

Industrial enclosures:

In stainless steel

- Compact enclosures
- Enclosures and support arm systems for the human / machine interface
- Large enclosures

Including
Innovations 2003

Rittal – system partners

Perfect holistic solutions

Be it automation, communications or power supply technology, Rittal offers the right enclosures and cabinets to suit virtually all requirement profiles in modern industrial engineering. As you would expect, the range is also available in stainless steel with extremely high specifications on hygiene and corrosion resistance.

Ingeniously designed system platforms in conjunction with an extensive range of system accessories provide the basis for the exceptional solution diversity of the Rittal stainless steel range. Allow us to advise you. We are happy to work to your requirements.

Global customer proximity

Regardless of where your products are developed, manufactured or used, we are at your service.

Demand-oriented production

Fresh milk, new car paint, important medication; however varied the demands placed on stainless steel enclosures may be, we have the right solutions to accommodate them. What is more, we are constantly extending our expertise, by building on development work in close dialogue with our customers.

New to the range:

- Top enclosure system TS 8, see page 52 – 57
- Premium Panel, see page 30/31
- Plus a wide range of accessory components for optimum solutions.

Overview of diversity Quality for your success 4 – 5

Integral systems Meeting demands & cutting costs 6 – 7

Production and service Meeting individual requirements 8 – 9

Product combinations Ideas for new solutions 10 – 11

Compact enclosures Accessories 12 – 23 24 – 27

Enclosures for the human/ machine interface Accessories 28 – 47 48 – 49

Large enclosures Accessories 50 – 61 62 – 69

System accessories in Rittal Catalogue 30 70 – 71

Enclosure climate control System benefits 72 – 73

Individual solutions to perfection 74 – 75

Search and find: Order numbers, index 76 – 77

Countless possibilities

The use of system accessories is the first step towards rational system integration. The second step is afforded by a broad range of modules for climate control, electronics, IT networks and power distribution. The result? Holistic individual solutions, which are both perfect and cost-effective.

Overview of diversity

Quality for your success

You define your requirements
– Rittal has the solution!

The system diversity offered
by us is exemplary. It is the
cumulation of expertise gleaned from count-
less discussions with customers.

The result? Fast, reliable solutions available off
the shelf, immediately – and assembled ready
for use upon request.

Quality is the key

... and at Rittal it is con-
stantly being improved,
thanks to on-going quality
assurance in our accred-
ited QA laboratory.

Work more effectively, easily and reliably

Success is down to the
individual. Rittal offers
effective support through
its products.

System integration included

The basic fittings of
every enclosure lend
themselves to a wide
range of external and
internal mounted parts.

Enclosures for the human / machine interface

Premium Panel	Command Panel	Command Panel housing with door	Support arm system/stand system	AP one-piece consoles	AP universal consoles
					
Dimensions for installed equip- ment 482.6 mm (19")/7 U, 120 and 220 mm deep, optionally with keyboard housing for 482.6 mm (19")/4 U	2 sizes 320/240/160 mm and 400/320/160 mm	4 sizes 300/300/150 mm to 600/400/150 mm	Various support arm components for enclosures KL, AE and CP	4 sizes 600/960/400 mm to 1200/960/400 mm Single or double- door	Size 600/1300/500 mm With tall or short front door and clearance for desk section or drawer
Page 30/31	Page 32/33	Page 34/35	Page 36 – 41	Page 42/43	Page 44/45

Compact enclosures

Terminal boxes KL

6 sizes
150/150/80 mm
to
300/300/120 mm
Cover, screw
fastened

Page 14/15

Bus enclosures BG

5 sizes
200/300/80 mm
to
600/200/123 mm
Hinged door with
screw fastener

Page 16/17

Compact enclosures AE

15 sizes
200/300/155 mm
to
1000/1200/300 mm
One-door or two-
door, lockable door
with double-bit lock
insert

Page 18/19

Premium Line KL

4 sizes
150/150/80 mm
to
400/300/120 mm
Cover, screw
fastened

Page 22/23

Large enclosures

PC enclosure systems

Size
600/1600/620 mm
With viewing win-
dow and drawer or
desk section

Page 46/47

TS 8 baying systems

8 sizes
800/1800/400 mm
to
1200/2000/600 mm
Single or double-
door

Page 54/55

Free-standing enclosures ES

6 sizes
600/1600/400 mm
to
1200/2000/500 mm
Single or double-
door

Page 58/59

Integral systems

Meeting demands and cutting costs

With over 8,000 precision products available worldwide, Rittal is a superior systems supplier. The spectrum ranges from standardised mass production to customised individual solutions.

Our concept:

- Uniform system platforms
- Differentiated installation levels
- Cost-efficient versatility
- High standards of quality

All this from your one-stop suppliers. As competent system partners, we work with you to develop holistic solutions which are both perfect and cost-effective, tailored to your specific requirements.

IT solutions

- All components for data & communications networks.
- Also available for stainless steel cases and enclosures with 482.6 mm (19") and metric installation.

Power distribution

- From connection systems to isolators.
- Busbar systems in 40, 60, 100, 150 and 185 mm bar centre distance
- Systems up to 3200 amps.

Electronic systems

- MPS microcomputer packaging systems
- Subracks
- Cases for industrial PCs.

System climate control

- Integral cooling technology
- Roof- and wall-mounted cooling units
- Recooling systems
- Air/water heat exchangers
- Air/air heat exchangers
- Fan-and-filter units
- Rack-mounted climate control
- Heaters

System accessories

User-friendly

e.g. with system lights, socket strips, wiring plan lecterns etc.

Early warning . . .

Signal pillars – just one example of safety. We also offer a full range of lock and monitoring systems.

Modular solution diversity

Outstanding:
All enclosures from the TS 8 system platform offer infinite possibilities for interior installation.

Production and service

Meeting individual requirements

As global players, we boast many years of experience in international markets.

With 19 production sites, 45 subsidiaries and over 70 branch offices in 5 continents,

we are always close at hand.

Customer proximity regionally and worldwide

Innovative production techniques at the Wissenbach stainless steel factory ensure a successful symbiosis between individual solutions and cost-effective, top-quality mass production. Stainless steel is a special material which demands the special expertise offered by our team.

Uncompromisingly high quality

At Rittal, quality is not defined by a one-off certificate, but is instead an on-going process. Every day, our products are put through their paces at our in-house laboratories. This includes EMC testing, climatic chambers, load tests, 3D measurement, dust testing and hosed water tests, as well as electrical safety testing.

Individual solutions – off the shelf

Particularly for customers who require small batches in individual sizes or cut-outs in enclosure and case surfaces, laser technology covers all the options for cost-effective implementation of specific requirements.

Excellent benefits from standardised quality

Cost-effective products in an exemplary quality are the result of innovative mass production. For example, we have developed special techniques for shaping and welding. One outstanding example is the 16-fold profiled stainless steel section in the TS 8 Top enclosure system, with its infinite installation possibilities.

Product combinations

Ideas for new solutions

Leave the conventional path behind!
Combine standard products in a new way
to meet your requirements, and significantly broaden the range of options available.

Here are just a few suggestions.

Example 1 Console with rotating operating housing

- Consisting of:
- Command panel housing with door, see page 34/35
 - Housing coupling, rotating, see page 37
 - Support section, see page 36
 - Wall/base mounting, see page 38
 - Wall console, see page 40
 - One-piece console, see page 42

Example 2 Enclosure attached to a machine

Consisting of:

- AE compact enclosure, see page 18/19
- With wall console, also suitable for cable entry, see page 40

Example 3 Mini operating unit

Consisting of:

- Premium Line KL, see page 22/23
- With support arm system, see page 36

Example 4 Enclosure combination

Consisting of:

- Electronic Kombi system EL (on request)
- With bus enclosure BG, see page 16/17

Example 5 Mini operating console

Consisting of:

- Terminal box KL, see page 14/15
- Two enclosure attachments, see page 37
- Support section, see page 36
- Pedestal base plate, small, see page 41

Industrial Workstations IW

Outside of the Rittal stainless steel enclosure range, this is an example of solution diversity with the most varied product combinations. Take a look at the IW brochure, and allow yourself to be inspired with new solutions from this modular system.

Compact enclosures

Like the entire stainless steel range, our small and medium-sized models are ideal for all segments of industry with superior demands in terms of hygiene and corrosion protection.

They offer the correct volume to suit every requirement, together with practical fittings and accessory components for every application.

Rittal always has the solution you need. Every design innovation helps to save your valuable time, whilst every standard mounting part helps to cut costs.

Terminal boxes KL

- Screw-fastened cover
- Integral profile strip with mounting holes for top-hat rails or mounting plate
- Enclosure sealed all-round

Terminal boxes KL (Protection category IP 66)

W mm	H mm	D mm	Model No. KL	Page
150	150	80	1521.010	14/15
300	150	80	1522.010	
200	200	80	1523.010	
300	200	80	1524.010	
400	200	120	1525.010	
300	300	120	1526.010	

Bus enclosures BG

- Hinged lid secured with screw fastenings
- Including support rail TS 35/7.5
- Enclosure sealed all-round

Bus enclosure BG (Protection category IP 66)

W mm	H mm	D mm	Model No. BG	Page
200	300	80	1583.010	16/17
300	300	80	1584.010	
400	300	80	1585.010	
400	200	123	1558.010	
600	200	123	1559.010	

Premium Line KL

- Screw-fastened lid for stringent requirements in the food and hygiene sectors
- Threaded bolts for the installation of support rails, mounting brackets and mounting plates
- Enclosure sealed all-round

Premium Line KL (Protection category IP 69K)

W mm	H mm	D mm	Model No. KL	Page
150	150	80	1024.010	22/23
150	150	120	1024.020	
300	200	120	1024.030	
400	300	120	1024.040	

Compact enclosures AE

- Door(s) with 3 mm double-bit lock insert
- Including mounting plate
- Enclosure sealed all-round

Compact enclosures AE (Protection category IP 66)

Compact enclosures AE (Protection category IP 55)				Page
W mm	H mm	D mm	Model No. AE	18/19
200	300	155	1002.600	
380	300	155	1004.600	
300	380	210	1005.600	
380	380	210	1006.600	
500	500	210	1007.600	
500	500	300	1013.600	
380	600	210	1008.600	
600	380	210	1009.600	
600	600	210	1010.600	
600	760	210	1012.600	
760	760	300	1014.600	
800	1000	300	1016.600	
800	1200	300	1017.600	
(Protection category IP 55)				
1000	1000	300	1018.600	
1000	1200	300	1019.600	

The enclosure Model Numbers listed here apply to variants in 1.4301 (AISI 304).
For the variant in 1.4404 (AISI 316L) the Model Number can be found on the respective product page.

 	Approvals	Terminal boxes KL	Bus enclosures BG	Compact enclosures AE
	UL	•	•	•
	CSA	•	•	•
	TÜV	•	•	•
	Germanischer Lloyd	•	—	•
	Norske Veritas	•	•	•
	Russian Maritime Register of Shipping	•	•	•
	Lloyds Register of Shipping	•	•	•
	Bureau Veritas	•	•	•
	VDE	•	•	•

T1 = 120

T1 = 80

T1 = 120

T1 = 80

i.L. = Clearance width

Detail X
T1 = 120

Detail Y
T1 = 80

Supply includes:

Enclosure, cover with all-round foamed-in PU seal and cover screws, including plastic bushes.

	Packs of							Page
Width (B1) in mm		150	300	200	300	400	300	
Height (H1) in mm		150	150	200	200	200	300	
Depth (T1) in mm		80	80	80	80	120	120	
Model No. KL	1	1521.010	1522.010	1523.010	1524.010	1525.010	1526.010	
B2 = Clearance opening width		132	282	182	282	382	282	
B3 = Cover width		148	298	198	298	398	298	
B4 = Clearance width between profile strips		109	259	159	259	359	259	
B5 = Hole-centre distance of profile strips		125	275	175	275	375	275	
H2 = Clearance opening height		132	132	182	182	182	282	
H3 = Cover height		148	148	198	198	198	298	
H4 = Clearance height between profile strips		100	100	150	150	150	250	
Weight (kg)		1.3	1.8	1.8	2.4	3.6	3.9	
Cover screws		4	4	4	4	4	4	

Accessories

Mounting plate KL	1	1560.700	1561.700	1562.700	1563.700	1564.700	1567.700	27
Wall mounting bracket KL	4	1594.000						26
Wall angle SZ	1	2583.000						26
Pole clamp SZ	1	2584.000						25
Support rails TS 35/7.5 SZ	10	2314.000	2316.000	2315.000	2316.000	2317.000	2316.000	Cat. 30 983

To order terminal boxes in 1.4404 (AISI 316L), please change the last three digits of the Model No. to .510. Delivery times available on request.

Punching for wall mounting bracket.

Enclosure with slotted profile strips, some tapped.

Resistant sealing ring for screw fastening.

Accessories:

see page 24 – 27
and page 70/71
or refer to index.

Material:

Stainless steel 1.4301
Box: 1.25 mm
Cover: 1.25 mm

Surface finish:

Box and cover:
Brushed, grain 180

Protection category:

IP 66 to EN 60 529/10.91
Complies with NEMA 4x

Support rails to accommodate terminal blocks and electrical equipment.
See Cat. 30, page 983.

Housing coupling
For attaching the 120 mm deep KL to the support arm system..
See page 37.

Mounting plate
For component mounting even outside of the box.
See page 27.

③ = Support rail TS 35/7.5

180° hinges made from die-cast zinc, plated.

Support rail adjustable on profile strip (with BG 1558.010, BG 1559.010).

Support rail secured on studs (with BG 1583.010, BG 1584.010, BG 1585.010).

Accessories:

see page 24 – 27
and page 70/71
or refer to index.

Material:

Stainless steel 1.4301
Box: 1.25 mm
Cover: 1.25 mm
Hinges:
Die-cast zinc

Surface finish:

Box and cover:
Brushed, grain 180
Hinges: Plated

Protection category:

IP 66 to EN 60 529/10.91
Complies with NEMA 4x

Modification:

- Viewing window for I/O displays
- Holes for screw connections
- Other designs available on request.

Wall mounting bracket
For secure attachment of enclosures.
See page 26.

Pole clamp
For fastening to round or square poles.
See page 25.

EMC cable glands
With special ring for 360° contact.
See Cat. 30, page 894.

AE 1017.600

i.L. = Clearance width

AE 1018.600 / AE 1019.600

① = Cam lock for AE 1018.600
② = Locking rod for AE 1019.600
Dimensions in brackets for AE 1018.600

AE 1002.600 – AE 1016.600

③ = For AE 1002.600, AE 1004.600, AE 1005.600, AE 1006.600,
AE 1009.600 only one cam lock in the centre

Detailed drawings
page 20/21.

