

GLOBAL Trac Lighting Systems

Quality in Focus

NORDIC
 ALUMINIUM
● LIVAL GROUP

GLOBAL Trac is the most flexible way of creating elegant and appropriate lighting

Nordic Aluminium is the global market leader in lighting track systems. The success is based on the reliability, durability and high quality of the products. Nordic Aluminium is also a world class supplier. A reliable partner means stability and ensures that the products continue to be available in years to come.

One-stop service

Nordic Aluminium is a comprehensive lighting systems provider, which means you can find everything you need from one place. There are three systems to choose from: GLOBAL Trac Pulse is for new adaptable control applications, GLOBAL Trac Pro is the professional's choice for three-phase systems and GLOBAL Trac Base is a compact one-circuit basic track. All you need to do is to choose the system that best meets your needs. In addition, Nordic Aluminium supplies a wide range of UL approved track systems.

Our R&D looks to the future

The focus of the Nordic Aluminium's R&D is on the needs of the customer. We use patented solutions and continue to develop new products. All products are designed by the company's R&D department, which ensures high quality throughout the product range. The R&D department also follows technical trends in the lighting business.

Quick and easy installation

Diverse installation options are part of the package. All installation options are quick and easy to implement. The latest trend includes snap-on brackets for the tracks. The connectors and other accessories are reliable, and the customer can trust that the installation goes nice and smoothly.

GLOBAL Trac product range

GLOBAL Trac Pro

- The most popular three-phase track in the world
- Circuits can be controlled individually, easy to mount
- Modular solution, easy to extend/adapt
- Suitable for department stores and shops, recessed mounting version also available

GLOBAL Trac Pulse

- A three-phase track for control systems
- Suitable for controlling diverse, adaptable lighting
- Can be used with all control systems, such as DALI, EIB, LON and 1-10V
- Suitable for areas that are challenging to illuminate and that require modern's control systems
- Fully FELV tested and approved

GLOBAL Trac Base

- A compact one-circuit track
- Small, elegant, compact
- Connectors can be fixed fast, "snap on" technic in covers
- Suitable for small business and exhibition structures, recessed mounting version also available

GLOBAL Trac suspension parts

- Diverse suspension options for each track system, respectively
- GLOBAL Trac Pro and GLOBAL Trac Pulse
- GLOBAL Trac Base
- Suspension examples

GLOBAL Trac adapters

- Three-circuit universal MULTI Adapters™
- Three-circuit adapters for the GLOBAL Trac Pulse system
- Three-circuit adapters for the GLOBAL Trac Pro system
- One-circuit adapters for the GLOBAL Trac Base system

GLOBAL Trac Pro

GLOBAL Trac Pro is the most sold three-circuit lighting track system in the world. It is the quality choice of professionals and lighting manufacturers. Long experience and 100% quality assurance ensure problem-free operation. Diverse installation options are part of the package. All options are quick and easy to implement and result in overall cost savings.

For various spaces

GLOBAL Trac Pro's high load capacity and circuit-specific control option can be used in many different spaces, including shops, department stores, public buildings, restaurants, airports and offices.

Also for suspended ceilings

There is a recessed version of GLOBAL Trac Pro for suspended ceilings, too. The standard colours are grey, white and black, as in all GLOBAL Trac Pro tracks.

Easy to extend

The modular structure of the system makes it easy to extend and adapt to various needs. Modular dimensions help designers fit the system into the appropriate space and also make on-site mounting easier. Reliable connectors ensure fast and easy installation.

GLOBAL Trac Pro

L1/L2/L3/neutral/ground 16 A/400 V. IP20.

The recommended fastening distance is 1000 mm.
 NOTE: A load not heavier than 10 kg may hang on a power takeoff adapter, the pull strength being 100 N (1kp = 9.81N) and the maximum torque 2.5 Nm. (GA 69 5 kg/50 N).

L/mm	a/mm	b/mm	c/mm	d/mm
1000	250			
2000	250	1000		
3000	250		1000	1000
4000	250		1500	1000

GLOBAL Trac Pro tracks

Available colours: - 1 grey (AW 202JR), -2 black (RAL 9005), -3 white (RAL 9010).

XTS 4100-4400

Type	EAN code	Dimensions in mm/ track length	Surface treatment/colour/ material	PCS/ Package
XTS 4100-1	64100 14 507 01-5	1000	Grey	4/240
XTS 4100-2	64100 14 506 01-8	1000	Black	4/240
XTS 4100-3	64100 14 507 06-0	1000	White	4/240
XTS 4200-1	64100 14 507 02-2	2000	Grey	4/240
XTS 4200-2	64100 14 506 02-5	2000	Black	4/240
XTS 4200-3	64100 14 507 07-7	2000	White	4/240
XTS 4300-1	64100 14 507 03-9	3000	Grey	4/240
XTS 4300-2	64100 14 506 03-2	3000	Black	4/240
XTS 4300-3	64100 14 507 08-4	3000	White	4/240
XTS 4400-1	64100 14 507 04-6	4000	Grey	4/240
XTS 4400-2	64100 14 506 04-9	4000	Black	4/240
XTS 4400-3	64100 14 507 09-1	4000	White	4/240

XTSF 4100-4400

XTSF 4100-1	64100 14 507 51-0	1000	Grey	6/180
XTSF 4100-2	64100 14 506 51-3	1000	Black	6/180
XTSF 4100-3	64100 14 507 56-5	1000	White	6/180
XTSF 4200-1	64100 14 507 52-7	2000	Grey	6/180
XTSF 4200-2	64100 14 506 52-0	2000	Black	6/180
XTSF 4200-3	64100 14 507 57-2	2000	White	6/180
XTSF 4300-1	64100 14 507 53-4	3000	Grey	6/180
XTSF 4300-2	64100 14 506 53-7	3000	Black	6/180
XTSF 4300-3	64100 14 507 58-9	3000	White	6/180
XTSF 4400-1	64100 14 507 54-1	4000	Grey	6/180
XTSF 4400-2	64100 14 506 54-4	4000	Black	6/180
XTSF 4400-3	64100 14 507 59-6	4000	White	6/180

GLOBAL Trac Pro accessories

Power supply option in all connectors except XTS 21, XTS 23 and XTS 24. All materials used are halogen free and VO-self-extinguishing.
Available colours: -1 grey (RAL 7040), -2 black (RAL 9005), -3 white (RAL 9010).

End feed XTS 11

Type	EAN code	Polarity ridge	Surface treatment/colour/ material	PCS/ Package
XTS 11-1	64100 14 507 15-2		Grey	10/100
XTS 11-2	64100 14 506 11-7		Black	10/100
XTS 11-3	64100 14 507 11-4		White	10/100

XTS 12

XTS 12-1	64100 14 507 16-9		Grey	10/100
XTS 12-2	64100 14 506 12-4		Black	10/100
XTS 12-3	64100 14 507 12-1		White	10/100

GLOBAL Trac Pro accessories

Power supply option in all connectors except XTS 21, XTS 23 and XTS 24.
 Available colours: -1 grey (RAL 7040), -2 black (RAL 9005), -3 white (RAL 9010).

