
Offer Offer

Watertight control boxes

331 2

5

6

5

4

Adaptability
Modularity
Safety
Reliability

1

CMLRAE1
Image importée

Cable outlets and connection
- Mafelec offers a wide selection of standard, metal or plastic sealing
glands, for all types of cables.
But a number of other solutions can be envisaged on request, such
as specifi c connectors.

Choice of colour
- In principle the box colours are standardised according to the model
selected, however, special manufacture is possible depending on the
quantities requested.

Silk-screen printing
- All our control boxes can be fi tted on request with labels,
silk-screened front panels, logotypes, either proposed by
the customer or designed by us.

Mounting and wiring
- Our control boxes are delivred empty or fi tted with control
components selected from our ranges or fully equipped and
wired to the customer specifi cation.

Sealing and robustness
- The water-tightness of the control boxes varies from
IP55 to IP66, depending on the model selected.
They withstand operating temperatures ranging from
-30 to +70°C (depending on the model).
Some versions have particularly high shock-resistance.

2

3

4

5

6

MAFELEC's service extends to the
design of complete solutions using
standard commercial elements or
items designed specially for the
Customer's application.

The modular design of MAFELEC's
control boxes provides for a
multitude of combinations and
adaptations
The examples illustrated in this
catalogue only represent a fraction of
the designs produced by our Design
Offi ce every day four our customers.

Our equipment complies with the European RoHS directive, restricting the use of certain
dagerous substances in electrical equipment.

The range of possibilities :
A wide choice
- Select your box from the numerous ranges developed by MAFELEC.
Metal or plastic cases.

1

Creating Control and Signalling Solutions for Harsh Environments

2

CMLRAE1
Image importée

53,5

27

7
8
,5

72

65,5

58,5

C

A

BD

7
0
,5

1
0
0

Ø 22,5

64,5

38

1
4

7
 m

m

1
1

3
,5

 m
m

8
0

 m
m

64,5

38

38

C

A

BD

7
1
,5

4

Watertight control boxes
Plastic bases and covers

22 BE 0.125

1 DP 52 0.110

One ø 22.5 hole
2 integrated sealing glands
for cables from ø6 to ø12
mm (at C)

Useful depth: 41 mm

Possibility of sealing gland
(at A and C)

Useful depth: 52 mm

22 BE - 1 DP52

Environmental characteristics

Temperature resistance

Degree of protection

100° C

IP 55 per IEC and NF EN 60529

Mechanical characteristics

Material

Colour

Useful depth

For control and signalling components
from cat. C22 (see our catalogue "Auxiliaries")

Cover attachment

Polycarbonate

Grey

22 BE : 41 mm, 1 DP 52 : 52 mm

- Pilot lights with direct supply or via a resistance
- 2-contact pushbuttons
- 2-contact selector switches

2 cylindrical-head screws

Part numbers

Dimensions Part number Weight Kg

CMLRAE1
Image importée

5

Housings

Gasket

Cable entry

Attachment to support

Base / cover attachment

Colours

Storage temperature

Operating temperature

Degree of protection

Fire-resistance

Protection against mechanical
shock

-30°C to +60°C

-25°C to +60°C

IP 65 per IEC & NF EN 60 529

HB per UL94

IK08 per IEC & NF EN 62 262

Polypropylene
Standards colours : yellow base, grey cover (contact us for other colours)

Available in 3 versions
With integrated fl anges : 1, 2, 3 or 4 holes.
Without fl anges : 1, 2, 3 or 4 holes, ø 22 mm.
Combination: 1, 2 or 3 holes with fl anges + 1 hole, ø 22 mm, without a fl ange at one end.

Foam, cord, ø 2 mm

4 knockouts (2 on the base, 2 on the cover)
Sealing gland (optional)

2 M4 screws

4 captive M3 screws. Standard : stainless steel. Optionnal : steel

Yellow, grey (contact us for other colours, depending on the quantity)

Nominal thermal current

Rated insulation voltage

Rated surge voltage

Dielectric strength

Insulation category

Mechanical life expectancy

Connection

Contact operating mode

Operating power

Ith 10 A

Ui = 500 V

6 kV

2.5 kV

C per IEC & NF EN 60 664

Pushbuttons : 1 x 106 operations
Rotary switches : 0.3 x 106 operations

Screw and clamp plate : min. 1 x 0.5 mm2 / max. : 2 x 2.5 mm2

One or two-speed contact block with dependent-action; positive breaking type.
Sef-cleaning contacts.

