

ONE
of
6.000

**Premium tools for
professionals!**

5

Pressing

System Overview Pressing Technology	104 - 105
Press Machines Compact	106 - 107
Press Machines Standard	108 - 111
Press Jaws & Interchangeable Press Jaws Compact	112
Press Jaws Standard	113
3-elemental Standard Press Jaws	113
Pressing Collars Standard	114
Press Jaws Overview	115 - 121

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

Pressing Technology

System Overview

5

	Press Machines Standard			Press Machines Compact
	ROMAX® 3000	ROMAX® 3000 AC	ROMAX® AC ECO	ROMAX® Compact
Operation mode:	electrohydraulic	electrohydraulic	electrohydraulic	electrohydraulic
Jaw fixture rotatable:	270°	270°	270°	270°
CFT® (Constant Force Technology):	✓	✓	✓	✓
Controlled Press Cycle:	✓	✓	✓	✓
Piston force / Hub:	32 kN / 40 mm	32 kN / 40 mm	32 kN / 40 mm	19 kN / 30 mm
Service interval:	20.000 Pressings	20.000 Pressings	10.000 Pressings	10.000 Pressings
LED:	✓	✓	–	–
Approx. pressing cycle time:	5 sec.	5 sec.	7 sec.	6 sec.
Dimensions:	445 x 125 x 75 mm	460 x 120 x 90 mm	415 x 180 x 80 mm	400 x 70 x 90 mm
Cable length:	–	5 m	5 m	–
Cable length main adaptor:	5 m	–	–	5 m
Weight:	3,6 kg	3,8 kg	4,5 kg	2,6 kg
Battery:	✓	–	–	✓
Page	108, 109	110	111	106, 107

ROTHENBERGER Constant Force Technology

The CFT® guarantees a constant axial pressing force over the entire service interval. A very important requirement for the production of sealed press connections CFT® guarantees:

ROMAX® Compact 19-21 kN for 10.000 Press cycles

ROMAX® AC ECO 32-34 kN for 10.000 Press cycles

ROMAX® 3000 32-34 kN for 20.000 Press cycles

ROMAX® 3000 AC 32-34 kN for 20.000 Press cycles

ROTHENBERGER Li-Ion Technology

The pressing tools ROMAX® Compact and ROMAX® 3000 are equipped with the newest Li-ion technology. Li-ion batteries have many advantages compared to standard battery technology:

- High energy density - up to 100% more pressing per charge compared to the ROTHENBERGER NiMH battery
- Low weight - 30% weight savings
- Cold-resistant - even at near freezing temperatures
- Lowest self-discharge - can be stored up to 12 months
- No memory effect - can be charged at any time
- Constant energy from the first until the last pressing

	Press Jaws Standard			Press Jaws Compact	
	Press Jaws Standard	3-elemental Press Jaws	Press Collars	Press Jaws Compact	Interchangeable Press Jaws Compact
Working range Metal:	Ø 12 - 54 mm	Ø 42 - 54 mm	Ø 42 - 54 mm	Ø 12 - 28 mm	–
Working range Multilayer:	Ø 12 - 40 mm	–	Ø 40 - 110 mm	Ø 12 - 40 mm	Ø 12 - 32 mm
Snap on:	–	–	✓	–	–
Special hardening process:	✓	✓	✓	✓	✓
Long-term corrosion protection:	✓	✓	✓	✓	✓
3 bolt synchronized mechanism:	✓	✓	–	✓	✓
Precision-manufactured contour:	✓	✓	✓	✓	✓
Page	113	113	114	112	112

System obligation

The user **is not forced** to purchase different press jaws and/or press machines for each system from the same system manufacturer. No law, no DIN-standard nor the DVGW process sheet requires system dependence. No craftsman is obliged to use only the press tools or press jaws from one (fittings / pipe) system manufacturer

Controlled press cycle

After reaching a predetermined pressing force the press cycle switches off automatically. The piston retracts after the necessary pressing force has been reached. This guarantees uniform and reliable pressings analogue to the requirement of leading system manufacturers.

Electronic control

The electronics of the ROMAX® Compact and the ROMAX® 3000 provide for a safe pressing cycle:

- Control of the battery charge status
- Safety start-inhibitor when the battery is too low
- LED display of the service interval and any error messages

Pressing Technology

Press Machines Compact

Made in Germany

ROMAX® Compact

Electro-hydraulic press machine, for battery and mains operation for the pressing of fittings up to Ø 40 mm (plastic/multi-layer) and/or up to Ø 28 mm (metal) with 19 kN

Please observe system characteristics/benefits on pages 104 - 105!

