

Installation Technical Manual

Typical Applications

Typical Product Line Applications

MQ System Light & Project

Terms of common cooperation / legal disclaimers

Hilti strives to achieve continuous development and innovation. This manual is thus subject to change without notice. Hilti strongly advises customers to verify the respective product application for the intended use by consulting a structural engineer and making the necessary calculations to ensure compliance with the applicable norms and standards. It is essential that the product is used strictly in accordance with the applicable Hilti instructions for use and within the application limits specified in the Hilti technical data sheets, technical specifications and supporting product literature. Due to the fact that construction materials and environmental conditions vary widely, information given in this manual is solely based on principles and safety factors believed to be correct at the time they were established. The customer is ultimately responsible for checking the present condition of supporting materials and the applicability of the selected product application. Hilti shall not be liable for direct, indirect, incidental or consequential damages, losses or expenses in connection with any information contained in this manual or in connection with, or by reason of, the use of, or inability to use the products for any intended purpose. This limitation of liability does not apply to personal damages culpably caused by Hilti. Implied warranties of merchantability or fitness of the products are herewith expressly excluded.

Loading capacity limit

All loading capacity limits in this manual are to be considered as recommended values. Recommended values are calculated from the elastic limit equal to yield strength, with an applied material safety factor of 1.0 for connectors, 1.1 for channels and an applied additional safety factor of 1.4.

Contents and overview of this manual

Name	9		Page
Nam	ing convection		5
Cei	ling applications	5	
1	00000	Trapeze Rods Light Medium Heavy 	7 11 15
2	200000	Trapeze Frame - Medium - Heavy	21 25
3	0000	Head Rail - Light - Medium - Heavy	31 35 39
Flo	or applications		
4	Je o o	Cantilever Arm - Light - Medium	43 49
Cei	ling applications	\$	
5	100000	Goal Post - Medium - Heavy	53 57

Naming convention used in the manuals of typical applications

After 07.2016

	P - G - T - a b c	1 - B - d e	L-GL f g
Sub-trade a	 P - Plumbing H - Heating C - Cooling V - Ventilation S - Sprinkler D - Drainage G - Galvanized 	Туре	Ceiling:T- Trapeze RodsTF- Trapeze FrameHR- Head RailSFP- Single Fastening PointFP- Fixed PointCTL- Ceiling Tree LCTT- Ceiling Tree TNCZT- Natural Compensation Zone
Corrosion Protection	HDG – Hot dipped galvanized StS – Stainless Steel 1 - 50 - MQ System		Trapeze AG - Axial Guide Wall Ceiling: WCT - Wall Ceiling Trapeze WCF - Wall Ceiling Frame
Specific number reference in library d	51 - 100 - MM system 101 - 150 - MI system 151 - 200 - MIQ System	C	Wall:WR- Wall RailCA- Cantilever Arm (Bracket)WSF- Wall Spot FixtureRG- Riser GuideWW- Wall to WallRFP- Riser Fixed Point
Application sub-type e	 B – Basic C – Comfort BS – Basic Strategic CS – Comfort Strategic 		Wall Floor: WFF - Wall Floor Frame PRSF - Plant Room Splitter Frame
Application sub-type f	L – Light (<= 1 kN) M – Comfort (> 1 kN and <= 2kN) H – Heavy (> 2 kN)		Floor:GP- Goal Post (Floor Frame)PR3D- Plant Room 3DPRSB- Plant Room Switch BoxFTL- Floor Tree LFTT- Floor Tree T
Country g	GL - Global D - Germany ES - Spain F – France CZ – Czech Republic RU – Russia EX – Existing Profis typical		Note: (B) - Braced

Application description	Applica	ation	Product lines	Base material
MQ System Light & Project applications - Trapeze Rods - Light	I	1	MQ System L&P	Concrete
General comments	0		Anchors	
These pictures do not show any loading capacity limits or exposure or limitation to any load combinations.	1200	20	Accessories	
		10		

MQ System Light & Project -Trapeze Rods - Basic - Light

Type P-G-T-1-B-L-GL

- Limited to 5x DN 50 (O.D. 60.3 mm) steel pipe
- Spacing support distance 3 m
- Insulation 20 mm rubber

Bill of material				
Ref.	ltem no.	Description	Piece	Length [m]
1	2148544	MQ-21 3m channel	-	0.9
2	282856	A 8.4/40 flat washer	4	
3	216465	M8 hexagon nut	9	
4	339793	AM8x1000 4.8 threaded rod	-	1.3m = 2x0.5m + 5x0.06m
5	376961	HKD 8x40 drop in anchor bulk	2	
6	2141906	MQA-S M8 saddle nut	5	
7	2073439	MP-PI 2" pipe ring	5	

Application description	Application		
Plumbing - Trapeze Rods - Basic - Light	1	Base material	Concrete
General comments		Product line	MQ System L&P
 Application subject to vertical loads caused by weight of the pipes Application not subjects to any thermal expansion or any other 3D loads 	1000	Capacity limit	5x DN50 steel
• Application not subjects to any thermal expansion of any other 5D loads			

Additional loading capacity limits

MQ System Light & Project

MQ System Light & Project -Trapeze Rods- Comfort - Light

Type P-G-T-1-C-L-GL

- Limited to 5x DN 50 (O.D. 60.3 mm) steel pipe •
- Spacing support distance 3 m •
- Insulation 20 mm rubber

Tł F Fs = 0.5 kN rec. loads Fs 3 9 (4) 1 2 (5)(6)(7)8

dditional loading capacity limits
his particular case $1 = 0.2 \text{ kN}$ rec. loads $\Sigma E_1 = 1.0 \text{ kN}$

A

Fmax = 0.6 kN rec. loads

Bill of	material			
Ref.	ltem no.	Description	Piece	Length [m]
1	2148544	MQ-21 3m channel	-	0.9
2	2141930	MQZ-TW-M8 trapeze wheel	4	
3	416740	HUS-I 6x35 M8/M10 screw anchor	9	
4	339793	AM8x1000 4.8 threaded rod	-	1.0m = 2x 0.5m
5	2141906	MQA-S M8 saddle nut	2	
6	216382	AM8x60 4.6 threaded bolt	5	
7	216465	M8 hexagon nut	5	
8	370598	MQZ-E21 plastic end cap	2	
9	335683	MPN-RC 2" pipe ring	5	

Application description	Application		
Plumbing - Trapeze Rods - Comfort - Light		Base material	Concrete
General comments		Product line	MQ System L&P
Application subject to vertical loads caused by weight of the pipes	1000 a	Capacity limit	5x DN50 steel
Application not subjects to any thermal expansion or any other 3D loads	10		

MQ System Light & Project -Trapeze Rods On Concrete - Medium - Options

MQ System Light & Project -Trapeze Rods - Basic - Medium

7

(4) 3)

(5

Type P-G-T-1-B-M-GL

- Limited to 5x DN 80 (O.D. 88.9 mm) steel pipe •
- Spacing support distance 3.0 m and 4.5 m
- Insulation 20 mm rubber

	Additional loading capacity limits
	This particular case with spacing:
	a) 3m: F1 = 0.37 kN rec. loads Fs = 0.93 kN rec. loads
	b) 4.5m (max. recommended): F1 = 0.55 kN rec. loads Fs = 1.38 kN rec. loads
6	130 190 190 190 190 130 1000 mm 1000 mm
(4)	Fmax = 1.55 kN rec. loads
3	
	500 500 1000 mm

1100 mm

Bill of material				
Ref.	ltem no.	Description	Piece	Length [m]
1	2141965	MQ-41-L 3m channel	-	1.1
2	282857	A 10.5/40 flat washer	4	
3	216466	M10 hexagon nut	9	
4	339795	AM10x1000 4.8 threaded rod	-	1.3m = 2x0.5m + 5x0.06m
5	2141907	MQA-S M10 saddle nut	5	
6	376961	HKD 8x40 drop in anchor bulk	2	
7	2073473	MP-PI 3" pipe ring	5	

Application description	Application		
Plumbing - Trapeze rods - Basic - Medium	1	Base material	Concrete
General comments		Product line	MQ System L&P
Application subject to vertical loads caused by weight of the pipes	1×000	Capacity limit	5x DN80 steel
Application not subjects to any thermal expansion or any other 3D loads			

Hilt strongly advises customers to verify the respective product application for the intended use by consulting a structural engineer and making the necessary calculations to ensure compliance with the applicable norms and standards. Failure to consult and heed the advice of a structural engineer will free Hilt from any liability. It is essential that the product is used strictly in accordance with the applicable Hilt instructions for use, within the application limits specified in the Hilt technical data sheets, technical specifications and supportune, and that the relevant application limits are exceeded at any time. All rights reserved by Hilt Corooration. Dublication and/or oublication of drawings contained in this manual are not permitted unless expressive areed by Hilt Corporation.

.....