AC 15: 230 / 400V - 8 / 4A
DC 13: 24 V / 10 A

Watertight control boxes
Plastic bases and covers

Environmental characteristics

Mechanical characteristics

Characteristics of the electrical stack

CMLRAE1
Image importée

6

Description Contact et Schematic Label Colour of Part number Weight
 pushbuttons (Kg)

1 momentary ON green YSI 1125 0.076
pushbutton white YSI 1126
 1NO
 I green YSI 1127
 white YSI 1128

1 momentary OFF red YSI 1129
pushbutton black YSI 1130
 1NC
 Stop red YSI 1131
 black YSI 1132

 O red YSI 1133
 black YSI 1134

1 rotary switche ON / OFF black YSI 1135 0.08
with black paddle,
2 fi xed positions 1NO
 I /O black YSI 1854

2 momentary OFF/ ON red / green YSI 1136 0.12
pushbuttons 1NC black / white YSI 1137

 I / O red / green YSI 1138
 1NO black / white YSI 1139

ON / OFF function

2 momentary UP / DOWN black / white YSI 1140 0.12
pushbuttons 1NO
 YSI 1141
 1NO

 YSI 1142

3 momentary 1NO UP / Stop / DOWN green / red YSI 1143 0.16
pushbuttons / green
 1NC I / O / II YSI 1144

 1NO / O / YSI 1145

3 momentary / O / white / red YSI 1146
pushbuttons 1NO / green

 1NC

 1NO

Watertight control boxes
Plastic bases and covers

Boxes with integrated control components

Movement controls

13

14

21

22

10 1

2

21

22

13

14

13

14
13

14

13

14

13

14

21

22

13

14

13

14

21

22

CMLRAE1
Image importée

A
R

R
E

T

M
A

R
C

H
E

10 1

2

13

14

21

22

13

14

21

22

21

22 13

14

22

21

12

11

21

22

21

22

21

22

7

Description Contact & Schematic Label Colour of Part number Weight
 pushbuttons (Kg)

1 momentary ON green YSI 1147 0.14
pushbutton 1NO white YSI 1148
Chrome metal fl ange
 I green YSI 1149
 white YSI 1150

1 momentary OFF red YSI 1151
pushbutton black YSI 1152
Chrome metal fl ange 1NC
 Stop red YSI 1153
 black YSI 1154

 O red YSI 1155
 black YSI 1156

1 rotary switche ON / OFF black YSI 1157 0.16
with black paddle, 1NO
2 fi xed positions I /O black YSI 1847
Chrome metal fl ange

2 momentary ON / OFF red / green YSI 1160 0.25
pushbuttons 1NC black / white YSI 1161
Chrome metal fl ange
 I / O red / green YSI 1845
 1NO black / white YSI 1846

Stop function

1 latch mushroom 1NC 1NO None red YSI 1162
pushbutton, ø40
Released using No.620 key
Chrome metal fl ange

 2NC None red YSI 1163

1 push-pull mushroom 1NC None red YSI 1158 0.16
pushbutton, ø40

1 push-pull mushroom 1NC None red YSI 1159 0.23
pushbutton, ø70

1 latch mushroom 1NC None red YSI 1346
pushbutton, ø30
Rotate 1/4 turn to release

ON / OFF function

Watertight control boxes
Plastic bases and covers

Boxes fi tted with Ø 22 control components

CMLRAE1
Image importée

1 push-pull mushroom 1NC None red YSI 1943 0.14
pushbutton, ø 30

1 push-pull mushroom 1NC None red YSI 1944 0.18

1 push-pull mushroom 1NC None red YSI 1945 0.25
pushbutton, ø 70

21

22

21

22

21

22

New

8

Watertight control boxes
Plastic bases and covers

Boxes fi tted with Ø 22 control components

Emergency stop function (EN 418)

Description Contact & Schematic Label Colour of Part number Weight
 pushbuttons (Kg)

