

Cable Entry Systems EMC Solutions

innovative
creative
technology

Product Catalog

A Company of the icotek Group

SFZ|SKL

EMC Shield Clamps for 35 mm DIN Rail

Product Description

The shield clamps SFZ|SKL are used for shielding single cables in combination with strain relief. Easy to use and effective in shielding of cables.

Cables are secured with a cable tie. Strain relief in accordance with EN 50262 / 62444 is achieved.

For assembly on 35 mm DIN rails.

Advantages

- Simple and tool-free assembly
- Vibration proof, maintenance free
- Strain relief of the cable and shielding in a single device
- Optimal contact of the cable shield
- Permanent and continuous spring pressure on the cable shield, no adjustment of the spring load required

Specifications

Material

SKL-clamp Spring steel, zinc plated
SF- / SFZ-foot Spring steel

Accessories

KB Cable ties 159
Stripping tool 113

Type	Order No.	Shield diameter	PU
SFZ SKL 1.5-3	36850	1.5 - 3 mm	10
SFZ SKL 3-6	36855	3 - 6 mm	10
SFZ SKL 6-8	36860	6 - 8 mm	10
SFZ SKL 8-11	36865	8 - 11 mm	10
SFZ SKL 12-16	36870	12 - 16 mm	10
SFZ SKL 17-22	36875	17 - 22 mm	10
SFZ SKL 23-29	36880	23 - 29 mm	10

SF|SKL EMC Shield Clamps for 35 mm DIN Rail

Type	Order No.	Shield diameter	PU
SF SKL 1.5-3	36243	1.5 - 3 mm	10
SF SKL 3-6	36244	3 - 6 mm	10
SF SKL 6-8	36245	6 - 8 mm	10
SF SKL 8-11	36246	8 - 11 mm	10
SF SKL 12-16	36247	12 - 16 mm	10
SF SKL 17-22	36248	17 - 22 mm	10
SF SKL 23-29	36249	23 - 29 mm	10
SF SKL 30-37	36250	30 - 37 mm	10
SF SKL 38-48	36252	38 - 48 mm	10
SF single	36230	Snap foot single	10

Product Description

The shield clamps SF|SKL are used for shielding single cables.

Simple to use and effective in shielding of cables.

For assembly on 35 mm DIN rails.

Advantages

- Optimal contact of the cable shield
- Simple and tool-free assembly
- Permanent and continuous spring pressure on the cable shield, no adjustment of the spring load required
- Space saving by an optimized arrangement
- Vibration proof, maintenance free

Specifications

Material
SKL-clamp Spring steel, zinc plated
SF-foot Spring steel

Accessories

Stripping tool 113

SFS|SKL

EMC Shield Clamps for 35 mm DIN Rail

Product Description

Comparable with type SF|SKL, the SFS|SKL shield clamps are easily mounted on 35 mm DIN-rails.

The staggered arrangement of SFS|SKL provides optimal space utilization. Suitable for applications when there is a need for mounting cables in direct proximity.

Advantages

- High packing density
- Simple and tool-free assembly
- Permanent and continuous pressure on the cable shield, no adjustment of the spring load required
- Optimal contact of the cable shield
- Vibration proof, maintenance free

Specifications

Material

SKL-clamp Spring steel, zinc plated
SFS-foot Spring steel

Accessories

Stripping tool 113

Type	Order No.	Shield diameter	PU
SFS SKL 1.5-3	36810	1.5 - 3 mm	10
SFS SKL 3-6	36815	3 - 6 mm	10
SFS SKL 6-8	36820	6 - 8 mm	10
SFS single	36229	Snap foot single	10

EMC ServiceBox

EMC ServiceBox for SKL Shield Clamps

Product Description

The suitable EMC clamp is always readily available!

The EMC ServiceBox is perfect for installations and service calls. Retrofitting and maintenance can be carried out easily and quickly

Order No. 88002

Content

SKL for TS35 DIN rails:

Type SF SKL - sizes: 1.5 - 29 mm	7 × SKL
Type SFZ SKL - sizes: 1.5 - 29 mm	6 × SKL
Type SFS SKL - sizes: 1.5 - 8 mm	3 × SKL

SKL for assembly via screws:

Type LF SKL - sizes: 1.5 - 29 mm	7 × SKL
Type LFZ SKL - sizes: 1.5 - 29 mm	7 × SKL
Type LFZ-U4 SKL - sizes: 1.5 - 11 mm	4 × SKL

SKL for 10 × 3 bus bar:

Typ PFS SKL - sizes: 1.5 - 22 mm	6 × SKL
Typ PFSz SKL - sizes: 1.5 - 11 mm	4 × SKL
Typ PFS2 SKL 32	1 × SKL
Typ PFSZ2 SKL 23 / 41	2 × SKL

SKL for clipping on metal sheets:

Type PFKZ-A SKL - sizes: 3 - 6 mm	1 × SKL
Type PFKZ2-A SKL 23	1 × SKL
Type PFKZ-B SKL 14	1 × SKL

EMC - Accessories:

RLFZ - Clamp assembly	5 × SKL	1 piece
-----------------------	---------	---------

PFSZ|SKL

EMC Shield Clamps for Bus Bar

Product Description

Comparable with the PFS|SKL range, the PFSZ|SKL shield clamps can be used for shielding single cables. They are used for mounting on 10 x 3 mm bus bars.

The PFSZ range provides the possibility to fix the cable with a cable tie. Strain relief in accordance with EN 50262 / 62444 is achieved.

Advantages

- Integrated strain relief
- Optimal contact of the cable shield
- Simple and tool-free assembly
- Permanent, continuous pressure on the cable shield, no adjustment of the spring load required
- Vibration proof, maintenance free

Specifications

Material

SKL-clamp Spring steel, zinc plated
PFSZ-foot Spring steel
Bus bar Cu, tin plated
Current load 140 A

Accessories

KB Cable ties 159
KEL-EMC-PF Bracket 119
Stripping tool 113

Type	Order No.	Shield diameter	PU
PFSZ SKL 1.5-3	36787.1	1.5 - 3 mm	10
PFSZ SKL 3-6	36787.2	3 - 6 mm	10
PFSZ SKL 6-8	36787.3	6 - 8 mm	10
PFSZ SKL 8-11	36787.4	8 - 11 mm	10
Bus bar 10 x 3 mm	36100	10 x 3 x 1000 mm*	1

* Other lengths available on request

PFS|SKL EMC Shield Clamps for Bus Bar

Type	Order No.	Shield diameter	PU
PFS SKL 1.5-3	36786.1	1.5 - 3 mm	10
PFS SKL 3-6	36786.2	3 - 6 mm	10
PFS SKL 6-8	36786.3	6 - 8 mm	10
PFS SKL 8-11	36786.4	8 - 11 mm	10
PFS SKL 12-16	36786.5	12 - 16 mm	10
PFS SKL 17-22	36786.6	17 - 22 mm	10
Bus bar 10 x 3 mm	36100	10 x 3 x 1000 mm*	1

Product Description

PFS|SKL shield clamps can be used for shielding single cables. The shield clamps are easy to use and enable a reliable shielding of cables.

The PFS|SKL is mounted by snapping on a 10 x 3 mm bus bar.

Advantages

- Optimal contact of the cable shield
- Simple and tool-free assembly
- Permanent and continuous spring load on the cable shield, no adjustment of the spring load required
- Vibration proof, maintenance free
- High packing density due to optimized arrangement possibilities

Specifications

Material	
SKL-clamp	Spring steel, zinc plated
PFS-foot	Spring steel
Bus bar	Cu, tin plated
	Current load 140 A

Accessories

KEL-EMC-PF Bracket	119
Stripping tool	113

* Other lengths available on request

PFSZ2|SKL

EMC Double Shield Clamps for Bus Bar

Product Description

Comparable with the PFSZ|SKL range, the PFSZ2|SKL shield clamps can be used for shielding two single cables. They are used for mounting on 10 × 3 mm bus bars.

The PFSZ2 range provides possibility to fix the cables with cable ties. Strain relief in accordance with EN 50262 / 62444 is achieved.

