

PROLINE: BE SURE TO BE SAFE

4pets ProLine

No-compromise

Exploring difficult terrain in the Alps in your 4x4 – Your dog is safe at your side. Driving on the highways through the boundless desert of Nevada – Your dog travels comfortably with you. Maneuvering through the narrow streets

of an urban jungle – Your dog sits snug in its dog-box. 4pets ProLine, developed by professionals for professionals or simply everyone who refuse to compromise when it comes to the transportation of their dog. Be sure to be safe! Approved

by the rigorous inspection of the TÜV SÜD, the ProLine performed outstandingly in the crash test and also in every other area covered by the comprehensive test. Providing certified safety for you and your dog. Consequently, 4pets ProLine crates

are proven to be one of the strongest and toughest range of dog-boxes in the world – and that's a fact. Virtually no other crate offers you and your dog as much quality in combination with a timeless design. Thanks to the 13 different models

available the ProLine is as individual as your dog, your car and you. ProLine crates have been developed not just to meet your highest expectations about safe and comfortable dog transportation but to exceed it. 4pets dog-boxes are made

in Switzerland and set new standards in terms of workmanship, design, handling as well as safety and product ethics.

ProLine Falcon

The small crates that take the prize! Suitable for small breeds such as Cocker Spaniel, Dachshund, Terrier or Beagle.

ProLine Milan

These crates are ideal for dogs up to medium size such as Spitz, Sheltie or Border Collie. Thanks to its narrow width of 54.5 cm, it fits easily into your car's trunk.

ProLine Eagle

These are the ideal crates for medium-sized to larger breeds. Due to the Line's width of 68 cm the crates easily provide the space and safety needed - for example for Retriever, Labrador or German Shepherd.

ProLine Condor

These crates are perfectly suited for the safe and comfortable transportation of large dogs such as Bernese Mountain Dog, Hovawart, Rottweiler or Irish Setter.

ProLine Cerberus

You have two dogs? No problem, the double crates provide space for two medium-sized to larger dogs. The middle dash panel is removable.

Technical data

The technical data can be found on the last page of this brochure.

ProLine Falcon//small	ProLine Falcon//medium	4pets ProLine 13 different Sizes	
			
ProLine Milan//small	ProLine Milan//medium	ProLine Milan//large	
			
ProLine Eagle//small	ProLine Eagle//medium	ProLine Eagle//large	
			
ProLine Condor//small	ProLine Condor//medium	ProLine Condor//large	
			
		ProLine Cerberus//medium	ProLine Cerberus//large
As individual as your dog your car and you			

Perfect for you and your dog

A 4pets ProLine box is a reliable, ingenious and well-engineered product that is easy and convenient for everyday use. This already begins with assembling the box,

which is as easy as anything. 4pets dog boxes are manufactured entirely from non-toxic materials, because your health and your dog's health is our primary concern.

Easy-to-close door

The ingenious twist-lock immediately and securely snaps into place. The long locking bar provides additional stability and torsion resistance. The door can be operated with one hand, leaving one hand free to hold the dog in place. With the installed lock, the dog crate can be closed securely.

Stable aluminum frame

Specially developed aluminum bars make the crate particularly stable. The bars are also anodized to prevent rusting. All plastic connectors are fiberglass-reinforced and therefore extremely rugged. Due to the quality precision engineering, the crates won't rattle or make any disturbing noise while traveling by car.

Reinforced back wall

Through the additional safety-bar in the back wall, the stability is reinforced and the safety enhanced in case of a collision.

Strong connection

Fiberglass-reinforced corner connectors are firmly bolted to specially shaped bars. This makes the crate extremely stable.

Maintenance-free

All parts of the dog crate are maintenance-free. There isn't even any need for oiling, because the door hinges are made of a self-lubricating plastic-graphite alloy. Consequently the dog-box is easy and convenient in everyday use.

Good air circulation

The crates ensure good air circulation – so your dog enjoys equally good air-quality as in the rest of the vehicle.

No biting or climbing

The bars on the door and the back are vertical. This prevents dogs from climbing up on them or biting them with their teeth. All parts in the interior of the ProLine crates are rounded off to ensure that a dog does not hurt itself.

Unhindered rear view

Vertical bars on the front and back of the crate allow the driver to see through to the rear window and keep a clear overview in any situation.

Good grip

To secure the crate in your car, use the supplied tie down straps. Anti-slip strips on the bottom provide additional security.

