


Profipress G with SC-Contur

Piping technology
copper/gunmetal


Press connector system with press connectors and pipes made of copper in acc. with EN 1057 and DVGW worksheet GW 392 suitable for:

- Gases in acc. with DVGW G 260 in gas installations in acc. with DVGW-TRGI 2008 (DVGW worksheet G 600) / DVFG-TRF 2012
- Liquid gas in the gas phase for domestic and commercial applications, tested in acc. with DVGW worksheet G 5614
- Heating oil pipelines for heating oil in acc. with DIN 51603-1
- Diesel fuel pipelines for diesel fuel; as suction and pressure pipelines in acc. with EN 590 in consideration of the general technical approval Z-38.4-71

Press connectors

All sizes with SC-Contur – connections, which remain unpressed become visible when the system is filled. The SC-Contur is certified and fulfils the requirements of DVGW worksheet G 5614, point 4.4.1, connectors with forced leakage. During leakage tests with water, Viega guarantees the identification of unpressed connections in the pressure range 0.1 MPa–0.65 MPa, in the case of a dry leakage test with compressed air or noble gases from 22 hPa–0.3 MPa.

Marking

Yellow dot, yellow rectangle and inscription »Gas MOP 5 / GT1«

Sealing elements

HNBR, yellow

Dimensions/Material

Standard sizes: d 12; 15; 18; 22; 28; 35; 42; 54 made of copper
 XL sizes: d 64.0 made of copper
 Press connectors with threaded connection d 12–54 made of gunmetal
 XL press connectors with threaded connection d 64.0 made of copper

Areas of application

Natural gas/Liquid gas
 Heating oil/Diesel fuel (d 12–54)

Note

Only Viega copper and gunmetal press connectors, which are marked with a yellow rectangle and have the inscription »Gas MOP 5 / GT1« are permitted for use in installations for gas, heating oil and diesel fuel systems!

Use of the system for application areas and media other than those described here must be agreed with Viega Service Center through a material request.

Operating conditions

Gas and liquid gas systems

- Operating temperature -20 °C up to +70 °C
- Operating pressure max. 0.5 MPa
- Operating pressure at HTR-requirement 650 °C/30 minutes max. 0.1 MPa (1 bar)

Heating oil and diesel fuel installations

- Operating temperature max. 40 °C
- Operating pressure -0.05 up to +0.5 MPa

Certification

Profipress G (d 12–54)

- DVGW-Reg.-No. DG-4550AU0070

Profipress G XL (d 64.0)

- DVGW-Reg.-No. DG-4550AU0070

Use of press tools

The functional safety of the Viega press connector systems is primarily dependent on the perfect condition of the press tools and press machines used. For this reason, for the production of press connections, we recommend the use of Viega press tools and their regular inspection by authorised service points.

Technical data

Press connectors and components are constantly being

optimised. If required, the current Z and installation dimensions can be obtained from the download area of the Viega homepage: viega.com

INDEX


Elbows	4
T-pieces	6
Adapter pieces/adaptor elbows	8
Couplings	11
Reductions	12
Screw fittings	13
Caps, plugs	14
Flanges	15
Wall plates	16


GTIN-Code (Global Trade Item Number, previously EAN-Code)


The GTIN-Code composed out of the constant manufacturer number 4015211 and a six-digit article code - in this example 305 611. The exchange of the last six digits against the article code shows the GTIN-Code.

ELBOWS


Profipress G Elbow 90°
- copper
Model 2616

article	d	Z	L
346 850	12	14	32
345 464	15	16	38
345 471	18	18	40
345 488	22	26	49
345 495	28	31	55
345 501	35	33	59
345 518	42	33	69
345 525	54	55	95


Profipress G XL Elbow 90°
- copper
Model 2616XL


article	d	Z	L
577 919	64.0	84	126


Profipress G Elbow 90°
- copper
Model 2616.1


article	d	Z	L1	L2	Z*	L1*	L2*
346 881	12	14	32	34			
345 532	15	16	38	40	18	40	41
345 549	18	18	40	42	22	44	44
345 556	22	26	49	51	19	42	47
345 563	28	31	55	60	34	58	60
345 570	35	33	59	63	42	68	70
345 587	42	33	69	71	50	86	88
345 594	54	55	95	96	65	105	107

