
The T-base and deck ring systems are made to fit both
Seldén’s conventional mast sections and their matching
furling sections. They are also made to create deck order
among halyards. The blocks are fastened to the T-base or
deck ring with a removable stainless steel shaft, which
makes it easy to rearrange the blocks. The deck ring
incorporates a state-of-the-art mast wedging system.

T-base for deck-stepped masts with integrated block fastenings.
Just remove stainless steel shaft to fit up to eight blocks.
A two-piece shaft is available for narrow deck layouts.

Keel-stepped and deck-stepped masts,
C-sections and F-sections

Eyes for halyard stowage

55

56

Keel-stepped masts,
C-sections and F-sections

Convex underside of heel plug – distributes
compression load evenly on the mast section.

The deck ring system for keel-stepped masts has a multi-
purpose design. The forward composite wedge with
rubber chocking is removed while bringing the mast
through the deck ring. When refitted and tightened it
slides down/aft and secures the mast.

The tie rod has four fixed settings, each with plenty of
leeway for adjustment.

The T-base for keel-stepped masts can be adjusted longi-
tudinally (fore-and-aft) with the mast still in place. Just
ease off the rigging and turn the adjusting screw of the
T-base until the required prebend and rake are achieved.

The underside of the heel plug is convex, in order to
allow rake without subjecting the mast section to point
loading.

Remove the wedge. Step the mast and replace the wedge. Secure the mast by tightening the nut
on the wedge.

Adjustable T-base. Adjusts easily with
mast still in place.

Block stand-up, rubber.

Deck ring system
Deck ring, incl.

4 halyard attachments
+ axle for integrated
blocks*, (dim., mm)

Shaped rubber wedges Tie-rod T-base

Mast
section

Separate
block-
axle

Separate
2-piece

block axle

Locking screw
for

block axle

Block
stand-up

rubber

Wedge Fore
1 off

Aft
2 of

Tie-rod
fittings

Cover Adjustable T
mm

Fixed T
mm

C156 533-030-01
(275 x 240)

166-274 - 155-624 319-512 530-208 530-209 530-221 508-259-01 508-260 510-152-01 12 - -

C175, F176 533-029-01
(316 x 242)

166-270 - 530-210 530-213

C193, F194 530-209 530-212

C211, F212 533-022-01
(349 x 300)

166-221 166-260-01 319-669 530-210 530-213 510-134-01 510-136 33

C227, F228 530-209 530-212

C245, F246 533-023-01
(401 x 344)

166-224 166-261-01 319-680 530-211 530-210 530-213

C264, F265 530-209 530-212 510-143-01 20 510-141 44

C285, F286 533-024-01
(450 x 372)

155-609 530-214 530-210 530-213

C304, F305 530-209 530-212

C321, F324 533-039-01
(520 x 382)

166-295 n/a 153-014 530-216 530-241 530-242 508-259-03 510-125-02

-

45 - -

C365, F370 533-038-01
(573 x 410)

166-229 n/a 530-218 C365 530-245
F370 530-241

- -

F406 533-036-01
(603 x 403)

n/a n/a n/a n/a n/a 530-575 530-575 Tie rod fitted to
keelson

- 510-190-01 70 - -

* Blocks are not included.

56

Deck ring with moulded
mast coat.

Tie rods with four fixed
settings – plenty of leeway
for adjustment.

Mast coats (moulded), C-sections and F-sections

Replacement coats,
Can be fitted with the mast stepped.

Mast coats (moulded),
C-sections and F-sections

Mast	 Mast coats Hose clips, Art. No.
section	 Art. No.	 Upper	 Lower

C156	 530-053	 312-201	 312-204

C175, F176 	 530-054	 312-202	 312-205

C193, F194	 530-055	 312-203	 312-206

C211, F212	 530-056

C227, F228		 312-204	

C245, F246	 530-058		 312-206

C264, F265		 312-205	

C285, F286	 530-060		 2 x 312-203

C304, F305		 312-207	

F324	 530-038 + 530-040	 –	 2 x 312-205

	 (canvas)

Deck ring, incl.
4 halyard attachments
+ axle for integrated
blocks*, (dim., mm)

Shaped rubber wedges Tie-rod T-base

Mast
section

Separate
block-
axle

Separate
2-piece

block axle

Locking screw
for

block axle

Block
stand-up

rubber

Wedge Fore
1 off

Aft
2 of

Tie-rod
fittings

Cover Adjustable T
mm

Fixed T
mm

C156 533-030-01
(275 x 240)