Product Profile

APPLICATION AREA

The ROMAX® Compact is extremely light, easy to hold and with its compact design it is perfect for field use, especially in confined spaces

KEY FEATURES

- Extremely light: only 2.6 kg
- Ergonomic thanks to the rubberised handle and balanced weight distribution
- For battery and mains operation
- Work-bench function
- Controlled press cycle
- Electric control with service counter and battery status indicator
- CFT®
- Safety lock
- Emergency stop switch

TECHNICAL DATA

Dimension:	400 x 70 x 90 mm
Weight:	approx. 2.6 kg (without press jaw)
Piston force / hub:	19 kN / 30 mm
Nominal size:	Ø 12 - 28 mm (metal) Ø 12 - 40 mm (plastic/multi-layer)
Press jaw fixture:	270° rotation
Power supply:	Li-ion battery 14.4 V / 2.6 Ah Main adaptor 230 V / 50 - 60 Hz Main adaptor 110 V on request
Operating temperature:	-10° C up to +60° C
Pressings:	up to 140 with 28 mm stainless steel

PRESSING TOOLS

Press jaws:	ROTHENBERGER Compact press jaws starting on page 105
Interchangeable press jaws:	ROTHENBERGER Interchangeable press jaws starting on page 105

5

Light weight and balanced weight distribution

Fatigue-free and ergonomic use even over long periods of time

LED display

Electronic battery charge indicator, electronic counting of the press cycles (displays when service interval has been reached, further pressings are possible)

Powerful motor

Fast pressings in approx. 6 seconds

Wand-like

design enables use in installation shafts and by front-wall constructions

270° rotatable jaw fixture

For easy use in confined spaces

Safety lock

No unintentional opening because a 180° rotation is necessary

Rubberised handle

Secure hold even in wet conditions

Emergency stop switch

Immediate interruption of the feed and retraction of the piston

CFT® (Constant Force Technology) for a constant axial force of 19 kN

Constant pressing force for over 10,000 press cycles

Li-ion battery technology

Up to 100% more pressings*

* compared to ROTHENBERGER NiMH batteries

Pressing Technology

Press Machines Compact

ROMAX® Compact Set Basic I

Set Basic I (No. 15020) includes: ROMAX® Compact press machine, 1x 14.4 V/2.6 Ah Li-ion battery (No. 15418), rapid charger (No. 15017), plastic carrying case (No. 15016), (without press jaws)

DUO-POWER 14.4 V or 230 V

All ROMAX® Compact have a Li-ion battery!

Made in Germany

Fig. Power supply (No. 15037)

5 m cable length
Large operating radius

Fig. ROMAX® Compact Set SV

Workbench function with stable supporting surface

Slim – compact wand-like design

Work above head

Model	Description	Press jaw mm	📦	⚖️ kg	No.
ROMAX® Compact Set Basic I	in plastic carrying case with Li-ion battery and charger	(without pressing jaw)	1	5.0	15020
ROMAX® Compact Set M	Set Basic I with press jaw Type M (Mapress, u.a.)	15 - 22 - 28	1	7.5	15023
ROMAX® Compact Set SV	Set Basic I with press jaw Type SV (Viega, u.a.)	15 - 22 - 28	1	7.5	15022
ROMAX® Compact Set TH	Set Basic I with press jaw Type TH (Henco, u.a.)	16 - 20 - 26	1	8.7	15032
ROMAX® Compact Set U	Set Basic I with press jaw Type U (UNICOR, u.a.)	16 - 20 - 25	1	7.0	15024
ROMAX® Compact Set WE Set RFz	in plastic carrying case with Li-ion battery, spare press jaws and inserts	16 - 20 - 25 - 32	1	8.7	14820
ROMAX® Compact Set WE Set U	in plastic carrying case with Li-ion battery, spare press jaws and inserts	16 - 20 - 25 - 32	1	8.7	14830

ACCESSORIES

Model	No.
ROMAX® Compact spare battery (14.4 V / 2.6 Ah, Li-Ion)	15418
ROMAX® Compact charger (230 V)	15017
ROMAX® Compact main adaptor (230 V), can be used in lieu of the battery	15037
Plastic carrying case, empty	015016L
Press jaws, interchangeable press jaws starting on 112	

Pressing Technology

Press Machines Standard

Made in Germany

ROMAX® 3000

Electro-hydraulic press machine for battery and mains operation for the system dependant pressing of fittings up to Ø110 mm* with 32 - 34 kN

Please observe system characteristics/ benefits on pages 104 - 105!

Product Profile

APPLICATION RANGE

The ROMAX® 3000 is fast, light, handy and safe. It is ideally suited for use at the building site

KEY FEATURES

- **Fast**
A pressing cycle only lasts approx. 5 seconds. The piston retracts automatically after every finished pressing
- **Safe**
CFT® guarantees the necessary pressing force. The automatic controlled press cycles ensure that the piston retracts to the starting position after the necessary pressing force has been reached
- **Light**
The extremely low weight, as well as the balanced weight distribution, ensure fatigue-free use even in continuous use

KEY FEATURES

- **Reliable & economical**
Highest quality service interval of 20,000 pressing cycles secures continuous economical use
- **Expanded operational temperature range**
The ROMAX® 3000 works perfectly; even under adverse environmental conditions. Pressing is possible between -10° C and +60° C
- **Large range**
The standard Li-ion technology allows up to 160 pressings (with Ø 28 mm stainless steel), and/or 90 pressings (with Ø 54 mm stainless steel) with each charge
- **Practical design**
The compact, wand-like design allows pressings even in confined spaces