Advantages

- Integrated strain relief
- Optimal contact of the cable shield
- Simple and tool-free assembly
- Permanent, continuous pressure on the cable shield, no adjustment of the spring load required
- Vibration proof, maintenance free

Specifications

Material

SKL-clamp	Spring steel, zinc plated
PFSZ2-foot	Spring steel
Bus bar	Cu, tin plated
	Current load 140 A

Accessories

KB Cable ties	159
Bus bar	93
Stripping tool	113

Type	Shield diameter Pos. 1	Shield diameter Pos. 2	Order No.	PU
PFSZ2 SKL 01	blank	1.5 - 3 mm	36789.01	10
PFSZ2 SKL 02	blank	3 - 6 mm	36789.02	10
PFSZ2 SKL 03	blank	6 - 8 mm	36789.03	10
PFSZ2 SKL 04	blank	8 - 11 mm	36789.04	10
PFSZ2 SKL 10	1.5 - 3 mm	blank	36789.10	10
PFSZ2 SKL 11	1.5 - 3 mm	1.5 - 3 mm	36789.11	10
PFSZ2 SKL 12	1.5 - 3 mm	3 - 6 mm	36789.12	10
PFSZ2 SKL 13	1.5 - 3 mm	6 - 8 mm	36789.13	10
PFSZ2 SKL 14	1.5 - 3 mm	8 - 11 mm	36789.14	10
PFSZ2 SKL 20	3 - 6 mm	blank	36789.20	10
PFSZ2 SKL 21	3 - 6 mm	1.5 - 3 mm	36789.21	10
PFSZ2 SKL 22	3 - 6 mm	3 - 6 mm	36789.22	10
PFSZ2 SKL 23	3 - 6 mm	6 - 8 mm	36789.23	10
PFSZ2 SKL 24	3 - 6 mm	8 - 11 mm	36789.24	10
PFSZ2 SKL 30	6 - 8 mm	blank	36789.30	10
PFSZ2 SKL 31	6 - 8 mm	1.5 - 3 mm	36789.31	10
PFSZ2 SKL 32	6 - 8 mm	3 - 6 mm	36789.32	10
PFSZ2 SKL 33	6 - 8 mm	6 - 8 mm	36789.33	10
PFSZ2 SKL 34	6 - 8 mm	8 - 11 mm	36789.34	10
PFSZ2 SKL 40	8 - 11 mm	blank	36789.40	10
PFSZ2 SKL 41	8 - 11 mm	1.5 - 3 mm	36789.41	10
PFSZ2 SKL 42	8 - 11 mm	3 - 6 mm	36789.42	10
PFSZ2 SKL 43	8 - 11 mm	6 - 8 mm	36789.43	10

PFS2|SKL

EMC Double Shield Clamps for Bus Bar

Type	Shield diameter Pos. 1	Shield diameter Pos. 2	Order No.	PU
PFS2 SKL 01	blank	1.5 - 3 mm	36788.01	10
PFS2 SKL 02	blank	3 - 6 mm	36788.02	10
PFS2 SKL 03	blank	6 - 8 mm	36788.03	10
PFS2 SKL 04	blank	8 - 11 mm	36788.04	10
PFS2 SKL 10	1.5 - 3 mm	blank	36788.10	10
PFS2 SKL 11	1.5 - 3 mm	1.5 - 3 mm	36788.11	10
PFS2 SKL 12	1.5 - 3 mm	3 - 6 mm	36788.12	10
PFS2 SKL 13	1.5 - 3 mm	6 - 8 mm	36788.13	10
PFS2 SKL 14	1.5 - 3 mm	8 - 11 mm	36788.14	10
PFS2 SKL 20	3 - 6 mm	blank	36788.20	10
PFS2 SKL 21	3 - 6 mm	1.5 - 3 mm	36788.21	10
PFS2 SKL 22	3 - 6 mm	3 - 6 mm	36788.22	10
PFS2 SKL 23	3 - 6 mm	6 - 8 mm	36788.23	10
PFS2 SKL 24	3 - 6 mm	8 - 11 mm	36788.24	10
PFS2 SKL 30	6 - 8 mm	blank	36788.30	10
PFS2 SKL 31	6 - 8 mm	1.5 - 3 mm	36788.31	10
PFS2 SKL 32	6 - 8 mm	3 - 6 mm	36788.32	10
PFS2 SKL 33	6 - 8 mm	6 - 8 mm	36788.33	10
PFS2 SKL 34	6 - 8 mm	8 - 11 mm	36788.34	10
PFS2 SKL 40	8 - 11 mm	blank	36788.40	10
PFS2 SKL 41	8 - 11 mm	1.5 - 3 mm	36788.41	10
PFS2 SKL 42	8 - 11 mm	3 - 6 mm	36788.42	10
PFS2 SKL 43	8 - 11 mm	6 - 8 mm	36788.43	10

Product Description

PFS2|SKL shield clamps can be used for shielding two single cables. The shield clamps are easy to use and enable a reliable shielding of cables.

The PFS2|SKL is mounted by snapping on a 10 × 3 mm bus bar.

Advantages

- Optimal contact of the cable shield
- Simple and tool-free assembly
- Permanent and continuous spring load on the cable shield, no adjustment of the spring load required
- Vibration proof, maintenance free
- High packing density due to optimized arrangement possibilities

Specifications

Material	
SKL-clamp	Spring steel, zinc plated
PFS2-foot	Spring steel
Bus bar	Cu, tin plated
	Current load 140 A

Accessories

Bus bar	93
Stripping tool	113

LFZ|SKL

EMC Shield Clamps for Screw Assembly

Product Description

LFZ|SKL shield clamps can be used for shielding single cables. The shield clamps are easy to use and enable a reliable shielding of cables.

Cables are secured with a cable tie. Strain relief in accordance with EN 50262 / 62444 is achieved.

LFZ|SKL shield clamps are easily attached to mounting plates via screw.

Advantages

- Integrated strain relief
- Optimal contact of the cable shield
- Simple assembly
- Permanent and continuous pressure on the cable shield, no adjustment of the spring load required
- Vibration proof, maintenance free

Specifications

Material

SKL-clamp Spring steel, zinc plated
LFZ-foot Carbon steel, galvanically zinc plated
Fixing hole 4.2 mm for screw M4

Accessories

KB Cable ties 159
Stripping tool 113

Type	Order No.	Shield diameter	Fixing hole	PU
LFZ SKL 1.5-3	36910	1.5 - 3 mm	4.2 mm	10
LFZ SKL 3-6	36915	3 - 6 mm	4.2 mm	10
LFZ SKL 6-8	36920	6 - 8 mm	4.2 mm	10
LFZ SKL 8-11	36925	8 - 11 mm	4.2 mm	10
LFZ SKL 12-16	36930	12 - 16 mm	4.2 mm	10
LFZ SKL 17-22	36935	17 - 22 mm	4.2 mm	10
LFZ SKL 23-29	36940	23 - 29 mm	4.2 mm	10

LFZ-U|SKL

EMC Shield Clamps for Screw Assembly

Type	Order No.	Shield diameter	Fixing hole	PU
------	-----------	-----------------	-------------	----

LFZ-U|SKL for M4 screws:

LFZ-U4 SKL 1.5-3	36886.1	1.5 - 3 mm	4.2 mm	10
LFZ-U4 SKL 3-6	36886.2	3 - 6 mm	4.2 mm	10
LFZ-U4 SKL 6-8	36886.3	6 - 8 mm	4.2 mm	10
LFZ-U4 SKL 8-11	36886.4	8 - 11 mm	4.2 mm	10

LFZ-U|SKL for M5 screws:

LFZ-U5 SKL 1.5-3	36887.1	1.5 - 3 mm	5.2 mm	10
LFZ-U5 SKL 3-6	36887.2	3 - 6 mm	5.2 mm	10
LFZ-U5 SKL 6-8	36887.3	6 - 8 mm	5.2 mm	10
LFZ-U5 SKL 8-11	36887.4	8 - 11 mm	5.2 mm	10

Product Description

LFZ-U|SKL shield clamps are used, where the shield of single cables must be connected to the ground potential.

LFZ-U|SKL shield clamps are easy to use and enable a reliable shielding of cables. Cables are secured with a cable tie. Strain relief in accordance with EN 50262 / 62444 is achieved.

Shield clamps are easily attached to mounting plates via screw. The shield clamp LFZ-U|SKL is available for M4 or M5 screws. During assembly it is sufficient to loosen the existing screw slightly to be able to slide the clamp underneath before re-tightening the screw.