Width (B) in mm	Packs of	200	380	300	380	500	500	380	600	Page
Height (H) in mm		300	300	380	380	500	500	600	380	
Depth (T) in mm		155	155	210	210	210	300	210	210	
Model No. AE	1	1002.600	1004.600	1005.600	1006.600	1007.600	1013.600	1008.600	1009.600	
Doors		1	1	1	1	1	1	1	1	
Weight (kg)		4.5	8.8	8.7	12.0	18.4	18.9	17.0	17.0	

Accessories

Rain canopy SZ	1	2470.000	2471.000	2361.000	2472.000	2362.000	–	2472.000	2473.000	25
Wall mounting bracket SZ	4	2433.000								26
Wall angle SZ	1	2583.000								26
Pole clamp SZ	1	2584.000								25
Cam lock of 1.4301 SZ	1	2304.000								24

Width (B) in mm	Packs of	600	600	760	800	800	1000	1000	
Height (H) in mm		600	760	760	1000	1200	1000	1200	
Depth (T) in mm		210	210	300	300	300	300	300	
Model No. AE	1	1010.600	1012.600	1014.600	1016.600	1017.600	1018.600	1019.600	
Doors		1	1	1	1	1	2	2	
Weight (kg)		25.0	31.7	42.5	52.9	70.0	71.0	85.0	

Accessories

Rain canopy SZ	1	2473.000	2473.000	2474.000	2475.000	2475.000	2363.000	2363.000	25
Wall mounting bracket SZ	4	2433.000							26
Wall angle SZ	1	2583.000							26
Pole clamp SZ	1	2584.000	2584.000	–	–	–	–	–	25
Cam lock of 1.4301 SZ	1	2304.000	2304.000	2304.000	2304.000	–	–	–	24

Lock systems

In enclosures fitted with a cam lock, the standard double-bit lock insert (except for AE 1018.600 / AE 1019.600) may be exchanged for a 41 mm lock insert, security cylinder insert, plastic handle, T-handles, design C, see Cat. 30, page 940 – 943.

With AE 1018.600, may only be exchanged for 41 mm lock inserts.

In enclosures with a locking rod, may be exchanged for 27 mm lock inserts, design A, see Cat. 30, page 942 and

Ergoform-S lock system, see Cat. 30, page 939.

To order compact enclosures in 1.4404 (AISI 316L), please change the last three digits of the Model No. to .500. Delivery times available on request.

Enclosure protection channel prevents the ingress of dirt and water when the door is opened.

To dismantle the door, the hinge pin is simply pulled out.

Accessories:

see page 24 – 27
and page 70/71
or refer to index.

Supply includes:

Enclosure, door(s) with
foamed-in seal, mounting plate.

Material:

Stainless steel 1.4301
Enclosure and door:
Stainless steel
Mounting plate: Sheet steel
Cam lock: Die-cast zinc,
nickel-plated

Surface finish:

Enclosure and door:
Brushed, grain 180
Mounting plate: Zinc-plated

Protection category:

IP 66 to EN 60 529/10.91
for AE 1002.600 – AE 1017.600,
complies with NEMA 4x.
IP 55 to EN 60 529/10.91
for AE 1018.600 / AE 1019.600,
complies with NEMA 12.

Lock cover

Prepared for padlock or
multiple lock.
See Cat. 30, page 945.

Lock inserts

See Cat. 30, page 942.

Rain canopies

For protection against direct
water inflow.
see page 25.

AE 1002.600 – AE 1016.600

Mounting plates

AE 1002.600

AE 1004.600 – AE 1016.600

Installation position of the mounting plate is rotated through 90° for AE 1005.600

Compact enclosures AE

Model No. AE	Dimensions of enclosures										Dimensions of mounting plate				Material thicknesses in mm		
	B1	B2	B3	B4	H1	H2	H3	H4	T1	T2	G1	G2	F1	F2	Enclosure	Door	Mounting plate
1002.600	200	167	–	56	300	295	274	225	155	135	–	–	–	–	1.25	1.5	2.0
1004.600	380	340	250	66	300	295	260	225	155	113 – 129	275	250	334	295	1.38	1.5	2.0
1005.600	300	260	175	66	380	375	340	275	210	168 – 184	275	250	334	295	1.38	1.5	2.0
1006.600	380	340	250	66	380	375	340	275	210	168 – 184	355	330	334	295	1.38	1.5	2.5
1007.600	500	460	375	66	500	495	460	425	210	168 – 184	470	445	449	410	1.38	1.5	2.5
1013.600	500	460	375	66	500	495	460	425	300	258 – 274	470	445	449	410	1.50	1.5	2.5
1008.600	380	340	250	66	600	595	560	525	210	168 – 184	570	545	334	295	1.38	1.5	2.5
1009.600	600	560	475	66	380	375	340	275	210	168 – 184	355	330	549	510	1.38	1.5	2.5
1010.600	600	560	475	66	600	595	560	525	210	168 – 184	570	545	549	510	1.38	2.0	2.5
1012.600	600	560	475	66	760	755	720	675	210	168 – 184	730	705	549	510	1.38	2.0	3.0
1014.600	760	720	625	66	760	755	720	675	300	258 – 274	730	705	704	665	1.50	2.0	3.0
1016.600	800	760	675	66	1000	955	960	925	300	258 – 274	955	930	739	700	1.50	2.0	3.0

AE 1018.600 / AE 1019.600

① = Cam lock for AE 1018.600
② = Locking rod for AE 1019.600
Dimensions in brackets are for AE 1018.600

i.L. = Clearance width

Mounting plates

AE 1017.600 / AE 1019.600

Dimensions in brackets are for AE 1019.600

Compact enclosures AE

Dimensions of enclosures				Dimensions of mounting plate				Material thicknesses in mm		
Model No. AE	B1	H1	T1	G1	G2	F1	F2	Enclosure	Door	Mounting plate
1017.600	800	1200	300	–	–	–	–	1.50	2.0	3.0
1018.600	1000	1000	300	955	930	939	900	1.50	2.0	3.0
1019.600	1000	1200	300	–	–	–	–	1.50	2.0	3.0

i. L. = Clearance width

B1 = Overall width in mm	Packs of	150	150	300	400
H1 = Overall height in mm		150	150	200	300
T1 = Overall depth in mm		80	120	120	120
Model No. KL	1	1024.010	1024.020	1024.030	1024.040
B2 = Clearance width of enclosure		103	103	253	353
B3 = Distance between axes of bolts		75	75	225	325
H2 = Clearance height of enclosure		103	103	153	253
H3 = Distance between axes of bolts		75	75	125	225
T2 = Clearance depth, enclosure only		51.5	91.5	91.5	91.5
T3 = Clearance depth		77	117	117	117
Possible mounting depth: T4 = Mounting plate configuration, see mounting plate		60	100	100	100
T5 = Support rail configuration – see mounting bracket		69.5/54.5	109.5/94.5	109.5/94.5	109.5/94.5
Number of lid screws		4	4	6	10

Accessories

Support rail TS 35/7.5 SZ	10	2314.000	2314.000	2316.000	2317.000
---------------------------	----	----------	----------	----------	----------

To order Premium Line KL in 1.4404 (AISI 316L), please change the last three digits of the Model No. to 5X0. Delivery times available on request.

Mounting plate

For installation with spacer bolts, including drilled holes for earthing.

Material:

Sheet steel, zinc-plated, passivated

Supply includes:

Including assembly screws and earthing material.

For enclosure	B5	H5	Packs of	Model No. KL
1024.010 1024.020	100	100	1	1024.910
1024.030	250	150	1	1024.920
1024.040	350	250	1	1024.930

Mounting plate attachment

Spacer bolts
M5 x 15

Mounting bracket

For attaching support rails on a 12.5 mm pitch pattern.

Material:

Stainless steel 1.4301

Supply includes:

Including assembly parts

For enclosure	B5	H5	Packs of	Model No. KL
1024.010 1024.020	85	6	1 set	1024.810
1024.030	135	10	1 set	1024.820
1024.040	235	18	1 set	1024.830

Variant 1:
In the centre of
the rear panel

Variant 2:
Variable on a mounting
bracket

The **seal** lies between two surfaces and is easily cleaned.

Depending on customer requirements, **screw head** on the outside . . .

. . . or **plastic stoppers** on the outside with concealed screws (included in the supply).

Material:

Stainless steel 1.4301, 1.5 mm

Surface finish:

Brushed, grain 240

Protection category:

IP 69K to DIN 40 050-9/5.93

A new design, a new concept for the seal and lock

- Resistant to high-pressure cleaning (protection category IP 69K).
The seal lies between two seals and is perfectly compressed by screw fastening (see detailed drawing).
- Screw fastening for stringent requirements in the food and hygiene sectors.
With plastic stoppers on the inside or hex screws on the outside.

- Optimum EMC conditions.
The sealing labyrinth achieves a particularly high level of RF shielding of the enclosure.
- Cover retainer on the inside.
This solution is clearly superior to external hinges from a hygiene point of view.
- Wall mounting can be implemented directly from the rear using M8 pull-in nuts, or from the front using wall mounting brackets.

Rittal service:

Other sizes and other enclosures with this sealing concept are available on request. Cutouts and drilled holes to your specifications.

Retainer for lid
in the extended position.
Model No. CP 6682.000.

Wall mounting bracket
KL 1594.000, see page 26.

Accessories

Compact enclosures

Cam lock

Complete cam lock with double-bit insert for AE stainless steel enclosures (with cam lock).

Material:

Stainless steel 1.4301

Supply includes:

Assembly parts included

Packs of	Model No. SZ
1	2304.000

Semi-cylinder lock

For retrospective mounting on all single-door AE compact enclosures in stainless steel with cam lock. The cover plate is latched by semi-cylinders with a total length of 40 or 45 mm (to DIN 18 254). An extra cover protects the cylinder from dirt.

The protection category of the enclosure is not reduced.

Supplied without semi-cylinder.

Packs of	Model No. SZ
1	2534.500

Material:

Die-cast zinc, plated (matt).

German patent no. 195 12 280

US patent no. 5,916,282

Jap. patent no. 3.088.465

European patent no. 0778 913
with validity for GB, FR, IT

Lock cover

For padlocks and multiple locks.

For retrospective mounting on all single-door compact enclosures AE with cam lock.

Lug with 11 mm diameter hole for padlocks or multiple locks.

The protection category of the enclosure is not reduced.

Packs of	Model No. SZ
1	2493.000

Material:

Die-cast zinc, plated (matt).

Supply includes:

Lock cover
assembly parts included.

Accessories:

Multiple lock,
see Cat. 30, page 945.

Rain canopies for AE

Reliable protection for outdoor siting – with water run-off to the rear. Easily retrofitted.

Material:

Stainless steel 1.4301

Surface finish:

Brushed

Supply includes:

Including assembly parts

Note:

For outdoor siting, as a general principle, we recommend a rain canopy above the enclosure or above the gap between the door or screw-fastened rear panel and the enclosure, in order to protect against water and UV rays.

The tests of IP protection levels for water protection (2nd code digit to EN 60 529) should not be applied to enclosures sited outdoors or in similar conditions.

Rain canopies for other enclosures available on request.

For AE enclosures	B1	B2	T1	T2	Model No. SZ
1002.600	211	160	180	65	2470.000
1005.600	311	260	235	120	2361.000
1004.600	391	340	180	65	2471.000
1006.600 1008.600	391	340	235	120	2472.000
1007.600	511	460	235	120	2362.000
1009.600 1010.600 1012.600	611	560	235	95	2473.000
1014.600	771	720	325	185	2474.000
1016.600 1017.600	811	760	325	185	2475.000
1018.600 1019.600	1011	960	325	185	2363.000

Accessories:

Condensate discharge, see Cat. 30, page 900.

Pole clamp

For reliable, convenient fastening to round or square poles.

For pole diameter/size:

Ø from 40 up to 190 mm

□ from 50 up to 150 mm

Material:

Cross rails, clamping section:

Sheet steel, zinc-plated

Clamping strap:

Stainless steel 1.4301

	Model No. SZ
Pole clamp	2584.000

Supply includes:

2 cross rails, 600 mm long,
4 clamping sections,
2 clamping straps,
4 clamping brackets,
4 screws and M8 nuts
for mounting on the enclosure.

German patent no. 36 10 152

Accessories

Compact enclosures

Wall mounting bracket

For fastening KL, EB and BG enclosures.

Material:

Stainless steel 1.4301

Wall distance	Packs of	Model No. KL
8 mm	4	1594.000

See drawing A for dimensions

Wall mounting bracket

For fastening KL, EB, BG, AE and EL enclosures.

Material:

Stainless steel 1.4301

Wall distance	Packs of	Model No. SZ
10 mm	4	2433.000

See drawing B for dimensions

With stainless steel enclosures, additional holes are required in the rear wall for reasons of hygiene and because of the protection category.

Wall angle

For compact enclosures (additional holes required in the enclosure). Simple mounting, no distance from the wall.

Material	Packs of	Model No. SZ
Stainless steel 1.4301	1	2583.000

See drawing C for dimensions

Wall mounting brackets / angles

Drawing A

Drawing B

Drawing C

Mounting plates for KL

For component mounting, even before fitting in the enclosure. Assembly screws included in the accessory of the enclosure.

Material:
2 mm sheet steel

Surface finish:
Zinc-plated

Accessories:

Self-drilling screws SZ 2487.000, see Cat. 30, page 969.

Possible alternative:

Support rails, see Cat. 30, page 983.

For dimensions mm	For Model No.	Dimensions in mm			Model No. KL
		G1	F1	F2	
150 x 150	KL 1500.210, KL 1514.210, KL 1521.010	135	125	–	1560.700
200 x 150	KL 1528.210, KL 1529.210	185	125	–	1575.700
300 x 150	KL 1501.210, KL 1515.210, KL 1522.010, KL 1530.210	285	125	–	1561.700
400 x 150	KL 1589.210	385	125	–	1576.700
200 x 200	KL 1502.210, KL 1516.210, KL 1523.010	185	175	50	1562.700
300 x 200	KL 1503.210, KL 1517.210, KL 1524.010, KL 1531.210	285	175	50	1563.700
400 x 200	KL 1504.210, KL 1518.210, KL 1525.010, KL 1532.210	385	175	50	1564.700
500 x 200	KL 1505.210, KL 1533.210	485	175	50	1565.700
600 x 200	KL 1506.210, KL 1519.210, KL 1534.210	585	175	50	1566.700
800 x 200	KL 1527.210, KL 1542.210	785	175	50	1574.700
300 x 300	KL 1507.210, KL 1526.010, KL 1535.210	285	275	50	1567.700
400 x 300	KL 1508.210, KL 1536.210	385	275	50	1568.700
500 x 300	KL 1509.210, KL 1537.210	485	275	50	1569.700
600 x 300	KL 1510.210, KL 1538.210	585	275	50	1570.700
400 x 400	KL 1511.210, KL 1539.210	385	375	62.5	1571.700
600 x 400	KL 1512.210, KL 1540.210	585	375	62.5	1572.700
800 x 400	KL 1513.210, KL 1541.210	785	375	62.5	1573.700

Human / machine interface

When it comes to ergonomics and user-friendliness, operating housings (particularly in conjunction with the support arm system), consoles and PC cases are capable of meeting the most discerning demands.

Machines with modern, flexible production technology need solutions at the operating interface which meet their requirements precisely.

These include rational enclosure population, versatile positioning of monitoring and control components, and high-quality controllers with an outstanding design.

Under the motto "Standardised, not customised", Rittal offers complete solutions to boost productivity at the interface between human and machine.