166-274 - 155-624 319-512 530-208 530-209 530-221 508-259-01 508-260 510-152-01 12 - -

C175, F176 533-029-01
(316 x 242)

166-270 - 530-210 530-213

C193, F194 530-209 530-212

C211, F212 533-022-01
(349 x 300)

166-221 166-260-01 319-669 530-210 530-213 510-134-01 510-136 33

C227, F228 530-209 530-212

C245, F246 533-023-01
(401 x 344)

166-224 166-261-01 319-680 530-211 530-210 530-213

C264, F265 530-209 530-212 510-143-01 20 510-141 44

C285, F286 533-024-01
(450 x 372)

155-609 530-214 530-210 530-213

C304, F305 530-209 530-212

C321, F324 533-039-01
(520 x 382)

166-295 n/a 153-014 530-216 530-241 530-242 508-259-03 510-125-02

-

45 - -

C365, F370 533-038-01
(573 x 410)

166-229 n/a 530-218 C365 530-245
F370 530-241

- -

F406 533-036-01
(603 x 403)

n/a n/a n/a n/a n/a 530-575 530-575 Tie rod fitted to
keelson

- 510-190-01 70 - -

Section Repl. coat Section Repl. coat

C156 530-053-51 C245, F246 530-058-51

C175, F176 530-054-51 C264, F265 530-058-51

C193, F194 530-055-51 C285, F286 530-060-51

C211, F212 530-056-51 C304, F305 503-060-41

C227, F228 530-056-51 - -

Mast jack system

A mast jack from Seldén ensures that you always retain
the right rig tension for racing. It also lets you relieve the
load on the rig and boat when you are in port. The mast
jack system consists of a hydraulic cylinder located inside
the mast. The cylinder piston moves down vertically
through the heel of the mast to a steel plate in the boat’s
T-base, thereby lifting the mast and increasing the tension.

In order to make it easier to jack up the mast, the system
includes a two-stage pump that switches to its lower gear
as the pressure increases. When the mast reaches its upper
position, shims are placed between the heel and the T-base.
Release the pressure and remove the pump. Now, the rig

is set in accordance with the predetermined requirements.
So is the boom height, I-measurement and other rating
measurements recorded by the measuring official.

The pump is connected to the cylinder with stainless steel
couplings, and can easily be disconnected and left ashore
prior to racing. The hydraulic hose is then stored in a
purpose-designed hose garage to keep it out of the way.
The hose garage itself is fitted inside the mast.

The T-base has the same pattern of holes as Seldén’s
standard T-base, and its position can be adjusted in fore
and aft direction to obtain the optimal mast rake.

The hose is stored in a hose garage... ...and can easily be fitted to the pump to adjust the rig tension.

58

Pump

Hose garage inside the mast

T-base

Tie rod prevents the deck from lifting
when using the mast jack

Heel

Guide rods

U-bolt for tie rod Shims

Technical specifications

System Mast extrusion Max pressure
(bar)

Max working load
(kN)

D65/300 C193
CC192

300 100

D63/400 C211-C245
CC210-CC244

400 125

D80/400 C264-C304
CC263-CC303

400 200

	Mast jack cylinder fitted
on mast heel and 2-metre
hose with quick coupling
(male)

Mast
extr.

Alu-
minium

Art. No.

Mast
extr.

Carbon

Art. no

C193 502-196-01 CC192 502-196-03

C211 502-190-01 CC210 502-190-03

C227 502-191-01 CC226 502-191-03

C245 502-192-01 CC244 502-192-03

C264 502-193-01 CC263 502-193-03

C285 502-194-01 CC284 502-194-03

C304 502-195-01 CC303 502-195-03

Pump with manometer System Art. No.

D65/300 550-150-01

D63/400 550-160-01

D80/400 550-160-02

T-base with shims and U-bolts
for attaching tie rod System Art. No.

(dim., mm)

D65/300 510-208-01
(205x140x15)

D63/400 510-180-01
(300x125x15)

D80/400 510-185-01
(370x160x25)

Tie rod kit, includes conversion
parts for standard deck ring Mast extrusion Art. No.

C193, CC192 601-003-54

C211, C227,
CC210, CC226

508-309-02

C245, CC244 508-309-03

Accessories Art. No.

