
Trussing
Towers

Rigging Towers
Roof Systems

ProlyteStructures and ProlyteSystems
are Prolyte Group brands

21

H30 SERIES

flexibility, including standard or custom-made lengths, circles and arches
and several types of corners. ProlyteStructures can create custom-made
pieces on request.

H30 Series truss is constructed of main tubes (48,3 x 3 mm) and diago-
nals (16 x 2 mm), and uses the CCS6 coupling system. ProlyteStructures
supplies a variety of H30 Series truss elements that provide maximum

Top View

Top View

Top View

Side View

Side View

Side View

H30V

H30D

H30L

287

255

287

239

255207

287
287239

287

287

287

287239

239

Photo: Creativ-Design, Germany.

22

H30 Series - Standard available Lengths and Codes

Metres Feet Code*

0.25/1.00 m in 5 mm steps 0.82’/3.28’, in 0.2’ steps

0,25 0.82 H30•-L025

0,29 0.95 H30•-L029

0,50 1.64 H30•-L050

0,71 2.33 H30•-L071

0,75 2.46 H30•-L075

1,00 3.28 H30•-L100

1,50 4.57 H30•-L150

2,00 6.56 H30•-L200

2,50 8.20 H30•-L250

3,00 9.84 H30•-L300

3,50 11.48 H30•-L350

4,00 13.12 H30•-L400

4,50 14.76 H30•-L450

5,00 16.40 H30•-L500

*on • indicate L for Ladder, D for Triangular or

V for Square truss. Example: H30V-L200

Technical Specifications - H30 Series

Types Ladder (L), Triangular (D), Square (V)

Alloy EN AW 6082 T6

Main Tubes (Chords) 48,3 x 3 mm

Braces 16 x 2 mm

Coupling System CCS6

Structural data can be found at www.prolyte.com

• Tüv certification only valid for loading table above.
• Loading figures are only valid for static loads.
• Loading figures are only valid for single spans with supports at both ends.
• �All static systems, other than single spans, need an individual structural calculation. Please contact a structural engineer or

Prolyte Group for assistance.
• Loading figures are calculated according to and in full compliance with European standards (Eurocode).
• The self-weight of the trusses is already taken into account.
• Loading figures are only valid for the cross sectional orientation of the truss as shown by the icon in the loading table.
• The interaction between bending moment and shear force at the connection point is already taken into account.
• Truss spans can be assembled from different truss lengths.
• Read the manual before assembling, using and loading the truss.

The number of recessed rings in the coupler receiver distinguishes
the X and H Series.

X Coupler - 1 ring

H Coupler - 2 rings

 H30D - Allowable Loading

MAXIMUM ALLOWABLE POINT LOADS

Uniformly Distributed
Load

Centre Point Load Single Load Third Points
Load per Point

Single Load Fourth Points
Load per Point

Single Load Fifth Points
Load per Point

SPAN UDL DEFLECTION CPL DEFLECTION TPL QPL FPL SPAN

m ft kg/m lbs/ft mm inch kgs lbs mm inch kgs lbs kgs lbs kgs lbs total weight

3 9,8 562,4 378,4 13 0,5 782,3 1726,6 11 0,4 546,6 1206,4 422,2 931,8 334,1 737,4 15,0

4 13,1 342,0 230,1 23 0,9 606,0 1337,5 19 0,7 430,3 949,7 321,3 709,2 257,4 568,1 20,0

5 16,4 217,3 146,2 37 1,5 492,8 1087,6 29 1,2 353,7 780,6 258,4 570,2 208,6 460,4 25,0

6 19,7 149,5 100,6 53 2,1 413,6 912,8 42 1,7 299,3 660,5 215,2 474,9 174,7 385,5 30,0

7 23,0 108,6 73,1 72 2,8 354,9 783,2 57 2,3 258,4 570,4 183,6 405,1 149,6 330,3 35,0

8 26,2 82,1 55,3 94 3,7 309,4 682,8 75 3,0 226,6 500,0 159,3 351,6 130,3 287,7 40,0

9 29,5 63,9 43,0 118 4,6 273,0 602,4 95 3,7 200,9 443,4 140,1 309,2 114,9 253,6 45,0

10 32,8 50,9 34,3 146 5,7 243,1 536,4 117 4,6 179,7 396,6 124,4 274,5 102,3 225,8 50,0

11 36,1 41,3 27,8 177 7,0 217,9 481,0 142 5,6 161,8 357,2 111,2 245,5 91,7 202,4 55,0

