

ET-436-A*-BT – 15"

(1024 x 768)

The new, powerful ET-436-A*-BT Panel PC from the Eagle platform with luminous 15" displays has been designed for the oil and gas industries and for built-in applications in the process industry in hazardous areas zone 1, 2, 21, 22. The most innovative feature of the ET-436-A*-BT is the optional SUNLIGHT READABLE display, a special non-glare display that shows easily readable process images even in direct sunlight. It is installed world-wide on oil rigs and generally all applications in the field.

The up-to-date, powerful Intel® Atom™ E3845 Quad Core processor processes data four times as fast as the Intel® Atom™ N270 used so far. The intuitive operation via the touch screen and individual control via function keys make this a very versatile HMI.

The ET-436-A*-BT is configured ex-factory with a Windows Embedded Standard 7, or Windows 7 Ultimate operating system in order to be ready to run immediately - no time is wasted with the installation of drivers or operating systems. Due to the installation of the international, multi-lingual version, this Panel PC is ready to run immediately world-wide.

Explosion protection certificates / markings

ATEX directive 94/9/EC

TÜV 11 ATEX 7041 X
ET-xx6-A-Tx
II 2 (2) G Ex d e ia ib mb [ja ib] IIC T4 Gb
II 2 (2) D Ex ia tb [ja ib] IIIC T80°C Db IP66
ET-xx6-A-Fx
II 2 (2) G Ex d e ia ib mb [ja ib op is] IIC T4 Gb
II 2 (2) D Ex ia tb [ja ib op is] IIIC T80°C Db IP66

IECEX

IECEX TUR 11.0006X
ET-xx6-A-Tx
Ex d e ia ib mb [ja ib] IIC T4 Gb
Ex ia tb [ja ib] IIIC T80°C Db IP66
ET-xx6-A-Fx
Ex d e ia ib mb [ja ib op is] IIC T4 Gb
Ex ia tb [ja ib op is] IIIC T80°C Db IP66

TR (Russia / Kazachstan / Belarus)

RU C-DE.ГБ04.В00334
ET-xx6-A-Tx
1Ex d e ia ib mb [ja ib] IIC T4 Gb X
Ex ia tb [ja ib] IIIC T80°C Db
ET-xx6-A-Fx
1Ex d e ia ib mb [ja ib op is] IIC T4 Gb X
Ex ia tb [ja ib op is] IIIC T80°C Db

KGS / KCC

12-GA4BO-0215X
12-GA4BO-0317X
Ex d e ia ib mb [ja ib] IIC T4
Ex ia tb [ja ib] IIIC T80°C Db IP66

Hardware

- Optional innovative sunlight-readable display
- With special rig-floor enclosure for drilling rigs
- Modular product in robust design
- Can be operated in hazardous areas without enclosure / many enclosure and mounting options

NEC / UL

20130611-E202379
Class I, Division 2, Groups A, B, C, D
Class II, Division 2, Groups F, G
Class III Hazardous Locations
Class I, Zone 2, Group IIC

CEC / CSA

2512677
Ex d e ia ib mb [ja ib] IIC T4 Gb, Type 4X, IP66
Ex ia tb [ja ib] IIIC T80°C Db, IP66
Class II, Division 1, Groups E, F, G, T80°C

INMETRO

UL-BR 12.0265X
ET-xx6-A-Tx
Ex d e ia ib mb [ja ib] IIC T4 Gb
Ex ia tb [ja ib] IIIC T80°C Db IP66
ET-xx6-A-Fx
Ex d e ia ib mb [ja ib op is] IIC T4 Gb
Ex ia tb [ja ib op is] IIIC T80°C Db IP66

CNEX (China)

CNEx14.0065X
Ex d e ia mb [ja ib] IIC T4 Gb

DNV (Det Norske Veritas)

A-12989

LR (Lloyd's Register)

11/20032

Firmware / Software

- OPEN HMI – open for all software applications
- Ready-to-run operating system in 25 languages
- Windows Embedded Standard 7 / Windows 7 Ultimate
- Optional installation of visualisation software such as WinCC flexible®, Factory Talk View®, Vijeo Citect® etc.