Z* = previous version
L* = length of the previous version


Profipress G XL Elbow 90°
- copper
Model 2616.1XL


article	d	Z	L1	L2
577 926	64.0	84	126	126


Profipress G Elbow 45°
- copper
Model 2626


article	d	Z	L	Z*	L*
346 898	12	6	24		
345 600	15	7	29	8	30
345 617	18	7	29	9	31
345 624	22	11	34	9	32
345 631	28	12	36	14	38
345 648	35	15	41	17	43
345 655	42	16	53	21	57
345 662	54	22	62	27	67

Z* = previous version
L* = length of the previous version


Profipress G XL Elbow 45°
- copper
Model 2626XL


article	d	Z	L
577 957	64.0	39	82


Profipress G Elbow 45°
- copper
Model 2626.1

article	d	Z	L1	L2	Z*	L1*	L2*
346 904	12	7	29	29			
345 679	15	7	29	29	8	30	31
345 686	18	7	29	30	9	31	32
345 693	22	11	34	36	9	32	34
345 709	28	12	36	40	14	38	40
345 716	35	15	41	42	17	43	45
345 723	42	16	53	52	21	57	59
345 730	54	22	62	64	27	67	71


Z* = previous version
L* = length of the previous version


Profipress G XL Elbow 45°
- copper
Model 2626.1XL


article	d	Z	L1	L2
577 964	64.0	39	82	82

T-PIECES


Profipress G T-piece
- copper
Model 2618

article	d1	d2	d3	Z1	Z2	Z3	L1	L2	L3
346 959	12	12	12	18	9	18	36	27	36
346 966	12	15	12	20	10	20	38	32	38
346 973	15	12	12	16	12	20	38	30	38
346 980	15	12	15	16	12	16	38	30	38
346 997	15	15	12	18	11	22	40	33	40
345 938	15	15	15	18	11	18	40	33	40
346 003	18	15	18	12	13	12	34	35	34
345 945	18	18	18	13	13	13	35	35	35
347 000	22	12	22	16	15	16	38	33	38
346 010	22	15	15	12	15	16	34	37	38
346 027	22	15	22	12	15	12	38	37	38
346 034	22	18	22	13	15	13	38	37	38
346 041	22	22	15	15	15	22	38	38	44
345 952	22	22	22	22	15	22	44	38	44
346 058	28	15	28	16	19	16	40	41	40
633 851	28	18	28	18	19	18	42	41	42
346 065	28	22	28	15	19	15	40	42	40
345 969	28	28	28	24	19	24	48	43	48
346 072	35	22	35	15	22	15	41	45	41
346 089	35	28	35	19	22	19	45	46	45
345 976	35	35	35	22	22	22	48	48	48
664 589	42	22	42	17	29	17	53	52	53
346 096	42	28	42	19	29	19	55	53	55
346 102	42	35	42	22	29	22	58	55	58
345 983	42	42	42	29	29	29	65	65	65
664 572	54	28	54	22	35	22	62	59	62
346 119	54	42	54	29	35	29	69	71	69
345 990	54	54	54	35	35	35	75	75	75


Profipress G XL T-piece
- copper
Model 2618XL

article	d1	d2	d3	Z1	Z2	Z3	L1	L2	L3
577 940	64.0	54	64.0	41	42	41	84	82	84
577 933	64.0	64.0	64.0	46	47	46	89	90	89


Profipress G T-piece
- copper
Model 2618.1

article	d1	d2	d3	Z3	Z2	L1	L2	L3
477 363	22	15	22	12	15	40	37	42


Profipress G T-piece
- gunmetal
Model 2617.2


article	d1	Rp	d2	Z1	Z2	Z3	L1	L2	L3	SS	Z1*	Z2*	Z3*	L1*	L2*	L3*
352 707	15	1/2	15	18	11	18	40	21	40		22	9	22	45	21	45
352 714	18	1/2	18	18	8	18	40	24	40	26	23	25	23	45	40	45
352 721	22	1/2	22	19	13	19	42	28	42	26	25	28	25	48	42	48
352 738	22	3/4	22	25	29	25	48	45	48	32						
352 745	28	1/2	28	25	30	25	48	32	48	26						
352 752	28	3/4	28	29	34	29	52	50	52	32						
352 769	35	1/2	35	19	20	19	44	34	44	26	23	34	23	48	49	48
361 327	35	1	35	34	36	34	60	55	60	39						
352 776	42	1/2	42	19	35	19	55	50	55	28						
361 334	42	1	42	29	40	29	65	59	65	39						
352 783	54	1/2	54	26	40	26	66	55	66	28						
361 341	54	1	54	30	47	30	70	66	70	39						