12 39,4 34,0 22,9 211 8,3 196,5 433,6 169 6,6 146,5 323,4 100,1 220,9 82,7 182,5 60,0

13 42,6 28,3 19,0 247 9,7 177,8 392,5 198 7,8 133,2 294,0 90,4 199,6 74,9 165,2 65,0

14 45,9 23,8 16,0 287 11,3 161,4 356,3 229 9,0 121,5 268,1 82,0 180,9 68,0 150,1 70,0

15 49,2 20,1 13,6 329 13,0 146,9 324,1 263 10,4 111,0 245,0 74,5 164,3 61,9 136,6 75,0

16 52,5 17,2 11,5 375 14,8 133,8 295,3 300 11,8 101,6 224,2 67,7 149,5 56,4 124,5 60,8

1 inch = 25,4 mm | 1m = 3.28 ft | 1 lbs = 0,453 kg

H30 SERIES

23

 H30V - Allowable Loading

MAXIMUM ALLOWABLE POINT LOADS

Uniformly Distributed
Load

Centre Point Load Single Load Third Points
Load per Point

Single Load Fourth Points
Load per Point

Single Load Fifth Points
Load per Point

SPAN UDL DEFLECTION CPL DEFLECTION TPL QPL FPL SPAN

m ft kg/m lbs/ft mm inch kgs lbs mm inch kgs lbs kgs lbs kgs lbs total weight

3 9,8 649,0 436,7 10 0,4 1667,9 3681,0 8 0,3 973,4 2148,4 649,0 1432,2 486,7 1074,2 18,9

4 13,1 485,3 326,5 18 0,7 1298,1 2864,9 15 0,6 932,1 2057,2 647,1 1428,1 485,3 1071,1 25,2

5 16,4 387,1 260,5 28 1,1 1074,2 2370,9 23 0,9 749,1 1653,3 581,1 1282,5 469,0 1035,1 31,5

6 19,7 321,6 216,4 41 1,6 914,4 2018,2 33 1,3 644,7 1422,8 488,7 1078,6 389,3 859,3 37,8

7 23,0 255,6 172,0 56 2,2 794,4 1753,2 45 1,8 564,8 1246,5 420,7 928,6 337,3 744,4 44,1

8 26,2 194,4 130,8 73 2,9 700,6 1546,3 58 2,3 501,6 1107,0 368,5 813,3 296,9 655,2 50,4

9 29,5 152,4 102,5 92 3,6 625,2 1379,9 74 2,9 450,2 993,7 327,0 721,8 264,5 583,8 56,7

10 32,8 122,3 82,3 114 4,5 563,2 1242,9 91 3,6 407,6 899,5 293,2 647,1 238,0 525,2 63,0

11 36,1 100,1 67,4 137 5,4 511,0 1127,8 110 4,3 371,5 820,0 265,1 585,0 215,7 476,1 69,3

12 39,4 83,2 56,0 164 6,5 466,5 1029,6 131 5,2 340,6 751,7 241,2 532,3 196,8 434,3 75,6

13 42,6 70,1 47,2 192 7,6 428,0 944,6 154 6,1 313,7 692,4 220,7 487,0 180,5 398,3 81,9

14 45,9 59,6 40,1 223 8,8 394,3 870,2 178 7,0 290,1 640,2 202,8 447,5 166,2 366,8 88,2

15 49,2 51,2 34,5 256 10,1 364,5 804,3 205 8,1 269,1 593,8 187,0 412,8 153,6 338,9 94,5

16 52,5 44,3 29,8 291 11,5 337,8 745,5 233 9,2 250,3 552,3 173,0 381,9 142,3 314,1 100,8

17 55,8 38,6 26,0 328 12,9 313,8 692,5 263 10,4 233,3 514,9 160,4 354,1 132,2 291,8 107,1

18 59,0 33,8 22,8 368 14,5 292,0 644,5 295 11,6 217,9 480,8 149,1 329,0 123,1 271,6 113,4

19 62,3 29,8 20,0 410 16,1 272,2 600,7 328 12,9 203,7 449,6 138,7 306,2 114,7 253,2 119,7

20 65,6 26,3 17,7 454 17,9 253,9 560,4 364 14,3 190,7 420,9 129,3 285,3 107,1 236,3 126