*system dependant

Wand-like

Design allows use in installation shafts and by front-wall constructions

Rubberised handle

Secure hold even in wet conditions

2-speed switch

Light pressure activates the LED, when pressed through the pressing cycle begins

LED display

Electronic flat battery detection, electronic counting of press cycles (notifies maintenance interval), further pressings possible

Safety lock

No unintentional opening because 180° rotation is required

Press jaw fixture can be rotated 270°

For easy operation even in confined spaces

Light weight and balanced weight distribution

Fatigue-free and ergonomic use even over long periods of time

Powerful motor

Fast pressings in approx. 5 seconds

Emergency stop switch

Immediate interruption of the feed and retraction of the piston

CFT® (Constant Force Technology) for constant axial pressing force of 32 kN

Constant pressing force over 20,000 press cycles

5

Pressing Technology

Press Machines Standard

TECHNICAL DATA	
Dimensions:	445 x 125 x 75 mm
Weight:	approx. 3.6 kg (without press jaws)
Piston force/-hub:	32 kN / 40 mm
Nominal size:	Ø 12 - 110 mm (system dependant)
Press jaw fixture:	270° rotation
Power supply:	Li-ion battery 18 V / 3 Ah Main adaptor 230 V, 50 - 60 Hz, Main adaptor 110 V on request
Operating temperature:	-10° C up to +60° C
Pressings:	Up to 160 with 28 mm stainless steel Up to 90 with 54 mm stainless steel

PRESSING TOOLS	
Press jaws:	ROTHENBERGER standard press jaws, compatible with many other manufacturers starting on page 113
Pressing collars:	ROTHENBERGER pressing collars starting on page 114

High energy density

More pressing per charge, light weight ¹⁾

Cold-resistant

Can be used in even the lowest temperatures (-10° C up to +60° C)

No memory effect

A partially discharged battery can be fully recharged without any loss of capacity

Low self discharge

Very long shelf-life

Light

Fast

Reliable

Slim

Fig. ROMAX® 3000 set with press jaws

Basic set (No. 15800) includes: ROMAX® 3000, 18 V / 3.0 Ah Li-ion battery (No. 15810), rapid charger (No. 15811), plastic carrying case (No. 15816) (without press jaws)

Model	Description	Press jaws Ø mm			No.
ROMAX® 3000 Set Basic	in plastic carrying case with Li-ion battery and charger	(without press jaws)	1	9.8	15800
ROMAX® 3000 Set Basic II	in plastic carrying case, with 2 x Li-Ion batteries and charger	(without press jaws)	1	10,4	100000209
ROMAX® 3000 Set SV	with press jaws type SV (Viega, et al.), with Li-ion battery	15 - 22 - 28	1	14.5	15840
ROMAX® 3000 Set TH	with press jaws type TH (Henco, et al.), with Li-ion battery	16 - 20 - 26	1	14.5	15845
ROMAX® 3000 Set U	with press jaws type U (UNICOR, et al.), with Li-ion battery	16 - 20 - 25	1	14.5	15850
ROMAX® 3000 Set M	with press jaws type M (Mapress, et al.), with Li-ion battery	15 - 22 - 28	1	14.5	15855

ACCESSORIES

Model	No.
ROMAX® 3000 Li-ion battery 18 V / 3 Ah	15810
ROMAX® 3000 charger for 110-230 Volt	15811
ROMAX® 3000 main adaptor 230 Volt	15812
Plastic carrying case, empty	150000463
Press jaws, pressing collars starting on 113	

¹⁾ Compared to the ROTHENBERGER NiMH battery

Pressing Technology

Press Machines Standard

ROMAX® 3000 AC

Electro-hydraulic press machine for mains operation for system dependant pressing of fittings up to Ø 110 mm* with 32 - 34 kN

Made in Germany

Please observe system characteristics/benefits on pages 104 - 10!

Product Profile

APPLICATION AREA

The ROMAX® 3000 AC is fast, light, easy to handle and safe. It is therefore ideally suited for the batch production of fitting joints in field operation

- Batch production possible due to mains operation (5 m cable length)
- A pressing cycle only lasts approx. 5 seconds
- CFT® guarantees the necessary pressing force
- Extremely low weight, as well the balanced weight distribution
- Highest quality, service interval of 20,000 pressing cycles
- Expanded operating temperature from - 15° C up to 60° C
- The compact, wand-like design allows pressings even in confined spaces

TECHNICAL DATA

Dimensions:	460 x 90 x 120 mm
Weight:	ca. 3,8 kg (without press jaw)
Piston force/-hub:	32 kN / 40 mm
Nominal size:	Ø 12 - 110 mm (system dependent)
Press jaw fixture:	270° rotation
Power supply:	230 V / 50-60 Hz, 110 V on request
Operation temperatur:	- 15° C up to 60° C

PRESSING TOOLS

Press jaws:	ROTHENBERGER standard press jaws, compatible with many other manufacturers starting on page 113
Pressing collars:	ROTHENBERGER pressing collars starting on page 114

5

Safety lock

No unintentional opening because a 180° rotation is necessary

Balanced weight distribution

Ergonomic use

270° rotatable jaw fixture

For easy use in confined spaces

Batch production possible

Slim

Set Basic (1000001001) includes: ROMAX® 3000 AC (230 Volt), plastic carrying case, without press jaws

Model	No.
ROMAX® 3000 AC Set Basic	1000001001

ACCESSORIES

Model	No.
Plastic carrying case, empty	1500000463
Press jaws, pressing collars starting on	113

ROMAX® AC ECO

Electro-hydraulic press machine for mains operation for system dependant pressing of fittings up to Ø 110 mm* with 32 - 34 kN

Please observe system characteristics/benefits on pages 98 - 99!

