991	76	TS.6344.991	42
TH.2124.991	20	TH.2225.991	20	TS.6011.991	78	TS.6346.991	33
TH.2125.991	20	TH.2226.991	20	TS.6012.991	78	TS.6347.991	33
TH.2126.991	20	TH.2227.991	20	TS.6013.991	78	TS.6348.991	33
TH.2127.991	20	TH.2228.991	20	TS.6020.991	79	TS.6349.991	40
TH.2128.991	20	TH.2229.991	20	TS.6025.991	80	TS.6350.991	40
TH.2129.991	20	TH.2230.991	20	TS.6040.991	76	TS.6351.991	40
TH.2130.991	20	TH.2231.991	20	TS.6041.991	76	TS.6352.991	40
TH.2131.991	20	TH.2232.991	18	TS.6042.991	76	TS.6353.991	40
TH.2132.991	18	TH.2233.991	18	TS.6043.991	76	TS.6354.991	40
TH.2133.991	18	TH.2234.991	18	TS.6044.991	76	TS.6359.991	83
TH.2136.991	18	TH.2235.991	18	TS.6045.991	76	TS.6360.991	80
TH.2137.991	18	TH.2236.991	18	TS.6046.991	76	TS.6369.991	32
TH.2140.991	18	TH.2237.991	18	TS.6050.XXX	92	TS.6370.991	32
TH.2141.991	18	TH.2238.991	18	TS.6052.XXX	92	TS.6371.991	32
TH.2144.991	18	TH.2239.991	18	TS.6055.XXX	92	TS.6372.991	32
TH.2145.991	18	TH.2240.991	24	TS.6084.991	90	TS.6373.991	32
TH.2148.991	24	TH.2241.991	24	TS.6120.991	99	TS.6374.991	32
TH.2149.991	24	TH.2242.991	24	TS.6128.991	99	TS.6375.991	38
TH.2150.991	24	TH.2243.991	24	TS.6144.991	97	TS.6376.991	38
TH.2151.991	24	TH.2244.991	24	TS.6146.991	97	TS.6377.991	38
TH.2152.991	24	TH.2245.991	24	TS.6157.991	80	TS.6378.991	38
TH.2153.991	24	TH.2246.991	24	TS.6158.991	80	TS.6379.991	38
TH.2154.991	24	TH.2247.991	24	TS.6210.991	37	TS.6380.991	38
TH.2155.991	24	TH.2248.991	17	TS.6211.991	44	TS.6381.991	38
TH.2156.991	17	TH.2249.991	17	TS.6212.991	44	TS.6382.991	38
TH.2157.991	17	TH.2250.991	17	TS.6213.991	37	TS.6383.991	38
TH.2158.991	17	TH.2251.991	17	TS.6214.991	44	TS.6391.991	83
TH.2159.991	17	TH.2252.991	22	TS.6247.991	90	TS.6392.991	83
TH.2160.991	22	TH.2253.991	22	TS.6248.991	36	TS.6428.991	83
TH.2161.991	22	TH.2254.991	20	TS.6249.991	43	TS.6440.991	77
TH.2162.991	20	TH.2255.991	20	TS.6250.991	36	TS.6441.991	77
TH.2163.991	20	TH.2256.991	18	TS.6251.991	43	TS.6442.991	77
TH.2164.991	18	TH.2257.991	18	TS.6252.991	36	TS.6443.991	77
TH.2165.991	18	TH.2258.991	24	TS.6253.991	43	TS.6444.991	77
TH.2168.991	24	TH.2259.991	24	TS.6254.991	36	TS.6445.991	77
TH.2169.991	24	TS.0213.999	104	TS.6255.991	43	TS.6446.991	77
TH.2200.991	17	TS.0305.999	85	TS.6276.XXX	92	TS.9028.991	111
TH.2201.991	17	TS.0360.999	85	TS.6279.XXX	94	TS.9040.991	110
TH.2202.991	17	TS.0469.999	85	TS.6281.991	86	TS.9041.991	110
TH.2203.991	17	TS.0524.991	98	TS.6282.991	100	TS.9046.991	109
TH.2204.991	17	TS.0574.991	98	TS.6283.991	35	ZV.9295.999	90
TH.2205.991	17	TS.0530.800	86	TS.6284.991	35	ZV.9488.999	108
TH.2206.991	17	TS.0531.800	86	TS.6285.991	35	ZV.9557.999	106
TH.2207.991	17	TS.0576.999	85	TS.6288.991	35	ZV.9558.999	106
TH.2208.991	17	TS.0657.991	85	TS.6293.991	84	ZV.9599.800	102
TH.2209.991	17	TS.0659.991	86	TS.6294.991	84	ZV.9639.991	107
TH.2210.991	17	TS.0670.999	85	TS.6296.991	83	ZV.9640.991	107
TH.2211.991	17	TS.0808.991	105	TS.6297.991	83	ZV.9669.991	107
TH.2212.991	17	TS.0822.999	85	TS.6299.991	83	ZV.9731.999	103
TH.2213.991	17	TS.0824.999	85	TS.6301.991	96	ZV.9820.799	100
TH.2214.991	17	TS.0865.999	85	TS.6325.991	34	ZV.9941.999	108
TH.2215.991	17	TS.0872.991	106	TS.6332.991	83	ZV.9942.999	108
TH.2216.991	22	TS.0892.991	85	TS.6337.991	80	ZV.9943.999	108
TH.2217.991	22	TS.6001.991	76	TS.6338.991	37	ZV.9944.999	108
TH.2219.991	22	TS.6002.991	76	TS.6339.991	44	ZV.9967.800	102
TH.2220.991	22	TS.6003.991	76	TS.6340.991	44		
TH.2221.991	22	TS.6004.991	76	TS.6341.991	44		
TH.2222.991	22	TS.6005.991	76	TS.6342.991	88		