Premium Panel

- Screw fastened rear panel to meet discerning requirements in the food and hygiene sectors
- Support arm connection with reinforcement plate optionally at the top or bottom
- With keyboard housing on request
- Two duct connectors, also suitable for cable routing between the operating housing and keyboard housing
- All-round sealed enclosure, with designer front

Premium Panel with keyboard housing (Protection category IP 69K)						
Command panel	W mm	H mm	D mm	Support arm connection	Model No.	Page
	530	460	120	top	6680.000	30/31
	530	460	120	bottom	6680.010	
	530	460	220	top	6680.100	
	530	460	220	bottom	6680.110	
Keyboard housing	530	200	80/63			
Premium Panel without keyboard housing (Protection category IP 69K)						
	530	360	120		6681.000	
	530	360	220		6681.100	

Command Panel

- Front panel or rear panel screw-fastened all round
- Support arm connection with reinforcement plate at the top/bottom by rotating the enclosure
- All-round sealed enclosure, projection over the front panel to protect installed equipment

Command Panel (Protection category IP 65)				
W mm	H mm	D mm	Model No. CP	Page
320	240	160	6670.000	32/33
400	320	160	6672.000	

Command Panel housing with door

- Door 40 mm deep, left-hand hinge, side handle strips made from plastic approved for use in the food industry
- Support arm connection with reinforcement plate at the top/bottom by rotating the enclosure
- All-round sealed enclosure, 3 mm double-bit lock insert on the right-hand side

Command Panel housing with door (Protection category IP 66)				
W mm	H mm	D mm	Model No. CP	Page
300	300	150	6535.010	34/35
400	300	150	6536.010	
400	400	150	6538.010	
600	400	150	6539.010	

AP one-piece consoles

- Door(s) and console lid with 3 mm double-bit lock insert
- With height-adjustable mounting plate
- Two-piece gland plates
- Enclosure sealed at the sides and rear

AP one-piece consoles (Protection category IP 55)				
W mm	H mm	D mm	Model No. AP	Page
600	960	400/480	2683.600	42/43
800	960	400/480	2684.600	
1000	960	400/480	2685.600	
1200	960	400/480	2686.600	

AP universal consoles

- Front doors with 3 mm double-bit lock insert at the bottom, optionally in tall or short version for desk section or keyboard drawer
- Rear door with tubular door frame and 3 mm double-bit lock insert
- Depth-adjustable with mounting plate
- Three-piece gland plates
- Enclosure sealed at the sides and top, with 25 mm system punchings

Universal consoles AP (Protection category IP 56)					
W mm	H mm	D mm	Model No. AP with short front door	Model No. AP with tall front door	Page
600	1300	500	2688.600	2689.600	44/45

PC enclosure systems

- Front doors with 3 mm double-bit lock insert at the bottom, viewing window at the top
- With keyboard drawer or desk section
- Rear door with tubular door frame and 3 mm double-bit lock insert
- Three-piece gland plates
- Enclosure sealed at the sides and top, with 25 mm system punchings

PC enclosure systems (Protection category IP 55)					
W mm	H mm	D mm	Model No. PC with keyboard drawer	Model No. PC with desk section	Page
610	1600	620	4650.000	4650.704	46/47

The enclosure Model Numbers listed here apply to the variant in 1.4301 (AISI 304).
For the variant in 1.4404 (AISI 316L), the Model Number can be found on the respective product page.

 	Approvals	Command panel	Command panel housing with door	AP one-piece consoles	AP universal consoles	PC enclosure systems
	UL	•	•	•	•	•
	CSA	•	•	•	•	•
	TÜV	–	•	•	•	•
	Germanischer Lloyd	–	–	•	•	•
	Norske Veritas	–	•	•	•	•
	Russian Maritime Register of Shipping	–	–	•	•	•
	Lloyds Register of Shipping	–	–	•	•	•
	Bureau Veritas	–	•	•	•	•
	VDE	–	•	•	•	•

Operating housing

Support arm connection at bottom by rotating the enclosure
Dimensions in brackets for CP 6681.000

Hex screw
external

Screw, internal
with plastic bungs

Operating and keyboard housing

Dimensions in brackets for CP 6680.010

- ① = Support arm connection at top only with CP 6680.000, CP 6680.100
- ② = Support arm connection at bottom only with CP 6680.010 (see ③), CP 6680.110

Adapting pieces included in the supply of CP 6680.010

Keyboard housing

Top view
Depth 120 mm

Top view
Depth 220 mm

		Packs of	Premium Panel				
			with keyboard housing			without keyboard housing	
Model No. CP		1	6680.000	6680.010	6680.100	6680.110	6681.000 6681.100
Width mm			530				
Height mm	Operating housing		460			360	
	Keyboard housing		200			-	
Depth mm	Operating housing		120		220	120	220
	Keyboard housing		63/80				
For installation plate W x H	Operating housing		482.6 mm (19") x 354.8 mm (8 U)			482.6 mm (19") x 310 mm (7 U)	
	Keyboard housing		482.6 mm (19") x 177 mm (4 U)			-	
Installation depth	Operating housing		115		215	115	215
	Keyboard housing		front 58 rear 63			-	
Support arm connection			top	bottom	top	bottom	top, bottom by turning the housing

Accessories

Rear panel holder CP	2	6682.000
----------------------	---	----------

To order Premium Panel in 1.4404 (AISI 316L) please change the last four digits of Model No. CP 665X.XXX. Delivery times available on request.

Easy-to-clean exterior gasket.

Cable entry into the keyboard housing through the duct connectors to the operating housing.

Material:

Stainless steel 1.4301

Surface finish:

Brushed, grain 240

Protection category:

IP 69K to DIN 40 050-9/5.93

A new layout, a new concept for seal and fastener

- Safe for high-pressure cleaning (protection category IP 69K to DIN 40 050-9/5.93). Seal is between two surfaces and is compressed optimally through screw fastening (see detailed drawing).
- Screw fastening for high standards in the areas of food and hygiene. Internally with plastic bungs, external hex screw head.
- Best EMC conditions. Through the seal labyrinth, special EMC shielding is achieved in the housing.
- Internal rear panel holder. With regard to hygiene, this solution is clearly superior to external hinges.
- Two duct connectors between the enclosures.

The **rear panel holder** holds the rear panel in position when opened.

Model No. CP 6682.000

Rittal service:

Other dimensions or other housings with this sealing design available on request. Cutouts and holes to your specifications.

Accessories:

see page 70/71 or refer to index.

Support arm system
See page 36.

Stainless steel keyboard
482.6 mm (19")/4 U
IP 67, for use in the food industry, see Innovations 2003, page 50.

- ① = Does not apply to CP 6670.000
② = Does not apply to CP 6672.000

- ① = Does not apply to CP 6670.000
② = Does not apply to CP 6672.000

X = Mounting cutout

Supply includes:

Enclosure with cutout and reinforcement for support arm system, front panel or rear panel with seal and assembly parts.

Two configuration options:

- Front panel screw-fastened at the front
- Front panel as rear panel, additional handle strips made from food-safe plastic similar to RAL 5002 (ultramarine blue) available on request

Width (B1) in mm	Packs of	320	400	Page
Height (H1) in mm		240	320	
Depth in mm		160		
Model No. CP	1	6670.000	6672.000	
B2 = Clearance in width		275	355	
B3* = Width of front panel		313	393	
B4 = Hole pitch		288	368	
B5 = Hole pitch		180	220	
H2 = Clearance in height		195	275	
H3* = Height of front panel		233	313	
H4 = Hole pitch		208	288	
H5 = Hole pitch		–	180	
Weight (kg)		5	8	

Accessories

Mounting plate KL	1	1563.700	1567.700	27
Support rails TS 35/7.5 SZ	10	2316.000		Cat. 30 983
Mounting plate	4	4532.000		Cat. 30 978
Mounting bracket	4	4597.000		Cat. 30 978

To order Command Panels in 1.4404 (AISI 316L), please change the last three digits of the Model No. to .500. Delivery times available on request.

*Other sizes and front panel finishes available on request.

Multi-folded enclosure opening with captive nuts to secure the front panel.

Recessed front panel installation provides a high level of mechanical protection for mounted equipment.

Accessories:

see page 70/71
or refer to index.

Material:

Stainless steel 1.4301
Enclosure: 1.25 mm
Front panel: 2.0 mm

Surface finish:

Brushed, grain 240

Protection category:

IP 65 to EN 60 529/10.91

Handle strips

Made of plastic, available on request.

Enclosure attachment

with pre-fitted screw for location purposes.
See page 37.

Connector gland

for 2 cables up to 8 mm diameter.
Model No. SZ 2400.300.
See Innovations 2002, page 35.

Supply includes:

All-round sealed enclosure, with cutout and reinforcement for support arm system, fastener with guide plate. Door with sealing frame and side handle strips.

Support arm connection	Door hinge
top	left
bottom	right

Width (B1) in mm	Packs of	300	400	400	600	Page
Height (H1) in mm		300	300	400	400	
Depth (T1) in mm		150	150	150	150	
Model No. CP	1	6535.010	6536.010	6538.010	6539.010	
B2 = Enclosure width with handle strips		340	440	440	640	
B3 = Clearance opening, front		260	360	360	560	
B4 = Spacing of mounting plate attachment		215	295	295	510	
B5 = Max. front cutout, width		225	325	325	525	
B6 = Hinged width for depth 100 mm		220	320	320	520	
B7 = Hinged width for depth 138 mm		212	317	317	519	
H2 = Enclosure height with handle strips		310	310	410	410	
H3 = Spacing of mounting plate attachment		250	250	330	330	
H4 = Max. front cutout, height		255	255	355	355	
H5 = Distance from base – mounting plate attachment		25	25	35	35	
Weight (kg)		6.3	7.5	8.8	12.1	

Accessories

Matching mounting plate from AE		1033.600	1030.600	1380.600	1039.600	Cat. 30 68
ID No.		271926	274131	271548	271351	
Support rails* SZ	Model No. SZ	10	2316.000	2317.000	2317.000	2319.000
						Cat. 30 983

Lock systems

Standard double-bit lock insert may be exchanged for 41 mm lock inserts, plastic handle and T handle, version C see Cat. 30, page 940 – 942.

To order operating housings in 1.4404 (AISI 316L), please change the last three digits of the Model No. to .510. Delivery times available on request.

* = Only with vertical attachment of punched rail 23 x 23 mm see Cat. 30, page 976.

PE conductor connection point in the door.

Cam with guide piece.

Support arm cutout with additional reinforcement plate.

Accessories:

see page 70/71
or refer to index.

Material:

Enclosure and door:
Stainless steel 1.4301
Handle strips: Plastic approved
for use with foodstuffs,
RAL 5002 (ultramarine blue)

Surface finish:

Brushed, grain 240

Protection category:

IP 66 to EN 60 529/10.91

Modifications:

- Separate keyboard housing
- Other sizes
- Modified support arm cutout or door hinge
- Holes and cutouts for switches and operator panels on request.

Semi-cylinder lock

For retro-fitting to stainless steel enclosures with cam lock. See page 24.

Cable fastening

screw-fastened. See Cat. 30, page 1010.

The alternative. AE stainless steel, rear door, support arm connection and handle strips available on request. See page 18.

Support arm system

Support arm system

In conjunction with special command panels, terminal boxes 120 mm deep and compact enclosures AE made from stainless steel, the support arm system is particularly well-suited to situations where corrosion protection and hygiene are paramount.

A tilting adaptor and housing coupling may optionally be mounted at the top or bottom of the enclosure. **They are not suitable for use as the base point of a system.** For such purposes, we recommend wall and base mountings or, for larger heights, an additional pillar made from steel tubing or stainless steel, available on request.

Load specifications

Jib length in mm (dimension B)	Permissible static load* (N)
500	800
1000	400
1500	250

* For a maximum dimension A and C of 800 mm

Material:

Stainless steel 1.4305

Protection category:

IP 69K to DIN 40 050-9/5.93
(Resistant to high-pressure cleaning)

Support section

Seven standard items are available off the shelf, which can either be tailored to your individual requirements by sawing to length.

Material:

Stainless steel 1.4301

Surface finish:

Brushed, grain 240

Dimensions:

External diameter: 48 mm
Wall thickness: 3.6 mm

Weight:

4.3 kg/m

By special request, other sizes feasible per specification.

Order example:

U-bend = CP 6660.200

Dimension A = 300 mm

Dimension B = 800 mm

Dimension C = 240 mm

The minimum dimensions must be adhered to, because of the bending radius and immersion depth of the housing coupling or wall/base mounting.

Straight

$A_{min.} = 100 \text{ mm}$,
 $A_{max.} = 2000 \text{ mm}$

A mm	Model No. CP
500	6660.050
1000	6660.010
2000	6660.020
per specification A =	6660.000*

L-bend

$A_{min.} = B_{min.} = 240 \text{ mm}$,
 $B_{max.} = 1500 \text{ mm}$

A mm	B mm	Model No. CP
240	500	6660.110
500	1000	6660.120
per specification A =	per specification B =	6660.100*

U-bend

$A_{min.} = C_{min.} = 240 \text{ mm}$,
 $B_{min.} = 410 \text{ mm}$,
 $B_{max.} = 1500 \text{ mm}$

A mm	B mm	C mm	Model No. CP
240	800	800	6660.210
240	500	500	6660.220
per specification A =	per specification B =	per specification C =	6660.200*

* Extended delivery times

Tilting adaptor, 10°

For mounting between operating housing and

- Enclosure attachment CP 6664.500 or
- Housing coupling CP 6664.000

Material:

Stainless steel 1.4305

Weight	Model No. CP
0.7 kg	6664.100

Supply includes:

1 set =
1 tilting adaptor,
4 assembly screws,
1 seal.

Mounting cutout

Enclosure attachment

For rigid fastening of the enclosure to the support section.

Material:

Stainless steel 1.4305

Note:

For assembly of a modular, stainless steel pedestal 2 packs are required.

Weight	Model No. CP
1.0 kg	6664.500

Accessories:

Enclosure reinforcement,
see page 41.

Mounting cutout
for pedestal, bottom

Mounting cutout,
for enclosure

Housing coupling

For mounting on the vertical part of the support arm system, rotation range approximately 350°, lockable with knurled screw.

Material:

Stainless steel 1.4305

Supply includes:

1 set =
1 housing coupling,
2 assembly screws for support sections,
4 assembly screws for enclosure,
1 seal for support sections,
1 seal for enclosure.

Weight	Model No. CP
1.1 kg	6664.000

Accessories:

Enclosure reinforcement,
see page 41.

Mounting cutout
Enclosure

Support arm system

Wall / base mounting, rigid

For attachment of the support arm system to vertical or horizontal surfaces.

Material:

Stainless steel 1.4305

Supply includes:

1 set =
1 wall/base mounting,
2 assembly screws for support section,
3 adjusting screws,
1 seal for support sections,
1 seal for wall/base.

Weight	Model No. CP
1.6 kg	6663.000

Accessories:

Wall consoles,
see page 40.

Mounting cutout

Swivel base mount

For external mounting on

- Horizontal surfaces
- Wall consoles (only with CP 6663.500)

Rotation range approximately 350°, may be limited in 60° increments using the supplied plate and clamped with a knurled screw.

Material:

Stainless steel 1.4305

Supply includes:

1 set =
1 base mount,
2 assembly screws for support section,
1 seal for support section,
1 seal for surface or wall bracket.

Attachment	Weight	Model No. CP
M8 thread at rear	1.9 kg	6663.500
Front hole Ø 9 mm	2.1 kg	6663.400

Accessories:

Wall brackets for base mounting
CP 6663.500,
see page 40.

Mounting cutout

Mounting cutout

Support arm system

Wall bracket

- With holes for mounting
- Swivel base mount CP 6663.500 with 4 screws
 - Wall/base mounting, rigid, CP 6663.000 with 4 screws and nuts, including seal to the vertical surface and an additional seal for replacement when mounting CP 6663.000.

