

Rittal – The System.

Faster – better – worldwide.

► Hygienic Design and Stainless steel

ENCLOSURES

POWER DISTRIBUTION

CLIMATE CONTROL

IT INFRASTRUCTURE

SOFTWARE & SERVICES

FRIEDHELM LOH GROUP

Rittal – The System.

Faster – better – worldwide.

ENCLOSURES

POWER DISTRIBUTION

CLIMATE CONTROL

IT INFRASTRUCTURE

SOFTWARE & SERVICES

Reliable in every detail

Trust is a feeling. Reliability is an imperative. When the two come together, you have perfection. By choosing Rittal, you are opting for a partner that not only provides complete systems from a single source, but also combines intelligent solutions with the very highest standards of reliability. Rittal supplies solutions for every hygienic requirement – that means safety you can rely on, even in open processes.

The Rittal Hygienic Design solutions for food safety are based on:

- European standards and directives
- EU regulations
- Requirements in the food industry

ENCLOSURES

POWER DISTRIBUTION

CLIMATE CONTROL

IT INFRASTRUCTURE

SOFTWARE & SERVICES

Hygiene standards for high productivity and reliability

“Rittal – The System.” stands for cleverly thought-out system solutions for hygienic production in the food industry. Particularly in open processes, where the resistance of the seal to detergents and disinfectants is crucial, it is vital for production plant to be equipped with optimised enclosures, terminal boxes and command panels.

The Rittal Hygienic Design for food safety is based on:

European standards and directives

- EN 1672-2:2005 Food machinery/ General design principles/ Part 2: Hygiene requirements
- EN ISO 14 159:2004 Safety of machinery – Hygiene requirements for the design of machinery
- EN 16 001 Energy management to improve energy efficiency
- Machinery directive 2006/42/EC binding
- Document 13 EHEDG guideline on the hygienic design of apparatus for open processes, prepared in collaboration with 3-A and NSF International

EU regulations

- 852/2004 on the hygiene of foodstuffs
- 853/2004 specific hygiene rules for food of animal origin
- 854/2004 specific rules for the organisation of official controls on products of animal origin intended for human consumption
- 1935/2004 on materials and articles intended to come into contact with food

Decide for yourself what is important:

Rittal Hygienic Design boosts operational hygiene

- Reduces the use of C&D agents
- Optimises cleaning results
- Ensures higher productivity
- Minimises risks
- Increases energy efficiency (CO2 footprint)

All the products in the Hygienic Design range are cULus-listed, with the exception of cable glands.

Extra cleanliness guaranteed!

Rittal Hygienic Design (HD) enclosures are key elements in the design of open processes in the food industry and clean rooms due to their ease of cleaning. Compatible accessories such as wall spacer brackets and HD-compatible cable glands complete the range. If you have specific requirements, "Rittal – The System." is sure to have the right solution.

Silicone seal

- All-round external, joint-free silicone seal
- Easy to replace
- Guides and fixes the lid to the quick release fasteners
- All-round tilt
 - Enclosure: 3°
 - Lid: 10°
- FDA Approved

Interior installation

- Hole pitch of 6.25 mm for greater flexibility
- KL support rails and mounting plates can be fitted directly

Hinges and Seal

- Hinges that are inside the sealing zone create an exceptionally easy-clean design on the outside
- The durable all-round, external silicone seal effectively prevents all gaps
- Installed sealing frames are easily replaced
- No external cavity between enclosure and door
- Seal dyed blue to clearly distinguish it from foodstuffs

Lock and lock inserts

- External parts made of stainless steel
- Material and shape allow easy and reliable cleaning

Quick-release fastener

- Captive
- With external seal
- Hexagon shape for perfect cleanliness

Roof angled forwards by 30°

- Prevents objects from being deposited on it
- Is easily inspected
- Allows fluids to drain off rapidly

Hygienic Design Terminal boxes/Compact enclosures

Material:

- Enclosure and cover/door: Stainless steel 1.4301 (AISI 304)
- Quick-release fasteners/lock inserts: Stainless steel
- Seal: Silicone, compliant with FDA Guideline 21 CFR 177.2600
- Mounting plate: Sheet steel (Compact enclosures HD only)

Surface finish:

- Enclosure and cover/door: Brushed, grain 400, $R_A < 0.8 \mu\text{m}$
- Mounting plate: Zinc-plated
- Seal: Blue, dyed (RAL 5010)

Protection category IEC 60 529

- IP 66

Protection category DIN 40 050-9

- IP 69K

Protection category NEMA

- NEMA 13
- NEMA 4X
- NEMA 3R (Terminal boxes HD only)

Supply includes:

- Enclosure of all-round solid construction
- Cover/door
- Mounting bracket (pre-assembled) (Terminal boxes HD only)
- Mounting plate (Compact enclosures HD only)

Detailed drawings:

Available on the Internet.

Terminal boxes HD

Width	front mm	Packs of	150	150	200	300	400	400
	rear mm			172	177	227	327	427
Height	front mm		150	150	200	200	200	300
	rear mm		172	177	227	227	227	327
Depth mm			80	120	120	120	120	120
Model No. HD		1	1670.600	1671.600	1672.600	1674.600	1675.600	1676.600
Accessories								
Wall spacer bracket HD		1	4000.100	4000.100	4000.100	4000.100	4000.100	4000.100
Mounting plate		1	1560.700	1560.700	1562.700	1563.700	1564.700	1568.700
Support rail TS 35/7.5		10	2314.000	2314.000	2315.000	2316.000	2317.000	2317.000
Cable gland HD								see page 15

Compact enclosures HD, single-door

Width mm	Packs of	220	390	390	510	610	610	810	810	
Height mm	front mm		350	430	650	550	430	650	1050	1250
	rear mm		437	549	769	669	601	769	1221	1421
Depth mm			155	210	210	210	300	210	300	300
Mounting plate width mm			162	334	334	449	549	549	739	740
Mounting plate height mm			275	355	570	470	355	570	955	1155
Model No. HD		1	1302.600	1306.600	1308.600	1307.600	1320.600	1310.600	1316.600	1317.600
Accessories										
Wall spacer bracket HD		1	4000.100	4000.100	4000.100	4000.100	4000.100	4000.100	4000.100	4000.100
Rails for interior installation										see Cat. 33, page 179
Cable gland HD										see page 15
T handles with/without lock cylinder insert										on request

