

Construction Safety nets

You can rely on HUCK safety nets!

CONSTRUCTION SAFETY NETS

2015/2016

New DGUV rules for pallet safety nets and small safety nets

New wire rope net type "DRALO Xtreme"

Go online with HUCK:
www.huck-net.co.uk

Dear business associates,

Here is the new HUCK construction safety net catalogue 2015/2016 with safety nets and net accessories, which are used as fall arrest devices. This is enhanced by products for other safety net applications (e. g. Protection from falling objects). Construction safety nets or safety nets are fall arrest nets EN 1263-1, which have the task of catching falling people.

The revised manufacturing standard EN 1263-1 Version 2015 has already been incorporated into the products in the catalogue enclosed. The same also applies for the revised version EN 1263-2 Edition 2015 relating to net installation. In respect of the national implementation of the manufacturing and installation standard EN 1263-1/2 the previous BGR 179 is applicable to horizontal safety nets (fall arrest nets). The trade association has incorporated the new edition of EN 1263-1/2 and in 2015 is releasing a new DGUV safety net information sheet as revision for the BGR 179.

For vertical safety nets (Side safety nets) the trade association has drafted an information sheet (Module B 156), in which the requirements of EN 1263-1/2, DIN 4420 and EN 13374 (temporary side protection systems) are taken into account. HUCK is a pioneer in the use of safety nets for fall arrest and cooperates with all national and international committees, which are active in this area. As a result you are always up to date with the products and provisions of use. We would also like to point out the option of using work platform nets in Chapter 1.17, which are governed in BGI 662. Small safety nets and horizontal safety nets in high pallet systems were recently incorporated in the above-mentioned BG rules for the use of safety nets (Chapter 4).

There are new options for using wire rope nets, which have been successfully tested in cooperation with the BIA for special applications for the protection against falling objects (Chapter 4). Please trust in future the tried and tested HUCK quality.

Kind regards

Huck Nets (UK) Ltd.

Switchboard +44 (0)1308 425 100

E-Mail dave.collins@hucknetting.co.uk

Fax Sales +44 (0)1308 425 109

Internet www.huck-net.co.uk

Contents

HUCK Safety Nets	5– 25
– Square mesh	6– 8
– Diamond mesh	9
– Complete packages	10
– Overlay nets and panels	11–13
– Netting suspension	14– 16
– Fall protection / Dome light safety system	17
– Fall Arrest Safety Equipment Training	18
– Safety-net assembly	19
– Fax request form	20
– Safety-net installation information	21-22
– Small Nets	23
– Nets as work platforms	24– 25
HUCK Brick Guardrail Nets	26– 38
– With Isilink clips in standard sizes	26
– The Isilink clip	27
– In standard sizes without Isilink clips	28
– In all sizes without Isilink clips	29
– With buckled straps in standard sizes	30
– Ready-made net-protection walls	31
– Side-protection netting	32–33
– Side-protection panels	34
– Scaffold-protection netting / dust-protection nets	35
– Dust-protection nets	36
– Tarpaulins	37
– Brick guardrail nets – safety information	38
HUCK Safety and Industrial Nets	39– 45
– Technical details	39
– Specifications	40– 41
– Material thickness from 1 to 3 mm	42
– Material thickness from 3.5 to 6 mm	43
– Standard sizes/accessories	44
– Accessories	45
HUCK Safety Nets for Special Applications	46– 55
– Pallet-rack nets	46
– Assembly instructions on small safety nets	47
– For special applications	48
– Lifting loads	49– 50
– Securing loads	51– 52
– “Powernet” for overhead cable construction	53
– Dralo® wire-rope nets	54
– Wire-rope nets Type “DRALO Xtreme”	55
HUCK Ropes and Covers	56– 60
– Ropes for the industrial and construction sector	56– 57
– Impermeable tarpaulins	58
– Air-permeable nets/covers	59
– Building-site fencing/Site fence screen	60
Index	57
Contacts	59

The advantages of safety nets

- Unlike PPE equipment, they allow workers to move freely.
- They provide collective protection for all work and transportation in the secured area.
- Should anyone fall, the net provides a softer landing than rope equipment, thanks to its energy-absorption characteristics.

Applicable standards, rules and laws

The occupational health and safety act forms the legal basis for occupational health and safety.

This in turn is moulded by accident prevention provisions.

The use of fall arrest nets is laid down in the BG rule BGR 179 or the DGUV safety net information sheet found in the workplace.

The product norm for fall arrest nets is EN 1263-1.

Only fall arrest nets which comply with this norm are permissible products in the sense of BGR 179/DGUV safety net information sheets and are therefore permitted for fall protection in the sense of the occupational health and safety act and the accident prevention provisions.

HUCK safety nets with safety margin

In the static-energy-absorption test, a 3 x 3 m test net with a minimum safety factor of 1.5 must have an ageing reserve of at least one year. HUCK safety nets have an even greater margin and therefore offer the greatest possible safety.

HUCK quality management

All the safety nets shown in this catalogue undergo regular checks from our quality management. Both the HUCK company and our quality management are ISO 9001 certified.

System-S safety nets conforming to EN 1263-1

Safety nets are horizontally erected guard nets with rope threaded into the edges of the mesh. The exact definition of this type of rope-edged safety net is system-S safety net conforming to EN 1263-1.

The system-S category is further divided into four classes of net, based on their minimum breaking strength. These have to meet the following requirements:

- a) minimum strength of rope edge: 30 kN;
- b) maximum mesh size: 60 mm or 100 mm;
- c) minimum energy absorption of a 3 x 3 m test net (see table and example).

The most important classification factor is the minimum energy absorption when new, including the safety factor and the individual ageing factor** (see table and example). A new safety net must have an ageing factor of at least one year. This means that, in the example given for net class A2, the minimum energy absorption when new is at least **4.14 kJ**.

There are four classes of net altogether:

Net class	Minimum breaking strength	Safety factor	Ageing factor	Maximum net size
A1	2.3 kJ	1.5	individual	60 mm
A2	2.3 kJ	1.5	individual	100 mm
B1	4.4 kJ	1.5	individual	60 mm
B2	4.4 kJ	1.5	individual	100 mm

** Example for net class A2	Minimum breaking strength		Safety factor		Energy absorption without ageing		Ageing factor		Minimum energy absorption when new
	2.3 kJ	x	1.5	=	3.45 kJ	x	1.2 (e.g.)	=	4.14 kJ

Safety nets edged all round with rope

– any size

Description:

Knotless system-S safety net conforming to EN 1263-1 (rope-edged safety net) in approx. 5 mm high-tenacity polypropylene. Square mesh, edged all round with approx. 12 mm, 30-kN rope.

No.	Mesh size	Colours	Energy absorption	GS test certificate	
1903-100	100 mm	■ □ ■ ■ ■ ■	app. 4.8 kJ = Net cl. A2	07100009	per m ²
1903-060	60 mm	■ ■	app. 6.1 kJ = Net cl. A1	07100012	per m ²
1903-045	45 mm	■ □ ■ ■ ■ ■	app. 9 kJ = Net cl. B1	07100011	per m ²

- -01 = green
- -02 = white
- -03 = orange
- -04 = blue
- -06 = black
- -07 = red

Safety nets edged all round with rope

– standard sizes

Description:

Knotless system-S safety net conforming to EN 1263-1 (rope-edged safety net) in approx. 4.75 mm high-tenacity polypropylene. Square mesh, edged all round with approx. 12 mm, 30-kN rope. Energy absorption approx. 4.4 kJ. Net class A2. GS test certificate 7100004 (replaces 3100004).

No.	Size	Mesh size	Colours	
19040-100	5 x 10 m	100 mm	■ ■	per each
19041-100	6 x 10 m	100 mm	■ ■	per each
19042-100	10 x 10 m	100 mm	■ ■	per each
19043-100	7.50 x 15 m	100 mm	■ ■	per each

Surcharge for small quantities:

Nets under 5 m² +100% per net

Nets under 10 m² +35% per net

Nets under 20 m² +20% per net.

The surcharge is based on the size of a single net, and not on the total order.

Net with metal thimble (no. 2021).

Net with plastic thimble (no. 2017).

Safety nets with rope edging all round and thimbles

every 2.5 m
– any size

Description:

Knotless system-S safety net conforming to EN 1263-1 (rope-edged safety net) in approx. 5 mm high-tenacity polypropylene. Square mesh, edged all round with approx. 12 mm, 30-kN rope and with thimbles every 2.50 m.

No.	Mesh size	Colours*	Energy-absorption	GS test certificate	
2003-100	100 mm	■ □ ■ ■ ■ ■	app. 4,8 kJ = Net cl. A2	07100009	per m ²
2003-060	60 mm	■ ■	app. 6,1 kJ = Net cl. A1	07100012	per m ²
2003-045	45 mm	■ □ ■ ■	app. 9 kJ = Net cl. B1	07100011	per m ²

* for colour codes see page S. 1.2

Surcharge for small quantities:

Nets under 5 m² +100% per net

Nets under 10 m² +35% per net

Nets under 20 m² +20% per net.

The surcharge is based on the size of a single net, and not on the total order.

Safety nets with rope edging all round and thimbles

every 2.5 m
– standard sizes

Description:

Knotless system-S safety net conforming to EN 1263-1 (rope-edged safety net) in approx. 5 mm high-tenacity polypropylene. Square mesh, edged all round with approx. 12 mm, 30-kN rope and thimbles every 2.50 m.

No.	Size	Mesh size	Colours*	
20030-100	5 x 10 m	100 mm	■ ■	per each
20031-100	6 x 10 m	100 mm	■ ■	per each

* for colour codes see page S. 1.2

No. 2017

Additional charge for extra plastic thimble, incorporated into the rope edge.

per each

No. 2021

Additional charge for extra metal thimble, incorporated into the rope edge.

per each

Safety net with rope edging all round and suspension ropes

(spliced loop at one end) every 2.50 m
- any size

Description:

Knotless system-S safety net conforming to EN 1263-1 in approx. 5 mm high-tenacity polypropylene. Square mesh, edged all round with approx. 12 mm, 30-kN rope. Suspension ropes fastened to net every 2.50 m: type L in 12-mm PA (30 kN), 2.50 m long, white. With spliced loop at one end.

No.	Mesh size	Colours	Energy-absorption	
2103-100	100 mm	 	app. 4.8 kJ = Net cl. A2	per m ²
2103-060	60 mm		app. 6.1 kJ = Net cl. A1	per m ²
2103-045	45 mm		app. 9 kJ = Net cl. B1	per m ²

- 01 = green
- 02 = white
- 03 = orange
- 04 = blue
- 05 = yellow
- 06 = black
- 07 = red

Safety net with rope edging all round and suspension ropes

(no loop) every 2.50 m
- standard sizes

Description:

Knotless system-S safety net conforming to EN 1263-1 in approx. 5 mm high-tenacity polypropylene. Square mesh, edged all round with approx. 12 mm, 30-kN rope. Suspension ropes fastened to net every 2.50 m: type M in 12-mm PA (30 kN), 2.50 m long, black, no loop.

No.	Size	Mesh size	Colours	
21030-100	5 x 10 m	100 mm		per each
21031-100	6 x 10 m	100 mm		per each

Surcharge for small quantities:

Nets under 5 m² +100% per net

Nets under 10 m² +35% per net

Nets under 20 m² +20% per net.

The surcharge is based on the size of a single net, and not on the total order.

Safety net with diamond mesh.

Safety net with square mesh.

Safety nets edged with rope all round

every 2.50 m
– any size

Description:

Knotless system-S safety net conforming to EN 1263-1 (rope-edged safety net) in approx. 5 mm high-tenacity polypropylene. Diamond mesh, edged all round with approx. 12 mm, 30-kN rope.

No.	Mesh size	Colours*	Energy-absorption	GS test certificate	
1803-100	100 mm	■	app. 5 kJ = Net cl. A2	05100007	per m ²
1803-060	60 mm	■	app. 9 kJ = Net cl. B1		per m ²

* for colour codes see page 1.4

Safety with rope edging all round

(no loop) every 2.50 m
– standard sizes

Description:

Knotless system-S safety net conforming to EN 1263-1 in approx. 5 mm high-tenacity polypropylene. Diamond mesh, edged all round with approx. 12 mm, 30-kN rope.

No.	Size	Mesh size	Colours	
18030-100	5 x 10 m	100 mm	■	per each
18031-100	6 x 10 m	100 mm	■	per each
18032-100	10 x 10 m	100 mm	■	per each
18033-100	7.50 x 15 m	100 mm	■	per each
18034-100	8 x 25.50 m	100 mm	■	per each
18035-100	12.50 x 20.50 m	100 mm	■	per each
18036-100	12.50 x 25.50 m	100 mm	■	per each

Surcharge for small quantities:

Nets under 5 m² +100% per net

Nets under 10 m² +35% per net

Nets under 20 m² +20% per net.

The surcharge is based on the size of a single net, and not on the total order.

Please follow the instructions given on page 1.11 for tying a “clove hitch” so that you can put up an EN 1263-1 type S safety net with a suspension rope simply and safely!

As a standard solution for fall arrest nets that also need to protect people from falling objects, complete packages are available in standard sizes, in which the fall arrest net is already backed with an impermeable tarpaulin or an air-permeable fabric.

No. 22041

No. 23041

Complete package Fall arrest net with impermeable overlay panel

Knotless safety net conforming to EN 1263-1 in approx. 5 mm ht. green polypropylene. Mesh size 100 mm, edged with 30-kN rope.

Ready equipped with overlaid transparent tarpaulin panel, approx. 150 g/m², edged with PP cord and aluminium eyelets every 100 cm, and already attached to safety net with hog rings or cable ties at approx. 1 m intervals.