Advantages

- Integrated strain relief
- Optimal contact of the cable shield
- Simple and quick assembly
- Permanent and continuous pressure on the cable shield, no adjustment of the spring load required
- Vibration proof, maintenance free

Specifications

Material

SKL-clamp Spring steel, zinc plated
 LFZ-foot Carbon steel, galvanically zinc plated
 Fixing hole 4.2 mm / 5.2 mm
 for screw M4 / M5

Accessories

KB Cable ties 159
 Stripping tool 113

LF|SKL

EMC Shield Clamps for Screw Assembly

Product Description

LF|SKL shield clamps can be used for shielding single cables. The shield clamps are easy to use and enable a reliable shielding of cables.

Shield clamps are easily attached to mounting plates via screw.

Advantages

- Optimal contact of the cable shield
- Simple assembly
- Permanent and continuous spring load on the cable shield, no adjustment of the spring load required
- Vibration proof, maintenance free
- High packing density due to optimized arrangement possibilities

Specifications

Material

SKL-clamp Spring steel, zinc plated
 LF-foot Carbon steel, galvanically zinc plated
 Fixing hole 4.2 mm for screw M4

Accessories

Stripping tool 113

Type	Order No.	Shield diameter	Fixing hole	PU
LF SKL 1.5-3	36251	1.5 - 3 mm	4.2 mm	10
LF SKL 3-6	36253	3 - 6 mm	4.2 mm	10
LF SKL 6-8	36255	6 - 8 mm	4.2 mm	10
LF SKL 8-11	36256	8 - 11 mm	4.2 mm	10
LF SKL 12-16	36257	12 - 16 mm	4.2 mm	10
LF SKL 17-22	36258	17 - 22 mm	4.2 mm	10
LF SKL 23-29	36259	23 - 29 mm	4.2 mm	10

EMC Test Results

Leakage and Impedance

All icotek shield clamps have been tested utilizing various frequency ranges and in all tests there was minimal leakage resistance.

icotek EMC shield clamps are proven to absorb electromagnetic interferences.

- Electrical impedance values:
- from 10 kHz to 100 MHz under 20 Ohm
 - up to 1.000 MHz under 120 Ohm

The unique design of icotek shield clamps effectively reduce high frequency interferences.

Contact Area

The SKL shield clamps offer a large contact area to the cable shield (see figure A).

In comparison to conventional shield clamps, an up to 50% higher contact area is achieved when using the SKL product line.

Figure A: SKL-line

Figure B: Conventional systems

LF|SKL 8-11

SF|SKL 6-8

PFKZ|SKL

Pluggable EMC Shield Clamps

Product Description

Comparable with the PFK|SKL range, the PFKZ|SKL shield clamps can be used for shielding single cables. The PFKZ range provides possibility to affix the cable with a cable tie. Strain relief in accordance with EN 50262 / 62444 is achieved.

PFKZ|SKL clamps are used where a screw connection is either not possible or wanted. The PFKZ|SKL is simply clamped on the sheet. The claws provide a secure grip, even in case of vibrations.

Advantages

- Integrated strain relief
- Optimal contact of the cable shield
- Simple and tool-free assembly
- Permanent, continuous pressure on the cable shield, no adjustment of the spring load required
- Vibration proof, maintenance free

Specifications

Material

SKL-clamp Spring steel, zinc plated

PFKZ-foot Spring steel

Type A: For wall/sheet thickness 1.5 - 2 mm

Type B: For wall/sheet thickness 2 - 3 mm

Accessories

KB Cable ties 159

Stripping tool 113

Type	Order No.	Shield diameter	PU
PFKZ SKL - Type A (for wall/sheet thickness 1.5 - 2 mm)			
PFKZ-A SKL 1.5-3	36779.1	1.5 - 3 mm	10
PFKZ-A SKL 3-6	36779.2	3 - 6 mm	10
PFKZ-A SKL 6-8	36779.3	6 - 8 mm	10
PFKZ-A SKL 8-11	36779.4	8 - 11 mm	10
PFKZ SKL - Type B (for wall/sheet thickness 2 - 3 mm)			
PFKZ-B SKL 1.5-3	36783.1	1.5 - 3 mm	10
PFKZ-B SKL 3-6	36783.2	3 - 6 mm	10
PFKZ-B SKL 6-8	36783.3	6 - 8 mm	10
PFKZ-B SKL 8-11	36783.4	8 - 11 mm	10

PFK|SKL

Pluggable EMC Shield Clamps

Secure grip on metal sheets due to mounting claws

Type	Order No.	Shield diameter	PU
PFK SKL - Type A (for wall/sheet thickness 1.5 - 2 mm)			
PFK-A SKL 1.5-3	36778.1	1.5 - 3 mm	10
PFK-A SKL 3-6	36778.2	3 - 6 mm	10
PFK-A SKL 6-8	36778.3	6 - 8 mm	10
PFK-A SKL 8-11	36778.4	8 - 11 mm	10
PFK SKL - Type B (for wall/sheet thickness 2 - 3 mm)			
PFK-B SKL 1.5-3	36782.1	1.5 - 3 mm	10
PFK-B SKL 3-6	36782.2	3 - 6 mm	10
PFK-B SKL 6-8	36782.3	6 - 8 mm	10
PFK-B SKL 8-11	36782.4	8 - 11 mm	10

Product Description

PFK|SKL shield clamps can be used for shielding single cables. The shield clamps are easy to use and enable a reliable shielding of cables.

PFK|SKL clamps are used where a screw connection is either not possible or wanted. The PFK|SKL is simply clamped on the sheet. The claws provide a secure grip, even in case of vibrations.

Advantages

- Optimal contact of the cable shield
- Simple and tool-free assembly
- Vibration proof, maintenance free
- Permanent, continuous pressure on the cable shield, no adjustment of the spring load required

Specifications

Material
SKL-clamp Spring steel, zinc plated
PFK-foot Spring steel

Type A: For wall/sheet thickness 1.5 - 2 mm
Type B: For wall/sheet thickness 2 - 3 mm

Accessories

Stripping tool 113

PFKZ2|SKL

Pluggable EMC Double Shield Clamps

Secure grip on metal sheets due to mounting claws

Product Description

Comparable with the PFK2|SKL range, the PFKZ2|SKL shield clamps can be used for shielding two single cables. The PFKZ range provides the possibility to affix the cable with a cable tie. Strain relief in accordance with EN 50262 / 62444 is achieved.

PFKZ2|SKL clamps are used where a screw connection is either not possible or wanted. The PFKZ2|SKL is simply clamped on the sheet. The claws provide a secure grip, even in case of vibrations.

Advantages

- Integrated strain relief
- Optimal contact of the cable shield
- Simple and tool-free assembly
- Permanent, continuous pressure on the cable shield, no adjustment of the spring load required
- Vibration proof, maintenance free
- Optimal use of space

Specifications

Material

SKL-clamp Spring steel, zinc plated
PFKZ2-foot Spring steel

Type A: For wall/sheet thickness 1.5 - 2 mm
Type B: For wall/sheet thickness 2 - 3 mm