Attachment	Weight	Model No. CP
M8 thread at rear	1.5 kg	6665.000
Front hole Ø 9 mm	1.8 kg	6665.500

Material:
Stainless steel 1.4301

Surface finish:
Brushed, grain 240

Example: CP 6665.000 + CP 6663.000

Rear fastening

- ① = Hole for CP 6663.000
- ② = Hole for CP 6663.500

Mounting cutout

Example: CP 6665.500 + CP 6663.500

Front fastening

- ① = Hole for CP 6663.000
- ② = Hole for CP 6663.500

Mounting cutout

Pedestal, modular, small

For configuring compact operator stations.

Can be assembled from the following modules:	Model No. CP	Page
(A) Enclosure reinforcement	6143.310	41
(B) Enclosure attachment top	6664.500	37
(C) Support section, straight (can be shortened by cutting off individual lengths)		
500 mm	6660.050	36
1000 mm	6660.010	36
2000 mm	6660.020	36
(B) Enclosure attachment bottom	6664.500	37
(D) Pedestal base plate, small	6143.300	41

* with support section length of 1000 mm

Enclosure reinforcement

For exterior or interior reinforcement of enclosures of the appropriate size. Smaller enclosures may also be installed directly without a flange.

For use with

- enclosure attachment CP 6664.500
- housing coupling CP 6664.000

Material:

Stainless steel 1.4301

Surface finish:

Brushed

Supply includes:

Including assembly parts for the enclosure and support section plus 2 seals.

Packs of	Model No. CP
1	6143.310

Accessories:

Enclosure attachment CP 6664.500, see page 37.

Housing coupling CP 6664.000, see page 37.

Pedestal base plate, small

With reinforcement bracket for assembling a stainless steel support section via an enclosure attachment.

- With one hole at the rear for commercially available cable conduit gland M20.
- With two holes at the top (incl. sealing bungs) for lower base attachment cross member.
- Prepared on the inside for a cable clamp DK 7077.000 or DK 7078.000 for strain relief.

Material:

Stainless steel 1.4301

Surface finish:

Brushed

Supply includes:

Assembly parts for enclosure attachment plus seal.

Note:

Commercially available screws up to M8 may be used for floor mounting.

Packs of	Model No. CP
1	6143.300

Accessories:

DK 7077.000 or DK 7078.000 cable clamp see Cat. 30, page 981.

AP 2685.600 / AP 2686.600

① = No hinge for AP 2685.600

AP 2683.600 / AP 2684.600

② = No hinge for AP 2683.600 / AP 2684.600

Supply includes:

Enclosure, closed back and sides,
door or double door at the front, with rod
type lock console lid with lid stay and
stainless steel cam lock internally latched,
two-part gland plate,
zinc-plated mounting plate.

Width (B1) in mm	Packs of	600	800	1000	1200	Page
Height in mm		960	960	960	960	
Depth in mm		400/480	400/480	400/480	400/480	
Model No. AP	1	2683.600	2684.600	2685.600	2686.600	
B2 = Width		597	797	997	1197	
B3 = Clearance width, top		544	744	944	1144	
B4 = Clearance width, front		524	724	924	1124	
B5 = Clearance width, bottom		500	700	900	1100	
B6 = Width of door, left		–	–	495	595	
B7 = Width of door, right		–	–	497	597	
B8 = Section length of holes		500	700	900	1100	
F1 = Mounting plate width		530	730	930	1130	
F2 = Distance between mounting holes		475	675	875	1075	
Doors		1	1	2	2	
Weight (kg)		52.0	65.2	79.5	90.3	

Accessories

Base/plinth SO	Height 100 mm	1	2865.000	2869.000	2867.000	2870.000	63
	Height 200 mm	1	2875.000	2878.000	2885.000	2886.000	63

Lock systems

Standard double-bit lock insert of locking rod may be exchanged for 27 mm lock inserts, type A, see Cat. 30, page 942 and lock systems Ergoform-S, see Cat. 30, page 939.

To order one-piece consoles in 1.4404 (AISI 316L), please change the last three digits of the Model No. to .500. Delivery times available on request.

The lid support is secured to prevent accidental closure.

The mounting plate is height-adjustable by 2 x 40 mm, e.g. for deep equipment installed in the lid or cable entry from the rear.

Accessories:

see page 63/64
and page 70/71
or refer to index.

Material:

Stainless steel 1.4301
Enclosure: 1.5 mm
Door or double door and
console lid: 2.0 mm
Mounting plate:
Sheet steel 3.0 mm

Surface finish:

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

Protection category:

IP 55 to EN 60 529/10.91
Complies with NEMA 12

Levelling feet
for base/plinth to compensate
for floor irregularities.
See page 64.

P 67 mouse and mouse pad
See Cat. 30, page 1004.

Wall bracket, stainless steel
mounted on the rear panel for
additional command panel.
See page 40.

AP 2688.600 front door, short

i. L. = Clearance width

① = from 200 to 400 mm adjustable on a 25 mm pitch pattern

AP 2689.600 front door, tall

① = from 200 to 400 mm adjustable on a 25 mm pitch pattern

Mounting plate

Order examples

AP 2688.600
Front door, short
AP 2690.000
Desk section

AP 2688.600
Front door, short
AP 2690.000
Keyboard drawer

AP 2688.600
Front door, short
AP 2691.000
Keyboard drawer

AP 2689.600
Front door, tall

Supply includes:

Enclosure closed top and sides,
rear door,
three-part gland plates,
mounting plate.

AP 2688.600

Three-part front:
Top door inclined at 11°, r/h hinge.
Space for
– desk section AP 2690.000
– keyboard drawer AP 2691.000.
Bottom door, r/h hinge.

AP 2689.600

Two-part front:
Top door inclined at 11°, r/h hinge.
Bottom door, r/h hinge.

	Packs of	Universal console		Page
		with short front door	with tall front door	
Width in mm		600	600	
Height in mm		1300	1300	
Depth in mm		500	500	
Model No. AP	1	2688.600	2689.600	
Weight (kg)		83.3	84.5	

Essential accessories

Desk section AP	1	2690.000	–	49
or Keyboard drawer AP	1	2691.000	–	49

Accessories for external mounting

Base/plinth SO	Height 100 mm	1	2868.000	2868.000	63
	Height 200 mm	1	2876.000	2876.000	63
Base/plinth trims, modular SO		4	2908.000	2908.000	64

Lock systems

Standard double-bit lock insert may be exchanged for 27 mm lock inserts, type A – see Cat. 30, page 942,
and Ergoform-S lock system – see Cat. 30, page 939.

To order universal consoles in 1.4404 (AISI 316L), please change the last three digits of the Model No. to .500. Delivery times available on request.

All-round punchings on a 25 mm pitch pattern for fast, versatile installation.

Mounting plate with slide block and runner for convenient installation and depth-variable attachment.

Accessories:

see page 48/49
and page 70/71
or refer to index.

Material:

Stainless steel 1.4301
Enclosure: 1.5 mm
Door: 2.0 mm
Mounting plate:
Sheet steel 3.0 mm, zinc-plated

Surface finish:

Brushed, grain 120

Protection category:

IP 56 to EN 60 529/10.91
Complies with NEMA12

Connector gland
for 3 cables up to a diameter of
6 mm.
Model No. SZ 2400.500.
See Innovations 2002, p. 35.

**Rail for EMC screening plate
and strain relief**
See Innovations 2002,
page 74.

Mouse pad support
For desk section, mouse and
mouse pad IP 67.
See Cat. 30, page 1004/1005.

PC 4650.000
with keyboard drawer

PC 4650.704
with desk section

* adjustable in the 25 mm pitch

i. L. = Clearance width

On request:

PC enclosure system
with mounting
compartment, large
and keyboard drawer

PC enclosure
system
with keyboard
drawer

PC enclosure system
with desk section

Supply includes:

Enclosure with closed sides, top and bottom
Rear door with locking rod and double-bit insert
Three-part gland plates
Component shelf for monitor, see description opposite
Bottom: Door, r/h hinge, with Ergoform-S lock system and double-bit insert.

PC 4650.000

Keyboard drawer

- Lock insert, lock no. 3524 E
- Front can be folded down for hand rest
- Mouse pad support (also suitable for IP 67 mouse), usable optionally l/h or r/h side
- Cable support, hinged

PC 4650.704

Desk section

- Blanking panel top and bottom
- Styling strip made of food-safe plastic

Width in mm	Packs of	600	600	Page
Height in mm		1600	1600	
Depth in mm		620	620/820	
Model No. PC	1	4650.000	4650.704	
Weight (kg)		115.0	123.0	

Accessories for external mounting

Base/plinth SO	Height 100 mm	1	2855.000	2855.000	63
	Height 200 mm	1	2877.000	2877.000	63
Levelling feet, 100 mm high SO		1 set	2859.000	2859.000	64
Base/plinth trims, modular SO		4	2913.000	2913.000	64

Accessories for internal mounting

Mounting angles for 482.6 mm (19°)	4	4632.000	4632.000	Cat. 30, 1026
Adaptor pieces, 482.6 mm (19°)	8	4547.000	4547.000	Cat. 30, 1026
Disk box SZ	1	2446.000	2446.000	Cat. 30, 951

Lock systems

Standard double-bit lock insert may be exchanged for 27 mm lock inserts, Design A, see Cat. 30, page 942.
Rear door prepared for installation of Ergoform-S lock system, see Cat. 30, page 939.

Order enclosures in 1.4404 (AISI 316L) with extension no. .50X. Delivery times available on request.

Release mechanism in the keyboard drawer area for monitor door.

Mouse pad support pulled out from left or right side.

Cable support, hinged on the keyboard extension.

Accessories:

see page 48/49
and page 70/71
or refer to index.

Material:

Stainless steel 1.4301
Enclosure:
10-fold profiled, 1.8 mm
Rear door: 2.0 mm
Gland plates: 1.5 mm
Monitor field with single-pane
safety glass for 19" screen
diagonal.

Surface finish:

Brushed, grain 240

Protection category:

IP 55 to EN 60 529/10.91
Complies with NEMA 12

Component shelves
installable in the height on a
25 mm pitch pattern.
See page 49.

PC mobile workstation
Plenty of space for tower PCs,
printers, and paper.
See page 48.

Connector grommet
dividable for keyboard, mouse,
or scanner cables.
See Innovations 2002,
page 35.

Accessories

Human / machine interface

Mobile PC workstation

for Tower PC, printer, USB, Server, etc.

Option of installing in 600 mm wide enclosures, 600 mm deep.

Load capacity:

75 kg

Material:

Sheet steel

Colour:

RAL 7035

Supply includes:

Mobile workstation consisting of:
1 support frame,
2 shelves, top/bottom,
1 set of telescopic slides,
1 handle,
1 cable support, hinged,
mounting accessories.

Packs of	Model No. PC
1	4641.000

Also required:

Punched sections with mounting flanges, punched sections without mounting flanges, see table.

Accessories:

Fastening bolts DK 7115.000, see Cat. 30, page 993.

For enclosure depth mm	For installation in	
	TS 2 punched sections with mounting flanges, see Cat. 30, page 974	ES, PC 2 punched sections without mounting flanges*, see Cat. 30, page 977
600	TS 8612.060	PS 4376.000

* plus

4 support brackets PS 4183.000, see Cat. 30, page 979,
8 threaded blocks M6 PS 4162.000, see Cat. 30, page 982,
8 screws M6 SZ 2504.500, see Cat. 30, page 981.

Shelf

for PC workstation

To accommodate additional equipment such as modems, power packs etc. or simply as a paper tray.
The shelf may be mounted to the workstation with height adjustment on a 25 mm pitch pattern.

Material:

Sheet steel

Colour:

RAL 7035

Packs of	Model No. PC
1	4642.000

Supply includes:

Shelf including assembly parts.

Accessories:

Fastening bolts DK 7115.000, see Cat. 30, page 993.

Keyboard drawer

For a maximum keyboard width of 500 mm.
Drawer with mouse pad at the front.
Includes assembly material for attaching to universal console AP 2688.600.

Material:

Stainless steel 1.4301

Surface finish:

Brushed

	Model No. AP
Keyboard drawer	2691.000

Note:

Order keyboard drawer in 1.4404 (AISI 316L), with extension no. .500.
Delivery times available on request.

Desk section

Solid sides and front, cover plates for top and bottom. May be attached with either the inclined or straight edge on top, by rotating through 180°.
Includes assembly material for attaching to universal console AP 2688.600.

Material:

Stainless steel 1.4301

	Model No. AP
Desk section	2690.000

Surface finish:

Brushed

Note:

Order desk section in 1.4404 (AISI 316L), with extension no. .500.
Delivery times available on request.

i.L. = Clearance width

For ES, PC

For TS

Component shelf, static installation

To match the enclosure depth, for direct mounting in the vertical system punchings.
Simply locate into 4 prefitted screws and secure.

Load capacity:

50 kg

Material:

Sheet steel 1.5 mm

For ES, PC, colour RAL 7035

For enclosure depth*	Model No. PC
620 mm	4619.660

For TS, colour RAL 7015

For enclosure depth*	Model No. PC
600 mm	8800.900

* Enclosures without mounting plate.

Component shelf, pull-out

For direct attachment on the enclosure frame. Additional punched sections are not required.

Material:

Sheet steel

Colour:

RAL 7015 (slate grey)

Load capacity:

40 kg

For depth mm	Model No. IW
600	6902.960 ¹⁾

¹⁾ May also be mounted in 800 mm deep enclosures based on TS (without mounting plate) (rear attachment extendible).

Supply includes:

Component shelf with 2 telescopic slides (supplied loose).

Large enclosures

Rittal has shaped and revolutionised the range of benefits afforded by large enclosures with constant innovations.

Whether used as a free-standing or a bayed enclosure, these systems offer the maximum in usable space. All this, plus excellent solution diversity with system accessories.

The integration e.g. of climate control components and system preparations for electronics make TS and ES enclosures ideally suited to demanding IE and IT applications.

Here too, system integration is based on the modular approach.

Standard modules, rather than customisation, offer infinite solution diversity, coupled with astonishing time and cost savings.

TS 8 baying systems

- Frame structure made from solid sections with 25 mm system punchings
- Lockable door with four-point lock and four hinges (130°), adjacent door with separate latching top and bottom, four hinges (130°)
- Potential equalisation via the assembly components with:
 - Roof plate
 - Rear panel with 8/10-fold screw fastening
 - Three-piece gland plates
 - Depth-adjustable mounting plate

TS baying system (Protection category IP 55)				
W mm	H mm	D mm	Model No. TS	Page
800	1800	400	8454.600	54/55
1200	1800	400	8456.600	
600	1800	500	8457.600	
800	1800	500	8455.600	
1200	1800	500	8453.600	
600	2000	600	8452.600	
800	2000	600	8450.600	
1200	2000	600	8451.600	

Free-standing enclosures ES 5000

- Enclosure sealed at the sides and top, with 25 mm system punchings
- Lockable door with three-point lock and three hinges (130°), adjacent door latched via lockable door, three hinges (130°)
- Rear panel with 6/8-fold screw fastening
- Three-piece gland plates
- Depth-adjustable mounting plate

ES free-standing enclosures (Protection category IP 56)				
W mm	H mm	D mm	Model No. ES	Page
600	1600	400	5450.600	58/59
600	1800	500	5451.600	
800	1800	500	5452.600	
800	2000	600	5453.600	
1000	1800	400	5454.600	
(Protection category IP 55)				
1200	2000	500	5455.600	

The enclosure Model Numbers listed here apply to the variant in 1.4301 (AISI 304).
For the variant in 1.4404 (AISI 316L), the Model Number can be found on the respective product page.