Hose garage, including pop rivets 507-537-01

Shim, 2 mm (D65/300) 510-209

Shim, 5 mm (D65/300) 510-210

Shim, 10 mm (D65/300) 510-211

Shim, 2 mm (D63/400) (Optional) 510-214

Shim, 5 mm (D63/400) 510-181

Shim, 10 mm (D63/400) 510-182

Shim, 15 mm (D63/400) 510-183

Shim, 2 mm (D80/400) (Optional) 510-215

Shim, 5 mm (D80/400) 510-186

Shim, 10 mm (D80/400) 510-187

Shim, 20 mm (D80/400) 510-189

Locking bolts for shims (D65/300) 165-107

Locking bolts for shims (D63/400) 165-207

Locking bolts for shims (D80/400) 166-011

1/4" hydraulic hose, 2 metres, with couplings 540-965-01

Quick coupling (male) 540-966

Protective plastic cover for 540-966 540-968

Quick coupling (female) 540-967

Protective plastic cover for 540-967 540-969

Sealing washer for coupling 540-885

U-bolt for securing tie rod 508-023-02

Silicone spray, 250 ml, for rubber wedges for deck ring 312-506

Safety wire with Talurit eye. Some racing rules stipulate
safety wire between mast and T-base.

508-010-10

59

Deck-stepped masts,
C-sections and F-sections

T-base with integrated block attachment

* Blocks are not included.

Block stand-up,
stainless.
Art. No. 308-017.

Block stand-up, rubber.
Art. No. small 319-512.
Art. No. medium 319-669.
Art. No. large 319-680.

	Mast	 T-base, including	 Separate	 Separate	 Locking screw 	 Block 	 Cable
section	 halyard attachment +	 block 	 2-piece 	 for	 stand-up	 hose	
		 axle for integrated 	 axle	 block axle	 block axle	 rubber
		 blocks*, (dim., mm)

C156	 510-157-01	 166- 272	 –	 155-807	 319-512	 319-639-01

	C175, F176	 (225 x 151)					 (Ø42 mm)

	C193, F194				

C211, F212	 510-135-01	 166-221	 166-260-01	 155-624	 319-669	 319-620-02

C227, F228	 (300 x 220)					 (Ø48 mm)

C245, F246					

C264, F265	 510-142-01	 166-228	 166-262-01	 155-613	 319-680

C285, F286	 (388 x 264)					

C304, F305	

T-base

Mast
section

T-base
(dim., mm)

Rail (stainless)
for attaching

block, (dim., mm)

Plug Cable hose
(Ø 48 mm)

Block
stand-up

stainless spring
C211, F212
C227, F228
C245, F246

510-136-01
(275 x 125)

508-727
(285 x 135)

319-649 319-620-02 308-017

C264, F265
C285, F286
C304, F305

510-141-01
(380 x 160)

508-728
(390 x 180)

C321, F324
C365, F370

510-125-01
(480 x 180)

508-179
(415 x 190)

- - -

60

Cables can be led through the cable hose
and further down in the compression post.
They may also exit straight through the
heel plug for deck connections.

Cable hose prevents
moisture from entering
the cabin.

Plugged T-base with built-in block
fittings. Cables exit through mast
heel for deck connections.

Convex underside of heel plug – distri
butes compression load evenly on the
mast section.

Small protrusion on top side of heel
plug – acts as spacer for cable conduit.
Allows cables to run freely.

T-base + hose,
Art. No. 510-135-01
+ 319-620-02.

T-base, Art. No. 510-136-01.

61

502-061 mastfot

502-110 mastfot
502-113

510-061 "mastl da"

502-089 mastfot

mastfot ny

H

T

Mast heels for
P-sections, E-sections, D-sections and R-sections

Heel plug,
Art. No. 502-061.

Mast heel for T-base,
Art. No. 502-110.

Mast heel for hinging,
Art. No. 502-113.

U-base,
Art. No. 510-061.

Mast heel for U-base or T-base,
Art. No. 502-089.

T-base,
Art. No. 510-106.

Mast heel for T-base,
Art. No. 502-048.

Heel plugs

			 Heel plug for	 Keel-stepped mast heel
Serie	 Mast	 deck-stepped	 for U-base		 for T-base	 H	 U-base	 T 	 T-base	 T
		 section	 and keel-stepped	 Art. No.		 Art. No.		 Art. No.		 Art. No.
			 masts, Art. No.		