CMLRAE1
Image importée

S
T
O
P

S
T
O
P

13

14

13

14

13

14

13

14

13

14

13

14

21

22

21

22

x1

x2

13

14

21

22

21

22 13

14

21

22
13

14

13

14

21

22

13

14

21

22

21

22

9

1 red latch mushroom 1NC 1NO ON / OFF red / green YSI 1172 0.33
pushbutton, ø40, black / white YSI 1173
Released by No. 620 key

2 momentary
pushbuttons 1NC I / O red / green YSI 1843
 black / white YSI 1844

 1NO

1 red latch mushroom Stop / / white / black YSI 1249 0.25
pushbutton, ø30,
Released by turning 1/4 turn 1NC
Overlapping contacts

 1NC 1NO
2 interlocked
pushbuttons
 1NC 1NO

ON / OFF function and signalling

Stop / OFF / ON function

Description Contact & Schematic Label Colour of Part number Weight
 pushbuttons (Kg)

2 momentary UP / DOWN black / white YSI 1164 0.25
pushbuttons 1NO
Chrome metal fl ange

 1NO YSI 1165

 YSI 1166

3 momentary 1NO UP / Stop / DOWN green / red YSI 1167 0.36
pushbuttons / green
Chrome metal fl ange
 1NC / O / YSI 1168

 1NO

3 momentary white / red YSI 1169
pushbuttons 1NO / O / / green
Chrome metal fl ange

 1NC

 1NO

Watertight control boxes
Plastic bases and covers

Boxes fi tted with Ø 22 control components

1 red pilot light ON / OFF red / green YSI 1170 0.21
10X28 Ba9S bulb, max. 3W black / white YSI 1171
power supply : 130V/50Hz.
Chrome metal fl ange I / O red / green YSI 1841
 1NC black / white YSI 1842

2 momentary pushbuttons 1NO

Movement control

Control boxes fi tted with 2 integrated control components + 1 Ø 22 control component

CMLRAE1
Image importée

62 mm46 mm

54,5 mm

35 mm

A

3
0
 m

m

1
6

 m
m

45 mm

B

Ø 4,5 mm

 79 67

110 98

141 129

172 160

A B

5

9

2

5

10

1

3

4

6

7

8

5

5

10

Dimensions in mm

Distances between attachment
holes for mounting on the support

Dimensions Cutouts

BTH CI (with integrated fl anges)
for 1 to 4 integrated control components

BTH SC (without fl anges)
for 1 to 4 control components, ø22

BTH 1 CI
BTH 2 CI
BTH 3 CI
BTH 4 CI

BTH 1 SC
BTH 2 SC
BTH 3 SC
BTH 4 SC

Combination BTH
for 1 to 3 integrated components
+ 1 control component, ø 22 at one end

BTH 2 mixte
BTH 3 mixte
BTH 4 mixte

0.05
0.07
0.09
0.11

Description Part number Weight kg

0.05
0.07
0.09
0.11

0.07
0.09
0.11

3 - Recess for customer's logo
4 - Recess for function labels
5 - Knockouts
for sealing gland (PG13)

6 - Holes, ø22
SC versions (without fl anges) or
Combination versions
7 - Flanges
CI versions (with integrated fl anges) or
Combination versions

8 - 4 M3 screws
9 - Gasket
10- Hook
(optional)

1 - Base
2 - Cover

Watertight control boxes
Plastic bases and covers

Empty boxes

CMLRAE1
Image importée

2

4

5

7

9

8

S
T
O
P

S
T
O
P

3

5

6

1

4

11

Soft-touch pushbuttons

1- Head for soft-touch pushbuttons
2- Electrical stack and screws (max. 1 tier)
 1 speed : 1 - 2 or 3 contacts
 2 speeds : 2 or 3 contacts

Rotary selector ON/OFF switches and inverters
3- Head
4- Electrical stack (max. 1 tier)
 with stable positions or automatic return

Interlock and screws (for 1-speed tier)
Prevent two adjacent pushbuttons
from being activated simultaneously.