Approvals			
		TS baying systems	ES free-standing enclosures
 	UL	•	•
	CSA	•	•
	TÜV	•	•
	Germanischer Lloyd	•	•
	Norske Veritas	—	•
	Russian Maritime Register of Shipping	•	•
	Lloyds Register of Shipping	•	•
	Bureau Veritas	•	•
	VDE	•	•

TS 8 – the Rittal Top enclosure system now available with more variation options with standardised components. This variability is the key to perfect, individual solutions and is outstanding value for money. This is why the TS 8 in stainless steel is technically and economically the answer for all industries that demand corrosion protection and hygiene.

The sum of these useful ideas is ri-volutionary.

- The core of the TS 8 is the vertical section. It is the focal point of a new dimension of usability.
- Considerably more interior space, more effectively used with its two-level concept.
- More options with fewer parts with symmetry on all sides.
- Open on all sides: each of the four TS vertical sections can house the hinges for a door.
- Enclosures can be bayed to the left, right, front, back, around corners, and when needed top and bottom.

More space and infinite possibilities with the two-level concept!

Outer level: up to 15% more space.

Inner level: more options with the classic enclosure mounting surface.

Ingenious: Installation is feasible on both levels simultaneously. The space gained offers a lot of room for creative ideas, e.g. separate cable entry or new options for climate control.

The TS 8 savings concept

- Save time through simplification in installation.
- When installing, save through more options with fewer parts.
- Automatically save through standard, integral features.
- Save through versatile components.
- Save through symmetry. Symmetry makes many things easier, from planning to installing equipment.
- Save through security, because risk minimisation is an important factor in cost-effectiveness.

Each detail, a clever solution!

The integral channel above the seal on the horizontal frame section prevents liquid from collecting on the seals and penetrating the door or side panel when opened. Between bayed enclosures, the cover provides additional protection.

Perfect locking!

Optimum closure of the door is achieved via four locking points. The self-locking mechanics of the comfort handles are protected against accidental opening, such as, from vibration.

The adjacent door of double-door enclosures is secured through additional bolts on top and at bottom with interconnecting rods and handle from the middle outward. Accidental opening of a heavily equipped adjacent door, such as with a cooling unit, is prevented. The lock system of the primary door is identical with single-door enclosures.

Cable entry: fast and sealed!

For cables up to 47 mm diameter, the cable entry plates in conjunction with the cable entry grommets offer an ingeniously simple and especially well sealed cable entry.

The modular base/plinth design with added-value!

Fewer parts, more options, lower costs! The modular base/plinth design simply offers more: Cable entry variants for individual and bayed enclosures, cable clamping and routing as required.

Unlimited possibilities

Rittal offers a unique "Modular System" for accessories. Mechanical installation as well as equipment with many useful components is especially cost-effective and can be implemented rapidly.

Mounting plate

Supply includes	Material	Surface finish
	Stainless steel 1.4301	
Enclosure frame	1.5 mm	Bare
Door(s)	2.0 mm	Exterior brushed, grain 240
Roof	1.5 mm	
Rear panel	1.5 mm	
Mounting plate	3.0 mm (sheet steel)	Zinc-plated
Gland plate, three-part	1.5 mm	Bare
2 depth stiffening supports (PS 4696.000, see Cat. 30, page 975) mounted in enclosure depth (only for 600 mm).		
Protection category IP 55 to EN 60 529/10.91, complies with NEMA 12.		

Detail drawing
see page 56/57.

Width in mm	Packs of	800	1200	600	800	1200	600	800	1200	Page
Height in mm		1800	1800	1800	1800	1800	2000	2000	2000	
Depth in mm		400	400	500	500	500	600	600	600	
Model No. TS	1	8454.600	8456.600	8457.600	8455.600	8453.600	8452.600	8450.600	8451.600	
Doors		1	2	1	1	2	1	1	2	
Weight (kg)		112.9	170.4	92.5	116.3	174.9	104.4	129.7	194.7	
Side panels	2	8700.840	8700.840	8700.850	8700.850	8700.850	8700.060	8700.060	8700.060	66

Base/plinth

Components front and back	Height 100 mm	1 set	8701.800	8701.200	8701.600	8701.800	8701.200	8701.600	8701.800	8701.200	62
	Height 200 mm	1 set	8702.800	8702.200	8702.600	8702.800	8702.200	8702.600	8702.800	8702.200	62
Side trim pieces	Height 100 mm	1 set	8701.040	8701.040	8701.050	8701.050	8701.050	8701.060	8701.060	8701.060	62
	Height 200 mm	1 set	8702.040	8702.040	8702.050	8702.050	8702.050	8702.060	8702.060	8702.060	62
Trim panels, modular SO		4	2907.000	2907.000	2908.000	2908.000	2908.000	2913.000	2913.000	2913.000	64

Accessories

Divider panel	1	8609.840	8609.840	8609.850	8609.850	8609.850	8609.060	8609.060	8609.060	Cat. 30, p. 906
Divider panel for module plates	1	–	–	8609.100	8609.100	8609.100	8609.130	8609.130	8609.130	Cat. 30, p. 907
Cable clamp rails	2	4192.000	4196.000	4191.000	4192.000	4196.000	4191.000	4192.000	4196.000	Cat. 30, p. 898
Cable entry plates, TS	2	8700.800	8700.120*	8700.600	8700.800	8700.120*	8700.600	8700.800	8700.120*	65
System support rails	2	4362.000	4363.000	4361.000	4362.000	4363.000	4361.000	4362.000	4363.000	Cat. 30, p. 899
Support strips for door	20	4598.000	4596.000	4596.000	4598.000	4596.000	4596.000	4598.000	4596.000	Cat. 30, p. 950
Wiring plan pocket, sheet steel	1	4118.000	4116.000	4116.000	4118.000	4116.000	4116.000	4118.000	4116.000	Cat. 30, p. 952

Lock systems

Standard double-bit lock insert may be exchanged for other inserts and comfort handle, see page 68.

* Packs of 4

To order enclosure in 1.4404 (AISI 316L) use extension no. .500. Delivery times available on request.

Mounting plate, zinc-plated, C fold at sides, depth-adjustable on the 25 mm pitch pattern.

Solid frame sections, punched on a 25 mm pitch pattern for universal interior installation. Vertical stays for two mounting levels.

For a reliable IP protection rating – adjacent door with top and bottom bolts as well as interconnecting rods with four bolts. Operated with the handle.

Rittal service:

TS stainless steel (1.4301) with protection category NEMA 4x (extension no. .640) available on request.

Accessories:

see page 62 – 69 and page 70/71 or refer to index.

Note:

Because of the material hardness, for component installation we recommend using the Torx screw SZ 2486.300, see page 67.

Cable gland
of polyamide or brass.
Protection category IP 68.
See Innovations 2003, page 29.

Baying cover
Keeps the seal free from liquids and dirt.
See page 67.

TS punched section with mounting flange 23 x 73 mm
with punchings on all sides for captive nuts/threaded blocks.
See Cat. 30, page 974.

Base/plinth attachment: B4 x T2

Base/plinth attachment: B4 x T2

i.L. = Clearance width

Note:

With fitted side panels, the overall width (B1) is increased by 9 mm.
Between bayed enclosures, allow 3 mm for the seal.

Dimensions in detail

Profile cross sections

i.L. = Clearance width

Enclosures		Widths								Heights									Depths							Mount. pl.		
Single-door	Two-door	B1	B2	B3	B4	B5	B6	B7	B8	H1	H2	H3	H4	H5	H6	H7	H8	H9	T1	T2	T3	T4	T5	T6	T7	F	G	
8454.600		797	792	712	675	655	675	735	640	1805	1797	1712	1777.5	1675	1650	1630	1600	911	405	275	312	368	240	130 – 355	335	699	1696	
	8456.600	1197	1192	1112	1075	455	475	1135	500	1805	1797	1712	1777.5	1675	1650	1630	1600	911	405	275	312	368	240	130 – 355	335	1099	1696	
8457.600		597	592	512	475	455	475	535	440	1805	1797	1712	1777.5	1675	1650	1630	1600	911	505	375	412	468	340	130 – 455	435	499	1696	
8455.600		797	792	712	675	655	675	735	640	1805	1797	1712	1777.5	1675	1650	1630	1600	911	505	375	412	468	340	130 – 455	435	699	1696	
	8453.600	1197	1192	1112	1075	455	475	1135	500	1805	1805	1797	1712	1777.5	1675	1650	1630	1600	911	505	375	412	468	340	130 – 455	435	1099	1696
8452.600		597	592	512	475	455	475	535	440	2005	1997	1912	1977.5	1875	1850	1830	1800	1011	605	475	512	568	440	130 – 555	535	499	1896	
8450.600		797	792	712	675	655	675	735	640	2005	1997	1912	1977.5	1875	1850	1830	1800	1011	605	475	512	568	440	130 – 555	535	699	1896	
	8451.600	1197	1192	1112	1075	455	475	1135	500	2005	1997	1912	1977.5	1875	1850	1830	1800	1011	605	475	512	568	440	130 – 555	535	1099	1896	

Enclosure

B1 = overall width
B2 = width of door
B3 = clearance between enclosure frames
B4 = section length of system holes/hole distance between base and plinth attachment
B5 = clearance between the tubular door frame
B6 = distance between axes of the rows of tubular door frame holes
B7 = spacing between eyebolts
B8 = clearance in base aperture

H1 = overall height
H2 = height of rear panel
H3 = clearance between the enclosure frame
H4 = height of door
H5 = section length of system holes
H6 = distance between axes of the rows of tubular door frame holes
H7 = clearance between the tubular door frame
H8 = spacing of tubular door frame fastening bolts
H9 = distance from base to centre of lock

T1 = overall depth
T2 = section length of system holes/hole distance between base and plinth attachment
T3 = clearance between the enclosure frames
T4 = depth of base frame
T5 = clearance in base aperture
T6 = possible installation depth (mounting plate assembly), depth-adjustable on a 25 mm pitch pattern
T7 = centre-to-centre distance between eyebolts

Mounting plate

F = overall width
G = overall height

ES 5450.600 / ES 5451.600 /
ES 5452.600 / ES 5453.600 /
ES 5454.600

ES 5455.600

Supply includes:

Enclosure, closed top and sides,
removable rear wall,
r/h door hinge, can be changed to
opposite side, except for ES 5455.600;
130° hinges, mounting plate,
three-part gland plates.

Detailed drawings

see page 60/61.

Width in mm	Packs of	600	600	800	800	1000	1200	Page
Height in mm		1600	1800	1800	2000	1800	2000	
Depth in mm		400	500	500	600	400	500	
Model No. ES	1	5450.600	5451.600	5452.600	5453.600	5454.600	5455.600	
Doors		1	1	1	1	1	2	
Eyebolts		2	2	2	2	4	4	
Weight (kg)		92.5	169.6	131.8	154.0	146.9	205.4	

Accessories external mounting

Base/plinth SO	Height 100 mm	1	2865.000	2868.000	2866.000	2856.000	2867.000	2860.000	63
	Height 200 mm	1	2875.000	2876.000	2879.000	2880.000	2885.000	2887.000	63
Base/plinth plate, modular SO		1	2907.000	2908.000	2908.000	2913.000	2907.000	2908.000	64

Accessories internal mounting

System support rails PS	2	4361.000	4361.000	4362.000	4362.000	4347.000	4363.000	Cat. 30 899
Cable clamp rails PS	2	4191.000	4191.000	4192.000	4192.000	4336.000	4196.000	Cat. 30 898
Support strips PS	20	4596.000	4596.000	4598.000	4598.000	4599.000	4596.000	Cat. 30 975
Utility lectern PS	1	4638.600	4638.600	4638.800	4638.800	—	4638.600	Cat. 30 951
Wiring plan pockets PS	1	4116.000	4116.000	4118.000	4118.000	4124.000	4116.000	Cat. 30 952

Lock systems

Standard double-bit lock insert may be exchanged for 27 mm lock inserts, type A – see Cat. 30, page 942
and Ergoform-S lock system – see Cat. 30, page 939

To order enclosures in 1.4404 (AISI 316L), please change the last three digits of the Model No. to .500. Delivery times available on request.

Door with rectangular frame, slotted.

Enclosure with twin rows of holes in all 3 dimensions.

Mounting plate with slide block to guide runner.

Rittal service:

ES stainless steel (1.4301) with protection category NEMA 4x (extension no. .640) available on request.

Accessories:

see page 62 – 69 and page 70/71 or refer to index.

Material:

Stainless steel 1.4301
Enclosure: 1.8 mm
Door: 2.0 mm
Rear panel: 1.5 mm
Mounting plate:
Sheet steel 3.0 mm

Surface finish:

Enclosure, rear panel and doors: Brushed, grain 240
Mounting plate: Zinc-plated

Protection category:

IP 56 to EN 60 529/10.91 (for all single-door ES),
IP 55 to EN 60 529/10.91 (for all double-door ES),
Complies with NEMA 12

Mounting plate

Also suitable for components outside of the 25 mm pitch pattern of holes.
See Cat. 30, page 978.

Signal pillars

Simple contact using bayonet connectors.
See Cat. 30, page 1000.

Stainless steel viewing window

Reliable protection for installed components in stainless steel enclosures.
See page 69.

[illegible]

Pitch pattern of holes

Free-standing enclosures ES 5000

Dimensions in detail

Mounting plate

i.L. = Clearance width

Enclosures		Widths								Heights									Depths							Mount. pl.	
Single-door	Two-door	B1	B2	B3	B5	B6	B7	B8	B9	H1	H2	H3	H5	H6	H7	H8	H9	T1	T2	T4	T5	T6	T7	F	G		
ES 5450.600		599	592	512	475	455	475	535	401	1610	1575	1512	1475	1450	1430	1400	798	402	275	349	269	349	325	499	1496		
ES 5451.600		599	592	512	475	455	475	535	401	1810	1775	1712	1675	1650	1630	1600	898	502	375	449	369	449	425	499	1696		
ES 5454.600		999	992	912	875	855	875	935	801	1810	1775	1712	1675	1650	1630	1600	898	402	275	349	269	349	325	899	1696		
ES 5452.600		799	792	712	675	655	675	735	601	1810	1775	1712	1675	1650	1630	1600	898	502	375	449	369	449	425	699	1696		
ES 5453.600		799	792	712	675	655	675	735	601	2010	1975	1912	1875	1850	1830	1800	998	602	475	549	469	549	525	699	1896		
	ES 5455.600	1199	592	1112	1075	455	475	1135	481	2010	1975	1912	1875	1850	1830	1800	998	502	375	449	369	449	425	1099	1896		

Enclosure

B1 = overall width

B2 = width of door

B3 = clearance between enclosure frames

B5 = section length of system punchings/hole distance of base and plinth attachment

B6 = clearance between the tubular door frame sections

B7 = distance between the rows of tubular door frame holes

B8 = spacing between eyebolts

B9 = clearance in base aperture

H1 = overall height

H2 = height of rear panel and door

H3 = clearance between enclosure frame sections

H5 = section length of system punchings

H6 = distance between the rows of tubular door frame holes

H7 = clearance between tubular door frame sections

H8 = spacing of tubular door frame fastening bolts

H9 = distance from base to centre of lock

T1 = overall depth

T2 = section length of system punchings/hole distance of base and plinth attachment

T4 = depth of base frame

T5 = clearance in base aperture

T6 = possible installation depth (mounting plate assembly) up to 149 mm, depth-adjustable on a 25 mm pitch pattern

T7 = centre-to-centre distance between eyebolts

Mounting plate

F = overall width

G = overall height

Large enclosures

Base / plinth components front and rear for TS

Material:
Stainless steel 1.4301

Surface finish:
Brushed

Supply includes 1 set =	Height	
	100 mm	200 mm
Corner pieces	–	2*
Trim pieces front/rear	2	2
Mounting accessories including 4 screws and M12 nuts for fitting to the enclosure		

* Corner piece with removable trim, for mounting optionally on the front or rear.