No.	Size	Mesh size	Colours	
22041	6 x 10 m	100 mm	■	per each
22042	8 x 10 m	100 mm	■	per each
22043	10 x 12 m	100 mm	■	per each
22044	10 x 15 m	100 mm	■	per each

Complete package Fall arrest net with air-permeable woven panel (dust-protection net)

Knotless safety net conforming to EN 1263-1 in approx. 5 mm ht. green polypropylene. Mesh size 100 mm, edged with 30-kN rope.

Ready equipped with overlaid HDPE woven panel (dust-protection net), approx. 100 g/m², edged with eyelets every 5 cm, and already attached to safety net with hog rings or cable ties at approx. 1 m intervals.

No.	Size	Mesh size	Colours	
23041	6 x 10 m	100 mm	■	per each
23042	8 x 10 m	100 mm	■	per each
23043	10 x 12 m	100 mm	■	per each
23044	10 x 15 m	100 mm	■	per each

* for colour codes see page 1.4

Netting suspension with ropes

When using single rope suspension, rope with a minimum breaking force of 30 kN must be used.

No. 2011 Suspension rope EN 1263-1, (Type L)

For single rope suspension. One end with spliced in loop, the other end firmly sealed off, length 2.50 m, the minimum breaking force for the rope is 30 kN.

per each

Most bridges were built in the 60s and 70s from reinforced concrete. Damage caused by increasing loads, environmental stresses and road salt can be secured with safety nets. This protection of the underneath is an economical interim solution until complete restoration is possible.

HUCK safety nets with overlay panels provide safety and protection from falling concrete

Knotless system-S safety net conforming to EN 1263-1 (rope-edged safety net) in high-tenacity polypropylene. Square mesh, approx. 5 mm thick, edged all round with approx. 12 mm, 30-kN rope.
 Also fitted with air permeable tarpaulins (Art. No. 720)
 or
 also fitted with air-impermeable tarpaulins (Art. No. 340)

No.	Mesh size	Colours*	Energy-absorption	GS test certificate	
1903-100	100 mm		app. 4.8 kJ = Net cl. A2	07100009	per m ²
1903-060	60 mm		app. 6.1 kJ = Net cl. A1	07100012	per m ²
1903-045	45 mm		app. 9 kJ = Net cl. B1	07100011	per m ²

* for colour codes see page 1.4

No. 720
 rotproof, air-permeable, UV-stabilised heavy duty **knitted panels** (approx. 200 g per m²). The panels are inclusive of eyelets at 50 cm intervals.
-015: Dark Green

per m²

No. 340
Tarpaulin made of coated HDPE tape fabric, approx. 190 g per m², seamed all round as well as eyelets 50 cm apart. Tear strength lengthwise and across: approx. 850 N/5 cm.
 Temperature resistance: - 40° to + 80°.
-025: Natural-coloured

per m²

Netting suspension with ropes
 When using single rope suspension, rope with a minimum breaking force of 30 kN must be used.

No. 2011
Suspension rope EN 1263-1, (Type L)
 For single rope suspension. One end with spliced in loop, the other end firmly sealed off, length 2.50 m, the minimum breaking force for the rope is 30 kN.
 per each

No. 35000
 The **panels are attached** to safety nets using cable ties, which are placed 1 m apart
 per m²

Surcharge for small quantities:
Nets under 5 m² +100% per net
Nets under 10 m² +35% per net
Nets under 20 m² +20% per net.
The surcharge is based on the size of a single net, and not on the total order.

Overlay panels for safety nets

As well as providing personal protection, safety nets are often required to catch small falling objects. If this is the case, we suggest using an overlay panel or close-meshed overlay net in combination with our safety nets (pages 1.2 – 1.5).

No. 35000

The panels are attached to safety nets using cable ties, which are placed 1 m apart. per m²

When using single rope suspension, rope with a minimum breaking force of 30 kN must be used.

No. 2011

Suspension rope EN 1263-1, (Type L)

For single rope suspension. One end with spliced in loop, the other end firmly sealed off, length 2.50 m, the minimum breaking force for the rope is 30 kN.

per each

Airtight and waterproof overlay panels

standard sizes.

Transparent tarpaulin, approx. 150 g/m², edged with PP cord and aluminium eyelets every 100 cm.

No.	Size	
35101-025	5.80 x 9.90 m	per each
35102-025	7.75 x 9.90 m	per each
35103-025	9.70 x 11.90 m	per each
35104-025	9.70 x 14.90 m	per each

1

Air-permeability prevents the panel from ballooning. While air-permeable overlay panels are not as sturdy as overlay nets, they have a smaller mesh size. Again, they do not have the same density as standard overlay panels, but their permeability ensures that they have a lower wind load.

Air-permeable overlay panels

Standard sizes.

Woven double rib panels made of monofilament high-density polyethylene with polyester yarn along the top and bottom edges. Eyelets every 5 cm all round. **100 g/m², colour green**

No.	Size	
74201-01	6 x 10 m	per each
74202-01	8 x 10 m	per each
74203-01	10 x 12 m	per each
74204-01	10 x 15 m	per each

Air-permeable overlay panels are used in combination with safety nets. They do not replace personal protection. Suitable safety nets can be found on pages 1.2 – 1.5.

Surcharge for small quantities:

Nets under 5 m² +100% per net

Nets under 10 m² +35% per net

Nets under 20 m² +20% per net.

The surcharge is based on the size of a single net, and not on the total order.

Overlay nets ②

Instead of panels, close-meshed nets can also be used.

No. 2007-020

Overlay net made of high-tenacity polypropylene, approx. 1.8 mm, **mesh size approx. 20 mm**, firmly attached to the safety net every 75 cm.

-02: White

-06: Black

per m²
per m²

No. 35000

The **panels are attached** to safety nets using cable ties, which are placed 1 m apart per m²

2

When installing nets, it is important to comply with EN 1263-2 and the new Working Height regulations. These regulations state that safety nets must be secured to suspension points that are no more than 2.50 m apart and capable of bearing their load. Each suspension point must be designed for a characteristic load of at least 6 kN. Nets are suspended using ropes, snap hooks, straps or clips.

Netting suspension with ropes

When using single rope suspension, rope with a minimum breaking force of 30 kN must be used.

No. 2011

Suspension rope EN 1263-1, (Type L)

For single rope suspension. One end with spliced in loop, the other end firmly sealed off, length 2.50 m, the minimum breaking force for the rope is 30 kN.

per each

Joining rope (Type 0)

made of polysteel, approx. 9 mm thick (15 kN), for connection of several safety nets to cover one large area.

No. 21380 (Type 0)

supplied loose.

-02: White

per metre

No. 21380R (Type 0)

in cables of 220 m.

-02: White

per cable

Cross ropes

Cross ropes can be used to reduce the sag of the net.

No. 2137

Cross rope (Type M), polysteel approx. 12mm dia, (30 kN). Threaded longitudinally and transversely through the mesh and fastened to the surround rope on both sides.

-02: White

per metre

No. 21370 Cross rope (Type M)

supplied loose

-02: White

per metre

No. 21370R Cross rope (Type M)

in cables of 220 m.

-02: White

per cable

Normally safety nets are secured with suspension ropes. According to EN 1263-1, suspension ropes can either have loops or not. The inner length of the loop is equal to at least 150 mm. Often these suspension ropes have a loop on one end while the other end is protected against untwisting (see Art.-No. 2011, page 1.8).

The loop end is secured to the net, and the net is then knotted onto the suspension point with the free end. The knot used is usually a "dove hitch" (see illustrations).

No. 2022 "Grippa" Safety net hook For securing nets. per each
 Particularly suitable for securing them to the underside of I-beams when laying metal profiles.

Hanging the edge rope in the hook (see photo) on the underside of the flange grip in a twisted position prevents unintentional detachment of the net.

The two flange grips encircle the I-beam and are closed by pulling a strap with a snap lock.

Synthetic ropes made of polysteel, white with Huck-stripes

For the most varied fields of application in the industrial and construction sector we offer you synthetic ropes in cables of 2 standard lengths.

No.	Rope dia.	Weight	Min breaking st.	Cable length	
21380R-02	9 mm	50 g/m	15 kN	220 m	per cable
21370R-02	12 mm	50 g/m	30 kN	220 m	per cable

Frequently netting suspension is achieved with suspension ropes. Further possibilities are provided for safety net suspension by safety snap hooks as well as by net safety hooks designed by us.

No. 2020 Net safety hook
 in steel, loose.
 (See page 1.3). per each

No. 2015 Aluminium safety snap hooks
 D shaped, 114 x 12 mm to fasten safety nets, EN 362, breaking strength in longitudinal axis approx. 22 kN.

per each

No. 2016 Fire brigade snap hooks
 to fasten side safety nets, breaking strength approx. 18 kN.
 Galvanised, size 120 x 11 mm, to C-DIN 5299.

per each

Only suitable for attaching at short intervals
 Maximum interval: 1 m!

No. 2024 "Net Claw" hooks,
 40 mm, for the attachment of safety nets with a 30 mm flange.
 per each

No. 725 Storage sack
 (Size: 60 x 100 cm). Made from UV-stabilised woven polyethylene material. With pull-cord. Suitable for one safety net (size: 6 x 10 m) or for two side safety nets (size: 2 x 10 m). per each

Because in the last few years very serious injuries have occurred time and time again specifically due to the lack of dome light safety systems, the demand for a mobile safety system is increasing for the protection of persons during roof work. During maintenance work or even specifically in clearance work in winter, the potential source of danger of dome lights is often underestimated and unfortunately is often the result of more and more fatal work accidents.

Person falling from the edge of the roof and person plunging through dome light.

As in image 1, but with net and PPE

Attachment point for carabiner

Components and net dimensions:

- (a) Net up to 3 m × 3 m
- (b) Handles
- (c) Test mesh

Stop device:

- (d) Webbing 8.50 m
- (e) Ratchet

Material:

Netting: high tenacity polypropylene
Ratchet: Steel, galvanised

Application: Fall protection and stop mechanism for **one** person.

Dome light net

The roof fall protection system and roof safety are nowadays very important terms for any work or checks performed on buildings.

The following tests are available for the Huck dome light net:

- a) Fall protection safety following DIN EN 1263-1
- b) Stop device according to DIN EN 795:1996 Class B
- c) EC Prototype test certificate with CE label (C € 0158)

No. 17410-100-01

Dome light net (from Article No.17041-100-01)

Fall protection safety following EN 1263-1,

Size: 2 x 2 m,

-01: green

per each

No. 17411-100-01

Dome light net (from Article No.17041-100-01)

Fall protection safety following EN 1263-1,

Size: 3 x 3 m,

-01: green

per each

Safety nets ensure safety for everyone on construction sites and guarantee full freedom of movement for workers. This freedom is not provided by personal protection equipment safety lines. For this reason, the use of safety nets to meet the legal requirements of fall protection is rapidly increasing.

We hire out standard net sizes for correct construction site fall protection according to the guidelines of the German Construction Trade Association.

No. 10000

Hire price for 4 weeks up to 1000 m² on request

No. 11000

Hire price for 4 weeks over 1000 m² on request

No. 12000

Hire price per week from 5th week on request

Ordering information

Prices are net (no discounts) ex-works. Return of nets is to take place carriage paid. The hire price does not include suspension ropes for assembly. Hire is always for a fixed period of 4 weeks. From the 5th week, calculation is made on a weekly basis. Each new week will be calculated as a full week. Further details are available in the terms & conditions which are sent with the quotation/order confirmation.

With the first order, we reserve the right to take a deposit for the hired nets.

When ordering, the expected hire period must be stated. Any extension must be communicated to us immediately.

Net sizes

The following net sizes are available:

- 6.00 x 10.00 m
- 10.00 x 10.00 m
- 7.50 x 15.50 m
- 12.50 x 15.50 m
- 10.50 x 20.50 m
- 12.50 x 20.50 m
- 8.00 x 25.50 m

The total area of the hired nets is used for calculation. Overlapping of the nets must be taken into account, such that the area of nets exceeds the area to be secured by approximately 20%.

No. 2011 Suspension rope EN 1263-1 (Type L),

for single rope suspension. One end with spliced-in loop, the other firmly sealed. Length 2.50m. Minimum breaking strength 30kN.

per each

No. 21370 Cross rope (Type M) to reduce sagging of the net, polysteel approx. 12 mm dia. (30kN) **(supplied loose).**

-02: White per linear metre

No. 21370R Cross rope (Type M)

Polysteel approx. 12 mm dia. (30kN) in coils of 220 m.

-02: White per coil

See also our safety net assembly guide on pages 1.18 and 1.19.

We hire out only HUCK nets meeting DIN EN 1263-1 with a maximum mesh width of 100mm.

No. 2011

If nets are to be installed properly, installation must be undertaken by trained staff. If you do not have appropriately trained staff or the necessary specialist knowledge, we can install/dismantle your safety nets for you.

Take advantage of this offer and let our specialist team protect your building site properly.

Order information

All our underslung safety nets – including or excluding erection – are always hired out for a set period of 4 weeks. Starting from the 5th week, the hire costs are calculated weekly. Any part of a week counts as a full week.

A lead time of 5 working days is deemed to have been agreed for the dismantling and reinstallation of safety nets. This does not include Saturdays, Sundays and public holidays. The lead time begins on the first working day after the contractor has confirmed availability/the order. Please also read our terms and conditions of sale.

We only hire out and erect HUCK nets conforming to EN 1263-1 with a mesh size of 10 cm.

In the case of new constructions, we require building plans drawn to scale before we can produce a quotation – in the case of buildings which already exist (e.g. reconstruction or renovation), it is essential that we carry out a site inspection.

We can only draw up a binding quotation after receiving these plans or after having inspected the site. Please refer to the terms of the contract supplied with your quotation for further details.

Order help

We would ask you to submit a detailed enquiry as per the enquiry sheet on page 1.16.

Please ask us for a quotation while you are still at the planning stage!

Please also read our safety net assembly instructions on pages 1.18 and 1.19.

1.16 HUCK Fax Request Form

The quickest way to obtain a detailed quote

Customer's Name:

Route description
(with postcode, motorway exit, etc.)

Street:

.....