Middle feed XTS 14

Type	EAN code	Polarity ridge	Surface treatment/colour/material	PCS/Package
XTS 14-1	64100 14 507 17-6		Grey	5/50
XTS 14-2	64100 14 506 14-8		Black	5/50
XTS 14-3	64100 14 507 14-5		White	5/50

Straight connector XTS 21

XTS 21-1	64100 14 507 18-3		Grey	10/100
XTS 21-2	64100 14 506 21-6		Black	10/100
XTS 21-3	64100 14 507 21-3		White	10/100

Flexible corner connector XTS 23

XTS 23-1	64100 14 507 20-6		Grey	5/25
XTS 23-2	64100 14 506 23-0		Black	5/25
XTS 23-3	64100 14 507 23-7		White	5/25

Adjustable corner connector XTS 24

XTS 24-1	64100 14 507 19-0		Grey	5/25
XTS 24-2	64100 14 506 24-7		Black	5/25
XTS 24-3	64100 14 507 24-4		White	5/25

L-feed XTS 34, 35

XTS 34-1	64100 14 507 25-1		Grey	5/25
XTS 34-2	64100 14 506 34-6		Black	5/25
XTS 34-3	64100 14 507 34-3		White	5/25
XTS 35-1	64100 14 507 26-8		Grey	5/25
XTS 35-2	64100 14 506 35-3		Black	5/25
XTS 35-3	64100 14 507 35-0		White	5/25

T-feed XTS 36, 37, 39, 40

XTS 36-1	64100 14 507 27-5		Grey	5/25
XTS 36-2	64100 14 506 36-0		Black	5/25
XTS 36-3	64100 14 507 36-7		White	5/25
XTS 37-1	64100 14 507 28-2		Grey	5/25
XTS 37-2	64100 14 506 37-7		Black	5/25
XTS 37-3	64100 14 507 37-4		White	5/25
XTS 39-1	64100 14 507 30-5		Grey	5/25
XTS 39-2	64100 14 506 39-1		Black	5/25
XTS 39-3	64100 14 507 39-8		White	5/25
XTS 40-1	64100 14 507 31-2		Grey	5/25
XTS 40-2	64100 14 506 40-7		Black	5/25
XTS 40-3	64100 14 507 40-4		White	5/25

X-feed XTS 38

XTS 38-1	64100 14 507 29-9		Grey	5/25
XTS 38-2	64100 14 506 38-4		Black	5/25
XTS 38-3	64100 14 507 38-1		White	5/25

End cap XTS 41

XTS 41-1	64100 14 507 32-9		Grey	10/100
XTS 41-2	64100 14 506 41-4		Black	10/100
XTS 41-3	64100 14 507 41-1		White	10/100

GLOBAL Trac Pro other parts

Available colours: -1 grey (RAL 7040), -2 black (RAL 9005), -3 white (RAL 9010).

Hook base
XTAK 142, 144, 146

Type	EAN code		Surface treatment/colour/material	PCS/Package
XTAK 142-1	64100 14 507 43-5	For 2 mm wire/hook	Grey	50/250
XTAK 142-2	64100 14 506 42-1	For 2 mm wire/hook	Black	50/250
XTAK 142-3	64100 14 507 42-8	For 2 mm wire/hook	White	50/250
XTAK 144-1	64100 14 507 45-9	For M4 nut/rod	Grey	50/250
XTAK 144-2	64100 14 506 44-5	For M4 nut/rod	Black	50/250
XTAK 144-3	64100 14 507 44-2	For M4 nut/rod	White	50/250
XTAK 146-1	64100 14 507 47-3	For M6 nut/rod	Grey	50/250
XTAK 146-2	64100 14 506 46-9	For M6 nut/rod	Black	50/250
XTAK 146-3	64100 14 507 46-6	For M6 nut/rod	White	50/250

Hook
XTAK 11

XTAK 11-1	64100 14 500 79-5	Hook 2 mm	Steel	100/5000
-----------	-------------------	-----------	-------	----------

Tool
XTSV 12

XTSV 12	64100 14 500 99-3	Bending tool for power wires	Blue	1/100
---------	-------------------	------------------------------	------	-------

Cover plates

XTSF 10

XTSF 10-1	64100 14 500 41-2	Cover plate for XTS11-14	Grey	1/100
XTSF 10-2	64100 14 506 61-2	Cover plate for XTS11-14	Black	1/100
XTSF 10-3	64100 14 507 61-9	Cover plate for XTS11-14	White	1/100

XTSF 30

XTSF 30-1	64100 14 506 42-9	Cover plate for XTS34-40	Grey	1/100
XTSF 30-2	64100 14 506 62-9	Cover plate for XTS34-40	Black	1/100
XTSF 30-3	64100 14 507 62-6	Cover plate for XTS34-40	White	1/100

XTSF 40

XTSF 40-1	64100 14 506 43-6	Outlet/cover plate for feeds	Grey	1/100
XTSF 40-2	64100 14 506 63-6	Outlet/cover plate for feeds	Black	1/100
XTSF 40-3	64100 14 507 63-3	Outlet/cover plate for feeds	White	1/100

Cover strip
XTSP 11

XTSP 11-2	64100 14 530 99-0	Cover strip, 3000 mm	Black	10/100
XTSP 11-3	64100 14 530 98-3	Cover strip, 3000 mm	White	10/100

Use of L- and T-accessories

Red line indicates polarity ridge

Floor view

GLOBAL Trac Pulse control

GLOBAL Trac Pulse control is a lighting track system that includes both normal input voltage and wires for transmitting the control signal to the lights. This makes it possible to use smart control systems without central units. Of these, the DALI, DMX, LON and EIB standards are the most widely known. Various manufacturers provide control units, detectors and fixtures for the control systems. All control systems share the same goal: to transmit the control signal to individual lights using the GLOBAL Trac Pulse control's wires and to create dynamic lighting.

Needs-based lighting

Dynamic lighting means that the lighting changes according to the situation and need. Lights can be turned on and off, brightened or dimmed flexibly as separate groups. This also saves energy, because lights are only turned on where necessary.

Directing attention

Dynamic lighting is used to focus attention in store settings and shop windows. It is also used in museums and exhibitions to highlight details and in restaurants, auditoriums, hotel lobbies and many other places.

GLOBAL Trac Pulse control

L1/L2/L3/neutral/ground 16 A/400 V + control 3 x 1 A/50 V FELV AC
DALI (FELV), DMX, LON, EIB, 1-10 V etc. compatible.

The recommended fastening distance is 1000 mm.
NOTE: A load not heavier than 10 kg may hang on a power takeoff adapter, the pull strength being 100 N (1kp = 9.81N) and the maximum torque 2.5 Nm. (GA 69.5 kg/50 N).

L/mm	a/mm	b/mm	c/mm	d/mm
1000	250	1000		
2000	250			
3000	250		1000	1000
4000	250		1500	1000

GLOBAL Trac Pulse control tracks

Available colours: -1 grey (AW202JR), -2 black (RAL 9005), -3 white (RAL 9010).

XTSC 6100-6400

Type	EAN code	Dimensions in mm/ track length	Surface treatment/colour/ material	PCS/ Package
XTSC6100-1	64100 14 531 42-3	1000	grey	4/240
XTSC6100-2	64100 14 531 43-0	1000	black	4/240
XTSC6100-3	64100 14 531 47-8	1000	white	4/240
XTSC6200-1	64100 14 531 48-5	2000	grey	4/240
XTSC6200-2	64100 14 531 49-2	2000	black	4/240
XTSC6200-3	64100 14 531 50-8	2000	white	4/240
XTSC6300-1	64100 14 531 51-5	3000	grey	4/240
XTSC6300-2	64100 14 531 52-2	3000	black	4/240
XTSC6300-3	64100 14 531 53-9	3000	white	4/240
XTSC6400-1	64100 14 531 54-6	4000	grey	4/240
XTSC6400-2	64100 14 531 55-3	4000	black	4/240
XTSC6400-3	64100 14 531 56-0	4000	white	4/240
XTSCF6100-1	64100 14 531 57-7	1000	grey	6/180
XTSCF6100-2	64100 14 531 58-4	1000	black	6/180
XTSCF6100-3	64100 14 531 59-1	1000	white	6/180
XTSCF6200-1	64100 14 531 60-7	2000	grey	6/180
XTSCF6200-2	64100 14 531 61-4	2000	black	6/180
XTSCF6200-3	64100 14 531 62-1	2000	white	6/180
XTSCF6300-1	64100 14 531 63-8	3000	grey	6/180
XTSCF6300-2	64100 14 531 64-5	3000	black	6/180
XTSCF6300-3	64100 14 531 68-3	3000	white	6/180
XTSCF6400-1	64100 14 531 69-0	4000	grey	6/180
XTSCF6400-2	64100 14 531 70-6	4000	black	6/180
XTSCF6400-3	64100 14 531 71-3	4000	white	6/180

XTSCF 6100-6400

GLOBAL Trac Pulse control accessories

Power supply in all connectors except XTS(C)621 and XTS(C)623. All materials used are halogen free and V0-self-extinguishing.
Available colours: -1 grey (RAL 7040), -2 black (RAL 9005), -3 white (RAL 9010).

