

FOBA studio stands. Universally popular.

Stability in the studio - even for very demanding professionals

A FOBA studio stand is an essential appliance for every professional photographer with an eye for quality. Studio stands warrant great stableness and a shooting free of wobbling - even when working with big and heavy cameras or sensors. FOBA stands can be adjusted quickly and easily, and locked in place with great accuracy. For the photographer, this means decisive speed of action, top safety conditions, ergonomic handling and maximum efficiency. FOBA studio stands are characterized by highest stability and excellent balance. Vertical and horizontal displacements, supported by 24 state-of-the-art, individually adjustable ball bearings, are particularly smooth and precise. The exceptionally precise mechanical parts and the built-in rulers and gauges, embedded either in the vertical or the horizontal axis, depending on the model, guarantee exact reproducibility of all stand settings.

FOBA studio stands rest and move freely and smoothly on ballbearing casters. The heavy cast-iron foot can be lifted and lowered without much effort with one central pedal. Once lowered, safety and stable positioning are ensured.

Three stand types to answer all needs

FOBA offers three studio stands sub ranges, designed to cover all possible photographic requirements. Whether for heavy professional 8x10" cameras with long barrels, mid-size or lightweight passport cameras, FOBA has the right studio stand for it (for a general view go to page 14).

FOBA studio stands: designed to and for work

FOBA's typical, almost emblematic hexagonal steel pipe has proved to be not only elegant but also functional; it ensures absolute twist-proof adjustment of cameras and appliances.

AROBE M DSS ALPHA M motor driven

This motor driven stand is used when high precision, but not quite as high as the one of an industrial robot is needed. The cabled remote control makes this stand the ideal tool for measuring or shooting in closed or inaccessible guarters. Four 24V motors allow all necessary movements. Based on the AROBE - DSS ALPHA model, it can be equipped with the same accessories.

DSS ALPHA M: Technical data

4-channel control, including cable 5m

Horizontal beam displacement: 68 cm Vertical displacement 60 cm - 240 cmabove floor: $-90^{\circ} - +30^{\circ}$ Tilt: -180° - + 90° Pan:

Standard floor height: 2.85 m Any other heights on request Weight: 228 kg (503 lbs) Power supply: 220 V / 24 V max. 140 W Load: On request (the number of built-in counterweights depends on the weight of the camera or sensor)

Other characteristics match those of the standard AROBE model. Custom designs available on request.

Cabled remote control

FOBA DSS studio stands range The best a studio can have

FOBA, manufacturing leader of high-quality studio stands, has designed the DSS range to **satisfy extreme requirements and provide even more working safety.** Studio stands that are comfortable to work with, safe and absolutely steady are not only required for large format professional cameras, but also for sensors and digital cameras.

Safety

FOBA is aware of the amounts that users entrust to its studio stands in the form of cameras or digital equipment. Consistent accuracy, as well as countless measurement and control processes in production and assembly allow FOBA stands to meet even the narrowest tolerances.

Precision

Stability alone is no longer enough — the modern user wants high-precision shaft guiding, adjusting and locking. This is why the FOBA DSS range is equipped with 24 state-of-the-art ball bearings, brakes and locking components are made of extensively tested materials, which ensure fully manageable friction and almost no wear.

Digital

Digital photographic equipment demands even more from a studio stand than conventional cameras. FOBA has designed its DIGITAL SUPPORT SYSTEM (DSS) with an eye to the future.

Variety

With its large selection of accessories, each FOBA studio stand can cater to the most diverse requirements. Therefore, in the long run, the initial expenditure turns into a worthwhile investment.

ASGUO ASGUO

AROBO - DSS OMEGA

Technical data: Standard floor height:

Beam length: (without spigots)

Weight:

on request

the stand.

Rotating pedal

effort

This sophisticated mechanism allows the stand to be lowered onto the

floor or raised onto its wheels with little

Standard lifting capacity (without additional counterweight):

Custom height below 2.85 m available

Includes 2 fittings on the cross piece for

all-purpose trays; one spigot on one end

of the beam onto which tilt heads or arms

For further technical data go to page 14

can be mounted; rotating pedal to lift/lower

This studio stand fulfils everything that is expected of a stand in the modern studio. It combines many characteristics of DSS ALPHA and of the legendary all-purpose ASABA stand for a very agreeable price.

max. 2.85 m

11 kg (24 lbs)

128 kg (282 lbs)

110 cm

AROBE / AROBO; DSS ALPHA / DSS OMEGA accessories at a glance

AROBA

Rotating platform, to be inserted onto the beam's spigot. 360° rotation and clamping. Spigot friction adjustable with two socket screws. Clamp can be mounted on both sides of the unit. Built-in rotation gauge on the spigot allows precise repetition of settings.