1 inch = 25,4 mm | 1m = 3.28 ft | 1 lbs = 0,453 kg

• Tüv certification only valid for loading table above.
• Loading figures are only valid for static loads.
• Loading figures are only valid for single spans with supports at both ends.
• �All static systems, other than single spans, need an individual structural calculation. Please contact a structural engineer or

Prolyte Group for assistance.
• Loading figures are calculated according to and in full compliance with European standards (Eurocode).
• The self-weight of the trusses is already taken into account.
• Loading figures are only valid for the cross sectional orientation of the truss as shown by the icon in the loading table.
• The interaction between bending moment and shear force at the connection point is already taken into account.
• Truss spans can be assembled from different truss lengths.
• Read the manual before assembling, using and loading the truss.

24

 H30L - Allowable Loading (Span supported on top chord.)

Uniformly Distributed
Load

SPAN UDL DEFLECTION CPL DEFLECTION

m ft kg/m lbs/ft mm inch kgs lbs mm inch

1 3,3 979,2 658,9 1 0,0 979,2 2161,2 1 0,0

2 6,6 389,0 261,7 1 0,0 389,0 858,5 1 0,0

3 9,8 156,0 105,0 2 0,1 234,0 516,4 2 0,1

4 13,1 73,0 49,1 3 0,1 146,0 322,2 3 0,1

5 16,4 36,0 24,2 4 0,2 90,0 198,6 3 0,1

6 19,7 15,0 10,1 3 0,1 45,0 99,3 3 0,1

1 inch = 25,4 mm | 1m = 3.28 ft | 1 lbs = 0,453 kg
Spans must be supported at each end.

Loads must be suspended from bottom chord only.

 H30L - Allowable Loading (Top chord sideways supported each metre.)

Uniformly Distributed
Load

SPAN UDL DEFLECTION CPL DEFLECTION

m ft kg/m lbs/ft mm inch kgs lbs mm inch

4 13,1 242,8 163,4 18 0,7 619,9 1368,1 15 0,6

5 16,4 193,7 130,3 28 1,1 516,7 1140,5 23 0,9

6 19,7 161,0 108,3 41 1,6 442,2 975,9 33 1,3

7 23,0 124,6 83,9 56 2,2 385,6 851,0 45 1,8

8 26,2 95,4 64,2 73 2,9 341,1 752,9 58 2,3

9 29,5 75,1 50,5 92 3,6 305,2 673,6 74 2,9

10 32,8 60,5 40,7 114 4,5 275,5 608,0 91 3,6

11 36,1 49,6 33,4 137 5,4 250,4 552,7 110 4,3

12 39,4 41,4 27,8 164 6,4 229,0 505,3 131 5,2

1 inch = 25,4 mm | 1m = 3.28 ft | 1 lbs = 0,453 kg
Spans must be supported at each end.

Loads must be suspended from bottom chord only.

 H30L - Allowable Loading (Top chords sideways supported every 2 metres.)

Uniformly Distributed
Load

SPAN UDL DEFLECTION CPL DEFLECTION

m ft kg/m lbs/ft mm inch kgs lbs mm inch

4 13,1 95,2 64,1 4 0,2 190,5 420,3 4 0,1

5 16,4 60,0 40,4 7 0,3 149,9 330,9 6 0,2

6 19,7 40,8 27,5 10 0,4 122,5 270,3 8 0,3

7 23,0 29,3 19,7 14 0,5 102,5 226,1 11 0,4

8 26,2 21,8 14,7 18 0,7 87,1 192,3 14 0,6

9 29,5 16,6 11,2 23 0,9 74,9 165,3 18 0,7

10 32,8 13,0 8,7 28 1,1 64,8 143,1 22 0,9

11 36,1 10,2 6,9 34 1,3 56,4 124,4 27 1,1

12 39,4 8,2 5,5 40 1,6 49,1 108,3 32 1,3

1 inch = 25,4 mm | 1m = 3.28 ft | 1 lbs = 0,453 kg
Spans must be supported at each end.

Loads must be suspended from bottom chord only.

1000

1000

1000

1000

2000

2000

2000

2000

H30 SERIES

66

SQUARE CORNERS E20V / X/H30 / H40V

C001 - 45° C002 - 60° C003 - 90°

C004 - 120° C005 - 135° C012

C016 C017 C020

C022 C024

Square Corners

measurements in mm A B C D E F G H

E20V 800 264 415 400 178 272 308 578

X/H30V 1000 300 498 500 210 333 380 710

H40V 1200 258 525 600 210 376 439 810

A
B

A
C

D

E

D

G

D

F

D

D D

D
E

D

H
H

HH

H

E

D

D

D

E
D

E E E

D

regulations and standards.