Hygienic Design

Accessories

Levelling feet HD

Benefits:

- Minimises cleaning time thanks to fully covered, permanently sealed threads
- Compensation of floor inclines up to an angle of 10° thanks to flexible base plate
- Baying can even be achieved on sloping floors, thanks to a large levelling range of 55 mm

Load capacity:

- Max. 5000 N static per levelling foot

Material:

- Stainless steel 1.4301 (AISI 304)

Supply includes:

- Assembly parts and seals

Thread	Levelling range mm	Base mount	Packs of	Model No. HD
M12	120 – 175	without	4	4000.200
		with	4	4000.210

Wall spacer bracket HD

Benefits:

- Creates space for cleaning behind the enclosure
- Shorter assembly times by eliminating the need for an all-round seal
- Greater hygiene safety by avoiding an uncontrollable dead space or gap between the enclosure and wall

Functional principle:

- Mounting on the wall optionally from the enclosure interior via a through-hole (max. M8) or from the rear via an integral M10 thread

Material:

- Stainless steel 1.4301 (AISI 304)

Supply includes:

- Assembly parts and seals

Wall distance mm	Packs of	Model No. HD
50	1	4000.100
150	1 pair	on request

Mounting alternative:

Attachment from inside

Attachment from outside

Enclosure key HD

Packs of	Model No. HD
1	2549.600

Bit HD

for universal key SZ 2549.500

See Cat. 33, page 612

Packs of	Model No. HD
1	2549.510

Cam lock HD

Hygienic Design variant for easy, safe cleaning

Applications:

- Compact enclosures AE stainless steel (except AE 1017.XXX and AE 1019.XXX)
- May be integrated into customised applications, e.g. covers of machine panels

Material:

Stainless steel 1.4404 (AISI 316L)

Packs of	Model No. HD
1	2304.010

+ Accessories:

- Enclosure key HD, see page 9

System partner for the food and beverage industry

Create the optimum conditions for successful audits by IFS 6 and trading firms with the Rittal system for Hygienic Design. The bayed enclosure system and the Hygienic Design Production Data enclosure fit perfectly in the clean rooms of your production. By the “infinite” options with baying extensive controls also are no longer a problem in open processes.

Seal

- Silicone seal between frame and enclosure
- Silicone seal conforms to FDA guideline blue colour: clearly distinguishable from food, all-round on the outside, without gap and cavity free, easily replaceable
- Silicone seal for top mounted angled roof and baying frame for attachment between the top mounted angled roof and enclosure frame

Door

- Hinges within the sealed area allowing an outside particularly easy-clean design
- Two locking points, external in stainless steel, for safer and tighter locking
- Lock insert easily cleanable - can be replaced with T-handles on request

Construction

- The rear panel, not removable, guaranteed for safety and hygiene seal on hard to control places
- Side panel screw-fastened from the inside
- The inside of the enclosure and door equipped for interior installation
- Door hinge changeable from right to left
- Bottom closed
- Mounting plate from the TS 8 baying system
- Door edges and side panels rounded for easier cleaning
- Roof open for top mounted roof 30° HD
- For combinations of two bayed 600 or 800 mm wide enclosures, a top mounted angled roof can be manufactured on request

Hygienic Design - System enclosure

Material:

- Stainless steel 1.4301 (AISI 304)
- Enclosure: 1,5 mm
- Door: 2,0 mm
- Lock inserts: Stainless steel
- Seal: Silicone, compliant with FDA Guideline 21 CFR 177.2600
- Mounting plate: Sheet steel

Surface finish:

- Brushed, grain 400, $R_A < 0.8 \mu\text{m}$
- Mounting plate: Zinc-plated
- Seal: Blue, dyed (RAL 5010)

Protection category IEC 60 529

- IP 66

Protection category DIN 40 050-9

- IP 59K

Supply includes:

- Enclosure frame with door
- Rear panel
- Open roof
- Mounting plate

System enclosures HD, single-door

Width mm	Packs of	400	600	800	Page
Height mm	1	1800	1800	1800	
Depth mm	1	500	500	500	
Model No.	1	4000.485	4000.685	4000.885	
Accessories					
Side panels HD	1 pair	4000.185	4000.185	4000.185	13
Baying frame HD	1	4000.785	4000.785	4000.785	13
Mounting plate infill	1	4000.508	4000.508	4000.508	13
Top mounted roof 30° HD without side parts ¹⁾	1	4000.545	4000.565	4000.585	13
Baying bracket for top mounted roof 30° HD ¹⁾	1	4000.605	4000.605	4000.605	13
Side parts for top mounted roof 30° ¹⁾	1 pair	4000.505	4000.505	4000.505	13
Interior installation		see Assembly and operating instructions			
Cable gland HD		see page 15			
T handles with/without lock cylinder insert		on request			
Supporting structure HD with levelling		on request			

¹⁾ Delivery time on request

Hygienic Design

Accessories for System enclosure

Side panels HD

Width 25 mm

Material:

- Stainless steel 1.4301 (AISI 304), 2,0 mm

Supply includes:

- 1 pair with assembly parts for inner mounting

For enclosures H x D mm	Packs of	Model No. HD
1800 x 500	1 pair	4000.185

Baying frame HD

Width 44 mm

Material:

- Stainless steel 1.4301 (AISI 304)

Supply includes:

- Assembly parts

For enclosures H x D mm	Packs of	Model No. HD
1800 x 500	1	4000.785

Mounting plate infill

Width 106 mm

Material:

- Sheet steel, 2 mm

Surface finish:

- Zinc-plated

Supply includes:

- Assembly parts

For enclosures H mm	Packs of	Model No. HD
1800	1	4000.508

Top mounted roof 30° HD

Open sides

Material:

- Stainless steel 1.4301 (AISI 304)

Supply includes:

- Assembly parts

H x D mm	Packs of	Model No. HD
400 x 500	1	4000.545
600 x 500	1	4000.565
800 x 500	1	4000.585