Camera thread: standard 3/8 " (on request 1/4") Weight: 1.3 kg (2.9 lbs)

ARBOE

Rotating upright, to be inserted onto the beam's spigot.

The camera is screwed directly onto the upright and is thus perpendicular to the floor. This allows the studio stand to be used for photography reproduction. Two screws prevent the tipping of the camera.

Spigot friction adjustable with two socket screws; clamp can be mounted on both sides of the unit.

Camera thread: (on request 1/4") Weight: 1.1 kg (2.4 lbs)

ARBEA

Spigot extension, to be inserted onto the beam's spigot. Two clamping levers ensure great safety.

Length (without spigot): 60 cm Spigot's outer diameter: 51 mm Weight: 2.4 kg (2.4 kg (5.3 lbs)

ASGUO

Additional counterweight, to be screwed on underneath existing standard counterweight. Increases the standard lifting capacity, e.g. for heavy cameras or sensors. Several counterweights can be added in

the same manner

Diameter:	8.6 cm
Height:	12 cm
Thread:	M6
Weight:	5 kg (11.0 lbs)

Extended rotating platform, to be inserted onto the beam's spigot. The camera axis is lowered to correspond approximately to the beam axis.

This has two advantages

- the rotating axis goes through the camera's gravity center, no matter how it is positioned, which simplifies the setting of the camera
thanks to the low center of gravity,

there is much less risk of the camera's toppling over when mounted in a wrong way.

360° rotation and clamping. Spigot friction adjustable with two socket screws. Clamp can be mounted on both sides of the unit.

Height variation:	16 CIII
Camera thread:	standard 3/8 "
(on request 1/4")	
Weight:	1.8 kg (4.0 lbs)

ARBAO

Crank-operated rotating platform, to be inserted onto the beam's spigot. Self-locking, rotates even the heaviest equipment accurately and without effort. The crank handle can be installed on both sides for better and individual convenience. Built-in rotation gauge in degrees allows precise repetition of settinas.

For other characteristics, see extended rotating platform ARBEO.

Height variation:	16 cm
Camera thread:	standard 3/8 "
(on request 1/4")	
Tilt:	360°
Weight:	4 kg (8.8 lbs)

Lifting / lowering piece with own spigot, to be inserted onto the beam's spigot. For raising or lowering of equipment; usually mounted vertically.
Other platforms or extensions can be mounted on its own spigot. Spigot friction adjustable with two socket screws. Clamp can be mounted on both sides of the unit.

Additional height:	35 cm
Spigot's outer diameter:	51 mm
Weight:	3.5 kg (7.7 lbs)

For further accessories go to page 13

All-purpose middleweights

The successful all-purpose FOBA studio stand ASABA features the best price/quality ratio. It is ideally designed for 4x5", middle or digital professional cameras. The beam runs on ball bearings and is equipped on both ends with spigots, onto which any of the available rotating accessories can be inserted, thus enabling the photographer to install permanently the two cameras which are most often used. The vertical beam displacement is supported by a counterweight inside the shaft. With the addition of the ASOBU turning platform, the shaft can perform a full turn on its own axis. Ball bearing casters ensure smooth and comfortable floor displacements; stabilization through lowering and locking with rotating pedal.

Versatile

A large selection of accessories turns each ASABA and ASABO studio stand into a unique and individual tool, specifically adapted for the task at hand.

ASABA

All-purpose studio stand, vertical and horizontal movements on ball bearings, lifting/lowering with rotating pedal. Top quality/price ratio. Custom height up to 3 m available on request (extra charge).

 Standard floor height:
 2,5 m

 Lifting capacity
 (without additional counterweight):
 9 kg (19.8 lbs)

 Beam length:
 (without spigots)
 100 cm

 Weight:
 96 kg (212 lbs)

Can be equipped with support for ARTEO / ARTEU on the crosspiece (extra charge).

For further technical data go to page 14

ASABO

Same as ASABA stand, except:

Standard floor height: 2.0 m Weight: 92 kg (203 lbs)

ASABA accessories at a glance

ASOBA

Rotating platform, to be inserted onto the beam's spigot. 360° rotation and clamping. Spigot friction adjustable with two socket screws. Clamp can be mounted on both sides of the unit.