MQ System Light & Project -Trapeze Rods - Comfort - Medium

Type P-G-T-1-C-M-GL

- Limited to 5x DN 80 (O.D. 88.9 mm) steel pipe •
- Spacing support distance 3 m and 4.5 m •

1

Insulation 20 mm rubber

a) 3m: Fs F1 3 9 4 2 (6)(5) (7)

00	00
Spacing	

Additional loading capacity limits

This particular case with spacing:

F1 = 0.37 kN rec. loads Fs = 0.93 kN rec. loads

b) 4.5m (max. recommended):

 $F_1 = 0.55$ kN rec. loads Fs = 1.38 kN rec. loads

Fmax = 1.55 kN rec. loads

Bill of material						
Ref.	ltem no.	Description	Piece	Length [m]		
1	2141965	MQ-41-L 3m channel	-	1.1m		
2	2141931	MQZ-TW-M10 trapeze wheel	4			
3	416740	HUS-I 6x35 M8/M10 screw anchor	2			
4	339795	AM10x1000 4.8 threaded rod	-	1.0m = 2x 0.5m		
5	2141907	MQA-S M10 saddle nut	5			
6	216392	AM10x80 4.6 threaded bolt	5			
7	216466	M10 hexagon nut	5			
8	369685	MQZ-E41 plastic end cap	2			
9	335692	MPN-RC 3" pipe ring	5			

8

Application description	Application		
Plumbing - Trapeze rods - Comfort - Medium		Base material	Concrete
General comments		Product line	MQ System L&P
Application subject to vertical loads caused by weight of the pipes	12000	Capacity limit	5x DN80 steel
Application not subjects to any thermal expansion or any other 3D loads	A C		

MQ System Light & Project -Trapeze On Concrete - Heavy - Options MP-PI pipe rings Threaded rods Stud anchor MP-PI 59-66 2" M8 M10 1x screw anchor + coupling spacer + nut 2073439 AM10x1000 4.8 zinced 339795 HST3 M10x90 30/10 stud anchor 2105712 MP-PI 67-73 M8/M10 2073470 AM10x2000 4.8 zinced 339796 M10x30 spacer coupling 216704 MP-PI 75-80 21/2" M8/M10 2073471 AM10x3000 4.8 zinced 216418 M10 nut 216466 MP-PI 81-87 M8/M10 2073472 MP-PI 87-92 3" M8/M10 2073473 MP-PI 99-105 31/2" M8/M10 2073474 Internally threaded screw anchor 1x screw anchor MP-PI 107-115 4" M8/M10 2073475 HUS-I 6x35 M8/M10 anchor 416740 MP-PI 120-128 M8/M10 2073476 HUS-I 6x55 M8/M10 anchor 423180 MP-PI 129-134 M8/M10 2073477 MP-PI 135-143 5" M8/M10 2073478 Drop in anchor MP-PI 149-161 M8/M10 2073479 1x drop in anchor M10 HKD M10x25 anchor 376963 HKD M10x30 anchor 376965 MPN-RC pipe rings HKD M10x40 anchor 376967 MPN-RC 2" A 335683 Č MPN-RC 60/66 A 335684 e Channel MPN-RC 67/71 A 335686 1x MQ channel MPN-RC 21/2" B 335688 MQ-41 2m channel 304559 MPN-RC 78/84 B 335690 MQ-41 3m channel 369591 MPN-RC 3" B 335692 MQ-41 6m channel 369592 MPN-RC 101,6 B 335694 MQ-52 3m channel 373795 **MPN-RC 110 B** 335696 MQ-52 6m channel 369598 MPN-RC 4" B 335698 MPN-RC 125 B 335700 **MPN-RC 133 B** 335702 MPN-RC 5" B 335704 **MPN-RC 160 B** 335706 MP-MI pipe rings MP-MI 2" G 20857 MP-MI 68/72 G 20860 MP-MI 2 1/2" G 20862 MP-MI 78/84 G 20865 MP-MI 3" G 20866 MP-MI 101.6 G 20869 a MP-MI 4" G 20871 MP-MI 117 G 20874 MP-MI 125 G 20876 F MP-MI 133 G 20889 MP-MI 5" G 20882 MP-MI 159 G 20885 Channel end cup 2x MQZ-E41 end cup 369685 Standard pipe ring saddle Connection of the vertical treaded rod M8 Hammer head bolt 1x MQA-M8 saddle nut 369629 **M**8 M10 1x HHK 41 M8X40 312361 1x M8 nut 216465 2x A 10.5/40 washer 282857 HHK 41 M8X50 312362 2x M10 nut 1x M8 Threaded bolt various 216466 HHK 41 M8X60 M10 312363 1x AM10 threaded rod various 1x MQA-M10 saddle nut 369630 HHK 41 M8X80 312365 1x M10 nut 216466 HHK 41 M8X100 312367 Connection of the vertical treaded rod 1x M10 threaded bolt HHK 41 M8X120 312368 various M10 M12 HHK 41 M8X150 312369 2x MQZ-TW-M10 trapeze wheel 2141931 1x MQA-M12 saddle nut 369631 1x AM10 threaded rod various 1x M12 nut 216467 Light duty pipe ring saddle 1x M12 threaded bolt various M8 Connection of the vertical treaded rod 1x MQA-S-M8 pipe ring saddle 2141906 M10 1x M8 nut 216465 2x MQZ-P11 square washer 2141909 1x M8 Threaded bolt various 2x M10 nut 216466 M10 1x AM10 threaded rod various 1x MQA-S-M10 pipering saddle 2141907 1x M10 nut 216466 1x M10 Threaded bolt various

Application description	Application	Product lines	Base material
MQ System Light & Project applications - Trapeze Rods - Heavy		MQ System L&P	Concrete
General comments		Anchors	
These pictures do not show any loading capacity limits or exposure or limitation to any load combinations.	00000	Accessories	
	- Co		

MQ System Light & Project -Trapeze Rods - Basic - Heavy

Type P-G-T-1-B-H-GL

- Limited to 5x DN 100 (O.D. 108 mm) steel pipe
- Spacing support distance 3 m and 4 m
- Insulation 20 mm rubber

	Additional loading capacity limits
	This particular case with spacing:
	a) 3m: F1 = 0.57 kN rec. loads Fs = 1.43 kN rec. loads
	b) 4m (max. recommended): F1 = 0.76 kN rec. loads Fs = 1.9 kN rec. loads
	$F_{\text{max}} = 2.0 \text{ kN rec. loads}$
	Fmax
3 4 5	
2 3	500 500 1000 mm 1100 mm

Bill of material							
Ref.	ltem no.	Description	Piece	Length [m]			
1	369591	MQ-41 3m channel	-	1.1			
2	282857	A 10.5/40 flat washer	4				
3	216466	M10 hexagon nut	9				
4	339795	AM10x1000 4.8 threaded rod	-	1.3m = 2x0.5m + 5x0.06m			
5	2141907	MQA-S M10 saddle nut	5				
6	376967	HKD 10x40 drop in anchor bulk	2				
7	2073475	MP-PI 4" pipe ring	5				

Application description	Application			
Plumbing - Trapeze Rods - Basic - Heavy	1	Base material	Concrete	
General comments		Product line	MQ System L&P	
 Application subject to vertical loads caused by weight of the pipes Application not subjects to any thermal expansion or any other 3D loads 	140000 a	Capacity limit	5x DN 100 steel	
· ***				

MQ System Light & Project

MQ System Light & Project -Trapeze Rods - Comfort - Heavy

Type P-G-T-1-C-H-GL

- Limited to 5x DN 100 (O.D. 108 mm) steel pipe
- Spacing support distance 3 m and 3.75m
- Insulation 20 mm rubber

1
)

Additional loading capacity limits

This particular case with spacing:

a) 3m:

F1 = 0.57 kN rec. loads Fs = 1.43 kN rec. loads

b) 3.75m (max. recommended):

F1 = 0.71 kN rec. loads Fs = 1.78 kN rec. loads

Fmax = 2.0 kN rec. loads

Bill of	Bill of material						
Ref.	ltem no.	Description	Piece	Length [m]			
1	369591	MQ-41 3m channel	-	1.1m			
2	2141931	MQZ-TW-M10 trapeze wheel	4				
3	416740	HUS-I 6x35 M8/M10 screw anchor	2				
4	339795	AM10x1000 4.8 threaded rod	-	1.0m = 2x 0.5m			
5	2141907	MQA-S M10 saddle nut	5				
6	216392	AM10x80 4.6 threaded bolt	5				
7	216466	M10 hexagon nut	5				
8	369685	MQZ-E41 plastic end cap	2				
9	335698	MPN-RC 4" pipe ring	5				

Application description	Application		
Plumbing - Trapeze Rods - Comfort - Heavy	1	Base material	Concrete
General comments		Product line	MQ System L&P
 Application subject to vertical loads caused by weight of the pipes Application not subjects to any thermal expansion or any other 3D loads 	12000	Capacity limit	5x DN 100 steel
• Application not subjects to any thermal expansion or any other 3D loads	10		

MQ System Light & Project -Trapeze Rods - Basic - Heavy

Type P-G-T-2-B-H-GL

- Limited to 3x DN 150 (O.D. 159 mm) steel pipe
- Spacing support distance 3 m and 6 m
- Insulation 20 mm rubber

oo Spacing

Additional loading capacity limits

This particular case with spacing:

a) 3m: F1 = 1.05 kN rec. loads Fs = 1.6 kN rec. loads

b) 6m (max. recommended):

