

Roxtec

CABLE ENTRY SEALS

FOR CABINETS AND ENCLOSURES

	A truly flexible sealing system
	No more cutting off connectors
	More cable, less cabinet
	Certified protection
	Roxtec cable sealing solutions for every industry
	Roxtec solutions for bonding, grounding
	Roxtec EMC solutions
	Roxtec Transit Designer™
	We create customized solutions
	Roxtec cabinet seal selection guide
	ROXTEC CABINET SEALING SOLUTIONS
	ComSeal LW
	CRL
	ComSeal
	ComShelt
	C ComShelt
	EzEntry
	CF 24
	RG M63
	C RS T
	CF 8/CF 32
	CF 16
	HD 32
	C KFO
	Modules and wedge for C KFO
	KFO
	GHM
	Modules and wedge for KFO and GHM
_	Installation tools

A truly flexible sealing system

Multidiameter™ by Roxtec

Our innovative solution for adaptability simplifies design, installation and maintenance. Our sealing modules have removable layers enabling a perfect fit to cables and pipes of different sizes. Just peel off layers until the module fits.

Install today, expand tomorrow

One area efficient Roxtec seal can replace up to 32 traditional cable glands. The built-in spare capacity makes it easy to open up the seal and change or add cables, without punching new holes or adding material, whenever there is a need.

BENEFITS

- Plan for extra capacity
- Save design and installation time
- Avoid costly surprises onsite
- Add cables without adding cost

No more cutting off connectors

Roxtec sealing solutions allow you to route and seal pre-terminated cables without cutting connectors.

Roxtec seals have large openings making them ideal for use with preterminated cables. You can adjust and trim your system at the factory and eliminate the time-consuming and insecure cutting and reattaching of connectors onsite. The result is better connectivity and less risk for EMI and signal loss.

- Maintain the integrity of the connection
- Long-term operational reliability
- Shorter installation times
- Reduction of installation costs

More cable, less cabinet

Roxtec seals allow multiple cables or pipes through one opening. You eliminate the need for punching holes for cable glands and make it possible to reduce the size and cost of cabinets. The seals can be pre-packed for quick field installation.

FEATURES AND BENEFITS

- Multiple cables and pipes per opening
- Enables smaller cabinets
- Allows work-bench assembly
- Adapter plates for cabinets

Certified protection

Roxtec cable and pipe entry seals provide protection against a wide range of hazards. Typical examples are gas, smoke, dust, fire, vibration and electromagnetic interference. Roxtec offers sealing solutions that are certified by industry recognized certifying authorities and have been tested and found compliant by recognized testing laboratories worldwide.

TESTED AND APPROVED

- IP 54, IP 66/67, IP69K
- Fire protection
- Water-tightness
- Vibration damping
- IECEx/ATEX
- UL/NEMA 3, 3R, 4, 4X, 12, 12K and 13
- EMC
- Pull-out resistance

Fewer warranty claims

By standardizing with Roxtec, our customers have been able to achieve safer and more reliable installations of cables with connectors. This reduces their costs for repairs after delivery due to component failure and improper routing.

Roxtec cable sealing solutions for every industry

Thanks to their reliability and extreme flexibility, our sealing solutions are used in a wide range of industries and applications. You find Roxtec seals for cabinets and enclosures in demanding environments on land and at sea all over the world.

MACHINE BUILDERS/ PANEL SHOPS

ROLLING STOCK

MILITARY VEHICLES

Power supply cabinet: The Roxtec CF 32 can accommodate several cables in a small space.

Driver cab and engine room: Customized sealing solution installed to keep tight between the driver cab and engine room.

V-hull vehicles: The Roxtec CF 16 cable seal is used in the walls and on the roof/ceiling of vehicles to prevent the ingress of water and dust.

Robotic routing machine control cabinet: The compact design of the Roxtec CF 16 maximizes free space.

Light railway vehicle: The fire rated Roxtec CF 24 F1 helps ensure passenger safety by preventing the spread of fire into the passenger compartment.

Ambulances: The Roxtec C RS T seal for roof-top cable entries.

High pressure wash down environments: The Roxtec CF 16 AISI 304 maintains high sanitary requirements.

Fire-proof and pressure resistant cable seal.

Radar control cabinet: The Roxtec CF 32 is used for sealing cables to radar systems.

CONSTRUCTION

POWER (WIND, NUCLEAR, SOLAR)

PROCESSING AND HEAVY INDUSTRIES

Transformers and switchgear: The Roxtec GHM solution provides protection to ensure operational reliability.

I/C cabinets: Neat and area efficient cable entry seals suitable for safety and non-safety applications.

Ex e terminal box: The Roxtec CF 32 Ex frame can accommodate 32 SWA or MC cables.

Converter system: The Roxtec EzEntry™ cable entry seal protects against dust and water.

Control cabinets: The Roxtec CF 32 PE for potential equalization is used for generator and turbine cubicle marshalling.

DCS/PLC and I/O marshalling cabinets: Roxtec solutions reduce required cabinet space, ensure functionality and provide capacity for additional cables.

Junction boxes and control cabinets: The Roxtec CF 32/32 provides IP 67 and NEMA 4 protection, sealing up to 32 cables in a single small cut-out.

Wind turbine: Roxtec transits for potential equalization as well as the Roxtec standard system for control cabinets in the nacelle.

Instrumentation and communication: The Roxtec CF 32 provides protection against coal dust.

OFFSHORE OIL AND GAS

MARINE

TELECOM

Generators, thrusters and motor terminal boxes: IP and vibration protection.
The seals allow routing of cables with terminations. Available in EMC versions.

Captain's bridge: Route wiring through Roxtec cabinet seals and into enclosures without compromising IP ratings.

Base station shelter: The Roxtec CRL provides increased line capacity to maxedout entry port panels without modification of the existing shelter or entry port.

Bonding and grounding: Roxtec BG[™] provides solutions for termination of conduits, armored and metal clad cables in control cabinets and junction boxes.

Radio room: RFI shielded EMC and firestop solutions for radar and navigation equipment in bulkheads.

Communication centers: The Roxtec GHM solution seals fiber optics and cables in floors and outer walls.

The Roxtec HD 32 is our lighter frame, a bolted alternative that is suitable for both indoor and outdoor applications. EMC versions also available.

Generators and propulsion system: Roxtec seals are adaptable to fit cables and pipes of different sizes.

Telecom cabinet: The Roxtec RG M63 cable glands are weather, water, pest and dust tight.