Camera thread:	standard 3/8 "
(on request 1/4")	
Weight:	760 a (1.7 lbs)

ASMAE

Lifting / lowering piece with own spigot, to be inserted onto the beam's spigot. For raising or lowering of equipment, generally used upright; other platforms or extensions can be mounted on its own spigot.

Spigot friction adjustable with two socket screws. Clamp can be mounted on both sides of the unit.

Additional height:	35 cm	
Spigot's outer diameter: 41 mm		
Weight:	2.4 kg (5.3 lbs)	

Extended rotating platform, to be inserted onto the beam's spigot. The camera axis is lowered to correspond approximately to the beam axis.

This has two advantages:

- the rotating axis goes through the camera's gravity center, no matter how it is positioned, which simplifies the setting of the camera
- thanks to the lower center of gravity, there is much less risk of the camera's toppling over when mounted in a wrong way.

360° rotation and clamping. Spigot friction adjustable with two socket screws. Clamp can be mounted on both sides of the unit.

Height variation:	16 cm
Camera thread:	standard 3/8 "
(on request 1/4")	
Weight:	1.5 kg (3.3 lbs)

All-purpose round tray, inserted on the shaft above or below the crosspiece. To keep everything within hand's reach. Felt-covered aluminium.

Diameter:	48 cm
Weight:	1.3 kg (2.9 lbs)

ASGEE

Weight:

Spigot extension, to be inserted onto the beam's spigot.

Two diamping levers ensure great salety.		
Length: (without spigot)	60 cm	
Spigot's outer diameter:	41 mm	

1.2 kg (2.6 lbs)

ASOBO

Additional counterweight, to be screwed on underneath existing standard counterweight. Increases the standard lifting capacity, e.g. for heavy cameras or sensors.

Several counterweights can be added in the same manner.

Diameter:	7 cm
Height:	6.6 cm
Thread:	M6
Weight:	2.7 kg (6.0 lbs)

Turning shaft platform. Allows the shaft to rotate 360° on the cast-iron foot. Easy to install

Height:	10 cm
Weight:	14 kg (31 lbs)

ASGAI

Crank-operated rotating platform, to be inserted onto the beam's spigot. Selflocking, rotates even the heaviest equipment accurately and without effort. The crank handle can be installed on both sides for better and individual convenience. Built-in rotation gauge in degrees allows precise repetition of settings.

For other characteristics, see extended rotating platform ASGEO. This unit is similar to ARBAO but fitted for the ASABA spigots.

Height variation:	16 cm
Camera thread:	standard 3/8 "
(on request 1/4")	
Tilt:	360°
Weight:	4 kg (8.8 lbs)

DSS GAMMA (AROBI) Best convenience for medium-size cameras

A sturdy cast-iron foot and accurate manufacturing means: Low weight — top stability.

Handy

DSS GAMMA stands are comparatively easy to dismount and reassemble, making them the ideal companions for out-of-studio applications.

Accurate

Rotating crosspiece with built-in rotation gauge in degrees. 24 ball bearings ensure smooth and easy movements (crosspiece vertically, beam horizontally). Easy and comfortable usage quaranteed.

Safe

The shaft is made of warp-resistant, hexagonal steel pipe. Both beam ends can be fitted with a camera or other equipment. The foot is equipped with a double pedal with which the entire stand can be lifted onto its wheels and rolled around, or lowered and stabilized on the ground.

Rotating crosspiece with built-in rotation gauge.

Double pedal to lift or lower the stand. Shock absorber available on request.

ASLAI – great flexibility

Easily movable

Portrait Pro ASLAI is designed to be moved around. The shaft can be unscrewed from the foot, which makes it easy to take along. Big ball bearing casters take even uneven floors and the occasional cables in their smooth stride. Therefore, ASLAI is the ideal companion for out-of-studio jobs.

Steady

The shaft's low supporting point on the foot and the casters' easy to use, individual double lock mechanism result in high stability despite the reduced weight of the stand. High accuracy in production processes result in crosspieces and beams that can be locked in place without wobbling.

Rotating crosspiece.

Beam on ball bearing mechanism.

Ball bearing caster, with individual brake pedal. Wheel brake and swivel lock in one. Each caster can be locked separately.

ASLAI Portrait Pro

This studio stand has been specifically designed for costs-aware small studio owners. Ball bearing-supported beam.

Floor height:	1.82 m
Lifting capacity:	7 kg (15.4 lbs)
Beam length: (including]
camera platforms)	90 cm
Weight:	45 kg (99 lbs)

Beam equipped on both ends with camera platform, thread 3/8".