Site location with postcode:

.....

Tel. No.: Fax No.:

E-mail:

1. Length of incline (A):

2. Height up to the roof projection (B):

3. Height up to ridge (C):

4. Width of the building (D):

5. Special features of the building

- Canopies (Length x Width)
- Without columns
- With columns (for position of the columns see drawing)
- False ceilings or other built-in units
- Party walls (compartment wall)
- Sandwich (locking) plates or trapezoidal sheet
- Drawing, floor plan and sectional view enclosed

7. Total length (H):

8. Number of rafters:

9. Distance between rafters (girders) (F):

10. Support type:

- Wooden rafters
- Steel rafters
- Concrete girders

11. Type of construction work:

- New construction
- Renovation

12. Nature of the soil/ground:

13. Crane trackway existing: Yes No

14. Size of entrance:

Height x Width:

15. Elevator platform possible (means can handle traffic up to 7.5 t)

- Yes
- No

16. Start of net assembly:

17. Planned end of disassembly:

18. Please give any other relevant details on a separate sheet.

6. Please place a cross against type of roof

Notes:

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Applicable standards and rules and regulations

Fall arrest safety nets must comply with the safety requirements of EN 1263-1. For the erection or assembly of fall arrest nets EN 1263-2 and BGR 179 or as follow-up regulation, the DGUV safety net information sheet are applicable here. **HUCK's fall arrest nets comply with EN 1263-1**

1 Use

Safety nets are used to protect people who fall. Typically, they are used for building work at great heights, e.g. the construction of indoor facilities (see photo 1) and overhead cables or as a safety feature on scaffolding. They allow workers to move around freely.

2 Labelling

Every safety net must be labelled clearly in accordance with EN 1263-1 (see photo 2). The label must include the following information:

- Date of manufacture and name of manufacturer
- Net class in accordance with EN 1263-1
- Precise item designation (item number)
- Minimum energy absorption capacity or minimum tensile load of test mesh in accordance with ISO 1806
- Number of the inspection authority that certified the net.

Front of Label 2

Back of Label 2

3 Annual inspection

On every HUCK safety net, there are lead seals with the same identity number on the safety net label and test mesh (see photo 3). This ensures that the safety net and test mesh belong together.

No more than 1 year after the date of manufacture, the first test mesh must be sent to an authorised tester (e.g. the manufacturer). This tester verifies whether the net still has the necessary strength/energy absorption capacity and produces documentary evidence of the results.

No. 9700: Inspection cost per test mesh per each

4 If the test results are positive, you will receive a new test badge bearing the identity number, which you then attach to the relevant net (see photo 4). The net can then be used for another year. Please also refer to the section on "when to discard nets".

Installing and dismantling personal safety nets

Nets may only be installed by workers who have been trained to FASET standards. Protection must be provided for those undertaking installation (safety harness, platform lift).

Necessary bracing forces

Safety nets are to be attached to load-bearing structures. For measuring each suspension point a characteristic load P of at least 6 kN with an angle of $\alpha = 45^\circ$ must be adopted. For measuring building components three characteristic loads of 4 kN, 6 kN and 4 kN at unfavourable points must be considered. The suspension points must be within 2.50m of each other.

3

Test badge showing identity number and next inspection date. 4

A): Double-strand suspension rope Z (breaking strength ≥ 15 kN)
 B): Single-strand suspension rope L (breaking strength ≥ 30 kN)

5 Suspension

Nets are suspended with suspension ropes, snap hooks, net thimble straps or safety net thimble clips. For attachment types other than suspension ropes a safety factor of 2 must be used. For single rope suspension (Photo 5B) with suspension ropes the rope breaking force of the suspension rope must be at least 30 kN, for double suspension (Photo 5A) it is possible to suspend the net with 15-kN ropes. Snap hooks, which comply with DIN EN 362 "Personal fall arrest safety equipment - fastening elements", DIN EN 12 275 "Mountain climbing equipment; carabiners; safety requirements and test methods" or with DIN 5299 "snap hooks in semi-round wire, round wire and forged" may be used. Further safety information can be found in the DGUV information sheet on safety nets.

Dimensions/minimum size

The values specified below assume a minimum size of 35 m², whereby the length of the shortest side must be at least 5 m.

6 Fall height/Minimum fall arrest width

Safety nets are preferably to be suspended underneath the work place being protected.

If for technical reasons and structural conditions safety nets cannot be directly erected under the work place, the fall height H (vertical difference in height between the building edge and the area of impact in the safety net) should not exceed 6 m due to the physical properties of the safety net. On the outer edge up to 2 m (Hi1) the permissible fall height should not exceed 3 m.

7 Clearance underneath the safety net

Safety nets are to be suspended in such a way that during a fall persons cannot come into contact with the ground, hit fixed or moving objects and injure other persons in traffic routes. Deformation is related to the shortest side of the net and the fall height (see table 7 and photo 7). In addition to deformation a safety distance $S > 0$ must be maintained for traffic routes etc.

With suitable certification from the manufacturer and a fall height of up to 2 m nets may be used with a clearance of 3 - 5 m under the edge from which a fall could take place.

Installations by us are carried out by qualified skilled staff.

Connecting safety nets.

When safety nets are connected then joining rope is used in such a way, that the space between the join is not more than 100 mm and the safety nets cannot move more than 100 mm away from each other.

It is also possible to connect safety nets by overlapping them.

But then the overlap must be at least 2 m.

Replacement state of wear

Nets should not continue to be used in the following circumstances:

- Nets, through which a person has already fallen
- Nets, which can no longer meet minimum breaking force (refer to section on "annual inspections" too)
- Nets, which are defective (= Nets with considerable wear and tear, defective mesh, damage to rope edge or clips)

Storage/safety precautions

Store in a dry place, never store close to a heat source, avoid contact with aggressive substances such as acids and alkalis etc., do not expose to direct UV radiation. Nets and ropes must not be dragged over sharp edges.

Objects that have fallen into the net must be removed immediately, since persons could become injured by these upon impact and the load-bearing capacity of the net become impaired.

Repair/defects

Damaged nets must only be repaired by suitably qualified staff at the manufacturer's plant.

If defects are identified, safety nets may only continue to be used at the discretion of an expert or must be repaired properly.

When using nets under extreme temperatures of between $< -20^{\circ}\text{C}$ or $> +50^{\circ}\text{C}$, please consult the manufacturer.

HUCK personal safety nets conform to DIN EN 1263-1.

Height of fall h (m)	1 m	2 m	3m	4 m	5 m	6 m
Deformation f_{max} (m) if l = 5 m	2.65	2.85	2.95	3.00	3.05	3.10
Deformation f_{max} (m) if l = 9 m	3.35	3.55	3.75	3.85	3.95	4.00
Deformation f_{max} (m) if l = 12 m	4.20	4.40	4.55	4.75	4.90	5.00

l = width of safety net (shortest side)

The width of the net is directly related to the height of the fall:

Height of fall H_f :	< 1.0	< 3.0	< 6.0	metres
Minimum net width b:	> 2.0	> 2.5	> 3.0	metres

Classification flat roof to pitched roof in accordance with European standard now 22.5°

7

The use of EN 1263-1 safety nets is based on a minimum net size of 35 m², in practice however there are many areas where this becomes difficult to achieve. When BGR 179 was revised for the new DGUV safety net information sheet this was taken into account and a relevant supplement specifically for small safety nets was revised.

This means that EN 1263-1 safety nets can be used below the minimum size requirements as long as the conditions for use have been redefined.

Special provisions for small safety nets with System S:

- If the installation width is less than 5 m, a fall height of a maximum of 1.50 m must be observed. The mesh size must not exceed 100 mm.
- If the installation width is less than 3 m, a fall height of a maximum of 1.00 m must be observed. The mesh size must not exceed 100 mm.
- If the installation width is less than 2 m, the mesh size must not be larger than 60 mm and the fall height a maximum 0.50 m.
- The smallest area for small safety nets of System S must be at least 2 m². For rectangular safety nets the length of the shortest side (net width) must be at least 1.0 m. The net width must exceed the gap of the overlying suspension points by at least 0.10 m

The relevant tests for this were performed in the BIA in St. Augustin.

Net width	max. fall height	gap of suspension points
1.00 m - < 2.00 m	0.50 m	< 1.00 m
2.00 m - < 3.00 m	1.00 m	< 1.50 m
3.00 m - < 5.00 m	1.50 m	< 2.00 m

Work-platform nets are used in areas that are inaccessible with scaffolding. In accordance with regulations, these nets are used as work places, and specific conditions must be observed around the edges. Information about this can be found in Bau BG's BGI 662 (January 2007 edition).

Here are a few key facts:

Work-platform nets need to fulfil the following criteria:

- Net must conform to EN 1263-1, net-class B1, with max. mesh size of 45 mm and 60 mm.
- The nets must be installed no more than 1.50 m below the underside of the construction to be erected.
- The inclination of the installed net must be no greater than 20°.
- The nets must be secured with bands (as per DIN EN 12195-2) or ropes (30-kN minimum breaking strength).
- The distance between two suspension points must be 50 cm maximum.
- Bracing straps must be threaded through the surface of the net – every ten meshes, for ten meshes – as cross braces.
- Grid size of the cross-brace straps must be max. 2 m x 2 m, at a 2 m distance from the net edge.

- The cross-brace straps are pre-tensioned by hand, making allowance for horizontal loads of at least 2.2 kN per suspension point.
- Maximum sag must be no more than 50 cm at the lowest point under the load of a person, or no more than 30 cm after re-tensioning on the second day.

Further information can be found in Bau BG's BGI 662 (instructions for the use of work-platform nets).

The width of the net is directly related to the height of the fall:

Height of fall H_f :	< 1.0	< 3.0	< 6.0	metres
Minimum net width b:	> 2.0	> 2.5	> 3.0	metres

Test: the 100-kg iron ball was dropped onto the net from a height of 3 m.

The nets are braced with straps along their length and breadth in a 2 x 2 m grid

Description:

Knotless safety net, approx. 5 mm high-tenacity polypropylene, mesh size, approx. 45 mm, edged all round with approx. 12 mm, 30-kN rope. Energy absorption approx. 9 kJ.

No.	Mesh size	Colours	Energy absorption	GS test certificate	
1903-045	45 mm	■ ■	app. 9 kJ = Net cl. B1	07100011	per m ²

No. 5511-035

Buckle strap, 2-part, with heavy ratchet, SWL 1500 daN (kp)/3000 daN (kp), Standard length: 2 m = 0.50 m short end + 1.50 m loose end

per each

(every additional metre – or +)

No. 5513-035

Buckle strap, 1-part, with heavy ratchet, SWL 3000 daN (kp), Standard length: 2 m = 1-part/loop

per each

(every additional metre – or +)

other straps available on request

A personal safety rope is also required for the application illustrated above.

Brick guardrail net, mesh size 100 mm.

Guardrail nets complete with Isilink clips sewn on

Usage: For Guardrail nets and nets in roof safety scaffolding EN 1263-1 as well as for assembly EN 1263-2 and modules/information B 156 are crucial.

These nets are classed as Safety Net System U (Safety Net in load-bearing construction for vertical use). The mid-rail is not necessary when nets are used. The mesh may be a maximum of 100 mm.

The nets are equipped with an integral surround rope. We recommend assembly of side safety nets with our Isilink Clips, which are already sewn onto our side safety nets at 75 cm intervals, to comply with Bau-BG requirements.

Cost calculation is per item

Please indicate colour preference (see colour table).

Each table shows which colours are available.

Colour numbers:

- -01 = green
- -04 = blue
- -07 = red

– standard sizes

Knotless guardrail nets conform to EN 1263-1, safety net system U. Made of ht polypropylene, approx. 5 mm thick, with integral surround rope and Isilink clips sewn on approx. 75 cm apart. These nets have been awarded German safety test certificate GS 03007 .

Size 1: 1.5 m x 5 m, number Isilink Clips: 18

Art.-No.	Mesh-size	Colour	
3005-045	app. 45 mm	■ ■ ■	per each
3005-060	app. 60 mm	■ ■	per each
3005-100	app. 100 mm	■ ■ ■	per each

Size 2: 2 m x 5 m, number Isilink Clips: 20

Art.-No.	Mesh-size	Colour	
3006-045	app. 45 mm	■ ■ ■	per each
3006-060	app. 60 mm	■ ■	per each
3006-100	app. 100 mm	■ ■ ■	per each

Size 3: 1.5 m x 10 m, number Isilink Clips: 32

Art.-No.	Mesh-size	Colour	
3007-045	app. 45 mm	■ ■ ■	per each
3007-060	app. 60 mm	■ ■	per each
3007-100	app. 100 mm	■ ■ ■	per each

Size 4: 2 m x 10 m, number Isilink Clips: 34

Art.-No.	Mesh-size	Colour	
3008-045	app. 45 mm	■ ■ ■	per each
3008-060	app. 60 mm	■ ■	per each
3008-100	app. 100 mm	■ ■ ■	per each

The further-improved Isilink Clip.
For the fast and simple attachment of guardrail nets.
Isilink is a registered EU trade mark.

We hold the German patent 198 52 487 for the production of Isilink rope.

No. 3015

Isilink Clip sewn on to the net at intervals of 75 cm maximum.

Length: approx. 60 cm

-06: Black

per m²

No. 3016

Isilink Clip loose, as spare part.

Length: approx. 60 cm

-06: Black

per each

1 – **3** An extremely easy way to secure guardrail nets to scaffolding tubes and one that is approved by the employers' liability insurance associations in the construction industry. Simply place the long end around the scaffolding tube (**photo 1**) and the hole in the Isilink cord around the clip like a buttonhole (**photos 2 and 3**). It can even be done when wearing work gloves and works in wet, cold and dirty conditions.

With GS test certificate 03007 (which replaced GS 97175)

1

2

3

The guardrail is secured to the load-bearing construction mesh.

The guardrail is secured to the load-bearing construction mesh.