Roxtec BG™ B for bonding and grounding

The Roxtec BG B and BG (bonding and grounding) product family is our cable entry system for sealing large quantities of metal clad or armored cables in the least amount of space. Use it in building structures, cabinets and enclosures to save design and installation time – and to reduce weight and costs!

Save space and money

Roxtec BG B and BG solutions are lighter and up to 70 percent more area efficient than cable glands and a direct replacement to glands for terminating metal clad and armored cable types. With a single cable entry from Roxtec, you can seal varying outside diameters of single or multiple cables while ensuring a certified bonding or grounding termination.

More cables, less cabinet

For cabinets and electrical enclosures, Roxtec BG B and BG solutions allow for the size and weight of cabinets to be greatly reduced. A single cut-out for a standard Roxtec CF 32 BG B kit can accommodate up to 32 cables, which drastically reduces the amount of space required when compared to 32 individual cable glands.

Replacing "pig-tails"

Flattened braids, combining large copper masses in a flat form, are often used to ensure earth paths for higher frequencies. The Roxtec BG B and BG solution has such a braid embedded and surrounded by the solid metal frame. This solution can easily replace weak solutions such

as "pig-tails" – individual earthing conductors connecting the cable armor to the earthing bar.

FEATURES AND BENEFITS

- Bond and ground metal clad and armored cables
- Ensure electrical safety and protect life and assets
- Reduce the area required by 70% compared to cable glands
- Perfect for walls, floors, cabinets and enclosures
- Fire rated and available for hazardous locations (Ex)

ROXTEC BG™ B PRODUCT LINE

Roxtec BG B provides electrical safety and protection against lightning strikes.

Roxtec BG B/BG (bonding and grounding) handles high currents and bonds and grounds armored or shielded cables. It has high current withstand capability for short-circuit and surge currents.

Roxtec EMC solutions

Ensuring EMC, electromagnetic compatibility, is a two way challenge. You must limit the effects of EMI, electromagnetic interference, entering the enclosure, while minimizing the potential for EMI generated within the enclosure from escaping and causing interference with nearby electronics.

Multiple risk prevention

Roxtec EMC solutions can perform multiple risk prevention functions at the same time. They can combine protection against disturbances from technical systems with protection against risk factors such as fire, smoke, water, gas, explosion and vibration. So why use many components, labor time and space when one Roxtec system is enough?

Increased EMI exposure

Electromagnetic disturbances travel either conducted along a metallic object or propagate through air. The conductive armor in a cable can carry unwanted signals and cause interference in a system far away from the original source. It is crucial for designers, engineers and owners to consider the risk of EMI exposure and to include EMC into the initial electrical design for cabinets, enclosures, and terminal and junction termination boxes. Roxtec seals support best practice EMI protection principles by providing a single entry and by integrating the earth path.

Electromagnetic shielding

Roxtec also provides solutions for cables going in or out of electromagnetically sealed enclosures. The seals are tested to a minimum of 18GHz to prove the shielding effectiveness. Transfer impedance from cable shield to frame is also measured up to 30MHz.

ROXTEC EMC PRODUCT LINES

Roxtec EMC solutions provide protection against EMI.

Roxtec ES provides electromagnetic shielding. It blocks and diverts high frequency radiated and conducted EMI and electromagnetic pulses, EMP.

Roxtec PE provides protection against conducted EMI carried by cable screens or metal pipes.

Roxtec Transit Designer[™]

The Roxtec Transit Designer is a free, web-based engineering tool. It reduces project risks and simplifies product selection as well as the entire process of designing, purchasing and installing cable and pipe transits.

Its batch import with auto validation feature helps designers create and update thousands of transits automatically and take full control of their largest project designs. They can also validate their complete project by using the Roxtec CAD symbols and the Roxtec Transit Designer for easy incorporation of the transits into the design.

Always available, everywhere

The Roxtec Transit Designer is accessible online. Share your work with project teams anywhere in the world, and our experts are available through the chat function.

To start using it, sign-up on www.roxtec.com.

FEATURES

- Free web-based application
- Simple product selection
- Manufacturer-approved outputs
- Improves project efficiency
- Batch import with auto validation
- Import multiple transits to speed up design work

SIMPLE USER INPUT

Cable/pipe schedule or estimates

Sealing/certification requirements

Installation preferences

Material quality selection

APPROVED OUTPUT

2D drawings in DXF and PDF

3D STEP

Bill of material in Excel Installation instructions

We create customized solutions

We are here to solve your sealing problem – even when it requires the creation of a new customized solution. We have an entire Customer Service team with designers and engineers ready to develop tailored seals according to your needs.

Experience in innovation

If you need a special solution, just inform your local Roxtec representative about the specific requirements. In many cases, we have already supplied a similar sealing solution, somewhere in the world, allowing us to respond very quickly to your request.

ROXTEC CABINET SEAL SELECTION GUIDE

	ComSeal LW	CF 8/32	CF 16	EzEntry	RG M63	ComSeal
RATINGS						
IP 44	✓					
IP 54						
IP 55						✓
IP 66/67		✓	✓	1	✓	
IP 69K						
UL/NEMA 3R	✓					
UL/NEMA 3, 12, 12K						✓
UL/NEMA 4, 4X, 12, 13		✓	✓	/	✓	
TRANSIT						
Single cable					✓	
Multiple cables	✓	✓	✓	✓	✓	✓
MATERIAL						
Composite frame				✓		
Aluminum	✓	✓				✓
Powder coated mild steel			✓			
Nickel-plated brass					✓	
Stainless steel			1		/	✓
		€ ∅	€ ∅			Ø

UL FILE NUMBERS

COMPANY NAME	CATEGORY NAME	FILE NUMBER
Roxtec Inc	Firestop Devices	XHJI.R16085
Roxtec Inc	Firestop Devices Certified for Canada	XHJI7.R16085
Roxtec Inc	Industrial Control Panels – Component	NITW2.E197106
Roxtec Inc	Industrial Control Panels Certified for Canada – Component	NITW8.E197106
Roxtec Inc	Plastics – Component	QMFZ2.E179133
Roxtec International AB	Firestop Devices	XHJI.R15556
Roxtec International AB	Firestop Devices Certified for Canada	XHJI7.R15556
Roxtec International AB	Industrial Control Panels – Component	NITW2.E209828
Roxtec International AB	Industrial Control Panels Certified for Canada – Component	NITW8.E209828
Roxtec International AB	Plastics – Component	QMFZ2.E185619

For more information, go to www.roxtec.com

C RS T	HD 32	GHM	KFO	CF 24	C KFO	C ComShelt	CRL

							✓
					✓	✓	
✓	/	✓	/	✓			
✓							
✓	✓	✓		✓			
√							√
✓	1	1	1	/	1	1	1
√	1	1	1	1	1	1	
✓	1	1		1			/
✓	✓ ·	1					/
✓	/	✓ ·					/
	✓ ·	1					/

Roxtec ComSeal™LW

The Roxtec ComSeal LW is a light-weight and area efficient cable and pipe sealing solution for cabinets. The frames are made out of cast aluminum and used with adaptable sealing modules. The product is supplied as ready-made kits which include all necessary components.

