

Rittal – The System.

Faster – better – worldwide.

Standpulte

One-piece consoles

Pupitres monobloc

Lessenaars

Golvpulpeter

Pulpito compatto

Pupitres Compactos

リタールワンピースコンソール

TP 6746.500

TP 6748.500

TP 6740.500

TP 6742.500

Montage- und Bedienungsanleitung
Assembly and operating instructions
Notice de montage et mode d'emploi
Montage- en bedieningshandleiding
Montage- och bruksanvisning
Istruzioni di montaggio e uso
Instrucciones de montaje y empleo
取扱説明書

ENCLOSURES

POWER DISTRIBUTION

CLIMATE CONTROL

IT INFRASTRUCTURE

SOFTWARE & SERVICES

3

4

5/6

7

8

9

18

19

10

11

12

13

14

14

15

16

17

		
	
	
IP/IK		55/08	55/08	

		↓ 1 x 150 N stat.	↓ 1 x 150 N stat.	

		↓ 1 x 200 N stat.	↓ links/left: 130 N stat. rechts/right: 200 N stat.	

		↓ 1 x 1500 N stat.	↓ 1 x 1750 N stat.	

		1 x	1 x	12

	Ø 15,6	4 x	4 x	4

	M6	2 x	3 x	9

	M8 x 30	1 x	1 x	18
	M6 x 12	2 x	3 x	18

	Ø 8,2	1 x	1 x	18
	Ø 6,1	2 x	3 x	18

	M8	3 x	4 x	18
	M6	2 x	3 x	18

	A8,4	2 x	3 x	18
	A6,4	2 x	3 x	18

	A8	2 x	3 x	18

		4 x	6 x	18

Achtung! Quetschgefahr.
Montage und Betrieb nur gemäß Anleitung.

Attention! Squeezing danger.
Assembly and operating only in accordance
with operating manual.

Achtung! Quetschgefahr.
Montage und Betrieb nur gemäß Anleitung.

Attention! Squeezing danger.
Assembly and operating only in accordance
with operating manual.

TX25

SW13

$M_D = 1,5-2,5 \text{ Nm}$

SW8

SO 2817.000

TS 8601.450

$M_D = 3 \text{ Nm}$

SZ 2450.010, SZ 2456.500

	7 mm	2460.000
	8 mm	2461.000
	6,5 mm	2460.650
	7 mm	2462.000
	8 mm	2463.000
		2464.000
	Daimler	2465.000
	3 mm	2466.000
	Fiat	2307.000

$M_D = 3 \text{ Nm}$

SZ 2576.000/2533.000

TX25

	600/1200	800	1000
A	8612.050	–	8612.040
B	4596.000	4598.000	4309.000

TX25

SW10

	600	800	1000	1200
A	5001.050	5001.051	5001.052	5001.053
B			8612.040	
C			4309.000	

$M_D = 5 \text{ Nm}$

$M_D = 5 \text{ Nm}$

$M_D = 4 \text{ Nm}$

	400
A	5001.051
B	8612.140
C	4694.000
D	4169.000

	600	800	1000	1200
E	8612.060	8612.080	8612.000	8612.020
F	8800.130	4579.000	-	-
G	8800.330			
H	4376.000	4377.000	4378.000	4387.000

CM 5001.075

Bei dynamischer Belastung
 During dynamic load

	
	Best.-Nr.
600	573	6731.120
800	773	
1000	973	
1200	1173	

2 I_{th}² x TK = 8,1 x 10⁶ A²S

		1	2	3	4
	M8 x 30		1x		
	M6 x 12			1x	1x
	Ø 8,2		1x		
	Ø 6,1			1x	1x
	M8	1x	2x		
	M6			1x	1x
	A 8,4	1x	1x		
	A 6,4			1x	1x
	A 8	1x	1x		
		1x	1x	1x	1x

Q_s [W]

B	600	800	1000	1200
W (ΔT=20K)	227	277	328	378

Rittal – The System.

Faster – better – worldwide.

- Enclosures
- Power distribution
- Climate control
- IT infrastructure
- Software & services

RITTAL GmbH & Co. KG
Postfach 1662 · D-35726 Herborn
Phone + 49(0)2772 505-0 · Fax + 49(0)2772 505-2319
E-Mail: info@rittal.de · www.rittal.de

ENCLOSURES

POWER DISTRIBUTION

CLIMATE CONTROL

IT INFRASTRUCTURE

SOFTWARE & SERVICES