	 I	 E122	 502-086-01			 502-113-02	 82			 Obsolete	 -

		 E130	 502-062-01							

		 E138	 Obsolete							

		 D109	 502-042-01							

		 D121	 Obsolete1							

		 P111	 502-037-01							

	 II	 E155	 502-054-01			 502-048-01	 105			 Obsolete	 -

		 E170	 502-056-01							

		 E177	 502-055-01							

		 E189	 502-059-01							

		 D137	 502-069-01							

		 D146	 Obsolete							

		 D160	 Obsolete							

		 R190				 502-110-02	 70				

		 R213				 502-111-02					

		 R214				 502-098-01					

		 R235				 502-112-02					

	 III	 E206		 502-087-01		 502-087-02	 70	 510-061	 6	 510-116	 16

		 E224		 502-088-01		 502-088-02		 Length 400 mm		

		 E237		 502-089-01		 502-089-02		 Width 140 mm			

		 R232		 502-096-01		 502-096-02					

		 R260		 502-094-01		 502-094-02					

		 R290		 502-097-01		 502-097-02					

		 E274		 502-095-02		 502-095-01	 100	 510-062	 6	 510-122	 16

								 Length 450 mm			

								 Width 160 mm			

	Large 	 C321				 502-117-01	 55			 510-125-02	 45

	 sec-	 E365				 502-118-01					

	tions	 F324				 502-117-01					

		 R370				 502-118-01				

H = Height of heel, mm
T = Height of T-base, mm

63

mastfot ny

H

T

508-161

Deck-stepped heels,
P-sections, E-sections, D-sections and R-sections

The integrated sheaves for
these traditional Seldén
heels are easy to replace.

H 	 = Height of heel, mm
T	 = Height of T-base, mm

G1	= Genoa 1 halyard
G2	= Genoa 2 halyard
M	 = Main halyard
TL	= Topping lift
S	 = Spinnaker halyard
SL	= Spinnaker lift

Rail, Art. No. 508-161: 176 x 90 mm.

Deck-stepped heels, Series I

Ø45

Ø45

	 Art. No.	 Design		 H	 T-base	 T	 Remarks
					 Art. No.

	502-113-01	 No exits		 82	 510-113	 11	 Rail: Art. No. 508-161

	502-036-05			 92			 Wire/rope splices in exits 2 and 5. Use

	 90°						 max. 8 mm rope or shorten wire part 1.0 m.

							 Sheaves: Art. No. 504-320 (Ø 45 mm

							 width 13 mm, hole Ø 8 mm)		

	Obsolete			 100			 Wire/rope splices in exits 3 and 4,			

							 see remark above.

							 Sheaves: Art. No. 504-320 (Ø 45 mm,

							 width 13, hole Ø 8 mm)

502-068-02			 97			 Wire/rope splices in exits 2 and 3,

	 0°						 see remark above.

							 Sheaves: Art. No. 504-321 (Ø 45 mm,

							 width 13, hole Ø 10 mm)

64

510-105

508-143

508-167

Rail, Art. No. 508-167: 330 x 160 mm.

T-base, Art. No. 510-105.

Rail, Art. No. 508-143: 230 x 100 mm.

	 Sheave	 Art. No.	 Dia., mm	 Width, mm	 Hole	
					 dia., mm

		 504-335	 90	 16	 12

Replacement sheaves for heels, Series III Rail, large masts

	Mast	 Rail	 Dimensions
	section	 Art. No.	 mm

	C321	 508-179	 415 x 190

	E365

	F324

	R370	

	 Art. No.	 Design/mast section	 H	 T-base, Art. No	 T	 Remarks

	 Obsolete	 No exits	 70	 Obsolete	 12	

	 502-048-02 	 No exits	 105	 510-105-02	 12	 Rail: Art. No. 508-143

	 Obsolete	 No exits	 70			

	 502-110-01	 Mast section R190		

	 502-110-03	 Mast section R190		 510-113	 11		

	 502-111-01	 Mast section R213		 510-105-02	 12

	 502-098-01	 Mast section R214					

	 502-112-01	 Mast sectionl R235			

	 502-049-04		 145			 Max. 45 mm sheave at exit

	 90°					 3 and 7.

