

ONE of 6.000

Premium tools for
professionals!

Inspection & Locating

System Overview Video Inspection 206 - 207

Video Inspection

ROSCOPE® i2000 Overview 208 - 209

ROSCOPE® i2000 and ROCAM® 4 App 210

Inspection Modules for ROSCOPE® i2000 211 - 213

Locating- & Thermal Image module
for ROSCOPE® i2000 214

ROCAM® 4 Pipe Inspection Camera 214 - 216

Accessories for ROCAM® 4 Pipe Inspection Camera 217

*Do you want to
know more about
our products?
Please scan the
QR-Code!*

Inspection & Locating

System Overview

ROSCOPE® i2000

App for Smartphone and Tablet
For editing and sending of recorded image data
Available for iOS and Android!

ROSCOPE® i2000 Modules

Module TEC

Module 25/16

Module 25/22

Module ROSCAN 150

Module ROLOC PLUS

Application:	Hollow Spaces	Ø 50-100 mm	Ø 40-100 mm	Thermography	Locating of sondes
Display size:	3,5"	3,5"	3,5"	3,5"	3,5"
Touchscreen:	✓	✓	✓	✓	✓
Cable length:	1 m	16 m	22 m	–	–
Cable:	Ø 9 mm	Ø 8,5 mm	Ø 5,5 mm	–	–
Camera head:	Ø 17 mm	Ø 25 mm	Ø 25 mm	–	–
Self levelling:	✓	✓	–	–	–
Transmitter:	–	✓	–	–	–
Frequency:	–	512 Hz	–	–	512 & 640 Hz, 33 kHz
Picture format:	JPG	JPG	JPG	JPG	–
Picture Resolution:	640 x 480 Pixel	640 x 480 Pixel	640 x 480 Pixel	640 x 480 Pixel	–
Video format:	AVI	AVI	AVI	AVI	–
Video Resolution:	640 x 480 Pixel	640 x 480 Pixel	640 x 480 Pixel	640 x 480 Pixel	–
Storage:	SD-card	SD-card	SD-card	SD-card	–
WiFi:	✓	✓	✓	✓	–
Protocol feature:	–	–	–	–	–
Audio-recording:	✓	✓	✓	✓	–
Data handling:	via App	via App	via App	via App	–

Page

211

212

211

213

213

ROCAM® 4

App for Smartphone and Tablet
For editing and sending of recorded image data
Available for iOS and Android!

ROCAM® 4 Exchange Reels

Exchange reel with
Camera head Ø 30 mm

Exchange reel with
Camera head Ø 40 mm

Mini Module 8 m

Application:	Ø 70 - 150 mm	Ø 100 - 300 mm	Ø 40-100 mm
Display size:	10,4"	10,4"	10,4"
Touchscreen:	✓	✓	✓
Cable length:	30 m	30 m	8 m
Cable:	Ø 7 mm	Ø 7 mm	Ø 5,5 mm
Camera head:	Ø 30 mm	Ø 40 mm	Ø 25 mm
Self levelling:	✓	✓	–
Transmitter:	✓	✓	–
Frequency:	33 kHz	33 kHz	–
Picture format:	JPG	JPG	JPG
Picture resolution:	720 x 600 Pixel	720 x 600 Pixel	720 x 600 Pixel
Video format:	AVI	AVI	AVI
Video Resolution:	720 x 600 Pixel	720 x 600 Pixel	720 x 600 Pixel
Storage:	SD-card	SD-card	SD-card
WiFi:	✓	✓	✓
Protocol feature:	✓	✓	✓
Audio-recording:	✓	✓	✓
Data handling:	✓	✓	✓

Page

214, 215

214, 215

215

Inspection & Locating

Video Inspection

ROSCOPE® i2000

Inspection and locating technology combined in one unit with multiple functions. Modular system allows for various applications.

Product Profile
APPLICATION AREA
The ROSCOPE® i2000 covers almost all inspection techniques within living and working spaces. Camera and locating modules allow a multifunctional use. WiFi technology enables a quick and easy data transfer.
KEY FEATURES
<ul style="list-style-type: none">● User-friendly touchscreen monitor and simple menu guidance● Easy data transfer for subsequent processing● Audio recording and playback possible without further equipment● USB charging function

TECHNICAL DATA	
Display:	3.5" Touchscreen (color)
Video format:	AVI
Picture format:	JPEG, 640 x 480 pixels
Connection:	Mini-USB, AV-Out, SD-card slot
Power supply:	Li-ion battery 3.7 V / 5.2 Ah

Versatile and user-friendly!