Baying bracket for top mounted roof 30° HD

Material:

- Stainless steel 1.4301 (AISI 304)

Supply includes:

- Assembly parts

D mm	Packs of	Model No. HD
500	1	4000.605

Side parts for top mounted roof 30° HD

Material:

- Stainless steel 1.4301 (AISI 304)

Supply includes:

- Assembly parts

D mm	Packs of	Model No. HD
500	1 pair	4000.505

Hygienic Design - Production data enclosure

Material:

- Stainless steel 1.4301 (AISI 304)
- Enclosure: 1,5 mm
- Door: 2,0 mm
- Lock inserts: Stainless steel
- Seal: Silicone, compliant with FDA Guideline 21 CFR 177.2600

Surface finish:

- Brushed, grain 400, $R_A < 0.8 \mu\text{m}$
- Seal: Blue, dyed (RAL 5010)

Protection category IEC 60 529

- IP 66

Protection category DIN 40 050-9

- IP 59K

Supply includes:

- Enclosure solid construction with roof angled forwards by 30°
- Top door with viewing window in polycarbonate for TFT monitor, with build-in TFT monitor holder with VESA 75/100 bracket
- Lower door with pull-out shelf
- Space angled forward by 3° between top door and lower door for placing keyboard

Production data enclosure HD

Width mm		596
Height mm	front mm	1598
	rear mm	1752
Depth mm		446
Model No. HD		
Accessories		
Cable gland HD		see page 15
Levelling feet HD		see page 9
Supporting structure HD with levelling		on request
T handles with/without cylinder lock		on request

Rittal Denmark

RITTAL A/S

Dybendalsvænget 4 · DK-2630 Taastrup

Phone: +45 70 25 59 00 · Fax: +45 70 25 59 01

E-mail: info@rittal.dk · www.rittal.dk

Hygienic Design

Accessories for Cable gland

Cable gland HD

Applications:

- Manufacturing and packaging of foodstuffs etc.
- Clean room technology (e.g. pharmaceuticals)
- Biotechnology
- Chemical industry

Benefits:

- Smooth, solid exterior surfaces effectively prevent the depositing of harmful micro-organisms
- Much easier, and therefore cheaper to clean compared with conventional cable glands

Material:

- Cap nut: Stainless steel 1.4305 (AISI 303)
- Seal: Conforms to FDA 21 CFR 177.2600

Protection category:

- IP 68 (5 bar, 30 min.) to IEC 60 529
- IP 69K to DIN 40 050-9

Standard version

Size	Cable diameter mm	Packs of	Model No. HD
M12 x 1,5	3 – 6.5	5	2410.000
M16 x 1,5	4.5 – 10	5	2410.010
M20 x 1,5	6 – 12	5	2410.020
M25 x 1,5	11 – 17	5	2410.030

EMC version

Size	Cable diameter mm	Packs of	Model No. HD
M16 x 1,5	5 – 10	5	2410.110
M20 x 1,5	6 – 12	5	2410.120
M25 x 1,5	11 – 17	5	2410.130

Why hygiene-compatible cable glands?

Critical points with conventional solutions

- 1 Cable entry in front of seal
- 2 No minimum radii on the hexagon
- 3 External thread
- 4 Gap caused by O-ring on the enclosure surface

Hygiene-compatible design features

- 1 Seal directly at the cable entry
- 2 Compliance with minimum radii on the hexagon
- 3 No external thread
- 4 Flush termination between the cap nut and the enclosure

- 1 Seal
- 2 Cap nut
- 3 Gripper jaws
- 4 Shield spring (EMC version only)
- 5 Clamping ring
- 6 Enclosure seal
- 7 Base with locator for assembly tool

Stainless steel lock nut

To match HD cable glands

Material:

- Stainless steel 1.4305 (AISI 303)

Size	Packs of	Model No. HD
M12 x 1,5	10	2410.200
M16 x 1,5	10	2410.210
M20 x 1,5	10	2410.220
M25 x 1,5	10	2410.230

Assembly tool

for HD cable glands

For attaching HD cable glands in an internal thread or using lock nuts. This can be achieved either from the inside or from the outside using an Allen key.

Supply includes:

- 1 set = Adaptor for sizes from M12 – M25

Packs of	Model No. HD
1 set	2410.290

End-to-end system solutions made of stainless steel

Rittal can cover virtually all requirement profiles in cutting-edge industrial technology with the ideal enclosures – and in stainless steel, too. Cleverly thought-out system platforms combined with an extensive selection of accessories provide the basis for the outstanding solution diversity of the Rittal stainless steel range for corrosion protection.

- Small enclosures
- Compact enclosures
- Operating housings
- Support arm system
- One-piece consoles TP
- PC enclosure systems
- Baying systems TS 8
- System enclosure SE 8

Small enclosures

- Switch housing
- Terminal boxes KL
- Bus enclosures BG

Compact enclosures

- Compact enclosures AE
- Compact enclosures AE, protection category IP 69K

Command panels

- Premium Panel, protection category IP 69K
- Command panel housing with door

Support arm system

- Support section CP 40, stainless steel
- Support arm system CP 40, stainless steel, components

Enclosure systems

- One-piece consoles TP
- PC enclosure systems
- Baying systems TS 8
- System enclosure SE 8

Stainless steel

Material:

- Enclosure: Stainless steel 1.4301 (AISI 304), 1.25 mm
- Cover: Stainless steel 1.430 (AISI 304), 1.25 mm, all-round foamed-in PU-seal

Surface finish:

- Enclosure and cover: Brushed, grain size 240 or 180 (for terminal boxes)

Protection category:

IP 66 to IEC 60 529, complies with NEMA 4X.

Supply includes:

- Enclosure with cover
- Product-specific supply scope, see tables

Approvals:

Terminal boxes KL

- UL
- CSA
- TÜV
- Germanischer Lloyd
- Russian Maritime Register of Shipping
- Lloyds Register of Shipping
- Bureau Veritas
- VDE

Bus enclosures BG

- TÜV
- Lloyds Register of Shipping
- VDE
- UL
- cUL

Detailed drawings:

Available on the Internet.

Photo shows a configuration example with equipment not included in the scope of supply.