Dirt stays inside the dog-box

The side panels protect your car from soiling and dog hair. Your car stays neat and shiny, which preserves the resale value of your vehicle. The floor tray is resistant to urine and acid. The special mat is easy to remove and clean with water. Additionally the dog-box can easily be cleaned with damp cloth.

Pleasant climate

High-density fiberbord panels ensure good insulation to protect your dog from heat and cold. The panels feature a scratchproof coating.

Make the best even better

Enhance your dog-box with the high quality range of 4pets accessories. They are designed towards your needs and perfectly match all ProLine crates, providing

even more comfort and safety for you and your dog - during each trip.

convenient
safe
gentle

Accessories from 4pets.

4pets Easy Steps

4pets Crash Bag

4pets Scratch Guard

Easy Steps

Whether you have a puppy, a fully grown dog or an older dog, Easy Steps enables them to climb in and out of the car effortlessly and painlessly. Easy Steps enables you to protect not only your dog's joints and health, but also your own back as you no longer have

to strain to lift your dog in and out of the car. Thanks to the clever telescopic design with integrated slide prevention, Easy Steps also fits in any trunk along with a 4pets dog box. Weight: 5.4 kg (11.9 lbs), Load capacity: 100 kg (220 lbs). Made in Switzerland.

Crash-Bag

The innovative Crash-Bag provides additional protection for your dog in case of emergency braking or in an accident. The Crash-Bag is easily attached to the back panel of your dog crate.

Scratch-Guard

Before your dog leaps in and out of the dog-box, simply unfold the Scratch-Guard. The Scratch-Guard protects your car's bumper from scratches and dirt. The Scratch-Guard is compatible with every 4pets dog-box.

A good decision

Your dog will feel great. And you can travel with greater peace of mind, because you know that your dog is safe and sound. Pro-Line crates from 4pets excel in every aspect, be it the high stability, the timeless design,

the first-class materials or simply because they are well thought out from A to Z. Most important: your dog is well-protected, which enhances your own safety as well. 4pets dog-boxes, a lifetime decision - Be sure to be safe!

TÜV certification

The ProLine crates are the first in the world with an official TÜV certificate from the TÜV SÜD. The test results from the crash tests were outstanding. In addition, the TÜV certification covers production supervision,

construction of the crates, materials used, legal regulations, documentations as well as fixation ability of the crate in the vehicle.

Made in Switzerland

4pets ProLine crates are produced in Switzerland according to strict quality guidelines in an ISO 9001certified factory. 2 years warranty on parts and accessory. With the ProLine, Swiss engineers have designed a crate, which sets new

benchmarks with regard to handling, manufacture, design and safety. Thanks to collaboration with expert dog owners and technical experts, many ideas and innovative solutions were included in the development of the 4pets dog crates.

My Social Engagement

With the “my social engagement” label, consumers and manufacturers express their shared commitment to support people who live under challenging conditions. The principle is simple: anyone who purchases a product or service bearing

this label knows that they are helping to create jobs and training opportunities for people living in difficult circumstances. For more information, visit: www.mysocialengagement.ch.

Models	Weight		Dimensions		Width		Depth	
	Net	lbs	Height	inch	cm	inch	cm	inch
	kg		cm		cm		cm	
Falcon small	13.0	28.6	50.5	19.88	54.5	21.45	73.5	28.93
Falcon medium	14.5	32	50.5	19.88	54.5	21.45	83.5	32.87
Milan small	15.0	33	68.6	27.00	54.5	21.45	73.5	28.93
Milan medium	16.5	36.4	68.6	27.00	54.5	21.45	83.5	32.87
Milan large	18.5	40.8	68.6	27.00	54.5	21.45	93.5	36.81
Eagle small	17.0	37.5	68.6	27.00	68.0	26.77	73.5	28.93
Eagle medium	18.5	40.8	68.6	27.00	68.0	26.77	83.5	32.87
Eagle large	20.0	44	68.6	27.00	68.0	26.77	93.5	36.81
Condor small	19.0	41.8	68.6	27.00	81.5	32.08	73.5	28.93
Condor medium	21.0	46.3	68.6	27.00	81.5	32.08	83.5	32.87
Condor large	23.0	50.7	68.6	27.00	81.5	32.08	93.5	36.81
Cerberus medium	27.5	60.6	68.6	27.00	96.5	37.99	83.5	32.87
Cerberus large	30.5	67.2	68.6	27.00	96.5	37.99	93.5	36.81

Dog-box Configurator

Which dog crate is ideal for your dog and vehicle?
Scan the QR-code or ask your dealer for assistance and the Boxometer.

For more information about our products and 4pets visit www.4pets-products.com