Guardrail nets

Pursuant to BG modules /information B 156 Guardrail nets can be fixed to the supporting structure in the standard design mesh for mesh.

This is achieved by threading the scaffold tube through the mesh. In the standard design described, our nets have been certified by the Technical Committee for Construction, which is part of the German Federation of Industrial Trade Associations, within the testing and certification body of BG-PRÜFZERT and have been allocated German safety test number GS 03005.

Cost calculation is per item.

Please indicate colour preference (see colour table).
Each table shows which colours are available

Colour numbers:

- -01 = green
- -04 = blue
- -07 = red

without Isilink Clips or straps

– standard sizes

Knotless guardrail nets conform to EN 1263-1, safety net system U. Made of high tenacity polypropylene, approx. 5 mm thick, with integral surround rope. These nets have been awarded German safety test certificate GS 03005 (which replaced GS 97158).

Size 1: 1.5 m x 5 m

Art.-No.	Mesh size	Colours	
3001-045	app. 45 mm	■ ■ ■	per each
3001-060	app. 60 mm	■ ■	per each
3001-100	app. 100 mm	■ ■ ■	per each

Size 2: 2 m x 5 m

Art.-No.	Mesh size	Colours	
3002-045	app. 45 mm	■ ■ ■	per each
3002-060	app. 60 mm	■ ■	per each
3002-100	app. 100 mm	■ ■ ■	per each

Size 3: 1,5 m x 10 m

Art.-No.	Mesh size	Colours	
3003-045	app. 45 mm	■ ■ ■	per each
3003-060	app. 60 mm	■ ■	per each
3003-100	app. 100 mm	■ ■ ■	per each

Size 4: 2 m x 10 m

Art.-No.	Mesh size	Colours	
3004-045	app. 45 mm	■ ■ ■	per each
3004-060	app. 60 mm	■ ■	per each
3004-100	app. 100 mm	■ ■ ■	per each

No. 3000-045-04

No. 3000-060-01

No. 3000-100-07

Brick guardrail nets in all sizes.

In order to emphasise the safety factor of these nets, we also offer guardrail nets in red.

Brick guardrail nets

in any size

(without Isilink clips or buckled straps)

Knotless system-U guardrail net conforming to EN 1263-1. In approx. 5 mm high-tenacity polypropylene, edged all round with threaded-on edging rope. Approved by Bau BG.

Art.-No.	Mesh size	Colours*	Energy absorption	
3000-045	45 mm		app. 9 kJ = Net cl. B1	per m ²
3000-060	60 mm		app. 6,1 kJ = Net cl. A1	per m ²
3000-100	100 mm		app. 4,4 kJ = Net cl. A2	per m ²

* for colour codes see page 2.3

No. 21320

Nylon rope, approx. 8 mm dia., loose

-02: White

per metre

No. 3016

Isilink Clip, loose as spare part. Length approx. 60 cm.

-06: Black

per each

No. 3016

Spare parts

No. 3011

Strap with self locking buckle, 55 cm long – supplied loose and not fixed onto net.

-01: Green

per each

-04: Blue

per each

-07: Red

per each

No. 3017

Strap with self locking buckle, 1 m long – supplied loose and not fixed onto net.

-01: Green

per each

-04: Blue

per each

-07: Red

per each

Tensile strength of article

No. 3011

Breaking load when used as restraint according to EN 12 195-2: 5000 N

No. 3011

Surcharge for small quantities:

Nets under 5 m² +100% per net

Nets under 10 m² +35% per net

Nets under 20 m² +20% per net.

The surcharge is based on the size of a single net, and not on the total order.

Guardrail nets complete with buckled straps sewn on

– standard sizes

Knotless guardrail nets conform to EN 1263-1, safety net system U. Made of high polypropylene, approx. 5 mm thick, with integral surround rope and buckled straps sewn on approx. 75 cm apart. These nets have been awarded German safety test certificate GS 03006.

Size 1: 2 m x 5 m, number buckled straps: 20

Art.-No.	Mesh size	Colour	
3006-100GSV-01	app. 100 mm	■	per each
3006-100GSV-04	app. 100 mm	■	per each
3006-100GSV-07	app. 100 mm	■	per each
3006-045GSV-01	app. 45 mm	■	per each
3006-045GSV-04	app. 45 mm	■	per each
3006-045GSV-07	app. 45 mm	■	per each

Size 2: 2 m x 10 m, number buckled straps: 34

Art.-No.	Mesh size	Colour	
3008-100GSV-01	app. 100 mm	■	per each
3008-100GSV-04	app. 100 mm	■	per each
3008-100GSV-07	app. 100 mm	■	per each
3008-045GSV-01	app. 45 mm	■	per each
3008-045GSV-04	app. 45 mm	■	per each
3008-045GSV-07	app. 45 mm	■	per each

Cost calculation is per item

Spare parts

No. 3011

Strap with self locking buckle, 55 cm long – supplied loose and not fixed onto net.

-01: Green

-04: Blue

-07: Red

per each

per each

per each

No. 3010

Strap fixed onto net on approx. 75 cm apart.

Length: approx. 55 cm.

-01: Green

-04: Blue

-07: Red

per each GSV

per each GSV

per each GSV

Ready made net protection walls

The advantages of these ready assembled units are:

- Fall prevention is already built into the scaffolding
- No railings and mid bars necessary
- Assembly time is reduced considerably
- Savings are made on transport and storage costs

Net protection walls: consisting of safety net EN 1263-1 system U, 5 mm high tenacity polypropylene, 60 mm mesh, attached to scaffolding tube with additional lacing rope, approx. 8 mm, German safety test certificate GS 03004.

Art.-No.	Scaffolding width	Size of net protection wall	Colour	
3033-060	2.50 m	1.50 x 2.50 m	■ ■	per each
3034-060	3.00 m	1.50 x 3.00 m	■ ■	per each
3035-060	2.50 m	2.00 x 2.50 m	■ ■	per each
3036-060	3.00 m	2.00 x 3.00 m	■ ■	per each

Spare nets for net protection walls: consisting of safety net EN 1263-1 system U, 5 mm high tenacity polypropylene, 60 mm mesh with additional lacing rope of approx. 8 mm dia.

Art.-No.	Scaffolding width	Size of net protection wall	Colour	
3026-060	2.50 m	1.50 x 2.80 m	■ ■	per each
3027-060	3.00 m	2.00 x 2.80 m	■ ■	per each
3029-060	2.50 m	1.50 x 3.30 m	■ ■	per each
3030-060	3.00 m	2.00 x 3.30 m	■ ■	per each

No. 3031

Spare aluminium scaffold tube, 40 mm dia., with 40 cm long insertion end, piping length 2.50 m, for No. 3033-060/3035-060.

per each

No. 3032

Spare aluminium scaffold tube, 40 mm dia., with 40 cm long insertion end, piping length 3.00 m, for No. 3034-060/3036-60.

per each

Guardrail nets ending in close-mesh, air permeable panels.

So that even small parts cannot fall through the lower part of the net, we offer side protection nets with 200-g fabric attached to the bottom.

No. 3208-100

Guardrail net in approx. 5 mm high-tenacity polypropylene. Mesh size approx. 100 mm. With integral rope edging all round, and **snap-buckle belt ties approx. every 75 cm**. Additionally, in the bottom 30 cm, with approx. 200g/m² PE fabric air-permeable secured to net.

Size: 2 x 10 m

-01: Green

per each

-04: Blue

per each

No. 3204-100

Guardrail net in approx. 5 mm high-tenacity polypropylene. Mesh size approx. 100 mm. With integral rope edging all round. Additionally, in the bottom 30 cm, with approx. 200g/m² PE fabric air-permeable secured to net.

Size: 2 x 10 m

-01: Green

per each

-04: Blue

per each

2.7 Side Protection Netting

In addition to fall protection inwards (into the structure), when laying roof sheeting and in other roof construction work in the steel frame construction field, the problem of fall protection outwards also arises.

There must always be a safety net if the height of the fall exceeds two metres. According to BGI 815 (a trade association publication relating to the installation of profile sheets and porous concrete slabs), ceilings and roofs with a slope of $< 20^\circ$ must have a safety net at the side or around the edge.

Here we recommend our system for securing roof edges in combination with system S safety nets conforming to EN 1263-1.

A detailed description of our safety nets can be found on pages 1.1 - 1.5.

Our side protection holders linked with side protection nets EN 1263-1 system S may be fixed to concrete supports etc. when protecting flat roofs, so that protection around the edges is still provided for subsequent roof work after the trapezoidal sheeting is in place, since the brackets need to be dismantled for the exterior wall lining.

Please let us have your detailed enquiry.

No. 13100 Side safety net equipment, complete set

Side safety net equipment

No. 13100

Side safety net equipment consisting of:

- A Safety net** EN 1263-1, system S
 - B Suspension rope** EN 1263-1 type M (30 kN)
 - C Protection clamps**
 - D Protection holders**
- (price on request)**

If assembling equipment yourself, you must follow the assembly instructions and instructions for use provided with each product.

Building industry information on the security of brick guardrails, side protection, etc.

❶ The outward inclination of the side protection stanchion must be 0° (vertical). In departure from this, the inclination may be up to 45° from the vertical for constructional reasons (see fig. 1).

❶ + ❷ The length of the side protection stanchions shall be selected such that the distance of the upper surround rope radially to the edge of the roof

- in the area of the side protection stanchion is ≥ 2.00 m and
- in the middle of the intermediate space is ≥ 1.50 m.

(see fig. 1 and 2).

The maximum spacing allowed between the brackets when using textile surround ropes is 10 m.

There must be no gaps of over 10 cm in the lower zone between the fall-off edge and the netting.

❶

❷

1

Brick guardrail nets/side protection panels for small objects

In order to prevent small objects from falling from scaffolding, we have a range of products.

Rotproof sheets, permeable to air, made from heavy duty PE knitted panels.

1 No. 720

rotproof, air-permeable, UV-stabilised heavy duty **knitted panels** (approx. 200 g per m²). The panels are inclusive of eyelets at 50 cm intervals.

-015: Dark Green per m²

2 Especially close-meshed side protection nets.

No. 2908-030

Knotless side protection net made from high tenacity polypropylene, approx. 4 mm thick, **mesh size approx. 30 mm**. Stitched border rope all round, equipped with Isilink clips 75cm apart.

Size 2 x 10m.

-01: Green per each

To join sheets together, we recommend:

No. 21300

6 mm dia. polyethylene rope, loose

-01: Green per metre

To attach the tarpaulins by wrapping around the scaffold pipes, we recommend:

No. 21320

8 mm dia. nylon rope, loose

-02: White per metre

2

1

❶ This solution combines a guardrail net to protect workers in the event of a fall with scaffolding panels. The scaffolding panels protect people from small falling objects and dust. The building stands in the middle of a busy pedestrian area.

❷ Dust protection nets, also known as scaffolding nets in the industry, are an ideal way to protect people from dust and small falling objects. They can be attached to scaffolding quickly and easily.

Have a look at the following pages for information about thicknesses and colours.

Photo provided by Netting Now LLC (USA)

❷

No. 7405-02 resp. 7406-02

No. 7401-01 to 7404-01

No. 7401-04 to 7404-04

No. 7801-01 resp. 7802-01

No. 7205-015

No. 7301-01

Scaffold protection netting/dust protection nets/supplied by the roll

Scaffolding nets, approx. 75 g/m², woven double rib panels made of monofilament high-density polyethylene with a single strip of polyester yarn along the top and bottom edges and in the middle. Eyelets every 5 cm.

Art.-No.	Size	Weight	Colours	
7405	2.57 x 50 m	app. 75 g/m ²	Green, Blue, White	per Roll
7406	3.07 x 50 m	app. 75 g/m ²	Green, Blue, White	per Roll

Scaffolding nets, approx. 75 g/m², woven double rib panels made of monofilament high-density polyethylene with a single strip of black polyester yarn along the top and bottom edges and a double strip in the middle. Eyelets every 5 cm.

Art.-No.	Size	Weight	Colours	
7401	2.57 x 20 m	app. 75 g/m ²	Green, Blue	per Roll
7402	3.07 x 20 m	app. 75 g/m ²	Green, Blue	per Roll
7403	2.57 x 10 m	app. 75 g/m ²	Green, Blue	per Roll
7404	3.07 x 10 m	app. 75 g/m ²	Green, Blue	per Roll

High dust resistant scaffolding net, only 10% air permeability, high tear resistance.

Art.-No.	Size	Weight	Colours	
7801	2.57 x 50 m	app. 130 g/m ²	Green	per Roll
7802	3.07 x 50 m	app. 130 g/m ²	Green	per Roll

Materials on roll: scaffold protection netting, flame retardant.

Art.-No.	Size	Weight	Colours	
7802B	3.07 x 50 m	app. 130 g/m ²	White	per Roll
7830F	3.07 x 50 m	app. 130 g/m ²	White	per Roll

Materials on roll: scaffolding debris protection netting in UV stabilised polyethylene.

Art.-No.	Size	Weight	Colours	
7205	4.10 x 100 m	app. 200 g/m ²	Light Green, Dark Green	per Roll
7301	2.95 x 100 m	app. 36 g/m ²	Green	per Roll

① No. 741

Fastening clips for scaffold protection fabric, length 30 cm. per each

② No. 743

Isilink clips made of approx. 3 mm high tenacity polypropylene, length 30 cm, supplied in bags of 500.

-01: Green per bag

③ No. 744

Isilink clips made of approx. 4 mm high tenacity polypropylene, length 30 cm, supplied in bags of 500.

-04: Blue per bag

HUCK tarpaulins ①

Scaffold protection multi-panel tarpaulins with double eyelets, approx. 150 g/m². Surround is reinforced with a polypropylene rope to protect against splitting of tarpaulins. Furthermore, there are double metal eyelets every 50 cm. Further technical data: Breaking strength: approx. 600 N/5 cm, UV-stabilised.