Accessories

KB Cable ties 159
Stripping tool 113

Type A	Order No. Type A	Type B	Order No. Type B	Shield diameter Pos. 1	Shield diameter Pos. 2	PU
Sheet thickness 1.5 - 2 mm:						
PFKZ2-A SKL 01	36781.01	PFKZ2-B SKL 01	36785.01	blank	1.5 - 3 mm	10
PFKZ2-A SKL 02	36781.02	PFKZ2-B SKL 02	36785.02	blank	3 - 6 mm	10
PFKZ2-A SKL 03	36781.03	PFKZ2-B SKL 03	36785.03	blank	6 - 8 mm	10
PFKZ2-A SKL 04	36781.04	PFKZ2-B SKL 04	36785.04	blank	8 - 11 mm	10
Sheet thickness 2 - 3 mm:						
PFKZ2-A SKL 10	36781.10	PFKZ2-B SKL 10	36785.10	1.5 - 3 mm	blank	10
PFKZ2-A SKL 11	36781.11	PFKZ2-B SKL 11	36785.11	1.5 - 3 mm	1.5 - 3 mm	10
PFKZ2-A SKL 12	36781.12	PFKZ2-B SKL 12	36785.12	1.5 - 3 mm	3 - 6 mm	10
PFKZ2-A SKL 13	36781.13	PFKZ2-B SKL 13	36785.13	1.5 - 3 mm	6 - 8 mm	10
PFKZ2-A SKL 14	36781.14	PFKZ2-B SKL 14	36785.14	1.5 - 3 mm	8 - 11 mm	10
PFKZ2-A SKL 20	36781.20	PFKZ2-B SKL 20	36785.20	3 - 6 mm	blank	10
PFKZ2-A SKL 21	36781.21	PFKZ2-B SKL 21	36785.21	3 - 6 mm	1.5 - 3 mm	10
PFKZ2-A SKL 22	36781.22	PFKZ2-B SKL 22	36785.22	3 - 6 mm	3 - 6 mm	10
PFKZ2-A SKL 23	36781.23	PFKZ2-B SKL 23	36785.23	3 - 6 mm	6 - 8 mm	10
PFKZ2-A SKL 24	36781.24	PFKZ2-B SKL 24	36785.24	3 - 6 mm	8 - 11 mm	10
PFKZ2-A SKL 30	36781.30	PFKZ2-B SKL 30	36785.30	6 - 8 mm	blank	10
PFKZ2-A SKL 31	36781.31	PFKZ2-B SKL 31	36785.31	6 - 8 mm	1.5 - 3 mm	10
PFKZ2-A SKL 32	36781.32	PFKZ2-B SKL 32	36785.32	6 - 8 mm	3 - 6 mm	10
PFKZ2-A SKL 33	36781.33	PFKZ2-B SKL 33	36785.33	6 - 8 mm	6 - 8 mm	10
PFKZ2-A SKL 34	36781.34	PFKZ2-B SKL 34	36785.34	6 - 8 mm	8 - 11 mm	10
PFKZ2-A SKL 40	36781.40	PFKZ2-B SKL 40	36785.40	8 - 11 mm	blank	10
PFKZ2-A SKL 41	36781.41	PFKZ2-B SKL 41	36785.41	8 - 11 mm	1.5 - 3 mm	10
PFKZ2-A SKL 42	36781.42	PFKZ2-B SKL 42	36785.42	8 - 11 mm	3 - 6 mm	10
PFKZ2-A SKL 43	36781.43	PFKZ2-B SKL 43	36785.43	8 - 11 mm	6 - 8 mm	10

PFK2|SKL

Pluggable EMC Double Shield Clamps

Type A	Order No. Type A	Type B	Order No. Type B	Shield diameter Pos. 1	Shield diameter Pos. 2	PU
Sheet thickness 1.5 - 2 mm:		Sheet thickness 2 - 3 mm:				
PFK2-A SKL 01	36780.01	PFK2-B SKL 01	36784.01	blank	1.5 - 3 mm	10
PFK2-A SKL 02	36780.02	PFK2-B SKL 02	36784.02	blank	3 - 6 mm	10
PFK2-A SKL 03	36780.03	PFK2-B SKL 03	36784.03	blank	6 - 8 mm	10
PFK2-A SKL 04	36780.04	PFK2-B SKL 04	36784.04	blank	8 - 11 mm	10
PFK2-A SKL 10	36780.10	PFK2-B SKL 10	36784.10	1.5 - 3 mm	blank	10
PFK2-A SKL 11	36780.11	PFK2-B SKL 11	36784.11	1.5 - 3 mm	1.5 - 3 mm	10
PFK2-A SKL 12	36780.12	PFK2-B SKL 12	36784.12	1.5 - 3 mm	3 - 6 mm	10
PFK2-A SKL 13	36780.13	PFK2-B SKL 13	36784.13	1.5 - 3 mm	6 - 8 mm	10
PFK2-A SKL 14	36780.14	PFK2-B SKL 14	36784.14	1.5 - 3 mm	8 - 11 mm	10
PFK2-A SKL 20	36780.20	PFK2-B SKL 20	36784.20	3 - 6 mm	blank	10
PFK2-A SKL 21	36780.21	PFK2-B SKL 21	36784.21	3 - 6 mm	1.5 - 3 mm	10
PFK2-A SKL 22	36780.22	PFK2-B SKL 22	36784.22	3 - 6 mm	3 - 6 mm	10
PFK2-A SKL 23	36780.23	PFK2-B SKL 23	36784.23	3 - 6 mm	6 - 8 mm	10
PFK2-A SKL 24	36780.24	PFK2-B SKL 24	36784.24	3 - 6 mm	8 - 11 mm	10
PFK2-A SKL 30	36780.30	PFK2-B SKL 30	36784.30	6 - 8 mm	blank	10
PFK2-A SKL 31	36780.31	PFK2-B SKL 31	36784.31	6 - 8 mm	1.5 - 3 mm	10
PFK2-A SKL 32	36780.32	PFK2-B SKL 32	36784.32	6 - 8 mm	3 - 6 mm	10
PFK2-A SKL 33	36780.33	PFK2-B SKL 33	36784.33	6 - 8 mm	6 - 8 mm	10
PFK2-A SKL 34	36780.34	PFK2-B SKL 34	36784.34	6 - 8 mm	8 - 11 mm	10
PFK2-A SKL 40	36780.40	PFK2-B SKL 40	36784.40	8 - 11 mm	blank	10
PFK2-A SKL 41	36780.41	PFK2-B SKL 41	36784.41	8 - 11 mm	1.5 - 3 mm	10
PFK2-A SKL 42	36780.42	PFK2-B SKL 42	36784.42	8 - 11 mm	3 - 6 mm	10
PFK2-A SKL 43	36780.43	PFK2-B SKL 43	36784.43	8 - 11 mm	6 - 8 mm	10

Product Description

PFK2|SKL shield clamps can be used for shielding two single cables. The shield clamps are easy to use and enable a reliable shielding of cables.

PFK2|SKL clamps are used where a screw connection is either not possible or wanted. The PFK2|SKL is simply clamped on the sheet. The claws provide a secure grip, even in case of vibrations.

Advantages

- Optimal contact of the cable shield
- Simple and tool-free assembly
- Vibration proof, maintenance free
- Permanent, continuous pressure on the cable shield, no adjustment of the spring load required
- Optimal use of space

Specifications

Material
SKL-clamp Spring steel, zinc plated
PFK2-foot Spring steel

Type A: For wall/sheet thickness 1.5 - 2 mm
Type B: For wall/sheet thickness 2 - 3 mm

Accessories

Stripping tool 113

PCB|SKL

EMC Shield Clamps for Printed Circuit Boards

Product Description

PCB|SKL shield clamps can be used for shielding single cables. The shield clamps are easy to use and enable a reliable shielding of cables.

PCB|SKL consist of SKL clamps, fixed on a soldering foot that enables assembly on printed circuit boards. There are various designs to choose from.

Type	Order No.	Height H [mm]	Width s [mm]	Pin h [mm]	Pin S [mm]	Grid a x b [mm]	Drill-hole d [mm]	PU
PCB-4-V-6,8 SKL 1.5-3 (Clamping range 1.5 - 3 mm)	36650.1	6.8	0.8	2.6	1.6	5 x 7.2	Ø 1.8	10
PCB-4-V-6,8 SKL 3-6 (Clamping range 3 - 6 mm)	36650.2	6.8	0.8	2.6	1.6	5 x 7.2	Ø 1.8	10
PCB-4-V-6,8 SKL 6-8 (Clamping range 6 - 8 mm)	36650.3	6.8	0.8	2.6	1.6	5 x 7.2	Ø 1.8	10
PCB-4-V-12,5 SKL 1.5-3 (Clamping range 1.5 - 3 mm)	36656.1	12.5	1	4	1.6	5 x 10.1	Ø 1.8	10
PCB-4-V-12,5 SKL 3-6 (Clamping range 3 - 6 mm)	36656.2	12.5	1	4	1.6	5 x 10.1	Ø 1.8	10
PCB-4-V-12,5 SKL 6-8 (Clamping range 6 - 8 mm)	36656.3	12.5	1	4	1.6	5 x 10.1	Ø 1.8	10

4

Advantages

- Permanent, continuous pressure on the cable shield, no adjustment of the spring load required
- Optimal contact of the cable shield

Specifications

Material

SKL-clamp Spring steel, zinc plated
PCB-foot Brass, tin plated

Accessories

Stripping tool 113

STFZ-SP|SKL

STFZ-U|SKL

STFZ|SKL

EMC Terminal clamps for Peripheral Modules

STFZ|SKL

Application Terminal Clamps

STFZ|SKL

- **Bosch Rexroth**
IP20 Inline Module
 - **PHOENIX CONTACT**
All terminals of the INLINE range.
The terminals 1.4 and 2.4 must not be used for signal I/O.
 - **Pilz GmbH**
All PSSu-Modules with shield terminals 13 and 23
 - **Siemens**
All terminals of the ET200s range.
Terminals 4 and 8 must not be used for signal I/O.
 - **TURCK**
For terminals of the BL20 I/O system.
 - **VIPA SLIO**
All terminals of the SLIO range. Terminals 4+8 must not be used for signal I/O.
 - **WAGO**
All terminals of the WAGO I/O Systems 750.
Terminals 4 and 8 must not be used for signal I/O.
 - **Rockwell Automation / Allen-Bradley**
Series 1734
- Further manufacturers upon request.