SS = wrench size

Z* = Z-dimension of the previous version

L* = length of the previous version


ADAPTER PIECES/ADAPTER ELBOWS


Profipress G Adapter
- gunmetal
Model 2611

article	d	R	Z	L	SS	Z*	L*	SS*
347 017	12	3/8	18	35	17	17	34	17
347 024	12	1/2	20	37	17	20	38	22
346 126	15	1/2	24	46	19	20	44	22
346 133	15	3/4	28	50	22	28	48	27
346 140	18	1/2	22	44	22	21	43	22
346 157	18	3/4	27	49	22	25	47	27
346 164	22	1/2	25	49	27	22	45	27
346 171	22	3/4	26	49	27	27	50	27
346 188	22	1	33	56	30			
346 270	28	3/4	28	52	33			
346 287	28	1	32	55	34			
346 294	28	1 1/4	34	58	34	38	62	42
346 300	35	1	28	53	39			
346 317	35	1 1/4	34	60	43	34	59	43
346 324	35	1 1/2	37	62	50	35	60	50
346 331	42	1 1/4	29	65	47			
346 348	42	1 1/2	30	66	50	31	67	50
346 355	54	1 1/2	38	78	68			
346 362	54	2	39	79	68			


SS = wrench size
Z* = previous version
L* = length of the previous version
SS* = previous version (spanner size)


Profipress G Adapter
- gunmetal
Model 2611.5

article	d	G	Z	L	SS
397 036	15	1/2	22	44	22
382 803	15	3/4	21	43	25
397 043	18	1/2	20	42	22
382 810	18	3/4	21	43	25
397 050	22	1/2	21	44	27
382 827	22	3/4	23	46	27


SS = wrench size


Profipress G XL Adapter
- copper
Model 2611XL

article	d	R	Z	L	SS
577 902	64.0	2 1/2	70	113	77


SS = wrench size


Profipress G Adapter
- gunmetal
Model 2612

article	d	Rp	Z	L	SS
347 031	12	3/8	3	32	20
347 048	12	1/2	6	39	26
346 379	15	1/2	7	44	26
346 386	15	3/4	7	45	30
346 393	18	1/2	7	43	26
346 409	18	3/4	7	45	30
346 416	22	1/2	6	44	26
346 423	22	3/4	7	47	30
435 158	22	1	9	52	38
346 430	28	1	9	52	38
346 447	35	1 1/4	7	54	47
346 454	42	1 1/2	4	69	53
571 986	54	1 1/2	11	72	68
346 461	54	2	19	80	70


SS = wrench size


Profipress G XL Adapter
- copper
Model 2612XL


article	d	Rp	Z	L	SS
577 896	64.0	2 1/2	31	104	82

SS = wrench size


Profipress G Adapter
- gunmetal
Model 2612.3

article	d	Rp	Z	L	H
346 478	15	1/2	8	44	41


Profipress G Adapter
- gunmetal
Model 2613


article	d	Z	L
443 153	12	24	41
378 790	15	28	50
378 806	18	30	52
378 813	22	43	67
378 820	28	44	68


Sanpress Plug-in piece
- gunmetal
Model 2211.1

article	d	R	L	SS
291 310	12	1/2	47	22
115 418	15	1/2	49	22
285 081	18	1/2	50	22
285 104	18	3/4	56	28
119 676	22	1/2	53	22
116 767	22	3/4	58	28
122 034	28	1	62	34
125 288	35	1 1/4	62	43
132 231	42	1 1/2	78	50


SS = wrench size


Sanpress Plug-in piece
- gunmetal
Model 2212.1

article	d	Rp	Z	L	SS
291 341	12	1/2	25	40	25
117 733	15	1/2	28	43	25
287 085	18	1/2	28	43	25
287 108	18	3/4	29	45	30
120 917	22	1/2	30	45	25
117 481	22	3/4	31	47	30
130 954	28	3/4	31	47	30
122 942	28	1	32	51	38
134 730	35	1	37	56	38
130 589	35	1 1/4	40	61	47
135 430	42	1 1/2	53	74	53
199 104	54	2	59	85	70

SS = wrench size


Profifress G Adapter elbow 90°
- gunmetal
Model 2614

article	d	R	Z	L1	L2	SS	Z*	L1*	L2*
346 911	12	3/8	19	36	40	15			
346 928	12	1/2	19	36	44	17			
345 747	15	1/2	16	38	34	20	23	45	47
345 754	18	1/2	24	46	50	21			
345 761	18	3/4	24	46	55	27			
345 778	22	3/4	28	51	59	27			
345 785	28	1	34	58	72	36			
345 792	35	1 1/4	48	74	88	44			
345 808	42	1 1/2	56	92	98	52			
345 815	54	2	70	110	120	61			