No. 32001

Scaffold protection tarpaulin; 2.60 x 10 m

-02: White

per each

No. 32002

Scaffold protection tarpaulin; 2.60 x 20 m

-02: White

per each

No. 32003

Scaffold protection tarpaulin; 3.10 x 10 m

-02: White

per each

No. 32004

Scaffold protection tarpaulin; 3.10 x 20 m

-02: White

per each

No. 741

Fastening clips for scaffold protection fabric, length 30 cm.

per each

No. 32001 – 32004 ①

HUCK tarpaulins ②

Safety tarpaulins for use on scaffolding, approx. 150 g/m², with aluminium eyelets every 100 cm and edged with PP cord.

Additional technical data: tensile strength: approx. 750 N/5 cm, UV-stabilised

No. 35101

Tarpaulin 5.80 x 9.90 m

-025: natur

per each

No. 35102

Tarpaulin 7.75 x 9.90 m

-025: natur

per each

No. 35103

Tarpaulin 9.70 x 11.90 m

-025: natur

per each

No. 35104

Tarpaulin 9.70 x 14.90 m

-025: natur

per each

No. 35101 – 35104 ②

HUCK tarpaulins, flame retardant

LDPE-coated PP fabric, approx. 200 g/m², with eyelets (ø 15 mm) every 10 cm, eyelet ties lengthways,

flame retardant in accordance with EN 13501-1; DIN 4102 B1,

Additional technical data: tensile strength: approx. 700 N / 5 cm,

Temperature resistance: -40/+80 °C,

Transparency: 32 %

Size and price

on request

Applications

Guardrail nets are used primarily for roof work. Other areas of application include working on platforms, bridge building, etc. They are used to protect people who fall and fitted to roof scaffolding or at working height on façade scaffolding.

Applicable standards and net designs

EN 1263-2 and modules/BG information B 156 apply to guardrail nets. Guardrail nets are system U safety nets (a safety net for vertical use on load-bearing constructions). The middle rail is not required when using guardrail nets. The mesh size must not exceed 100 mm and rope is stitched into the nets all the way around the edge.

Assembly of guardrail nets

Guardrail nets must be secured to the scaffold rail. They must be kept taut and not allowed to sag. There are various ways of attaching them to the scaffold. We recommend Isilink clips, which are already sewn into your guardrail net at intervals of no more than 75 cm (in line with regulations).

Storage/warning

Store in a dry place. Never store near a heat source. Do not allow contact with abrasive substances such as acids or bases. Do not expose to direct UV radiation. Nets and ropes should not be dragged over sharp edges. Objects that fall into the net are to be removed immediately as they could injure people who fall onto them and impair the net's load-bearing capacity.

Repairs/defects

Damaged nets may only be repaired by suitably qualified staff at the manufacturer's plant. If defects are found, protective nets may only continue to be used if a qualified person agrees or they must be correctly repaired. To use the nets in extreme temperatures below -20°C or above 50°C, please consult the manufacturer.

1 Faulty nets

Faulty nets (damaged mesh, defective rope edging) or nets that have already been used to break a fall must be withdrawn until they have been tested by the manufacturer or someone with appropriate specialist knowledge. Repairs may only be undertaken by such specialists.

Labelling

Every guardrail net must be labelled clearly in accordance with EN regulations. The label must include the following information:

- Date of manufacture and name of manufacturer
- Net type in accordance with EN 1263-1
- Precise item designation (item number)
- Minimum energy absorption capacity or minimum tensile load of test mesh in accordance with ISO 1806
- Number of the inspection authority that certified the net

2 + 3 Annual inspection

On every guardrail net, there are lead seals with the same identity number on the safety net label and test mesh (see photo 3). This ensures that the safety net and test mesh belong together.

No more than 1 year after the date of manufacture, the first test mesh must be sent to an authorised tester (e.g. the manufacturer). This tester verifies whether the net still has the necessary strength/energy absorption capacity and produces documentary evidence of the results.

No. 9700 Net cost of inspection per test mesh: _____ **per each**
If the test results are positive, you will receive a new test badge bearing the identity number, which you then attach to the relevant net (see photo 2).

Front of Label 1

Back of Label 1

2

3

Art.-No.	Description*	Colour	Material dia (mm) app.	Mesh size (mm) app.	Weight g/m ² app.	Maximum tensile strength of mesh (kN)
200-020	PP., ht., knl.	■ ■ □ ■ ■	2.3	20	180	0.80
200-030	PP., ht., knl.	□ ■	2.3	30	135	0.80
200-035	PP., ht., knl.	□ ■	2.3	35	135	0.80
200-045	PP., ht., knl.	■ ■ □ ■ ■	2.3	45	90	0.80
200-100	PP., ht., knl.	■ □ ■	2.3	100	50	0.80
200-120	PP., ht., knl.	■ ■ □ ■	2.3	120	35	0.80
201-020	PP., ht., knl.	□ ■	1.8	20	130	0.60
201-025	PP., ht., knl.	■ ■	1.8	25	100	0.60
201-030	PP., ht., knl.	■	1.8	30	85	0.60
1202-020	PP., ht., knl.	□ ■ ■	1.0	20	50	0.20
1202-030	PP., ht., knl.	□ ■ ■	1.0	30	30	0.20
1202-050	PP., ht., knl.	□ ■ ■	1.0	50	20	0.20
1203-010	PP., ht., knl.	■ (diagonal)	1.5	10	150	0.25
203-020	PP., ht., knl.	■	1.5	20	80	0.25
203-030	PP., ht., knl.	□ ■	1.5	30	50	0.25
203-050	PP., ht., knl.	■	1.5	50	35	0.25
203-060	PP., ht., knl.	■	1.5	60	30	0.25
203-100	PP., ht., knl.	■	1.5	100	15	0.25
205-100	PP., ht., knl.	■	2.8	100	60	1.00
205-120	PP., ht., knl.	■	2.8	120	50	1.00
207-045	PP., ht., knl.	■ ■	3.5	45	200	1.40
207-100	PP., ht., knl.	■ ■	3.5	100	100	1.40
207-120	PP., ht., knl.	■ ■	3.5	120	70	1.40
209-030	PP., ht., knl.	■	3.0	30	260	1.10
209-045	PP., ht., knl.	■ □ ■ ■ ■ ■ ■	3.0	45	148	1.10
209-100	PP., ht., knl.	■ □ ■ ■	3.0	100	75	1.10
209-120	PP., ht., knl.	■ □ ■ ■	3.0	120	65	1.10
210-035	Polyester, knl.	□	4.0	35	350	2.00
210-045	Polyester, knl.	□	4.0	45	285	2.00
210-100	Polyester, knl.	□	4.0	100	150	2.00
210-130	Polyester, knl.	□	4.0	130	100	2.00
212-045	PP., ht., knl.	■ □ ■ ■ ■ ■ ■	5.0	45	400	3.20
212-050	PP., ht., knl.	□	5.0	50	350	3.20
212-060	PP., ht., knl.	■ ■ ■ ■	5.0	60	300	3.20
212-070	PP., ht., knl.	■	5.0	70	275	3.20
212-100	PP., ht., knl.	■ □ ■ ■ ■ ■ ■ ■ ■	5.0	100	200	3.20
212-120	PP., ht., knl.	■ □	5.0	120	170	3.20
212-300	PP., ht., knl.	■	5.0	300	55	3.50
213-100	PP., ht., knl.	□	6.0	100	360	4.20
214-045	PP., ht., knl.	■	4.2	45	235	1.80
215-030	PP., ht., knl.	■ ■	4.0	30	330	1.60
215-045	PP., ht., knl.	■ □ ■ ■ ■ ■ ■	4.0	45	210	1.60
215-100	PP., ht., knl.	■ □ ■ ■ ■ ■ ■ ■ ■	4.0	100	110	1.60
215-120	PP., ht., knl.	■ □ ■ ■ ■ ■ ■ ■	4.0	120	90	1.60
216-035	Polyester, knl.	□	3.0	35	230	1.10
216-045	Polyester, knl.	□	3.0	45	185	1.10
216-100	Polyester, knl.	□	3.0	100	90	1.10
216-130	Polyester, knl.	□	3.0	130	70	1.10
1903-045	PP., ht., knl.	■ □ ■ ■	5.0	45	475	3.20
1903-060	PP., ht., knl.	■ ■	5.0	60	375	3.20
1903-100	PP., ht., knl.	■ □ ■ ■ ■ ■ ■ ■ ■	5.0	100	275	3.20
2003-100	PP., ht., knl.	■ □ ■ ■ ■ ■ ■ ■ ■	5.0	100	300	3.20
2007-020	PP., ht., knl.	□ ■	1.8	20	170	0.60
3000-045	PP., ht., knl.	■ ■ ■	5.0	45	450	3.20
3000-060	PP., ht., knl.	■ ■	5.0	60	350	3.20
3000-100	PP., ht., knl.	■ ■ ■	5.0	100	250	3.20

***Description:**
PP.: Polypropylene
ht.: high tenacity
knl.: knotless

All measurements are approximate values and subject to minor changes.

Colourtable

- -01 = green
- -015 = dark green
- -02 = white
- -03 = orange
- -04 = blue
- -05 = yellow
- -06 = black
- -07 = red
- -08 = hemp colour
- -09 = violet

No. 200 Green, knotless,
high tenacity polypropylene,
approx. 2.3 mm dia.

No. 200 White, knotless,
high tenacity polypropylene,
approx. 2.3 mm dia.

No. 200 Dark Green, knotless,
high tenacity polypropylene,
approx. 2.3 mm dia.

No. 200 Black, knotless,
high tenacity polypropylene,
approx. 2.3 mm dia.

No. 201 Black, knotless
high tenacity polypropylene,
approx. 1.8 mm dia.

No. 201 White, knotless
high tenacity polypropylene,
approx. 1.8 mm dia.

No. 203 Black, knotless
high tenacity polypropylene,
approx. 1.5 mm dia.

No. 205 Orange, knotless
high tenacity polypropylene,
approx. 2.8 mm dia.

No. 207 Violet, knotless,
high tenacity polypropylene,
approx. 3.5 mm dia.

No. 209 Green, knotless,
high tenacity polypropylene,
approx. 3 mm dia.

No. 209 White, knotless,
high tenacity polypropylene,
approx. 3 mm dia.

No. 209 Blue, knotless,
high tenacity polypropylene,
approx. 3 mm dia.

No. 209 Black, knotless,
high tenacity polypropylene,
approx. 3 mm dia.

No. 210 White, knotless,
polyester,
approx. 4 mm dia.

No. 212 Green, knotless,
high tenacity polypropylene,
approx. 5 mm dia.

No. 212 White, knotless,
high tenacity polypropylene,
approx. 5 mm dia.

No. 212 Orange, knotless, high tenacity polypropylene, approx. 5 mm dia.

No. 212 Blue, knotless, high tenacity polypropylene, approx. 5 mm dia.

No. 212 Black, knotless, high tenacity polypropylene, approx. 5 mm dia.

No. 212 Red, knotless, high tenacity polypropylene, approx. 5 mm dia.

No. 213 White, knotless high tenacity polypropylene, approx. 6 mm dia.

No. 215 Green, knotless, high tenacity polypropylene, approx. 4 mm dia.

No. 215 Yellow, knotless high tenacity polypropylene, approx. 4 mm dia.

No. 216 White, knotless Polyester, approx. 3 mm dia.

① This safety net on a university building in Germany is barely visible from a distance and protects passers-by from the possibility of falling slabs. It is fitted permanently.

3.4 Safety And Industrial Nets

Material Thickness From 1 - 3 mm

Art.-No.	Description*	Ø in (mm) app.	Mesh size (mm) app.	Colour	per m ²
1202-020	PP, ht., knl. (**)	cut only edges	1.0	20	□ ■ ■
1202-030	PP, ht., knl. (**)		1.0	30	□ ■ ■
1202-050	PP, ht., knl. (**)		1.0	50	□ ■ ■
1203-010	PP, ht., knl. (***)	1.5	10	■ (diagonal)	
203-020	PP, ht., knl.	1.5	20	■	
203-028	PP, ht., knl.	1.5	28	■	
203-030	PP, ht., knl.	1.5	30	□ ■	
203-050	PP, ht., knl.	1.5	50	■ (while stocks last)	
203-060	PP, ht., knl.	1.5	60	■	
203-100	PP, ht., knl.	1.5	100	■	
201-020	PP, ht., knl.	1.8	20	□ ■	
201-025	PP, ht., knl.	1.8	25	■ ■	
201-030	PP, ht., knl.	1.8	30	■	
200-020	PP, ht., knl.	2.3	20	■ ■ □ ■ ■	
200-025	PP, ht., knl.	2.3	25	■	
200-030	PP, ht., knl.	2.3	30	□ ■	
200-035	PP, ht., knl.	2.3	35	□ ■	
200-045	PP, ht., knl.	2.3	45	■ ■ □ ■ ■	
200-100	PP, ht., knl.	2.3	100	■ □ ■	
200-120	PP, ht., knl.	2.3	120	■ ■ □ ■	
205-100	PP, ht., knl.	2.8	100	■	
205-120	PP, ht., knl.	2.8	120	■	
209-030	PP, ht., knl.	3.0	30	■	
209-045	PP, ht., knl.	3.0	45	■ □ ■ ■ ■ ■ ■ ■	
209-100	PP, ht., knl.	3.0	100	■ □ ■ ■	
209-120	PP, ht., knl.	3.0	120	■ □ ■ ■	
216-035	Polyester, knl.	3.0	35	□	
216-045	Polyester, knl.	3.0	45	□	
216-100	Polyester, knl.	3.0	100	□	
216-130	Polyester, knl.	3.0	130	□	

(*) **Description:**
PP.: Polypropylene
ht.: high tenacity
knl.: knotless

Colour table

■	-01	= green
■	-015	= dark green
□	-02	= white
■	-03	= orange
■	-04	= blue
■	-05	= yellow
■	-06	= black
■	-07	= red
■	-08	= hemp colour
■	-09	= violet

(**) Art. No. 1202-020 to 1202-050
 cut only edges.