Ambient temperatures

Operation	-20 °C to +55 °C / [-4 °F to +131 °F]
Operation with heater *	-30 °C to +55 °C / [-22 °F to +131 °F]
Operation with heater *	
Enclosure insulation	
Protective screen	-40 °C to +55 °C / [-40 °F to +131 °F]
Storage	-30 °C to +60 °C / [-22 °F to +140 °F]

* Note: see Technical Data

Front and back IP66

Technical data

Mounting design	Front panel mounting
Display	TFT Color, 16,777,216 colors
Version	
Size (inch)	15.00
Size cm	38.00
Format	4:3
Resolution	XGA 1024 x 768
Brightness	Standard 350 cd/m ² / SR display 1000 cd/m ²
Contrast	Standard 700:1 / SR display 600:1
Touch screen	Analogue resistive
Touch screen technology	5-wire
Backlight	LED technology
Service life	500,000 h at +10 °C / [+50 °F] 70,000 h at +35 °C / [+95 °F] 50,000 h at +55 °C / [+131 °F]
Function keys at display	8 Function keys Polyester foil on aluminium plate, > 1 million actions
External keyboard	yes (optional), 105 / 107 keys with trackball / joystick (Ex ia) max. 100 mA power consumption
Processor	Intel ATOM E3845 Quad Core, 1.91 GHz
Main memory	4 GB
Data memory	32 GB, 128 GB MLC / SLC (Solid state flash drive)
Operating system	Windows Embedded Standard 7 Windows 7 Ultimate
Additional software	WinCC Flexible, IFix, RSVIEW
Interfaces	
Medium	1 x 10/100Base-TX (Ex e) or 100Base-FX (Ex op is)
Serial	1 x RS232/422/485 (Ex e)
USB	2 x Ex e; 2 x Ex ib
PS/2	2 x Ex ia; (keyboard, pointing device)
Audio	1 x Line out (Ex e)
Optional interface 2 / reader	1 x RSi (Ex ib) data and supply for readers 1 x RS232/422/485 (Ex e)
Optional	WLAN via USB (Ex e)
Power supply	
Rated operational voltage DC	24 V
Voltage range DC	20.4 to 28.8 V
Rated operational voltage AC	Optional: external power supply 230 VAC
Voltage range AC	90 - 253 V
Rated operating current with DC	1.2 A
Rated operational power	36 W
Connection box	Power supply direct in integrated Ex e connection box via screw terminals, 2.5 mm ² green
Connections	Rigid conductors 0.2 to 2.5 mm ² (AWG24 to AWG14) Flexible conductors 0.2 to 2.5 mm ² (AWG24 to AWG14)
Max. operating voltage U_m	30 V DC
Data cable	Copper (TX): CAT5 installation cable AWG22 FO (FX): Multi-mode optical fibre cable, 62.5 / 125 µm (core / external cross section)
Length of data cable	Copper (TX): max. 100 m / [330 ft] FO (FX): max. 2000 m / [6,562 ft]
Plug version	FO SC duplex connector USB connector type A
Real-time clock	yes, lithium battery and capacitor buffered, maintenance-free
Data buffer	Capacitor min. 4 days Battery > 5 years

