


Plan the beginning ...

... anticipate the end.

STAINLESS STEEL ENCLOSURES


A Phoenix Mecano Company

ROSE Systemtechnik GmbH

The company was founded in 1969 and specializes in the development and production of high quality industrial enclosures, which are used in a variety of environmental conditions.

Phoenix Mecano AG / Switzerland is a global company.

The basis of our business success are systems from a wide range of high quality products, innovative design and first class customer service.

For more informations please visit our homepage

www.rose-pw.de www.rose-ex-enclosures.com


A Phoenix Mecano Company

ROSE Systemtechnik GmbH
Erbeweg 13 - 15
32457 Porta Westfalica
Fon +49 571 5041 0
Fax +49 571 5041 6
E-Mail rose@rose-pw.de
Web www.rose-pw.de


Contents


Stainless steel industrial enclosures

Page 7 - 8

- Universal standard enclosure
-


Stainless steel industrial enclosures with hinge IGS

Page 9 - 10

- Universal enclosure with covered hinge
-


Stainless steel switch gear cabinets KSS

Page 11 - 12

- Switch gear cabinet with hinged door
-


Commander KSSC

Page 13 - 14

- Stainless steel control enclosure
-


Commander 400

Page 15 - 16

- High-quality stainless steel control enclosure
-


Commander 410

Page 17 - 18

- Stainless steel control enclosure for hygienic areas
-


Commander 420

Page 19 - 20

- Stainless steel control enclosure for industrial areas
-


GTH 48 / GTH 60 suspension systems

Page 21 - 26

- Stainless steel round tube system with system components for hygienic applications
-


Stainless steel CleanTouch keyboard

Page 27 - 28

- Keyboard for all hygienic areas
-


Stainless steel cable glands

Page 29

- PG- and metric versions
 - Pressure balance element
-


Stainless steel special version

Page 30 - 32

- Individual enclosure systems customized
-


General technical informations

Page 33 - 34

Stainless steel Ex enclosures


Gost
Russland

Gost
Kasachstan


Stainless steel Ex enclosures - junction boxes and empty enclosures - for use in hazardous areas

For detailed information see our catalogue „Ex Equipment“


Stainless steel enclosure systems

Stainless steel is an increasingly important material in many application areas. In comparison with other enclosure materials, stainless steel is characterised by individual finishing options, robustness, high quality surface and much more. It is typically used in the

- food industries
- packaging industries
- areas with harsh or aggressive environments
- areas subject to EMC
- all hygienic technical areas

ROSE stainless steel enclosure systems are manufactured in materials 1.4404 and 1.4301 as standard. These stainless steel qualities offer permanent resistance both in harsh environments of the chemical industry and are also easy to clean and ideal for use in food preparation environments. ROSE stainless steel products are supplied with a permanent high-quality surface finish (grinding, grain 240), and build (precise edges and welding) as standard and comply with enclosure ratings IP 65 and IP 66 as standard (optionally higher).


Stainless steel industrial enclosures

- 27 enclosure variants for applications: food- and packaging industries and harsh environments

Stainless steel switch gear cabinets KSS

- 7 enclosure variants with door and mounting plate for applications: food- and packaging industries and harsh environments

Commander KSSC

- Industrial commander in 7 enclosure variants with door for food- and packaging industries

Commander 400

- Industrial commander in 7 standard size variants for food- and packaging industries

Commander 410

- Operating enclosures for hygienic areas for food- and packaging industries

Commander 420

- Industrial commander in 6 sizes for packaging industries

GTH 48 / GTH 60 Suspension systems

- Stainless steel suspension system, round design, for best requirements
- Applications: hygienic areas, measuring and automation systems and controller constructions

Stainless steel CleanTouch keyboard

- Keyboard for all hygienic areas

Stainless steel cable glands

- Metric and PG cable glands in standard or Ex-version
- Pressure balance element

Stainless steel special enclosures

- Specified enclosure systems customized
- Special sizes from 25 off


- Universal industrial enclosures for hygienic areas
- High quality surface 1.4301
- No gaps between lid/base
- Enclosure rating up to IP 69K (on request)
- Optional individual sizes and versions from 25 off (see p. 31/32)

Included in delivery:

Enclosure base with bracket clips and threaded hole for attachment of DIN rails, 4 mounting bosses with attachment holes and sealing plugs, alternatively available without fastening holes, lid with stud bolts inside and permanently attached lid screws.