Switch housing

	Width mm	Packs of	100	160	220	280	See Cat. 33 page	
Height mm			100	100	100	100		
Depth mm			90	90	90	90		
Model No. SM		1	2384.010	2384.020	2384.030	2384.040		
Pitch pattern (R) mm			–	60	60	60		
No. of switch cut-outs, Ø 22.5 mm			1	2	3	4		
Number of quick-release fasteners			2	4	4	4		
Accessories								
Wall mounting bracket	4		1594.000	1594.000	1594.000	1594.000	627	
Pressure relief stoppers	5		2459.500	2459.500	2459.500	2459.500	566	
Cable gland HD			see Cat. 33 page 711					

Terminal boxes KL

Width mm	Packs of	150	150	300	200	200	See Cat. 33 page
Height mm		150	150	150	200	200	
Depth mm		80	120	80	80	120	
Model No. KL	1	1521.010	1527.010	1522.010	1523.010	1528.010	
Weight (kg)		1.3	1.6	1.8	1.8	2.2	
Number of quick-release fasteners		4	4	4	4	4	

Accessories

Mounting plate	1	1560.700	1560.700	1561.700	1562.700	1562.700	631
Wall mounting bracket	4	1594.000	1594.000	1594.000	1594.000	1594.000	627
Wall angle	4	2583.010	2583.010	2583.010	2583.010	2583.010	628
Pole clamp	1	2584.000	2584.000	2584.000	2584.000	2584.000	629
Support rails TS 35/7.5	10	2314.000	2314.000	2316.000	2315.000	2315.000	655
Cover hinge, stainless steel 1.4404	2	1592.010	1592.010	1592.010	1592.010	1592.010	613
Pressure relief stoppers	5	2459.500	2459.500	2459.500	2459.500	2459.500	566

Width mm	Packs of	300	300	400	300	400	See Cat. 33 page
Height mm		200	200	200	300	300	
Depth mm		80	120	120	120	120	
Model No. KL	1	1524.010	1529.010	1525.010	1526.010	1530.010	
Weight (kg)		2.4	2.9	3.6	3.9	4.6	
Number of quick-release fasteners		4	4	4	4	4	

Accessories

Mounting plate	1	1563.700	1563.700	1564.700	1567.700	1568.700	631
Wall mounting bracket	4	1594.000	1594.000	1594.000	1594.000	1594.000	627
Wall angle	4	2583.010	2583.010	2583.010	2583.010	2583.010	628
Pole clamp	1	2584.000	2584.000	2584.000	2584.000	2584.000	629
Support rails TS 35/7.5	10	2316.000	2316.000	2317.000	2316.000	2316.000	655
Cover hinge, stainless steel 1.4404	2	1592.010	1592.010	1592.010	1592.010	1592.010	613
Pressure relief stoppers	5	2459.500	2459.500	2459.500	2459.500	2459.500	566

Bus enclosures BG

Width mm	Packs of	200	300	400	See Cat. 33 page
Height mm		300	300	300	
Depth mm		80	80	80	
Model No. BG	1	1583.010¹⁾	1584.010¹⁾	1585.010¹⁾	
Weight (kg)		2.8	3.7	4.5	
Number of quick-release fasteners		2	2	2	

Product-specific supply scope

Support rail TS 35/7.5	1	■	■	■	655
180° hinge, die-cast zinc, chrome-plated	2	■	■	■	613

Accessories

Wall mounting bracket	4	1594.000	1594.000	1594.000	627
Pole clamp	1	2584.000	2584.000	2584.000	629
Condensate discharge	6	2459.000	2459.000	2459.000	566

Width mm	Packs of	400	600	See Cat. 33 page
Height mm		200	200	
Depth mm		123	123	
Model No. BG	1	1558.010²⁾	1559.010²⁾	
Weight (kg)		4.5	6.0	
Number of quick-release fasteners		2	3	

Product-specific supply scope

Support rail TS 35/7.5	1	■	■	655
180° hinge, die-cast zinc, chrome-plated	2	■	■	613

Accessories

Wall mounting bracket	4	1594.000	1594.000	627
Pole clamp	1	2584.000	2584.000	629
Condensate discharge	6	2459.000	2459.000	566

¹⁾ Support rail fixed on studs

²⁾ Support rail adjustable on profile strip

Stainless steel

Material:

- Enclosure: Stainless steel
- Door: Stainless steel, all-round foamed-in PU seal
- Mounting plate: Sheet steel
- Locks: Die-cast zinc

Surface finish:

- Enclosure and door: Brushed, grain 240
- Mounting plate: Zinc-plated
- Locks: Nickel-plated

Protection category:

See tables.

Supply includes:

- Enclosure with door(s)
- Cam lock or 3-point lock system (for AE 1017.X00 and AE 1019.X00) with double-bit insert
- Mounting plate

Approvals:

- UL
- CSA
- TÜV
- Germanischer Lloyd
- Russian Maritime Register of Shipping
- Lloyds Register of Shipping
- Bureau Veritas
- VDE

Detailed drawings:

Available on the Internet.

Compact enclosures AE

Width (B) mm	Packs of	200	200	200	300	380	380	See Cat. 33 page	
Height (H) mm		300	300	300	300	300	300		
Depth (T) mm		120	155	155	210	155	210		
Mounting plate width (F) mm		162	162	162	254	334	334		
Mounting plate height (G) mm		275	275	275	275	275	275		
Model No. AE		1001.600	1002.600	1002.500	1003.600	1004.600	1011.600		
Material	1.4301 (AISI 304)	1	■	■	–	■	■		
	1.4404 (AISI 316L)	1	–	–	■	–	–		
Door		1	1	1	1	1	1		
Weight (kg)		3.6	4.1	4.1	6.9	7.4	8.4		
Protection category		IP 66 to IEC 60 529, complies with NEMA 4X							
Accessories									
Rails for interior installation		4	–	–	–	2373.210	–	2373.210	647
Rain canopy	1.4301 (AISI 304)	1	–	2470.000	2470.000	2361.000	2471.000	2472.000	619
Wall mounting bracket	1.4301 (AISI 304)	4	2433.000	2433.000	–	2433.000	2433.000	2433.000	627
	1.4404 (AISI 316L)	4	–	–	2433.500	–	–	–	627
Wall angle	1.4301 (AISI 304)	4	2583.010	2583.010	2583.010	2583.010	2583.010	2583.010	628
Pole clamp		1	2584.000	2584.000	2584.000	2584.000	2584.000	2584.000	629
Cam lock 1.4404 (AISI 316L)	Standard	1	2304.000	2304.000	2304.000	2304.000	2304.000	2304.000	609
	Hygienic Design	1	2304.010	2304.010	2304.010	2304.010	2304.010	2304.010	178
Alternative lock systems		see Cat. 33 page 602							