Status displays	LEDs below the back lid, for activity on: - Solid state drive - Ethernet Link - COM 1 and COM 2
Dimensions (WxHxD)	440 mm x 340 mm x 165 mm / [1.44 ft x 1.12 ft x 0.54 ft]
Cut-out	427.5 mm x 327.5 mm (+/-0.5 mm) / [1.40 ft x 1.07 ft (+/-0.0016 ft)]
Wall thickness	≤ 8 mm / [0.0087 ft]
Mounting orientation	Vertical or horizontal
Weight	18 kg / [39.68 lbs]
Ambient temperatures	Operation -20 °C to +55 °C* / [-4 °F to +131 °F] Operation with heater ** -30 °C to +55 °C* / [-22 °F to +131 °F] Operation with heater **, enclosure insulation and protective screen -40 °C to +55 °C* / [-40 °F to +131 °F] Storage -30 °C to +60 °C / [-22 °F to +140 °F] * Note: Operation at +55 °C [+131 °F] for a maximum of 5 h, for permanent operation (24/7) +50 °C [+122 °F] ** Note: The heater used must be of such a design that the temperature inside the operator interface's housing does not fall below -20°C [-4 °F] (-30°C [-22 °F] only at the front) !
Heat dissipation	Cooling via front plate via heat pipe ca. 50 % via front plate, 50 % via back
Relative humidity	90 % at +40 °C [+104 °F], without condensation
Damp heat	Severity +55 °C [+131 °F] (±2 °C [+35.6 °F]) at ≥95 %, Location Class for humidity B, acc. to DNV Severity +55 °C [+131 °F] / 95 %, acc. to IEC 60068-2-30
Damp heat cyclical (2x 24 h)	+55 °C [+131 °F] / 90 - 100 %, +20 °C [+68 °F] / 80 - 100 %, acc. to LR Type Approval TA 02
Corrosion resistance	acc. to ISA-S71.04-1985, severity G3, acc. to EN 60068-2-60
Vibration sinusoidal	5 to 13.2 Hz: ±1 mm 13.2 to 100 Hz: ±0,7 g Axis X, Y, Z acc. to IEC 60068-2-6 and DNV Certification No. 2.4 10 Hz, 1 g 400 Hz, 1 g Change cycle 1 oct/min Operating mode 1.2 Axis X, Y, Z acc. to IEC 60068-2-6
Vibration / broadband random	10 Hz, 0,0100 PSD[(m/s ²) ² /Hz] 450 Hz, 0,0100 PSD[(m/s ²) ² /Hz] G _{rms} 2.11 Axis X, Y, Z acc. to IEC 60068-2-64
Shock	20 shocks 20 g/11 ms, acc. to IEC 60068-2-27
Material (front)	UV-resistant polyester membrane on seawater-proof aluminium with touch screen and safety glass Optional: stainless steel membrane on seawater-proof aluminium with touch screen and safety glass
Material (back)	Stainless steel
Ingress protection	Front and back IP66

Type code field system Panel PC

Description	Code	ET-	4	36-	A-	-	7	3		1	0	0	0	-							0	0	
Device series																							
Zone 1, 21	ET-																						
Panel PC	4																						
Display size: 38 cm / 15" display, 1024 x 768 pixels	36																						
Ethernet																							
1 x copper Ethernet interface 10/100Base-TX (Ex e)	TX																						
1x FO 100Base-FX (Ex op is) interface	FX																						
Processor type																							
Intel ATOM E3845	7																						
RAM: 4 GB	3																						
Display type																							
TFT display	0																						
Sunlight readable display	1																						
Data memory																							
32 GB	4																						
128 GB MLC	9																						
Touch screen																							
Analogue-resistive touch screen	1																						
Power supply																							
24 VDC (Ex e)	0																						
For selecting the AC power supply, go to option "separate power supply" in the type code of the field systems on the next page.																							
Optional interface 1																							
No optional interface	0																						
Optional interface 2 / reader																							
No optional interface	0																						
Reader interface Ex i	1																						
2. serial interface	2																						
Option 3 / Option box: none	0																						
Front- / enclosure design																							
Polyester on aluminium	0																						
Stainless steel on aluminium	1																						
Operating system																							
Windows 7 Ultimate	3																						
Windows Embedded Standard 7 (WES 7)	4																						
Windows Embedded Standard 7 (WES 7) and WINCC flexible	6																						