STFZ-U|SKL

- **BECKHOFF**
EL 3122, ES 3122, ES 9100, ES 9410, KL 1114, KS 2134

STFZ-SP|SKL

- **Siemens**
SIMATIC ET 200SP

Product Description

The EMC terminal clamps STFZ|SKL combine the functions strain relief, cable guidance and shielding of signal cables. Available in two versions for 1 or 2 lines.

The STFZ2|SKL is used for analogue I/O modules using two actuators / sensors.

The STFZ EMC terminal clamp is compatible to bus modules listed on the left side.

For the SIMATIC ET 200SP module by Siemens icotek has developed a special terminal clamp STFZ-SP for 1 or 2 lines.

Product Description

STFZ I/O Insert Tool for quick and easy mounting of STFZ terminal clamps.

Order No. 61430

STFZ | STFZ2

EMC Terminal Clamps, Single and Double for Various Brands

Product Description

The STFZ|SKL EMC terminal clamp provides strain relief, cable guidance and shielding for decentralized bus modules (see compatibility table page 105).

The STFZ2|SKL is used for analogue I/O modules using two actuators / sensors.

The EMC shield clamps as listed below are available to mount:

- SKL 1.5-3 | SKL 3-6 | SKL 6-8

Advantages

- Shielding of signal cables close to the terminal
- Strain relief and cable management directly on the bus module

Specifications

Material

SKL-clamp Spring steel, zinc plated
STFZ-foot Spring steel

Accessories

KB Cable ties 159
Stripping tool 113
STFZ I/O Insert Tool 105

Type	Shield diameter Pos. 1	Shield diameter Pos. 2	Order No.	PU
STFZ SKL with one shield clamp:				
STFZ SKL 1.5-3	1.5 - 3 mm	-	37510.1	10
STFZ SKL 3-6	3 - 6 mm	-	37510.2	10
STFZ SKL 6-8	6 - 8 mm	-	37510.3	10
STFZ2 SKL with two shield clamps:				
STFZ2 01	blank	1.5 - 3 mm	37505.01	10
STFZ2 02	blank	3 - 6 mm	37505.02	10
STFZ2 03	blank	6 - 8 mm	37505.03	10
STFZ2 10	1.5 - 3 mm	blank	37505.10	10
STFZ2 11	1.5 - 3 mm	1.5 - 3 mm	37505.11	10
STFZ2 12	1.5 - 3 mm	3 - 6 mm	37505.12	10
STFZ2 13	1.5 - 3 mm	6 - 8 mm	37505.13	10
STFZ2 20	3 - 6 mm	blank	37505.20	10
STFZ2 21	3 - 6 mm	1.5 - 3 mm	37505.21	10
STFZ2 22	3 - 6 mm	3 - 6 mm	37505.22	10
STFZ2 23	3 - 6 mm	6 - 8 mm	37505.23	10
STFZ2 30	6 - 8 mm	blank	37505.30	10
STFZ2 31	6 - 8 mm	1.5 - 3 mm	37505.31	10
STFZ2 32	6 - 8 mm	3 - 6 mm	37505.32	10
STFZ2 33	6 - 8 mm	6 - 8 mm	37505.33	10

STFZ-U | STFZ-SP | STFZ2-SP

EMC Terminal Clamps, Single and Double for Siemens & Beckhoff Modules

Type	Shield diameter Pos. 1	Shield diameter Pos. 2	Order No.	PU
------	------------------------	------------------------	-----------	----

STFZ-SP SKL / STFZ-U SKL with one shield clamp:				
STFZ-SP SKL 1.5-3	1.5 - 3 mm	-	37512.1	10
STFZ-U SKL 1.5-3	1.5 - 3 mm	-	37514.1	10
STFZ-SP SKL 3-6	3 - 6 mm	-	37512.2	10
STFZ-U SKL 3-6	3 - 6 mm	-	37514.2	10
STFZ-SP SKL 6-8	6 - 8 mm	-	37512.3	10
STFZ-U SKL 6-8	6 - 8 mm	-	37514.3	10
STFZ2-SP SKL with two shield clamps:				
STFZ2-SP 01	blank	1.5 - 3 mm	37507.01	10
STFZ2-SP 02	blank	3 - 6 mm	37507.02	10
STFZ2-SP 03	blank	6 - 8 mm	37507.03	10
STFZ2-SP 10	1.5 - 3 mm	blank	37507.10	10
STFZ2-SP 11	1.5 - 3 mm	1.5 - 3 mm	37507.11	10
STFZ2-SP 12	1.5 - 3 mm	3 - 6 mm	37507.12	10
STFZ2-SP 13	1.5 - 3 mm	6 - 8 mm	37507.13	10
STFZ2-SP 20	3 - 6 mm	blank	37507.20	10
STFZ2-SP 21	3 - 6 mm	1.5 - 3 mm	37507.21	10
STFZ2-SP 22	3 - 6 mm	3 - 6 mm	37507.22	10
STFZ2-SP 23	3 - 6 mm	6 - 8 mm	37507.23	10
STFZ2-SP 30	6 - 8 mm	blank	37507.30	10
STFZ2-SP 31	6 - 8 mm	1.5 - 3 mm	37507.31	10
STFZ2-SP 32	6 - 8 mm	3 - 6 mm	37507.32	10
STFZ2-SP 33	6 - 8 mm	6 - 8 mm	37507.33	10

Product Description

The STFZ-SP|SKL EMC terminal clamp provides strain relief, cable guidance and shielding for decentralized bus modules SIMATIC ET 200SP by Siemens. STFZ2-SP|SKL is a version for analogue I/O modules using two actuators / sensors. STFZ-U terminal clamps for various Beckhoff modules (see page 105).

The EMC shield clamps as listed below are available to mount:

- SKL 1.5-3 | SKL 3-6 | SKL 6-8

Advantages

- Shielding of signal cables close to the terminal
- Strain relief and cable management directly on the bus module

Specifications

Material
SKL-clamp Spring steel, zinc plated
STFZ-SP-foot Spring steel

Accessories

KB Cable ties 159
Stripping tool 113
STFZ I/O Insert Tool 105

SKL

Single EMC Shield Clamps

Product Description

SKL shield clamps can be used for shielding single cables. The shield clamps are easy to use and enable a reliable shielding of cables.

Shield clamps can be easily attached via screw or rivet.

Advantages

- Optimal contact of the cable shield
- Simple and tool-free assembly
- Permanent and continuous spring load on the cable shield, no adjustment of the spring load required
- Vibration proof, maintenance free
- High packing density due to optimized arrangement possibilities

Specifications

Material

SKL-clamp Spring steel, zinc plated

Type	Order No.	Clamping range [mm]	Dimensions L × B × H [mm]	Fixing hole	PU
SKL 1.5-3	36200	1.5 - 3 mm	8 × 11.8 × 13	3.1 mm	50
SKL 3-6	36202	3 - 6 mm	8 × 11.8 × 13.6	3.1 mm	50
SKL 6-8	36204	6 - 8 mm	8 × 11.8 × 15	3.1 mm	50
SKL 8-11	36205	8 - 11 mm	8 × 14 × 20	3.1 mm	50
SKL 12-16	36206	12 - 16 mm	8 × 21 × 27.5	3.1 mm	50
SKL 17-22	36207	17 - 22 mm	8 × 26.5 × 34.5	3.1 mm	50
SKL 23-29	36208	23 - 29 mm	8 × 35 × 39.5	3.1 mm	50
SKL 30-37	36209	30 - 37 mm	11 × 48.3 × 54.7	3.1 mm	5
SKL 38-48	36213	38 - 48 mm	13 × 55 × 67	2 × 4.1 mm Hole spacing: 9.2 mm	5

EMC shield clamp design tool

By using the EMC design tool (located at www.icotek-usa.com) you can create an EMC shield clamp assembly configuration specifically for your application.

The following drawings are examples for configurations with 7 and 8 shield clamps.