Product Profile
APPLICATION AREA
The ROMAX® AC ECO is light, easy to handle and is suitable for the batch production of fitting joints in field operation
KEY FEATURES
<ul style="list-style-type: none"> ● Ergonomic thanks to the rubberized handle and balanced weight distribution ● Controlled press cycle ● CFT® ● Safety lock ● Emergency stop switch ● 5 m cable

*system dependant

TECHNICAL DATA	
Dimensions:	415 x 180 x 80 mm
Weight:	approx. 4.5 kg (without press jaw)
Piston force/-hub:	32 kN / 40 mm
Nominal size:	Ø 12 - 110 mm (system dependent)
Press jaw fixture:	270° rotation
Power supply:	230 V / 50-60 Hz, 110 V on request
PRESSING TOOLS	
Press jaws:	ROTHENBERGER standard press jaws, compatible with many other manufacturers starting on page 106
Pressing collars:	ROTHENBERGER Pressing collars starting on page 106

270° rotatable jaw fixture

For easy use in confined spaces

Compatible jaw fixture

Suitable for many press jaws

Emergency stop switch

Immediate interruption of the feed

Safety lock

No unintentional opening because a 270° rotation is necessary

Two-switches within easy reach

Various holding positions possible. The controlled press cycle begins after pushing the hold-to-run control

Balanced weight distribution

Ergonomic use

CFT® (Constant Force Technology) for constant axial pressing force of 32 kN

Constant axial pressing force over 10,000 press cycles

5 m cable length

Large operations radius

Made in Germany

Fig. ROMAX® AC ECO Set with press jaws

Basic Sets (No. 15705) include: ROMAX® AC ECO Basic (230 Volt), plastic carrying case (No. F81664) (without press jaws)

Model	Description	Press jaws mm	📦	⚖️ kg	No.
ROMAX® AC ECO Set Basic I	in plastic carrying case	(without press jaws)	1	8.9	15705
ROMAX® AC ECO Set M	Set Basic I with press jaws type M (Mapress, et al.)	15 - 22 - 28	1	13.4	15750
ROMAX® AC ECO Set SV	Set Basic I with press jaws type SV (Viega, et al.)	15 - 22 - 28	1	13.4	15740
ROMAX® AC ECO Set TH	Set Basic I with press jaws type TH (Henco, et al.)	16 - 20 - 26	1	13.4	15730
ROMAX® AC ECO Set U	Set Basic I with press jaws type U (UNICOR, et al.)	16 - 20 - 25	1	13.4	15760

ACCESSORIES

Model	No.
Plastic carrying case, empty	F81664
Press jaws, pressing collars starting on	📖 113

Press Technology

Press Jaws & Interchangeable Press Jaws

Press Jaws Compact

For ROMAX® Compact

ROTHENBERGER Press Jaws with proven material and manufacturing quality for system dependant pressing of fittings up to Ø 40 mm (plastic / multi-layer) and/or up to 28 mm (metal)

Made in Germany

5

Special hardening process

High degree of elastic force and expansion capability

3-bolt synchronised mechanism

- Highest precision when pressing
- Synchronised run of the jaw lever
- Increased stability and durability
- Open the jaw with just 1 finger!

Batch numbering and individual testing

Secures the high quality standard of material and press contour

Product identification, simple to read, clear system and nominal size classification

Precision-manufactured contours

For optimum and reliable pressings

Made of forged, highly resilient special steel

Suitable for all press machines with a constant axial thrust of **19 kN** and compatible press jaw fixture

Permanent bolt

- Without potential weak points / no thread
- Considerable reduction of the breakage risk
- Increased safety

Long-term corrosion protection

Optimum for heavy-duty field operation

Optimised inlet contour

- Adapted power flow
- Less wear and tear

Press jaw overview starting on 115

Interchangeable Press Jaws Compact

For ROMAX® Compact

ROTHENBERGER Press Jaws with proven material and manufacturing quality, for the attachment from interchangeable press jaws for system dependant pressing of plastic fittings Ø 16 - 32 mm

Made in Germany

Combine various interchangeable inserts with only one press jaw!