Technical data

Material:

stainless steel 1.25 mm or 1.5 mm; 1.4301 / 304
other materials on request

Ingress protection:

IP 66 to EN 60529
high pressure cleaner-resistant version (IP 69K) on request

Seal:

VMQ (silicone)
EMC on request

Surface:

grinded, grain 240
other surface on request


Temperature range:

-40°C to +80°C
other temperature ranges on request

Stainless steel industrial enclosures

Programme range

Order No.	Dimensions (mm)																		
	Enclosure with mounting bosses and holes	Enclosure with mounting bosses without holes	Mounting plates	Weight (g)	A	B	C	D	E	F	I	K	S	M	X	H _{base}	H _{tot}	H _D	
37.10 10 06	37.10 10 96	10.01 10 53	561	100	100	60	84	81	60	20	11,25	1,25	-	M4	46	61	15		
37.15 10 06	37.15 10 96	10.01 10 54	717	150	100	110	84	131	60	20	11,25	1,25	-	M4	46	61	15		
37.15 15 08	37.15 15 98	10.01 10 38	1175	150	150	110	134	131	110	70	14,25	1,25	-	M6	63	81	18		
37.20 10 06		10.01 10 55	914	200	100	160	84	181	60	20	11,25	1,25	-	M4	46	61	15		
37.20 20 08	37.20 20 98	10.01 10 40	1792	200	200	160	184	181	160	120	14,25	1,25	-	M6	63	81	18		
37.20 20 12	37.20 20 92	10.01 10 40	2106	200	200	160	184	181	160	120	14,25	1,25	-	M6	103	121	18		
37.30 15 08		10.01 10 39	1893	300	150	260	134	281	110	70	14,25	1,25	-	M6	63	81	18		
37.30 20 08		10.01 10 41	2367	300	200	260	184	281	160	120	14,25	1,25	-	M6	63	81	18		
37.30 20 12	37.30 20 92	10.01 10 41	2770	300	200	260	184	281	160	120	14,25	1,25	-	M6	103	121	18		
37.30 30 12		10.01 10 44	3792	300	300	260	284	281	260	220	14,25	1,25	-	M6	103	121	18		
37.30 30 16		10.01 10 44	4101	300	300	260	284	281	260	220	14,25	1,25	-	M6	143	161	18		
37.38 38 16		10.01 10 45	5838	380	380	340	364	361	340	300	14,25	1,25	-	M6	143	161	18		
37.40 15 08		10.01 10 56	2370	400	150	360	134	381	110	70	14,25	1,25	-	M6	63	81	18		
37.40 20 12		10.01 10 43	3383	400	200	360	184	381	160	120	14,25	1,25	-	M6	103	121	18		
37.40 30 16		10.01 10 48	5268	400	300	360	284	381	260	220	14,25	1,25	-	M6	143	161	18		
37.50 30 16		10.01 10 57	6237	500	300	460	284	481	260	220	14,25	1,25	230	M6	143	161	18		
37.50 40 16		10.01 10 49	7333	500	400	460	384	481	360	320	14,25	1,25	230	M6	143	161	18		
37.60 20 12		10.01 10 58	5798	600	200	560	184	581	160	120	14,25	1,5	280	M6	103	121	18		
37.99 99 99				Special size acc. specification															


Accessories

Mounting set (gaskets, nuts and screws)	37.99 00 01
External hinge set (2 pcs.)	37.00 00 02
External mounting bracket (4 pcs.)	37.10 50 00

External bracket for enclosure with mounting hole

for enclosure type	A	B	C	D	for enclosure type	A	B	C	D
37.10 10 06	130	44	60	60	37.30 30 12	330	244	260	260
37.15 10 06	180	44	110	60	37.30 30 16	330	244	260	260
37.15 15 08	180	94	110	110	37.38 38 16	410	324	340	340
37.20 10 06	230	43	160	60	37.40 15 08	430	94	360	110
37.20 20 08	230	144	160	160	37.40 20 12	430	144	360	160
37.20 20 12	230	144	160	160	37.40 30 16	430	244	360	260
37.30 15 08	330	94	260	110	37.50 30 16	530	244	460	260
37.30 20 08	330	144	260	160	37.50 40 16	530	344	460	360
37.30 20 12	330	144	260	160	37.60 20 12	630	144	560	160


Stainless steel industrial enclosures with hinge IGS


- Universal enclosure with covered hinge and lock
- High quality surface 1.4301
- Optional individual sizes and versions e.g. with flange opening or window from 25 pcs.(see p. 31/32)

Included in delivery:

Enclosure with hinged lid, double ward lock, 4 floor mounting bosses with fastening holes and sealing plugs

Technical data

Material:

stainless steel 1.25 mm or 1.5 mm; 1.4301 / 304
other materials on request

Ingress protection:

IP 66 to EN 60529

Seal:

VMQ (silicone)

EMC on request

Surface:

grinded, grain 240

other surface on request

Temperature range:

-40°C to +80°C

other temperature ranges on request

Stainless steel switch gear cabinets KSS


- Switch gear cabinets with hinged door
- Mounting plate attachment above stud bolts / threaded weld nuts
- Surface grinded all sides (240 grain)
- Optional individual sizes and versions from 25 pcs (see p. 31/32)

Included in delivery:

Enclosure with door, double ward lock,
1 x M6 threaded stud bolts in lid and
4 x M6 threaded weld nuts in base.