Example 1:

Clamp assembly 7-piece with SKL 1.5 - 3 mm

Example 2:

Clamp assembly 8-piece with integrated strain relief and different SKL shield clamps

Product Description

The design tool located at www.icotek-usa.com enables numerous configurations to be utilized on a single carrier which reduces time and material costs.

You can quickly configure your own "standard" EMC shield clamp assembly.

We are willing to give you additional information regarding the extensive possibilities of this application.

Our experienced and knowledgeable staff is available to assist you with a solution for your particular application.

Advantages

- User designed carrier configuration with SKL shield clamps
- Cost-effective even for small quantities
- Design online at www.icotek-usa.com

Specifications

Material

Clamp assembly Carbon steel, galvanically zinc plated
SKL-clamp Spring steel, zinc plated

RLFZ

EMC Clamp Assembly with Strain Relief

Product Description

The RLFZ range is a further development of the EMC clamp assembly.

The combination of EMC shielding and strain relief is the key feature of this system. Thus the specification according EN 50262 / 62444 is achieved.

There are 10 different carriers available which can be user configured with up to 12 SKL shield clamps.

The EMC shield clamps as listed below are available to mount:

- SKL 1.5-3 | SKL 3-6 | SKL 6-8 | SKL 8-11

Advantages

- High packing density due to optimized arrangement
- Possibility to configure custom specific EMC clamp assemblies
- Separate strain relief and EMC shielding
- Online design tool for EMC Clamp assembly

Specifications

Material

SKL-clamp Spring steel, zinc plated
RLFZ-foot Carbon steel, galvanically zinc plated

Accessories

KB Cable ties 159
Stripping tool 113

Type	Order No. (unfitted)	Number of shield clamps	Length	Width	PU
RLFZ (x3)	38005	3× SKL	41.2 mm	44.4 mm	1
RLFZ (x4)	38010	4× SKL	56.8 mm	44.4 mm	1
RLFZ (x5)	38015	5× SKL	72.4 mm	44.4 mm	1
RLFZ (x6)	38020	6× SKL	88 mm	44.4 mm	1
RLFZ (x7)	38025	7× SKL	103.6 mm	44.4 mm	1
RLFZ (x8)	38030	8× SKL	119.2 mm	44.4 mm	1
RLFZ (x9)	38035	9× SKL	134.8 mm	44.4 mm	1
RLFZ (x10)	38040	10× SKL	150.4 mm	44.4 mm	1
RLFZ (x11)	38045	11× SKL	166 mm	44.4 mm	1
RLFZ (x12)	38050	12× SKL	181.6 mm	44.4 mm	1

SF|RLFZ

EMC Clamp Assembly for 35 mm DIN Rail

Type	Order No. (unfitted)	Number of shield clamps	Length	Width	PU
SF RLFZ (x3)	38105	3× SKL	41.2 mm	70.7 mm	1
SF RLFZ (x4)	38110	4× SKL	56.8 mm	70.7 mm	1
SF RLFZ (x5)	38115	5× SKL	72.4 mm	70.7 mm	1
SF RLFZ (x6)	38120	6× SKL	88 mm	70.7 mm	1
SF RLFZ (x7)	38125	7× SKL	103.6 mm	70.7 mm	1
SF RLFZ (x8)	38130	8× SKL	119.2 mm	70.7 mm	1
SF RLFZ (x9)	38135	9× SKL	134.8 mm	70.7 mm	1
SF RLFZ (x10)	38140	10× SKL	150.4 mm	70.7 mm	1
SF RLFZ (x11)	38145	11× SKL	166 mm	70.7 mm	1
SF RLFZ (x12)	38150	12× SKL	181.6 mm	70.7 mm	1

Product Description

The SF|RLFZ range is based upon the RLFZ clamp assembly, which is mounted on snap feet for 35 mm DIN rails shape H.

There are 10 different carriers available, which can be user configured with up to 12 SKL shield clamps.

The EMC shield clamps as listed below are available to mount:

- SKL 1.5-3 | SKL 3-6 | SKL 6-8 | SKL 8-11

Advantages

- High packing density due to optimized arrangement
- Possibility to configure custom specific EMC clamp assembly
- Separate strain relief and EMC shielding
- Simple and tool-free assembly

Specifications

Material

SKL-clamp Spring steel, zinc plated
RLFZ-foot Carbon steel, galvanically zinc plated

Accessories

KB Cable ties 159
Stripping tool 113

RLF

EMC Clamp Assembly

Product Description

Comparable with the RLFZ clamp assembly, just without strain relief.

There are 10 different carriers available which can be user configured with up to 12 SKL shield clamps.

The EMC shield clamps as listed below are available to mount

- SKL 1.5-3 | SKL 3-6 | SKL 6-8 | SKL 8-11

Advantages

- High packing density due to optimized arrangement
- Possibility to configure custom specific EMC clamp assembly
- Online design tool for EMC Clamp assembly

Specifications

Material

SKL-clamp **Spring steel, zinc plated**
RLF-foot **Stainless steel**

Accessories

Stripping tool 113

Type	Order No. (unfitted)	Number of shield clamps	Length	Width	PU
RLF (x3)	36965	3× SKL	46.2 mm	24 mm	1
RLF (x4)	36984	4× SKL	60.8 mm	24 mm	1
RLF (x5)	36958	5× SKL	72.4 mm	24 mm	1
RLF (x6)	36952	6× SKL	88 mm	24 mm	1
RLF (x7)	36963	7× SKL	103.6 mm	24 mm	1
RLF (x8)	36953	8× SKL	119.2 mm	24 mm	1
RLF (x9)	36985	9× SKL	140.8 mm	24 mm	1
RLF (x10)	36954	10× SKL	150.4 mm	24 mm	1
RLF (x11)	36955	11× SKL	166 mm	24 mm	1
RLF (x12)	36962	12× SKL	181.6 mm	24 mm	1

EMC Stripping Tools

Stripping functions

Stripping Tools

Type A: Order No. 61400 Stripping tool for LV cables

- Flexible due to exchangeable hooks for covering a wide diameter range
- Easy to adjust, to use for lengthwise, circular and coil shaped cut
- Diameter range 4.5 - 40 mm
- Thickness of the isolation up to 4.5 mm
- Spare blades available in the integrated storage compartment inside the handle
- The blade returns into home position automatically, thus the danger of breaking the blade is reduced
- Good handling because of an optimized ergonomic shape
- Weight: 116 g

Type B: Order No. 61410 Stripping tool for signal, telephone and data cables

- Precise setting for the different insulations is easily made by means of the 9-position setting wheel
- Diameter range 2.5 - 11 mm
- Thickness of Isolation up to 1 mm
- Spare blades available
- Weight: 28 g

Product Description

Professional heavy duty tool for removing cable jackets to expose cable shield material.

Due to the design of the tools hook, cable jackets with diameters up to 40 mm can be removed with only one tool. It is very easy to handle and enables stripping heavy cable jackets under difficult conditions.

By turning the body of the tool the blade can be fixed in one of 3 different positions. Thus circular cuts can be made lengthwise to the cable.

Product Description

High precision tool for dismantling signal-, telephone-, AV- and data cables.

For removal of most multi wire cable jackets and fiber optics up to a diameter of 11 mm.

EMC

Customized Solutions

Product Description

Aside from our standard product offering we offer customized solutions for your application – even for small quantities!

A wide range of standard clamp assemblies are already available (see pages 110 - 112).

If a standard EMC clamp assembly is not practicable in your case, a custom designed carrier for shield clamps can be supplied.

We look forward to sharing our ideas and custom EMC solutions with you.

EMC Customized Solutions

Advantages

- Supply of custom designed carriers for SKL shield clamps
- Cost-effective even for small quantities
- Available for a wide range of cable diameters

Specifications

Material	
Carrier	According to specification
SKL-clamp	Spring steel, zinc-plated

SK EMC Shield Brackets

Dimensions SK bracket (without mounting foot):

Product Description

SK shield brackets can be used where the shield of single cables has to be grounded.

SK shield brackets can be assembled on a mounting plate with screws, with SC-feet in DIN-rails shape C or with SF-feet on 35 mm DIN-rails shape H.