Specifi c control components for BTH CI and Combination BTH

3 4
Assembly items for soft-touch pushbuttons - Heads
Description Insert colour Part number

black
red
yellow
light blue
green
grey
white

MAI 869 A00
MAI 869 A20
MAI 869 A40
MAI 869 A60
MAI 869 A50
MAI 869 A80
MAI 869 A90

(special for very low temperatures,
 contact us)

4 - Control components,
ø 22 mm
5 - Integrated control components
6 - Polycarbonate, adhesive labels on either side
of the base.
Standard or customised pictograms (contact us)
 7 - Hook (optional)

3 - Sealing gland (P.E)
Standard
PG 13 with support clamps (pendant boxes)
PG 13 without support clamps (fi xed boxes)
On request
PG 13 spiral cable-guide, with support
Material : POLYAMIDE
Standards : NFC 63 021
 and NFC 68 311

Soft-touch pushbutton head

Tightening
capacity

Refer to control components in catalogue A6 and E1
(A6: non-illuminated pushbuttons - Latch mushroom pushbuttons - selector switches - E1: Pilot lights)

ø 22 control components for BTH SC and Combination BTH

Max. 1 tier, with 1 or 2 contacts

1 2

1 - Base
2 - Cover

Standard labels

BTH labels (3 components) PAI 210 A 005
PAI 210 A 008
PAI 210 A 016

Description Part number

BTH labels (2 components) PAI 209 A 001
PAI 209 A 003

BTH labels (1 component) PAI 208 A 002
PAI 208 A 003
PAI 208 A 004
PAI 208 A 005
PAI 208 A 009

2

Watertight control boxes
Plastic bases and covers

Complete control boxes

1

 8 - 13 mm IP 66
10 - 12 mm IP 66

 6 - 12 mm IP 66

CMLRAE1
Image importée

12

Description Contact Part number

Electrical stack 1 speed
Constituent parts :
-Contact block
-attachment parts (screw and clamp plate)

YSI 1114

YSI 1115

YSI 1116

YSI 1117

YSI 1118

YSI 1119

Interlock
for two pushbuttons
with 1 electrical tier and 1 speed
Can be used on :
BTH 2,3 and 4 CI (integrated fl anges)
BTH 3 and 4 mixte
Constituent parts :
-Mechanism
-Attachment parts

YSI 1122

YSI 1120

YSI 1121

2 speeds

Description Positions Colour Part number

1NO

1NC

1NO 1NC

2NO

2NC

2NO EB
(single push with
early-break contact)

1NO + 1NO
(double push)

1NO + 1NO EB
(double push with
early-break contact)

Assembly items for rotary selectors

Watertight control boxes
Plastic bases and covers

Assembly items for soft-touch pushbuttons

For BTH CI (with integrated fl anges):
Rotary switche head
Composition : black YSI 1123
-Paddle (Contact us
-Adapter for other colours)
-Gasket
-Screw

For BTH SC (without fl anges):
Rotary switche head
Composition : black LSND BTH
- Paddle (Contact us
- Chrome metal fl ange for other colours)
- Adapter
- Screw

Accessory for BTH

Description Colour Part number

Holster for box Black MAI1083A8

1 2

1 2

CMLRAE1
Image importée

0 1

0 1

12

43

0 1

81
01

81
02 81

01
 b

is

81
02

 b
is

0 1

0 1

12

43

0 1

RA

81
01

81
02 81

01
 b

is

81
02

 b
is

1 2

1 2

12

43 89
51

1 2

1 2

12

43

RA

89
51

1 2

1 0 2

12

43

0

89
01

1 2

1 0 2

12

43

0
RARA

89
01

1 2

1 0 2

12

43

0
RA

89
01

0

1

1 2

1 0 2

12

43

0
RA

89
01

1

2

0

21

13

One-pole ON/OFF switch BTH 8101
 BTH 8101 bis

 BTH 8102
 BTH 8102 bis

 BTH 8101/2

2 stable positions

One-pole ON/OFF switch BTH 8101 RA
 BTH 8101 RA bis

Two-pole ON/OFF switch BTH 8102 RA
 BTH 8102 RA bis

2 positions, 1 with automatic return from right to left

One-pole inverter BTH 8951

 BTH 8951/2

2 stable positions

One-pole inverter BTH 8951 RA

2 positions, 1 with automatic return from right to left

Standardised schematic Function Part number

One-pole inverter BTH 8901

 BTH 8901/4

3 positions, OFF in the centre

One-pole inverter BTH 8901 RA

3 positions, 2 with automatic return to centre

One-pole inverter BTH 8901 RA 1-0

3 positions, 1 with automatic return from left to centre

3 positions, 1 with automatic return from right to centre

One-pole inverter BTH 8901 RA 2-0

Electrical subassembly for BTH CI or Combination BTH
 Constituent parts : - Contact block - 4 or 8 positions mechanism - Attachment parts (screw and clamp plate)