3.5" Touchscreen
640 x 480 pixel resolution (JPEG)

Ergonomic handling
Function keys arranged closely together

Slip-free handle
For comfortable and effort saving operation - even over long periods of time

Compatible connection
Previous ROTHENBERGER modules can be used

WiFi
Easy data transfer to mobile devices

SD-card slot
Memory space for audio, video and image data

Integrated microphone

Integrated speaker
For audio playback

Powerful Li-ion battery
For an extra long battery life and short charging times

ROSCOPE® i2000 & ROCAM® 4 App

App for smartphone and tablet to edit and send recorded image data

APPLICATION ADVANTAGES

- WiFi-transmitter allows a live image transfer from the ROSCOPE® i2000 to mobile devices
- Integrated editing function to indicate and mark specific pipeline damages
- Synchronizing of stored images of the ROSCOPE® i2000 to allow further processing
- Sending of edited pictures directly from the place of action

See page 210

Transfer to mobile devices

Editing with the ROSCOPE® i2000 App

For Inspection: MULTIVIEW

Modular concept for visual inspection of pipes, hollow spaces and pipes

KEY FEATURES

4 different modules for the ROSCOPE® i2000 basic unit

- **Module TEC**
Hollow space inspection with self-leveling picture
- **Module 25/16 or 25/22:**
Waterproof pipe module for pipe inspection in 90° bends from Ø 40 mm
- **Module ROSCAN 150:**
Thermal Image Camera with Overlay-technology for the precise detection of leaks

See pages 211-213

Module 25/16

Module 25/22

Module TEC

Module ROSCAN 150

10

For Locating: ROLOC PLUS

Positioning module for sondes

KEY FEATURES

- The unit guides through the locating process reliably
- Minimises the effort needed for evacuations or locating damaged areas on the pipe with pin-point locating of the camera head
- Pin-point locating of the specific location with the depth measurement function

See page 213

Camera head is 1.5 m deep

Target is right of the running direction. Correction of your direction to the right is necessary

Inspection & Locating

Video Inspection

ROSCOPE® i2000 & ROCAM® 4 App

App for smartphone and tablet to edit and send recorded image data

Product Profile

APPLICATION ADVANTAGES

- WiFi-transmitter allows a image transfer live from the ROSCOPE® i2000 to mobile devices
- Integrated editing function to mark and name specific pipeline damages
- Synchronizing of stored images of the ROSCOPE® i2000 to allow further processing
- Sending of edited pictures directly from the place of action

TECHNICAL DATA

ROSCOPE® i2000:

Compatibility: iOS 5.1 or newer, Android 4.0 or newer
Size: 4,1 MB

ROCAM® 4:

compatibility: iOS 8.1 or newer, Android 4.0 or newer
Size: 12 MB

Live Image

Editing Display

Album

Album

Picture and Video
Recording

Settings / Notes

Editing

Change to edit settings

- Color palette
- Pen and Rubber
- Text
- Right-angle, Circle, Arrow

**Available for iOS
and Android!**

Inspection of basin drains

Sending of edited pictures directly from the place of action

ROSCOPE® i2000 Module TEC

High-performance camera for the inspection of hollow spaces and hard to reach areas

Product Profile

KEY FEATURES

- User-friendly touchscreen monitor and simple menu guidance
- Self-leveling camera head
- Recording and playback of the inspection on video (AVI) or photo (JPEG)
- Waterproof camera head as per IP 68

TECHNICAL DATA

Display:	3.5" Touchscreen (color) (technical data about basic unit available on page 208)
Camera head:	Ø 17 mm, self-leveling and waterproof, with 4 LED lights
Brightness:	100 LUX (0.5 m)
Cable length:	1 m
Power supply:	Li-ion battery 3.7 V / 5.2 Ah
Weight:	0.9 kg

Scope of delivery ROSCOPE® i2000 Module TEC (No. 1500000696):
ROSCOPE® i2000 basic unit, Module TEC, charger, plastic carrying case

Model		No.
ROSCOPE® i2000 Module TEC	1	1500000696
Module TEC (without basic unit)	1	69601
Set (hook, magnet, mirror)	1	69615

Self-levelling camera head

Inspection of hollow spaces

Camera head with high-performance LEDs

ROSCOPE® i2000 Module 25/22

High-performance camera for the inspection of pipes from Ø 40 up to 100 mm.