(***) Art. No. 1203-010 in Black
 = diamond mesh
 configuration, cut only edges.

If square mesh nets are required **it is technically impossible to supply all net sizes without a seam.**
 All nets are manufactured with diamond mesh to the greatest possible width and then converted to square mesh.

The resulting seams cannot be avoided for technical reasons and do not reduce the quality of the net.

When ordering, please indicate the **colour number!**

Please indicate colour preference (see colour table).
 Each table shows which colours are available.

Art.-No.	Description*	Material dia. (mm) app.	Mesh size (mm) app.	Colours	per m ²
207-045	PP. ht., knl.	3.5	45	■ ■ (***)	
207-100	PP. ht., knl.	3.5	100	■ ■ (***)	
207-120	PP. ht., knl.	3.5	120	■ ■ (***)	
210-035	Polyester, knl.	4.0	35	□	
210-045	Polyester, knl.	4.0	45	□	
210-100	Polyester, knl.	4.0	100	□	
210-130	Polyester, knl.	4.0	130	□	
215-030	PP. ht., knl.	4.0	30	■ ■	
215-045	PP. ht., knl.	4.0	45	■ □ ■ ■ ■ ■ ■	
215-100	PP. ht., knl.	4.0	100	■ □ ■ ■ ■ ■ ■	
215-120	PP. ht., knl.	4.0	120	■ □ ■ ■ ■ ■ ■	
214-045	PP. ht., knl.	4.2	45	■	
211-045	Polyester, knl.	4.5	45	■	
212-030	PP. ht., knl.	5.0	30	■	
212-045	PP. ht., knl.	5.0	45	■ □ ■ ■ ■ ■ ■	
212-060	PP. ht., knl.	5.0	60	■ ■ ■ ■ ■	
212-070	PP. ht., knl.	5.0	70	■	
212-100	PP. ht., knl.	5.0	100	■ □ ■ ■ ■ ■ ■ ■ ■	
212-120	PP. ht., knl.	5.0	120	■ □	
212-300	PP. ht., knl.	5.0	300	■	
213-100	PP. ht., knl.	6.0	100	□	

Colour table

■	-01	= green
■	-015	= dark green
□	-02	= white
■	-03	= orange
■	-04	= blue
■	-05	= yellow
■	-06	= black
■	-07	= red
■	-08	= hemp colour
■	-09	= violet

Please indicate colour preference (see colour table). Each table shows which colours are available.

(*) Description

PP.: Polypropylene
ht.: high tenacity
knl.: knotless

(***) Art.-No. 207 in

Violet: while stocks last

Material thickness 15 mm (Mahulan)

4415-130	PP., knl.	15.0	130	■	on request
----------	-----------	------	-----	---	------------

Surcharge for small quantities:

Nets under 5 m² +100% per net
Nets under 10 m² +35% per net
Nets under 20 m² +20% per net.

The surcharge is based on the size of a single net, and not on the total order.

For loose hanging nets (curtain nets) the length should be longer than the surface to be covered depending on the mesh size of the net:

- a) up to 45 mm mesh size + 20%
- b) 50 - 100 mm mesh size + 15%
- c) 110 - 150 mm mesh size + 10%

For external use, polypropylene is recommended. All nets are fitted with a reinforced selvedge cord of approx. 5 - 7 mm dia. inclusive in the price per m², Except 1202 and 1203-010. These are cut only.

No. 4415-130 blue, knotless, polypropylene, approx. 15 mm dia.

1

Standard safety nets

► Safety nets, metre lengths in 5 m widths.
Lengths: all

No. 2140-120

High tenacity polypropylene, **approx. 3 mm dia.**, approx. 120 mm mesh.

-01: Green

per m²

No. 2142-120

High tenacity polypropylene, **approx. 4 mm dia.**, approx. 120 mm mesh.

-01: Green

per m²

① All nets have a reinforced edge of approx. 5 - 7 mm dia., which is included in the m² price (see photo).

If square mesh nets are required it is **technically impossible to supply all net sizes without a seam.**

All nets are manufactured with diagonal mesh to the greatest possible width and then converted to square mesh.

The resulting seams cannot be avoided for technical reasons and do not reduce the quality of the net.

Surcharge for small quantities:

Nets under 5 m² +100% per net

Nets under 10 m² +35% per net

Nets under 20 m² +20% per net.

The surcharge is based on the size of a single net, and not on the total order.

For quality and colours of our safety and industrial nets see pages 3.2 and 3.3.

2

Netting accessories

► Net surround cords attached to net

No. 2130 polyethylene rope, 6 mm dia.

-01: Green

per metre

-03: Orange

per metre

-06: Black

per metre

No. 2131 nylon rope, 5 mm dia.

-02: White

per metre

No. 2132 nylon rope, 8 mm dia.

-02: White

per metre

No. 2136 nylon rope, 12 mm dia.

-02: White

per metre

► Net surround cords loose

No. 21300 polyethylene rope, 6 mm dia.

-01: Green

per metre

-03: Orange

per metre

-06: Black

per metre

No. 21310 nylon rope, 5 mm dia.

-02: White

per metre

No. 21320 nylon rope, 8 mm dia.

-02: White

per metre

No. 21360 nylon rope, 12 mm dia.

-02: White

per metre

② Safety nets are a reliable way to prevent pallets from sliding through racks during loading.

All safety nets can be equipped as follows:

► **For weighting the nets down:**

a string of lead weights, sewn into a webbing hem fitted to the nets:

No. 2110 per metre 400 g in weight. per metre

No. 2111 per metre 200 g in weight. per metre

No. 2112 200 g in weight, leaded cord anchoring, not attached by band to the net. per metre

For suspending the nets:

and so that they slide more easily aside on the steel wire rope:

No. 2122 open rings made from nylon, 9 mm dia., 53 mm long, 30 mm wide, inner length 35 mm, colour black, 3 rings per metre of netting. per metre

No. 2123 open nylon rings, loose per each

► **or additional protection**

and securing the nets to existing borders or tape surrounds:

No. 2116 ① Net surround made of polyester webbing, 50 mm wide. per metre
-02: White

To suspend and stretch the safety nets, we recommend our galvanised steel wire ropes, which are fitted on both ends with loops and tensioners.

No. 2100 Steel wire rope, galvanised, 6 mm dia. per metre

No. 2101 Additional: loops on both ends and tensioner for 6 mm rope. extra

No. 2102 Steel wire rope, galvanised, 4 mm dia. per metre

No. 2103 Additional: loops on both ends and tensioner for 4 mm rope. extra

No. 2097 Steel wire cable, **PVC-coated**, 5/7 mm thick. per metre

No. 2099 Steel wire cable, **PVC-coated**, 4/5 mm thick. per metre

No. 2098 Steel wire cable, **PVC-coated**, 3/4 mm thick. per metre

② – ④

Ground Anchor

Consisting of a wire rope (steel or high-grade steel) of approx. 3 mm diameter, 40 cm long with swaged loops. With the aid of a 45 cm long round iron (nail) it can be hammered into the ground and then removed. By pulling the steel rope by the loop, the anchor positions itself slantwise in the ground and thereby becomes extremely firmly attached. Load resistance approx. 100 kg

No. 2109 with steel cable per each

No. 21091 with high-grade steel cable per each

No. 3011-04

No. 3011-01

Pallet rack nets are primarily used for pallet racks that are to be loaded and unloaded on a single side. They protect people walking past from falling goods. We offer nets in various diameters, depending on the weight and size of the goods to be secured.

Pallet-rack net in high-tenacity polypropylene

Art.-No.	Mesh size	Material dia.	Colours*	
212-100	100 mm	5 mm	■ ■ ■	per m ²
212-045	45 mm	5 mm	■ ■ ■	per m ²
209-045	45 mm	3 mm	■ ■ ■ ■	per m ²
201-025	25 mm	1.8 mm	■	per m ²

* for colour codes see page 4.2

- No. 3011 Strap with locking buckle** Sold individually, and not attached to the net.
 - 01: Green per each
 - 04: Blue per each
- No. 2100** Steel wire rope, galvanised, 6 mm dia. per metre
- No. 2101** Additional two-ended thimble and turnbuckle extra
- No. 2106** M10 ring bolt with washer and nut per each
- No. 2107** M10 ring bolt per each
- No. 2108 Beam clamp**, loose. Clamping range 20 mm. per each
- No. 2018** Snap hook, loose. 60 x 6 mm, galvanised per each
- No. 2171 Spacer**, 173 mm. consisting in 1 spacer, 2 brackets, 4 nuts, 4 washers per each

In the new DGV safety net information rules are also laid down in the supplement for the installation of horizontal high pallet rack safety nets.

Area of application

High pallet rack safety nets protect persons, whose fall cannot be prevented, from injuries as a result of a high fall when working at workplaces and traffic routes of pallet rack storage.

Components

Pallet rack storage safety nets comprise:

A net complying with net category A1 in accordance with DIN EN 1263-1, a reinforced top of the net, however with a mesh width of no bigger than 45 mm, a steel rope with a minimum diameter of 6 mm, fastener between reinforced top of the net and steel rope such as snap hook or shackle with sufficient tensile strength and a cable tensioner with a tensile force suitable for the rope diameter.

Dimensions

The smallest area of the pallet rack safety net must be at least 2 m².

For rectangular safety nets the length of the shortest side must be at least 1.0m.

Height of fall

Preferably pallet rack safety nets are to be attached at the same height as the work places and traffic routes being protected. The difference in height must not exceed 0.10 m.

Attachment

The gap between the suspension points to attach the steel rope e.g. with ring eyelets, must not be larger than 1.0 m.

Pallet rack safety nets can be attached to suspension points using snap hooks or shackles, for example.

For measuring the suspension points a characteristic load P of 6 kN as a result of a fall with an angle of $\alpha = 45^\circ$ must be adopted.

For measuring the building components three characteristic loads of 4 kN, 6 kN and 4 kN are taken into account at unfavourable points.

Connections

When pallet rack safety nets are connected, then joining rope are used in such a way that the space between the join is not more than 45 mm and the nets cannot be moved by more than 45 mm from one another.

Ageing tests

The manufacturer has incorporated test meshes into pallet rack safety nets, in order to be able to detect reduced stability in the net yarn as a result of ageing. To this end proof must be provided in which at least 5 test meshes from a net area of 1000 m can be taken from various points that are exposed to UV. During the annual testing it must be confirmed by a testing body or the manufacturer that the minimum energy absorption/minimum mesh stability does not fall below the value specified by the manufacturer. The test method (generally ISO 1806) is documented in EN 1263-1.

Mining barrier nets for loose rocks

To meet the requirements of the mining industry, these nets have an antistatic finish.

Barrier net, made from high-tenacity polypropylene, approx. 6 mm dia., **diamond mesh**, with a 12 mm nylon rope edging, antistatic finish. HUCK barrier nets conform to Bau BG and mining-industry safety regulations

Art.-No.	Mesh size	Material dia	Colours	
2500-100	100 mm	6 mm	□	per m ²
2510-050	50 mm	6 mm	□	per m ²

No. 2017

Additional charge for extra thimbles, incorporated into the rope edge. each

No. 2019

Additional charge for rope loops, incorporated into the rope edge. each

If you would like a non-rectangular net, please ask us for a quote.

Surcharge for small quantities:

Nets under 5 m² +100% per net

Nets under 10 m² +35% per net

Nets under 20 m² +20% per net.

The surcharge is based on the size of a single net, and not on the total order.

- -01 = green
- -015 = dark green
- -02 = white
- -04 = blue
- -05 = yellow
- -06 = black

Safety and stop nets / fall-arrest nets with flame-retardant finish

We offer some of our safety nets with a flame-retardant finish. This ensures that they retain their flame-retardant properties, even when used outside in any type of weather.

Safety net in high-tenacity polypropylene, no rope edging, fire-retardant finish

Art.-No.	Mesh size	Material dia	Colours	
200F025	25 mm	2.3 mm	■ □	per m ²
200F045	45 mm	2.3 mm	■ □ ■ ■	per m ²
209F045	45 mm	3 mm	■ □ ■ ■	per m ²
212F045	45 mm	5 mm	■ □ ■	per m ²
212F060	60 mm	5 mm	■	per m ²
212F100	100 mm	5 mm	■ □	per m ²

Safety net in high-tenacity polypropylene, with a 12 mm, 30-kN nylon rope edging, fire-retardant finish

Art.-No.	Mesh size	Material dia	Colours	
1903F045	45 mm	5 mm	■	per m ²
1903F060	60 mm	5 mm	■	per m ²
1903F100	100 mm	5 mm	■	per m ²

No. 1800

Supplementary flame-retardant finish

Flame-retardant impregnation.

Price on request

No. 1900

Stiff, water-repellent finish

Water-repellent impregnation, stiff.

Price on request

1

Load-carrying nets

► **Description:**

1 Knotless safety net conforming to EN 1263-1 in high-tenacity polypropylene. With nylon rope edging and four abrasion-resistant loops at the corners. Additionally equipped with two cross ropes running around the net and attached to the upper edging rope (for easier loading).

Art.-No.	Mesh size	Size	Colours	App dia.	Load capacity	
2061-060	60 mm	4 x 4	■	5 mm	1 t	per each
2060-100	100 mm	4 x 4	□	6 mm	2 t	per each

Load-carrying nets (heavy-duty version)

► **Description:**

Knotless safety net conforming to EN 1263-1 in high-tenacity polypropylene. With 16-mm nylon rope edging and four abrasion-resistant loops at the corners. Additionally equipped with two cross ropes running around the net (14-mm PA) and attached to the upper edging rope (for easier loading).