End feed XTSC 611

XTSC 612

Type	EAN code	Polarity ridge	Surface treatment/colour/ material	PCS/ Package
XTSC611-1	64100 14 532 37-6		grey	5/50
XTSC611-2	64100 14 532 38-3		black	5/50
XTSC611-3	64100 14 532 39-0		white	5/50
XTSC612-1	64100 14 532 40-6		grey	5/50
XTSC612-2	64100 14 532 41-3		black	5/50
XTSC612-3	64100 14 532 42-0		white	5/50

GLOBAL Trac Pulse control accessories

Power supply in all connectors except XTS(C)621 and XTS(C)623.
Available colours: -1 grey (RAL 7040), -2 black (RAL 9005), -3 white (RAL 9010).
All materials used are halogen free and VO-self-extinguishing.

Middle feed XTSC 614

Straight connector XTSC 621

Flexible corner connector XTSC 623

L-feed XTSC 634, 635

T-feed XTSC 636, 637, 639, 640

X-feed XTSC 638

End cap XTS 41

Type	EAN code	Polarity ridge	Surface treatment/colour/material	PCS/Package
XTSC614-1	64100 14 532 44-4		grey	5/25
XTSC614-2	64100 14 532 45-1		black	5/25
XTSC614-3	64100 14 532 46-8		white	5/25
XTS(C)621-1	64100 14 532 10-9		grey	10/100
XTS(C)621-2	64100 14 532 11-6		black	10/100
XTS(C)621-3	64100 14 532 12-3		white	10/100
XTS(C)623-1	64100 14 532 13-0		grey	5/25
XTS(C)623-2	64100 14 532 14-7		black	5/25
XTS(C)623-3	64100 14 532 15-4		white	5/25
XTSC634-1	64100 14 532 47-5		grey	5/25
XTSC634-2	64100 14 532 48-2		black	5/25
XTSC634-3	64100 14 532 49-9		white	5/25
XTSC635-1	64100 14 532 50-5		grey	5/25
XTSC635-2	64100 14 532 51-2		black	5/25
XTSC635-3	64100 14 532 55-0		white	5/25
XTSC636-1	64100 14 532 56-7		grey	1/20
XTSC636-2	64100 14 532 57-4		black	1/20
XTSC636-3	64100 14 532 58-1		white	1/20
XTSC637-1	64100 14 532 59-8		grey	1/20
XTSC637-2	64100 14 532 60-4		black	1/20
XTSC637-3	64100 14 532 63-5		white	1/20
XTSC639-1	64100 14 532 69-7		grey	1/20
XTSC639-2	64100 14 532 70-3		black	1/20
XTSC639-3	64100 14 532 71-0		white	1/20
XTSC640-1	64100 14 532 72-7		grey	1/20
XTSC640-2	64100 14 532 73-4		black	1/20
XTSC640-3	64100 14 532 74-1		white	1/20
XTSC638-1	64100 14 532 64-2		grey	1/10
XTSC638-2	64100 14 532 65-9		black	1/10
XTSC638-3	64100 14 532 66-6		white	1/10
XTS41-1	64100 14 507 32-9		grey	10/100
XTS41-2	64100 14 506 41-4		black	10/100
XTS41-3	64100 14 507 41-1		white	10/100

GLOBAL Trac Pulse control accessories

Available colours: -1 grey (RAL 7040), -2 black (RAL 9005), -3 white (RAL 9010).

Hook base
XTAK 142, 144, 146

Hook
XTAK 11

Tool
XTSV 12

Cover plates
XTSF 610

XTSF 630

XTSF 40

Cover strip
XTSP 11

Type	EAN code		Surface treatment/colour/material	PCS/Package
XTAK142-1	64100 14 507 43-5	For 2 mm wire/hook	Grey	50/250
XTAK142-2	64100 14 506 42-1	For 2 mm wire/hook	Black	50/250
XTAK142-3	64100 14 507 42-8	For 2 mm wire/hook	White	50/250
XTAK144-1	64100 14 507 45-9	For M4 nut/rod	Grey	50/250
XTAK144-2	64100 14 506 44-5	For M4 nut/rod	Black	50/250
XTAK144-3	64100 14 507 44-2	For M4 nut/rod	White	50/250
XTAK146-1	64100 14 507 47-3	For M6 nut/rod	Grey	50/250
XTAK146-2	64100 14 506 46-9	For M6 nut/rod	Black	50/250
XTAK146-3	64100 14 507 46-6	For M6 nut/rod	White	50/250
XTAK11-1	64100 14 500 79-5	Hook 2 mm	Steel	100/5000
XTSV12	64100 14 500 99-3	Bending tool for power wires	Blue	1/100
XTSF610-1	64100 14 532 77-2	Cover plate for XTSC611-614	grey	1/100
XTSF610-2	64100 14 532 80-2	Cover plate for XTSC611-614	black	1/100
XTSF610-3	64100 14 532 81-9	Cover plate for XTSC611-614	white	1/100
XTSF630-1	64100 14 532 82-6	Cover plate for XTSC634-640	grey	1/100
XTSF630-2	64100 14 532 83-3	Cover plate for XTSC634-640	black	1/100
XTSF630-3	64100 14 532 84-0	Cover plate for XTSC634-640	white	1/100
XTSF40-1	64100 14 506 43-6	Outlet/cover plate for feeds	Grey	1/100
XTSF40-2	64100 14 506 63-6	Outlet/cover plate for feeds	Black	1/100
XTSF40-3	64100 14 507 63-3	Outlet/cover plate for feeds	White	1/100
XTSP11-2	64100 14 530 99-0	Cover strip, 3000 mm	Black	10/100
XTSP11-3	64100 14 530 98-3	Cover strip, 3000 mm	White	10/100

Use of L- and T-accessories

Red line indicates ground polarity ridge

Floor view

GLOBAL Trac Base

GLOBAL Trac Base is a compact, elegant-looking one-circuit basic track. The compact track is light to handle and simple to install. Diverse installation options are part of the package. Quick and easy installation results in overall cost savings.

From homes to exhibition stands

GLOBAL Trac Base is for places where the discrete and elegant appearance of the one-circuit track is most useful: homes, shop windows and exhibition structures.

Recessed version also available

There is a recessed version of GLOBAL Trac Base for suspended ceilings, too. The standard colours are grey, white and black.

Easy connection

GLOBAL Trac Base connectors are quick and easy to mount. The connectors and other accessories are reliable, and the customer can trust that the installation goes nice and smoothly.

GLOBAL Trac Base

L1/16 A/230 V. IP20.

The recommended fastening distance is 1000 mm.
 NOTE: A load not heavier than 10 kg may hang on a power takeoff adapter, the pull strength being 100 N (1kp = 9.81N) and the maximum torque 2.5 Nm. (GB 66 5 kg/50 N).

L/mm	a/mm	b/mm	c/mm	d/mm
1000	250			
2000	250	1000		
3000	250		1000	1000

GLOBAL Trac Base tracks

Available colours: -1 grey (AW202JR), -2 black (RAL 9005), -3 white (RAL 9010).