- Available in six different sizes
- Attached on inside or outside of cabinet
- Version available for the FL 21 cut-out

€ c**AL**°us

ComSeal™ LW kits, integrated compression unit, aluminum

RATINGS IP: 44	UL/NEMA: 3R					
Kit	Diameter	Diameter range and number of cables/pipes			Weight (kg) (lb)	
	0+3.5-10.5 mm 0+0.138-0.413" (EM 15w40)	0+3.5-16.5 mm 0+0.138-0.650" (EM 20w40)	0+9.5-32.5 mm 0+0.374-1.280" (EM 40 10-32)			
ComSeal LW 6/3		2	1	0.322	0.710	107788
ComSeal LW 6/6		6		0.322	0.710	107789
ComSeal LW 6/12	12			0.322	0.710	107790
ComSeal LW 12/3			3	0.445	0.981	107791
ComSeal LW 12/6		4	2	0.445	0.981	107792
ComSeal LW 12/9		8	1	0.445	0.981	107793
ComSeal LW 12/12		12		0.445	0.981	108020
ComSeal LW 12/3 FL 21			3	0.488	1.076	107799
ComSeal LW 12/6 FL 21		4	2	0.488	1.076	107800
ComSeal LW 12/9 FL 21		8	1	0.488	1.076	107802

ComSeal™ LW kits, integrated compression unit, aluminum

Diameter range and number of cables/pipes				We		
Kit				(kg)	(lb)	Art. No
	0+3.5-10.5 mm 0+0.138-0.413" (EM 15w40)	0+3.5-16.5 mm 0+0.138-0.650" (EM 20w40)	0+9.5-32.5 mm 0+0.374-1.280" (EM 40 10-32)			
ComSeal LW 12/12 FL 21		12		0.488	1.076	108018
ComSeal LW 16/4			4	0.536	1.180	107794
ComSeal LW 16/7		4	3	0.536	1.180	107795
ComSeal LW 16/10		8	2	0.536	1.180	107796
ComSeal LW 16/16		16		0.536	1.180	107797

Modules and frames can be ordered separately.

ComSeal™ LW frame, technical information

Roxtec CRL seal

Roxtec CRL is a round expansion frame for 4" and 5" holes. Its square packing space houses modules and services, such as cables, pipes and fiber optics. Compression is integrated in the frame.

- Attachment by expansion
- Designed to be installed on a shelter port hatch plate (not manufactured by Roxtec)

CRL kit, CRL 4": Polyamide, PA 6.6 25% GF, CRL 5": Primed mild steel

CRL 4"/1

CRL 4"/4

CRL 4"/5

CRL 4"/9

CRL 5"/1

CRL 5"/4

CRL 5"/5

CRL 5"/9

RATINGS IP: 54

	Number of Diameter range and number of cables/pipes				We	ight	
Kit	cables/pipes	Diamotor		, sico, pipeo	(kg)	(lb)	Art. No
		0+4-16.5 mm 0+0.157-0.650" (CM22w66)	0+10-29 mm 0+0.394-1.142" (CM33w66)	0+24-54 mm 0+0.945-2.126" (CM66)			
CRL 4"/1	1			1	0.6	1.323	102997
CRL 4"/4	4		4		0.6	1.323	102993
CRL 4"/5	5	3	2		0.6	1.323	102994
CRL 4"/9	9	9			0.6	1.323	102995
CRL 5"/1	1			1	0.95	2.094	CRL0005010012
CRL 5"/4	4		4		0.95	2.094	CRL0005040012
CRL 5"/5	5	3	2		0.95	2.094	CRL0005050012
CRL 5"/9	9	9			0.95	2.094	CRL0005090012

Modules and frames can be ordered separately.

CRL seal, technical information

	CRI	L 4"	L 5"	
Pos	(mm)	(in)	(mm)	(in)
С	74.0	2.913	74.0	2.913
е	59.0	2.323	33.0	1.299
f	98.0	3.858	123.0	4.843
g	115.0	4.528	140.0	5.514
sw	10	0.394	9.525	0.375

Roxtec ComSeal™

The Roxtec ComSeal is a light-weight and area efficient cable sealing solution for cabinets. The frames are available in cast aluminum and cast acid-proof stainless steel, AISI 316, and used with adaptable sealing modules. The product is supplied as ready-made kits which include all necessary components.

- Available in six different sizes
- Attached on inside or outside of cabinet

ComSeal™ kits, integrated compression unit, aluminum

RATINGS	IP : 55	UL/NEMA: 3, 12, 12K		
Kit		Diameter range and number of cables/pipes	Weight	Art. No

	Diameter	range and number of cal	vve	igni		
Kit	Diameter range and number of cables/pipes			(kg)	(lb)	Art. No
	0+3.5-16.5 mm 0+0.138-0.650" (CM 20W40)	0+9.5-32.5 mm 0+0.374-1.280" (CM 40 10-32)	0+28-43 mm 0+1.102-1.693" (CM 50)			
ComSeal 10/4	2	2		0.515	1.13	105299
ComSeal 10/7	6	1		0.515	1.13	105301
ComSeal 10/10	10			0.515	1.13	105302
ComSeal 12/3		3		0.61	1.34	105303
ComSeal 12/6	4	2		0.61	1.34	105305
ComSeal 12/9	8	1		0.61	1.34	105306
ComSeal 12/12	12			0.61	1.34	105307
ComSeal 15/3			3	0.91	2.0	105308
ComSeal 16/4		4		0.666	1.47	105310
ComSeal 16/7	4	3		0.666	1.47	105312

ComSeal™ kits, integrated compression unit, aluminum

	Diameter	range and number of cab	aloo/ninoo	Weight		
Kit	Diameter	(kg)	(lb)	Art. No		
	0+3.5-16.5 mm 0+0.138-0.650" (CM 20W40)	0+9.5-32.5 mm 0+0.374-1.280" (CM 40 10-32)	0+28-43 mm 0+1.102-1.693" (CM 50)			
ComSeal 16/10	8	2		0.666	1.47	105313
ComSeal 16/16	16			0.666	1.47	105314
ComSeal 30/6			6	1.40	3.09	105315
ComSeal 32/8		8		1.259	2.78	105316
ComSeal 32/14	8	6		1.259	2.78	105320
ComSeal 32/20	16	4		1.259	2.78	105321
ComSeal 32/32	32			1.259	2.78	105322

Modules and frames can be ordered separately.