Art.-No.	Mesh size	Size	Colours	App dia.	Load capacity	
2062-130	130 mm	3.3 x 3.3	■	15 mm	3 t	per each

Load-carrying nets (especially tear-resistant design)

► **Description:**

2 Load carrying nets in PE in selvage/selvage design, approx. 8 mm thick, with reinforced wear resistance.

With 16 mm nylon edge rope and 4 abrasion resistant loops at the corners. Additionally with 2 cross ropes running round the net (PA 14 mm), which are attached to the upper edging rope (for easier loading).

Art.-No.	Mesh size	Size	Colours	App dia.	Load capacity	
2066-106	100 mm diamond	4 x 4	■	9,6 mm	3.5 t	per each

2

3

3 **No. 2064**

Polyester load cable, 4-strand

Cable size 40 mm, cable width 10 mm. Effective length 2 m. Three-part ring above, eyehooks below. Suitable for load-carrying nets no. 2060 – 2062 and 2066.

Load-bearing capacity at 0°–45° = 3.4 t.

Load-bearing capacity at 45°–60° = 2.4 t.

-07: red

per each

1

2

3

4

1 – 3

An easy and convenient way to lift building material and other similar items quickly. Simply spread the net out on the ground (**photo 1**), place the load to be lifted on top of it and then hook the rope edge into the suspension frame. Depending on your choice of net, loads of up to 2 t can be lifted.

2 Nets for securing goods

Used here to secure roof tiles for transportation (photo supplied by Probst). They can also be used for careful transportation of goods that are too small for grippers.

We recommend:

No. 212-045/-060/-100

(see page 3.5) or

1903-045/-060/-100

(see page 1.2)

Trailer/ Truck size	Sheet/ Net size
1.30 x 2.50 m	2.00 x 3.00 m
1.50 x 3.00 m	2.50 x 3.50 m
2.00 x 2.70 m	3.00 x 3.50 m
2.20 x 3.60 m	3.00 x 4.00 m

Cover nets for trailers/flatbed trucks

► standard sizes

Description:

Knotless safety net in high-tenacity polypropylene with reinforced selvedge cord. Square mesh. Edged all round with 6 mm rubber tension cord.

Net size	Art.-No.	Mesh size	Material dia	Colours	
2 m x 3 m	2350-030	30 mm	1.8 mm	■	per each
2 m x 3 m	2360-045	45 mm	3 mm	■	per each
2 m x 3 m	2370-100	100 mm	4 mm	■	per each

Net size	Art.-No.	Mesh size	Material dia	Colours	
2.50 m x 3.50 m	2351-030	30 mm	1.8 mm	■	per each
2.50 m x 3.50 m	2361-045	45 mm	3 mm	■	per each
2.50 m x 3.50 m	2371-100	100 mm	4 mm	■	per each

Net size	Art.-No.	Mesh size	Material dia	Colours	
3 m x 3.50 m	2352-030	30 mm	1.8 mm	■	per each
3 m x 3.50 m	2362-045	45 mm	3 mm	■	per each
3 m x 3.50 m	2372-100	100 mm	4 mm	■	per each

Net size	Art.-No.	Mesh size	Material dia	Colours	
3 m x 4 m	2353-030	30 mm	1.8 mm	■	per each
3 m x 4 m	2363-045	45 mm	3 mm	■	per each
3 m x 4 m	2373-100	100 mm	4 mm	■	per each

Cover nets with alternating colour pattern

(chequered pattern DBGM Nr. 20 2009 006 107.8)

New machine technology means that we can also offer cover nets with hexagonal mesh and **alternating** colour patterns. The pattern we have chosen in red/black should improve the appearance and signalling effect of the load-securing nets.

No. 3360-045-67

Knotless load-securing net, approx. 3.5 mm high-tenacity polypropylene, approx. 45 mm hexagonal mesh (**chequered pattern**).

Net size: 2 x 3 m, including rubber tension cord

per each

No. 33301-045-67

Knotless container cover net, approx. 3.5 mm high-tenacity polypropylene, approx. 45 mm hexagonal mesh (**chequered pattern**).

Net size: 3 x 5 m, including rubber tension cord

per each

Air-permeable plastic tarpaulins for trailers/ flatbed trucks

► standard sizes

Description:

UV-stabilised, air-permeable knitted fabric with reinforced edge and eyelets every 0.50 m. Edged all round with 6 mm rubber tension cord.

Trailer/ Truck size	Sheet/ Net size
1.30 x 2.50 m	2.00 x 3.00 m
1.50 x 3.00 m	2.50 x 3.50 m
2.00 x 2.70 m	3.00 x 3.50 m
2.20 x 3.60 m	3.00 x 4.00 m

Sheet size	Art.-No.	Weight app. g/m ²	Material	Colours	
2 m x 3 m	7213-015	200 g/m ²	PE tape	■	per each
2 m x 3 m	7613-06	240 g/m ²	PE tape	■	per each

Sheet size	Art.-No.	Weight app. g/m ²	Material	Colours	
2.50x3.50 m	7214-015	200 g/m ²	PE tape	■	per each
2.50x3.50 m	7614-06	240 g/m ²	PE tape	■	per each

Sheet size	Art.-No.	Weight app. g/m ²	Material	Colours	
3 m x 3.50 m	7215-015	200 g/m ²	PE tape	■	per each
3 m x 3.50 m	7615-06	240 g/m ²	PE tape	■	per each

Sheet size	Art.-No.	Weight app. g/m ²	Material	Colours	
3 m x 4 m	7216-015	200 g/m ²	PE tape	■	per each
3 m x 4 m	7616-06	240 g/m ²	PE tape	■	per each

Screw-in steel cover hooks

Art.-No.	Hook opening	
21291	11 mm	per each
21292	8 mm	per each

Example of product number:

- -01 = green
- -06 = black

1

2

From the front: “Powernet”. The meshes are screw-connected.

Safety nets for overhead cable construction 1

Description:

Knotless, high-tenacity polypropylene safety net. Square mesh, edged all round with approx. 12 mm, 30-kN rope. Thimbles on the four corners and every 2.50 m along the sides.

Art.-No.	Mesh size	Material dia.	Colour	
2002-100	100 mm	4 mm	■	per m ²
2003-100	100 mm	5 mm	■	per m ²
2003-300	300 mm	5 mm	■	per m ²

Surcharge for small quantities:

Nets under 5 m² +100% per net

Nets under 10 m² +35% per net

Nets under 20 m² +20% per net.

The surcharge is based on the size of a single net, and not on the total order.

Example of product number:

■ -01 = green

■ -06 = black

“Powernet” wire rope netting 2

This is the screw-connected design version and is therefore of the greatest strength. For conditions subject to extreme stress: as netting for blasting operations, or protection against falling rocks and loosened tree-trunks, etc.

No. 4000-100

Wire rope netting made of galvanized steel wire ropes approx. 6 mm dia.

Square mesh 100 x 100 mm.

Price on request

No. 4001-150

Wire rope netting made of galvanized steel wire ropes approx. 8 mm dia.

Square mesh 150 x 150 mm.

Price on request

“Powernet” shown from the back.

Eye with thimble Female thread fitting Thread fitting Eye fitting Forked fitting

Dralo® – a particularly attractive wire rope net.

Dralo® used to secure the edges of a helicopter landing pad at a hospital in Meran.

Area of use

Wire rope nets made from DRALO are used
 - as horizontal nets to prevent loads from falling (e.g. helicopter landing place)
 - as vertical nets among others for side protection (guardrail nets)
 For these intended uses the necessary tests are performed to successfully obtain the general building authority permit. Certification by DIBT is still outstanding.

Dralo® nets are available in the following versions:

- Galvanised steel wire with aluminium clips
- 1.4401 high-grade steel wire with high-grade steel clips
- 1.4401 high-grade steel wire with aluminium clips

Installation/net finishes:

Dralo® nets are made with a square mesh. Due to the way the mesh is laid, every other row finishes in a loop all the way round the edge. These loops are used to fasten the net, either using a steel edging wire drawn through them and then tightened, or by hanging the loops directly in rings. Please request a detailed offer for the many installation possibilities.

Important: If installing nets yourself, take care that they are not trapped or stretched. Trapped or stretched nets are noticeably weaker around the edges due to the resulting shear forces and/or additional tension.

Please request a detailed quotation for your particular area of application.

All nets fitted with loops all round. They can also be supplied with rope surround on request. Square mesh. When ordering, please state whether nets should be galvanised or stainless steel version.

Prices on request

Weight-bearing capacity/breaking strengths

When used for safety or stop nets, it must be borne in mind that Dralo® creates a rigid net that has a lower, more uneven energy absorption than nets in plastic cord. Breaking strengths for the steel wire used correspond to the standard tables. **The lateral displacement force where the wires cross is highly improved to 80 kg - 350 kg!** Critical factors in an overall assessment are:

- fixing method and
- the total size of the nets.

The maximum width of individual nets without connective fastenings is 5 m; their weight should not exceed 300 kg. These nets are fitted with loops all round, allowing them to be fitted almost anywhere. A rope surround can also be supplied on request. The mesh is of square configuration.

When ordering, please state whether the nets should be the galvanised or stainless steel version.

Available mesh sizes in the table below.

Mesh size in mm	25	50	75	100	125	150	175	200
Rope diameters								
1.5 mm Ø	•	•	•	•	•	•	•	•
2.0 mm Ø	•	•	•	•	•	•	•	•
3.0 mm Ø		•	•	•	•	•	•	•
4.0 mm Ø			•	•	•	•	•	•
5.0 mm Ø				•	•	•	•	•

Wire rope net DRALO "Xtreme" in test framework.

To prevent objects from falling.

For extreme stress: e.g. as rockfall net in concrete works...

To test the load capacity drop tests were performed by the German Institute for Occupational Health and Safety for German Statutory Accident Insurance. For the tests DRALO nets with rope diameter of 6 mm and a mesh size of 100 mm were selected. A specially produced steel frame with a ring insert on 8 supports at 3 m high was used as a test bench. For the drop tests the test mass was caught without safety-related damage to the net or the absorber system. To reduce impact energy when catching the testing mass specially developed absorber systems were used.

Actual condition following the drop test, with triggered "absorbers"

Test body was an irregular-shaped boulder
 Weight: 685 kg
 Height of fall: 7.50 m

Wire rope net type "DRALO Xtreme"

This version is produced in bolted design and is therefore very strong. For extreme stress: e.g. as rockfall net in concrete works. Of course other forms are possible here too: Square, rectangle, oval... The absorbers can be continuously adjusted to requirements.

No. 4860-100

Wire rope net in galvanised steel wire rope approx. **6 mm ø**, **MW 100 x 100 mm**. Mesh of square configuration.

Price on request

Synthetic ropes made of poly-propylene, hemp-coloured.

For the most varied fields of application in the industrial and construction sector we offer you synthetic ropes in cables of 2 standard lengths.

Art.-No.	Rope dia.	Weight	Min breaking st.	Cable length	
40201-08	6 mm	17 g/m	590 daN	100 m	per cable
40202-08	8 mm	30 g/m	1040 daN	100 m	per cable
40203-08	10 mm	45 g/m	1530 daN	100 m	per cable
40204-08	12 mm	58 g/m	1950 daN	100 m	per cable
40205-08	14 mm	81 g/m	2690 daN	50 m	per cable
40206-08	16 mm	103 g/m	3330 daN	50 m	per cable
40208-08	20 mm	162 g/m	5120 daN	50 m	per cable
40210-08	24 mm	234 g/m	7170 daN	50 m	per cable
40212-08	28 mm	319 g/m	9440 daN	50 m	per cable

Braided lines made of polypropylene, high tenacity, green.

Polypropylene braided lines are well proven and tested aids for fastening in the industrial and construction sector.

We offer them in a practical make-up on a 100 m reel.

Art.-No.	Rope dia.	Weight	Min breaking st.	Cable length	
35211-01	3 mm	3 g/m	100 daN	100 m	per cable
35212-01	4 mm	6 g/m	150 daN	100 m	per cable
35214-01	6 mm	17 g/m	335 daN	100 m	per cable
35215-01	8 mm	30 g/m	625 daN	100 m	per cable
35216-01	10 mm	45 g/m	960 daN	100 m	per cable
35217-01	12 mm	65 g/m	1330 daN	100 m	per cable

Synthetic ropes made of polysteel, white with Huck-stripes

Art.-No.	Rope dia.	Weight	Min breaking st.	Cable length	
21380R-02	9 mm	50 g/m	15 kN	220 m	per cable
21370R-02	12 mm	74 g/m	30 kN	220 m	per cable

HUCK - Isilink

No limits to the possibilities for fixing and adjustment without metal components.

No. 38030

Isilink line in high tenacity polypropylene, 3 mm dia., Breaking strain: 80 daN
Metres/reel: 1000 m

-01: Green per reel

No. 38040

Isilink line in high tenacity polypropylene, 4 mm dia., Breaking strain: 100 daN
Metres/reel: 600 m

-04: Blue per reel

No. 38060

Isilink line in high tenacity polypropylene, 6 mm dia., Breaking strain: 160 daN
Metres/reel: 500 m

-07: Red per reel

No. 38080

Isilink line in high tenacity polypropylene, 8 mm dia., Breaking strain: 290 daN
Metres/reel: 250 m

-06: Black per reel

No. 38100

Isilink line in high tenacity polypropylene, 10 mm dia., Breaking strain: 360 daN
Metres/reel: 150 m

-08: Hemp coloured per reel

① – ④ Simply cut off the desired length and weld together quickly with a small flame (from a match or cigarette lighter). Then place both ends in the openings provided and pull tight.

Braided cord in high-strength polypropylene, 8-ply braided

Cords for industry, craft and DIY, particularly, also for repairing and fastening nets.