 positions at 90°

Two-pole ON/OFF switch

 positions at 90°

 positions at 90°

Watertight control boxes
Plastic bases and covers

Assembly items for rotary switches

CMLRAE1
Image importée

14

Choose the ø 22 components (From our A6 and E1 catalogues) Standard pictograms
 (see list for P/N)

1
2
3

4

 position Left RightElectrical stack P/N + Head P/N

Conpose your own product

Photocopy this page and complete the charts

Check the boxes corresponding to the options you want.

position 1

Cover Base Select sealing gland Attachment parts

Hook at A or B 1 hole (ø 21) for
 sealing gland (PG 13)

Leave blank if you do not want Leave blank if you do not want
any hook any hole

with support clamp
 PG 13 A B C D

 with cable-guide
 (without support clamps)

Interlock Choose de components Standard pictograms
 (see list for P/N)

BTH without fl anges

A

B

C

D

Cover
(inside view)

Base

BTH

1

BTH

2

BTH

3

BTH

4

BTH with integrate fl anges

 other (specify)

Combination BTH

Body / Electrical stack P/N + Head P/N

1

2

3
4

 position

Boxes without fl anges

Contact us for customised
pictograms and company
logos.

Standard Stailess
 steel

Watertight control boxes
BTH spécifi ques

Defi nition chartDefi nition chart

Boxes with integrated fl anges or Combination boxes

without support clamp

Left Right

CMLRAE1
Image importée

38,5

45

3
0
,5

3
0
,5

Ø 22,5

=
=

38,5

45

3
0

,5
3

0
,5

Ø 22,5

=
=

L

C

d
9
0

5
3

H

h

d

15

Holes for sealing gland on request

74

ø 5.5

specify
centred
or offset

22 BFP or BFPB 1.1
through
22 BFP OU BFPB 1.3

22 BFP 1.4
through
22 BFP 1.6

or 22 BFPB 1.1
through
22 BFPB 1.3

specify
centred
or offset

Black housings : add the letter N to the Part number, e.g.: 22 BFP"N" 1.1 NP

Part numbers c d h H L E Weight Kg
22 BFPB 1.1 NP 96.5 43 51 67 147 131 0.316
22 BFPB 1.1 96.5 43 51 67 147 131 0.308
22 BFPB 1.2 96.5 43 51 67 147 131 0.300
22 BFPB 1. 96.5 43 51 67 147 131 0.292

Part numbers c d h H L E Weight Kg
22 BFP 1.1 NP 96.5 74 69 93 147 131 0.416
22 BFP 1.1 96.5 74 69 93 147 131 0.408
22 BFP 1.2 96.5 74 69 93 147 131 0.400
22 BFP 1.3 96.5 74 69 93 147 131 0.392
22 BFP 1.4 NP 186.5 74 69 93 237 221 0.512
22 BFP 1.4 186.5 74 69 93 237 221 0.504
22 BFP 1.5 186.5 74 69 93 237 221 0.496
22 BFP 1.6 186.5 74 69 93 237 221 0.488

Nbr of
ø22 holes

0
1
2
3
0
4
5
6

Nbr of
ø22 holes

0
1
2
3

E

Watertight control boxes
Plastic bases and covers

22 BFP - 22 BFPB

Environmental characteristics

Material Polyamide / fi bre-glass compound

Colour Grey or black (Contact us for other colours)

Useful depth 22 BFP - 80 mm
 22 BFPB - 54 mm

Cover attachment 4 cylindrical-head screws, stainless steel.