Set Interchangeable inserts

3-bolt synchronised mechanism

Synchronised run of the jaw lever enables the jaw to be opened with just one finger

Batch numbering and individual testing

Secures the high quality standard of material and press contour

Guiding ridge

Safe admittance from inter-changeable press jaws

Made of casted, highly resilient special steel

Suitable for all press machines with a constant axial thrust of **19 kN** and compatible press jaw fixture

Special hardening process

High degree of elastic force and expansion capability

Long-term Corrosion protection

Optimum for heavy-duty field operation

Model	Description	No.	Model	Description	No.
Interchangeable inserts set RFz*	16 - 20 - 25 - 32 mm	14849	Interchangeable press jaws + set CO	12 - 16 - 20 mm	15093
Interchangeable inserts set U*	16 - 20 - 25 - 32 mm	14869	Interchangeable press jaws + set RFz	12 - 16 - 20 mm	15094
Interchangeable inserts set VP*	16 - 20 - 25 - 32 mm	14879			

*Can only be used with interchangeable pressing jaw No. 014800X!

Press Jaws & Interchangeable Press Jaws

Press Jaws Standard

For ROMAX® 3000, ROMAX® 3000 AC and ROMAX® AC ECO

ROTHENBERGER Press Jaws with proven material and manufacturing quality, for system conforming pressing of fittings up to Ø 40 mm (plastic) and/or up to Ø 54 mm (metal)

Special hardening process

High degree of elastic force and expansion capability

3-bolt synchronised mechanism

- Highest precision when pressing
- Synchronised run of the jaw lever
- Increased stability and durability
- Open the jaw with just 1 finger!

Batch numbering and individual testing

Secures the high quality standard of material and press contour

Product identification, simple to read, clear system and nominal size classification

Press jaw overview starting on 115

Precision-manufactured contours

For optimum and reliable pressings

Made of forged, highly resilient special steel

Suitable for all press machines with a constant axial thrust of **32-34 kN** and compatible press jaw fixture

Permanent bolt

- Without potential weak points / no thread
- Considerable reduction of the breakage risk
- Increased safety

Long-term corrosion protection

Optimum for heavy-duty field operation

Optimised inlet contour

- Adapted power flow
- Less wear and tear

Made in Germany

3-elemental Standard Press Jaw M42 / M54

For ROMAX® 3000, ROMAX® 3000 AC and ROMAX® AC ECO

ROTHENBERGER 3-elemental Press Jaws with proven material and manufacturing quality, for system depended pressing of Copper-, steel- and C-steel fittings M42 and M54

Long-term corrosion protection

Optimum for heavy-duty field operation

3-bolt synchronised mechanism

Synchronised run of the jaw lever

Special hardening process of the inlet- and Jaw contour

High degree of elastic force, expansion capability and long lifetime

3-elemental system

Easy handling / assembling
Optimized power distribution

Precision-manufactured contours

For optimum and reliable pressings

Wide jaw mouth for easy assembling of the jaw on the fitting

Model		No.	Model		No.
3-elemental standard press jaw, M42	4,8	1000001273	3-elemental standard press jaw, M54	4,8	1000001274

Press Technology

Pressing Collars Standard

Pressing Collars Standard

For ROMAX® 3000, ROMAX® PRESSLINER ECO, ROMAX® AC ECO

Still suitable for press machines with a constant, axial pressing force of 32 - 34 kN and the appropriate compatible press jaw fixture. For the system conforming pressing of fittings from 42 mm up to 54 mm (metal) and/or from 40 mm up to 110 mm (multi-layer)

Made in Germany

Limited weight

Power-saving work even for longer periods

Two flexible elements

For an optimal material flow on the fitting

Batch numbering and individual testing

Secures the high quality standard of material and press contour

Long-term corrosion protection

Optimum for heavy-duty field operation

Special hardening process

High degree of elastic force and expansion capability

Opening of the pressing collar up to 180° allows assembling even in confined spaces

Closing the pressing collar

Gripping the pressing collar with intermediate jaws

Precision-manufactured contours

For optimum and reliable pressings

Clamping technology

Self-clamping pressing collar

3 Segments

For an optimum force distribution on the fitting

Special hardening process

High degree of elastic force and expansion capability

Made of forged, highly resilient special steel

Suitable for all press machines with a constant, axial thrust of 32 - 34 kN and compatible press jaw fixture

3-bolt synchronised mechanism

Synchronised run of the jaw lever enables the jaw to be opened with just one finger

Fig. Pressing collar SV54

Fig. Intermediate jaw ZBS1

Pressing collar sets include: Pressing collars according to the table, intermediate jaws ZBS1 (No. 1000001126), plastic carrying case (No. 1500000782)

Model	Description	No.
Pressing collars Set SV in plastic carrying case	Press jaw ZBS1 / SV42 - 54	1000001501
Pressing collars Set M in plastic carrying case	Press jaw ZBS1 / M42 - 54	1000001500
Pressing collars Set TH in plastic carrying case*	Press jaw ZBS1 / TH40 - 50	1000000116

Press collars overview starting on 115

* on request!

Press Jaws Standard Sets

ROTHENBERGER Press Jaws up to Ø 54 mm, in sturdy plastic carrying case

Made in Germany

Professional set combinations!