Compact enclosures AE

Width (B) mm	Packs of	300	300	380	380	600	400	See Cat. 33 page
Height (H) mm		380	380	380	380	380	500	
Depth (T) mm		210	210	210	210	210	210	
Mounting plate width (F) mm		275	275	334	334	549	354	
Mounting plate height (G) mm		334	334	355	355	355	475	
Model No. AE	1	1005.600	1005.500	1006.600	1006.500	1009.600	1015.600	
Material	1.4301 (AISI 304)	■	–	■	–	■	■	
	1.4404 (AISI 316L)	–	■	–	■	–	–	
Door		1	1	1	1	1	1	
Weight (kg)		8.4	8.4	9.8	9.8	14.6	12.9	
Protection category		IP 66 to IEC 60 529, complies with NEMA 4X						
Accessories								
Rails for interior installation		4	2373.210	2373.210	2373.210	2373.210	2373.210	647
Rain canopy	1.4301 (AISI 304)	1	2361.000	2361.000	2472.000	2472.000	2473.000	–
Wall mounting bracket	1.4301 (AISI 304)	4	2433.000	–	2433.000	–	2433.000	2433.000
	1.4404 (AISI 316L)	4	–	2433.500	–	2433.500	–	–
Wall angle	1.4301 (AISI 304)	4	2583.010	2583.010	2583.010	2583.010	2583.010	628
Pole clamp		1	2584.000	2584.000	2584.000	2584.000	2584.000	629
Cam lock 1.4404 (AISI 316L)	Standard	1	2304.000	2304.000	2304.000	2304.000	2304.000	609
	Hygienic Design	1	2304.010	2304.010	2304.010	2304.010	2304.010	178
Alternative lock systems		see Cat. 33 page 602						

Width (B) mm	Packs of	500	500	380	600	600	600	See Cat. 33 page
Height (H) mm		500	500	600	600	600	760	
Depth (T) mm		210	300	210	210	210	210	
Mounting plate width (F) mm		449	449	334	549	549	549	
Mounting plate height (G) mm		470	470	570	570	570	730	
Model No. AE	1	1007.600	1013.600	1008.600	1010.600	1010.500	1012.600	
Material	1.4301 (AISI 304)	■	■	■	■	–	■	
	1.4404 (AISI 316L)	–	–	–	–	■	–	
Door		1	1	1	1	1	1	
Weight (kg)		15.7	18.4	15.1	23.5	23.5	30.2	
Protection category		IP 66 to IEC 60 529, complies with NEMA 4X						
Accessories								
Rails for interior installation		4	2373.210	2373.300	2373.210	2373.210	2373.210	647
Rain canopy		1	2362.000	–	2472.000	2473.000	2473.000	619
Wall mounting bracket	1.4301 (AISI 304)	4	2433.000	2433.000	2433.000	2473.000	–	2433.000
	1.4404 (AISI 316L)	4	–	–	–	–	2433.500	–
Wall angle	1.4301 (AISI 304)	4	2583.010	2583.010	2583.010	2583.010	2583.010	628
Pole clamp		1	2584.000	2584.000	2584.000	2584.000	2584.000	629
Cam lock 1.4404 (AISI 316L)	Standard	1	2304.000	2304.000	2304.000	2304.000	2304.000	609
	Hygienic Design	1	2304.010	2304.010	2304.010	2304.010	2304.010	178
Alternative lock systems		see Cat. 33 page 602						

Rittal Norway

RITTAL AS
 Postboks 258 · N-1401 Ski
 Phone: +47 64 85 13 00 · Fax: +47 64 85 13 01
 Besøksadresse: Regnbueveien 10
 N-1405 Langhus
 E-mail: rittal@rittal.no · www.rittal.no

Stainless steel

Compact enclosures AE

Width (B) mm	Packs of	760	800	800	1000	1000	1000	See Cat. 33 page
Height (H) mm		760	1000	1200	1000	1200	1200	
Depth (T) mm		300	300	300	300	300	300	
Mounting plate width (F) mm		704	739	740	939	940	940	
Mounting plate height (G) mm		730	955	1155	955	1155	1155	
Model No. AE	1	1014.600	1016.600	1017.600	1018.600	1019.600	1019.5001)	
Material	1.4301 (AISI 304)	■	■	■	■	■	–	
	1.4404 (AISI 316L)	–	–	–	–	–	■	
3-point lock system		–	–	■	–	■	■	
Door		1	1	1	2	2	2	
Weight (kg)		42.5	52.9	61.5	71.0	76.0	76.0	
Protection category		IP 66 to IEC 60 529, complies with NEMA 4X			IP 55 to IEC 60 529, complies with NEMA 12			
Accessories								
Rails for interior installation		4	2373.300	2373.300	2373.300	2373.300	2373.300	647
Rain canopy		1	2474.000	2475.000	2475.000	2363.000	2363.000	619
Wall mounting bracket	1.4301 (AISI 304)	4	2433.000	2433.000	2433.000	2433.000	2433.000	–
	1.4404 (AISI 316L)	4	–	–	–	–	–	2433.500
Wall angle		4	2583.010	2583.010	2583.010	2583.010	2583.010	628
Cam lock 1.4404 (AISI 316L)	Standard	1	2304.000	2304.000	–	2304.000	–	–
	Hygienic Design	1	2304.010	2304.010	–	2304.010	–	–
Alternative lock systems		see Cat. 33 page 602						

Rittal Sweden

RITTAL Scandinavian ab
 Rittalgatan 1 · SE-262 73 Ängelholm
 Phone: +46 (431) 44 26 00
 Fax: +46 (431) 44 26 44
 E-mail: info@rittal.se · www.rittal.se

Perfect protection in a tough environment

The compact enclosure AE in IP 69K is the ideal solution when a high protection category combined with corrosion resistance is needed.