Technical data

Material:

stainless steel 1.25 mm or 1.5 mm; 1.4301 / 304

Ingress protection:

IP 66 to EN 60529

Seal:

VMQ (silicone)

EMC on request

Surface:

grinded, grain 240

Temperature range:


-40°C to +80°C

other temperature ranges on request

Stainless steel switch gear cabinets KSS

Programme range

Order No.	Weight (g)	Mounting plates	Number of locks	Dimensions (mm)					
				A	B	C	S	H _b	H _{tot}
37.01 23 15	3500	37.01 99 01	1	200	300	25	1,25	133	155
37.01 34 21	6000	37.01 99 02	1	300	380	25	1,25	188	210
37.01 43 15	5500	37.01 99 03	1	400	300	25	1,25	133	155
37.01 46 21	11500	37.01 99 04	2	380	600	25	1,5	188	210
37.01 55 21	10500	37.01 99 05	2	500	500	25	1,25	188	210
37.01 64 15	10500	37.01 99 06	1	600	400	25	1,5	133	155
37.01 68 21	19500	37.01 99 07	4	600	760	25	1,5	188	210
37.01 99 00		Special size							


- Stainless steel control enclosure based on switch gear cabinet KSS
- Including amplifier plate and drill hole for ROSE GTH suspension system
- Optional individual sizes and versions from 25 off (see p. 31/32)

Technical data

Material:

stainless steel 1.25 mm or 1.5 mm; 1.4301 / 304

Ingress protection:

IP 65 to EN 60529

Seal:

VMQ (silicone)

EMC on request

Surface:

grinded, grain 240

Temperature range:

-40°C to +80°C

Included in delivery:


Enclosure system including amplifier plate and GTH coupling hole with door, double ward lock.

Commander KSSC


Programme range

Order No.	Weight (g)	Mounting plates	Dimensions (mm)								Drillings for suspension system (side A)
			A	B	C	D	E	S	H _b	H _{tot}	
37.02 23 15	3500	37.01 99 01	200	300	24,6	160	100	1.25	130,7	155	GTH 48 (picture 1)
37.02 34 21	6000	37.01 99 02	300	380	24,6	260	175	1.25	185,7	210	GTH 48 (picture 1)
37.02 43 15	5500	37.01 99 03	400	300	24,6	360	100	1.25	130,7	155	GTH 48 (picture 1)
37.02 46 21	11500	37.01 99 04	380	600	25,1	340	175	1.5	185,7	210	GTH 60 (picture 2)
37.02 55 21	10500	37.01 99 05	500	500	24,6	460	175	1.25	185,7	210	GTH 60 (picture 2)
37.02 64 15	10500	37.01 99 06	600	400	25,1	460	120	1.5	130,7	155	GTH 60 (picture 2)
37.02 68 21	19500	37.01 99 07	600	760	25,1	560	175	1.5	185,7	210	GTH 60 (picture 2)
37.02 99 00			Special size								


Cutout of size, state by order
 Special size: from 25 pcs/order


Picture 1:
Coupling drill hole (GTH 48)


Picture 2:
Coupling drill hole (GTH 60)


Accessories

Handle for KSSC (see version C420, page 20) on request


- Stainless steel control enclosure system for hygienic areas
- High quality surface
- Integrated handle set

Technical data

Material:
 enclosure body/door:
 stainless steel 1.4301 (304);
 wall thickness 1.5 mm
 other materials on request

Ingress protection:
 IP 65 to EN 60529

Seal:
 VMQ (silicone)
 EMC on request

Surface:
 grinded, grain 240

Temperature range:
 -40°C to +80°C

Included in delivery:


Enclosure body - depending on design with closed or individually fitted enclosure front, door at the rear, internal mounting bracket, handle set and coupling hole for ROSE stainless steel GTH mounting system

Commander 400


Programme range

Order No.	Weight (g)	Dimensions (mm)													Drillings for suspension system (side A)
		A	B	C	D	E	F	G	H	J	K	L	M	N	
56.01 04 01	7500	387	247	162	300	200	170	270	156	132	99	82	93°	87°	Picture 1 (GTH 48)
56.02 04 01	9000	487	247	162	400	200	170	370	156	132	99	82	93°	87°	Picture 1 (GTH 48)
56.03 04 01	12000	499	347	212	400	300	270	370	256	182	99	82	93°	87°	Picture 1 (GTH 48)
56.04 04 01	14500	507	447	212	408	400	370	378	356	182	99	82	93°	87°	Picture 1 (GTH 48)
56.05 04 01	14000	599	347	212	500	300	270	470	256	182	109	94	77°	103°	Picture 2 (GTH 60)
56.06 04 01	19500	619	447	292	500	400	370	470	356	262	109	94	77°	103°	Picture 2 (GTH 60)
56.07 04 01	24500	737	447	362	600	400	370	570	356	332	109	94	77°	103°	Picture 2 (GTH 60)
56.99 04 92*		Special size													on request