Product Profile

KEY FEATURES

- Recording and playback of the inspection on video (AVI) or photo (JPEG)
- Extremely flexible camera head for 90° bends starting from Ø 40 mm

TECHNICAL DATA

Display:	3.5" Touchscreen (color) (technical data about basic unit available on page 192)
Camera head:	Ø 25 mm, waterproof, with 8 LED lights
Brightness:	100 LUX (0.5 m)
Cable length:	22 m
Cable diameter:	5.5 mm
Power supply:	Li-ion battery 3.7 V / 5.2 Ah
Weight:	3.1 kg

Scope of delivery ROSCOPE® i2000 Module 25/22 (No. 1000000860):
ROSCOPE® i2000 basic unit, Module 25/22, Module TEC, charger, plastic carrying case

Model		No.
ROSCOPE® i2000 Module 25/22 + Module TEC	1	1000000860
1 Module 25/22 (without basic unit)	1	69603
Guide skid for Module 25/16 and 25/22	1	74629

Cable length: 22 m!

Inspection of rain downpipes

Inspection of floor drains

Inspection & Locating

Video Inspection

ROSCOPE® i2000 Module 25/16

High-performance camera for the inspection of pipes from Ø 50 up to 100 mm. With an integrated transmitter for the precise locating of the camera head.

Product Profile

KEY FEATURES

- Recording and playback of the inspection on video (AVI) or photo (JPEG)
- Extremely flexible camera head for 90° bends starting from Ø 50 mm
- Can be used with guide skid up to Ø 100 mm
- Self-leveling picture
- Integrated transmitter for the precise locating of the camera head
- ROSCOPE® i2000 basic unit can also be used as control unit for the ROLOC PLUS locating module

TECHNICAL DATA

Display:	3.5" Touchscreen (color) (technical data about basic unit available on page 208)
Camera head:	Ø 25 mm, self-leveling and waterproof, with 4 extra bright LED lights
Brightness:	125 LUX (0.5 m)
Cable length:	16 m
Cable diameter:	8.5 mm
Frequency:	512 Hz
Power supply:	Li-ion battery 3.7 V / 5.2 Ah, 2 AA batteries (transmitter)
Weight:	3.9 kg

Simple locating of the camera head with the integrated transmitter!

WiFi

Easy data transfer to mobile devices

Integrated transmitter

For the precise locating of the camera head

Self-leveling camera head

Picture is always upright, no loss of orientation

Guide skid for Module 25/16 and 25/22

For centring of the camera head, better illumination of the pipe

No. 74629

3.5" Touchscreen

640 x 480 pixel resolution (JPEG)

Battery compartment

For the power supply of the integrated transmitter (2 AA batteries included in delivery)

Rubberized base

Stable stand without slipping and damaging the surface

Inspection of access line

Inspection of rain drainpipes

Scope of delivery ROSCOPE® i2000 Module 25/16 (No. 1000000842):
ROSCOPE® i2000 basic unit, Module 25/16, Module TEC, charger, plastic carrying case

Model		No.
ROSCOPE® i2000 Module 25/16 + Module TEC	1	1000000842
Module 25/16 (without basic unit)	1	1500000052
Guide skid for Module 25/16 and 25/22	1	74629

ROSCOPE® i2000 Module ROLOC PLUS

Easy to use pipe and sonde locating device.
Available as a complete unit, as well as locating module for the ROSCOPE® i2000 Basic unit

Product Profile

KEY FEATURES

- Pin-point location of the sonde
- Precise depth measurement
- Different frequencies can be chosen
- Simple and clear menu design guides step-by-step through the locating process
- Telescopic function makes transporting in case easier

TECHNICAL DATA

Display:	3.5" Touchscreen (color) (technical data about basic unit available on page 208)
Frequencies:	512 and 650 Hz, 33 kHz active/passive, 50/60 Hz passive
Power supply:	Li-ion battery 3.7 V / 5.2 Ah
Dimensions:	95 x 32 x 30 cm (operating mode) 67 x 32 x 9 (transportation mode)
Weight:	1.4 kg

Scope of delivery ROSCOPE® i2000 Module ROLOC PLUS (No. 1000000065): ROSCOPE® i2000 basic unit, Module ROLOC PLUS; Module TEC, charger, plastic carrying case