- **Resistant to high-pressure cleaning** (protection category IP 69K). The interior seal is protected against direct hosed water.
- Ideal for mounting on vehicles: Lock, hinges and mounting plate are all vibration resistant.
- 10° roof tilt prevents liquids from accumulating on the roof.
- Foamed-in silicone seal. The closed cell structure of the foam means that water absorption is negligible. Temperature resistant from -60°C to +180°C.

Material:

- Enclosure, hinge and lock: Stainless steel 1.4301 (AISI 304)
- Door: Stainless steel 1.4301 (AISI 304), all-round foamed in PU seal
- Mounting plate: Sheet steel

Surface finish:

- Enclosure and door: Brushed, grain 240
- Mounting plate: Zinc-plated

Protection category:

IP 69K to DIN 40 050-9, complies with NEMA 4X.

Supply includes:

- Enclosure of all-round solid construction
- Single-door
- Interchangeable door hinge
- Cam lock with double-bit insert
- Mounting plate

Detailed drawings:

Available on the Internet.

Compact enclosures AE, protection category IP 69K

Width (B) mm	Packs of	230	400	400	650	See Cat. 33 page
Height, front (H1) mm		330	400	650	650	
Height, rear (H2) mm		352	439	689	689	
Depth (T) mm		155	250	250	250	
Mounting plate width (F) mm		162	334	334	549	
Mounting plate height (G) mm		275	355	570	570	
Mounting plate thickness mm		2	2	2.5	2.5	
Model No. AE	1	1101.110	1101.120	1101.130	1101.140	
Locks		1	1	2	2	
Accessories						
Interior door	1	1101.910	1101.920	1101.930	1101.940	588
Door stay	1	1101.800	1101.800	1101.800	1101.800	617
Wall mounting bracket, stainless steel 1.4301 (AISI 304)	4	2433.000	2433.000	2433.000	2433.000	627
Cable glands		see Cat. 33 page 709				

Stainless steel

Optionally with or without keyboard housing

- **Resistant to high-pressure cleaning** (protection category IP 69K). The seal lies between two seals and is optimally compressed by the screw fastening.
- **Suitable for clean room use**
Screw fastening to comply with high standards in the food industry. With plastic stoppers on the inside or hex screws on the outside.

- **Optimum EMC conditions**
The labyrinth seal achieves a particularly high level of RF shielding of the enclosure.
- **Accessibility**
Internal rear panel bracket. This solution is clearly superior to external hinges from a hygiene point of view.
- **Handling**
Two duct connectors between the enclosures.

Material:
Stainless steel 1.4301 (AISI 304)

Surface finish:
Brushed, grain 240

Protection category:
IP 69K to DIN 40 050-9

Clean room:
Air purity class 1 to DIN EN ISO 14 644-1

Detailed drawings:
Available on the Internet.

Photo shows a configuration example with equipment not included in the scope of supply.

Premium Panel, protection category IP 69K

		Packs of	Premium Panel	
			With keyboard housing	Without keyboard housing
Model No. CP		1	6680.000¹⁾	6681.000
Width (B) mm			530	530
Height mm	Operating housing (H)		460	360
	Keyboard housing (H1)		200	–
Depth mm	Operating housing (T)		120	120
	For installation panel W x H		482.6 mm (19") x 354.8 mm (8 U)	482.6 mm (19") x 310 mm (7 U)
	Operating housing		482.6 mm (19") x 177 mm (4 U)	–
	Keyboard housing		–	–
Installation depth mm	Operating housing		115	115
	Keyboard housing		Front 58 Rear 63	–
Support arm connection			Top	Top, or bottom by rotating the enclosure

¹⁾ Extended delivery times.

Material:

- Enclosure and door: Stainless steel 1.4301 (AISI 304)
- Handle strips: Plastic approved for use with foodstuffs

Surface finish:

Brushed, grain 240

Colour:

Handle strips: Similar to RAL 5002

Protection category:

IP 66 to IEC 60 529

Supply includes:

- Enclosure of all-round solid construction
- Cut-out and reinforcement for support arm system
- Fastener with guide plate
- Door with sealing frame and side handle strips
- The support arm connection and door hinge may be swapped over by rotating the enclosure

Approvals:

- UL
- CSA

Detailed drawings:

Available on the Internet.

Command panel housing with door

Width (B) mm	Packs of	300	400	400	600	See Cat. 33 page
Height (H) mm		300	300	400	400	
Depth (T) mm		150	150	150	150	
Model No. CP	1	6535.010	6536.010	6538.010	6539.010	
Weight (kg)		6.3	7.5	8.8	12.1	

Accessories

Matching mounting plate from AE		1033.500	1030.500	1380.500	1039.500	44/45	
ID no.		0271.926	0274.131	0271.548	0271.351		
Support rails ¹⁾	Model No. SZ	10	2316.000	2317.000	2317.000	2319.000	655
Alternative lock systems	With 3 mm double-bit lock insert, may be exchanged for 41 mm lock inserts, version C, see Cat. 33 page 609, plastic handles and T handles, version C, see Cat. 33 page 608.						

¹⁾ Only with vertical attachment of punched rail 23 x 23 mm, see Cat. 33 page 651.

Stainless steel

Support section CP 40, stainless steel

Attached to the connection components via 2 clamping screws.

Size:

- External diameter: 48.3 mm
- Wall thickness: 3 mm

Material:

Stainless steel

Surface finish:

Brushed, grain size 240 (support section and wall console only)

Protection category:

IP 69K to DIN 40 050-9 (resistant to high-pressure cleaning)

Supply includes:

Support section CP 40

Detailed drawings:

Available on the Internet.