 $F_1 = 2.1$ kN rec. loads $F_s = 3.15$ kN rec. loads

Fmax = 3.7 kN rec. loads

Bill of	material			
Ref.	ltem no.	Description	Piece	Length [m]
1	373795	MQ-52 3m channel	-	1
2	2141909	MQZ-P11 channel plate	4	
3	216466	M10 hexagon nut	6	
4	339795	AM10x1000 4.8 threaded rod	-	1.0m = 2x0.5m
5	2105714	HST3 M10x110 50/30 stud anchor	2	
6	216704	M10x30 spacer coupling	2	
7	369631	MQA M12-B pipe ring saddle	3	
8	339797	AM12x1000 4.8 threaded rod	-	0.2m = 3x0.065m
9	216467	M12 hexagon nut	3	
10	20885	MP-MI 159 M12 pipering	3	

Application description	Application		
Plumbing - Trapeze Rods - Basic - Heavy	1	Base material	Concrete
General comments		Product line	MQ System L&P
 Application subject to vertical loads caused by weight of the pipes Application not subjects to any thermal expansion or any other 3D loads 	+20000	Capacity limit	3x DN 150 steel

MQ System Light & Project -Trapeze Rods - Comfort - Heavy

Type P-G-T-2-C-H-GL

- Limited to 3x DN 150 (O.D. 159 mm) steel pipe
- Spacing support distance 3 m and 5.75 m
- Insulation 20 mm rubber

Additional loading capacity limits

This particular case with spacing:

a) 3m:

F1 = 1.05 kN rec. loads Fs = 1.6 kN rec. loads

b) 5.75m (max. recommended):

F1 = 2.0 kN rec. loads Fs = 3.0 kN rec. loads

Fmax = 3.7 kN rec. loads

Bill of	material			
Ref.	ltem no.	Description	Piece	Length [m]
1	373795	MQ-52 3m channel	-	1
2	2141931	MQZ-TW-M10 trapeze wheel	4	
3	216466	M10 hexagon nut	2	
4	339795	AM10x1000 4.8 threaded rod	-	1.0m = 2x 0.5m
5	2105714	HST3 M10x110 50/30 stud anchor	2	
6	216704	M10x30 spacer coupling	2	
7	369631	MQA M12-B pipe ring saddle	3	
8	216398	AM12x80 4.6 threaded bolt	3	
9	216467	M12 hexagon nut	3	
10	20885	MP-MI 159 M12 pipering	3	
11	369686	MQZ-E31 plastic end cap	2	
12	370598	MQZ-E21 plastic end cap	2	

Application description	Application		
Plumbing - Trapeze Rods - Comfort - Heavy	1	Base material	Concrete
General comments		Product line	MQ System L&P
 Application subject to vertical loads caused by weight of the pipes Application not subjects to any thermal expansion or any other 3D loads 	#20000	Capacity limit	3x DN 150 steel

MQ System Light & Project -Trapeze Frame On Concrete - Medium - Options

MQ System Light & Project -Trapeze Frame - Basic - Medium

Type P-G-TF-1-B-M-GL

- Limited to 5x DN 80 (O.D. 88.9 mm) steel pipe
- Spacing support distance 3 m and 4 m
- Insulation 20 mm rubber

1000 mm

Bill of	material			
Ref.	ltem no.	Description	Piece	Length [m]
1	2141965	MQ-41-L 3m channel	-	2m = 1 x 1.1m + 2 x 0.45m
2	2141907	MQA-S M10 saddle nut	5	
3	2142020	MQW-L-1/1 angle	2	
4	2141928	MQP-L-6/2 base material connector	2	
5	369626	MQM-M10 wing nut	8	
6	216453	M10x20 hex screw	8	
7	2105712	HST3 M10x90 30/10 stud anchor	4	
8	2073473	MP-PI 3" pipe ring	5	
9	339795	AM10x1000 4.8 threaded rod	-	0.3m = 5 x 0.06m
10	216466	M10 hexagon nut	5	

Application description	Application		
Plumbing - Trapeze Frame - Basic - Medium	2 پر	Base material	Concrete
General comments		Product line	MQ System L&P
 Application subject to vertical loads caused by weight of the pipes Application not subjects to any thermal expansion or any other 3D loads 	10000	Capacity limit	5x DN80 steel
Application not subjects to any thermal expansion of any other 5D loads			

MQ System Light & Project -Trapeze Frame - Comfort - Medium

Type P-G-TF-1-C-M-GL

- Limited to 5x DN 80 (O.D. 88.9 mm) steel pipe
- Spacing support distance 3 m and 4 m
- Insulation 20 mm rubber

Additional loading capacity limits
This particular case with spacing:
a) 3m: F1 = 0.37 kN rec. loads Fs = 0.93 kN rec. loads
b) 4m (max. recommended): F1 = 0.5 kN rec. loads Fs = 1.25 kN rec. loads
Fs T T Fs
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$
Fmax = 1.5 kN rec. loads
Fmax 500 500

1000 mm 1100 mm

Bill of	material			
Ref.	ltem no.	Description	Piece	Length [m]
1	2141965	MQ-41-L 3m channel	-	2m = 1x1.1m + 2x0.45m
2	2141907	MQA-S M10 saddle nut	5	
3	369655	MQW-Q2 angle	2	
4	369639	MQV-2/2D-14 channel base	2	
5	369623	MQN push button	4	
6	2079912	HUS3-H 10x70 screw anchor	4	
7	369685	MQZ-E41 plastic end cap	2	
8	335692	MPN-RC 3" pipe ring	5	
9	216392	AM10x80 4.6 threaded bolt	5	
10	216466	M10 hexagon nut	5	

Application description	Application		
Plumbing - Trapeze Frame - Comfort - Medium	2	Base material	Concrete
General comments		Product line	MQ System L&P
 Application subject to vertical loads caused by weight of the pipes Application not subjects to any thermal expansion or any other 3D loads 	2000	Capacity limit	5x DN 80 steel

MQ System Light & Project -Trapeze Frame On Concrete - Heavy - Options MPN-RC pipe rings MP-MI pipe rings MP-PI pipe rings MPN-RC 2" A 335683 MP-MI 2" G 20857 MP-PI 59-66 2" M8 2073439 MPN-RC 60/66 A MP-MI 68/72 G MP-PI 67-73 M8/M10 2073470 335684 20860 MPN-RC 67/71 A 335686 MP-MI 2 1/2" G 20862 MP-PI 75-80 21/2" M8/M10 2073471 MPN-RC 21/2" B 335688 MP-MI 78/84 G 20865 MP-PI 81-87 M8/M10 2073472 MPN-RC 78/84 B 335690 MP-MI 3" G 20866 MP-PI 87-92 3" M8/M10 2073473 MPN-RC 3" B 335692 MP-MI 101.6 G 20869 MP-PI 99-105 31/2" M8/M10 2073474 Base connector MPN-RC 101.6 B 335694 MP-MI 4" G 20871 MP-PI 107-115 4" M8/M10 2073475 1x MQV-2/2D-14 base c. 369639 MPN-RC 110 B 335696 MP-MI 117 G 20874 MP-PI 120-128 M8/M10 2073476 2x MQN pushbutton 369623 MPN-RC 4" B 335698 MP-MI 125 G 20876 MP-PI 129-134 M8/M10 2073477 2x anchor **MPN-RC 125 B** 335700 MP-MI 133 G 20889 MP-PI 135-143 5" M8/M10 2073478 HST3 M12x105 30/10 2105718 **MPN-RC 133 B** MP-MI 5" G 335702 20882 MP-PI 149-161 M8/M10 2073479 or HUS3-H 10x70 2079912 MP-MI 159 G 20885 MPN-RC 5" B 335704 MPN-RC 160 B 335706 Base material connector 1x MQP-L-6/2 base m. c. 2141928 2x M10x20 hex. screw 216453 2x MQM-M10 wing nut 369626 Stud anchor 2x anchor 1x stud anchor HST3 M10x90 30/10 2105712 HST3 M10x90 30/10 stud anchor 2105712 or HUS3-H 8x55 HST3 M12x105 30/10 stud anchor 2079794 2105718 Base material connector 1x MQP-41 base m. c. 2141927 Screw anchor 2x MQN pushbutton 369623 1x screw anchor 2x anchor HUS3-H 8x55 screw anchor 2079794 HST3 M10x90 30/10 2105712 HUS3-H 10x70 screw anchor 2079912 or HUS3-H 8x55 2079794 Channel Channel 1x MQ channel 1x MQ channel MQ-41 2m channel 304559 MQ-41 2m channel 304559 MQ-41 3m channel 369591 MQ-41 3m channel 369591 MQ-41 6m channel 369592 369592 MQ-41 6m channel MQ-52 3m channel 373595 MQ-52 6m channel 369598 Angle 1x MQW-L-2/1 angle 2142021 3x M10x20 hex. screw 216453 3x MQM-M10 wing nut 369626 γ Angle 1x MQW-H2 angle 2141929 2x MQN pushbutton 369623 ē Channel end cup Standard pipe ring saddle e 2x MQZ-E41 end cup 369685 M8 369629 1x MQA-M8 saddle nut 1x M8 nut 216465 1x M8 Threaded bolt various Hammer head bolt Light duty pipe ring saddle M10 M10 **M**8 **M**8 1x MQA-M10 saddle nut 369630 HHK 41 M8X40 312361 HHK 41 M10X40 1x MQA-S-M8 pipering saddle 2141906 312371 1x M10 nut 216466 HHK 41 M8X50 HHK 41 M10X60 1x M8 nut 216465 312362 312373 1x M10 threaded bolt various 1x M8 Threaded bolt various HHK 41 M8X60 312363 HHK 41 M10X80 312374 M12 M10 HHK 41 M8X80 312365 HHK 41 M10X100 312375 1x MQA-M12B saddle nut 369631 1x MQA-S-M10 pipering saddle 2141907 HHK 41 M8X100 312367 HHK 41 M10X150 312377 1x M12 nut 216467 1x M10 nut 216466 HHK 41 M8X120 312368 1x M12 threaded bolt various 1x M10 Threaded bolt various HHK 41 M8X150 312369 **Application description** Application **Product lines** Base material MQ System Light & Project applications - Trapeze Frame - Heavy MQ System L&P Concrete **General comments** Anchors These pictures do not show any loading capacity limits or exposure or limitation to Accessories any load combinations.