Next to that, simplicity, ease-of-use and configuration flexibility

guarantee user-friendly products designed for daily practice.

Prolyte provides comprehensive data and offers expert guidance

and training to promote the correct use and safe application of

its truss systems.

The choice of professionals
Prolyte manufactures trusses with original, advanced designs

based on the experience and feedback of a worldwide

community of users. Your ideas and requirements are

incorporated into the latest generation products to ensure

the highest level of functionality, reliability and safety. User

experiences and changing market demands are the source of

continuous product improvement and inspiration to design new

products. With an installed rental base throughout Europa and

further, Prolyte is the choice of professionals.

ProlyteStructures
Truss products are the building blocks of our industry. Prolyte

has developed a broad range of trusses and the unique conical

coupling system, CCS, suitable for a variety of applications from

decorative solutions to intricate truss structures.

ProlyteStructures is capable of meeting all your truss needs, from

a simple flown grid or exhibition booth to elaborate or composite

structures prepared for high loading.

Safety first
ProlyteStructures encompasses trusses and complementary

corners and accessories; all designed and manufactured

according to a strict philosophy that emphasizes safety by

making high quality products in compliance with the strictest

Photo: © the Prolyte Group.

the X truss and 3mm. for the H truss. Although almost identical

in appearance, H series trusses are up to 30% stronger,

specifically on longer spans.

System applications
If you’re looking for solutions for permanent or semi permanent

installations, architectural set pieces, theatre sets, shop

displays, studio grids, or showroom applications, the X series

truss is your answer. The exceptional strength in relation to their

relatively small dimensions of the X truss makes it the ideal

solution for complex structures like displays or booths. The H

series trusses are primarily designed for high-frequency users

such as rental or exhibition companies, or for semi permanent

installations in demanding circumstances like moving lighting

rigs in discotheques, stage scenery elements or touring

exhibition stands.

Architectural truss
Architectural truss from Prolyte, encompassing the E series,

AstraLite and AstraLite truss, as well as the XU30D and

XL30D truss provide the solution for systems integrators, retail

installations and structures with a mainly decorative function.

These trusses combine structural components with highly

aesthetic looks and the added functionality of a track lighting

system.

Multipurpose truss
The multipurpose truss range comprises of the X30, H30 and

H40 series, available in ladder, triangular and square profiles.

The X30, H30 and H40 series are light-to-medium-duty truss

systems designed for use in the installation, rental and exhibition

markets. These trusses are strong, compact, exceptionally

versatile, and have low self-weight. Assembly is fool proof due to

the continuous webbing of the diagonals. The X and H series are

differentiated by wall thickness of the main chords; 2 mm. for

Photo by Gerard Henninger: Stageco, project: Ziggo Dome, 538 Jingleball

Helping you build great things
As world leading manufacturer of hardware products and

structural solutions for the entertainment industry Prolyte

Group is passionate about offering the best solutions for its

users and customers. Making the basic building blocks of its

industry performances, like trussing, staging and electrical

hoists, Prolyte endeavours for product excellence and

continuous product innovation. By actively engaging in raising

the level of knowledge and by providing solutions that work in

daily practice, Prolyte looks to support the creativity of designers

on the one hand and the safety of technicians on the other.

By committing to provide a high level of expertise and

professionalism along with a friendly and uncomplicated

approach Prolyte offers unrivalled products and services, which

is why users and customers choose to work with Prolyte.

By prioritising mutual respect and trust, Prolyte creates

long-term relations with both its users and customers.

When this is all coming together Prolyte is your first step to

start building great things. Prolyte Group is headquartered

in Leek, the Netherlands, where the complex process of

design, engineering and sales come together.Prolyte has a

manufacturing base in Slatina, Romania and a strategically

positioned warehouse in Emsdetten, Germany, to provide stock

and logistic facilities in the heart of mainland Europe.

Completing the team effort is a network of distribution partners;

Prolyte distributes products to over 50 geographical markets

worldwide. It utilises its network of partners who not only

supply but also endorse its products with impeccable customer

service and outstanding technical support, enforcing Prolyte’s

reputation as a market leader for quality, safety and customer

satisfaction.

You can find Prolyte products in installations, events and

productions all over the world.