Variable and cost efficient

Universal for all ROTHENBERGER Press Jaws (Type Standard)

Various combinations possible

For example: 4 press jaws up to Ø 35 mm or 2 press jaws Ø 42 or 54 mm

Space for up to 6 Press Jaws

More than enough room for a complete press jaw system

Press Jaw sets include: Press Jaw according to chart, plastic case (No. 150000782)

Model Ø mm	📦	⚖️ kg	No.	Model Ø mm	📦	⚖️ kg	No.
M 15 - 18 - 22 - 28 mm	1	9,3	015062X	G 16 - 20 - 26 - 32 mm	1	11,4	015068X
M 42 - 54 mm (3-elemental Press jaw)	1	11,0	1000001502	TH 16 - 20 - 26 mm	1	7,9	015063X
SV 15 - 18 - 22 - 28 mm	1	9,3	015060X	VP 16 - 20 - 25 - 32 mm	1	9,4	015072X
SV 42 - 54 mm	1	9,5	015080X	Plastic carrying case, empty	1		150000782

System	Nominal size	Press Jaws Compact	Interchangeable Insert Compact Use only in combination with interchangeable jaws No. 014800X	Press Jaws Standard	Pressing Collars Standard Only to be used with intermediate jaw: ZBS1 No. 1000001126 for (SV, M, TH, U Ø 40, 42, 50, 63 mm), ZBS2 No. 1000001123 for (U Ø 75, 90, 110 mm)
A	Metal / NE-Metal				
	A1/2"	1000001503	—	015222X	
	A3/4"	1000001504	—	015223X	
	A1"	1000001505	—	015224X	
	A1 1/4"	—	—	015225X	
	A1 1/2"	—	—	015226X	
	A2"	—	—	015227X	
M	M12	015151X	—	015101X	
	M15	015152X	—	015102X	
	M18	015153X	—	015103X	
	M22	015154X	—	015104X	
	M28	015155X	—	015105X	
	M35	—	—	015106X	
	M42	—	—	1000001273	1000001391
	M54	—	—	1000001274	1000001392
	V / SV	V/SV12	015261X	—	015211X
	V/SV14	015269X	—	015219X	
	V/SV15	015262X	—	015212X	
	V/SV16	015260X	—	015220X	
	V/SV18	015263X	—	015213X	
	V/SV22	015264X	—	015214X	
	V/SV28	015265X	—	015215X	
	V/SV35	—	—	015216X	
	V/SV42	—	—	015217X	1000001393
	V/SV54	—	—	015218X	1000001394
	R(H)	PEX / Multi-layer			
	R12	—	14863	015339X	
	R14	015370X	14864	015330X	
	R16	015371X	14865	015331X	
	R17	015378X	14866	015333X	
	R18	015379X	14867	015334X	
	R20	015374X	14868	015335X	
	R25	015380X	14707	015338X	
	R26	015376X	14708	015336X	
	R32	015377X	14709	015337X	

For more informations visit www.rothenberger.com

Press Technology

Overview Press Jaws

System	Nominal size	
	
	
	

		Press Jaws Compact	Interchangeable Insert Compact Use only in combination with interchangeable jaws No. 014800X	Press Jaws Standard	Pressing Collars Standard Only to be used with intermediate jaw: ZBS1 No. 1000001126 for (SV, M, TH, U Ø 40, 42, 50, 63 mm), ZBS2 No. 100000123 for (U Ø 75, 90, 110 mm)
RFz		PEX / Multi-layer			

	RFz12	—	14822	1000000173	
	RFz16	015180X	14823	015161X	
	RFz18		1000000124		
	RFz20	015181X	14824	015162X	
	RFz25	015182X	14825	015163X	
	RFz26		1000000125		
	RFz32	015183X	14826	015164X	
TH					

	TH14	015395X	14842	015321X	
	TH16	015385X	14843	015322X	
	TH18	015398X	14844	015323X	
	TH20	015389X	14845	015324X	
	TH25	015399X	14846	015325X	
	TH26	015391X	14847	015326X	
	TH32	015393X	14848	015327X	
	TH40	015401X	—	015328X	1000000111
	TH50	—	—	—	1000000112
TH63	—	—	—	1000000113	
THG	THG32	1000000236	—	1000000235	
THT	THT32	015393H	—	015329X	
U					

	U14	015351X	14832	015311X	
	U16	015352X	14833	015312X	
	U18	015353X	14834	015313X	
	U20	015354X	14835	015314X	
	U25	015355X	14836	015315X	
	U32	015357X	14838	015317X	
	U40	015358X	—	015318X	1000000117
	U50	—	—	—	1000000118
	U63	—	—	—	1000000119
	U75	—	—	—	1000000120
	U90	—	—	—	1000000121
U110	—	—	—	1000000122	
RC	RC26	015277X	14837	015271X	
VP					

	VP14	015530X	14882	015230X	
	VP16	015531X	14883	015231X	
	VP20	015532X	14884	015232X	
	VP25	015533X	14885	015233X	
	VP32	015534X	14886	015234X	
BE					

	BE16	015291X	—	015392X	
	BE20	015292X	—	015394X	
	BE26	015293X	—	015396X	
	BE32	015294X	—	015397X	
CO					

	CO12	—	14852	—	
	CO16	—	14853	—	
	CO20	—	14854	—	
	CO25	—	14855	—	
G					

	G16	015362X	—	015302X	
	G20	015364X	—	015304X	
	G26	015366X	—	015306X	
	G32	015367X	—	015307X	
G40	015368X	—	015308X		
HA					

	HA16	015580X	—	015280X	
	HA20	015581X	—	015281X	
	HA26	015582X	—	015282X	
	HA32	015583X	—	015283X	
HA40	—	—	015284X		

For further informations visit www.rothenberger.com, ¹⁾ Only on request.