MQ System Light & Project -Trapeze Frame - Basic - Heavy

Type P-G-TF-1-B-H-GL

- Limited to 5x DN 100 (O.D. 108 mm) steel pipe
- Spacing support distance 3 m and 3.75 m
- Insulation 20 mm rubber

Spacing Spacing

Additional loading capacity limits This particular case with spacing: a) 3m: F1 = 0.57 kN rec. loads Fs = 1.43 kN rec. loads b) 3.75m (max. recommended): $F_1 = 0.71$ kN rec. loads Fs = 1.78 kN rec. loads Fs Fs F1 F1 F1 F1 100 200 200 200 200 100 1100 mm

Fmax = 2.0 kN rec. loads

Bill of	material			
Ref.	ltem no.	Description	Piece	Length [m]
1	369591	MQ-41 3m channel	-	2m = 1x1.1m +2x0.45m
2	2141907	MQA-S M10 saddle nut	5	
3	2142021	MQW-L-2/1 angle	2	
4	2141928	MQP-L-6/2 base material connector	2	
5	369626	MQM-M10 wing nut	10	
6	216453	M10x20 hex screw	10	
7	2105712	HST3 M10x90 30/10 stud anchor	4	
8	2073475	MP-PI 4" pipe ring	5	
9	339795	AM10x1000 4.8 threaded rod	-	0.3m = 3x 0.1m
10	216466	M10 hexagon nut	5	

Application description	Application		
Plumbing - Trapeze Frame - Basic - Heavy	2	Base material	Concrete
General comments		Product line	MQ System L&P
 Application subject to vertical loads caused by weight of the pipes Application not subjects to any thermal expansion or any other 3D loads 	2000	Capacity limit	5x DN 100 steel

MQ System Light & Project

MQ System Light & Project -Trapeze Frame - Comfort - Heavy

Type P-G-TF-1-C-H-GL

- Limited to 5x DN 100 (O.D. 108 mm) steel pipe
- Spacing support distance 3 m and 3.75 m
- Insulation 20 mm rubber

Additional loading capacity limits
This particular case with spacing:
a) 3m: F1 = 0.57 kN rec. loads Fs = 1.43 kN rec. loads
b) 3.75m (max. recommended): F1 = 0.71kN rec. loads Fs = 1.78 kN rec. loads
Fs U U Fs
100 200 200 200 200 100 1100 mm
Fmax = 2.0 kN rec. loads
Fmax
550 550 1100 mm

Bill of	material		
Ref.	ltem no.	Description	Piece Length [m]
1	369591	MQ-41 3m channel	- $2m = 1x 1.1m + 2x 0.45m$
2	2141907	MQA-S M10 saddle nut	5
3	2141929	MQW-H2 angle	2
4	2141927	MQP-41 base material connector	2
5	369623	MQN push button	8
6	2079794	HUS3-H 8x55 screw anchor	4
7	369685	MQZ-E41 plastic end cap	2
8	335698	MPN-RC 4" pipe ring	5
9	216392	AM10x80 4.6 threaded bolt	5
10	216466	M10 hexagon nut	5

Application description	Application		
Plumbing - Trapeze Frame - Comfort - Heavy	2	Base material	Concrete
General comments		Product line	MQ System L&P
Application subject to vertical loads caused by weight of the pipes	0000	Capacity limit	5x DN 100 steel
Application not subjects to any thermal expansion or any other 3D loads			

MQ System Light & Project -Trapeze Frame - Basic - Heavy

Type P-G-TF-2-B-H-GL

- Limited to 3x DN 150 (O.D. 159 mm) steel pipe
- Spacing support distance 3 m and 5.75 m
- Insulation 20 mm rubber

boo Spacing

Additional loading capacity limits

This particular case with spacing:

a) 3m:

F₁ = 1.05 kN rec. loads Fs = 1.58 kN rec. loads

b) 5.75m (max. recommended):

F1 = 2.0 kN rec. loads Fs = 3.0 kN rec. loads

Fmax = 3.5 kN rec. loads

Bill of material						
Ref.	ltem no.	Description	Piece	Length [m]		
1	369591	MQ-41 3m channel	-	0.9m = 2x 0.45m		
2	373795	MQ-52 3m channel	-	0.9m		
3	369631	MQA M12-B pipe ring saddle	3			
4	2142021	MQW-L-2/1 angle	2			
5	2141928	MQP-L-6/2 base material connector	2			
6	369626	MQM-M10 wing nut	10			
7	216453	M10x20 hex screw	10			
8	2105712	HST3 M10x90 30/10 stud anchor	4			
9	339797	AM12x1000 4.8 threaded rod	-	0.2m = 3x 0.65m		
10	216467	M12 hexagon nut	3			
11	20885	MP-MI 159 M12 pipering	3			

Application description	Application		
Plumbing - Trapeze Frame - Basic - Heavy	2	Base material	Concrete
General comments		Product line	MQ System L&P
Application subject to vertical loads caused by weight of the pipes Application pet subjects to any thermal superside or any other 2D loads	20201	Capacity limit	3x DN 150 steel
Application not subjects to any thermal expansion or any other 3D loads			

MQ System Light & Project -Trapeze Frame - Comfort - Heavy

Type P-G-TF-2-C-H-GL

- Limited to 3x DN 150 (O.D. 159 mm) steel pipe
- Spacing support distance 3 m and 4.75 m
- Insulation 20 mm rubber

Ċ

450

Additional loading capacity limits
This particular case with spacing:
a) 3m: F1 = 1.05 kN rec. loads Fs = 1.58 kN rec. loads
b) 4.75m (max. recommended): F1 = 1.65kN rec. loads Fs = 2.48 kN rec. loads
$F_{S} \downarrow F_{1} \downarrow F_{1} \downarrow F_{1} \downarrow F_{1} \downarrow F_{2} \downarrow F_{3} \downarrow F_{5} \downarrow F_{5$
900 mm Fmax = 3.5 kN rec. loads
Fmax

450

900 mm

Bill of	Bill of material						
Ref.	ltem no.	Description	Piece	Length [m]			
1	369591	MQ-41 3m channel	-	0.9m = 2x 0.45m			
2	373795	MQ-52 3m channel	-	0.9			
3	369631	MQA M12-B pipe ring saddle	3				
4	2141929	MQW-H2 angle	2				
5	2141927	MQP-41 base material connector	2				
6	369623	MQN push button	8				
7	2079794	HUS3-H 8x55 screw anchor	4				
8	369685	MQZ-E41 plastic end cap	2				
9	216398	AM12x80 4.6 threaded bolt	3				
10	216467	M12 hexagon nut	3				
11	20885	MP-MI 159 M12 pipering	3				

Application description	Application		
Plumbing - Trapeze Frame - Comfort - Heavy	2	Base material	Concrete
General comments		Product line	MQ System L&P
 Application subject to vertical loads caused by weight of the pipes Application not subjects to any thermal expansion or any other 3D loads 	2000	Capacity limit	3x DN 150 steel

HHK 41 M10X150

312377

MQ System Light & Project -Head Rail On Concrete - Light - Options

Application description	Application	Product lines	Base material
MQ System Light & Project applications - Head rail - Light	3	MQ System L&P	Concrete
General comments These pictures do not show any loading capacity limits or exposure or limitation to		Anchors	
any load combinations.	1000	Accessories	
	U		

MQ System Light & Project -Head Rail - Basic - Light

Type P-G-HR-1-B-L-GL

- Limited to 5x DN 50 (O.D. 60.3 mm) steel pipe
- Spacing support distance 3 m
- Insulation 20 mm rubber

Fmax = 0.6 kN rec. loads

Bill of	Bill of material					
Ref.	ltem no.	Description	Piece	Length [m]		
1	2148544	MQ-21 3m channel	-	0.9		
2	2141906	MQA-S M8 saddle nut	5			
3	2105712	HST3 M10x90 30/10 stud anchor	2			
4	339793	AM8x1000 4.8 threaded rod	-	0.3m = 3x 0.1m		
5	216465	M8 hexagon nut	5			
6	2073439	MP-PI 2" pipe ring	5			