Description	Code	ET-	4	36-	A-	-	7	3		1	0	0	0	-							0	0
Enclosure type																						
No enclosure	0																					
Stainless steel enclosure clean room front door (CFR)	1																					
Stainless steel enclosure front door (FR)	2																					
Rig floor enclosure version 3 (provision for AC)	3																					
Stainless steel enclosure back door (BD)	8																					
Material																						
No material (no enclosure)	0																					
V2A Stainless steel (SS 304)	1																					
Stainless steel V4A (SS316) for CFR	2																					
Stainless steel V4A (SS316) for FR and BD	2																					
Aluminium (rig floor enclosure only)	3																					
Mounting option																						
None, front panel mounting (no enclosure)	0																					
Wall mounting (not BD)	1																					
Mounted on stand or elbow	2																					
Ceiling mounting	3																					
Outdoor design																						
-20 °C (not possible with keyboard)	0																					
-10 °C (with keyboard)	1																					
Outdoor -10 °C (with keyboard, breather)	2																					
Outdoor -20 °C (only with enclosure, breather, no keyboard)	3																					
Outdoor -30 °C (only with enclosure, heater, breather, no keyboard)	4																					
Outdoor -40 °C (only with enclosure, heater, insulation, breather, no keyboard)	5																					
Keyboard (design, layout) / keyboard enclosure																						
No keyboard, no pointing device	0																					
Keyboard enclosure stainless steel V2A (SS304)	>0																					
Keyboard enclosure stainless steel V4A (SS316)	>0																					
Keyboard language DE, QWERTZ	1																					
Keyboard language: US, QWERTY	2																					
Keyboard language: FR, AZERTY	3																					
Keyboard language: DK	6																					
Integrated pointing device																						
No integrated pointing device	0																					
Trackball 50 mm IP54	1																					
Joystick (2 keys)	5																					
Separate pointing device																						
No separate pointing device	0																					
Trackball 50 mm IP54	1																					
Joystick (1 keys)	5																					

Description	Code	ET-	4	36-	A-	-	7	3		1	0	0	0	-						0	0
-------------	------	-----	---	-----	----	---	---	---	--	---	---	---	---	---	--	--	--	--	--	---	---

Separate reader																					
No separate reader	0																				
RFID-Crypt reader, (requires enclosure) installed in enclosure	1																				
RFID-ASC reader, (requires enclosure), installed in enclosure	2																				
RFID-Crypt reader, (requires enclosure) Reader mounted inside KBD keyboard enclosure (no separate pointing device possible)	7																				
RFID-ASC reader, (requires enclosure) Reader mounted inside KBD keyboard enclosure (no separate pointing device possible)	8																				
The RFID reader also requires the Ex i reader interface / RFID reader max. -30 °C																					
Preparation IDM-160-ex * barcode reader (max. -20 °C), fixed cable, inc. ReaderBox (requires enclosure) components are mounted inside enclosure	4																				
Preparation IDM-160-BT-ex * barcode reader (max. -20 °C), Bluetooth, inc. ReaderBox, base station and cable (requires enclosure), components are mounted inside enclosure	5																				
Emergency stop switch																					
No emergency stop switch	0																				
Emergency stop switch 8003, ESL right (requires enclosure)	1																				
Emergency stop switch 8003, ESL left (requires enclosure)	2																				
Separate power supply																					
No separate power supply	0																				
100 - 230 VAC (requires enclosure), inc. DPSq-120-24-block for zone 1	1																				
Further options 1																					
No further options 1	0																				
Further options 2																					
No further options 2	0																				

Notes	<p>On enclosure type and materials: Possible permitted values for product combinations are: 00, 11, 21, 33, 81, 12, 22, 82 When choosing an enclosure you must also specify the "mounting option" (version: code 1, 2 or 3).</p> <p>re. keyboards: The material (stainless steel) of the keyboard enclosure is always identical with the material of the field enclosures.</p> <p>* re. barcode reader IDM-160: The barcode reader itself as well as any accessories are NOT part of the field system and have to be ordered separately.</p>
-------	---