Press Technology

Overview Press Jaws

5

	Nominal size	Press jaws Compact No.	Press jaws Pressliner and ROMAX® 3000 No.	Interchangeable Insert Compact Use only in combination with interchangeable jaws No. 014800X	Eurotubi Pressfitting System	FB.Q. BARONIO, BQ pres	Frabo Frabopress C Steel, 316	Frabo MULTI-BRASS	FRÄNKISCHE, ALPEX F50	Gabo, Gabopress H+5	GAROS	Geberit Mapress Gas	Geberit Mapress Stainless	Geberit Mapress Copper Carbon steel,	Geberit Mepla	Giacomini Giacomflex, Goaco Therm	HAKA, Fimisol, HAKA-PRES, HAKA, GERODUR	Harden 2000, Polypex 2000	Henco PVDF	Herz pipefix	HIDROTEC KLIMATEC	Hitec Sistema, Multi-strato	IBP -> B< Press Rotguss, Inox	

	M	M12	015151X	015101X								●	●	●										
	M15	015152X	015102X		●							●	●	●										
	M18	015153X	015103X		●							●	●	●										
	M22	015154X	015104X		●							●	●	●										
	M28	015155X	015105X		●							●	●	●										
	M35		015106X		●							●	●	●										
	M42		1000001273										●	●	●									
M54		1000001274										●	●	●										

	V / SV	V12	015261X	015211X				●																
	SV14	015269X	015219X			●	●																	
	SV15	015262X	015212X			●	●																●	
	SV16	015260X	015220X			●	●																●	
	SV18	015263X	015213X			●	●																●	
	SV22	015264X	015214X			●	●																●	
	SV28	015265X	015215X			●	●																●	
	SV35		015216X			●	●																●	
	SV42		015217X			●	●																●	
	SV54		015218X			●	●																●	

	G	G16	015362X	015302X											●									
	G20	015364X	015304X												●									
	G26	015366X	015306X												●									
	G32	015367X	015307X												●									
	G40	015368X	015308X												●									

	HA	HA16	015580X	015280X																				
	HA20	015581X	015281X																					
	HA26	015582X	015282X																					
	HA32	015583X	015283X																					
	HA40		015284X																					

	R (H)	R12		015339X	14863																			
	R14	015370X	015330X	14864													●							
	R16	015371X	015331X	14865					●								●							
	R17	015378X	015333X	14866					●								●							
	R18	015379X	015334X	14867					●								●							
	R20	015374X	015335X	14868					●								●							
	R25	015380X	015338X	14707																				
	R26	015376X	015336X	14708					●								●							
	R32	015377X	015337X	14709					●								●							

	RFz	RFz12		1000001173	14822																			
	RFz16	015180X	015161X	14823																				
	RFz20	015181X	015162X	14824																				
	RFz25	015182X	015163X	14825																				
	RFz32	015183X	015164X	14826																				

	TH	TH14	015395X	015321X	14842			●		●	●				●		●	●	●	●	●	●	●	
	TH16	015385X	015322X	14843					●	●	●				●		●	●	●	●	●	●	●	
	TH18	015398X	015323X	14844						●	●				●		●	●	●	●	●	●	●	
	TH20	015389X	015324X	14845				●	●	●	●				●		●	●	●	●	●	●	●	
	TH25	015399X	015325X	14846						●	●				●		●	●	●	●	●	●	●	
	TH26	015391X	015326X	14847				●	●	●	●				●		●	●	●	●	●	●	●	
	TH32	015393X	015327X	14848				●	●	●	●				●		●	●	●	●	●	●	●	
	TH40	015401X	015328X							●	●				●		●	●	●	●	●	●	●	

	THG	THG32	1000000236	1000000235											●									
	THT	THT32	015393H	015329X														●						

	U	U14	015351X	015311X	14832																			
	U16	015352X	015312X	14833					●	●													●	
	U18	015353X	015313X	14834					●	●													●	
	U20	015354X	015314X	14835					●	●													●	
	U25	015355X	015315X	14836					●	●													●	
	U32	015357X	015317X	14838					●	●													●	
	U40	015358X	015318X															●						

	RC	RC26	015277X	015271X	14837				●															
	VP	VP14	015530X	015230X	14882																			
VP16	015531X	015231X	14883					●																
VP20	015532X	015232X	14884					●																
VP25	015533X	015233X	14885					●																
VP32	015534X	015234X	14886					●																

For further informations visit www.rothenberger.com

ROTHENBERGER offers press jaws for a variety of press fitting / pipe systems on the market today. The press contour of each particular system allows reliable pressing to approved standards.