Advantages

- Simple assembly on TS35 DIN rails and 10 x 3 mm bus bars
- Various sizes and possibilities for mounting

SC foot single for C-rail
(PU: 10) Order No. 36220

Specifications

Material
SK-bracket Carbon steel, galvanically zinc plated
SF-foot Spring steel

Accessories

Bus bar 10 x 3 93
Stripping tool 113

Description	Type	Order No.	Shield diameter	Dimensions l x b x h [mm]	PU
For direct mounting (M4-screw included):					

	SK 3-8	36222	3 - 8 mm	18 x 14 x 26	10
	SK 4-13.5	36224	4 - 13.5 mm	20 x 20 x 31	10
	SK 10-20	36226	10 - 20 mm	26 x 24 x 40	10
	SK 15-32	36228	15 - 32 mm	32 x 35 x 64	10
For 35 mm DIN-rail shape H:					

	SF SK 3-8	36500	3 - 8 mm	18 x 14 x 26	10
	SF SK 4-13.5	36502	4 - 13.5 mm	20 x 20 x 31	10
	SF SK 10-20	36504	10 - 20 mm	26 x 24 x 40	10
	SF SK 15-32	36506	15 - 32 mm	32 x 35 x 64	10
For 10 x 3 mm bus bar:					

	SS SK 3-8	36235	3 - 8 mm	18 x 14 x 26	10
	SS SK 4-13.5	36236	4 - 13.5 mm	20 x 20 x 31	10
	SS SK 10-20	36237	10 - 20 mm	26 x 24 x 40	10
	SS SK 15-32	36238	15 - 32 mm	32 x 36 x 64	10
For 35 mm DIN-rail shape C:					

	SC SK 3-8	36696	3 - 8 mm	18 x 14 x 26	10
	SC SK 4-13.5	36700	4 - 13.5 mm	20 x 20 x 31	10
	SC SK 10-20	36704	10 - 20 mm	26 x 24 x 40	10
	SC SK 15-32	36708	15 - 32 mm	32 x 36 x 64	10

SKS EMC Shield Brackets

Type	Order No.	Shield diameter	Dimensions l x b x h [mm]	PU	Description
------	-----------	-----------------	---------------------------	----	-------------

SKS 2-5	36282	2 - 5 mm	9 × 19.5 × 47	10	

SKS 3-8	36283	3 - 8 mm	12 × 19.5 × 49	10	

SKS 3-14	36284	3 - 14 mm	17.5 × 19.5 × 60	10	

SKS 3-20	36285	3 - 20 mm	24.5 × 19.5 × 75	10	

SKS 5-28	36286	5 - 28 mm	31 × 20 × 93	10	

SKS 20-35	36287	20 - 35 mm	41 × 20 × 107	10	

Product Description

SKS shield brackets can be used where the shield of single cables has to be grounded.

SKS shield brackets can be assembled on 10 × 3 mm bus bars.

Advantages

- One SKS shield bracket supports a wide range of cables
- Simple assembly on 10 × 3 mm bus bars

Specifications

Material

SKS-bracket Carbon steel, galvanically zinc plated

Accessories

Bus bar 10 × 3 93
Stripping tool 113

KEL-EMC-Z

Cable Assembly with Strain Relief

Product Description

Cable entry, EMC shielding and strain relief – all in one location!

Cables pass through the KEL cable entry and insert directly to the EMC clamps and strain relief.

Simply insert the cable shield into the shield clamp and secure the cable jacket to the strain relief. Two separate functions acc. to regulations – carried out quickly and easily!

Custom configurations are available for shield clamps up to 16 mm in diameter with minimal order quantities and lead time.

Advantages

- Large surface contact between cable shield and panel/enclosure, especially with conductive coating on treated surfaces
- Sealing by outer cable jacket – EMC shielding by cable shield (in acc. with regulations)
- Combined routing and fastening with the KEL cable entry system
- Available without SKL shield clamps if only additional strain relief is required
- Connection for grounding tape or PE conductor M6

Specifications

Material **Carbon steel, zinc plated**

Fits with

KEL-U Cable entry frames	6 - 14
KEL-ER Cable entry frames	7 - 15
KEL Cable entry frames	16 - 19
KEL-QUICK Cable entry frames	50 - 51

Type	Order No.	No. of teeth	Fastening	Fits with	PU
------	-----------	--------------	-----------	-----------	----

KEL-EMC-Z 16 4	36525	4	long side	KEL-E4 KEL 16 x KEL-U 16 x KEL-ER 16 x KEL-QUICK 16	1
KEL-EMC-Z 24 5	36527	5	KEL-E5 KEL 24 x KEL-U 24 x KEL-ER 24 x KEL-QUICK 24	1	

KEL-EMC-Z 16|4

KEL-EMC-Z 24|5

KEL-EMC-PF Bracket Version

Type	Fits with	Order No.	Length L1	Length L2	PU
KEL-EMC-PF B4	KEL-E2 KEL-B KEL-U-B KEL-ER-B	39150	68 mm	58 mm	1
KEL-EMC-PF 10	KEL-E3 KEL 10 x KEL-U 10 x KEL-ER 10 x	39160	93 mm	83 mm	1
KEL-EMC-PF 16	KEL-E4 KEL 16 x KEL-U 16 x KEL-ER 16 x	39170	113 mm	103 mm	1
KEL-EMC-PF 24	KEL-E5 KEL 24 x KEL-U 24 x KEL-ER 24 x KEL-DPZ 24 x KEL-DPZ-E	39180	140 mm	130 mm	1

Product Description

The EMC bracket combined with the matching PFS|SKL EMC shield clamp is perfect in conjunction with the KEL cable entry frame for alleviating interferences due to shields.

The EMC clamp is assembled inside the control panel. For this process the same fixing screws for the assembly of the KEL frame on the control panel are used. A female screw thread M5 is already integrated in the KEL-EMC-PF bracket.

Depending on the cable diameter, the corresponding PFS|SKL EMC shield clamp can be snapped onto the EMC bracket.

Advantages

- Very high flexibility in terms of cable diameter
- Large surface contact of the cable shield
- Permanent spring pressure on the cable shield
- Simple assembly

Specifications

Material Carbon steel, galvanically zinc plated

Fits with

KEL-U Cable entry frames	6 - 14
KEL-ER Cable entry frames	7 - 15
KEL Cable entry frames	16 - 19
KEL-QUICK Cable entry frames	50 - 51
KEL-BES Brush frames	57
KEL-DPZ 24 Cable entry plates	62 - 63
KEL-DPZ-B Cable entry plates	64
KEL-DPZ-E Cable entry plates	65
PFSZ SKL Shield clamps	92
PFS SKL Shield clamps	93

KEL-EMC

Cable Assembly

Product Description

Installation of pre-terminated cables without shield interruption.

Advantages

- Direct, easy and quick contact to the enclosure
- Space saving, usable for up to 10 cables with the two row model
- Replacement for EMC cable glands, even for pre-terminated cables
- Low resistance shield contact

Specifications

Material **Stainless steel**

Fits with

KEL-U Cable entry frames	6 - 14
KEL-ER Cable entry frames	7 - 15
KEL Cable entry frames	16 - 19
KEL-QUICK Cable entry frames	50 - 51

Type	Order No.	No. of teeth	Fastening	Fits with	PU
KEL-EMC-B	36520	2	long side	KEL-E2 KEL(-U)-B x KEL-ER-B x KEL-QUICK-B2 B4	5
KEL-EMC 10	36522	3	long side	KEL-E3 KEL(-U) 10 x KEL-ER 10 x	5
KEL-EMC 16 4	36524	4	long side	KEL-E4 KEL(-U) 16 x KEL-ER 16 x KEL-QUICK 16	5
KEL-EMC 24 5	36526	5	long side	KEL-E5 KEL(-U) 24 x KEL-ER 24 x KEL-QUICK 24	5
KEL-EMC F	39110	3	narrow side	KEL(-U)-B x KEL-ER-B x KEL(-U) 10 x KEL-ER 10 x KEL(-U) 16 x KEL-ER 16 x KEL(-U) 24 x KEL-ER 24 x	5

KVT-EMC

EMC Bracket for Cable Glands

Type	Order No.	Shield diameter	PU
KVT-EMC-25 SKL 1.5-3	37180.1	1.5 - 3 mm	5
KVT-EMC-25 SKL 3-6	37180.2	3 - 6 mm	5
KVT-EMC-25 SKL 6-8	37180.3	6 - 8 mm	5
KVT-EMC-25 SKL 8-11	37180.4	8 - 11 mm	5
KVT-EMC-32 SKL 1.5-3	37181.1	1.5 - 3 mm	5
KVT-EMC-32 SKL 3-6	37181.2	3 - 6 mm	5
KVT-EMC-32 SKL 6-8	37181.3	6 - 8 mm	5
KVT-EMC-32 SKL 8-11	37181.4	8 - 11 mm	5

Product Description

The KVT-EMC brackets in combination with the split cable glands KVT and QVT combine routing, EMC shielding and strain relief. The connection to the ground potential is possible via the enclosure wall or a grounding tape.