Accessories and spare parts

Power supply DSPq-120-24-block	Power supply in aluminium enclosure, installation in zone 1 and 2, Input voltage: 90 - 253 V AC, 50 - 60 Hz, output voltage 24 V DC
Media convertor/ Switch 9721/13-11-14 SK-KJ1710 SK-KJ1740	Single Port Fiber Switch from 1x 10/100Base-TX to 1x 100Base-FX FO multi-mode 50 (62.5) / 125 µm, cable length 5000 (4000) m, 1x RJ45, 1x SC socket Single Port Fiber Switch from 10/100 Base-TX (4 x RJ45 Ports) to 100Base-FX "Ex op is" (1 x FO Port MTRJ) inc. patch cable VB-SC-MTRJ 4-Port Fibre Switch from 100Base-FX „Ex op is“ (4 x FO Ports MTRJ) to 10/100Base-TX (1 x RJ45 Port), inc. 4x patch cable VB-SC-MTRJ
Ethernet interface (optional extra) SK-LAN1xTX-USBe SK-LAN2xTX-USBe	8265 Ex-d enclosure with Single Ethernet 10/100Base-TX interface, 8 terminals in flange-mounted 8146 1 x cable end CAT5e USB 2.0, 1 x cable end supply cable 24 V DC 8265 Ex-d enclosure with Dual Ethernet 10/100Base-TX interface, 8 terminals in flange-mounted 8146 1 x cable end CAT5e USB 2.0, 1 x cable end supply cable 24 V DC
Keyboards (Ex i) KBDi-PS2-QZ KBDi-PS2-QY KBDi-PS2-AY	in QWERTZ, 105 keys, PS2 interface in QWERTY, 105 keys, PS2 interface in AZERTY, 105 keys, PS2 interface
Ex i Keyboards with integrated trackball KBDi-TB50-PS2-QZ KBDi-TB50-PS2-QY KBDi-TB50-PS2-AY	in QWERTZ, 107 keys, PS2 interface, trackball in QWERTY, 107 keys, PS2 interface, trackball in AZERTY, 107 keys, PS2 interface, trackball
Ex i Keyboards with integrated joystick KBDi-JS-PS2-QZ KBDi-JS-PS2-QY KBDi-JS-PS2-AY	in QWERTZ, 107 keys, PS2 interface, joystick in QWERTY, 107 keys, PS2 interface, joystick in AZERTY, 107 keys, PS2 interface joystick
Ex i trackball TBI-50-PS2	Diameter 50 mm, PS2 interface
Ex i Joystick JSi-1-PS2-VA-cc JSi-2-USB-VA-cc	IP65, PS2 interface, stainless steel, 3 keys in base plate, 1 key on joystick IP65, USB interface, stainless steel, 3 keys in base plate, 1 key on joystick
Desktop Ex i keyboard KBDi-DS102W-USB-DE KBDi-DS102W-USB-US KBDi-DS102W-USB-NO	Language: DE, QWERTZ, 102 keys, USB interface Language: US, QWERTY, 102 keys, USB interface Language: NO, QWERTY, 102 keys, USB interface
Desktop Ex i mouse MSi-JM0100-USB	Optical desktop mouse, USB interface
Card reader RFIDi-RDR-2-MIF-CRYPT RFIDi-RDR-2-MIF-ASC	Mifare card reader, proximity, protocol supported CRYPT, for connection to ReaderBox-104 Mifare card reader, proximity, ASCII protocol, for connection to ReaderBox-104
Mifare cards Mifare-1K-S50-ISO14443-S-10 Mifare-1K-S50-ISO14443-S-100	10 Mifare Proximity access cards 1K S50 - ISO 14443, Front Packaging: Vinyl glossy white 100 Mifare cards, as before
Ex i Barcode scanner IDM160-ex IDM160-PDF-ex IDM160-BT-ex IDM160-BT-PDF-ex	Handheld barcode scanner zone 1, 2, 21, 22, wired, without cable, 1D barcode, 630 nm, reading speed 500 scans/sec, reading distance up to 800 mm Handheld barcode scanner zone 1, 2, 21, 22, wired, without cable, 1D barcode, 630 nm, stacked PDF barcodes, reading speed 500 scans/sec, reading distance up to 800 mm Handheld barcode scanner zone 1, 2, 21, 22, Bluetooth, wireless, 1D barcode, 630 nm, reading speed 500 scans/sec, reading distance up to 800 mm Handheld barcode scanner zone 1, 2, 21, 22, Bluetooth, wireless, 1D barcode, 630 nm, stacked PDF barcodes, reading speed 500 scans/sec, reading distance up to 800 mm

