

TK 2518f – Polystyrene and Polycarbonate – 254x180mm (10.0x7.09in.)

Standard Features

- **Protection Level:** IP66 (NEMA 4X)
- **Technical:** Smooth or Knockout Sidewalls
Gray or Tinted Transparent Cover ^①
Multiple Enclosure Mounting Options
- **Enclosure Material:** Polystyrene or Polycarbonate
- **Gasket Material:** Polyurethane
- **Color:** Light Gray
- **Temperature Range:** Polystyrene
-40°C to 70°C (-40°F to 158°F)
Polycarbonate
-35°C to 120°C (-31°F to 248°F)
- **Accessories:** See section below

Smooth Sidewalls

Ordering Information	Height mm (in)	Polystyrene				Polycarbonate			
		Cat. No.	Type	Cover Color	Std. Pk.	Cat. No.	Type	Cover Color	Std. Pk.
Enclosure - low cover	63 mm (2.48 in)	110-411	PS 2518-6f-o	gray	1	120-411	PC 2518-6f-o	gray	1
Enclosure - high cover	84 mm (3.31 in)	110-911	PS 2518-8f-o	gray	1	120-911	PC 2518-8f-o	gray	1
Enclosure - top hat cover	137 mm (5.39 in)	109-411	PS 2518-14f-o	gray	1	121-411	PC 2518-14f-o	gray	1
Enclosure - low cover	63 mm (2.48 in)	111-011	PS 2518-6f-to	trans.	1	130-011	PC 2518-6f-to	trans.	1
Enclosure - high cover	84 mm (3.31 in)	111-511	PS 2518-8f-to	trans.	1	130-511	PC 2518-8f-to	trans.	1
Enclosure - top hat cover	137 mm (5.39 in)	112-011	PS 2518-14f-to	trans.	1	131-011	PC 2518-14f-to	trans.	1

Sidewalls with Metric Knockouts

Ordering Information	Height mm (in)	Polystyrene				Polycarbonate			
		Cat. No.	Type	Cover Color	Std. Pk.	Cat. No.	Type	Cover Color	Std. Pk.
Enclosure - low cover	63 mm (2.48 in)	105-411	PS 2518-6f	gray	1	127-411	PC 2518-6f	gray	1
Enclosure - high cover	84 mm (3.31 in)	105-911	PS 2518-8f	gray	1	127-911	PC 2518-8f	gray	1
Enclosure - top hat cover	137 mm (5.39 in)	104-411	PS 2518-14f	gray	1	128-411	PC 2518-14f	gray	1
Enclosure - low cover	63 mm (2.48 in)	106-011	PS 2518-6f-t	trans.	1	137-011	PC 2518-6f-t	trans.	1
Enclosure - high cover	84 mm (3.31 in)	106-511	PS 2518-8f-t	trans.	1	137-511	PC 2518-8f-t	trans.	1
Enclosure - top hat cover	137 mm (5.39 in)	107-011	PS 2518-14f-t	trans.	1	138-011	PC 2518-14f-t	trans.	1

Accessories

Ordering Information	Cat. No.	Type	Std. Pk.
Mounting Plate	195-008	MP2518	1
DIN Rail TS35-216mm	Z-652	TS 35/216	1
Hinge Kit Set	190-005	HK2	1
Mounting Tab Kit	194-001	MT1	1

Please refer to pages 106-113 for additional accessories and detailed information.

^① Clear transparent lids available upon request

Dimensions

Knockout Positions

Side A

Side B

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

[Altech:](#)

[111-011](#)