SS = wrench size

Z* = previous version

L* = length of the previous version


Profipress G Adapter elbow 90°
- gunmetal
Model 2614.2

article	d	Rp	Z1	Z2	L1	L2	Z1*	Z2*	L1*	L2*
346 935	12	3/8	20	5	38	16				
346 942	12	1/2	22	5	40	20				
345 822	15	1/2	22	7	44	22	25	12	44	22
345 839	15	3/4	28	8	50	24				
345 846	18	1/2	24	7	46	22				
345 853	18	3/4	28	8	50	24				
345 860	22	1/2	28	10	52	26				
345 877	22	3/4	28	10	52	26				
345 884	22	1	36	10	59	29				
345 891	28	1	36	13	59	32				
345 907	35	1 1/4	40	17	66	38				
345 914	42	1 1/2	41	22	77	43				
345 921	54	2	57	29	97	55				


Z* = Z-dimension of the previous version
L* = length of the previous version

COUPLINGS


Profipress G Coupling
- copper
Model 2615

article	d	Z	L
347 055	12	3	39
346 485	15	3	47
346 492	18	5	49
346 508	22	5	51
346 515	28	4	52
346 522	35	4	56
346 539	42	4	76
346 546	54	4	84


Profipress G XL Coupling
- copper
Model 2615XL


article	d	Z	L
577 858	64.0	24	110


Profifress G Sliding coupling
- gunmetal
Model 2615.5

article	d	L	INDmin
394 165	15	80	22
394 172	18	80	22
394 189	22	85	24
394 196	28	95	24
394 202	35	105	26
394 219	42	120	36
394 226	54	135	40

INDmin = insertion depth minimum


Profifress G XL Sliding coupling
- copper
Model 2615.5XL

article	d	L	INDmin
577 889	64.0	110	43


INDmin = insertion depth minimum

REDUCTIONS


Profifress G Reducer
- copper
Model 2615.1

article	d1	d2	Z	L
347 062	15	12	32	50
346 553	18	15	32	54
346 560	22	15	36	58
346 577	22	18	33	55
346 584	28	15	43	65
346 591	28	18	39	61
346 607	28	22	30	54
346 614	35	22	46	69
346 621	35	28	39	63
346 638	42	22	70	93
346 645	42	28	63	87
346 652	42	35	56	82
346 669	54	35	71	97
346 676	54	42	64	100


Profifress G XL Reducer
- copper
Model 2615.1XL


article	d1	d2	Z	L
577 865	64.0	42	67	103
577 872	64.0	54	60	100


Profifress G Reducing coupling
- copper
Model 2615.2

article	d1	d2	Z	L
660 239	15	12	8	48
677 701	16	15	8	49


SCREW FITTINGS


Profipress G Screw fitting
- gunmetal
Model 2650

article	d	Z	L	SS1	SS2
379 254	15	33	77	31	34
379 261	18	40	84	40	41
379 278	22	38	86	40	41
379 285	28	47	94	45	48
379 292	35	44	96	55	58
379 308	42	45	117	68	72
379 315	54	56	136	76	84


SS = Spanner size
SS = spanner size


Profipress G Adapter union
- gunmetal
Model 2652

article	d	Rp	Z	L	SS1	SS2
379 322	15	1/2	27	64	31	34
379 339	18	1/2	28	66	40	41
379 346	22	3/4	28	68	40	41
379 353	28	1	59	82	45	48
379 360	35	1 1/4	33	80	55	68
379 377	42	1 1/2	38	95	68	72
379 384	54	2	47	113	76	84


SS = Spanner size
SS = spanner size


Profipress G Adapter union
- gunmetal
Model 2654

article	d	R	Z	L	SS1	SS2
632 458	12	1/2	43	60	31	34
379 391	15	1/2	44	66	31	34
390 662	15	3/4	47	69	31	34
379 407	18	1/2	49	71	40	41
390 679	18	3/4	50	72	40	41
379 414	22	3/4	50	74	40	41
390 686	22	1	55	78	40	41
477 981	28	3/4	60	83	45	48
379 421	28	1	59	82	45	48
379 438	35	1 1/4	63	88	55	58
379 445	42	1 1/2	66	102	68	72
379 452	54	2	76	116	76	84