ComSeal™ kits, integrated compression unit, acid-proof stainless steel

RATINGS	IP: 55	UL/NEMA: 3, 12, 12K)
`			

	Diameter renge and	Diameter range and number of cables/pipes				
Kit	Diameter range and				Art. No	
	0+3.5-16.5 mm 0+0.138-0.650" (CM 20W40)	0+9.5-32.5 mm 0+0.374-1.280" (CM 40 10-32)				
ComSeal 10/4 AISI 316	2	2	1.096	2.42	105676	
ComSeal 10/7 AISI 316	6	1	1.096	2.42	105677	
ComSeal 10/10 AISI 316	10		1.096	2.42	105678	
ComSeal 16/4 AISI 316		4	1.407	3.11	105679	
ComSeal 16/7 AISI 316	4	3	1.407	3.11	105680	
ComSeal 16/10 AISI 316	8	2	1.407	3.11	105681	
ComSeal 16/16 AISI 316	16		1.407	3.11	105682	
ComSeal 32/8 AISI 316		8	2.395	5.28	105683	
ComSeal 32/14 AISI 316	8	6	2.395	5.28	105684	
ComSeal 32/20 AISI 316	16	4	2.395	5.28	105685	
ComSeal 32/32 AISI 316	32		2.395	5.28	105686	

Modules and frames can be ordered separately.

ComSeal[™] **frame**, technical information

Max wall thickness:

ComSeal 10, 15, 16, 30, 32: 10 mm (0.394")

ComSeal 12: 7 mm (0.275")

Roxtec ComSeal 12 fits the FL 21 knock-out

Roxtec ComShelt[™]

The Roxtec ComShelt is a sealing solution for cables and pipes of different sizes. The light-weight composite frame with integrated compression unit is designed for use in telecom shelters and cabinets. The product is supplied as ready-made kits which include all necessary components.

- Available in two different sizes
- Attached by bolting or riveting

ComShelt™ kits, integrated compression unit, composite PA 6.6 33% GF

ComShelt L

$\overline{}$		
RATINGS	IP: 55	

Kit	Diameter	range and number of cal	bles/pipes	We (kg)	ight (lb)	Art. No
	0+3.5-16.5 mm (RM 20w40)	0+9.5-32.5 mm (RM 40 10-32)	0+24-54 mm (RM 60 24-54)			
ComShelt L/6			6	3.9	8.59	CSL0000000006
ComShelt L/18	6	12		3.9	8.59	CSL000000018
ComShelt S/12	6	6		2.8	6.17	CSS000000012
ComShelt S/30	30			2.8	6.17	CSS0000000030

Modules and frames can be ordered separately.

	ComS	Shelt L	ComShelt S			
Pos	(mm)	(in)	(mm)	(in)		
Н	422	16.614	342	13.465		
W	305	12.008	305	12.008		
h ₁	180	7.087	100	3.937		
w ₁	120	4.724	120	4.724		
t	7	0.276	7	0.276		
d ₁	20	0.787	20	0.787		
d_2	70	2.756	70	2.756		

Roxtec C ComShelt[™]

The Roxtec C ComShelt is a sealing solution for cables and pipes of different sizes. The light-weight composite frame with integrated compression unit is designed for use in telecom shelters and cabinets. The product is supplied as ready-made kits which include all necessary components. It is available with an additional cover plate for closing a part of the opening until further installation is required.

■ Attached by bolting or riveting

C ComShelt™ **kits**, integrated compression unit, composite PA 6.6 33% GF

C ComShelt with cover plate

C ComShelt expansion module kit

RATINGS	IP:	55
DAIINGS	IF:	JJ

	Diameter range and nu	We	ight		
Kit			(kg)	(lb)	Art. No
	0+3.5-16.5 mm (CM 20w40)	0+9.5-32.5 mm (CM 40 10-32)			
C ComShelt/18	6	12	2.1	4.63	102716
C ComShelt/12 with cover plate	6	6	2.1	4.63	104660
C ComShelt expansion module kit		6	0.5	1.10	109078

Modules and frames can be ordered separately.

Pos	(mm)	(in)
Н	358	14.173
W	255	10.039
t	8	0.315
h ₁	190	7.480
w ₁	120	4.724
d ₁	18	0.701
d_2	49	1.929

Roxtec EzEntry™

The Roxtec EzEntry simplifies cable sealing in cabinets and enclosures. The single-side seal consists of a composite frame and adaptable modules. The product is supplied as ready-made kits which include all necessary components.

- Available in sizes from 4 to 32 cables
- Integrated compression unit
- Allows pre-terminated cables
- Versions available for the FL 21 knock-out and multipin 24 connector knock-out
- Available with stainless steel fasteners upon request to meet requirements in aggressive corrosive environments

EzEntry™ **kit**, integrated compression unit, PA 66 25% GF

|--|

Kit	Diameter range and number of cables/pipes							ight (lb)	Art. No
	0+3.5-10.5 mm 0+0.138-0.413" (GM 13.3w40)	0+3.5-16.5 mm 0+0.138-0.650" (GM 20w40)	0+3.5-16.5 mm 0+0.138-0.650" (EM 20w40)	0+9.5-32.5 mm 0+0.374-1.280" (EM 40 10-32)	0+3.5-16.5 mm 0+0.138-0.650" (CM 20w40)	0+9.5-32.5 mm 0+0.374-1.280" (CM 40 10-32)			
EzEntry 4 mini/4		4					0.10	0.22	EZ00000000440
EzEntry 4 mini/9	9						0.10	0.22	EZ00000000490
EzEntry 4/4			4				0.13	0.29	EZ00000000044
EzEntry 10/4			2	2			0.30	0.65	EZ0000001004
EzEntry 10/7			6	1			0.30	0.65	EZ0000001007
EzEntry 10/10			10				0.30	0.65	EZ0000001010