Art.-No.	Rope dia.	Weight	Min breaking st.	Reel length	
35203-01	4.5 mm	7.5 g/m	260 daN	500 m	per reel
35203-02	4.5 mm	7.5 g/m	260 daN	500 m	per reel
35203-03	4.5 mm	7.5 g/m	260 daN	500 m	per reel
35203-04	4.5 mm	7.5 g/m	260 daN	500 m	per reel
35203-05	4.5 mm	7.5 g/m	260 daN	500 m	per reel
35203-06	4.5 mm	7.5 g/m	260 daN	500 m	per reel
35203-07	4.5 mm	7.5 g/m	260 daN	500 m	per reel
35203-08	4.5 mm	7.5 g/m	260 daN	500 m	per reel

Repair cord in high-strength polypropylene, 8-ply braided

Art.-No.	Rope dia.	Weight	Min breaking st.	per reel	
35223-01	4.5 mm	75 g/m	260 daN	25 m	per reel

Scaffolding rope

No. 2013 Scaffolding rope in Polypropylene, white-blue, 2 m long, approx. 8 mm diameter, with clip, 4-ply with small loop per each

5.3 Impermeable Tarpaulins

Impermeable tarpaulins as protection against wind and storm, dirt and dust. Environmentally friendly, recyclable and UV-stabilised.

No. 340-025 HDPE woven tape, approx. 200 g/m²

No. 35001 - 35004 tarpaulin made of woven PP mesh, approx. 220 g/m²

HUCK-tarpaulins

► standard sizes

Tarpaulins made of coated PP mesh, approx. 220 g per m², and tape surround, 5 cm wide, with holes for attachment every 10 cm.

Art.-No.	Size app.	Weight	Colour	
35001-04	3 x 4 m	220 g/m ²	blue	per each
35002-04	4 x 5 m	220 g/m ²	blue	per each
35003-04	6 x 8 m	220 g/m ²	blue	per each
35004-04	6 x 10 m	220 g/m ²	blue	per each

Tarpaulin cover sheets with alum. Eyelets 100 cm apart, approx. 150 g/m², with edged PE cord, UV stabilised. Tear resistance approx. 750N/5 cm

Art.-No.	Size app.	Weight	Colour	
35101-025	5.80 x 9.90 m	150 g/m ²	transparent	per each
35102-025	7.75 x 9.90 m	150 g/m ²	transparent	per each
35103-025	9.70 x 11.90 m	150 g/m ²	transparent	per each
35104-025	9.70 x 14.90 m	150 g/m ²	transparent	per each

► any size

No. 340 Tarpaulin made of coated HDPE tape fabric, approx. 200 g per m², seamed all round as well as eyelets 50 cm apart. Tear strength lengthwise and across: approx. 850 N/5 cm. Temperature resistance: - 40° to + 80°.

-025: transparent

per m²

HUCK-tarpaulins

► in Rolls

Tarpaulin made of coated HDPE tape fabric, approx. 200 g per m², seamed all round. With one weld seam. Tear strength lengthwise and across: approx. 850 N/5 cm. Temperature resistance: - 40° to + 80°.

Art.-No.	Size app.	Weight	Colour	
34005-025	4 x 100 m	200 g/m ²	transparent	per each

Fastening

No. 2126, 6 mm thick elastic stretch rope, attached per metre

No. 2130, 6 mm thick polyethylene rope, attached
-01: Green per metre

Surcharge for small quantities:

Nets under 5 m² +100% per net

Nets under 10 m² +35% per net

Nets under 20 m² +20% per net.

The surcharge is based on the size of a single net, and not on the total order.

No. 35002-04 tarpaulin made of woven PP mesh, approx. 220 g/m²

5.4 Air Permeable Nets/Covers

No. 720 Orange/Terracotta, Blue/Dark green, polyethylene fabric, approx. 200 g/m²

No. 760 Black polyethylene fabric, approx. 240 g/m²

No. 775 Dark green polyethylene, flame resistant, approx. 320 g/m²

No. 775 Cream/Silver polyethylene, (in silver. Flame resistant) approx. 320 g/m²

No. 775 Blue polyethylene fabric, flame resistant, approx. 320 g/m²

No. 790 Green polyester mesh, approx. 400 g/m²

No. 795 Natural fibre tarpaulin approx. 450 g/m²

No. 785 Green high tenacity polypropylene, approx. 550 g/m²

Air permeable plastic covers in any size per m²

Art.-No.	Description*	Weight per m ²	Colour	Shading	
720	Polyethylene	app. 200 g	Dark green, Blue,	50 : 50	per m ²
720	Polyethylene	app. 200 g	Orange, Terracotta, Silver, Cream	50 : 50	per m ²
765	Polyethylene	app. 220 g	Dark green	90 : 10	per m ²
760	Polyethylene	app. 240 g	Black	50 : 50	per m ²
775	Polyethylene	app. 320 g	Dark green, Blue, Silver	90 : 10	per m ²
	(fire retardant)				
775	Polyethylene	app. 320 g	Cream	90 : 10	per m ²
790	Polyestermesh	app. 400 g	Green	50 : 50	per m ²
795	Natural fibre	app. 450 g	Hemp (Natural fibre)		per m ²
785	High-tenacity PP.	app. 550 g	Green	50 : 50	per m ²

Colour table

- 01 = green
- 015 = dark green
- 03 = orange
- 04 = blue
- 06 = black
- 08 = hemp
- 66 = silver
- 76 = terracotta
- 86 = creme

Please add the required colour code to the product number (see colour chart). Please see the table for the available colours.

Example of product number:

Surcharge for small quantities:

Nets under 5 m² +100% per net

Nets under 10 m² +35% per net

Nets under 20 m² +20% per net.

The surcharge is based on the size of a single net, and not on the total order.

5.5 Building Site Fencing

This type of fence can be set up in a few minutes. This high visibility barrier demarcates dangerous areas, thus protecting passers-by and personnel, at minimum cost. The material is UV-stabilised, rot-proof, air-permeable and can be used many times. The fence is supplied on roll.

No. 7001 with No. 2159

No. 7001 Building-site security fence without posts in rolls of 50 m length and 1 m height. ,Weight per roll: 10 kg. ,Weight per m²: approx. 200 g. Size of opening: 35 x 85 mm. Only available in rolls of 50 m x 1 m.

-03: Orange per roll

No. 7050 New building-site boundary fence, made from air-permeable PE Raschel tape knitted fabric with polyester posts already incorporated, with steel tips.

-03: Orange per each

Description 7050:

Posts:	1.10 m long, 12 mm dia.
Distance between posts:	2.50 m
Net:	85 cm high, orange safety colour
Fence length:	25 m
Weight (incl. posts):	approx. 4 kg

Roll complete with 11 polyester posts

No. 2159 Support post, made from T-iron, galvanised, 20 x 20 x 3 mm, pointed at one end, with 6 mm dia. transverse bolt, 130 cm high.

For fencing no. 7001. per each

No. 7050

No. 7050

No. 2159

Site fence screen

No. 7101

Site fence screen, knitted PE fabric approx. 150 g/m², reinforced edging all round, additional corner reinforcement with 12 mm aluminium eyelet, size: 1.80 x 3.45 m, suitable for 1 site fence area,

-015: dark green per each

-02: white per each

-04: blue per each

No. 7101P

Site fence screen, knitted PE fabric approx. 150 g/m², reinforced edging all round, additional corner reinforcement with 12 mm aluminium eyelet, size: 1.80 x 3.45 m, suitable for 10 site fence areas, **pack of 10**

-015: dark green per pack

-02: white per pack

-04: blue per pack

Index

A	
Aluminium safety hooks	16
Aluminium scaffolding	31
Assembly request form	20
Assembly instructions on small safety nets	47
Attachment ties	36
B	
Braided lines	57
Brick guardrail nets with Isilink Clips	26
Buckled straps	29 and 30
Building site fencing	60
C	
Cargo nets	49
Clove hitch	15
Covers, air-permeable	59
Covers, impermeable	58
Cross ropes	14
D	
Dome light safety system	17
Dralo®	54
Dust protection nets	35-36
F	
Fall-arrest nets, flame-retardant	48
Freight protection	48-48
G	
Grippa safety net hooks	16
Ground anchors	45
H	
Hiring of safety nets	18
I	
Information on safety nets	5
Isilink clips	27
Isilink ties	36
Isilink	57
J	
Joining ropes	14
L	
Load cables, polyester	49
Load-carrying nets	49
Load-transporting nets	49-50
M	
Mahulan	43
Mining barrier nets	48
N	
Net protection walls, ready-made	31
Net surround cords for safety and industrial nets	44
Netting covers for trailers	51
Netting suspension	14-16
O	
Overhead cable construction nets	53
Overlay nets	11
Overlay panels	10-11
P	
Pallet rack nets	46
Powernet wire rope netting	53
R	
Ready made net protection walls	31
Repair Cord	61
Ropes	56-57
S	
Safety and industrial nets	44
Safety and industrial nets according to material strength	42-43
Safety and industrial nets, accessories	44-45
Safety and industrial nets, metre lengths	44
Safety and industrial nets, technical details	39-41
Safety information, guardrail nets	38
Safety net installation information	21-22
Safety nets with flame-retardant finish	48
Safety nets with suspension ropes	8
Safety nets, diamond mesh	9
Safety nets, information	5
Safety nets, square mesh	6-8
Safety-net assembly	18-19
Sales stand, Isilink	61
Scaffolding protection netting	35-36
Scaffolding protection tarpaulins	37
Scaffolding protection tarpaulins, flame retardant	37
Scaffolding rope	56
Side protection netting	32-33
Side protection nets with buckled straps	30
Side protection netting	34
Side protection netting, any size	29
Side protection netting, standard sizes	28
Site fence screen	60
Small nets	23
Snap hooks	16
Storage sacks	16
Suspension ropes	14
Synthetic ropes	17 and 56
T	
Tarpaulins for trailers	52
Tarpaulins	58-59
Technical details, safety and industrial nets	39
W	
Weights for safety and industrial nets	45
Wire rope nets	53-55
Wire rope nets type "DRALO Xtreme"	55
Work-platform nets	24-25

Huck Nets (U.K.) Ltd.

Gore Cross Business Park, Corbin Way, Bradpole
Bridport, Dorset DT6 3UX
England

E-mail: dave.collins@hucknetting.co.uk
Internet: www.huck-net.co.uk

Tel. Switch Board: + 44 1308 425 100
Fax: + 44 1308 458 109

Chairman:

Richard Conolly

Managing Director:

Jon Legg-Bagg

Operations Director:

Ian Spencer

Board of Directors:

Stefan Huck
Richard Connolly
Jon Legg-Bagg
Bernard Delbaere
Ian Spencer

More top quality products from HUCK

HUCK

Huck sports nets and ropes covering all ball games

In this special catalogue you will find nets for football, handball, volleyball, badminton and tennis as well as beach and fun games and every other type of sport imaginable. We will be pleased to send you this catalogue on request.

Industrial nets - a world of nets for technology and the environment

Lifting, pulling, loading, covering, protecting, securing - in a technical world there is a world of nets. Scarcely any material meets the multiple demands of in company work as flexible and as cost effectively as the net. Order our special catalogue now.

Huck rope technology

We have extended our playground range again this year. The goods in this range such as climbing nets, swings, net bridges, rope ladders, climbing ropes and net sports equipment can be found in our catalogue 'Huck Rope Technology'. Please request this special catalogue from us.

Sales Germany

Manfred Huck GmbH Netz- und Seilfabrik

Asslarer Weg 13 – 15
D - 35614 Asslar-Berghausen
Tel. + 49 (0) 64 43 / 63-0
Fax + 49 (0) 64 43 / 63-29
Web: www.huck.net
E-Mail: sales.de@huck.net

Production

Sächsische Netzwerke Huck GmbH

Dresdner Str. 107
D - 01809 Heidenau
Tel. + 49 (0) 35 29 / 56 07 0
Fax + 49 (0) 35 29 / 56 07 30
E-Mail: snh@huck.net

International branches and representative offices:

Belgium + Luxemburg:

Huck N.V.
Atlasstraat 2
B - 8680 Koekelare
Tel. + 32 (0) 51 / 58 23 20
Fax + 32 (0) 51 / 58 20 55

France:

Huck # Occitania S.A.
RN 126 – Les Clauzolles
F - 81 470 Maurens Scopont
Tel. + 33 (0) 563 / 82 51 31
Fax + 33 (0) 563 / 82 51 36

Netherlands:

Huck Torimex BV
Kalkbranderstraat 5
NL - 2222 BH Katwijk
Tel. + 31 (0) 71 409 77 00
Fax + 31 (0) 71 409 77 01

Austria:

Berger GmbH
Industriestraße 9
A - 2000 Stockerau
Tel. + 43 (0) 22 66 / 6 21 26 0
Fax + 43 (0) 22 66 / 6 21 26 27

Poland:

Huck Polska Sp.z o.o.
ul. Obornicka 78
PL - 51-114 Wrocław
Tel. + 48 (71) 325 75 50
Fax + 48 (71) 325 34 22

Sweden:

ScanCord AB
Svetsaregatan 11
S-24222 Hörby
Tel. +46 415 15 400
FAX + 46 415 15 425

Czech Republik:

Berger-Huck s.r.o.
Vanišova 552
CZ - 533 74 Horní Jelení
Tel. + 420 466 67 33 06
Fax + 420 466 67 33 05

United Kingdom:

Huck Nets (U.K.) Ltd.
Gore Cross Business Park
Corbin Way
Bradpole · Bridport
GB - Dorset DT6 3UX
Tel. + 44 1308 425 100
Fax + 44 1308 458 109

USA:

InCord
226 Upton Rd.
US - Colchester, CT 06415
Tel. + 1-860-537-1414
Fax + 1-860-537-7393

For over 50 years, the HUCK-Label has signified:

- high-quality nets and ropes
- innovative solutions
- the latest manufacturing techniques
- continuity in quality

You can rely on HUCK safety nets!

Huck Nets (U.K.) Ltd.
Gore Cross Business Park
Corbin Way Bradpole
Bridport Dorset DT6 3UX

Phone +44 (0) 1308 425 100
Telefax +44 (0) 1308 458 109
E-Mail dave.collins@hucknetting.co.uk
Web www.huck-net.co.uk

Go online with HUCK:

www.huck-net.co.uk