Stainless steel

		Rotating/fitting	Rigid	Length mm	Weight kg	Weight kg	Enclosure section
	Desk section
	Wall section

		Model No. CP							

	Tilting adaptor 10°	-	■	-	0.7	1.4305 (AISI 303)	6664.100	-	-

	Enclosure attachment CP 40, stainless steel	-	■	-	1.3	1.4305 (AISI 303)	6664.500	-	-

	Housing coupling CP 40 stainless steel	■	-	-	1.1	1.4301 (AISI 304)	6664.000	-	-

	Support section CP 40, stainless steel	-	■	500 1000	2.0 3.9	1.4305 (AISI 303)		6660.050 6660.010	

	Angle piece 90° CP 40, stainless steel	-	■	-	1.3	1.4301 (AISI 304)	6664.300	-	6664.300

	Wall/base mount, rigid, CP 40 stainless steel	-	■	-	1.7	1.4305 (AISI 303)	-	-	6663.000

	Wall/base mount, rotating, CP 40 stainless steel	■	-	-	3.9 4.5	1.4305 (AISI 303)	-	-	6663.500 6663.400

	Wall console CP 40 stainless steel	-	■	-	1.5 1.8	1.4301 (AISI 304)	-	-	6665.000 6665.500

Load information

Permissible load depending on system configuration

Stainless steel

Material:

- Enclosure: Stainless steel 1.4301 (AISI 304), 1.5 mm
- Door or double door and console lid: Stainless steel 1.4301 (AISI 304), 2.0 mm
- Mounting plate:
- Sheet steel, 3.0 mm

Surface finish:

- Enclosure, door, console lid and gland plates: Brushed, grain 120
- Mounting plate: Zinc-plated

Protection category:

IP 55 to IEC 60 529, complies with NEMA 12.

Supply includes:

- Enclosure, solid rear and sides
- Door or double door at front, with locking rod
- Console lid with lid stay and cam lock latched in the enclosure
- Cam lock with double-bit insert
- Gland plate, divided
- Mounting plate

Approvals:

- UL
- CSA
- TÜV
- Germanischer Lloyd
- Russian Maritime Register of Shipping
- Lloyds Register of Shipping
- VDE

Detailed drawings:

Available on the Internet.

One-piece consoles TP

Width (B) mm	Packs of	600	800	1000	1200	See Cat. 33 page
Height (H) mm		960	960	960	960	
Depth (T) mm	Bottom	400	400	400	400	
	Top	480	480	480	480	
Mounting plate width (F) mm		530	730	930	1130	
Mounting plate height (G) mm		780	780	780	780	
Model No. TP	1	2683.600	2684.600	2685.600	2686.600	
Door(s)		1	1	2	2	
Weight (kg)		52.0	65.2	79.5	90.3	

Accessories

Base/plinth	Height 100 mm	1	2865.000	2869.000	2867.000	2870.000	552
	Height 200 mm	1	2875.000	2878.000	2885.000	2886.000	552
Cable clamp rail		2	4191.000	4192.000	4336.000	4196.000	717
Support rail TS 35/15		6	4934.000	4935.000	4933.000	4937.000	655
Hose-proof hood			see Cat. 33 page 485				
Alternative lock systems			see Cat. 33 page 602				

Material:

- Enclosure: Stainless steel 1.4301 (AISI 304), 1.8 mm
- Rear door: Stainless steel 1.4301 (AISI 304), 2.0 mm
- Gland plates: Stainless steel 1.4301 (AISI 304) 1.5 mm
- Monitor field: Single-pane safety glass, 4 mm

Surface finish:

Brushed, grain 240

Protection category:

IP 55 to IEC 60 529, complies with NEMA 12.

Supply includes:

- Enclosure, solid top and sides
- Rear door with locking rod
- Glazed door at the top, latched from the inside
- Component shelf
- Lock insert, lock no. 3524 E
- Keyboard drawer with front, swing-down for handrest and mouse pad support
- Bottom door with locking rod
- Gland plate, divided
- Lock with double-bit insert

Approvals:

- UL
- CSA
- TÜV
- Germanischer Lloyd
- Russian Maritime Register of Shipping
- Lloyds Register of Shipping
- VDE

Detailed drawings:

Available on the Internet.

PC enclosure systems

Width (B) mm	Packs of	600	See Cat. 33 page
Height (H) mm		1600	
Depth (T) mm		620	
Model No. PC	1	4650.000	
Weight (kg)		115	
Accessories			
Base/plinth, height 100 mm	1	2855.000	552
Levelling feet, 100 mm high	1 set	2859.000	556
Base/plinth trim, modular	4	2913.000	549
Adaptor pieces, 482.6 mm (19")	8	4547.000	742
TFT holder, vertically hinged	1	2383.040	797
Component shelf, pull-out	1 set	6902.960	668
Cable clamp rail	2	4191.000	717
Connector gland		see Cat. 33 page 713	
LED system light	1	4140.840	682
Compact light	1	4140.210	681
Alternative lock systems		see Cat. 33 page 602	

Stainless steel

Material:

- Enclosure frame, roof, rear panel and gland plates:
- Stainless steel 1.4301 (AISI 304), 1.5 mm
- Door(s): Stainless steel 1.4301 (AISI 304), 2.0 mm
- Mounting plate:
- Sheet steel, 3.0 mm

Surface finish:

- Enclosure frame and gland plates: Uncoated
- Door, roof and rear panel: Exterior brushed, grain 400
- Mounting plate: Zinc-plated

Protection category:

IP 55 to IEC 60 529, complies with NEMA 12.

Supply includes:

- Enclosure frame with door(s)
- Mounting plate
- Gland plates
- Rear panel
- Roof
- Locking rod with double-bit insert

Note:

Due to the hardness of the material, we recommend using metal multi-tooth screw SZ 486.300, see Cat. 33 page 666, for the interior installation.

Approvals:

- UL
- CSA
- TÜV
- Russian Maritime Register of Shipping
- TÜV Mark
- Lloyds Register of Shipping
- Bureau Veritas
- VDE
- Germanischer Lloyd

Detailed drawings:

Available on the Internet.