Application description	Application		
Plumbing - Head Rail - Basic - Light	. 3	Base material	Concrete
General comments		Product line	MQ System L&P
Application subject to vertical loads caused by weight of the pipes	200	Capacity limit	5x DN 50 steel
Application not subjects to any thermal expansion or any other 3D loads	0		

Caution screw HUS3-H8:

For long slot use

washer A10.5/20 282851

For anchor hole

use without washer

6

Type P-G-HR-1-C-L-GL

• Limited to 5x DN 50 (O.D. 60.3 mm) steel pipe

MQ System Light & Project -Head Rail - Comfort - Light

1

(4)(5)

2

- Spacing support distance 3 m
- Insulation 20 mm rubber

່ 3 ັ

Bill of material					
Ref.	ltem no.	Description	Piece	Length [m]	
1	2148544	MQ-21 3m channel	-	0.9	
2	2141906	MQA-S M8 saddle nut	5		
3	2079794	HUS3-H 8x55 screw anchor	2		
4	216382	AM8x60 4.6 threaded bolt	5		
5	216465	M8 hexagon nut	5		
6	370598	MQZ-E21 plastic end cap	2		
7	335683	MPN-RC 2" pipe ring	5		

Application description	Application	Application		
Plumbing - Head Rail - Comfort - Light	. 3	Base material	Concrete	
General comments		Product line	MQ System L&P	
Application subject to vertical loads caused by weight of the pipes	100	Capacity limit	5x DN 50 steel	
Application not subjects to any thermal expansion or any other 3D loads	0			

MQ System Light & Project -Head Rail On Concrete - Medium - Options

MQ System Light & Project -Head Rail - Basic - Medium

Type P-G-HR-1-B-M-GL

- Limited to 5x DN 80 (O.D. 88.9 mm) steel pipe
- Spacing support distance 3 m and 4.75 m
- Insulation 20 mm rubber

Additional loading capacity limits					
This particular case with spacing:					
a) 3m: F1 = 0.37 kN rec. loads Fs = 0.93 kN rec. loads					
b) 4.75m (max. recommended): F1 = 0.58 kN rec. loads Fs = 1.45 kN rec. load s					
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$					
130 190 190 190 130 1000 mm 1100 mm					
F _{max} = 1.6 kN rec. loads					

Bill of material					
Ref.	ltem no.	Description	Piece	Length [m]	
1	2141965	MQ-41-L 3m channel	-	1.1m	
2	2141907	MQA-S M10 saddle nut	5		
3	2105712	HST3 M10x90 30/10 stud anchor	2		
4	339795	AM10x1000 4.8 threaded rod	-	0.3m = 3x 0.1m	
5	216466	M10 hexagon nut	5		
6	2073473	MP-PI 3" pipe ring	5		

Application description	Application		
Plumbing - Head Rail - Basic - Medium	. 3	Base material	Concrete
General comments		Product line	MQ System L&P
 Application subject to vertical loads caused by weight of the pipes Application not subjects to any thermal expansion or any other 3D loads 	0000	Capacity limit	5x DN 80 steel
MQ System Light & Project -Head Rail - Comfort - Medium

Type P-G-HR-1-C-M-GL

- Limited to 5x DN 80 (O.D. 88.9 mm) steel pipe
- Spacing support distance 3 m nad 4.75 m
- Insulation 20 mm rubber

Bill of	material		
Ref.	ltem no.	Description	Piece Length [m]
1	2141965	MQ-41-L 3m channel	- 1.1
2	2141907	MQA-S M10 saddle nut	5
3	2079794	HUS3-H 8x55 screw anchor	2
4	216392	AM10x80 4.6 threaded bolt	5
5	216466	M10 hexagon nut	5
6	282862	A10.5/28 washer	2
7	369685	MQZ-E41 plastic end cap	2
8	335692	MPN-RC 3" pipe ring	5

Application description	Application		
Plumbing - Head Rail - Comfort - Medium	. 3	Base material	Concrete
General comments		Product line	MQ System L&P
Application subject to vertical loads caused by weight of the pipes	100	Capacity limit	5x DN 80 steel
Application not subjects to any thermal expansion or any other 3D loads	0 °		

Hill strongly advises customers to verify the respective product application for the intended use by consulting a structural engineer and making the necessary calculations to ensure compliance with the applicable norms and standards. Failure to consult and heed the advice of a structural engineer will free Hill form any liability. It is essential that the product is used strictly in accordance with the applicable hill in instructions for use, within the application limits specified in the Hill technical data sheets, technical specifications and supporting product literature, and that the relevant application limits appectation limits are not exceeded at any time. All rights reserved by Hilt Corooration. Duplication, utilization and/or publication of drawings contained in this manual are not permitted unless expressly agreed by Hilt Corooration.

HHK 41 M10X150

312377

MQ System Light & Project -Head Rail On Concrete - Heavy - Options

Application description	Application	Product lines	Base material
MQ System Light & Project applications - Head Rail - Heavy	3	MQ System L&P	Concrete
General comments These pictures do not show any loading capacity limits or exposure or limitation to		Anchors	
any load combinations.	1000	Accessories	
	U		

Hilt istrongly advises customers to verify the respective product application for the intended use by consulting a structural engineer and making the necessary calculations to ensure compliance with the applicable norms and standards. Failure to consult and heed the advice of a structural engineer will free Hilt from any liability. It is essential that the product is used stridy in accordance with the applicable Hilt instructions for use, within the application limits specified in the Hilt identical sheeds, technical specifications and supporting product literature, and that the relevant application limits are not exceeded at anv time. All rights reserved by Hilti Corporation. Duplication, utilization and/or oublication of drawings contained in this manual are not exceeded by Hilti Corporation.

MQ System Light & Project -Head Rail - Basic - Heavy

Type P-G-HR-1-B-H-GL

- Limited to 5x DN 100 (O.D. 108 mm) steel pipe
- Spacing support distance 3 m and 4.5 m
- Insulation 20 mm rubber

Additional loading capacity limits				
This particular case with spacing:				
a) 3m: F1 = 0.52 kN rec. loads Fs = 1.3 kN rec. loads				
b) 4.5m (max. recommended): F1 = 0.78 kN rec. loads Fs = 1.95 kN rec. loads				
F_{S} F_{S				
100 200 200 200 100 1000 mm 1100 mm				
F _{max} = 2.1 kN rec. loads				
Fmax				
500 500 1000 mm				

1100 mm

Bill of	material			
Ref.	ltem no.	Description	Piece	Length [m]
1	369591	MQ-41 3m channel	-	1.1
2	2141907	MQA-S M10 saddle nut	5	
3	2105712	HST3 M10x90 30/10 stud anchor	2	
4	339795	AM10x1000 4.8 threaded rod	-	0.3m = 3x 0.01m
5	216466	M10 hexagon nut	5	
6	2073475	MP-PI 4" pipe ring	5	

Application description	Application		
Plumbing - Head Rail - Basic - Heavy	. 3	Base material	Concrete
General comments		Product line	MQ System L&P
Application subject to vertical loads caused by weight of the pipes	100	Capacity limit	5x DN 100 steel
Application not subjects to any thermal expansion or any other 3D loads	0 ~		

Hilt strongly advises customers to verify the respective product application for the intended use by consulting a structural engineer and making the necessary calculations to ensure compliance with the applicable norms and standards. Failure to consult and heed the advice of a structural engineer will free Hilt from any liability. It is essential that the product is used strictly in accordance with the applicable Hilt instructions for use, within the application limits specified in the Hilt technical data sheets, technical specifications and supportune, and that the relevant application limits are exceeded at any time. All rights reserved by Hilt Corooration. Dublication and/or oublication of drawings contained in this manual are not permitted unless expressive areed by Hilt Corporation.

MQ System Light & Project -Head Rail - Comfort - Heavy

Type P-G-HR-1-C-H-GL

- Limited to 5x DN 100 (O.D. 108 mm) steel pipe
- Spacing support distance 3 m and 4.25 m
- Insulation 20 mm rubber

Additional loading capacity limits
This particular case with spacing:
a) 3m: F1 = 0.57 kN rec. loads Fs = 1.43 kN rec. loads
b) 4.25m (max. recommended): F1 = 0.8 kN rec. loads Fs = 2.0 kN rec. loads
$\begin{array}{c c c c c c c c c c c c c c c c c c c $
100 200 200 200 100 1000 mm 1100 mm
Fmax = 2.1 kN rec. loads

Bill of	material			
Ref.	ltem no.	Description	Piece	Length [m]
1	369591	MQ-41 3m channel	-	1.1
2	2141907	MQA-S M10 saddle nut	5	
3	2079911	HUS3-H 10x60 screw anchor	2	
4	216392	AM10x80 4.6 threaded bolt	5	
5	216466	M10 hexagon nut	5	
6	369685	MQZ-E41 plastic end cap	2	
7	335698	MPN-RC 4" pipe ring	5	

Application description	Application		
Plumbing - Head Rail - Comfort - Heavy	. 3	Base material	Concrete
General comments		Product line	MQ System L&P
Application subject to vertical loads caused by weight of the pipes	000	Capacity limit	5x DN 100 steel
Application not subjects to any thermal expansion or any other 3D loads	0 ~		

Hill strongly advises customers to verify the respective product application for the intended use by consulting a structural engineer and making the necessary calculations to ensure compliance with the applicable norms and standards. Failure to consult and heed the advice of a structural engineer ullifere Hill form any liability. It is essential that the product is used strictly in accordance with the applicable initii instructions for use, within the application limits specified in the Hill technical data sheets, technical specifications and supporting product literature, and that the relevant application limits are not exceeded at any time. All rights reserved by Hilti Corooration. Duplication. utilization and/or publication of drawings contained in this manual are not exmitted unless expressly agreed by Hilti Corporation.