Temperature resistance 100°

Degree of protection IP 66 per IEC and NF EN 60529

Mechanical characteristics

Dimensions and Attachment

CMLRAE1
Image importée

A

A

B B

1

2

3

4

5

6

1

2

3

16

Tightening
capacity

Select sealing
gland

PG 9

PG 11

PG 13

PG 16

Other (specify)

Outputs
A B

Housing P/N Choose your Ø 22 items Choose your labels Type of screws

1
2
3
4
5
6

 position

Holes

Centred Offset

Photocopy this page and complete the charts

 Check the boxes corresponding to the options you want.

6 - 10 mm

8 - 13 mm

10 - 15 mm

Nbr of glands

BFP only

1 2

5 - 8 mm

 (refer to catalogue A6 and E1 for P/Ns)

Watertight control boxes
Plastic bases and covers

22 BFP - 22 BFPB

Composing your own control box

Std. St. steel

CMLRAE1
Image importée

ST
AR
T

ST
OP

6

5

4

3

1

2

7

56
.5

20

17

1- Housing

2 - Sealing gland
P/N Tightening
 capacity

PG 11 7-10 mm
PG 13 10-12 mm
PG 16 12-14 mm
PG 21 14-19 mm

Material : nickel-plate brass
Sealing : IP 66
Standards : NFC 63021
 and NFC 68312

Contact us for the other sealing gland type
e.g.: Plastic gland with cable guide

3 - Customer logo

4 - LC 22 control components
Refer to catalogue A6 and E1 for the P/Ns
for Ø22 components

5 - Polycarbonate labels,
adhesive, on the either side of the front panel.
Standard or customised pictograms
(contact us)

6 - Guard

7 - Blanking plug

Storage temperature

Operating temperature

Degree of protection

Resistance to chemicals

Fire resistance

 - 40°C to +70°C

 - 25°C to +70°C

 IP 667 per IEC & NF EN 60 529

 Highly resistance to acids,
 chemical bases and to petroleum products.

 HB per UL 94

Mechanical characteristics

Material

Gasket

Cable entry

Attachment for support

Base / cover attachment

Weight (kg)

 Polyamide / fi bre-glass compound, coloured in the moulding.
 Standard colour : black, contact us for other colours.
 4, 5, 6, 8, 10, or 12 holes, ø 22 mm

 Foam, cord, ø 3 mm

 Sealing gland

 2 possibilities :
 four H M5 srews and nuts
 or four C M5 screws and tapped hexagonal shims
 Tightening torque not more than 0.5 m. Kg

 Captive screws,
 hex. socket heads (CHC), ARCOR treated steel
 or cylindrical slotted head (CS). Standard : stainless steel
 Option: steel.
 Max. tightening torque : 2.5 Nm

 See dimensions chart

Environmental characteristics

Complete boxes

When selecting your components, allow
for the useful depth between the base and
caver (56.5 mm)

Watertight control boxes
Plastic bases and covers

BBE

CMLRAE1
Image importée

6

5

4

3

1

2

7

D

85
7.

5
64 18
82

80
100

40

ABC

50
50

50
=

=

= =

18

2 alternatives for attachment :

 4 tapped M5 hexagonal
shims
dichromate galvanised steel,
Mounting:
Complete box, mounting
accessible from outside the
box.

 four HM5 screws
Mounting : rear cover
attached fi rst, then the
complete front panel (base)

(tightening torque: 0.5m. kg)

Dimensions Attachment

Housing A B C D Weight (Kg)

BBE 4 270 230 190 257.5 0.465
BBE 5 320 280 240 307.5 0.535
BBE 6 370 330 290 358 0.615
BBE 8 470 430 390 459 0.740
BBE 10 570 530 490 560 0.810
BBE 12 670 630 590 661 0.960

BBE 4 BBE 5 BBE 6 BBE 8 BBE 10 BBE 12

Empty boxes

Watertight control boxes
Plastic bases and covers

BBE

- Recess for Labels

- Customer logos

- Captive attachment parts

- Front panel : Base

- Holes for sealing gland, to order

- Gasket

- Rear Cover

1 2

1

2

CMLRAE1
Image importée

START STOP STOP

MANU. AUTO.