* Special size: above 25 pcs./order
Cutout of size, state by order


Picture 1:
Coupling drill hole (GTH 48)


Picture 2:
Coupling drill hole (GTH 60)


Accessories

Mounting angle set

56.00 00 05


- Stainless steel Commander with screwed rear wall for hygienic areas
- Droop acc. to hygienic design regulations
- High material quality

Included in delivery:

Enclosure with screwed rear wall, silicone seal - depending on version with closed or individual manufactured front, internal fixing and coupling hole for suspension system GTH 48

Technical data

Material:

stainless steel 1.4404/316L

Ingress protection:

IP 66 / IP 69K to EN 60529

Seal:

silicone

Surface:

grinded, grain 240


Temperature range:

-40°C to +80°C

Commander 410

Programme range

Order No.	Dimensions (mm)		Fitting width	Fitting height	Drillings for suspension system (side A)	Weight (g)
	W x H x D	Z				
56.10 02 01	380 x 250 x 150	37	320	245	GTH 48	9000
56.10 02 02	380 x 250 x 220	55	320	245	GTH 48	9000
56.10 02 03	500 x 350 x 150	37	440	345	GTH 48	11000
56.10 02 04	500 x 350 x 220	55	440	345	GTH 48	11500
56.10 02 05	500 x 450 x 150	37	440	445	GTH 48	12000
56.10 02 06	500 x 450 x 220	55	440	445	GTH 48	12500


Accessories

Order No.	Version
56.20 99 01	Mounting angle set for internal fitting of components


- Stainless steel Commander with door for industrial applications
- High material quality
- Optional handle set

Technical data

Material:

Stainless steel 1.4301/304
 other materials on request

Ingress protection:

IP 65 to EN 60529

Seal:

Silicone

Surface:

grinded, grain 240

Temperature range:

-40°C to +80°C


Included in delivery:

Enclosure with door, rect angle, silicone seal
 - depending on version with closed or individual manufactured front, internal fixing and coupling hole for suspension system GTH 48

Commander 420

Programme range

Order No.	Dimensions (mm) W x H x D	Fitting width	Fitting height	Drillings for suspension system (side A)	Weight (g)
56.20 01 01	380 x 250 x 150	338	240	GTH 48	9000
56.20 01 02	380 x 250 x 220	338	240	GTH 48	9000
56.20 01 03	500 x 350 x 150	458	340	GTH 48	10000
56.20 01 04	500 x 350 x 220	458	340	GTH 48	11000
56.20 01 05	500 x 450 x 150	458	440	GTH 48	12000
56.20 01 06	500 x 450 x 220	458	440	GTH 48	12000


Accessories

Order No.	Version
56.20 01 90	Handle set for Commander 420, L = 225 mm
56.20 01 91	Handle set for Commander 420, L = 325 mm
56.20 01 92	Handle set for Commander 420, L = 425 mm
56.20 01 99	Handle set for Commander 420, special length
56.20 01 93	Handle set ECO for Commander 420, L = 220 mm
56.20 01 94	Handle set ECO for Commander 420, L = 320 mm
56.20 01 95	Handle set ECO for Commander 420, L = 420 mm
56.20 99 01	Mounting angle set for internal fitting of components


- Stainless steel round tube system with system components for hygienic applications
- Tube diameter 48 and 60 mm
- Tube version S-, J- and I-shape
- Components screwed to tube
- Optional EMC version

Technical data

Material:

tube: stainless steel 1.4301

system components: stainless steel 1.4305

Ingress protection:

IP 65 to EN 60529

Free cable passage:

GTH 48: 41 mm

GTH 60: 53 mm

Surface:

tube: grinded, grain 240

Temperature range:

-25°C to +60°C

Included in delivery:

System components and tube mounted if ordered

GTH 48 / GTH 60 suspension systems


Programme range

GTH 48		GTH 60		
Order No.	Weight (g)	Order No.	Weight (g)	
57.01 73 00	2560	57.02 73 00	3440	Coupling
57.01 73 01	2560	57.02 73 01	3440	EMC coupling
57.01 73 02	2710	57.02 73 02	3600	Coupling for external tube fitting
57.01 66 00	2450	57.02 66 00	3360	Top-mounted joint
57.01 66 01	2450	57.02 66 01	3360	EMC top-mounted joint
57.01 66 02	2700	57.02 66 02	3550	Top mounted joint for external tube fitting
57.01 74 00	1390	57.02 74 00	2490	Foot stand (hanging / standing)
57.01 72 00	3080	57.02 72 00	3720	Foot stand with cable outlet (hanging / standing)
57.01 76 00	1120	57.02 76 00	1220	Console adapter
57.01 76 01	1120	57.02 76 01		Console adapter hygiene
57.01 79 00	2680	57.02 79 00	3190	Wall console
57.01 00 05	1800	57.02 00 05	2300	Tube I (500 mm)
57.01 00 10	3450	57.02 00 10	4650	Tube I (1000 mm)
57.01 00 15	5100	57.02 00 15	6900	Tube I (1500 mm)
57.01 00 99		57.02 00 99		Tube I special length
57.01 02 05	3250	57.02 02 05	4300	Tube S (500 mm)
57.01 02 10	4800	57.02 02 10	6850	Tube S (1000 mm)
57.01 02 99		57.02 02 99		Tube S special length
57.01 01 05	3300	57.02 01 05	4380	Tube J (500 mm)
57.01 01 07	5700	57.02 01 07	6350	Tube J (750 mm)
57.01 01 10	9500	57.02 01 10	9300	Tube J (1000 mm)
57.01 01 99		57.02 01 99		Tube J special length
57.00 99 00		57.00 99 00		System mounting

Accessories

	GTH 48	GTH 60
Protective cap set (4 caps) for top-mounted joint and foot stand	57.00 99 01	57.00 99 01
Spare blind flange	57.01 99 02	57.02 99 00

Load diagram


GTH 48 / GTH 60 suspension systems

Product description / Dimensions

Coupling

for attachment of stainless steel tubes 48 or 60 mm.
Pivot, can be locked at any point using clamping screw.
Swivel range: up to 350°, can be adjusted in 60° steps.
Included in delivery: Coupling includes mounting screws


Order No.	Version	for tube	A	B	C	D	E	F	G
GTH 48									
57.01 73 00	Standard	Ø 48	Ø 118	70	53	68	72	Ø 44	13
57.01 73 01	EMC	Ø 48	Ø 118	70	53	68	72	Ø 44	13
57.01 73 02	for external fitting	Ø 48	Ø 118	82	65	68	72	Ø 44	13
GTH 60									
57.02 73 00	Standard	Ø 60	Ø 130	81	64	85.8	68	Ø 53	13
57.02 73 01	EMC	Ø 60	Ø 130	81	64	85.8	68	Ø 53	13
57.02 73 02	for external fitting	Ø 60	Ø 130	92	75	85.8	68	Ø 53	13


Top-mounted joint

for attachment of stainless steel tube, 48 or 60 mm.
Pivot can be locked at any point using clamping screw.
Swivel range: up to 350°, can be adjusted in 60° steps.
Included in delivery: top-mounted joint without M8 cylinder head screw


Order No.	Version	for tube	A	B	C	D	E	F	G
GTH 48									
57.01 66 00	Standard	Ø 48	Ø 118	70	53	68	72	Ø 44	13
57.01 66 01	EMC	Ø 48	Ø 118	70	53	68	72	Ø 44	13
57.01 66 02	for external fitting	Ø 48	Ø 118	82	65	68	72	Ø 44	13
GTH 60									
57.02 66 00	Standard	Ø 60	Ø 130	81	64	85.8	68	Ø 53	14
57.02 66 01	EMC	Ø 60	Ø 130	81	64	85.8	68	Ø 53	14
57.02 66 02	for external fitting	Ø 60	Ø 130	92	75	85.8	68	Ø 53	14


Foot stand

for base- or ceiling mounting. Ceiling mounting version - additional safety bore for tube.
Included in delivery: foot stand

Order No.	Version	for tube	A	B	C	D	E	F	
GTH 48									
57.01 74 00	Foot stand (hanging / standing)	Ø 48	Ø 118	80	60	68	72	Ø 41.9	
GTH 60									
57.02 74 00	Foot stand (hanging / standing)	Ø 60	Ø 130	85	60	85.8	68	Ø 53.9	


GTH 48 / GTH 60 suspension systems

Foot stand with cable outlet

for external cable outlet on side. Ceiling mounting version - additional safety bore for tube.
Included in delivery: foot stand with flange plate and 2 screws

Order No.	Version	for tube	A	B	C	D	E	F	G	H
GTH 48										
57.01 72 00	Foot stand	Ø 48	Ø 118	110	60	68	72	Ø 41.9	45	38.5
(hanging / standing)										
GTH 60										
57.02 72 00	Foot stand	Ø 60	Ø 130	115	60	85.8	68	Ø 53.9	70	38.5
(hanging / standing)										