Cables pass through the split cable glands and insert directly into the EMC clamps.

Separate functions according to regulations – carried out quickly and easily!

Advantages

- Simple and tool free assembly
- Optimal contact of the cable shield
- Subsequent assembly possible
- Additional M5 hole for grounding tape

Specifications

Material Carbon steel, zinc plated

Fits with

KVT Split cable glands 32 - 36
QVT Split cable glands 52

KAFM-EMC Cable Assembly

Type SF: Mounted on snap foot for DIN-rail shape H

Type SC: Mounted on screw-foot for DIN-rail shape C

Type SK: Mounted on screw-foot for DIN-rail shape H

Type DH: Mounted on bushing for flexible fixation on bottom sheet

Product Description

The cable assembly is practical for grounding interferences on the cable shield.

The cable assembly can be assembled on a mounting plate with screws, with SC-feet on DIN-rails shape C or with SF-feet on 35 mm DIN-rails shape H.

Specifications

Material **Stainless steel**

Accessories

KB Cable ties 159
Stripping tool 113

Type	Order No.	Order No.	Order No.	Order No.	Order No.	Length L1	Length L2	No. of teeth
	Type SF	Type SK	Type SC	Type DH	loose rail			
KAFM 2	36442	36432	36412	36482	36422	50.5	37.5	2
KAFM 4	36444	36434	36414	36484	36424	83.5	70.5	4
KAFM 6	36446	36436	36416	36486	36426	116.5	103.5	6
KAFM 8	36448	36438	36418	36488	36428	149.5	136.5	8
KAFM 10	36450	36440	36400	36490	36430	182.5	169.5	10
KAFM 16	36452	36470	36465	36460	36530	281.5	268.5	16
KAFM 29	36454	36471	36466	36462	36540	494.5	481.5	29
KAFM 59	36458	36472	36467	36464	36550	990	978	59
KAFM 59 zinc plated	36459	-	-	-	36562	990	978	59
SF	36230	Snap foot loose, for 35 mm DIN-rail shape H						
SK	36232	Screw-foot loose, for 35 mm DIN-rail shape H						
SC	36231	Screw-foot loose, for 30 mm DIN-rail shape C						
Bushing	36234	Distance bushing 8 mm high						
Screw	99017	M4 × 16 DIN 912						
Washer	42100	Washer ø 4.3 mm DIN 125						

ZL|SB-EMC

Shield Plates for Strain Relief Plates

Type	Model	Order No.	Fits with	Length		PU
				L1	L2	
ZL 39 SB-EMC-1	single-row	36322	ZL 39	42 mm	19.5 mm	10
ZL 39 SB-EMC-2	double-row	37150	ZL 39	42 mm	19.5 mm	10
ZL 60 SB-EMC-1	single-row	36328	ZL 60	64 mm	43.5 mm	10
ZL 60 SB-EMC-2	double-row	37152	ZL 60	64 mm	43.5 mm	10
ZL 87 SB-EMC-1	single-row	36324	ZL 87	90 mm	68 mm	10
ZL 87 SB-EMC-2	double-row	37154	ZL 87	90 mm	68 mm	10
ZL 103 SB-EMC-1	single-row	36332	ZL 103	106 mm	84 mm	10
ZL 103 SB-EMC-2	double-row	37156	ZL 103	106 mm	84 mm	10
ZL 121 SB-EMC-1	single-row	36330	ZL 121	124 mm	102.5 mm	10
ZL 121 SB-EMC-2	double-row	37158	ZL 121	124 mm	102.5 mm	10
ZL 140 SB-EMC-1	single-row	36326	ZL 140	142 mm	121 mm	10
ZL 140 SB-EMC-2	double-row	37159	ZL 140	142 mm	121 mm	10

Product Description

The shield plates ZL|SB-EMC provide ground shielding in addition to strain relief.

Affix the corresponding shield plates to ZL strain relief plates. The shield plate contacts the cable shield with the ground potential.

The result is a secure low resistance connection between cable shield and ground.

ZL strain relief plates offered separately.

Specifications

Material
Shield plate Stainless steel

Fits with

SF|ZL Strain relief plates 81
ZL Strain relief plates 82
ZL-AB Strain relief plates 83

MB

Grounding Tapes

Product Description

Manufactured with highly flexible E-Cu stranded wires with connecting end pads made of tinned copper strips.

The minimum transition and connecting resistance makes them perfectly suitable for use as grounding tapes.

Grounding Tapes are available with M6 or M8 connections and in some sizes with both connection sizes combined.

Product Description

Manufactured with highly flexible E-Cu stranded wires with connecting end pads made of tinned copper strips.

Grounding Tapes are available with M6 or M8 connections and in some sizes with both connection sizes combined.

The minimum transition and connecting resistance makes them perfectly suitable for use as grounding tapes.

Type	Order No.	Length L [mm]	Cross-section mm ²	Hole size	PU
MB 100 6 M6	32700	100	6	M6	1
MB 150 6 M6	32701	150	6	M6	1
MB 200 6 M6	32702	200	6	M6	1
MB 250 6 M6	32706	250	6	M6	1
MB 300 6 M6	32703	300	6	M6	1
MB 400 6 M6	32704	400	6	M6	1
MB 500 6 M6	32705	500	6	M6	1
MB 100 10 M6	32730	100	10	M6	1
MB 100 10 M8	32731	100	10	M8	1
MB 150 10 M8	32732	150	10	M8	1
MB 200 10 M6	32733	200	10	M6	1
MB 200 10 M8	32734	200	10	M8	1
MB 200 10 M6+M8	32741	200	10	M6 + M8	1
MB 250 10 M6+M8	32742	250	10	M6 + M8	1
MB 300 10 M6	32735	300	10	M6	1
MB 300 10 M8	32736	300	10	M8	1
MB 300 10 M6+M8	32743	300	10	M6 + M8	1
MB 400 10 M6	32737	400	10	M6	1
MB 400 10 M8	32738	400	10	M8	1
MB 500 10 M6	32739	500	10	M6	1
MB 100 16 M6	32760	100	16	M6	1
MB 100 16 M8	32761	100	16	M8	1
MB 150 16 M6	32762	150	16	M6	1
MB 150 16 M8	32763	150	16	M8	1
MB 200 16 M6	32764	200	16	M6	1
MB 200 16 M8	32765	200	16	M8	1

MB Grounding Tapes

Connecting end pads (copper)

Type	Order No.	Length L [mm]	Cross-section mm ²	Hole size	PU
MB 200 16 M6+M8	32773	200	16	M6 + M8	1
MB 250 16 M8	32766	250	16	M8	1
MB 250 16 M6+M8	32774	250	16	M6 + M8	1
MB 300 16 M6	32767	300	16	M6	1
MB 300 16 M8	32768	300	16	M8	1
MB 300 16 M6+M8	32775	300	16	M6 + M8	1
MB 350 16 M8	32769	350	16	M8	1
MB 400 16 M8	32770	400	16	M8	1
MB 500 16 M8	32771	500	16	M8	1
MB 600 16 M8	32772	600	16	M8	1
MB 100 25 M10	32800	100	25	M10	1
MB 150 25 M10	32801	150	25	M10	1
MB 200 25 M8	32802	200	25	M8	1
MB 200 25 M10	32803	200	25	M10	1
MB 250 25 M8	32804	250	25	M8	1
MB 250 25 M10	32805	250	25	M10	1
MB 300 25 M8	32806	300	25	M8	1
MB 300 25 M10	32807	300	25	M10	1
MB 350 25 M10	32808	350	25	M10	1
MB 400 25 M8	32809	400	25	M8	1
MB 500 25 M8	32810	500	25	M8	1
MB 600 25 M8	32811	600	25	M8	1

Advantages

- Available in various lengths and cross-sections
- Cost-effective in comparison to PE conductors
- Low transition impedances

Specifications

Material Cu-ETP with connecting end pads
Pads made of tinned copper strips

Current Load

Cross-section:	Current load:
6 mm ²	40-50 A
10 mm ²	75-105 A
16 mm ²	100-150 A
25 mm ²	145-195 A
35 mm ²	170-235 A