AUTOMATIC

CYCLE

AUTOMATIC

CYCLE START
CYCLE

RETRACT

0 1

+

1 2 3 4 5 6 7 8 9

10 11 12 13 14 15 16 17 18

19 20 21 22 23 24 25 26 27

28 29 30 31 32 33 34 35 36

19

Select
sealing gland

PG 11

PG 13

PG 16

PG 21

Other (specify)

Housing type Choose your Ø 22 items Accessories Standard pictograms
 (refer to catalogue A6 and E1 for P/N) (P/N: list on request)

1
2
3
4
5
6
7
8
9
10
11
12

 position Guard PlugP/N for body / electrical stack + Head P/N Left Right

Contact us for Company logos
and customised pictograms

Outputs
A B

Photocopy this page and complete the charts (Check the boxes corresponding to the options you want)

B

 Guards are only available for ø 40 pushbuttons

BBE

4 BBE

5 BBE

6
BBE

8
BBE

10
BBE

12

Std. St. steel
Type of screws

position 1

Standard labels

A

Watertight control boxes
Plastic bases and covers

BBE

Composing your own Box with recessed controls

CMLRAE1
Image importée

7

1
2

0

1
5
9

2
1

0

117

146

190

2
5

0

6 X M4x8

78

62

20

Colours Part numbers Weight Kg

Black 7DPN - 70 0.807

Grey 7DPG - 70

Transparent 7DPC - 70

Watertight control boxes
Plastic bases and covers

7 DP. 70

Environmental characteristics

Temperature resistance 100°

Degree of protection IP 55 per IEC & NF EN 60 529

Fire resistance UL 94 V0

Material Polycarbonate

Colour Black, transparent, grey per RAL 7038

Useful depth 62 mm

Cover attachment Stainless steel attachment tabs
 cover attachment: 6 captive stainless steel screws

Cable entry Sealing glang (hole to order)

Mechanical characteristics

Dimensions and attachment

CMLRAE1
Image importée

73 76

A
Pe

rç
ag

es
 Ø

22
,5

 a
u

pa
s

de
 3

0,
5m

m

21

Housing delivered with threaded hole for PE 13 sealing gland.

Part numbers A B Weight Kg
22 BF 1.1 NP 120 85 1 0.560
22 BF 1.1 120 85 1 0.540
22 BF 1.2 120 85 1 0.520
22 BF 1.3 NP 180 145 1 0.740
22 BF 1.3 180 145 1 0.720
22 BF 1.4 180 145 1 0.700
22 BF 1.5 NP 270 235 2 0.945
22 BF 1.5 270 235 2 0.925
22 BF 1.6 270 235 2 0.905
22 BF 1.7 270 235 2 0.885

Nbr of glands
per side

Nbr of ø22
holes

0
1
2
0
3
4
0
5
6
7

ø 6,5

B

Watertight control boxes
Light Alloy bases and covers

22BF.

Environmental characteristics

Degree of protection IP 55 IP 55 per IEC & NF EN 60 529

Material Aluminium alloy

Colour Blue (Contact us for other colours)

Useful depth 65 mm

Cover attachment 4 cylindrical-head screws

Mechanical characteristics

Dimensions and attachment

H
ol

es
: Ø

22
.5

 a
t a

 p
itc

h
of

 3
0.

5
m

m

CMLRAE1
Image importée

212

C

1
9
7

137 x 64 122 x 64Zones

presse étoupes

149

A

BD Emplacements

 étiquettes

352

C

2
1
2

277 x 64 137 x 64Zones presse étoupes

149

A

BD Emplacements étiquettes

22

Part numbers Weight Kg

 3.325

Dimensions and attachment Part numbers

Part numbers Weight Kg

 I 6 D 145 CHPC (Hinge on short side) 1.750
 1.750 I 6 D 145 CHGC (Hinge on long side)

 I 12 D 145 CHPC (Hinge on short side)
 I 12 D 145 CHGC (Hinge on long side) 3.325

Watertight control boxes
Light alloy bases and covers

I 6 D 145 - I 12 D 145

Environmental characteristics

Degree of protection IP 55 per IEC & NF EN 60529

Material Sheet steel

Colour Bare steel (not painted)

Useful depth 145 mm

Cover attachment 2 hinges
 4 cylindrical-head screws

Mechanical characteristics

Dimensions and attachment Part numbers

Sealing gland zone

Locations for labels

Locations for
labels

Sealing gland
zone

CMLRAE1
Image importée