GB 2100-2300

Type	EAN code	Dimensions in mm/ track length	Surface treatment/colour/ material	PCS/ Package
GB 2100-1	64100 14 509 01-9	1000	Grey	8/480
GB 2100-2	64100 14 508 01-2	1000	Black	8/480
GB 2100-3	64100 14 509 06-4	1000	White	8/480
GB 2200-1	64100 14 509 02-6	2000	Grey	8/480
GB 2200-2	64100 14 508 02-9	2000	Black	8/480
GB 2200-3	64100 14 509 07-1	2000	White	8/480
GB 2300-1	64100 14 509 03-3	3000	Grey	8/480
GB 2300-2	64100 14 508 03-6	3000	Black	8/480
GB 2300-3	64100 14 509 08-8	3000	White	8/480

GBF 2100-2300

GBF 2100-1	64100 14 509 86-6	1000	Grey	6/180
GBF 2100-2	64100 14 508 91-3	1000	Black	6/180
GBF 2100-3	64100 14 509 91-0	1000	White	6/180
GBF 2200-1	64100 14 509 87-3	2000	Grey	6/180
GBF 2200-2	64100 14 508 92-0	2000	Black	6/180
GBF 2200-3	64100 14 509 92-7	2000	White	6/180
GBF 2300-1	64100 14 509 88-0	3000	Grey	6/180
GBF 2300-2	64100 14 508 93-7	3000	Black	6/180
GBF 2300-3	64100 14 509 93-4	3000	White	6/180

GLOBAL Track Base accessories

Power supply option in all connectors except GB 21 ja GB 24. All materials used are halogen free and VO-self-extinguishing.
Available colours: -1 grey (RAL 7040), -2 black (RAL 9005), -3 white (RAL 9010).

End feed GB 11

GB 12

Type	EAN code	Polarity groove	Surface treatment/colour/ material	PCS/ Package
GB 11-1	64100 14 509 15-6		Grey	10/100
GB 11-2	64100 14 508 11-1		Black	10/100
GB 11-3	64100 14 509 11-8		White	10/100
GB 12-1	64100 14 509 16-3		Grey	10/100
GB 12-2	64100 14 508 12-8		Black	10/100
GB 12-3	64100 14 509 12-5		White	10/100

GLOBAL Trac Base accessories

Power supply option in all connectors except GB 21 ja GB 24.
Available colours: -1 grey (RAL 7040), -2 black (RAL 9005), -3 white (RAL 9010).

Middle feed GB 14

Type	EAN code	Polarity groove	Surface treatment/colour/material	PCS/Package
GB 14-1	64100 14 509 17-0		Grey	5/50
GB 14-2	64100 14 508 14-2		Black	5/50
GB 14-3	64100 14 509 14-9		White	5/50

Straight connector GB 21

GB 21-1	64100 14 509 18-7		Grey	10/100
GB 21-2	64100 14 508 21-0		Black	10/100
GB 21-3	64100 14 509 21-7		White	10/100

Adjustable corner connector GB 24

GB 24-1	64100 14 509 19-4		Grey	5/25
GB 24-2	64100 14 508 24-1		Black	5/25
GB 24-3	64100 14 509 24-8		White	5/25

L-feed GB 34, 35

GB 34-1	64100 14 509 25-5		Grey	5/25
GB 34-2	64100 14 508 34-0		Black	5/25
GB 34-3	64100 14 509 34-7		White	5/25
GB 35-1	64100 14 509 26-2		Grey	5/25
GB 35-2	64100 14 508 35-7		Black	5/25
GB 35-3	64100 14 509 35-4		White	5/25

T-feed GB 36, 37, 39, 40

GB 36-1	64100 14 509 27-9		Grey	5/25
GB 36-2	64100 14 508 36-4		Black	5/25
GB 36-3	64100 14 509 36-1		White	5/25
GB 37-1	64100 14 509 28-6		Grey	5/25
GB 37-2	64100 14 508 37-1		Black	5/25
GB 37-3	64100 14 509 37-8		White	5/25
GB 39-1	64100 14 509 30-9		Grey	5/25
GB 39-2	64100 14 508 39-5		Black	5/25
GB 39-3	64100 14 509 39-2		White	5/25
GB 40-1	64100 14 509 31-6		Grey	5/25
GB 40-2	64100 14 508 40-1		Black	5/25
GB 40-3	64100 14 509 40-8		White	5/25

X-feed GB 38

GB 38-1	64100 14 509 29-3		Grey	5/25
GB 38-2	64100 14 508 38-8		Black	5/25
GB 38-3	64100 14 509 38-5		White	5/25

End cap GB 41

GB 41-1	64100 14 509 32-3		Grey	10/100
GB 41-2	64100 14 508 41-8		Black	10/100
GB 41-3	64100 14 509 41-5		White	10/100

GLOBAL Trac Base other parts

Available colours: -1 grey (RAL 7040), -2 black (RAL 9005), -3 white (RAL 9010).

Hook base GBA 14

Type	EAN code		Surface treatment/colour/material	PCS/Package
GBA 14-1	64100 14 509 81-1	For 2 mm hook	Grey	50/250
GBA 14-2	64100 14 508 80-7	For 2 mm hook	Black	50/250
GBA 14-3	64100 14 509 80-4	For 2 mm hook	White	50/250

Hook XTAK 11

XTAK 11-1	64100 14 500 79-5	Hook 2 mm	Steel	100/5000
-----------	-------------------	-----------	-------	----------

Outlet cover plate GBF 10

GBF 10-2	64100 14 508 82-1	Cover plate for GB11-14	Black	1/100
GBF 10-3	64100 14 509 82-8	Cover plate for GB11-14	White	1/100

GBF 30

GBF 30-2	64100 14 508 83-8	Cover plate for GB34-40	Black	1/100
GBF 30-3	64100 14 509 83-5	Cover plate for GB34-40	White	1/100

Use of L- and T-accessories

Red line indicates ground polarity groove

Floor view

GLOBAL Trac suspension parts

GLOBAL Trac Pro, GLOBAL Pulse control

Straight

Rod suspension

Wire suspension

GLOBAL Trac Base

Straight

Rod suspension

Wire suspension

GLOBAL Trac suspension parts

Available colours for parts: -1 grey (AW 202JR), -2 black (RAL 9005), -3 white (RAL 9010).

GLOBAL Trac Pro GLOBAL Trac Pulse control

SKB 10

SKB 11R

SKB 11T

SKB 11WLC

SKB 12

SKB 12H

SKB 16

SKB 18

SKB 21

SP 4R

Type	EAN code	Descr.	Colour	PCS/ Package
Track clamp				
SKB10-1	64100 14 500 52-8	Fast mounting clamp, Fmax 200N	Steel	20/200
SKB10-2	64100 14 520 52-6	Fast mounting clamp, Fmax 200N	Black	20/200
SKB10-3	64100 14 530 52-5	Fast mounting clamp, Fmax 200N	White	20/200
SKB11R-1	64100 14 500 66-5	Snap-on clamp for M6 rod, Fmax 150N	grey	20/200
SKB11R-2	64100 14 500 67-2	Snap-on clamp for M6 rod, Fmax 150N	black	20/200
SKB11R-3	64100 14 500 68-9	Snap-on clamp for M6 rod, Fmax 150N	white	20/200
SKB11T-1	64100 14 500 60-3	Snap-on clamp for T-bar, Fmax 50N	grey	20/200
SKB11T-2	64100 14 500 61-0	Snap-on clamp for T-bar, Fmax 50N	black	20/200
SKB11T-3	64100 14 500 62-7	Snap-on clamp for T-bar, Fmax 50N	white	20/200
SKB11WLC-1	64100 14 500 63-4	Snap-on clamp for dia 2.4mm steel wire, Fmax 150N	grey	20/200
SKB11WLC-2	64100 14 500 64-1	Snap-on clamp for dia 2.4mm steel wire, Fmax 150N	black	20/200
SKB11WLC-3	64100 14 500 65-8	Snap-on clamp for dia 2.4mm steel wire, Fmax 150N	white	20/200
SKB12-1	64100 14 500 51-1	Standard clamp, Fmax 200N	Grey	20/200
SKB12-2	64100 14 520 56-4	Standard clamp, Fmax 200N	Black	20/200
SKB12-3	64100 14 530 51-8	Standard clamp, Fmax 200N	White	20/200
SKB12H-1	64100 14 522 62-9	Standard clamp, height 29mm, Fmax 200N	Grey	100
SKB12H-2	64100 14 522 63-6	Standard clamp, height 29mm, Fmax 200N	Black	100
SKB12H-3	64100 14 522 64-3	Standard clamp, height 29mm, Fmax 200N	White	100
SKB16-1	64100 14 500 53-5	Suspension clamp for track, Fmax 200N	Grey	20/200
SKB16-2	64100 14 522 65-0	Suspension clamp track, Fmax 200N	Black	20/200
SKB16-3	64100 14 530 53-2	Suspension clamp track, Fmax 200N	White	20/200
SKB18-1	64100 14 500 55-9	Suspension clamp for track connection, Fmax 200N	Grey	10/50
SKB18-2	64100 14 522 66-7	Suspension clamp for track connection, Fmax 200N	Black	10/50
SKB18-3	64100 14 530 55-6	Suspension clamp for track connection, Fmax 200N	White	10/50
SKB21-1	64100 14 500 74-0	Wall clamp, Fmax 100N	Grey	5/50
Other suspension parts				
SP 4R-1	64100 14 507 68-8	Point clamp suspension for M6, Fmax 200N	Grey	10/100
SP 4R-2	64100 14 506 91-9	Point clamp suspension for M6, Fmax 200N	Black	10/100
SP 4R-3	64100 14 507 91-6	Point clamp suspension for M6, Fmax 200N	White	10/100