Baying systems TS 8

Width (B) mm	Packs of	800	1200	600	800	1200	600	800	1200	See Cat. 33 page	
Height (H) mm		1800	1800	1800	1800	1800	2000	2000	2000		
Depth (T) mm		400	400	500	500	500	600	600	600		
Mounting plate width (F) mm		699	1099	499	699	1099	499	699	1099		
Mounting plate height (G) mm		1696	1696	1696	1696	1696	1896	1896	1896		
Model No. TS	1	8454.600	8456.600	8457.600	8455.600	8453.600	8452.600	8450.600	8451.600		
Door(s)		1	2	1	1	2	1	1	2		
Support strips		–	–	–	–	–	2	2	2		
Weight (kg)		112.9	170.4	92.5	116.3	174.9	104.4	129.7	194.7		
Walls											
Side panels	2	8700.840	8700.840	8700.850	8700.850	8700.850	8700.060	8700.060	8700.060	567	
Divider panel	1	8609.840	8609.840	8609.850	8609.850	8609.850	8609.060	8609.060	8609.060	571	
Divider panel for module plates	1	–	–	8609.100	8609.100	8609.100	8609.130	8609.130	8609.130	572	
Base/plinth											
Components front and rear	Height 100 mm	1 set	8701.800	8701.200	8701.600	8701.800	8701.200	8701.600	8701.800	8701.200	549
	Height 200 mm	1 set	8702.800	8702.200	8702.600	8702.800	8702.200	8702.600	8702.800	8702.200	549
Trim panels, sides	Height 100 mm	1 set	8701.040	8701.040	8701.050	8701.050	8701.050	8701.060	8701.060	8701.060	549
	Height 200 mm	1 set	8702.040	8702.040	8702.050	8702.050	8702.050	8702.060	8702.060	8702.060	549
Base/plinth trim, modular	4	2907.000	2907.000	2908.000	2908.000	2908.000	2913.000	2913.000	2913.000	549	
Accessories											
Cable clamp rails	2	4192.000	4196.000	4191.000	4192.000	4196.000	4191.000	4192.000	4196.000	717	
Cable entry plates	2	8700.800	8700.120 ¹⁾	8700.600	8700.800	8700.120 ¹⁾	8700.600	8700.800	8700.120 ¹⁾	701	
Wiring plan pocket, sheet steel	1	4118.000	4116.000	4116.000	4118.000	4116.000	4116.000	4118.000	4116.000	617	
Alternative lock systems		see Cat. 33 page 602									
System lights		see Cat. 33 page 679									

¹⁾ Packs of 4

Material:

- Enclosure: Stainless steel 1.4301 (AISI 304), 1.5 mm
- Door(s): Stainless steel 1.4301 (AISI 304), 2.0 mm
- Rear panel: Stainless steel 1.4301 (AISI 304), 1.5 mm
- Mounting plate: Sheet steel, 3.0 mm

Surface finish:

- Enclosure, rear panel, gland plate and door(s): Brushed, grain 240
- Mounting plate: Zinc-plated

Protection category:

See tables.

Supply includes:

- Enclosure, solid top and sides
- Door(s)
- Rear panel, detachable
- 130° hinges
- Mounting plate
- Gland plates, divided
- Locking rod with double-bit insert

Note:

- Due to the hardness of the material, we recommend using metal multi-tooth screw SZ 2486.300, see page 666, for the interior installation
- The system accessories for this enclosure system may be found on the following order pages, or references to the respective product groups in the section on system assembly
- The system accessories classified under “ES” can only be used with free-standing enclosures in the ES 5000 series

Approvals:

Available on the Internet.

Detailed drawings:

Available on the Internet.

Photo shows a configuration example with equipment not included in the scope of supply.

System enclosure SE 8

Width (B) mm	Packs of	600	600	800	800	1000	1200	See Cat. 33 page	
Height (H) mm		1600	1800	1800	2000	1800	2000		
Depth (T) mm		400	500	500	600	400	500		
Mounting plate width (F) mm		499	499	699	699	899	1099		
Mounting plate height (G) mm		1496	1696	1696	1896	1696	1896		
Model No. SE		5850.500	5851.500	5852.500	5853.500	5854.500	5855.500		
Door(s)		1	1	1	1	1	2		
Protection category		IP 55 to IEC 60 529, complies with NEMA 12							
Base/plinth									
Components front and rear	Height 100 mm	1 set	8701.600	8701.600	8701.800	8701.800	8701.000	8701.200	549
	Height 200 mm	1 set	8702.600	8702.600	8702.800	8702.800	8702.000	8702.200	549
Trim panels	Height 100 mm	1 set	8701.040	8701.050	8701.050	8701.060	8701.040	8701.050	549
	Height 200 mm	1 set	8702.040	8702.050	8702.050	8702.060	8702.040	8702.050	549
Roof									
Eyebolts		4	4568.000	4568.000	4568.000	4568.000	4568.000	4568.000	626
Rail systems									
Punched section with mounting flange, outer level		4	8612.140	8612.150	8612.150	8612.160	8612.140	8612.150	647
Punched section with mounting flange, inner level		4	8612.040	8612.050	8612.050	8612.060	8612.040	8612.050	647
Other rail systems, based on TS 8		see from page 644 in Cat. 33							
Accessories									
Cable clamp rails		2	4191.000	4191.000	4192.000	4192.000	4336.000	4196.000	717
Alternative lock systems		see Cat. 33 page 602							

Rittal – The System.

Faster – better – worldwide.

- Enclosures
- Power Distribution
- Climate Control
- IT Infrastructure
- Software & Services

Sweden

RITTAL Scandinavian ab
Rittalgatan 1 · SE-262 73 Ängelholm
Phone: +46 (0)431 44 26 00 · Fax +46 (0)431 44 26 44
E-mail: info@rittal.se · www.rittal.se

Norway

RITTAL AS
Postboks 258 · N-1401 Ski
Besøksadresse: Regnbueveien 10 · N-1405 Langhus
Phone: +47 (0)64 85 13 00 · Fax: +47 (0)64 85 13 01
E-mail: info@rittal.no · www.rittal.no

Denmark

RITTAL A/S
Dybendalsvænget 4 · DK-2630 Taastrup
Phone: +45 70 25 59 00 · Fax: +45 70 25 59 01
E-mail: info@rittal.dk · www.rittal.dk

ENCLOSURES

POWER DISTRIBUTION

CLIMATE CONTROL

IT INFRASTRUCTURE

SOFTWARE & SERVICES