	 Obsolete		 125

	

	

	 Obsolete		 115		

	

Deck-stepped heels, Series II

	 Sheave	 Art. No.	 Dia., mm	 Width, mm	 Hole, 	
					 dia., mm

		 504-321	 45	 13	 10

		 504-325	 70	 13	 10

		 504-328	 90	 13	 10

Replacement sheaves for heels, Series II

Deck-stepped heels, Series III and 274/185

	 Art. No.	 Design/mast section	 H		 T-base, Art. No.	 T	 Remarks	

	 502-087-01	 E206, No exits	 70	 510-117-01	 16	 Rail: Art. No. 508-167

	 502-088-01	 E224				

	 502-089-01	 E237				

	 502-096-01	 R232				

	 502-094-01	 R260				

	 502-097-01	 R290				

	 502-090-04		 200	

	

	

		

	 502-095-01	 E274, No exits	 100	 Obsolete	 16	

65

Deck-ring300

Deck ring system for keel-stepped
conventional masts, E-sections and D-sections

When the mast is keel-stepped, it is important to
secure the deck to the mast, especially when the
halyards are led via turning blocks attached to the
deck ring. Otherwise, the lifting force of the halyards
could lift the deck. Seldén traditional deck ring
incorporates a “tie-rod system” to eliminate this
lifting action. Rubber wedges are used to fix the
mast in the deck ring.

Rails and halyard eyes are available as extras.

Tie-rod will take halyard load not
shroud load.

U-bolt,
Art. No.
508-023-02.

Tie-rod,
Art. No.
174-324-23.

Backing plate,
Art. No. 507-600-01
(Ø 6 mm).

Rail,
Art. No. 508-080.

Deck level

Bury Q

Location of
backing plate
for tie-rod.

Internal seal

Tape

Lead block

Mast coat

Rail

Hose clip

Halyard eye

Support fitting
(certain sections only)

Rubber chocking

Tie-rod

Deck ring arrangements E-sections and D-sections

* Must not be used for genoa/main/spinnaker if RM > 43 kNm. Rail 508-080 bolted through deck can be
used for RM < 130 kNm.

Deck ring (tie-rod not included)
	Mast	 No extra	 	 + Rail* 508-080	 Separate rail SB or	 Two tie-rod rigging
	section	 function		 + 4 halyard eyes	 PS incl. bolts* 	 screws incl.
		 		 508-023-02		 backing plates

	E130	 Obsolete		 533-008-03	 Included in casting	 174-042-04	

	E138			 Deckring is	

	D129			 drilled for rail			

				 + eye function			

	E155	 Obsolete		 533-011-04	 508-080-01	 174-042-04

	E170		

	D137					

	D146					

	E177	 533-009-01		 533-009-04	 508-080-02*	 174-042-04

	E189	 Size 3	

	E206	 253 x 200				

	D160					

	E224	 533-010-01		 533-010-04	 508-080-02*	 174-042-04

	E237	 Size 4	

		 302 x 232				

	E274	 533-012-01		 533-012-04	 508-080-02*	 174-042-04

		 Size 5	

		 338 x 248				

66

Rubber for
wedgings

	 Art. No. Dim., mm

	 530-202	 20 x 150 x 150

	 530-203	 10 x 150 x 150

	 530-204	 25 x 110 x 150

	 530-205	 20 x 110 x 150

	 530-206	 10 x 110 x 150

	 530-207	 20 x 150 x 225

	 Art. No. 	 Dim., mm
		 min/max

	 312-202		 130/165

	 312-203		 150/180

	 312-204		 175/205

	 312-205		 200/231

	 312-206		 251/282

Hose clips

* To be spliced.

Wedgings, mast coats, clips E-sections

					 Mast coat			
	Mast 	 Deck ring Wedging	 Art. No.	 Upper circum-	 Upper	 Hose clip
section	 size	 Art. No.			 ference, mm	 seal	 Art. No.