SS = Spanner size
SS = spanner size


Profipress G Connection screw fitting
- gunmetal
Model 2661

article	d	G	Z	L1	L2	SS
351 113	15	7/8	10	41	10	34
534 745	18	1 3/8	15	50	12	48
351 120	22	1 1/8	12	46	11	41
408 237	22	1 3/8	14	50	12	48
351 137	28	1 3/8	16	52	12	48

SS = wrench size


Profipress G Connection screw fitting
- gunmetal
Model 2666

article	d	G	Z	L1	L2	SS
638 474	15	1/2	15	44	7	24
638 481	18	1/2	17	46	6	24
638 498	22	3/4	20	52	8	30
638 559	22	7/8	18	50	8	34
638 504	28	1	18	50	8	37
477 455	28	1 1/4	18	52	10	46
490 829	28	1 1/2	15	50	11	52
638 511	35	1 1/2	18	54	10	53
638 528*	42	2	20	70	14	66
638 535*	54	2 1/2	16	72	16	84

SS = wrench size

* = Discontinued, limited availability


Profipress G Connection screw fitting
- gunmetal
Model 2664

article	d	G	Z	L1	L2	SS
677 718	14	M20/150	38	45	8	23


SS = wrench size

CAPS, PLUGS


Profipress G Cap
- copper
Model 2656


article	d	Z	L
438 722	12	20	23
352 790	15	23	26
352 806	18	23	27
352 813	22	24	27
352 820	28	26	29
352 837	35	30	34
352 844	42	37	41
352 851	54	42	46


Profipress Plug
- copper
Model 2457

article	d	L
330 903	15	29
330 897	18	29
314 576	22	30
314 569	28	31
314 552	35	36
314 545	42	46
314 538	54	55


FLANGES


Profipress G Flange adapter
- gunmetal
Model 2659.5

article	DN	d	Z	L	W1	W2	Ø1	k	Ø2	n
490 669	25	28	42	65	16	21	115	85	14	4
567 019	32	35	44	70	16	21	140	100	18	4
567 026	40	42	47	83	16	21	150	110	18	4
567 033	50	54	50	90	16	21	165	125	18	4

Ø = diameter
k = bolt circle diameter
Ø = diameter
n = number of holes


Profipress G XL Flange adapter
- copper
Model 2659.5XL

article	DN	d	Z	L	W1	W2	Ø1	k	Ø2	n
577 971	65	64.0	28	72	16	18	185	145	18	8

Ø = diameter
k = bolt circle diameter
Ø = diameter
n = number of holes


WALL PLATES


Profipress G Wall plate
- gunmetal
Model 2625.5


article	d	Rp	Z1	Z2	L1	L2	L3	L4	Z1*	Z2*	L1*	L2*	L3*	L4*
348 076	12	1/2	22	10	40	20	11	25						
346 683	15	1/2	22	13	44	22	13	19	24	12	46	21	22	13
346 690	18	1/2	22	12	44	22	14	19	24	12	46	21	22	15
346 706	22	3/4	28	12	52	28	21	30						

Z* = Z-dimension of the previous version
L* = length of the previous version


Profipress G Connection elbow 90°
- gunmetal
Model 2614.6

article	d	Rp	L1	L2	L3	Z1	Z2
475 079	22	3/4	52	26	15	28	16
473 730	22	1	52	36	15	29	17
473 747	28	1	52	32	18	29	20