Spare blind flange

for foot stand with cable outlet

Material: 1.4301

Included in delivery: blind flange without M4 countersunk screw

Order No.	A	B	C	D	H	I
GTH 48						
57.01 99 02	73	47.5	2.5	55	45	38.5
GTH 60						
57.02 99 00	90	48	2.5	80	70	38.5


Max. number of cable glands/ blind flange:


57.01 99 02: 1 x 25 or 1 x 20 or 4 x M12

57.02 99 00: 1 x 25 or 2 x 20 or 6 x M12

Wall bracket

for adaption top mounted joint or coupling

Order No.	for tube	A	B	C	D	E	F	G	H	I
GTH 48										
57.01 79 00	Ø 48	138	178	155	132	88	84	50	72	68
GTH 60										
57.02 79 00	Ø 60	149	191,5	168	144	84	102	60	68	85,8


Console adapter

Angle of inclination 14°

Included in delivery: console adapter with 4 fastening screws

Order No.	for tube	A	B	C	D	E	F	G
GTH 48								
57.01 76 00	Ø 48.3	Ø 118	40	10.6	68	72	Ø 79	14°
GTH 60								
57.02 76 00	Ø 60.3	Ø 130	40	7.6	68	85.8	Ø 91	14°


GTH 48 / GTH 60 suspension systems

Connecting tube I

Order No.	L1 (mm)	A (outside Ø)	B (inside Ø)	Weight (g)
GTH 48				
57.01 00 05	500	48.3	41	1800
57.01 00 10	1000	48.3	41	3450
57.01 00 15	1500	48.3	41	5100
57.01 00 99	special length	48.3	41	-
GTH 60				
57.02 00 05	500	60.3	53	2300
57.02 00 10	1000	60.3	53	4650
57.02 00 15	1500	60.3	53	6900
57.02 00 99	special length	60.3	53	-


max. length L1 = 1000 mm


Connecting tube S

Order No.	L1 (mm)	L2 (mm)	L3 (mm)	A (outside Ø)	B (inside Ø)	Weight (g)
GTH 48						
57.01 02 05	500	300	300	48.3	41	3250
57.01 02 10	1000	300	300	48.3	41	4800
57.01 02 99	special length			48.3	41	-
GTH 60						
57.02 02 05	500	300	300	60.3	53	4300
57.02 02 10	1000	300	300	60.3	53	6850
57.02 02 99	special length			60.3	53	-


max. length L1 = 1000 mm


Connecting tube J

Order No.	L1 (mm)	L2 (mm)	L3 (mm)	A (outside Ø)	B (inside Ø)	Weight (g)
GTH 48						
57.01 01 05	500	300	300	48.3	41	3300
57.01 01 07	750	750	300	48.3	41	5700
57.01 01 10	1000	750	300	48.3	41	9500
57.01 01 99	special length			48.3	41	-
GTH 60						
57.02 01 05	500	300	300	60.3	53	4380
57.02 01 07	750	750	300	60.3	53	6350
57.02 01 10	1000	750	300	60.3	53	9300
57.02 01 99	special length			60.3	53	-

max. length L1 = 1000 mm


Product info:

Individual lengths and versions on request.

GTH 48 / GTH 60 suspension systems

Enquiry

Order

Please copy, complete and fax: +49 (0) 571/5041-6

Company _____ Telephone _____

Contact _____ Fax _____

Address _____ E-Mail _____


Suspension system GTH 48 GTH 60 Quantity _____

System consisting of the following components:

Components, side A


- Coupling
- EMC coupling
- Coupling for external tube fitting
- Top-mounted joint
- EMC top-mounted joint
- Top-mounted joint for external tube fitting
- Foot stand
- Foot stand for ceiling mounting
- Foot stand with cable outlet
- Foot stand (ceiling mounting) with cable outlet
- Console adapter
- Wall console

Connecting tube


I-tube (L1)

- 500 mm
- 1000 mm
- 1500 mm
- Special length _____ mm


S-tube (L1/L2/L3)

- 500/300/300 mm
- 1000/300/300 mm
- Special length* _____ / _____ / _____ mm


J-tube (L1/L2/L3)

- 500/300/300 mm
- 750/750/300 mm
- 1000/750/300 mm
- Special length* _____ / _____ / _____ mm

* Attention: measure dimension tube center
min. lengths L2 and L3: 280 mm
max. lengths L1 = 1000 mm

Components, side B

- Coupling
- EMC coupling
- Coupling for external tube fitting
- Top-mounted joint
- EMC top-mounted joint
- Top-mounted joint for external tube fitting
- Foot stand
- Foot stand for ceiling mounting
- Foot stand with cable outlet
- Foot stand (ceiling mounting) with cable outlet
- Console adapter
- Wall console