Base stations scanner IDM160-BT-BaseBT-Z1 IDM160-BT-BaseBT IDM160-BT-Base	Base station handheld scanner BT, Bluetooth, zone 1, wireless access and loading station, Bluetooth, loading in zone 1 Base station handheld scanner BT, Bluetooth, Non-Ex, wireless access and loading station, Bluetooth, loading in safe area Base station handheld scanner BT, Non-Ex, wireless loading station, no Bluetooth, loading in safe area
Scanner connection cable: VB-IDM160-xx6-RS232-SR-1.8m VB-IDM160-xx6-RS232-SR-3.8m VB-IDM160-Base-RSi-RS232-SR-1.8m-Z1 VB-IDM160-Base-RSi-RS232-SR-3.8m-Z1 VB-IDM160-EXT-6m-Z1 VB-IDM160-EXT-4.5m-Z1	Connection cable for IDM160, interface RS-232, Ex i 5.6 V, cable length 1.8 m, straight, Binder plug Connection cable for IDM160, interface RS-232, Ex i 5.6 V, cable length 3.8 m, coiled, Binder plug Connection cable for base loading station Z1, interface RS-232, Ex i 5.6 V, cable length 1.8 m, straight, Binder plug Connection cable for base loading station Z1, interface RS-232, Ex i 5.6 V, cable length 3.8 m, coiled, Binder plug Extension cable for IDM160, cable length 6 m, straight Extension cable for IDM160, cable length 4.5m, coiled
Tripod IDM160-tripod	Tripod for IDM160, material: ABS (acrylonitrile-butadiene-styrene)
Deskholder IDM160-Deskholder	Deskholder for IDM160, material: ABS (acrylonitrile-butadiene-styrene)
Power supply DSP-IDM160-DC5V	Power supply for non-ex base loading station
Battery IDM160-BT-ex-Lion	Replacement battery for IDM160-BT-ex
Supply and connection module ReaderBox-054-AC-RS232 ReaderBox-054-DC-RS232	(Module for connection of readers) Barcode reader version, operating voltage: AC 100 - 240 V AC, output voltage for readers 5.4 V Ex i Barcode reader version, operating voltage: DC 12 - 30 V DC, output voltage for readers 5.4 V Ex i
Memory USBi drive-16GB USBi-Drive-16GB Recovery USBi drive-16GB Recovery VB-USB-Plug	USB stick, intrinsically safe, 16 GB USB stick, intrinsically safe, 16 GB, with Recovery and Backup function USB stick, 16 GB, with Recovery and Backup function USB extension and bracket with USB plug-in coupling for front IP65 or mounting in field enclosure.
Software WIN7Ultimate WINEmbedded7	Operating system Windows 7 Ultimate Operating system Windows Embedded Standard 7 (WES7)
Field cable VB-SC-MTRJ VB-SFTP-CAT5-Patch-3,0 VB-TP-CAT5-Exe-RJ45-Patch VB-TP-CAT5-AWG23 VB-RJ45-PLUG-180 VB-SC-SC-jack VB-FO-MIL-SC-SC-2m VB-FO-MIL-xm VB-FO-SC-SC-62V04G-2m VB-FO-62V04G-xm	Patch cable MTRJ => SC (SK-KJ1710 --> EXICOM) Patch cable 3 m, 2 x RJ45 (SK-KJ1710 --> PC / plug) Patch cable 3 m, open => RJ45 (EAGLE / Open HMI => plug) Field cable copper, CAT5E, AWG23, per metre RJ45 plug, metal, can be assembled in the field Adapter for DIN rail mounting SC --> SC MilTac breakout optical fibre cable, basic length 2 m, with SC plug both ends MilTac breakout optical fibre cable, additional length in metres Indoor breakout optical fibre cable, basic length 2 m, with SC plug both ends Indoor breakout optical fibre cable, additional length in metres

Enclosure

Version FR (front door)

HSG-x36-V2A-FR-W
HSG-x36-V2A-FR-W-T

Stainless steel enclosure V2A (SS304), lid cut-out for ET-/MT-x36, front door right-hinged, direct wall mounting
Stainless steel enclosure V2A (SS304), lid cut-out for ET-/MT-x36, front door right-hinged, direct wall mounting, keyboard enclosure

HSG-x36-V2A-FR-C

Stainless steel enclosure V2A (SS304), lid cut-out for ET-/MT-x36, front door right-hinged, provision for coupling at top