Connection elbow 90°
- gunmetal
Model 2614.5

article	R	Rp	Z	L1	L2
444 792	1	1	19	38	50

order code	page	order code	page	order code	page	order code	page	order code	page
115 418	9	345 921	11	346 904	5	394 196	12		
116 767	9	345 938	6	346 911	10	394 202	12		
117 481	10	345 945	6	346 928	10	394 219	12		
117 733	10	345 952	6	346 935	11	394 226	12		
119 676	9	345 969	6	346 942	11	397 036	8		
120 917	10	345 976	6	346 959	6	397 043	8		
122 034	9	345 983	6	346 966	6	397 050	8		
122 942	10	345 990	6	346 973	6	408 237	13		
125 288	9	346 003	6	346 980	6	435 158	9		
130 589	10	346 010	6	346 997	6	438 722	14		
130 954	10	346 027	6	347 000	6	443 153	9		
132 231	9	346 034	6	347 017	8	444 792	16		
134 730	10	346 041	6	347 024	8	473 730	16		
135 430	10	346 058	6	347 031	9	473 747	16		
199 104	10	346 065	6	347 048	9	475 079	16		
285 081	9	346 072	6	347 055	11	477 363	7		
285 104	9	346 089	6	347 062	12	477 455	14		
287 085	10	346 096	6	348 076	16	477 981	13		
287 108	10	346 102	6	351 113	13	490 669	15		
291 310	9	346 119	6	351 120	13	490 829	14		
291 341	10	346 126	8	351 137	13	534 745	13		
314 538	14	346 133	8	352 707	7	567 019	15		
314 545	14	346 140	8	352 714	7	567 026	15		
314 552	14	346 157	8	352 721	7	567 033	15		
314 569	14	346 164	8	352 738	7	571 986	9		
314 576	14	346 171	8	352 745	7	577 858	11		
330 897	14	346 188	8	352 752	7	577 865	12		
330 903	14	346 270	8	352 769	7	577 872	12		
345 464	4	346 287	8	352 776	7	577 889	12		
345 471	4	346 294	8	352 783	7	577 896	9		
345 488	4	346 300	8	352 790	14	577 902	8		
345 495	4	346 317	8	352 806	14	577 919	4		
345 501	4	346 324	8	352 813	14	577 926	4		
345 518	4	346 331	8	352 820	14	577 933	6		
345 525	4	346 348	8	352 837	14	577 940	6		
345 532	4	346 355	8	352 844	14	577 957	5		
345 549	4	346 362	8	352 851	14	577 964	5		
345 556	4	346 379	9	361 327	7	577 971	15		
345 563	4	346 386	9	361 334	7	632 458	13		
345 570	4	346 393	9	361 341	7	633 851	6		
345 587	4	346 409	9	378 790	9	638 474	14		
345 594	4	346 416	9	378 806	9	638 481	14		
345 600	5	346 423	9	378 813	9	638 498	14		
345 617	5	346 430	9	378 820	9	638 504	14		
345 624	5	346 447	9	379 254	13	638 511	14		
345 631	5	346 454	9	379 261	13	638 528	14		
345 648	5	346 461	9	379 278	13	638 535	14		
345 655	5	346 478	9	379 285	13	638 559	14		
345 662	5	346 485	11	379 292	13	660 239	12		
345 679	5	346 492	11	379 308	13	664 572	6		
345 686	5	346 508	11	379 315	13	664 589	6		
345 693	5	346 515	11	379 322	13	677 701	12		
345 709	5	346 522	11	379 339	13	677 718	14		
345 716	5	346 539	11	379 346	13				
345 723	5	346 546	11	379 353	13				
345 730	5	346 553	12	379 360	13				
345 747	10	346 560	12	379 377	13				
345 754	10	346 577	12	379 384	13				
345 761	10	346 584	12	379 391	13				
345 778	10	346 591	12	379 407	13				
345 785	10	346 607	12	379 414	13				
345 792	10	346 614	12	379 421	13				
345 808	10	346 621	12	379 438	13				
345 815	10	346 638	12	379 445	13				
345 822	11	346 645	12	379 452	13				
345 839	11	346 652	12	382 803	8				
345 846	11	346 669	12	382 810	8				
345 853	11	346 676	12	382 827	8				
345 860	11	346 683	16	390 662	13				
345 877	11	346 690	16	390 679	13				
345 884	11	346 706	16	390 686	13				
345 891	11	346 850	4	394 165	12				
345 907	11	346 881	4	394 172	12				
345 914	11	346 898	5	394 189	12				

model no.	page	model no.	page	model no.	page	model no.	page	model no.	page
2211.1	9								
2212.1	10								
2457	14								
2611	8								
2611.5	8								
2611XL	8								
2612	9								
2612.3	9								
2612XL	9								
2613	9								
2614	10								
2614.2	11								
2614.5	16								
2614.6	16								
2615	11								
2615.1	12								
2615.1XL	12								
2615.2	12								
2615.5	12								
2615.5XL	12								
2615XL	11								
2616	4								
2616.1	4								
2616.1XL	4								
2616XL	4								
2617.2	7								
2618	6								
2618.1	7								
2618XL	6								
2625.5	16								
2626	5								
2626.1	5								
2626.1XL	5								
2626XL	5								
2650	13								
2652	13								
2654	13								
2656	14								
2659.5	15								
2659.5XL	15								
2661	13								
2664	14								
2666	14								