Accessories

- Protective cap set
- Spare blind flange untreated
- Spare blind flange treated _____

Stainless steel CleanTouch keyboard


- Closed surface
- Marked MF2-Layout
- Completely stainless steel, closed version
- Resistant to influences from the outside

Technical Data

Switching contact:

Piezo technology

Operating mechanism:

1 N + 0,7 N

Key stroke:

0 mm

Marking:

electrolyte mark

Key numbers:

105

Interface:

PS2, USB (1.1)

Ingress protection:

IP 67

Connection technology:

connection cable 1,8 m, screened

Service life:

> 20 x 10⁶ actuatings

Operating temperature:

-20°C to +55°C

Storage temperature:

-25°C to +60°C


Stainless steel CleanTouch keyboard

Cleantouch - stainless steel keyboard offers optimal operating conditions for all hygiene ranges. The keyboard is based on Piezo technology. The key layout is marked on the stainless steel front plate. The surface is flat, wipe offable, and corresponds to standard hygiene requirements. Easy touching lightly with the finger crest is sufficient, in order to release the shifting process. A Buzzer serves as acoustic feedback for key actuation and can be stopped alternatively. The cleaning process e.g. with steam jet or sterilization fluid is uncritical in application. CleanTouch keyboard withstands these elements.


Programme range

	Order No.	Dimensions (mm)
Stainless steel CleanTouch PS2 / USB	83.30 00 01 8	392 x 160 x 36.2 / 20.5

Dimensions


Drilling pattern


Stainless steel cable glands


Type: Stainless steel cable gland INOX
 Material: 1.4305
 Sealing insert: NBR
 External seal: O-ring, NBR
 Ingress protection: IP 68
 Temperature range: -40°C to +100°C

Type	Cable Ø	VPE	Order No.
PG			
7	3 - 6,5	25	08.04 13 07
9	4 - 8	25	08.04 13 09
11	5 - 10	25	08.04 13 11
13,5	6 - 12	25	08.04 13 13
16	10 - 14	25	08.04 13 16
21	13 - 18	25	08.04 13 21
29	18 - 25	1	08.04 13 29
36	22 - 32	1	08.04 13 36
Metric			
M 12 x 1,5	3 - 6,5	10	08.04 14 12
M 16 x 1,5	5 - 10	10	08.04 14 16
M 20 x 1,5	10 - 14	10	08.04 14 20
M 25 x 1,5	13 - 18	10	08.04 14 25
M 32 x 1,5	20 - 25	5	08.04 14 32
M 40 x 1,5	22 - 32	5	08.04 14 40


Type: Pressure balance element stainless steel
 Material: 1.4301
 Sealing insert: NBR
 Ingress protection: IP 66 / IP 69 K
 Temperature range: -40°C to +120°C
 Luftdurchsatz: 0,4 l/min bei 0,1 bar ÄP
 5 l/min bei 1 bar ÄP

Type	Cable Ø	VPE	Order No.
Metric			
M 12 x 1,5		1	08.50 10 12

Ex stainless steel cable glands see catalogue „Ex-Equipment“


Stainless steel / special version

Enquiry

Order

Please copy, complete and fax: +49 (0)571/5041-6

Company _____ Telephone _____

Contact _____ Fax _____

Address _____ E-mail _____

Material:

Standard, 1.4301 (304)

optional: 1.4404 (316L)

other _____

Wall thickness:

Standard, 1.25 mm
(up to 600 mm, enclosure length / width)

optional: 1.5 mm

2.0 mm

2.5 mm

Standard, 1.5 mm
(from 600 mm, enclosure length / width)

3.0 mm

other _____ mm

Enclosure size:

_____ x _____ x _____ mm
(L) (W) (H)

Surface finish:

Standard: grinded, grain 240

optional: untreated

painted, colour (RAL) _____

glass bead pearled

brushed

pickled

electro-polished

lengthwise grinded

Enclosure version

acc. drawing

Lid

Hinge, outside

Hinge, inside

screwed

Door

Lock

Accessories:

Mounting set (gasket, nuts, screws)

External mounting brackets

screwed

welded

Items per annum: _____ Total: _____ Standard offer sizes (batch sizes): _____ / _____ / _____ / _____ / _____ / _____

Documentation enclosed: _____

dxf or dwg file


Drawings

IP _____


Desired delivery date: _____

Comments: _____


Stainless steel / special version


Plan view of side layout


Plan view of lid


Inside view of base


Chemical resistance

When deciding whether an enclosure is resistant to the effects of chemical substances, you must consider both the enclosure material and the type of seals. The table below shows the most important basic materials used in ROSE enclosures and the most frequently encountered chemical substances. This table provides information only on the extent to which materials are essentially resistant to certain chemicals. However, you must also take into account the concentrations and ambient temperatures. In cases where several chemicals occur together, we recommend that you carry out a precise investigation in order to evaluate the chemical resistance of a particular material.