EzEntry™ **kit**, integrated compression unit, PA 66 25% GF

Kit	Diameter range and number of cables/pipes								Art. No
	0+3.5-10.5 mm 0+0.138-0.413" (GM 13.3w40)	0+3.5-16.5 mm 0+0.138-0.650" (GM 20w40)	0+3.5-16.5 mm 0+0.138-0.650" (EM 20w40)	0+9.5-32.5 mm 0+0.374-1.280" (EM 40 10-32)	0+3.5-16.5 mm 0+0.138-0.650" (CM 20w40)	0+9.5-32.5 mm 0+0.374-1.280" (CM 40 10-32)			
EzEntry 16/4				4			0.39	0.86	EZ0000001604
EzEntry 16/10			8	2			0.39	0.86	EZ0000001610
EzEntry 16/16			16				0.39	0.86	EZ0000001616
EzEntry 24/6						6	0.80	1.77	EZ00000002406
EzEntry 24/15					12	3	0.80	1.77	EZ00000002415
EzEntry 24/24					24		0.80	1.77	EZ00000002424
EzEntry 32/8						8	1.03	2.27	EZ00000003208
EzEntry 32/20					16	4	1.03	2.27	EZ00000003220
EzEntry 32/32					32		1.03	2.27	EZ00000003232

Modules and frames can be ordered separately.

$\textbf{EzEntry}^{\!\scriptscriptstyle{\mathsf{TM}}},\, technical\,\, information$

$\textbf{EzEntry}^{\!\scriptscriptstyle{\mathsf{TM}}},\, technical\,\, information$

	EzEntry	4 mini	EzEnt	try 4	EzEnt	ry 10	10 EzEntry 16		EzEnt	ry 24	EzEnt	ry 32
Pos	(mm)	(in)	(mm)	(in)	(mm)	(in)	(mm)	(in)	(mm)	(in)	(mm)	(in)
С	53	2.087	53	2.087	32	1.260	62	2.441	62	2.441	62	2.441
D	24	0.945	31	1.220	31	1.220	34	1.339	41	1.614	41	1.614
Н	76	2.992	97	3.819	168	6.614	228	8.976	325	12.795	405	15.945
h ₁	40	1.575	40	1.575	100	3.937	160	6.299	120	4.724	160	6.299
1	53	2.087	53	2.087	130	5.118	193	7.598	123.5	4.862	109	4.291
w ₁	40	1.575	40	1.575	40	1.575	40	1.575	40	1.575	40	1.575
W	76	2.992	70	2.756	70	2.756	90	3.543	90	3.543	90	3.543

Max wall thickness (with nuts*): EzEntry 4 mini: 3 mm (0.118") EzEntry 16: 3.5 mm (0.138") EzEntry 4, 10, 24, 32: 8 mm (0.315")

^{*}The fasteners in the kit: self-tapping screws, washers and nuts

Roxtec CF 24 frame

The Roxtec CF 24 is a bolted together frame made from aluminum. Compression is integrated in the frame. The frame is easily installed around existing cables. The product is supplied as ready-made kits which include all necessary components.

- Attachment by bolting
- Openable to simplify retrofit

CF 24 kit, anodized aluminum

(RATINGS	IP : 66/67	UL/NEMA : 4, 4X, 12, 13)
	-			

Kit	Number of cables/pipes	Diameter range and number of cables/pipes					eight (lb)	Art. No
		0+3.5-10.5 mm 0+0.138-0.413" (CM 15w40)	0+3.5-16.5 mm 0+0.138-0.650" (CM 20W40)	0+10.0-25.0 mm 0+0.394-0.984" (CM 30w40)	0+9.5-32.5 mm 0+0.374-1.280" (CM 40 10-32)			
CF 24/8	8			8		1.5	3.307	CF00000240035
CF 24/12	12		8		4	1.5	3.307	CF00000241235
CF 24/28	28	12	16			1.5	3.307	CF00000242835

Modules and frames can be ordered separately.

CF 24, technical information

Pos	(mm)	(in)
е	20	0.787
Н	100	3.397
h ₁	60	2.362
W	209	8.228
w ₁	160	6.299
r	M6	M6
D	30	1.181

Max wall thickness: 10 mm (0.394")

If the wall is thinner than 2 mm, a Roxtec CF 24 counter frame 2EPB001024012 is recommended (not supplied in the kit)

Roxtec RG M63 seal

The Roxtec RG M63 entry seal is a cable gland type of seal with adaptable sealing modules at the center. The product is supplied as ready-made kits which include all necessary components.

- Attachment by counter ring nut
- For one to nine cables/pipes
- Allows use of pre-terminated cables
- Recommended knockout punch: Greenlee hole punch (size 2.52"/ISO 63)

RG M63 kit, nickel-plated brass

Also available in stainless steel

RATINGS IP: 67 UL/NEMA: 4, 4X,12,13

Kit	Number of cables/pipes	Diameter range and number of cables/nines			External dimensions ØxD (mm) (in)		Weight (kg) (lb)		Art. No
		0+3.5-10.5 mm 0+0.138-0.413" (GM 13,3w40)	0+3.5-16.5 mm 0+0.138-0.650" (GM 20w40)	0+9.5-32.5 mm 0+0.374-1.280" (GM 40 10-32)					
RG M63/1	1			1	74 x 51	2.913 x 2.008	0.5	1.213	RG00063010046
RG M63/4	4		4		74 x 51	2.913 x 2.008	0.5	1.213	RG00063040046
RG M63/9	9	9			74 x 51	2.913 x 2.008	0.5	1.213	RG00063090046

Modules and seals can be ordered separately.

RG M63 kit, technical information

Pos	(mm)	(in)
С	40	1.575
е	SW 64	SW 2.520
f	SW 68	SW 2.677
g	10	0.394
h	M63x1.5	M63x1.5
D	51	2.008
Ø	74	2.913

Max wall thickness: 4 mm (0.157")

Roxtec C RS T seal

The Roxtec C RS T entry seal is a small-sized solution for cabinets and equipment. The product is supplied as ready-made kits which include all necessary components.