GLOBAL Trac Base

GBS 33

GBS 18

Type	EAN code		Colour	PCS/ Package
Track clamp				
GBS 33-9	64100 14 508 33-3	Suspension clamp for track, Fmax 200N	Anodised	20/200
GBS 18-9	64100 14 508 18-0	Suspension clamp for track connection, Fmax 200N	Anodised	10/100

General parts

SPR 6

Rod suspension				
SPR 6-2	64100 14 506 87-2	Rod suspension set 1000mm, Fmax 200N	Black	10
SPR 6-3	64100 14 507 87-9	Rod suspension set 1000mm, Fmax 200N	White	10

SPR 61

SPR 61-2	64100 14 506 90-2	Rod extension set 1000mm, Fmax 200N	Black	10
SPR 61-3	64100 14 507 90-9	Rod extension set 1000mm, Fmax 200N	White	10

SKB 40

SKB 40-1	64100 14 502 48-5	Height adjusting sleeve for M6 rod, Fmax 200N	Steel	10/200
----------	-------------------	---	-------	--------

SPW 40

SPW 40-1	64100 14 502 49-2	Fast height adjusting sleeve for 1.5 mm wire, Fmax 150N	Steel	10/200
----------	-------------------	---	-------	--------

SPW 66

SPW 66-1	64100 14 535 16-2	Height adjusting sleeve for 1.5mm wire, Fmax 150N	Steel	100/1000
----------	-------------------	---	-------	----------

SKB 30

Mounting accessories				
SKB 30-1	64100 14 522 74-2	Ceiling clamp with cup, Fmax 200N	Grey	10/200
SKB 30-2	64100 14 502 44-7	Ceiling clamp with cup, Fmax 200N	Black	10/200
SKB 30-3	64100 14 530 30-3	Ceiling clamp with cup, Fmax 200N	White	10/200

GLOBAL Trac suspension parts

Available colours for parts: -1 grey (RAL 7040), -2 black (RAL 9005), -3 white (RAL 9010).

SKB 34

Type	EAN code	Length	Information	Colour	PCS/ Package
SKB34-1	64100 14 502 34-8	1.5	Fmax 150N	Steel	10/200
SKB34-1/3M	64100 14 522 67-4	3	Fmax 150N	Steel	10/200
SKB34-1/5M	64100 14 522 68-1	5	Fmax 150N	Steel	10/200

SPW 65

SPW65-1	64100 14 533 15-1	1.5	Fmax 150N	Steel	10/100
---------	-------------------	-----	-----------	-------	--------

SPW 50

SPW50-1	64100 14 502 50-8	50	Fmax 150N	Steel	1/10
---------	-------------------	----	-----------	-------	------

SPW 1

SPW1-1	64100 14 522 69-8	1.5	Fmax 150N	Grey	10/100
SPW1-1/3M	64100 14 500 47-4	3	Fmax 150N	Grey	10/100
SPW1-1/5M	64100 14 500 48-1	5	Fmax 150N	Grey	10/100
SPW1-2	64100 14 506 86-5	1.5	Fmax 150N	Black	10/100
SPW1-2/3M	64100 14 522 70-4	3	Fmax 150N	Black	10/100
SPW1-2/5M	64100 14 522 71-1	5	Fmax 150N	Black	10/100
SPW1-3	64100 14 507 86-2	1.5	Fmax 150N	White	10/100
SPW1-3/3M	64100 14 522 72-8	3	Fmax 150N	White	10/100
SPW1-3/5M	64100 14 522 73-5	5	Fmax 150N	White	10/100

GLOBAL Trac suspension sets

GLOBAL Trac Pro, GLOBAL Trac Pulse control

SPW 10SK

Type	EAN code	Length	Information	Clamp	Colour	PCS/ Package
SPW10SK-1/1.5M	64100 14 522 93-3	1.5	Suspension wire set, Fmax 150N	SKB10-1	Grey	10/100
SPW10SK-1/3M	64100 14 500 00-9	3	Suspension wire set, Fmax 150N	SKB10-1	Grey	10/100
SPW10SK-1/5M	64100 14 500 01-6	5	Suspension wire set, Fmax 150N	SKB10-1	Grey	10/100
SPW10SK-2/1.5M	64100 14 522 94-0	1.5	Suspension wire set, Fmax 150N	SKB10-2	Black	10/100
SPW10SK-2/3M	64100 14 500 02-3	3	Suspension wire set, Fmax 150N	SKB10-2	Black	10/100
SPW10SK-2/5M	64100 14 500 03-0	5	Suspension wire set, Fmax 150N	SKB10-2	Black	10/100
SPW10SK-3/1.5M	64100 14 522 95-7	1.5	Suspension wire set, Fmax 150N	SKB10-3	White	10/100
SPW10SK-3/3M	64100 14 500 04-7	3	Suspension wire set, Fmax 150N	SKB10-3	White	10/100
SPW10SK-3/5M	64100 14 500 05-4	5	Suspension wire set, Fmax 150N	SKB10-3	White	10/100

SPW 11SK

SPW11SK-1/1.5M	64100 14 500 69-6	1.5	Snap-on suspension wire set, Fmax 150N	SKB11-1	Grey	10/100
SPW11SK-1/3M	64100 14 500 76-4	3	Snap-on suspension wire set, Fmax 150N	SKB11-1	Grey	10/100
SPW11SK-1/5M	64100 14 500 82-5	5	Snap-on suspension wire set, Fmax 150N	SKB11-1	Grey	10/100
SPW11SK-2/1.5M	64100 14 500 71-9	1.5	Snap-on suspension wire set, Fmax 150N	SKB11-2	Black	10/100
SPW11SK-2/3M	64100 14 500 77-1	3	Snap-on suspension wire set, Fmax 150N	SKB11-2	Black	10/100
SPW11SK-2/5M	64100 14 500 83-2	5	Snap-on suspension wire set, Fmax 150N	SKB11-2	Black	10/100
SPW11SK-3/1.5M	64100 14 500 73-3	1.5	Snap-on suspension wire set, Fmax 150N	SKB11-3	White	10/100
SPW11SK-3/3M	64100 14 500 78-8	3	Snap-on suspension wire set, Fmax 150N	SKB11-3	White	10/100
SPW11SK-3/5M	64100 14 500 84-9	5	Snap-on suspension wire set, Fmax 150N	SKB11-3	White	10/100