For enclosure width mm	Packs of	Model No. TS	
		100 mm high	200 mm high
600	1	8701.600	8702.600
800	1	8701.800	8702.800
1200	1	8701.200	8702.200

Order base/plinth components in 1.4404 (AISI 316L), with extension no. .X05.
Delivery times available on request.

+ Accessories:

Trim panels, modular (perforated plate), see page 64.

Base / plinth trim, side for TS

Installation between the base/plinth components front and rear. For 200 mm height two 100 mm base/plinth trim pieces can be used.

Base/plinth trim pieces (100 mm high) can be installed rotated 90° to stabilise bayed base/plinth components.

Material:
Stainless steel 1.4301

Surface finish:
Brushed

Supply includes:
1 set = 2 base/plinth trim panels including material for attaching the base/plinth components.

For enclosure depth mm	Packs of	Model No. TS	
		100 mm high	200 mm high
400	1	8701.040	8702.040
500	1	8701.050	8702.050
600	1	8701.060	8702.060

Order base/plinth trim panels in 1.4404 (AISI 316L), with extension no. .0X5.
Delivery times available on request.

+ Accessories:

Attachment bolts for base/plinth, see page 64.
Leveling feet, see page 64.

! Also required:

Base/plinth baying brackets TS 8601.100, see Cat. 30, page 881, for installation of base/plinth trim components rotated by 90°.

Base/plinth 100 mm high

Base/plinth 200 mm high

Description of the hole pattern

B1/T1 = External dimensions

B2/T2 = For screw fastening in the thread of the enclosure corner piece from below

B3/T3 = For screw fastening via captive nut on the enclosure floor from below or above

All holes (B2 – B4/T2 – T4) can be used for screw fastening on the floor.

Base/plinth components front/rear						Base/plinth trim, side					
Width mm	B1	B2	B3	B4	B5	Depth mm	T1	T2	T3	T4	T5
600	600	535	475	400	570	400	369	335	300	275	250
800	800	735	675	600	770	500	469	435	400	375	350
1200	1200	1135	1075	1000	1170	600	569	535	500	475	450

Complete base / plinth

Consisting of:
Trim panels front and rear (for height 200 mm with corner pieces and removable trim panel on one side), and removable trim panels.

Material:
Stainless steel 1.4301

Surface finish:
Brushed

Supply includes	Height	
	100 mm	200 mm
Corner pieces	–	2*
Trim panels front/rear	2	2
Trim panels, side	2	4

Assembly parts including 4 screws and captive nuts M12 for mounting on the enclosure.

* Corner pieces with removable trim panel, to be mounted optionally at the front or rear.

Accessories:

Levelling feet, see page 64.

Trim panels, modular, see page 64.

Base/plinth for ES/PC/AP

For enclosures		Model No. SO	
Width mm	Depth mm	100 mm high	200 mm high
600	400	2865.000	2875.000
600	500	2868.000	2876.000
600	600	2855.000	2877.000
800	400	2869.000	2878.000
800	500	2866.000	2879.000
800	600	2856.000	2880.000
1000	400	2867.000	2885.000
1200	400	2870.000	2886.000
1200	500	2860.000	2887.000

Base/plinth 100 mm high

Base/plinth 200 mm high

Accessories

Large enclosures

Levelling feet

For mounting underneath the base/plinth.
For unhindered access e.g. when cleaning
the floor and to compensate for floor
irregularities.

Max. permissible static load:
400 kg/foot

Adjustment range:
M12: 55 mm – 125 mm
M16: 45 mm – 120 mm

Material:

Stainless steel 1.4301

Thread	Packs of	Model No. SO
M12	1 set	2889.000
M16	1 set	2890.000

Supply includes:

1 set =
4 levelling feet, 4 mounting plates,
incl. assembly parts.

German utility model no. G 94 06 468

Levelling feet, 100 mm high

For mounting on TS and ES enclosures,
for easier floor cleaning and to compensate
for floor irregularities of ± 15 mm.
Height: 100 mm

Max. permissible static load:
350 kg/foot

Material:

Feet: Brass, nickel-plated
Threaded bolts and mounting plates:
Stainless steel 1.4301

Packs of	Model No. SO
1 set	2859.000

Supply includes:

1 set =
4 feet,
4 threaded bolts,
4 mounting plates,
including assembly parts for the enclosure.

Trim panels, modular

For cable routing in the base/plinth, made
from stainless steel, e.g. when using level-
ling feet (see above).
One perforated plate segment is 175 mm
wide. The system punchings are suitable
for accommodating cable ties SZ 2597.000
for tidy cable routing.

Material:

Stainless steel 1.4301

Supply includes:

4 perforated plates

For enclosure depth mm	Number of trim panels required for a given plinth width*				Model No. SO
	600 mm	800 mm	1000 mm	1200 mm	
400	3	4	5	6	2907.000
500	3	4	5	6	2908.000
600	3	4	5	6	2913.000

* If the surface is to be completely
closed

Accessories:

Cable ties,
see Cat. 30, page 1010.

Fastening bolt for base / plinth

Through the clampable fastening bolts,
cable clamp rails and standard horizontal
C rails can be fitted.

Material:

Hexagon section steel,
19 mm across flats

Surface finish:

Zinc-plated, passivated

Supply includes:

10 fastening bolts

For trim panel height mm	Model No. SZ
100	2819.000
200	2819.200

Accessories:

Cable clamp rail,
see Cat. 30, page 898.

* only for a height of 200 mm

Cable entry plates

for TS

For simple and quick cable entry and sealing in combination with:

- Cable entry grommets
- Connector grommets.

These are used instead of segments of the standard divided gland plates.

Material:

Stainless steel 1.4301

Supply includes:

2 or 4 cable entry plates including assembly parts.

Enclosure width mm	Cutouts per plate	Packs of	Model No. TS
600	5	2	8700.600
800	8	2	8700.800
1200	6	4	8700.120

Order cable entry plates in 1.4404 (AISI 316L), with extension no. .XX5. Delivery times available on request.

German patent no. 42 07 281
European patent no. 0560119
with validity for FR, GB, IT, NL
Japanese patent no. 2533052
US patent no. 5,422,436

Cable entry grommets

In conjunction with the cable entry plate, for simple, fast sealing of cables inserted into the base area of enclosures.

Material:

Outer cover: Polypropylene
 Seal: Cellular rubber

Protection category:

IP 55 to EN 60 529/10.91

Cables per grommet	max. Ø mm	Model No. PS
8	13	4316.000
3	21	4317.000
1	47	4318.000

Packs of 25

German patent no. 42 07 281
European patent no. 0560119
with validity for FR, GB, IT, NL
Japanese patent no. 2533052
US patent no. 5,422,436

Connector grommets

In conjunction with cable entry plates, for the entry of cables pre-assembled with connectors.

Suitable for cable diameters from 8 to 36 mm.

Material:

Outer cover: Polypropylene covered with thermoplastic elastomer
 Seal: Cellular rubber

Packs of	Model No. PS
10	4311.000

German patent no. 40 28 570

Three examples from a wide range of possibilities

The illustrations show three examples for the positioning of cable entry plates instead of segments of the standard three-part gland plates. In that way a positioning suitable for the mounting plate is possible.

Thanks to the enclosure symmetry, where dimensions permit, cable entry plates may also be inserted in the enclosure depth, right and left, analogous to the gland plates.

Accessories

Large enclosures

Side panels, screw-fastened for TS

To finish a complete enclosure. Easy attachment on the inside vertical enclosure frame member.

Earthing inserts ensure automatic potential equalisation and a higher degree of EMC protection. Earth studs with contact surfaces already included.

Material:

Stainless steel 1.4301, 1.5 mm

Surface finish:

Brushed

Protection category:

IP 55 to EN 60 529/10.91

Supply includes:

2 side panels, 16 panel holders including assembly parts.

Height mm	Depth mm	Packs of	Model No. TS
1800	400	2	8700.840
1800	500	2	8700.850
2000	600	2	8700.060

To order side panels in 1.4404 (AISI 316L), use the Model No. 8705.XXX.

Delivery times available on request.

① = usable interior surface

Hose-proof hoods

for fan-and-filter units

When the hose-proof hood is mounted above the fan-and-filter unit and outlet filter in conjunction with a fine filter mat, a protection category of IP 55 to EN 60529/10.91 is achieved. Particularly suitable for use in the food industry.

Material:

Stainless steel

For fan-and-filter unit	Dimensions in mm	Model No. SK
SK 3321. . . .	150 x 260 x 40	3321.800*
SK 3322. . . .	176 x 270 x 55	3322.800
SK 3323. . . .	233 x 410 x 55	3323.800
SK 3324. . . .	282 x 500 x 85	3324.800
SK 3325. . . .	350 x 560 x 110	3325.800
SK 3326. . . .		
SK 3327. . . .		

* Delivery times available on request.

Conforms to NEMA 3R + 12 in conjunction with fan-and-filter units/outlet filters.

Cover for baying (top)

for TS

A cover may additionally be clipped over the seal between two enclosures, simply with two end caps. This prevents dirt and liquid from collecting on the baying seal.

Material:

Stainless steel 1.4301
End caps: ABS plastic, black

Surface finish:

Brushed

Supply includes:

Cover incl. 2 end caps.

Note:

May also be fitted in the width with enclosures bayed back to back.

German patent no. 19737667

For enclosure depth mm	Packs of	Model No. TS
400	1	8700.140
500	1	8700.150
600	1	8700.160

Order cover in 14404 (AISI 316L), with extension no. .1X5.
Delivery times available on request.

Baying connector, external

for TS

For connecting bayed TS sections from the outside.

Installation:

Simply position on the outside and screw-fasten from either inside or outside.

Material:

Stainless steel 1.4301

Supply includes:

Baying connector, including assembly parts.

German patent no. 19737668

Packs of	Model No. TS
6	8700.000

Possible alternative:

Baying technology for:

Robust baying connection when transporting bayed enclosures, see Cat. 30, page 912/913.

The installation on site or for provisional siting in the workshop, see Cat. 30, page 914/915.

Torx screw

Special screw for the holes in the enclosure frame. Suited to high stainless steel strength. For use with all enclosure systems with round holes (TS, ES, PC, AP universal consoles).

Supply includes:

1 pack of 300

Packs of	Model No. SZ
300	2486.300

Accessories

Large enclosures

Comfort handle for locking applications

for TS

Prepared for the installation of lock inserts, safety and push-button inserts.

Length: 295 mm

Material:

Die-cast zinc

Surface finish:

Matt nickel-plated

Packs of	Model No. TS
1	8611.330

Accessories:

Lock inserts, safety and push-button inserts, see below.

Lock inserts

For comfort handles and the standard TS lock (in exchange for the standard double-bit lock insert).

Material:

Die-cast zinc

Design	Model No. TS
7 mm square	8611.100
8 mm square	8611.110
6.5 mm triangular	8611.220
7 mm triangular	8611.120
8 mm triangular	8611.130
Screwdriver	8611.140
Daimler	8611.150
Double-bit, 3 mm	8611.160
Fiat	8611.170

Lock and push-button insert

For installation in the comfort handles for lock inserts.

Design	Model No. TS
Lock insert Lock no. 3524 E	8611.180*
Push-button insert	8611.190
Push-button and lock insert, lock no. 12321, no other lock is possible	8611.200*

* with 2 keys

Comfort handle for semi-cylinder

for TS

Prepared for the installation of standard semi-cylinders 40 or 45 mm in length to DIN 18254 and security and push-button inserts.

Length: 302 mm

Material:

Die-cast zinc

Surface finish:

Matt nickel-plated

Packs of	Model No. TS
1	8611.340

Accessories:

Lock and push-button insert, see above.

Lock and push-button inserts

For installation in

- the comfort handle for semi-cylinder, see above,
- Ergoform-S standard, see Cat. 30, page 939.

Design	Model No. SZ
Lock insert Lock no. 3524 E	2467.000*
Push-button insert	2468.000
Lock and push-button insert, lock no. 2123; no other lock is possible	2469.000*

* with 2 keys

Hinge 180°

for TS

For retrospective conversion of standard doors with 130° hinges.

Single handed installation:

- Exchange frame-side hinged parts for 180° hinges (4 screws).
- Drill door at the pre-marked points.
- Screw on door-side hinge parts.
- Hang door.
- Push in captive hinge pins.

Material:

Die-cast zinc

Hinge pins: Stainless steel

Surface finish:

Matt nickel-plated

Packs of	Model No. TS
4	8701.180

Supply includes:

4 x 180° hinges, including assembly screws. For twin doors, 2 packs units are required.

Note:

Door configurations such as the comfort handle can restrict the door opening angle.

The hinge pins may only be actuated and the door removed with the door open. The hinge cannot be dismantled from the outside with the door closed (access protection).

Hinge 180°

for ES/AP universal consoles

For retro-converting standard stainless steel doors with 130° hinges, including assembly material.

Material:

Stainless steel 1.4301

Packs of	Model No. PS
6	4156.000

Viewing window

The perfect solution for display and control elements in all areas with high hygiene standards. Fitted as standard with internal 130° hinges and all-round seal.

The double-bit lock insert may be exchanged for 27 mm lock inserts, design A and Ergoform-S handle SZ 2452.000.

Material:

Stainless steel 1.4301

Single-pane safety glass

Protection category:

IP 54 to EN 60 529/10.91

Supply includes:

Viewing window with cam lock, including assembly parts.

Width mm	Height mm	Depth mm	B1 mm	Model No. FT
522	600	38	408	2793.560
722	600	38	608	2793.760

Other widths and heights available on request.

Accessories:

Lock inserts 27 mm, design A, see Cat. 30, page 942.
Ergoform-S handle SZ 2452.000, see Cat. 30, page 939.

More system accessories for perfect, cost-effective configuration of the various stainless steel cases and enclosures can be found in Rittal Catalogue 30.