KEYWORD INDEX

A	Page	E	Page
Adapter		Electrical height adjustment	111
for standard runner, vertical	104	Equipotential plug / cable	108
Adapter plates			
for GE Critikon Pro	85	F	Page
for GE Dash	85	flexion-port variable height support arms	
for GE Datex Ohmeda	85	for Philips MP5-70	64
for Nihon Kohden VS / BSM	85	for Philips MX400-500	66
for Nihon Kohden L, TR / PVM	85	for Philips MX550	68
for Schiller Argus LCM	85	for Philips MX600-800	70
for Spacelabs SL 2600	85	on pivot arm	from 58
for Philips Efficia CM100/120/150	85	on pivot arm with keyboard holder	60
for Philips SureSing VM1-VM8	85	with keyboard holder and VESA adaption	60
for Philips SureSing VM1-VM8	85	with universal adapter	62
for Fukuda Denshi DS-7000 - DS-8200	85	with VESA 75 / 100 adaption	58
Anchor			
rotatable /rigid	100	H	Page
B	Page	Handle for tilt and swivel unit with VESA 75 / 100	
Basket	102	(and spring force assistance)	105
Bed mount		Height adjustment	
for Philips MP2 / X2	87	electrical	111
with universal adapter	86	mechanical	110
Bench support	79	Holder	
C	Page	for computers / PC	97
Cable hook	106	for keyboards	90 / 91
Cable, protective cover	106	for laptops	96
Carrier system		for monitors	82 -84
with electrical height adjustment	111	for MP2 / X2	35
with mechanical height adjustment	110	for power packs	98
with XDS computer holder (Philips)	109	I	Page
Computer holder		ITD support extrusion "Economy" and "Profi"	76
large	97	ITD support extrusion, wall mount (flat)	77
small	97	K	Page
XDS	109	Keyboard holder	
D	Page	fold-away	90
Desk adapter		for MX600-800	90
for Philips	80	for flexion-port	90
with Table Mount adapter (Philips)	80	on pivot arm	42 / 88
with universal adapter	80	on pivot arm with VESA adaption	42
with VESA 75 / 100	80	on support arm, rigid	88
Drawers (block)		on variable height support arm	66 / 71
on ITD support extrusion	94	pull-out	90
on standard runner, horizontal	94	L	Page
Down post		Laptop holder	96
fixed	101	lf-port variable height support arms	
pivotal	101	with VESA 75 / 100 adaption	50