- Attachment by counter ring nut
- For one cable or pipe
- Allows use of pre-terminated cables

€ c**AL**us

CRST kit, nickel-plated brass and acid-proof stainless steel fittings

Also available in stainless steel

C RS T 25

C RS T 31

C RS T 43

C RS T 50

RATINGS IP: 66/67, 69K UL /NEMA: 4, 4X, 12, 13

	Aperture dimension Ø		For cable/pipe Ø		External d	Weight sleeve			
Kit	(mm)	(in)	(mm)	(in)	(mm)	(in)	(kg)	(lb)	Art. No
C RS T 25	33	1.300	0+3.6-12.0	0+0.142-0.472	39 x 20	1.535 x 0.787	0.1	0.220	CRST010025046
C RS T 31	41	1.614	0+4.0-17.0	0+0.157-0.669	50 x 20	1.969 x 0.787	0.2	0.331	CRST010031046
C RS T 43	51	2.008	0+4.0-23.0	0+0.157-0.906	65 x 40	2.559 x 1.575	0.4	0.882	CRST010043046
C RS T 50	64	2.520	0+8.0-30.0	0+0.315-1.181	78 x 40	3.071 x 1.575	0.7	1.433	CRST010050046

C RS T kit, technical information

	C RS	S T 25	C RS T 31		C RS	S T 43	C RS T 50	
Pos	(mm)	(in)	(mm)	(in)	(mm)	(in)	(mm)	(in)
С	36	1.417	46	1.811	60	2.362	70	2.756
е	M 32 x 1.5	M 32 x 1.5	M40x1.5	M40x1.5	M50x1.5	M50x1.5	M63x1.5	M63x1.5
f	4	0.157	5	0.197	5	0.197	6	0.236
g	16	0.630	15	0.591	35	1.378	34	1.339
h	25	0.984	31	1.220	43	1.693	50	1.969
D	20	0.787	20	0.787	40	1.575	40	1.575
Ø	39	1.535	50	1.969	65	2.559	78	3.071
Wall thickness	1-10	0.039-0.394	1-8	0.039-0.315	1-28	0.039-1.102	1-26	0.039-1.024

Note: All dimensions are nominal values

Roxtec CF 8/ CF 32 frames

The Roxtec CF 8 and CF 32 entry seals are made from cast aluminum. The compression unit is integrated in the frame. The product is supplied as ready-made kits which include all necessary components.

Attachment by bolting

CF 8/CF 32 kits, integrated compression unit, aluminum

RATINGS

	Diar	meter range and n	inee	External dimensions HxW			eight		
Kit	Diai		uniber of cables/p	iihea	(mm)	(in)	(kg)	(lb)	Art. No
	0+3.5-10.5 mm 0+0.138-0.413" (CM 15W40)	0+3.5-16.5 mm 0+0.138-0.650" (CM 20w40)	0+10.0-25.0 mm 0+0.394-0.984" (CM 30w40)	0+9.5-32.5 mm 0+0.374-1.280" (CM 40 10-32)					
CF 8/5		4		1	140 x 75	5.512 x 2.952	0.7	1.543	CKT8000000005
CF 8/8		8			140 x 75	5.512 x 2.952	0.7	1.543	CKT8000000008
CF 8/9	6	2	1		140 x 75	5.512 x 2.952	0.7	1.543	CKT0000000009
CF 32/20		16		4	230 x 130	9.055 x 5.118	2.0	4.409	CKT3200000020
CF 32/32		32			230 x 130	9.055 x 5.118	2.0	4.409	CKT3200000032
CF 32/41	24	16		1	230 x 130	9.055 x 5.118	2.0	4.409	CKT3200000041

Modules and frames can be ordered separately.

CF 8/CF 32 frames, technical information

Roxtec CF 16 frame

The Roxtec CF 16 is a low-profile metal frame. Compression is integrated in the frame. Adapter plates are available for standardized openings in cabinets. The product is supplied as ready-made kits which include all necessary components.

- Attachment by bolting
- Available in openable version for easy retrofit and installation around existing cables and pipes

CF 16 kit, powder coated mild steel

Also available in stainless steel

RATINGS **IP**: 66/67 UL/NEMA: 4, 4X, 12, 13

Kit	Number of cables/pipes	Diameter ran	ge and number of	cables/pipes	External dimensions HxW (mm) (in)			eight (lb)	Art. No
		0+3.5-10.5 mm 0+0.138-0.413" (CM 15W40)	0+3.5-16.5 mm 0+0.138-0.650" (CM 20w40)	0+9.5-32.5 mm 0+0.374-1.280" (CM 40 10-32)					
CF 16/4	4			4	234 x 93	9.213 x 3.661	1.7	3.748	CKT0008020004
CF 16/10	10		8	2	234 x 93	9.213 x 3.661	1.7	3.748	CKT0008020010
CF 16/16	16		16		234 x 93	9.213 x 3.661	1.7	3.748	CKT0008020016
CF 16/19	19	12	6	1	234 x 93	9.213 x 3.661	1.7	3.748	CKT0008020119

Modules and frames can be ordered separately.

CF 16 frame, technical information

Pos	(mm)	(in)
С	17	0.669
е	20	0.787
f	42	1.654
g	175	6.890
h ₁	160	6.299
w ₁	40	1.575
t ₁ Wall thickness	Max 4	Max 0.157
r	SW TX25	SW TX 25

Note: All dimensions are nominal values

Roxtec HD 32

The Roxtec HD 32 (High Density) is a corrosion resistant cable entry seal for sealing and terminating up to 32 cables in one single cut-out in junction and terminal boxes. The seal is designed to withstand the harshest of environments and it is approved for use in hazardous and industrial applications as a direct replacement to cable glands. The product is supplied as ready-made kits which include all necessary components.

- 316L stainless steel material
- Extremely area efficient
- Adapts to cables of different sizes

€ c**AL**®us

HD 32 kit, integrated compression unit, acid-proof stainless steel

III /NFMA· 4 4X 12 13

HAIINGS	IF: 00/07	OL /INLIV	TA: 4, 4A, 12, 13						
Kit	Number of cables/pipes	Diameter ran	ge and number of	cables/pipes	External dime	nsions HxW	We (kg)	ight	Art. No
		0+9.5-31.5 mm 0+0.37-1.24" (HD 40)	0+3.5-15.5 mm 0+0.0.14-0.61" (HD 20w40)	0+3.5-9.5 mm 0+0.0.14-0.37" (HD 15w40)			3		
HD 32/8	8	8			236 x 130	9.3 x 5.1	3	6.8	112276
HD 32/20	20	4	16		236 x 130	9.3 x 5.1	3	6.8	112278
HD 32/32	32		32		236 x 130	9.3 x 5.1	3	6.8	112279
HD 32/41	41	1	16	24	236 x 130	9.3 x 5.1	3	6.8	112280

Modules and frames can be ordered separately.