Page in the
catalogue 30

Base / plinth

878 – 890

Levelling feet
Base assembly plate

886/887
886

Base

891 – 901

Twin castors
Gland plates
Cable clamps
Support rails

891
896
898
899

Walls

902 – 909

Divider panels
Module plates for connectors

906 – 907
908

Baying system

910 – 917

for transport
for baying at the installation site

912 – 913
914 – 915

Door

**928 – 935
950 – 953**

Viewing window
Operating panels
Door, external
Door, internal

928 – 932
933
934 – 935
950 – 953

Lock systems

936 – 949

Lock systems
Hinges

936 – 947
948 – 949

Page in the
catalogue 30

Roof / wall mounting

954 – 963

Roof	954 – 961
Wall mounting	962 – 963

Interior installation

964 – 996

Cable ducts	964
Mounting plates	965 – 969
Rail systems	970 – 985
Component shelves	986 – 993
Mobile workstations	995
General accessories	996

System lights

997 – 999

Connection accessories	999
------------------------	-----

Signal pillar

1000 – 1002

Optical/acoustic components	1001
Mounting components	1002

Mouse, mouse pad IP 67

1004 – 1005

Mouse, mouse pad IP 67	1004 – 1005
------------------------	-------------

Cable attachment / earthing

1010 – 1013

Cable attachment	1010
Earthing/potential equalisation	1011 – 1013

482.6 mm (19") installation system

1014 – 1037

Swing frame	1014 – 1025
Mounting angles	1026 – 1031
Slide rails	1027 – 1033
Drawers	1034 – 1035
Blanking plates	1036

With the right climate control components, you can significantly reduce the risk of expensive system failures or machine downtime caused by overheating. Heat is still the number one enemy of sensitive microelectronics. Overheating and temperature fluctuations are the most common cause of malfunctions and failures.

With one of the world's leading project ranges and a comprehensive range of services, including thermal analysis, Rittal offers individual solution concepts to minimize risks and boost productivity.

Air/water heat exchanger

For enclosure cooling in extreme ambient conditions, a combination of recooling systems and air/water heat exchangers offers an effective way of dissipating very high heat loads.

If necessary, the enclosures and piping can be designed in stainless steel.

**Useful cooling output
from 600 W – 5000 W**

High cooling output, central and cost-effective

Recooling systems

Enclosure cooling, machine and process cooling as well as the cooling of liquids and emulsions can be achieved centrally from one recooling system. Several items of equipment are easily connected in parallel.

**Useful cooling output
from 0.96 kW – 176 kW**

Integral cooling technology

It sets standards for the modern unity between enclosure and cooling components, both now and in the future. The cooling unit built into the enclosure door or side panel keeps the enclosure internal temperature at the desired level, irrespective of the ambient temperature. Thanks to two mechanically separate, well-insulated air circuits, the ingress of dust from the environment into the enclosure via the cooling system is prevented.

The integral cooling system

- is sure to impress, with its particularly effective cooling
- helps to cut the time spent on assembly
- reduces investment costs for the complete unit

**Useful cooling output
from 1100 W – 2500 W**

Safety is our top priority

SK customer service
Thermographic measurements on the populated enclosures.

Enclosure surfaces are kept free

Roof-mounted cooling units

Roof mounting means that all enclosure surfaces are kept free for control and display devices. Transportation and escape routes are not obstructed. Depending on the siting conditions and interior installation of the enclosure, we offer flexible air routing for the outer and inner circuits. Control is achieved using a built-in Basic or Comfort controller.

**Useful cooling output
from 500 W – 4000 W**

**Now also available
in stainless steel**

Effective in every performance category

Wall-mounted cooling units

Whether 225 W useful cooling output for effective heat dissipation of command panels, for example, or 4,000 W for the dissipation of extremely high heat loads, the refrigeration factor of Rittal cooling unit technology demonstrates exceptionally effective use of the power input.

The increased demands on network technology design are met to perfection by the styling, with the option of full installation, partial installation or external mounting. Like the roof-mounted cooling units, the wall-mounted cooling units are also equipped with either Basic or Comfort controllers.

**Useful cooling output
from 225 W – 4000 W**

Risk minimisation through central monitoring

This is achieved particularly effectively, thanks to a combination of Rittal climate control components with central monitoring and control via the CMC.

Temperature limits are perfectly maintained, any potential defects are identified to enable preventive action, and service requirements are notified promptly and organised from a central location.

Individual solutions to perfection

System platforms offer cost benefits

At Rittal, even "tailor-made" individual solutions are based on our comprehensive knowledge of system platforms for enclosures and cases.

In other words, the perfection and cost benefits of mass-produced products are combined with customer-specific designs and features.

The outstanding benefits include perfect quality, significantly lower costs, and precise implementation of customer requirements.

1. Assembly of system accessories

Make use of the versatile opportunities offered by Rittal system accessories! With full internal mounting available ex works.

A service to save you time and money.

2. Modification of standard components

Ideas based on serial products are implemented to perfection ex works:

- Holes and cutouts
- Insertion of acrylic or safety glass windows
- Your logo, sand/bead blasted
- Other surface finishes

Example: Duct alarm box

- AE compact enclosure with rain canopy in spray-finished stainless steel
- Cutouts with opal plexiglass panels
- Interior case for fire extinguisher and telephone

Material specifications

Germany		Europe	
	German material number	DIN designation	DIN EN designation
1	1.4301 (V2A)	X 5 CrNi 18 10	X 5 CrNi 18 10
2	1.4404	X 2 CrNiMo 17-12-2	X 2 CrNiMo 17-12-2
USA			
	SAE J 405	AISI	UNS
1	30304	304	S 30400
2	–	316L	–
UK		France	Italy
	British Standard	AFNOR NF	UNI
1	304 S 15/16/31	Z 5 CN 17-08	X 5 CrNi 18 10
2	316 S 11	Z 3 CND 17-11-02	X 2 CrNiMo 17-12-2
Sweden		Russia	Japan
	SS 14	GOST	JIS
1	2332/2333	08Ch 18 N 10	SUS 304
2	2348	–	SUS 316L
PR of China			
	GB		
1	0Cr18Ni9(N)		
2	00Cr17Ni14Mo2		

Rittal material diversity

Apart from stainless steel, we also offer enclosures in the following materials to suit all applications:

Cast aluminium

Sheet steel, electrophoretic dipcoat primed and powder coated

Sheet aluminium

Polycarbonate

Sheet steel with an aluminium zinc surface finish

Polyester, fibreglass-reinforced

3. Modified dimensions

Size variants are possible for all stainless steel enclosures on request:

- Enclosure systems TS/ES on a 25 mm pitch pattern
- Enclosure systems without pitch pattern

4. Individual solutions

Project-specific solutions, fully fitted and delivered on time – all part of the Rittal service!

Table of order numbers

Model No.	Page	Model No.	Page	Model No.	Page	Model No.	Page
1002.600	18	2474.000	25	6535.010	34	8701.060	62
1004.600	18	2475.000	25	6536.010	34	8701.180	69
1005.600	18	2486.300	67	6538.010	34	8701.200	62
1006.600	18	2493.000	24	6539.010	34	8701.600	62
1007.600	18	2534.500	24	6660.000	36	8701.800	62
1008.600	18	2583.000	26	6660.010	36	8702.040	62
1009.600	18	2584.000	25	6660.020	36	8702.050	62
1010.600	18	2683.600	42	6660.050	36	8702.060	62
1012.600	18	2684.600	42	6660.100	36	8702.200	62
1013.600	18	2685.600	42	6660.110	36	8702.600	62
1014.600	18	2686.600	42	6660.120	36	8702.800	62
1016.600	18	2688.600	44	6660.200	36	8800.900	49
1017.600	18	2689.600	44	6660.210	36		
1018.600	18	2690.000	49	6660.220	36		
1019.600	18	2691.000	49	6663.000	38		
1024.010	22	2793.560	69	6663.400	39		
1024.020	22	2793.760	69	6663.500	39		
1024.030	22	2819.000	64	6664.000	37		
1024.040	22	2819.200	64	6664.100	37		
1024.810	22	2855.000	63	6664.500	37		
1024.820	22	2856.000	63	6665.000	40		
1024.830	22	2859.000	64	6665.500	40		
1024.910	22	2860.000	63	6670.000	32		
1024.920	22	2865.000	63	6672.000	32		
1024.930	22	2866.000	63	6680.000	30		
1521.010	14	2867.000	63	6680.010	30		
1522.010	14	2868.000	63	6680.100	30		
1523.010	14	2869.000	63	6680.110	30		
1524.010	14	2870.000	63	6681.000	30		
1525.010	14	2875.000	63	6681.100	30		
1526.010	14	2876.000	63	6682.000	31		
1558.010	16	2877.000	63	6902.960	49		
1559.010	16	2878.000	63	8450.600	54		
1560.700	27	2879.000	63	8451.600	54		
1561.700	27	2880.000	63	8452.600	54		
1562.700	27	2885.000	63	8453.600	54		
1563.700	27	2886.000	63	8454.600	54		
1564.700	27	2887.000	63	8455.600	54		
1565.700	27	2889.000	64	8456.600	54		
1566.700	27	2890.000	64	8457.600	54		
1567.700	27	2907.000	64	8611.100	68		
1568.700	27	2908.000	64	8611.110	68		
1569.700	27	2913.000	64	8611.120	68		
1570.700	27	3321.800	66	8611.130	68		
1571.700	27	3322.800	66	8611.140	68		
1572.700	27	3323.800	66	8611.150	68		
1573.700	27	3324.800	66	8611.160	68		
1574.700	27	3326.800	66	8611.170	68		
1575.700	27	4156.000	69	8611.180	68		
1576.700	27	4311.000	65	8611.190	68		
1583.010	16	4316.000	65	8611.200	68		
1584.010	16	4317.000	65	8611.220	68		
1585.010	16	4318.000	65	8611.330	68		
1594.000	26	4619.660	49	8611.340	68		
2304.000	24	4641.000	48	8700.000	67		
2361.000	25	4642.000	48	8700.060	66		
2362.000	25	4650.000	46	8700.120	65		
2363.000	25	4650.704	46	8700.140	67		
2433.000	26	5450.600	58	8700.150	67		
2467.000	68	5451.600	58	8700.160	67		
2468.000	68	5452.600	58	8700.600	65		
2469.000	68	5453.600	58	8700.800	65		
2470.000	25	5454.600	58	8700.840	66		
2471.000	25	5455.600	58	8700.850	66		
2472.000	25	6143.300	41	8701.040	62		
2473.000	25	6143.310	41	8701.050	62		

A

Accessories	
– Compact enclosures	24 – 27
– Human/machine interface	48 – 49
– Large enclosures	62 – 69
AE Compact enclosures	18
Assembly parts for support arm	37

B

Base plate for pedestal	41
Base/plinth	62 – 63
Baying connector, external	67
Baying system, internal	70
Baying systems	54
Baying systems TS 8	
– Detailed drawings	56
Bus enclosures BG	16

C

Cable entry grommets	65
Cable entry plates	65
Cam lock	24
Clip-down handle	
– Comfort handle	68
Comfort handle	
– for locking applications	68
– for semi-cylinder	68
Command panels	32
Compact enclosures	12 – 23
– Accessories	24 – 27
Compact enclosures AE	18
– Dimensions in detail	20
Compact enclosures ES, single	58
Component shelf, pull-out	49
Component shelf, static installation	49
Connector grommets	65
Consoles	42 – 45
Cover for baying (top)	67
Cover for fan-and-filter units	66

D

Desk section	49
Detailed drawings	
– Baying systems TS 8	56
– Compact enclosures AE	20
– Free-standing enclosures ES 5000	60
Door handles	68
Drawer	
– Component shelf, pull-out	49
– Keyboard drawer	49

E

Enclosure attachment	37
Enclosure connector	
– Baying connector, external	67
Enclosure reinforcement	41
Enclosure systems	
– ES	58
– PC	46
– TS	54

F

Fastening bolt for base/plinth	64
Free-standing enclosures ES 5000	58
– Detailed drawings	60

G

Gland plates	
– Cable entry plates	65

H

Handles	68
Hinge 180°	69
Hood for fan-and-filter units	66
Hose-proof hoods	66
Housing coupling	37
Human/machine interface	28 – 47
– Accessories	48 – 49

K

Keyboard drawer	49
Keyboard housing	30

L

Large enclosures	50 – 61
– Accessories	62 – 69
Levelling feet	64
Lock	
– for semi-cylinder	24
Lock and push-button insert	68
Lock cover	24
Lock inserts	68

M

Mobile PC workstation	48
Mounting bracket	22
Mounting for support arm	37 – 38
Mounting plate	22
Mounting plates for KL	27

O

One-piece consoles AP	42
Operating and keyboard housing	30
Operating housing	34

P

PC	
– Enclosure systems	46
Pedestal base plate, small	41
Pedestal, modular, small	41
Pole clamp	25
Premium Line KL	22
Premium Panel	30

R

Rain canopies for AE	25
Rear panel holder for Premium Panel	31
Reinforcement for enclosures	
– Enclosure reinforcement	41
Roof	
– Rain canopies for AE	25

S

Screw, Torx	67
Semi-cylinder lock	24
Shelf	
– Component shelf, pull-out	49
– Component shelf, static installation	49
– for PC workstation	48
Side panels, screw-fastened	66
Support arm system	36 – 40
Support section	36
Swivel base mount	39

T

Terminal boxes KL	14
Terminal boxes Premium Line KL	22
Tilting adaptor, 10°	37
Torx screw	67
Trim panel	
– Trim panels, modular	64
TS 8 baying systems	54
TS baying systems	
– Detailed drawings	56
TS enclosures, bayable	54
TS hinge 180°	69
Tube	36
– Support section	36

U

Universal consoles AP	44
-----------------------	----

V

Viewing window	69
----------------	----

W

Wall angle	26
Wall bracket	40
Wall mounting bracket	26
Wall/base mounting, rigid	38
Wall-mounted enclosures	
– with cover screwed	14
Wall-mounting	
– with door	16 – 19
Walls	
– Side panels, screw-fastened	66
Windows	
– Viewing window	69
Wiring lecterns	42 – 45

Rittal international

Agencies worldwide

Germany

Rittal GmbH&Co.KG
Postfach 1662
D-35726 Herborn
Tel.: +49 (2772) 505-0
Fax: +49 (2772) 505-2319
email: info@rittal.de
www.rittal.com

Argentina

Racklatina S.A.
Av. Pedro B.
Palacios 81 – 85
1704, Ramos Mejia
Buenos Aires
Tel.: +54(11)4656-3231
Fax: +54(11)4656-2323
email: rack@sion.com

Australia

Rittal Pty. Ltd.
130 – 140 Parraweena Rd.
Taren Point. 2229 N.S.W
Tel.: +61(2) 95252766
Fax: +61(2) 95255302
Free Call 1800350665
email: info@rittal.com.au

Austria

Rittal-Schaltsschränke
Ges.m.b.H.
Laxenburger Straße 246a
A-1239 Wien
Tel.: +43(1) 61009-0
Fax: +43(1) 61009-21
email: info@rittal.at

Bahrain

Please contact
Rittal Middle East FZE
Dubai/U.A.E.