Model		No.
ROSCOPE® i2000 Module ROLOC PLUS + Module TEC	1	1000000061
Module ROLOC PLUS (without basic unit i2000)	1	1500000057

Also for use with
ROCAM® 4 Multimedia

Simple menu
guidance

Guides step-by-step
to targeted position

Telescopic function

For easier transport
in case

Multi-frequencies

Locating of the most
common camera heads

Depth measurement

Pin-point location of
the transmitter position

Target is left of the running direction.
Correction of your direction to the
left is necessary

Depth measurement with a push
of the button

ROSCOPE® i2000 Module ROSCAN 150

Infrared camera for leak detection

Product Profile

KEY FEATURES

- Overlay technology for precise leak detection
- Very high accuracy of measurement in the range of -20 °C to 220 °C
- 3.5" touchscreen for easy and intuitive handling
- WiFi-transmission to mobile end devices
- Recording of pictures (jpeg) and videos (avi)
- Recording and playback of audio comments
- Memory on internal SD-Card

TECHNICAL DATA

Display:	3.5" Touchscreen (color) (Technical Data Basic unit see page 208)
IR Pixel:	32 x 31
Display size:	23,8 x 23,1 mm
Temperature range of the object:	-20 °C bis 220 °C
NETD:	160 mK
Frame rate:	9 Hz
Ideal focus distance:	2 m

Model		No.
ROSCOPE® i2000 Module ROSCAN 150 + Modul TEC	1	1000000095
Module ROSCAN 150 (without Basic Unit i2000)	1	1500000092

Overlay-Technique:

Overlay of visual image and
thermal image for accurate
analysis and clear understanding

Modular concept for ROSCOPE®
1000 und ROSCOPE® i2000

Hydraulic balance –
Visualization of heating efficiency

Inspection & Locating

Video Inspection

ROCAM® 4

Inspection camera for pipes from Ø 40-300 mm,
with integrated software for documentation and
large removable 10,4" Touchscreen

Product Profile

KEY FEATURES

- Picture editing, change of camera settings and menu guidance via the 10,4" Colour-Touchscreen
- Direct recording of pictures and video, as well as editing options (e.g. documentation of damage)
- Fast data recording with integrated keyboard to mark, highlight and name damages

KEY FEATURES

- Picture and video transmission via WIFI, Micro-HDMI, Mini-USB, SD-card
- Livestream of picture and data via WIFI to the ROCAM® 4 App
- Self-levelling and exchangeable camera heads
- Exchangeable reels for various working ranges

30 mm Camera head with improved luminosity

High flexibility and durability

Cover protected connections for SD-card, Micro-HDMI, Mini-USB

Locating with ROSCOPE® module ROLOC PLUS

Inspection & Locating

Video Inspection

TECHNICAL DATA

Picture and video format: JPG / AVI (Resolution 720 x 600)

Camera head: Ø 30 mm, self-levelling and waterproof with 10 LEDs
Ø 40 mm, self-levelling and waterproof with 36 LEDs

Working area: Ø 70 - 150 mm (30 mm camera head)
Ø 100 - 300 mm (40 mm camera head)

TECHNICAL DATA

Cable length: 30 m (standard)
8 m Mini-Module (optional)

Cable diameter: 7 mm (30 m reel)
5,5 mm (Mini-Module)

Transmitter frequency: 33 kHz

Power supply: Li-Ion battery 18V / 3 Ah
Main adaptor 230 V, 50 - 60 Hz (optional)

Sending of edited pictures directly from the place of action

Model	No.
ROCAM® 4 with Camera head ø 30 mm	1 1500001470

10,4" Color-Touchscreen for the use on construction site

Model	No.
ROCAM® 4 with Camera head ø 40 mm	1 1500001471

Mini-Module ROCAM® 4

Easy extension of the working area of the ROCAM® 4 for pipes Ø 40 - 100 mm

Product Profile

KEY FEATURES

- Professional Inspection of small pipe diameters
- Easy Handling due to Exchange reel system

TECHNICAL DATA

Camera head: Ø 25 mm, waterproof with 8-LEDs

Working area: Ø 40 - 100 mm

Cable length: 8 m Mini-Module

Cable diameter: 5,5 mm

Model	No.
Mini-Module ROCAM® 4	1 1500001472

ACCESSORIES

Model	No.
Camera head ø 40 mm	1500000122
Camera head ø 30 mm	1500000123
ROCAM® 4 Accessories 216	