MQ System Light & Project -Cantilever Arm On Concrete - Light - Options

Application description	Application	Product lines	Base material
MQ System Light & Project applications - Cantilever Arm - Light	4	MQ System L&P	Concrete
General comments	120	Anchors	
These pictures do not show any loading capacity limits or exposure or limitation to any load combinations.	× Q	Accessories	

Hilt istrongly advises customers to verify the respective product application for the intended use by consulting a structural engineer and making the necessary calculations to ensure compliance with the applicable norms and standards. Failure to consult and heed the advice of a structural engineer will free Hill from any liability. It is essential that the product is used strictly in accordance with the applicable Hill instructions for use, within the application limits specified in the Hill technical data sheets, technical specifications and supporting product literature, and that the relevant application limits are not exceeded at any time. All rights reserved by Hilti Corporation. Utilization and/or oublication of drawinas contained in this manual are not permitted unless expressly agreed by Hilti Corporation.

MQ System Light & Project -Cantilever Arm - Basic - Light

Type P-G-CA-1-B-L-GL

- Limited to 2x DN 50 (O.D. 60.3 mm) steel pipe
- Spacing support distance 3 m and 3.5 m
- Insulation 20 mm rubber

Bill of	material			
Ref.	ltem no.	Description	Piece	Length [m]
1	2141925	MQK-L-21/300 bracket	1	
2	2141906	MQA-S M8 saddle nut	2	
3	2105712	HST3 M10x90 30/10 stud anchor	2	
4	339793	AM8x1000 4.8 threaded rod	-	0.12m = 2 x 0.06m
5	216465	M8 hexagon nut	2	
6	2073439	MP-PI 2" pipe ring	2	

Application description	Application			
Plumbing - Cantilever arm - Basic - Light	2	Base material	Concrete	
General comments	12 n	Product line	MQ System L&P	
Application subject to vertical loads caused by weight of the pipes		Capacity limit	2x DN 50 steel	
Application not subjects to any thermal expansion or any other 3D loads				

Hilt strongly advises customers to verify the respective product application for the intended use by consulting a structural engineer and making the necessary calculations to ensure compliance with the applicable norms and standards. Failure to consult and heed the advice of a structural engineer will free Hilt from any liability. It is essential that the product is used strictly in accordance with the applicable Hilt instructions for use, within the application limits specified in the Hilt technical data sheets, technical specifications and supportune, and that the relevant application limits are exceeded at any time. All rights reserved by Hilt Corooration. Dublication and/or oublication of drawings contained in this manual are not permitted unless expressive areed by Hilt Corporation.

MQ System Light & Project -Cantilever Arm - Comfort - Light

Type P-G-CA-1-C-L-GL

Limited to 2x DN 50 (O.D. 60.3 mm) steel pipe •

1

- Spacing support distance 3 m and 3.5 m •
- Insulation 20 mm rubber •

์3

	Additional load
	This particular cas
	a) 3m: F1 = 0.2 kN rec. lo
	b) 3.5m (max. red F1 = 0.23 kN rec. I
	Fmax = 0.5 kN rec.
245	

(6)

Additional loading capacity limi	ts
This particular case with spacing:	

oads

commended): loads

loads

Bill of	material		
Ref.	ltem no.	Description	Piece Length [m]
1	2141925	MQK-L-21/300 bracket	1
2	2141906	MQA-S M8 saddle nut	2
3	2079794	HUS3-H 8x55 screw anchor	2
4	216382	AM8x60 4.6 threaded bolt	2
5	216465	M8 hexagon nut	2
6	370598	MQZ-E21 plastic end cap	2
7	335683	MPN-RC 2" pipe ring	2

Application description	Application		
Plumbing - Cantilever arm - Comfort - Light	2	Base material	Concrete
General comments	120	Product line	MQ System L&P
Application subject to vertical loads caused by weight of the pipes	6	Capacity limit	2x DN 50 steel
Application not subjects to any thermal expansion or any other 3D loads			

Hill strongly advises customers to verify the respective product application for the intended use by consulting a structural engineer and making the necessary calculations to ensure compliance with the applicable norms and standards. Failure to consult and heed the advice of a structural engineer will fee Hill from any liability. It is essential that the product is used strictly in accordance with the applicable net in structural engineer and supporting product literature, and that the relevant application limits specified in the Hill is tracturated and supporting product literature, and that the relevant application limits application limits appecifications and supporting product literature, and that the relevant application limits are not exceeded at any time. All rights reserved by Hilt Corporation. Duplication, utilization and/or publication of drawings contained in this manual are not permitted unless expressly agreed by Hilt Corporation.

MQ System Light & Project -Cantilever Arm - Basic - Light

Type P-G-CA-2-B-L-GL

- Limited to 3x DN 50 (O.D. 60.3 mm) steel pipe
- Spacing support distance 3 m and 4.75 m
- Insulation 20 mm rubber

Bill of	material			
Ref.	ltem no.	Description	Piece	Length [m]
1	369610	MQK-41/450 bracket	1	
2	2141907	MQA-S M10 saddle nut	3	
3	2105718	HST3 M12x105 30/10 stud anchor	2	
4	339795	AM10x1000 4.8 threaded rod	-	0.18m = 3x0.06m
5	216466	M10 hexagon nut	3	
6	2073439	MP-PI 2" pipe ring	3	

Application description Application				
Plumbing - Cantilever arm - Basic - Light	2	Base material	Concrete	
General comments	1 De la	Product line	MQ System L&P	
Application subject to vertical loads caused by weight of the pipes		Capacity limit	3x DN 50 steel	
Application not subjects to any thermal expansion or any other 3D loads				

Hilti strongly advises customers to verify the respective product application for the intended use by consulting a structural engineer and making the necessary calculations to ensure compliance with the applicable norms and standards. Failure to consult and heed the advice of a structural engineer ull free Hilti from any liability. It is essential that the product is used strictly in accordance with the applicable Hilti instructions for use, within the applicable instructions specified in the Hilti technical specifications and supporting product literature, and that the relevant application exceeded at any time. All rights reserved by Hilti Corporation. Duplication, utilization and/or publication of drawings contained in this manual are not permitted unless expressly agreed by Hilti Corporation.

MQ System Light & Project

MQ System Light & Project -Cantilever Arm - Comfort - Light

Type P-G-CA-2-C-L-GL

- Limited to 3x DN 50 (O.D. 60.3 mm) steel pipe •
- Spacing support distance 3 m and 4.5 m •
- Insulation 20 mm rubber •

Additional loading capacity limits

	This particular case with spacing:
	a) 3m: F1 = 0.2 kN rec. loads
(3)	b) 4.5m (max. recommended): F1 = 0.29 kN rec. loads
	F_1 F_1 F_1 F_1 50 150 150 50 450 mm 450 mm 450 mm
	Fmax
(6)	450 mm

Bill of material					
Reference	ltem no.	Description	Piece	Length [m]	
1	369610	MQK-41/450 bracket	1		
2	2141907	MQA-S M10 saddle nut	3		
3	2079912	HUS3-H 10x70 screw anchor	2		
4	216392	AM10x80 4.6 threaded bolt	3		
5	216466	M10 hexagon nut	3		
6	369685	MQZ-E41 plastic end cap	1		
7	335683	MPN-RC 2" pipe ring	3		

Application description Application				
2	Base material	Concrete		
120	Product line	MQ System L&P		
	Capacity limit	3x DN 50 steel		
	Application 2	2 Base material Product line		

Hill strongly advises customers to verify the respective product application for the intended use by consulting a structural engineer and making the necessary calculations to ensure compliance with the applicable norms and standards. Failure to consult and heed the advice of a structural engineer will fee Hill from any liability. It is essential that the product is used strictly in accordance with the applicable net in structural engineer and supporting product literature, and that the relevant application limits specified in the Hill is tracturated and supporting product literature, and that the relevant application limits application limits appecifications and supporting product literature, and that the relevant application limits are not exceeded at any time. All rights reserved by Hilt Corporation. Duplication, utilization and/or publication of drawings contained in this manual are not permitted unless expressly agreed by Hilt Corporation.

M8

MQ System Light & Project -**Cantilever Arm On Concrete - Medium- Options**

Application description	Application	Product lines	Base material
MQ System Light & Project applications - Cantilever Arm - Medium	4	MQ System L&P	Concrete
General comments These pictures do not show any loading capacity limits or exposure or limitation to	No o o	Anchors	
any load combinations.		Accessories	

Hill istrongly advises customers to verify the respective product application for the intended use by consulting a structural engineer and making the necessary calculations to ensure compliance will applicable norms and standards. Failure to consult and heed the advice of a structural engineer will free Hill from any liability. It is essential that the product is used strictly in accordance with the a Hill instructions for use, within the application limits specified in the Hill technical data sheets, technical specifications and supporting product literature, and that the relevant application limits are exceeded at any time. All rights reserved by Hill Corocration. Duplication. utilization and/or publication of drawings contained in this manual are not permitted unless expressly arreed by Hill Corocration.