Belarus

Netexpert
Volocha Str. 1 of 310
220036 Minsk
Tel.: +375 (172) 862003
Fax: +375 (172) 566515

Belgium

Rittal nv/sa
Industrieterrein E17/3
Stokkelaar 8
B-9160 Lokeren
Tel.: +32(9) 3539111
Fax: +32(9) 3556862
email: info@rittal.be

Bosnia-Herzegovina

SYS Company d.o.o.
Sibenska b.b.
BiH-71000 Sarajevo
Tel.: +387(33)277090
Fax: +387(33)230557
email: sys@sys.ba

Brazil

Rittal Sist. Eletrom. Ltda.
Av. Cândido Portinari,
nr. 1.174
VI Jaguara
05114-001 São Paulo-SP
Tel.: +55(11) 36222377
Fax: +55(11) 36222399
email: info@rittal.com.br

Bulgaria

RITTBUL Ltd.
56 Gorski patnik Str. Office 5
BG-1421 Sofia
Tel.: +359(2) 651066
Fax: +359(2) 9632516
email: bojkov@rittbul.bg

Canada

Rittal Systems Ltd.
7320 Pacific Circle
Mississauga, Ontario
L5T 1V1
Tel.: +1(905) 7950777
Fax: +1(905) 7959548
email: rittal.systems@rittal.ca

Chile

AMMY S.A.
Camino El Cerro 5090
Casilla 241-V C21
Huechuraba
Santiago
Tel.: +56(2) 7400102
Fax: +56(2) 7401065
email: ammysa@entelchile.net

China

Rittal Electrical Equipment
(Shanghai) Co. Ltd.
No. 353, Ri Ying North Road
P. R.China
Shanghai, 200131
Tel.: +86(21) 50461671
Fax: +86(21) 50461990
email:
marketing@rittal.com.cn

Colombia

COLSEIN Ltda.
Medición y Automatización
Calle 82 No. 5 – 48
Apartado Aereo 55479
Santafé de Bogotá,
D.C. Colombia
Tel.: +57(1) 6102674
Fax: +57(1) 6107868
email: info@colsein.com.co

Costa Rica

Elvatron
400 metros norte
de la agencia del
Banco de Costa Rica
San José
Tel.: +506(296)1060
Fax: +506(232)6071

Croatia

Technoshell D.O.O.
Av. V. Holjevac 20/III
10020 Zagreb
Tel./Fax:
+385/1/6553-547
email: technoshell@zg.tel.hr

Cyprus

Christos Charalambous
& Sons Ltd.
9 – 11 Zanettos Street
P.O. Box 1268
Nicosia
Tel.: +357/27720 55
Fax: +357/24581 97
email:
chchara@spidernet.com.cy

Czech Republic

Rittal Czech, s.r.o.
Ke Zdišsku 182
250 66 Zdišy u Prahy
Tel.: +420234099000
Fax: +420234099099
email: info@rittal.cz

Denmark

Duelco a/s
Holtvej 10
Hoeruphav
6400 Sønderborg
Tel.: +45-74 415284
Fax: +45-74 415209
email:
soenderborg@duelco.dk

Dubai/U.A.E.

Rittal Middle East FZE
Warehouse GC2
P.O.Box 17 599
Jebel Ali Free Zone – Dubai
U.A.E.
Tel.: +971(4) 8834131
Fax: +971(4) 8834244
email:
info@rittal-middle-east.com

Egypt

Rittal Egypt S.A.E.
45, Gamiat Al Dewal
Al Arabia St.
Mohandesine, Giza
Tel.: +2(012) 74 28 012
Fax: +2(02) 74 82 276

Finland

Rittal Oy
Valimotie 35
PL 134
01510 Vantaa
Tel.: +358 9 4134400
Fax: +358 9 4134410
email: info.keskus@rittal.fi

France

Rittal France SAS
880, rue Marcel Paul
Z.A. des Grands Godets
94507 Champigny
sur Marne Cedex
Tel.: +33(1) 49836000
Fax: +33(1) 49838206
email: info@rittal.fr

France-East

Sermes S.A.
14, rue des Frères Eberts
Boîte Postale 177
67025 Strasbourg-Cedex
Tel.: +33(3) 88407200
Fax: +33(3) 88407249
email:
appareillage@sermes.fr

Great Britain

Rittal Limited
Braithwell Way
Hellaby Industrial Estate
Hellaby
Rotherham
S Yorks
S668QY
Tel.: +44(1709) 704000
Fax: +44(1709) 701217
email:
information@rittal.co.uk

Greece

RITTAL EPE
Thessalonikis 98
14342 Nea Philadelphia,
Athen
Tel.: +30/210/27 17 975
976
Fax: +30/210/27 12 398
www.rittal.gr

Guatemala

INTEK
Ingeniería y Tecnología
Via 5 y Ruta 3,
Zona 4 Esquina
01004 Guatemala, C.A.
Tel.: +50(2) 3321489
3324336
Fax: +50(2) 3344338

Hong Kong

Ranger
Enterprise Co. Ltd.
Units A-B, 8/F, Block 1
Tai Ping Industrial Center
57 Ting Kok Road
Tai Po, N. T.
Hong Kong
Tel.: +852 24208928
Fax: +852 24949228
email:
sales@ranger.com.hk

Hungary

Rittal Kereskedelmi Kft.
Ipari Park u.1.
1044-Budapest
Tel.: +36(1) 3998000
Fax: +36(1) 3998009
email: rittal@rittal.hu

Iceland

Smith & Norland h/f
Nóatúni 4
P.O.Box 519
121 Reykjavík
Tel.: +354 520 3000
Fax: +354 520 3011
email: smminor@smminor.is

India

Rittal India Pvt. Ltd.
Nos. 23 & 24 Kiadb
Industrial Area
Veerpura
Doddabailapur
Bangalore 561203
Tel.: +91(80) 7622335
7623075
Fax: +91(80) 7623343
email: info@rittal-india.com

Indonesia

PT Dwitama Beta Perdana
Jl. R. S. Fatmawati No. 20
Blok II/209
Jakarta 12430
Tel.: +62(21) 7692834
Fax: +62(21) 75908481
email: dbp@centrin.net.id

Ireland

Rittal Ltd.
Unit 4C
M7 Business Park,
Newhall, Naas
Co Kildare
Ireland
Tel.: +353(45)896884
Fax: +353(45)896890
email: sales@rittal.ie

Israel

Rittal Enclosure Systems Ltd.
15, Hátarshish St. Zone 29
P.O. Box 3597
Industrial Park
Caesarea 38900
Tel.: +972(4) 6275505
Fax: +972(4) 6275535

Italy

Rittal S.p.A.
S.P. n. 14 Rivoltana-Km 9,5
20060 Vignate (MI)
Tel.: +39(02) 9593 01
Fax: +39(02) 9536 0209
email: Info@rittal.it

Japan

Rittal K.K.
1438-1 Shimonohara
Nishi-izumida
Sakai-machi, Sashima-gun
Ibaraki 306-0431
Tel.: +81(280) 875120
Fax: +81(280) 875108
email: hotline@rittal.co.jp

Jordan

Please contact
Rittal Middle East FZE
Dubai/U.A.E.

Kuwait

Please contact
Rittal Middle East FZE
Dubai/U.A.E.

Lebanon

Please contact
Rittal Middle East FZE
Dubai/U.A.E.

Lithuania

Rittal UAB
Meistru 8
2038 Vilnius
Tel.: +370/52306669
Fax: +370/52306665
email: info@rittal.lt

Luxembourg

D.M.E. s.a.r.l.
Distribution de matériel
électrique
Z.A.R.E. Ouest
4384 Ehlerange
Tel.: +352-574344
Fax: +352-574357
email: dme@dme.lu

Macedonia

SiskonSystemEngineering
Taskenska 4A
MK-91000 Skopje
Tel.: +389/91/362423
Fax: +389/91/361250
email:
siskon@lotus.mpt.com.mk

Malaysia

Rittal Systems Sdn. Bhd.
No. 5 Jalan 4/118C
Desa Tun Razak
56000 Cheras
Kuala Lumpur
Tel.: +60(3)-91736488
Fax: +60(3)-91736499
email: sales@rittal.com.my

Mexico

Rittal, S.A. de C.V.
Prol. 5 de Mayo No. 29
Parque Industrial
Naucalpan
Naucalpan de Juarez
Estado de México
53489 México
Tel.: +52(55) 5300-2570
Fax: +52(55) 5300-04 95
email: info@rittal.com.mx

Morocco

S.M.R.I.
Société marocaine de
réalisations industrielles
109, Rue Abou Ishak
El Marouni
20110 Casablanca
Tel.: +212-225 94 90
Fax: +212-223 77 08
email: smri@elan.net.ma

Netherlands

Rittal bv
Hengelder 56
Postbus 246
6900 AE Zevenaar
Tel.: +31(316) 591911
Fax: +31(316) 525145

New Zealand

Rittal Ltd.
5 Pretoria Street
P.O. Box 30-453
Lower Hutt
Wellington
Tel.: +64(4) 5667630
Fax: +64(4) 5669219

Norway

Rittal AS
Postboks 79 Stovner
Luhrtoppen 2
0913 Oslo
Tel.: +47-67912300
Fax: +47-67912323
email: rittal@rittal.no

Oman

Please contact
Rittal Middle East FZE
Dubai/U.A.E.

Peru

CE-YE-SA
Ingeniería Electrica
Av. Enrique Meiggs
255 – 257
Parque Internacional
de Industria y Comercio
Callao
Tel.: +51(1) 4517936
Fax: +51(1) 4517272

Philippines

Enclosure Systems
Specialist Incorporated
G/F, GE Phils Building
2291 Pasong Tamo
Extension
Makati City 1231
Philippines
Tel.: +63(2) 8138580
Fax: +63(2) 8138596
email: gardex@ibm.net

Poland

Rittal Sp. z o.o.
Ul. Królewska 6
05-825 Grodzisk Maz.
k/Warszawy
Tel.: +48(22) 7242784
Fax: +48(22) 7240852
email: rittal@rittal.com.pl

Portugal

RITTALIS-Sistemas
Elctricos e Electronicos
Unipersonal Lda.
Z.I. Rio Meao/Apdo. 434
4520-907 Rio Meao,
Sta Mª da Feira
Tel.: +351256780210
Fax: +351256780219
email: info@rittal.pt

Qatar

Please contact
Rittal Middle East FZE
Dubai/U.A.E.

Republic of Slovakia

Rittal s.r.o.
Plynárenská 1
SK-82109 Bratislava
Tel.: +421(2) 5363 0651
Fax: +421(2) 5363 0951
email: rittal@rittalsro.sk

Romania

Cubrit s.r.l.
Sos. Chitilei, no. 114
Sector 1 – Bucharest
Romania
Tel./Fax: +40/21/3129497
email: office@cubrit.ro

Russia

Rittal OOO
Letchika Babushkina 1a
129344 Moscow
Tel.: +7(095) 7750230
Fax: +7(095) 7750239
email: info@rittal.ru

Saudi Arabia

A. Abunayan Electric
Corp.
King Abdulaziz Street
P.O. Box 321
Riyadh 11411
Kingdom of Saudi Arabia
Tel.: +966(1) 4779111
Fax: +966(1) 4793312
email:
aec-salesmarketing@
abunayyargroup.com

Singapore

Rittal Pte. Ltd.
7 Loyang Street
Loyang Industrial Estate
Singapore 508842
Tel.: +65-65426818
Fax: +65-65426833
email: sales@rittal.com.sg

Slovenia

Rittal d.o.o.
Smartinska 152
SLO-1533 Ljubljana
Tel.: +386/1/5466370
Fax: +386/1/5411710
email: info@rittal.si

South Africa

Controp Rittal (Pty) Ltd.
123, Terrace Road
Sebenza
P.O. Box 462
Edenvale, 1610
Tel.: +27(11) 609-8294
Fax: +27(11) 452-5816
email: enclosures@
contropprittal.co.za

South Korea

Rittal Co. Ltd.
1 NA 509 Sihwa-Gongdan
1254-8 Jeungwang-Dong
Sihung-Shi, Gyeonggi-Do
Korea 429-450
Tel.: +82(031) 499-5961-3
Fax: +82(031) 499-5964
email: rittal@rittal.co.kr

Spain

Rittal Disprel, S.A.
Mas Baiona, 40
Polígono Industrial
Can Roqueta
08202 Sabadell
(Barcelona)
Tel.: +34(93) 7001300
Fax: +34(93) 7001301
email: info@rittal.es

S.R. Vietnam

ESACO Ltd.
15 – 17 Tran Quoc
Tah Street
District 3
Hochiminh City
Socialist Republic
of Vietnam
Tel.: +84(8) 9303580
Fax: +84(8) 9303193
email: esaco@hcm.vnn.vn

Sweden

Rittal Scandinavia ab
26273 Angelholm
Tel.: +46(431) 442600
Fax: +46(431) 442637
email: info@rittal.se

Switzerland

Rittal AG
Ringstrasse 1
5432 Neuenhof
Tel.: +410564160600
Fax: +410564160666
email: rittal@rittal.ch

Syria

Please contact
Rittal Middle East FZE
Dubai/U.A.E.

Taiwan

Rittal Systems Taiwan Ltd.
13 – 1 Fl., No. 87,
Wen Hua 3rd Rd.
Kuei Shan
Taoyuan Hsien
Taiwan
Tel.: +886 (3) 397-1745
(3) 327-8871
Fax: +886 (3) 397-2019
email:
sales.inform@rittal.com.tw

Thailand

Rittal Ltd.
101 Soi 7, Saeree 7
Rama 9 Road
Kwaeng Suanluang
Khet Suanluang
Bangkok 10250
Tel.: +66 (2) 7183296
(2) 7183297
Fax: +66 (2) 7183298
email: info@rittal.co.th

Turkey

STOKS Ltd.
Zümrütevler Mah. Visne
Sok. No: 5
81530 Maltepe
Istanbul/Turkey
Tel.: +90(216) 4417009
4515739
Fax: +90(216) 4591290
email:
gsavas@stoks.com.tr

Ukraine

Advanced Network
Technology
Scherbakova Str. 37
04111 Kiev
Tel.: +38(44) 495 11 36
Fax: +38(44) 443 95 22

USA

Rittal Corporation
One Rittal Place
Springfield, OH 45504
Tel.: +1(937) 399-0500
Fax: +1(937) 390-5599
email: rittal@rittal-corp.com

Uzbekistan

Naytov Ltd.
Ul. Matbuotschilar 32
700047 Taschkent
Tel.: +998/71-132 08 56
Fax: +998/71-132 08 59

Venezuela

EMI
Equipos y sistemas C. A.
Edificio Centro Cyanamid,
P.B. Calle 1 – 2
La Urbina – 1073 Caracas
Tel.: +58(212) 2436401
5072
Fax: +58(212) 2436401

Yemen

Please contact
Rittal Middle East FZE
Dubai/U.A.E.

Yugoslavia

Vesimpex d.o.o.
Petra Konjovica 12 v
11090 Beograd
Tel./Fax:
+381/11/35 10 683
email:
info@vesimpex.co.yu

Global Rittal. Worldwide service.

Industrial enclosures

Small enclosures

Compact enclosures

Large enclosures

PC enclosure and case systems

Console systems

Industrial Workstations

Command panel systems

Stainless steel enclosures and support arm systems

EMC shielding enclosures

Ex enclosures

Electronic packaging

System climate control

Power distribution

IT solutions

Communication systems

Rittal has one of the largest ranges of enclosures available for immediate delivery. However, Rittal also supplies integral solutions at a high level – up to Level 4. Fully assembled and functional, according to your specific requirements. Wherever your location.

The global alliance between production, distribution and service guarantees customer proximity. World-wide! Wherever in the world you develop and implement solutions for yourself and your customers, we are close at hand.

Rittal GmbH & Co. KG
P.O. Box 1662
D-35726 Herborn
Telephone: +49(0)2772 505-0
Telefax: +49(0)2772 505-2319
eMail: info@rittal.de
www.rittal.com

09/03 • E121

Switch to perfection **RITTAL**