One fitting for all-purpose trays on the crosspiece.

Casters with individual multilocking brakes.

For further technical data go to page 14

The shaft can be mounted on an ASABA or AROBI cast-iron foot with a flange ASLEI.

ASLEI

The shaft of the ASLAI studio stand can be mounted on an ASABA or AROBI cast-iron foot with this flange.

Height:	27 mm
Outer diameter:	14 cm
Weight:	0.740 kg (1.6 lbs)

Smart tripods

FOBA's reputation does not rest on its studio stands only. FOBA tripods have contributed to the company's renown for the past decades. FOBA tripods are designed to accompany the professional everywhere and satisfy his every requirement - the tougher the better. They are sturdy and reliable even under the heaviest cameras, easy and quick to set up, and enjoy an unmatched lifespan. But the top asset of FOBA tripods against competing products is their compatibility with the legendary COMBITUBE* System components. Just screw on one or several of the sturdy COMBITUBE components onto the tripod's individual legs and any FOBA tripod can be installed even in the most uneven places. COMBITUBE brings such creativity and variation to FOBA tripods that other products can only dream of.

* Visit www.foba.com to learn more about the versatile COMBITUBE system

Always useful: removable rubber toe ASSME.

ASGMESteel point for tripod ALFAE / ASNIO, increases stability on any natural surface.

Weight:

60 g (0.13 lbs)

No limits! With COMBITUBE modular components.

ASSMERemovable rubber toe to be inserted on the steel point ASGME. Prevents slipping and protects delicate floors.

Weight: 20 g (0.04 lbs)

With the COMBITUBE System, no obstacle is any longer insurmountable. If needed, the tripod legs can be mutually strutted with further COMBITUBE components for greater stability.

Height:

variable with CON	/IBITUBE components
Min. height:	10 cm
Folded length:	30 cm
Max. load:	60 kg (132 lbs)
Neight:	2.1 kg (4.6 lbs)

ALFIA

The horizontal sliding rod is especially useful if a horizontal mobility is needed along with the vertical one. Can be mounted on any tripod or studio stand.

Lateral displacement: 42 cm
Weight: 1.3 kg (2.9 lbs)

Longer tube with up to 92 cm lateral displacement available on request. (extra charge)

The horizontal sliding rod ALFIA can be rotated 360° on the mounting clamp. Highly flexible shooting positions can be obtained in combining it with the panoramic adaptor ASTIU and the crank-operated rod ALFEA.

* Visit www.foba.com to learn more about the versatile COMBITUBE system

REPRA

Set of counterweights for all cameras, consisting of rod, 3 individual weights CEGOE and safety ring CEGEE 30. To counterbalance light-weight cameras.

Total weight: 6.5 kg (14.3 lbs)
Individual weights
CEGOE: 2 kg (4.4 lbs)

REPRI

Wooden board for reproduction stand REPRO, includes COMBITUBE* adaptors (cone with 3/8" thread).

Dimensions:	70 x 110 cm
Weinht:	18 kg (40 lbs)

* Visit www.foba.com to learn more about the versatile COMBITUBE system

ASNEO

Clamp mounting for fixing cameras practically anywhere: on railings, ladders, window frames, tables, etc. This accessory is extremely useful for openair photography in difficult situations where normal 3-legged tripods cannot be used. It is very stable, however strong the winds are. The ASNEA clamp and ASNAO camera mounting are also available separately.

The tube can be mounted on the clamping piece horizontally as well as vertically. It is available in different lengths.

Standard length

of tube:	30 cm
Total weight:	1.45 kg (3.2 lbs)

12 www.foba.com

The clamp mounting ASNEO is so sturdy that even cameras with extended

lenses can be fixed in a very stable way absolutely free of wobbling.

Accessories for stands with hex pipe shafts

Tall stands (up to 6 m) can be delivered with the fittings MUBOD, MUDEK or MUWAN which fix it permanently to the floor instead of with the standard movable pedestal.

MUDEK Ceiling attachment for column

The holder is screwed onto the ceiling. To attach the stand below either a wall or floor attachment is necessary.

MUWAN Wall attachment for column

At least two wall attachments are necessary to attach the stand.

MUBOD Floor attachment for column

The holder is screwed onto the floor; the stand is then put over the cylinder. To attach the stand above either a wall or ceiling attachment is necessary.