RATINGS

IP: 66/67

HD 32 frame, technical information

Roxtec C KFO frame

The Roxtec C KFO is a light-weight composite frame in size 6x1. The frame is openable for easy installation around existing cables. The product is supplied as readymade kits which include all necessary components.

- Attachment by bolting
- Available with or without flange
- Available with stainless steel fasteners upon request

C KFO frame, PA 6.6, 30% GF - flange, PP

C KFO 6x1 with flange

C KFO Counter frame

RATINGS	ID: 55

	For No.	Packing space	External dimensions HxW		We	eight	
Frame	openings	(mm)	(mm)	(in)	(kg)	(ІЬ)	Art. No
C KFO 6x1	1	180 x 120	260 x 159	10.236 x 6.260	0.6	1.323	CKF0000060059
C KFO 6x1 with flange	1	180 x 120	420 x 319	16.535 x 12.559	1.2	2.646	CKF1000060059
C KFO Counter frame*	1	180 x 120	262 x 161	10.315 x 6.338	0.4	0.882	KFC0000100011

^{*} The C KFO Counter frame is recommended if the wall is 1.5 mm (0.059") or thinner.

Modules and frames can be ordered separately.

C KFO frame, technical information

Roxtec CM modules

* Whenever possible we recommend choosing twin or triplet modules like CM20w40 or CM15w40. Benefits are higher area efficiency per frame opening, quicker installation and improved cost-effectiveness.

	Number of	For cab	le/pipe Ø	External dimensions HxW (mm)	Weig	ht (max)	
Module	cables/pipes	(mm)	(in)	(D=30 mm)	(kg)	(lb)	Art. No
CM 15w40*	3	0+ 3.5-10.5	0+ 0.138-0.413	15 x 40	0.03	0.055	C000115401000
CM 20	1	0+ 4.0-14.5	0+ 0.157-0.571	20 x 20	0.02	0.044	C000100201000
CM 20w40*	2	0+ 3.5-16.5	0+ 0.138-0.650	20 x 40	0.04	0.077	C000120401000
CM 30	1	0+ 10.0-25.0	0+ 0.394-0.984	30 x 30	0.04	0.088	C000100301000
CM 30w40	1	0+ 10.0-25.0	0+ 0.394-0.984	30 x 40	0.06	0.121	C000130401000
CM 40	1	0+ 21.5-34.5	0+ 0.846-1.358	40 x 40	0.07	0.135	5CM0000008983
CM 40 10-32	1	0+ 9.5-32.5	0+ 0.374-1.280	40 x 40	0.07	0.135	C000140101000

C Wedge kit/parts, galvanized

The wedge kit includes one Roxtec Wedge 120, five stayplates, one lubricant and installation instructions.

	External din	nensions W	Weight		
Wedge	(mm)	(in)	(kg)	(lb)	Art. No
C Wedge kit galv	120	4.724	0.65	1.443	AWK2001201018

Roxtec KFO frame

The Roxtec KFO is a light-weight composite frame in size 6x1. The frame is openable for easy installation around existing cables and pipes. Upon request, the product can be supplied as ready-made kits including all necessary components.

- Attachment by bolting
- Available with or without flange
- Available with stainless steel fasteners upon request to meet requirements in aggressive corrosive environments

KFO frame, PA 6.6, 30% GF - flange, PP

KFO 6x1

KFO 6x1 with flange

RATINGS	IP : 66/6	IP : 66/67					
	For No. Packing space External dimensions HxW Weight						
Frame	openings	• • •	(mm)	(in)	(kg)	(lb)	Art. No
KFO 6x1	1	180 x 120	260 x 159	10.236 x 6.260	1.0	2.094	KFO0000060059
KFO 6x1 with flange	1	180 x 120	420 x 319	16.535 x 12.559	1.6	3.417	KFO1000060059

KFO frame, technical information

Pos		(mm)	(in)
С		70	2.756
d		Ø 8.2 (8x)	Ø 0.323 (8x)
е		120	4.724
f		140	5.512
g		26	1.024
j		241	9.488
k		222	8.740
t ₁	Wall thickness	5-8	0.197-0.315
D		57-60	2.244-2.362

KFO 6x1 with flange

Pos	(mm)	(in)
1	95 (4x)	3.740 (4x)
m	96 (3x)	3.780 (3x)
n	Ø 10 (23x)	Ø 0.394 (23x)
0	116	4.567
p	160	6.299
q	220	8.661
r	299	11.772
S	20	0.787
t ₂	8	0.315
D	60	2.362

Note: All dimensions are nominal values

Roxtec GHM frame

The Roxtec GHM frame is a flanged metal frame designed for installation through bolting. The frame is sealed onto the structure by use of TSL sealing strip and used with adaptable sealing modules. Upon request, the product can be supplied as ready-made kits including all necessary components.

- Attachment by bolting
- Drilled according to standardized hole pattern

GHM frame, acid-proof stainless steel

Also available in galvanized mild steel.

For shielded EMC applications a conductive gasket is required.

For information about other frame combinations, please contact your local Roxtec supplier or e-mail: info@roxtec.com

RATINGS	IP : 66/67	UL/NEMA: 4, 4X, 12, 13

	Frame	Packing space	Packing space External dimensions HxW (D=60mm)		Weight		
Frame	openings	(mm)	(mm)	(in)	(kg)	(lb)	Art. No
GHM 2x1 AISI316 INCL TSL 15x6	1	60 x 120	233 x 253	9.173 x 9.961	3.4	7.562	5GHM000003379
GHM 2x2 AISI316 INCL TSL 15x6	2	60 x 120	233 x 383	9.173 x 15.079	5.4	11.905	151674
GHM 2x3 AISI316 INCL TSL 15x6	3	60 x 120	233 x 514	9.173 x 20.236	7.4	16.218	109390
GHM 4x1 AISI316 INCL TSL 15x6	1	120 x 120	292 x 253	11.496 x 9.961	4.1	9.039	5GHM000003380
GHM 4x2 AISI316 INCL TSL 15x6	2	120 x 120	292 x 383	11.496 x 15.079	6.3	13.977	110624
GHM 4x3 AISI316 INCL TSL 15x6	3	120 x 120	292 x 514	11.496 x 20.236	8.6	18.938	GHM4000000321
GHM 6x1 AISI316 INCL TSL 15x6	1	180 x 120	350 x 253	13.780 x 13.961	4.8	10.516	150388
GHM 6x2 AISI316 INCL TSL 15x6	2	180 x 120	350 x 383	13.780 x 15.079	7.3	16.072	107786
GHM 6x3 AISI316 INCL TSL 15x6	3	180 x 120	350 x 514	13.780 x 20.236	9.8	21.627	110623