MQ System Light & Project -Cantilever Arm - Basic - Medium

Type P-G-CA-1-B-M-GL

- Limited to 3x DN 80 (O.D. 88.9 mm) steel pipe
- Spacing support distance 3 m and 4 m
- Insulation 20 mm rubber

Additional loading capacity limits This particular case with spacing: a) 3m: F1 = 0.37 kN rec. loads b) 4m (max. recommended): F1 = 0.5 kN rec. loads

Fmax = 1.48 kN rec. loads

Bill of	material			
Ref.	ltem no.	Description	Piece	Length [m]
1	369616	MQK-72/600 bracket	1	
2	2141907	MQA-S M10 saddle nut	3	
3	2105718	HST3 M12x105 30/10 stud anchor	2	
4	339795	AM10x1000 4.8 threaded rod	-	0.18m = 3 x 0.06m
5	216466	M10 hexagon nut	3	
6	2073473	MP-PI 3" pipe ring	3	

Application description Application				
Plumbing - Cantilever arm - Basic - Medium	4	Base material	Concrete	
General comments	Nºn I	Product line	MQ System L&P	
 Application subject to vertical loads caused by weight of the pipes Application not subjects to any thermal expansion or any other 3D loads 		Capacity limit	3x DN 80 steel	

Hilti strongly advises customers to verify the respective product application for the intended use by consulting a structural engineer and making the necessary calculations to ensure compliance with the applicable norms and standards. Failure to consult and heed the advice of a structural engineer ull free Hilti from any liability. It is essential that the product is used strictly in accordance with the applicable Hilti instructions for use, within the applicable instructions specified in the Hilti technical specifications and supporting product literature, and that the relevant application exceeded at any time. All rights reserved by Hilti Corporation. Duplication, utilization and/or publication of drawings contained in this manual are not permitted unless expressly agreed by Hilti Corporation.

MQ System Light & Project -Cantilever Arm - Comfort - Medium

Type P-G-CA-1-C-M-GL

- Limited to 3x DN 80 (O.D. 88.9 mm) steel pipe
- Spacing support distance 3 m
- Insulation 20 mm rubber

Additional loading capacity limits This particular case

 $F_1 = 0.37$ kN rec. loads

Fmax = 1.0 kN rec. loads

Bill of	material		
Ref.	ltem no.	Description	Piece Length [m]
1	369616	MQK-72/600 bracket	1
2	2141907	MQA-S M10 saddle nut	3
3	2079912	HUS3-H 10x70 screw anchor	2
4	216392	AM10x80 4.6 threaded bolt	3
5	216466	M10 hexagon nut	3
6	369685	MQZ-E41 plastic end cap	1
7	369686	MQZ-E31 plastic end cap	1
8	335692	MPN-RC 3" pipe ring	3

Application description	Application		
Plumbing - Cantilever arm - Comfort - Medium	4	Base material	Concrete
General comments	120	Product line	MQ System L&P
Application subject to vertical loads caused by weight of the pipes	1 - CO	Capacity limit	3x DN 80 steel
Application not subjects to any thermal expansion or any other 3D loads			

Hill strongly advises customers to verify the respective product application for the Intended use by consulting a structural engineer and making the necessary calculations to ensure compliance with the applicable norms and standards. Failure to consult and heed the advice of a structural engineer will free Hill from any liability. It is essential that the product is used strictly in accordance with the applicable hill in structurals for use, within the application limits specified in the Hill technical data sheets, technical specifications and supporting product literature, and that the relevant application limits applicable exceeded at any time. All rights reserved by Hilti Corporation. Duplication, utilization and/or publication of drawings contained in this manual are not permitted unless expressly agreed by Hilti Corporation.

MQ System Light & Project -Goal Post On Concrete - Medium - Options

Hilt istrongly advises customers to verify the respective product application for the intended use by consulting a structural engineer and making the necessary calculations to ensure compliance with the applicable norms and standards. Failure to consult and heed the advice of a structural engineer will free Hilt from any liability. It is essential that the product is used stridy in accordance with the applicable Hilt instructions for use, within the application limits specified in the Hilt technical data sheets, technical specifications and supporting product literature, and that the relevant application limits are not exceeded at any time. All rights reserved by Hilti Corporation. Dublication, utilization and/or publication of drawinos contained in this manual are not permitted unless expressly agreed by Hilti Corporation.

MQ System Light & Project -Goal Post - Basic - Medium

Type P-G-GP-1-B-M-GL

- Limited to 5x DN 80 (O.D. 88.9 mm) steel pipe
- Spacing support distance 3 m and 4 m
- Insulation 20 mm rubber

Bill of	material			
Ref.	ltem no.	Description	Piece	Length [m]
1	2141965	MQ-41-L 3m channel	-	2.1m = 1 x 1.1m + 2 x 0.5m
2	2141907	MQA-S M10 saddle nut	5	
3	2142020	MQW-L-1/1 angle	2	
4	2141928	MQP-L-6/2 base material connector	2	
5	369626	MQM-M10 wing nut	8	
6	216453	M10x20 hex screw	8	
7	2105712	HST3 M10x90 30/10 stud anchor	4	
8	2073473	MP-PI 3" pipe ring	5	
9	339795	AM10x1000 4.8 threaded rod	-	0.3m = 5 x 0.06m
10	216466	M10 hexagon nut	5	

Application description	Application		
Plumbing - Goal Post - Basic - Medium	5	Base material	Concrete
General comments	10000	Product line	MQ System L&P
 Application subject to vertical loads caused by weight of the pipes Application not subjects to any thermal expansion or any other 3D loads 		Capacity limit	5x DN80 steel

Hilti strongly advises customers to verify the respective product application for the intended use by consulting a structural engineer and making the necessary calculations to ensure compliance with the applicable norms and standards. Failure to consult and heed the advice of a structural engineer ull free Hilti from any liability. It is essential that the product is used strictly in accordance with the applicable Hilti instructions for use, within the applicable instructions specified in the Hilti technical specifications and supporting product literature, and that the relevant application exceeded at any time. All rights reserved by Hilti Corporation. Duplication, utilization and/or publication of drawings contained in this manual are not permitted unless expressly agreed by Hilti Corporation.

MQ System Light & Project

20 Spacing Additional loading capacity limits

MQ System Light & Project -Goal Post - Comfort - Medium

Type P-G-GP-1-C-M-GL

- Limited to 5x DN 80 (O.D. 88.9 mm) steel pipe •
- Spacing support distance 3 m and 4.5 m •
- Insulation 20 mm rubber

Bill of	material			
Ref.	ltem no.	Description	Piece	Length [m]
1	2141965	MQ-41-L 3m channel	-	0.8m = 2 x 0.4m
2	369601	MQ-21 D 3m channel	-	1.1m
3	2141907	MQA-S M10 saddle nut	5	
4	369655	MQW-Q2 angle	2	
5	369639	MQV-2/2D-14 channel base	2	
6	369623	MQN push button	4	
7	2079912	HUS3-H 10x70 screw anchor	4	
8	369685	MQZ-E41 plastic end cap	2	
9	335692	MPN-RC 3" pipe ring	5	
10	216392	AM10x80 4.6 threaded bolt	5	
11	216466	M10 hexagon nut	5	

Application description

Plumbing - Goal Post - Comfort - Medium

General	comments
oonorai	0011101110

· Application subject to vertical loads caused by weight of the pipes

Application not subjects to any thermal expansion or any other 3D loads

Hill strongly advises customers to verify the respective product application for the intended use by consulting a structural engineer and making the necessary calculations to ensure compliance with the applicable norms and standards. Failure to consult and head the advice of a structural engineer will free Hill from any liability. It is essential that the product is used strictly in accordance with the applicable hill instructions for use, within the applicable in the Hill technical data sheets, technical specifications and supporting product literature, and that the relevant application limits are not initial structure. exceeded at any time. All rights reserved by Hilti Corporation. Duplication, utilization and/or publication of drawings contained in this manual are not permitted unless expressly agreed by Hilti Corporation

MQ System Light & Project -Goal Post On Concrete - Heavy - Options

Hilt strongly advises customers to verify the respective product application for the intended use by consulting a structural engineer and making the necessary calculations to ensure compliance with the applicable norms and standards. Failure to consult and heed the advice of a structural engineer will free Hilt from any liability. It is essential that the product is used strictly in accordance with the applicable hilt instructions for use, within the application limits specified in the Hilt lenchnical data sheets, technical specifications and supporting product literature, and that the relevant application limits are not exceeded at any time. All rights reserved by Hilti Corooration. Junication. utilization and/or oublication of drawings contained in this manual are not permitted unless expressly agreed by Hilti Corooration.