KEYWORD INDEX

M	Page
Mouse holder	90
Mechanical height adjustment	110
Monitor holder	
for Philips MP2 / X2	35
for Philips MP5-70	22 / 24 / 36 / 43 / 64
for Philips MX400-550	22 / 24 / 36 / 43 / 66 / 68
for Philips MX600-800	22 / 24 / 36 / 43 / 70
on pivot arm mf-port	28 - 45
on pivot arm rm-port	12 - 25
with universal adapter	20 / 37 / 44 / 62
with VESA 75 / 100	16 / 32 / 58 / 84 / 79
with VESA 200 / 300	79
MP2 / X2	35
MP5-70	22 / 24 / 36 / 43 / 64
MX400-550	22 / 24 / 36 / 43 / 66 / 68
MX600-800	22 / 24 / 36 / 43 / 70
Mounting kit	
for ITD extrusion on horizontal standard runner ...	104
for support arms on equipment carts	103

P	Page
Philips XDS computer holder	109
Pivot arm mf-port	
with keyboard holder	42 / 88
with monitor holder	28 - 44
with Table Mount adapter (Philips)	43
with universal adapter	44
with VESA 75 / 100 adaption	32 - 42
Pivot arm rm-port	
with keyboard holder	18 / 19
with monitor holder	12 - 25
with Table Mount adapter (Philips)	22 - 25
with universal adapter	20
with VESA 75 / 100 adaption	16 - 19
Post	
fixed	101
pivotable	101
Power pack holder	98
Protective cover with closure system	106
Pump support	99

S	Page
Shelf	
on ITD support extrusion	92
on pivot arm mf-port , single / double	92
on standard runner, horizontal	92
on support arm mf-port , rigid	92
Socket strips	107
Storage basket	102

Support arm	
rigid, with VESA 75 / 100	32 - 34
Support arm flexion-port	
variable height	from 52
variable height on pivot arm	from 52
variable height with keyboard holder	
and VESA adaption	60 - 61
with universal adapter	62 - 63
with VESA 75 / 100	58 - 61
Support arm lf-port	
variable height	from 46
variable height on pivot arm	from 46
with VESA 75 / 100	50 - 51
Support extrusion	
„Economy“ / „Profi“	76
flat	77

T	Page
Table Top Mount adapter (Philips)	
for Philips MP5-70	22 / 24 / 36 / 43 / 64
for Philips MX400-550	22 / 24 / 36 / 43 / 64
for Philips MX600-800	22 / 24 / 36 / 43 / 70
on desk adapter	80
on pivot arm mf-port	43
on pivot arm rm-port	22 - 25
on support arm, rigid	36
on variable height support arm	66 / 71
Technical data	
pivot arm mf-port	114 - 117
pivot arm rm-port	112 - 113
Variable height support arm flexion-port	120 - 125
Variable height support arm lf-port	118 - 119
monitor holder	118
Twin monitor holder	34

U	Page
Universal adapter	
on pivot arm mf-port	37
on pivot arm rm-port	44
on support arm, rigid	37
on variable height support arm flexion-port	62

V	Page
Variable height support arm flexion-port	52 - 71
for Philips MP- / MX-series	64 - 70
with VESA 75 / 100 adaption	58 - 60
with universal adapter	62
Variable height support arm lf-port	46 - 51
with VESA 75 / 100 adaption	50 - 51
VESA adaption	
on desk adapter	80

KEYWORD INDEX

on pivot arm **mf-port** 32 - 34 / 38 - 42
on pivot arm **rm-port** 16 - 19
on support arm, rigid 32 / 33
on variable height support arm **flexion-port** 58 - 61
on variable height support arm **lf-port** 50 - 51
VESA 200 / 300 83
VESA 75 / 100 handle 105

X	Page
XDS computer holder	109

ITD IS COMMITTED TO YOU WORLDWIDE

Also personally...

You are cordially invited to experience our carrier system live in our showrooms. Or if you would rather be counselled on-site, our medical device consultants will gladly visit you.

In both cases we ask that you arrange an appointment.

... or through our national and international representatives...

Our distributors and agencies are available for consultation and customer service to our domestic and international customers at any time. Please find contact information on our website.

www.itd-cart.com

... or simply configure your individual carrier system yourself...

A product configurator is at your disposal on our website both for the stationary carrier systems in this catalogue as well as for our mobile equipment carts. You can gain access to this directly from the website or from the corresponding product area.

You can also always expect the latest information about ITD GmbH and its products on our website. The newest catalogues and planning tools are also available for download.

www.itd-cart.com

You will find all important contact data overleaf.

EQUIPMENT CARTS Complete Catalogue

You will find information on our **MOBILE EQUIPMENT CARTS** in the dedicated separate catalogue. You can request your copy of this catalogue from the address below or download it from the internet by clicking on www.itd-cart.com.