Inspection & Locating

Video Inspection

ROCAM® Camera Heads

Camera heads made of high-quality materials for professional inspection of pipes from Ø 70 up to 300 mm

Product Profile
KEY FEATURES
Excellent brightness: <ul style="list-style-type: none"> ● The ROCAM® camera head Ø 30 mm has over 10 ultra bright LED lights, that effortlessly illuminate pipes up to Ø 150 ● The camera head can be mounted with a Ø 40 mm camera head for larger pipe diameters
Pressure tight screw slip-ring connection: <ul style="list-style-type: none"> ● Pressure tight connection (3 bar) between camera head and push cable ● High resistance to shock and impact ● Quick and toolless exchange of the camera heads ● No burden from electrical connections
High flexibility and resistant: <ul style="list-style-type: none"> ● Flexible spring provides 90° curveability in pipes up to Ø 70 mm when enough stability is provided ● Pressure tight up to 3 bar with the stainless steel casing ● Scratch and impact resistant with the sapphire glass objective

KEY FEATURES
Mountable transmitter: <ul style="list-style-type: none"> ● Optional 33 kHz transmitter can be used to determine the length of the camera head (90° from Ø 70) ● In small pipe diameters the transmitter can also be used without the camera head to determine the course of the pipe without a visual inspection
TECHNICAL DATA
Camera head: <div> <div>Ø 30 mm with 10 LED lights</div> <div>Ø 40 mm with 36 LED lights</div> <div>self-leveling and waterproof</div> </div>
Brightness: <div> <div>175 LUX (0.5 m), camera head Ø 30 mm</div> <div>666 LUX (0.5 m), camera head Ø 40 mm</div> </div>

Always an upright picture!

Excellent illumination

Pressure tight screw slip-ring connection

High flexibility and durability

Mountable transmitter

Model	No.
Camera head Ø 30 mm	1500000123

Model	No.
Camera head Ø 40 mm	1500000122

Rolling Skids

Recommended for distances from 10 m

APPLICATION AREA

Rolling skids RS40/150 for pipe diameters Ø 150 - 200 mm
Rolling skids RS40/200 for pipe diameters Ø 200 - 300 mm

KEY FEATURES

- Optimized view of the pipe section
- Less pushing resistance with the fully rubberized wheels

No. 69118

No. 69119

Model			No.
For camera heads Ø 40 mm:			
Rolling skids Ø 150 mm	700	1	69118
Rolling skids Ø 200 mm	700	1	69119

Brush Attachments

To improve the overview in pipes from Ø 100 – 200 mm

APPLICATION AREA

Brush attachment Ø 100 for use in pipe Ø 100 - 150 mm
Brush attachment Ø 150 for use in pipe Ø 150 - 200 mm

KEY FEATURES

- Optimized view of the pipe section through centring in the pipe
- Dirt will not accumulate in front of the lens
- Good curveability with the brush flexibility

Brush attachment spiral feather (rear)

Brush attachment camera head (front)

*Use with guide skid No. 69112 / 1500000817

Model			No.
Brush attachment Ø 100*	200	1	69113
Brush attachment Ø 150*	300	1	69117

Rolling Skids ROCAM® 4 Multimedia

For centring of the camera head in pipes for a better overview and illumination

APPLICATION AREA

Guide skid for pipe diameters Ø 70 - 150 mm
Guide skid with brush attachment for pipe diameters Ø 70 - 200 mm

KEY FEATURES

- Optimized view of the pipe section through centring in the pipe
- Dirt will not accumulate in front of the lens

No. 69112 / 1500000817

No. 69111 / 1500000120

Model			No.
For camera heads Ø 30 mm:			
Guide skid for Ø 150 mm	200	1	1500000120
Guide skid for brush attachments	200	1	1500000817
For camera heads Ø 40 mm:			
Guide skid for Ø 200 mm	200	1	69111
Guide skid for brush attachments	200	1	69112

Battery. mains adaptor and Charger ROCAM® 4 Multimedia

KEY FEATURES

- Extend the mobile operation spare battery
- No unintentional release of the battery, battery lock with click mechanism
- External battery charger, independent charging of the battery, higher mobility

TECHNICAL DATA

Battery: 12 V / 3 or 6 Ah NiMH

No. 15810

No. 15811

No. 1500001562

Model		No.
Spare battery (18 V / 3.0 Ah, Li-Ion)	1	15810
Charger for spare battery (110-230 V)	1	15811
Mains adaptor (230 V)	1	1500001562