MQ System Light & Project -Goal Post - Basic - Heavy

Type P-G-GP-1-B-H-GL

- Limited to 5x DN 100 (O.D. 108 mm) steel pipe
- Spacing support distance 3 m and 3.75 m
- Insulation 20 mm rubber

Additional loading capacity limits

This particular case with spacing:

a) 3m:

F1 = 0.56 kN rec. loads Fs = 1.4 kN rec. loads

b) 3.75m (max. recommended):

F1 = 0.71 kN rec. loads Fs = 1.77 kN rec. loads

Ref. Item no. Description Piece Length [m] 1 369591 MQ-41 3m channel - 2.2m = 1 x 1.1m + 2 x 0.55m 2 2141907 MQA-S M10 saddle nut 5
2 2141907 MQA-S M10 saddle nut 5 3 2142021 MQW-L-2/1 angle 2 4 2141928 MQP-L-6/2 base material connector 2 5 369626 MQM-M10 wing nut 8 6 216453 M10x20 hex screw 8
3 2142021 MQW-L-2/1 angle 2 4 2141928 MQP-L-6/2 base material connector 2 5 369626 MQM-M10 wing nut 8 6 216453 M10x20 hex screw 8
4 2141928 MQP-L-6/2 base material connector 2 5 369626 MQM-M10 wing nut 8 6 216453 M10x20 hex screw 8
5 369626 MQM-M10 wing nut 8 6 216453 M10x20 hex screw 8
6 216453 M10x20 hex screw 8
7 2105712 HST3 M10x90 30/10 stud anchor 4
8 2073475 MP-PI 4" pipe ring 5
9 339795 AM10x1000 4.8 threaded rod - 0.3m = 5 x 0.06m
10 216466 M10 hexagon nut 5

Application description

Plumbing - Goal Post - Basic - Heavy

Application subject to vertical loads caused by weight of the pipes
Application not subjects to any thermal expansion or any other 3D loads

Hilti strongly advises customers to verify the respective product application for the intended use by consulting a structural engineer and making the necessary calculations to ensure compliance with the applicable norms and standards. Failure to consult and heed the advice of a structural engineer will free Hilt from any liability. It is essential that the product is used strictly in accordance with the applicable Hilti instructions for use, within the application limits specified in the Hilti technical data sheets, technical specifications and supporting product literature, and that the relevant application limits are not exceeded at any time. All rights reserved by Hilti Corporation. Duplication, utilization and/or publication of drawings contained in this manual are not permitted unless expressly agreed by Hilti Corporation.

MQ System Light & Project

 \sim

MQ System Light & Project -Goal Post - Comfort - Heavy

Type P-G-GP-1-C-H-GL

- Limited to 5x DN 100 (O.D. 108 mm) steel pipe
- Spacing support distance 3 m and 3.25 m
- Insulation 20 mm rubber

bog Spacing
ng capacity limits
with spacing:

a) 3m:

Additional loading

This particular case

F1 = 0.57 kN rec. loads Fs = 1.43 kN rec. loads

b) 3.25m (max. recommended):

F1 = 0.61 kN rec. loads Fs = 1.52 kN rec. loads

Fmax = 1.6 kN rec. loads

Bill of	material			
Ref.	ltem no.	Description	Piece	Length [m]
1	369591	MQ-41 3m channel	-	0.8m = 2 x0.4m
2	369601	MQ-21 D 3m channel	-	1.1m
3	2141907	MQA-S M10 saddle nut	5	
4	2141929	MQW-H2 angle	2	
5	2141927	MQP-41 base material connector	2	
6	369623	MQN push button	8	
7	2079794	HUS3-H 8x55 screw anchor	4	
8	369685	MQZ-E41 plastic end cap	2	
9	335698	MPN-RC 4" pipe ring	5	
10	216392	AM10x80 4.6 threaded bolt	5	
11	216466	M10 hexagon nut	5	

Application description Application Plumbing - Goal Post - Comfort - Heavy 5 General comments 5 • Application subject to vertical loads caused by weight of the pipes • Application not subjects to any thermal expansion or any other 3D loads

Hill strongly advises customers to verify the respective product application for the intended use by consulting a structural engineer and making the necessary calculations to ensure compliance with the applicable norms and standards. Failure to consult and heed the advice of a structural engineer will free Hill if from any liability. It is essential that the product is used strictly in accordance with the applicable hill instructions for use, within the application limits specified in the Hill technical data sheets, technical specifications and a supporting product literature, and that the relevant application limits are not exceeded at any time. All rights reserved by Hilti Corporation. Dublication, utilization and/or publication of drawings contained in this manual are not permitted unless expressly agreed by Hilti Corporation.

MQ System Light & Project -Goal Post - Basic - Heavy

Type P-G-GP-2-B-H-GL

- Limited to 3x DN 150 (O.D. 159 mm) steel pipe •
- Spacing support distance 3 m and 5.75m
- Insulation 20 mm rubber

Additional loading capacity limits

This particular case with spacing:

a) 3m:

 $F_1 = 1.05$ kN rec. loads Fs = 1.58 kN rec. loads

b) 5.75m (max. recommended):

F1 = 2.0 kN rec. loads Fs = 3.0 kN rec. loads

Bill of	material			
Ref.	ltem no.	Description	Piece	Length [m]
1	369591	MQ-41 3m channel	-	1.1m = 2 x 0.55m
2	373795	MQ-52 3m channel	-	0.9m
3	369631	MQA M12-B pipe ring saddle	3	
4	2142021	MQW-L-2/1 angle	2	
5	2141928	MQP-L-6/2 base material connector	2	
6	369626	MQM-M10 wing nut	10	
7	216453	M10x20 hex screw	10	
8	2105712	HST3 M10x90 30/10 stud anchor	4	
9	339797	AM12x1000 4.8 threaded rod	-	0.2m = 3 x 0.066m
10	216467	M12 hexagon nut	3	
11	20885	MP-MI 159 M12 pipering	3	

Application description Application Plumbing - Goal Post - Basic - Heavy **Base material** Concrete 5 General comments MQ System L&P Product line • Application subject to vertical loads caused by weight of the pipes Capacity limit 3x DN 150 steel

Application not subjects to any thermal expansion or any other 3D loads

Hilt istrongly advises customers to verify the respective product application for the intended use by consulting a structural engineer and making the necessary calculations to ensure compliance with the plicable norms and standards. Failure to consult and heed the advice of a structural engineer will free Hilt from any liability. It is essential that the product is used strictly in accordance with the applicable Hilt instructions for use, within the application limits specified in the Hilt desheets, technical specifications for use, within the application limits are not within the specification limits specified in the Hilt technical data sheets, technical specifications and supporting product literature, and that the relevant application limits are not applicable norr exceeded at any time. All rights reserved by Hilti Corporation. Duplication, utilization and/or publication of drawings contained in this manual are not permitted unless expressly agreed by Hilti Corporation.

MQ System Light & Project

Spacino

Type P-G-GP-2-C-H-GL

Limited to 3x DN 150 (O.D. 159 mm) steel pipe •

MQ System Light & Project -Goal Post - Comfort - Heavy

- Spacing support distance 3 m and 6 m •
- Insulation 20 mm rubber

Additional loading capacity limits

This particular case with spacing:

a) 3m:

 $F_1 = 1.05$ kN rec. loads Fs = 1.58 kN rec. loads

b) 6.0m (max. recommended): $F_1 = 2.1$ kN rec. loads Fs = 3.15 kN rec. loads

Bill of	material			
Ref.	ltem no.	Description	Piece	Length [m]
1	369591	MQ-41 3m channel	-	$0.8m = 2 \times 0.4m$
2	369603	MQ-41 D 3m channel	-	0.9m
3	369631	MQA M12-B pipe ring saddle	3	
4	2141929	MQW-H2 angle	2	
5	2141927	MQP-41 base material connector	2	
6	369623	MQN push button	8	
7	2079794	HUS3-H 8x55 screw anchor	4	
8	369685	MQZ-E41 plastic end cap	2	
9	216398	AM12x80 4.6 threaded bolt	3	
10	216467	M12 hexagon nut	3	
11	20885	MP-MI 159 M12 pipering	3	

Application description Application Plumbing - Goal Post - Comfort - Heavy **Base material** Concrete 5 MQ System L&P Product line Application subject to vertical loads caused by weight of the pipes Capacity limit 3x DN 150 steel

· Application not subjects to any thermal expansion or any other 3D loads

Hill strongly advises customers to verify the respective product application for the intended use by consulting a structural engineer and making the necessary calculations to ensure compliance with the applicable norms and standards. Failure to consult and heed the advice of a structural engineer will free Hill from any liability. It is essential that the product is used strictly in accordance with the applicable hill instructions for use, within the application limits specified in the Hill technical data sheets, technical specifications and supporting product literature, and that the relevant application limits appecified in the Hill instruction of drawinos contained in this manual are not permitted unless expresslv agreed by Hilt Corporation. e applicable

Hilt strongly advises customers to verify the respective product application for the intended use by consulting a structural engineer and making the necessary calculations to ensure compliance with the applicable norms and standards. Failure to consult and heed the advice of a structural engineer ullifere Hilti form any liability. It is essential that the product is used strictly in accordance with the applicable Hilli instructions for use, within the application limits specified in the Hilti technical data sheets, technical specifications and supporting product literature, and that the relevant application limits are not exceeded at any time. All rights reserved by Hilti Corooration. Duolication. utilization and/or publication of drawings contained in this manual are not permitted unless expressly agreed by Hilti Corooration.

Hilti. Outperform. Outlast.