Chemical resistance of enclosure materials and seals

Chemicals	Stainless steel	EPDM	Polyurethane	Silicone
Acetone	+	+	-	•
Formic acid	+	/	/	•
Ammonia	+	•	/	+
Petrol	+	/	+	+
Benzene	+	•	+	-
Brake fluid	/	up to 150°C	/	+
Butane	/	/	/	-
Butanol	/	+	/	-
Calcium chloride	+	•	/	/
Chloral benzene	/	/	-	-
Diesel oil	/	/	+	•
Acetic acid	+	+	/	-
Formaldehyde	+	up to 30 %	/	+
Freon 113	/	/	/	/
Fruit juice	+	+	+	+
Glycerine	+	+	+	+
Fuel oil	+	/	+	•
Hydraulic oil	/	•	/	•
Caustic potash solution	+	•	/	/
Potassium chloride	+	•	+	+
Potassium hydroxide	+	•	-	•
Linseed oil	+	/	+	•
Methane	+	+	/	+
Methylene chloride	+	/	-	-
Lactic acid	+	•	/	/
Mineral oils	/	/	+	+
Motor oils	/	/	+	+
Sodium carbonate	+	•	/	/
Sodium chloride	•	•	+	+
Sodium hydroxide	+	•	-	•
Soda lye	+	•	/	-
Nitric acid	+	up to 10 %	-	-
Hydrochloric acid	+	up to 10 %	-	/
Lubricating oil	+	/	+	+
Carbon bisulphide	+	/	/	-
Sulphuric acid	+	/	/	25 %
Suds	+	•	•	+
Cleansing agent	+	/	•	+
Terpentine oil	/	/	/	-
Carbon tetrachloride	/	/	-	-
Toluene	/	/	-	-
Trichlorethylene	/	/	-	-
Water (dest. Water, river-, mains-, sea)	+	+	+	+
Tartaric acid	/	•	+	+
Xylene	/	/	-	-
Zinc sulphate	/	•	/	+
Citric acid	/	•	/	+

The investigations, unless stated otherwise, were carried out at room temperature. Resistances can vary when two different materials come into contact with one another. We cannot therefore accept liability for this data.

Explanation of symbols

- +: resistant against all concentrations
- + : resistant against maximum % concentration
- C°: resistant to maximum C°
- : limited resistance
- : not resistant
- /: no information

General technical information

Ingress protection

ROSE enclosure are classified in ingress protection to the generally applicable guidelines contained in EN 60529 and IEC 144. The ingress protection is indicated by an abbreviation, which is always composed of the two letters IP and two digits relating to the protection level.

Protection class for contact and foreign body protection

First digit	Designation
0	No protection
1	Protection against large foreign bodies
2	Protection against medium-sized foreign bodies
3	Protection against small foreign bodies
4	Protection against grain-shaped foreign bodies
5	Protection against dust deposits
6	Protection against dust entry

Protection class for water protection

Second digit	Designation
0	No protection
1	Protection against vertical falling drip water
2	Protection against obliquely falling drip water
3	Protection against water spray
4	Protection against splashing water
5	Protection against water jets
6	Protection when flooded
7	Protection when immersed
8	Protection when submerged
9	Protection against high-pressure jetz*

Note: The ingress protection indicated for the enclosures is based on non-processed enclosures as supplied. Aging and temperature fluctuations can lead to a diminution of the ingress protection.

* Ingress protection EN 60529

Surface

State of the art sanding and polishing techniques are used to give ROSE stainless steel enclosures a high quality surface finish. All enclosures are guaranteed gradient and warp-free. In the final process the stainless steel surfaces are grinded with grain 240 emery. All ROSE enclosures are naturally supplied free from grease and dust. Enclosures are optionally available with a bead-blasted finish.

Temperature resistance

The definition of temperature resistance for enclosures is based on the maximum continuous temperature at which the enclosure remains dimensionally stable and the ingress protection remains guaranteed. Admissible short term peak temperatures are often considerably higher. The definition of temperature resistance in the case of the components of the process automation is based to the maximum continuous temperature, provided that the factory-installed (electronic) components are functioning correctly and the enclosure rating is maintained. Further classifications apply to storage and transport, and are listed in the respective product descriptions.

ROSE Systemtechnik GmbH

Postfach 1362
32439 Porta Westfalica

Erweg 13-15
32457 Porta Westfalica

Fone	+49 571 5041 0
Fax	+49 571 5041 6
E-Mail	rose@rose-pw.de
Web	www.rose-pw.de


A Phoenix Mecano Company