Diameter of the column

AROBE (ALPHA) / AROBO (OMEGA):

d = 108 mmASABA: $d=\ 80\ mm$ AROBI (GAMMA) d = 72 mm

Common accessories for studio stands:

With adapter ARTIO, the trays ARTEO and ARTEU can be installed at the end of all stand beams.

Felt-lined round aluminium tray, to keep all kinds of small objects at hand.

Diameter:	35 cm
Weight:	0.8 kg (1.8 lbs)

Extremely practical for out-of-studio applications: the all-purpose trays can also be mounted on sturdy tripods such as the Top Alu ALFAE tripod from FOBA with the adapter ARTIO.

ARTEU

Aluminium laptop holder, for most laptop formats. Tray swivels on supporting

Delivered with 4 adhesive Velcro pads

Width:	34 cm
Depth:	29 cm
Weight:	1.3 kg (2.9 lbs)

The adapter CEHUI allows the Laptop holder ARTEU to be combined with the COMBITUBE* System. This is very practical for out-of-studio shootings.

ARTIO

Adapter for ARTEO and ARTEU trays, can be mounted on any rotating platform. Upper opening fitted for trays; lower opening with inner screw threaded 3/8" to be screwed on platform.

Height:	57 mm
Weight:	90 g (0.2 lbs)

CEHUI

Adapter for laptop holder; upper opening fitted for ARTEU; lower opening with inner screw cone threaded 3/8" for COMBITUBE.

Height:	48 mm
Outer diameter:	25 mm
Weight:	150 g (0.3 lbs)

ASTIU

Panoramic adaptor, swiveling range 360°. Includes interchangeable camera plate with 3/8" and 1/4" threads. Rotation gauge and lock screw.

Diameter:	76 mm
Height:	27 mm
Weight:	350 g (0.8 lbs)

* Visit www.foba.com to learn more about the versatile COMBITUBE system

Summary - FOBA Studio Stands

	Shock absorber	Pedal	Rotation gauge on spigot	Rotation gauge on beam	Built-in ruler on beam	Built-in ruler on shaft	Tray fitting(s)	Standard beam ends	Outer spigot diameter	Max. beam diameter (hex pipe)	Min. shaft diameter d	Max. shaft diameter	Horizontal beam displacement	Beam length	Swiveling shaft	Vertical displacement above floor at standard height	Additional counterweights	Standard lifting capacity	Weight, standard stand	Immovable studio stand fixed with MUBOD, MUDEK or MUWAN	Optional height, on casters	Standard floor height on casters	Characteristics	
}	yes	double	360° (5° sections)	360° (1° sections)	mm	mm and inches	4	2 spigots	51 mm	82 mm	108 mm (hex pipe)	124 mm (hex pipe)	68 cm	110 cm (without spigots)	yes, on crosspiece	арргох. 60 ст — 240 ст	ASGU0, 5 kg (11 lbs)	13 kg (28.5 lbs)	201 kg (443 lbs)	custom height up to 6.0 m	custom up to 3.6 m or more	2.7 m	AROBE (DSS ALPHA)	Large cameras or sensors Great working height
* 1	no	rotating	360° (5° sections)	optional	optional	optional	2	1 spigot, optional second spigot	51 mm	82 mm	108 mm (hex pipe)	124 mm (hex pipe)	68 cm	110 cm (without spigot)	yes, on crosspiece	approx. 50 cm - 250 cm	ASGU0, 5 kg (11 lbs)	11 kg (24 lbs)	128 kg (282 lbs)	not available	custom, max. 2.85 m	2.85 m	AROBO (DSS OMEGA)	Middleweight cameras or sensors
A	no	rotating	not available	not available	optional	optional	1 (optional)	2 spigots	41 mm	57 mm	80 mm (hex pipe)	91 mm (hex pipe)	64 cm	100 cm (without spigots)	yes, with optional turning platform ASOBU	approx. 45 cm - 230 cm with ASOBU approx. 55 cm - 240 cm	AS0B0, 2.7 kg (6.0 lbs)	9 kg (19.8 lbs)	96 kg (212 lbs)	custom height up to 5.5 m	custom, max. 3.0 m	2.5 m (ASABA) / 2.0 m (ASABO)	ASABA	rs
}	optional	double	no spigot	360° (5° sections)	mm	mm	1	2 platforms	platform	57 mm	72 mm (hex pipe)	82 mm (hex pipe)	47 cm	90 cm (including platforms)	yes, on crosspiece	approx. 40 cm - 180 cm	ARTEA, 2.2 kg (4.9 lbs)	6 kg (13.2 lbs)	77 kg (170 lbs)	custom height up to 3.0 m	custom, max. 2.7 m	2.0 m	AROBI (DSS GAMMA)	Lightweight cameras or sensors High mobility
	not available	individual caster lock	no spigot	not available	not available	not available	7	2 platforms	platform	57 mm	65 mm (pipe)	65 mm (pipe)	47 cm	90 cm (including platforms)	yes, on crosspiece	approx. 40 cm - 165 cm	not available	7 kg (15.4 lbs)	45 kg (99 lbs)	not available	not available	1.82 m	ASLAI (Portrait Pro)	S