HSG-x36-V2A-FR-C-T

Stainless steel enclosure V2A (SS304), lid cut-out for ET-/MT-x36, front door right-hinged, provision for coupling at top, keyboard enclosure,

HSG-x36-V2A-FR-F

Stainless steel enclosure V2A (SS304), lid cut-out for ET-/MT-x36, front door right-hinged, provision for coupling at bottom

HSG-x36-V2A-FR-F-T

Stainless steel enclosure V2A (SS304), lid cut-out for ET-/MT-x36, front door right-hinged, provision for coupling at bottom, keyboard enclosure

Dimensions [mm] / [ft]

A	B	C	D	E	F	G	H	I
625 / 2.05	516 / 1.69	190 / 0.62	720 / 2.36	304 / 1.00	400 / 1.31	78 / 0.26	34°	270 / 0.89

Version CFR (Clean room front door)

HSG-x36-V2A-CFR-W

Stainless steel enclosure V2A (SS304), lid cut-out for ET-/MT-x36, clean room front door left-hinged, direct wall mounting

HSG-x36-V2A-CFR-W-T

Stainless steel enclosure V2A (SS304), lid cut-out for ET-/MT-x36, clean room front door left-hinged, direct wall mounting, keyboard enclosure

HSG-x36-V2A-CFR-C

Stainless steel enclosure V2A (SS304), lid cut-out for ET-/MT-x36, clean room front door left-hinged, provision for coupling at top

HSG-x36-V2A-CFR-C

Stainless steel enclosure V2A (SS304), lid cut-out for ET-/MT-x36, clean room front door left-hinged, provision for coupling at top, keyboard enclosure

HSG-x36-V2A-CFR-F

Stainless steel enclosure V2A (SS304), lid cut-out for ET-/MT-x36, clean room front door left-hinged, provision for coupling at bottom

HSG-x36-V2A-CFR-F-T

Stainless steel enclosure V2A (SS304), lid cut-out for ET-/MT-x36, clean room front door left-hinged, provision for coupling at bottom, keyboard enclosure

Dimensions [mm] / [ft]

A	B	C	D	E	F	G	H	I
625 / 2.05	542 / 1.78	190 / 0.62	720 / 2.36	304 / 1.00	406 / 1.33	78 / 0.26	34°	270 / 0.89

Version BD (Backdoor)

HSG-x36-V2A-BD-C
HSG-x36-V2A-BD-C-T

Stainless steel enclosure V2A (SS304), lid cut-out for ET-/MT-x36, door at back, provision for coupling at top, keyboard enclosure

HSG-x36-V2A-BD-F
HSG-x36-V2A-BD-F-T

Stainless steel enclosure V2A (SS304), lid cut-out for ET-/MT-x36, door at back, provision for coupling at bottom, keyboard enclosure

Dimensions [mm] / [ft]

A	B	C	D	E	F	G	H	I
625 / 2.05	542 / 1.78	190 / 0.62	720 / 2.36	304 / 1.00	442 / 1.45	78 / 0.26	34°	270 / 0.89

Enclosure accessories

Version MPF (stand)

HSG-xxx-V2A-MPF

Stand with coupling, V2A (SS304) 1.4301, brushed 240, length: 1240 mm, 2 x M25, 1 x M20, for enclosures version FR, CFR and BD

Dimensions [mm] / [ft]

	A	B	C	D	E	F	G	H	I	Y	K	L	M
	1240 / 4.07	160 / 0.52	65 / 0.21	65 / 0.21	M20	M25	M25	Ø 165 / 0.54	Ø 124 / 0.41	Ø 18 / 0.06	90°	45°	M6 PE

Version MPW (wall elbow)

HSG-xxx-V2A-MPW

Elbow with coupling, V2A (SS304) 1.4301, brushed 240, length: 450 mm, 2 x M25, 1 x M20, for enclosures version FR, CFR and BD

Dimensions [mm] / [ft]

	A	B	C	D	E	F	G	H	I	Y	K	L	M	N
	450 / 1.48	214 / 0.70	291 / 0.95	224 / 0.73	164 / 0.54	M25	M25	M20	45°	M6 PE	45°	Ø 18 / 0.06	Ø 124 / 0.41	Ø 165 / 0.54