SPW 12SK

SPW12SK-1/1.5M	64100 14 522 96-4	1.5	Suspension wire set, Fmax 150N	SKB12-1	Grey	10/100
SPW12SK-1/3M	64100 14 500 06-1	3	Suspension wire set, Fmax 150N	SKB12-1	Grey	10/100
SPW12SK-1/5M	64100 14 500 07-8	5	Suspension wire set, Fmax 150N	SKB12-1	Grey	10/100
SPW12SK-2/1.5M	64100 14 522 97-1	1.5	Suspension wire set, Fmax 150N	SKB12-2	Black	10/100
SPW12SK-2/3M	64100 14 500 08-5	3	Suspension wire set, Fmax 150N	SKB12-2	Black	10/100
SPW12SK-2/5M	64100 14 500 09-2	5	Suspension wire set, Fmax 150N	SKB12-2	Black	10/100
SPW12SK-3/1.5M	64100 14 522 98-8	1.5	Suspension wire set, Fmax 150N	SKB12-3	White	10/100
SPW12SK-3/3M	64100 14 500 10-8	3	Suspension wire set, Fmax 150N	SKB12-3	White	10/100
SPW12SK-3/5M	64100 14 500 11-5	5	Suspension wire set, Fmax 150N	SKB12-3	White	10/100

GLOBAL Trac adapters

The GA 100 MULTI Adapter™, designed by Nordic Aluminium, represents the latest innovation in adapter technology. There are no delays in the phase selector switch in the transition from one phase to another. The phase selector switch at the side of the adapter makes the use comfortable. Because both ends of the adapter are fitted with a locking mechanism, it can be removed directly from the track without turning it.

Adapter for all lighting tracks

MULTI Adapters are also designed to work with other manufacturers' lighting tracks. This means that the light manufacturer or fitter does not have to worry about the track on which the light will be mounted. Nordic Aluminium's three-circuit adapters include a wide selection of MULTI Adapters. The adapters come in three standard colours: grey, white and black. Adapters include several patented solutions. The materials used are halogen free and flame resistant

Most popular adapter in the world

Our GA 69 MULTI Adapter is the world's most sold adapter. Its quality and reliability are unequalled. Product testing and 100% quality assurance are an integral part of Nordic Aluminium's strategy.

For all power supply needs

Continuous product development is essential for Nordic Aluminium. New products include a Schuko adapter. With this product the lighting track can be used for other power supply needs than lighting. It is a useful solution for meeting electricity needs in stores and small industrial premises.

3-circuit adapters

Available colours: -1 grey (RAL 7040), -2 black (RAL 9005), -3 white (RAL 9010).

GA 100

GA 100 circuit-selector adapter

Type	EAN code		Colour	PCS/ Package
GA 100-1	64100 14 530 00-6	MULTI Adapter	Grey	10/100
GA 100-2	64100 14 531 00-3	MULTI Adapter	Black	10/100
GA 100-3	64100 14 532 00-0	MULTI Adapter	White	10/100

Truly modular adapter: end cover can be changed to allow for GAC version or trafo box installations.

MULTI Adapter™

- 10 A, 250 V, Safety class I
- Max. pull strength 100 N
- Max. torque 2.5 Nm
- To be used with stranded wire 0.5 ...1 mm²

Slot connection. The conductors are pressed into the connectors by the cable mounting tool GB 66CT.

CG 100

GB 66CT

Type	EAN code		Colour	PCS/ Package
GA 100L-1		MULTI Adapter	Grey	100/3200
GA 100L-2		MULTI Adapter	Black	100/3200
GA 100L-3		MULTI Adapter	White	100/3200
CG 100	64100 14 530 79-2	Optional cable grip		100/5000
GB 66CT	64100 14 522 51-3	Slot connection tool		1/50

GAC 600

GAC600-1	64 100 14 532 92-5	Pulse control adapter	Grey	5/50
GAC600-2	64 100 14 532 93-2	Pulse control adapter	Black	5/50
GAC600-3	64 100 14 532 94-9	Pulse control adapter	White	5/50

GAC 600 LX

GAC600LX-1		Pulse control adapter, not preassembled	Grey	50
GAC600LX-2		Pulse control adapter, not preassembled	Black	50
GAC600LX-3		Pulse control adapter, not preassembled	White	50

GAC 69

GAC 69-1		Pulse control adapter	Grey	1/50
GAC 69-2		Pulse control adapter	Black	1/50
GAC 69-3		Pulse control adapter	White	1/50
GAC 69L-1		Pulse control adapter	Grey	50
GAC 69L-2		Pulse control adapter	Black	50
GAC 69L-3		Pulse control adapter	White	50

GA 69

CG 69

GA 69CT

GA 69 circuit-selector adapter

Type	EAN code		Colour	PCS/ Package
GA 69-1	64100 14 530 74-7	MULTI Adapter	Grey	100/4800
GA 69-2	64100 14 520 69-4	MULTI Adapter	Black	100/4800
GA 69-3	64100 14 530 69-3	MULTI Adapter	White	100/4800
CG 69	64100 14 530 78-5	Optional cable grip		100/5000
GA 69CT	64100 14 522 52-0	Slot connection tool		1/100

MULTI Adapter™

- 6 A, 250 V, Safety class I
- Max. pull strength 50 N
- Max. torque 2.5 Nm
- To be used with stranded wire 0.5 ...1 mm²

Slot connection. The conductors are pressed into the connectors by the connector lid or by the cable mounting tool.

GAT 69

GAT 69 trafo housing adapter

Type	EAN code		Colour	PCS/ Package
GAT 69-1	64100 14 522 53-7		Grey	50
GAT 69-2	64100 14 522 54-4		Black	50
GAT 69-3	64100 14 522 55-1		White	50

MULTI Adapter™

- 6 A, 250 V, Safety class II
- Max. pull strength 50 N
- Max. torque 2.5 Nm
- To be used with stranded wire 0.5...1 mm²
- Delivered without transformer
- To be used only with a grounded transformer

GAT 101

GAT 101 and GAT 102 Multi Device Adapter

Type	EAN code		Colour	PCS/ Package
GAT 101-1		MULTI Device Adapter	Grey	1/25
GAT 101-2		MULTI Device Adapter	Black	1/25
GAT 101-3		MULTI Device Adapter	White	1/25

GA 100 adapter body included.

GAT 102

GAT 102-1		MULTI Device Adapter	Grey	25
GAT 102-2		MULTI Device Adapter	Black	25
GAT 102-3		MULTI Device Adapter	White	25

Note! To be ordered separately: GA 100 or GAC 600 adapter.

3-circuit adapters

Available colours: -1 grey (RAL 7040), -2 black (RAL 9005), -3 white (RAL 9010).

GA 300

GA 300 circuit selector adapter. Phase 2 preselected.

Type	EAN code	Colour	PCS/ Package
GA300-1	64100 14 530 43-3	Grey	10/100
GA300-2	64100 14 530 44-0	Black	10/100
GA300-3	64100 14 530 45-7	White	10/100
GA300L-1	64100 14 530 46-4	Grey	100/4800
GA300L-2	64100 14 530 47-1	Black	100/4800
GA300L-3	64100 14 530 48-8	White	100/4800

- A discreet adapter for elegant housing solutions
- For GLOBAL Trac Pro XTS and XTSF traces
- 3 A, 250 V, Safety class I
- Max pull strength 50 N
- Max torque 2.5 Nm
- To be used with stranded wire
- Cable Grip CG 100

Slot Connection. The conductors are pressed into the connectors by the Slot Plug (included) using for example a Torx 10 screwdriver.

GA 300PP

GA 300PP adapter, plastic parts.

Type	Colour	PCS/ Package
GA300PP-1	Grey	100
GA300PP-2	Black	100
GA300PP-3	White	100

- For customized solutions
- No metal connectors
- For mechanical support only

GA 300B

GA 300B Adapter body

Type	Colour	PCS/ Package
GA300B-1	Grey	100
GA300B-2	Black	100
GA300B-3	White	100

- For customized solutions

GA 300NB

GA 300NB Adapter body

Type	Colour	PCS/ Package
GA300NB-1	Grey	100
GA300NB-2	Black	100
GA300NB-3	White	100

- For class II customized solutions
- No ground connector
- Without locking lever

3-circuit adapters

Available colours: -1 grey (RAL 7040), -2 black (RAL 9005), -3 white (RAL 9010).