FOBA studio stands and accessories

Product	Description	Page
ALFAE	Top Alu tubular tripod	10
ALFEA	crank-operated rod for ALFAE	10
ALFIA	sliding rod	11
ARBAI	separate hydr. shock absorber for AROBI	8
ARBA0	crank-operated rotating platform for AROBE / AROBO	5
ARBAU	hydraulic shock absorber for AROBI	8
ARBEA	spigot extension for AROBE / AROBO	5
ARBEO	extended rotating platform for AROBE / AROBO	5
ARB0E	rotating upright for AROBE / AROBO	5
AROBA	rotating platform for AROBE / AROBO	5
AROBE	DSS ALPHA studio stand	4
AROBE M	motorized DSS ALPHA studio stand	2
AROBI	DSS GAMMA studio stand	8
AROBO	DSS OMEGA studio stand	5
ARTEA	additional counterweight for AROBI	8
ARTEI	lifting / lowering piece for AROBE / AROBO	5
ARTEO	round tray	13
ARTEU	laptop holder	13
ARTIO	adapter for ARTEO / ARTEU	13
ASABA	all-purpose studio stand 2.5 m	6
ASAB0	all-purpose studio stand 2.0 m	6
ASGAI	crank-operated rotating platform for ASABA	7
ASGEE	spigot extension for ASABA	7
ASGEO	extended rotating platform for ASABA	7
ASGME	steel point for tripods ALFAE / ASNIO	11
ASGUO	additional counterweight for AROBE / AROBO	5
ASLAI	PORTRAIT PRO studio stand	9
ASLEI	Flange for ASLAI	9
ASMAE	lifting / lowering piece for ASABA	7
ASNEO	Clamp mounting	12
ASNIO	mini tripod	11
ASOBA	rotating platform for ASABA	7
ASOBE	all-purpose tray for ASABA	7
ASOBO	additional counterweight for ASABA	7
ASOBU	turning shaft platform for ASABA	7
ASSME	removable rubber toe for ASGME	11
ASTIU	panoramic adaptor 360°	13
CEHUI	Adapter for laptop holder ARTEU	13
MUBOD	Floor attachment for column	13
MUDEK	Ceiling attachment for column	13
MUWAN	Wall attachment for column	13
REPRA	counterweights set for REPRO	12
REPRI	wooden board for REPRO	12
REPRO	reproduction stand	12

greater safety
greater mobility
greater stability

FOBA quality for professionals

Stands and tripods have been FOBA's specialty for many years. State-of-the-art technology and finishing methods enable a degree of precision way beyond the customary values encountered in most studio stands. Even the largest and heaviest studio stands can be moved with minimum effort.

For the professional photographer, FOBA has more to offer than just stands and tripods. It provides a wide range of professional appliances. Beside FOBA's well-known, modular assembly system COMBITUBE, FOBA's name also stands for reliable and sturdy swiveling camera heads and complete studio set-up.

FOBA studio stands - the reliable ones.

STUDIO-TECHNOLOGY

FOBA AG Studio-Technology Friedgrabenstrasse 21 CH-8907 Wettswil © +41 44 701 90 00 🗎 +41 44 701 90 01 info@foba.com www.foba.com

FOBA product lines

FOBA STUDIO STANDS, TRIPODS FOBA STATIVE FOBA PIEDS À COLONNE, TRÉPIEDS

FOBA TRIPOD HEADS Foba Stativköpfe Foba Têtes de Trépieds

FOBA CEILING RAIL SYSTEM
FOBA DECKENSCHIENEN-SYSTEM
FOBA SYSTÈME RAILS DE PLAFOND

FOBA COMBITUBE SYSTEM FOBA COMBIROHR® SYSTEM FOBA SYSTÈME COMBITUBE

FOBA BACKGROUND TABLES
FOBA AUFNAHMETISCHE