GHM frames, technical information

Roxtec RM modules

	Number of	For cable/pipe Ø		External dimensions HxW (mm)	Weight (max)		
Module	cables/pipes	(mm)	(in)	(D=60 mm)	(kg)	(lb)	Art. No
RM 15	1	0+ 3.0-11.0	0+ 0.118-0.433	15x15	0.02	0.044	RM00100151000
RM 15w40*	3	0+ 3.5-10.5	0+ 0.138-0.413	15x40	0.05	0.110	RM00115401000
RM 20	1	0+ 4.0-14.5	0+ 0.157-0.571	20x20	0.04	0.088	RM00100201000
RM 20w40*	2	0+ 3.5-16.5	0+ 0.138-0.650	20x40	0.07	0.154	RM00120401000
RM 30	1	0+ 10.0-25.0	0+ 0.394-0.984	30x30	0.08	0.176	RM00100301000
RM 40	1	0+ 21.5-34.5	0+ 0.846-1.358	40x40	0.14	0.309	RM00100401000
RM 40 10-32	1	0+ 9.5-32.5	0+ 0.374-1.280	40x40	0.14	0.309	RM00140101000
RM 60	1	0+ 28.0-54.0	0+ 1.102-2.126	60×60	0.33	0.728	RM00100601000
RM 60 24-54	1	0+ 24.0-54.0	0+ 0.945-2.126	60×60	0.33	0.728	RM00160201000
RM 80	1	0+ 48.0-71.0	0+ 1.890-2.795	80x80	0.59	1.301	5RM0000003350

Wedge kits, galvanized/acid-proof stainless steel

The wedge kit includes one Roxtec Wedge 120, five stayplates, one wedge clip, one lubricant and installation instructions.

	External dimensions W		We	ight				
Wedge	(mm)	(in)	(kg)	(Іь)	Art. No			
GALVANIZED	GALVANIZED							
Wedge kit galv	(wedge) 120	(wedge) 4.724	1.5	3.307	AWK0001201018			
ACID PROOF STAINLESS STEEL								
Wedge kit AISI 316	(wedge) 120	(wedge) 4.724	1.5	3.307	AWK0001201021			

Installation/disassembly tools

Pre-compression tool, small

Pre-compression tool, large

Pre-compression eccentric tool, small

Pre-compression eccentric tool, large

Pre-compression eccentric tool, compact

Handgrip pre-compression tool

Pre-compression wedge 60/40

Pre-compression wedge 120

Stayplate clamps horizontal inst

Stayplate clip

RG M63 tools

RG M63 tool 3/8 grip

Module Adaption Indicator

Tool	For use with	Art. No
Pre-compression tool, small	KFO, GHM	5ICT000001269
Pre-compression tool, large	KFO, GHM	ICT0001000000
Pre-compression eccentric tool, small	KFO, GHM	ICT0001000302
Pre-compression eccentric tool, large	KFO, GHM	ICT0001000301
Pre-compression eccentric tool, compact	ComSeal LW, ComSeal, EzEntry, CF 8/32, CF 16, HD 32, C KFO	ICT0001000316
Handgrip pre-compression tool	KFO, GHM	ICT0001000401
Pre-compression wedge 60/40	ComSeal LW, ComSeal, EzEntry, CF 8/32, CF 16, HD 32	5ICT000003691
Pre-compression wedge 120	KFO, GHM	ICT0001000500
Stayplate clamps horizontal inst, 2 pcs	KFO, GHM	ICT0001000100
Stayplate clip	KFO, GHM	ICT0001000200
RG M63 tools	RG M63	5IRG000001545
RG M63 tool 3/8 grip	RG M63	ICT2010000001
Module Adaption Indicator	Measuring tool for easier selection of sealing module	IQR2009000101

Local presence worldwide

We are a global company with a strong local presence ready to help you throughout your national or international projects. We support our customers in more than 80 markets and ensure product availability from local stocks – through 25 subsidiaries and a growing network of distributors and agents.

Find your local Roxtec representative on **www.roxtec.com**.

Visit www.roxtec.com

On our website, you can click yourself through an entire world sealed by Roxtec. You can also see our movies, read our brochures on different application areas and find more information on specific products and solutions.

ALL RIGHTS RESERVED

We reserve the right to make changes to the product and technical information without further notice. Any errors in print or entry are no claims for indemnity. The content of this publication is the property of Roxtec International AB and is protected by copyright.

DISCLAIMER

"The Roxtec cable entry sealing system ("the Roxtec system") is a modular-based system of sealing products consisting of different components. Each and every one of the components is necessary for the best performance of the Roxtec system. The Roxtec system has been certified to resist a number of different hazards. Any such certification, and the ability of the Roxtec system to resist such hazards, is dependent on all components that are installed as a part of the Roxtec system. Thus, the certification is not valid and does not apply unless all components installed as part of the Roxtec system are manufactured by or under license from Roxtec ("authorized manufacturer"). Roxtec gives no performance guarantee with respect to the Roxtec system, unless (I) all components installed as part of the Roxtec system are manufactured by an authorized manufacturer and (II) the purchaser is in compliance with (a), and (b), below.

- (a) During storage, the Roxtec system or part thereof, shall be kept indoors in its original packaging at room temperature.
- (b) Installation shall be carried out in accordance with Boxtec installation instructions in effect from time to time.

The product information provided by Roxtec does not release the purchaser of the Roxtec system, or part thereof, from the obligation to independently determine the suitability of the products for the intended process, installation and/or use. Roxtec gives no guarantee for the Roxtec system or any part thereof and assumes no liability for any loss or damage whatsoever, whether direct, indirect, consequential, loss of profit or otherwise, occurred or caused by the Roxtec systems or installations containing components not manufactured by an authorized manufacturer and/or occurred or caused by the use of the Roxtec system in a manner or for an application other than for which the Roxtec system was designed or intended.

Roxtec expressly excludes any implied warranties of merchantability and fitness for a particular purpose and all other express or implied representations and warranties provided by statute or common law. User determines suitability of the Roxtec system for intended use and assumes all risk and liability in connection therewith. In no event shall Roxtec be liable for indirect, consequential, punitive, special, exemplary or incidental damages or losses."

Roxtec International AB Box 540, SE-371 23 Karlskrona, SWEDEN PHONE +46 455 36 67 00, FAX +46 455 820 12 EMAIL info@roxtec.com, www.roxtec.com