	E122		 No ring 		 530-022	 381	 Tape	 Depends on

			 available					 25 mm	 deck ring size

	E130		 Size 1	 2 x 530-205	 530-022	 381		 312-204

	E138			 2 x 530-205 +	 530-022	 381		 312-204

				 2 x 530-206		

	E155		 Size 2	 2 x 530-204 +	 530-024	 439		 312-205

				 2 x 530-206			

	E170			 1 x 530-204 +	 530-025	 473		 312-205

				 1 x 530-205 +			

				 1 x 530-206			

	E177		 Size 3	 2 x 530-204 +	 530-026	 500		 312-206

				 2 x 530-206			

	E189/132B		 4 x 530-202	 530-027	 539		 312-206	

	E206/139B		 2 x 530-202 +	 530-028	 568		 312-206

				 2 x 530-203			

	E224		 Size 4	 2 x 530-202 +	 530-029	 630		 2 x 312-202*

				 2 x 530-203			

	E237			 4 x 530-202	 530-030	 660		 2 x 312-202*

	E274/185B	 Size 5	 2 x 530-202 +	 530-031	 752		 2 x 312-203*

				 2 x 530-207		

67

Deck ring system for keel-stepped
furling masts, R-sections

The deck ring system for keel-stepped
furling masts has the same design as the
conventional deck ring system. It incor-
porates the same features, including
chocking system, internal sealing, and
a tie-rod system to eliminate the lifting
action of the halyards.

Deck rings

*	 U-bolt (M8 x 53 mm) + nuts for halyard, Art. No. 508-023-02 1-4 can be fitted.
**	Must not be used for genoa/main/spinnaker if RM > 43 kNm. Rail Art. No. 508-080 bolted through deck can be used
 	 for RM < 130 kNm.
Tie-rod is designed to take halyard load, not shroud load.

Mast		 Art. No.	 Art. No.	 Art. No.	 Art. No.
section	 No extra function	 incl. rail*	 Rail**	 Two tie-rod rigging screws
	 	 (dim., mm)			 incl. backing plates.

R190	 533-013-01 (230 x 154)	 533-013-02	 508-155-01	 174-042-04	

R213	 533-014-01 (256 x 154)	 533-014-02	 508-155-01	 174-042-04	

R214	 533-009-01 (253 x 200)	 533-009-02	 508-080-02	 174-042-04	

R232	 533-015-01 (282 x 180)	 533-015-02	 508-155-01	 174-042-04	

R235	 533-015-01 (282 x 180)	 533-015-02	 508-155-01	 174-042-04	

R260	 533-010-01 (302 x 232)	 533-010-02	 508-080-02	 174-042-04	

R290	 533-012-01 (338 x 248)	 533-012-02	 508-080-02	 174-042-04

Wedgings, mast coats, clips

* To be spliced.

						 Mast coat
Mast	 Deck ring		 Wedging	 Art. No.		 Dia., mm	 Upper circum- 	 Upper 	 Hose clip	
section dia., mm Art. No.				 ference, mm	 seal	 Art. No.

R190	 230 x 154	 2 x 530-202 +	 530-025		 141/220	 473	 Tape	 312-205

			 2 x 530-203					 45 mm	

R213	 256 x 154	 2 x 530-202 +	 530-027		 159/268	 539		 312-206

			 2 x 530-203					

R214	 253 x 200	 2 x 530-202 +	 530-028		 171/268	 568		 312-206

			 1 x 530-203					

R232	 282 x 180	 3 x 530-202	 530-028		 171/268	 568		 312-206

R235	 282 x 180	 3 x 530-202	 530-028		 171/268	 568		 312-206

R260	 302 x 232	 2 x 530-202 +	 530-030		 195/312	 660		 2 x 312-202*

			 1 x 530-203					

R290	 338 x 248	 3 x 530-207 +	 530-031		 226/337	 752		 2 x 312-203*

			 1 x 530-203	

68

69

Deck ring system for larger
keel-stepped masts

The opening is held by a
sturdy O-ring, squeezed
vertically between two
deck rings. The lower deck
ring is permanently bolted
to the deck head. When in
place, it allows sufficient
mast movement in all
directions.

Deck rings Mast coats

Mast
section

Art. No. (dim, mm) Remarks

C321 533-016-01 (358 x 202) Rails and tie-rods cannot
be integrated.

E365 533-019-01 (405 x 225)

F324 533-016-01 (358 x 202)

R370 533-019-01 (405 x 225)

F406 533-036-01 (583 x 383)

Mast
section

Deck ring
size, mm

Inner sealing coat
Art. No.

Outer canvas coat
Art. No.

C321 358 x 202 530-038 530-040

E365 405 x 225 530-039 530-041

F324 358 x 202 530-038 530-040

R370 405 x 225 530-039 530-041

F406 583 x 383 530-069 -