XTSA 68

CG 75

XTSA 68 circuit-selector adapter

Type	EAN code		Colour	PCS/ Package
XTSA 68-1	64100 14 530 73-0	MULTI Adapter	Grey	10/100
XTSA 68-2	64100 14 520 68-7	MULTI Adapter	Black	10/100
XTSA 68-3	64100 14 530 68-6	MULTI Adapter	White	10/100
XTSA 68L-1		MULTI Adapter	Grey	100/3200
XTSA 68L-2		MULTI Adapter	Black	100/3200
XTSA 68L-3		MULTI Adapter	White	100/3200
CG 75	64100 14 530 77-8	Optional cable grip		100/5000

MULTI Adapter™

- 10 A, 250 V, Safety class I
- Max. pull strength 100 N
- Max. torque 2.5 Nm
- Connecting conductors max. 3 x 1.5 mm²

Screw-in connection. The conductors are connected with screws.

XTSA 67

XTSA 67S

XTSA 67 power take-off adapter

Type	EAN code		Colour	PCS/ Package
XTSA 67-1	64100 14 500 46-7	Power take-off adapter	Grey	10/100
XTSA 67-2	64100 14 520 67-0	Power take-off adapter	Black	10/100
XTSA 67-3	64100 14 530 67-9	Power take-off adapter	White	10/100
XTSA 67S-3	64100 14 500 44-3	Schuko adapter	Black	5/50
XTSA 67S-3	64100 14 531 67-6	Schuko adapter	White	5/50

- For GLOBAL Trac Pro tracks XTS and XTSF tracs
- 16 A, 250 V/400 V, Safety class I
- Max. pull strength 100 N
- Max. torque 2.5 Nm
- Connecting conductors max. 5 x 2.5 mm²

Nipples for 3-circuit adapters

Available colours: -1 grey (RAL 7040), -2 black (RAL 9005), -3 white (RAL 9010), -9 aluminium.

Type	EAN code	Thread	H mm	Ø mm	Colour	Strain relief	Suitable for adapter						PCS/ Package
							GA 69	GAT 69	GA 100	GAC 600	GA 300	XTSA 68	
Fixed nipple													
XTS 56/8.6-9	64100 14 522 56-8	M13 x 1	8.6	9.0	Aluminium	XTSA 513	x	x	x	x	x	x	100/500
XTS 58/8-9	64100 14 501 71-6	M10 x 1	8.0	7.4	Aluminium	XTSA 510	x	x	x	x	x	x	100/500
GA 510-1	64100 14 500 34-4			7.0	Grey	Included	x	x	x	x	x	x	100/500
GA 510-2	64100 14 520 86-1			7.0	Black	Included	x	x	x	x		x	100/500
GA 510-3	64100 14 530 86-0			7.0	White	Included	x	x	x	x	x	x	100/500
Rotating nipple *)													
XTSA 55/12-9	64100 14 501 55-6	M13 x 1	12.0	9.0	Aluminium		x	x	x	x	x	x	100/500
XTSA 57/8-9	64100 14 501 59-4	M10 x 1	8.0	7.4	Aluminium	XTSA 510	x	x	x	x	x	x	100/500
XTSA 57/8-9DD	64100 14 522 58-2	M10 x 1	8.0	6.9	Aluminium	XTSA 510	x	x	x	x	x	x	100/500
XTSA 57/12-9	64100 14 501 57-0	M10 x 1	12.0	7.4	Aluminium		x	x	x	x	x	x	100/500
XTSA 57/12-2	64100 14 520 92-2	M10 x 1	12.0	7.4	Black		x	x	x	x	x	x	100/500
XTSA 57/17-9	64100 14 500 37-5	M10 x 1	17.0	7.4	Aluminium		x	x	x	x	x	x	100/500
XTSA 57T1/8-9	64100 14 500 38-2	M10 x 1	8.0	7.4	Aluminium	XTSA 510	x	x	x	x	x	x	100/500
XTSA 57T2/8-9	64100 14 500 39-2	M10 x 1	8.0	7.4	Aluminium	XTSA 510	x	x	x	x	x	x	100/500
XTSA 63-9	64100 14 522 59-9	M10 x 1			Aluminium		x	x	x	x	x	x	100/500
Nipple joint *)													
GA 37-1	64100 14 500 15-3			7.6	Grey		x	x	x	x	x	x	10/100
GA 37-2	64100 14 500 16-0			7.6	Black		x	x	x	x	x	x	10/100
GA 37-3	64100 14 500 17-7			7.6	White		x	x	x	x	x	x	10/100
GA 37M13-1	64100 14 500 27-6	M13 x 1	11	7.6	Grey	XTSA513	x	x	x	x	x	x	10/100
GA 37M13-2	64100 14 500 28-3	M13 x 1	11	7.6	Black	XTSA513	x	x	x	x	x	x	10/100
GA 37M13-3	64100 14 500 29-0	M13 x 1	11	7.6	White	XTSA513	x	x	x	x	x	x	10/100
Strain relief *)													
XTSA 510-1	64100 14 500 32-0	M10 x 1	9.0	9.2	Grey								100/500
XTSA 510-2	64100 14 520 90-8	M10 x 1	9.0	9.2	Black								100/500
XTSA 510-3	64100 14 530 90-7	M10 x 1	9.0	9.2	White								100/500
XTSA 513-1	64100 14 500 33-7	M13 x 1	9.0	9.2	Grey								100/500
XTSA 513-2	64100 14 520 91-5	M13 x 1	9.0	9.2	Black								100/500
XTSA 513-3	64100 14 530 91-4	M13 x 1	9.0	9.2	White								100/500
Thread													
GAM 10-9	64100 14 501 75-4	M10 x 1											100/500
GAM 13-9	64100 14 501 76-1	M13 x 1											100/500

*) Halogen free, V0-self-extinguishing.

3-circuit adapter accessories

Available colours: -1 grey (RAL 7040), -2 black (RAL 9005), -3 white (RAL 9010).

GA 70

FIX Point™ adapter connector

Type	EAN code		Colour	PCS/ Package
GA 70-1	64100 14 530 92-1	FIX Point	Grey	1/50
GA 70-2	64100 14 520 93-9	FIX Point	Black	1/50
GA 70-3	64100 14 530 93-8	FIX Point	White	1/50

- For GLOBAL 3-circuit adapters
- 10 A, 250 V, Safety class I
- Max. pull strength 50 N
- Max. torque 2.5 Nm
- For surface installation

XTSA 71

Recessed box

Type	EAN code		Colour	PCS/ Package
XTSA 71-1	64100 14 530 97-6	FIX Point recessed box	Grey	1/25
XTSA 71-2	64100 14 520 96-0	FIX Point recessed box	Black	1/25
XTSA 71-3	64100 14 530 96-9	FIX Point recessed box	White	1/25

- For recessed installation with FIX Point™ GA 70
- Adjustable to different ceiling thicknesses, max. 30 mm
- For fixing hole diameters of Ø 105-125 mm

XTSK 17

XTAO 16

Clamps for fluorescent fitting to track

Type	EAN code		Colour	PCS/ Package
XTSK 17-1		Clamp 100 N	Grey	10/100
XTSK 17-2	64100 14 520 17-5	Clamp 100 N	Black	10/100
XTSK 17-3	64100 14 530 17-4	Clamp 100 N	White	10/100
XTAO 16-1	64100 14 500 49-8	Clamp 120 N	Aluminium	5/50

1-circuit adapters

Available colours: -1 grey (RAL 7040), -2 black (RAL 9005), -3 white (RAL 9010).

GB 66

GB 66 adapter

Type	EAN code		Colour	PCS/ Package
GB 66-1	64100 14 509 65-1	Adapter	Grey	10/100
GB 66-2	64100 14 508 66-1	Adapter	Black	10/100
GB 66-3	64100 14 509 66-8	Adapter	White	10/100
GB 66L-1		Adapter	Grey	100/9600
GB 66L-2		Adapter	Black	100/9600
GB 66L-3		Adapter	White	100/9600
GB 66CT	64100 14 522 51-3	Slot connection tool		1/50

- 6 A, 250 V, Safety class I
- Max. pull strength 50 N
- Max. torque 2.5 Nm
- To be used with stranded wire 0.5 ... 1 mm²

Slot connection. The conductors are pressed into the connectors by the connector lid or by the cable mounting tool.

GB 67

GB 67 adapter

Type	EAN code		Colour	PCS/ Package
GB 67-1	64100 14 509 73-6	Adapter *)	Grey	10/100
GB 67-2	64100 14 508 67-8	Adapter *)	Black	10/100
GB 67-3	64100 14 509 67-5	Adapter *)	White	10/100
GB 67L-1		Adapter	Grey	100/4800
GB 67L-2		Adapter	Black	100/4800
GB 67L-3		Adapter	White	100/4800
GB 67M-1		Adapter	Grey	100
GB 67M-2		Adapter	Black	100
GB 67M-3		Adapter	White	100
GB 67S-2	64100 14 500 45-0	Schuko adapter	White	1/50
GB 67S-3	64100 14 509 68-2	Schuko adapter	White	1/50

*) Cable grip CG 69 included

- 16 A, 250 V, Safety class
- Max. pull strength 100 N
- Max. torque 2.5 Nm
- Connecting conductors max. 3 x 2.5 mm²

Screw-in connection. The conductors are connected with screws.

GB 67M

GB 67S

1-circuit adapters

Available colours: -1 grey (RAL 7040), -2 black (RAL 9005), -3 white (RAL 9010).

GBB 67

GBT 67 adapter

Type	EAN code	Colour	PCS/ Package
GBB 67-1		Grey	20/960
GBB 67-2		Black	20/960
GBB 67-3		White	20/960

- Max. pull strength 100 N
- Max. torque 2.5 Nm
- Connecting conductors max. 3 x 1.5 mm²
- Suits for use with dimmable fittings

Nipples for 1-circuit adapters

Available colours: -1 grey (RAL 7040), -2 black (RAL 9005), -3 white (RAL 9010), -9 aluminium.

	Type	EAN code	Thread	H mm	Ø mm	Colour	Strain relief	Suitable for adapter			PCS/ Package	
								GB 66	GB 67	GBB 67		

	Fixed nipple											
	XTS 56/8.6-9	64100 14 522 56-8	M13 x1	8.6	9.0	Aluminium	XTSA 513		x	x		100/500

	XTS 58/8-9	64100 14 501 71-6	M10 x 1	8.0	7.4	Aluminium	XTSA 510		x	x		100/500

	GA 510-1	64100 14 500 34-4			7.0	Grey	Included		x	x		100/500
	GA 510-2	64100 14 520 86-1			7.0	White	Included		x	x		100/500
	GA 510-3	64100 14 530 86-0			7.0	White	Included		x	x		100/500

	GB 510-1	64100 14 500 35-1			7.0	Grey	Included		x			100/500
	GB 510-2	64100 14 508 58-6			7.0	Black	Included		x			100/500
	GB 510-3	64100 14 509 58-3			7.0	White	Included		x			100/500

	Rotating nipple *)											
	XTSA 55/12-9	64100 14 501 55-6	M13 x 1	12.0	9.0	Aluminium				x	x	100/500

	XTSA 57/8-9	64100 14 501 59-4	M10 x 1	8.0	7.4	Aluminium	XTSA 510		x	x		100/500
	XTSA 57/8-9DD	64100 14 522 58-2	M10 x 1	8.0	6.9	Aluminium	XTSA 510		x	x		100/500
	XTSA 57/12-9	64100 14 501 57-0	M10 x 1	12.0	7.4	Aluminium			x	x		100/500
	XTSA 57/12-2	64100 14 520 92-2	M10 x 1	12.0	7.4	Black			x	x		100/500

	XTSA 57/17-9	64100 14 500 37-5	M10 x 1	17.0	7.4	Aluminium			x	x		100/500

	XTSA 57T/8-9	64100 14 500 38-2	M10 x 1	8.0	7.4	Aluminium	XTSA 510		x	x		100/500
	XTSA 57T/8-9	64100 14 500 39-2	M10 x 1	8.0	7.4	Aluminium	XTSA 510		x	x		100/500

	XTSA 63-9	64100 14 522 59-9	M10 x 1			Aluminium				x	x	100/500

	GA 57/10-1	64100 14 509 56-9	M10 x 1	10.0	7.0	Grey	XTSA 510		x			100/500
	GA 57/10-2	64100 14 508 57-9	M10 x 1	10.0	7.0	Black	XTSA 510		x			100/500
	GA 57/10-3	64100 14 509 57-6	M10 x 1	10.0	7.0	White	XTSA 510		x			100/500
	GA 57/10-9	64100 14 508 97-5	M10 x 1	10.0	7.0	Aluminium	XTSA 510		x			100/500
	GA 57/21-9		M10 x 1	21.0	7.0	Aluminium			x			100/500

	Nipple joint *)											
	GA37-1	64100 14 500 15-3			7.6	Grey			x	x		10/100
	GA37-2	64100 14 500 16-0			7.6	Black			x	x		10/100
	GA37-3	64100 14 500 17-7			7.6	White			x	x		10/100
	GA37M13-1	64100 14 500 27-6	M13 x 1	11	7.6	Grey	XTSA 513		x	x		10/100
	GA37M13-2	64100 14 500 28-3	M13 x 1	11	7.6	Black	XTSA 513		x	x		10/100

	GA37M13-3	64100 14 500 29-0	M13 x 1	11	7.6	White	XTSA 513		x	x		10/100

	Strain relief *)											
	XTSA 510-1	64100 14 500 32-0	M10 x 1	9.0	9.2	Grey						100/500
	XTSA 510-2	64100 14 520 90-8	M10 x 1	9.0	9.2	Black						100/500
	XTSA 510-3	64100 14 530 90-7	M10 x 1	9.0	9.2	White						100/500
	XTSA 513-1	64100 14 500 33-7	M13 x 1	9.0	9.2	Grey						100/500
	XTSA 513-2	64100 14 520 91-5	M13 x 1	9.0	9.2	Black						100/500
	XTSA 513-3	64100 14 530 91-4	M13 x 1	9.0	9.2	White						100/500

	Thread											
	GAM 10-9	64100 14 501 75-4	M10 x 1									100/500
	GAM 13-9	64100 14 501 76-1	M13 x 1									100/500

*) Halogen free, V0-self-extinguishing.

GLOBAL Trac connecting diagrams

GLOBAL Trac Pro

GLOBAL Trac Pulse control

GLOBAL Trac Base

Connection
230 V AC, 16 A, 3.7 kW

The market leader and pioneer lighting tracks

Nordic Aluminium designs, manufactures and markets lighting tracks and accessories related. The company has long history and expertise in aluminium production. The market leadership is the result of over 45 years of experience and determined investment in design and R&D.

Effective and precise customer service is the operational basis of Nordic Aluminium. Successful business lays its foundation on long-term partnerships in which close cooperation with clients is of key importance in each stage of the service chain. High quality standards and innovative utilization of the unique characteristics of aluminium are essential operational principles of Nordic Aluminium – be it the initial design of a product, production or refinement. That is why the company's motto is "Quality in Focus".

GLOBAL ipac[®] is a registered trademark of Nordic Aluminium.

MULTI Adapter[™] and FIX Point[™] are trademarks of Nordic Aluminium.

Metalmek Lighting B.V

Canadabaan7-d
5388 RT Nistelrode
Tel. 0412-614033
Fax 0412-613461

info@metalmek.nl
www.metalmek.nl

Metalmek

Cariboni
group

GVA
LIGHTING

LIVAL

NORDIC
 ALUMINIUM