	Nominal size	Press jaws Compact No.	Press jaws Pressliner and ROMAX® 3000 No.	Interchangeable Insert Compact Use only in combination with interchangeable jaws No. 0 14800X	IBP>B-PRESS- >B<PRESS GAS	IPA, IPANA-PRES	IPALPEX	IVAR MP / PMP	Jaraflex-presssystem	Jupiter, Heizsysteme	KE KELIT KELOX	KOHLER, InoxPres	LAVAGRUND, LAVAPRESS	Majr Heiztechnik, Gomafix	Mark KG, polymark	MEGARO HAKAPRESS	MULTITHERM PRESS-STEM	Multitubo Giacomini	NEUTHERM, MEKU-PRESS	Nupi MultiNupi	Nussbaum Cupress, Optipress	Nussbaum CupressG	Nussbaum, Optiflex Plus	Oventrop, Cofit

	M12	015151X	015101X																					
	M15	015152X	015102X									●												
	M18	015153X	015103X									●												
	M22	015154X	015104X									●												
	M28	015155X	015105X									●												
	M35		015106X									●												
	M42		1000001273																					
M54		1000001274																						

	V12	015261X	015211X		●																			
	SV14	015269X	015219X		●																			
	SV15	015262X	015212X		●																●	●		
	SV16	015260X	015220X		●																	●	●	
	SV18	015263X	015213X		●																	●	●	
	SV22	015264X	015214X		●																	●	●	
	SV28	015265X	015215X		●																	●	●	
	SV35		015216X		●																	●	●	
SV42		015217X		●																	●	●		
SV54		015218X		●																	●	●		

	G16	015362X	015302X																					
	G20	015364X	015304X																					
	G26	015366X	015306X																					
	G32	015367X	015307X																					
	G40	015368X	015308X																					

	HA16	015580X	015280X																					●
	HA20	015581X	015281X																					●
	HA26	015582X	015282X																					●
	HA32	015583X	015283X																					●
	HA40		015284X																					●

	R12		015339X	14863																				
	R14	015370X	015330X	14864					●				●		●									
	R16	015371X	015331X	14865				●	●				●		●					●				
	R17	015378X	015333X	14866					●															
	R18	015379X	015334X	14867				●	●															
	R20	015374X	015335X	14868				●	●				●								●			
	R25	015380X	015338X	14707																				
	R26	015376X	015336X	14708				●	●				●		●						●			
	R32	015377X	015337X	14709					●				●		●						●			

	RFz12		1000000173	14822																				
	RFz16	015180X	015161X	14823																				
	RFz20	015181X	015162X	14824																				
	RFz25	015182X	015163X	14825																				
	RFz32	015183X	015164X	14826																				

	TH14	015395X	015321X	14842		●	●		●				●											
	TH16	015385X	015322X	14843		●	●	●	●				●		●				●	●				
	TH18	015398X	015323X	14844		●	●	●	●				●						●	●				
	TH20	015389X	015324X	14845		●	●	●	●				●		●				●	●				
	TH25	015399X	015325X	14846		●	●																	
	TH26	015391X	015326X	14847		●	●	●	●				●		●				●	●				
	TH32	015393X	015327X	14848		●	●		●				●		●									
	TH40	015401X	015328X			●	●		●				●											
THG32	1000000236	1000000235																						
THT32	015393H	015329X					●																	

	U14	015351X	015311X	14832																				
	U16	015352X	015312X	14833				●		●	●										●			
	U18	015353X	015313X	14834				●		●	●										●			
	U20	015354X	015314X	14835				●		●	●										●			
	U25	015355X	015315X	14836						●	●										●			
	U32	015357X	015317X	14838						●	●										●			
	U40	015358X	015318X							●	●					●				●	●			
RC26	015277X	015271X	14837																					

	VP14	015530X	015230X	14882																				●
	VP16	015531X	015231X	14883																				●
	VP20	015532X	015232X	14884																				●
	VP25	015533X	015233X	14885																				●
	VP32	015534X	015234X	14886																				●

For further informations visit www.rothenberger.com

ROTHENBERGER offers press jaws for a variety of press fitting / pipe systems on the market today. The press contour of each particular system allows reliable pressing to approved standards.

Press Technology

Overview Press Jaws

5

	
	Nominal size	Press jaws Compact No.	Press jaws Pressliner und ROMAX® 3000 No.	Interchangeable Insert Compact Use only in combination with interchangeable jaws No. 014800X	PIPELIFE RADOPRESS	POLYSAN Press-System	Prandelli, MULTYRAMA	Raccorderie Metalliche Inoxpress, Steelpress	Raccorderie Metalliche, Aespres	Raccorderie Metalliche Inoxpress Gas	RIQUIERA A SERTIR	ROTH SISTEMA ROTHAPRESS	Roth-Roth Rohrinstallationsysteme	Sanha 3fit-PRESS SYSTEM 14 mm - 63 mm	SANHA NiroSan Serie 9000, 17000 Gas, 18000, 19000	SANHA Press Serie 10000, 11000 Gas, 12000, 13000	SANHA PURAPRESS Serie 8000	SANHA-NiroSan-Presssystem Chromimo	Simplex SIROCon Cu / E	Simplex SIROCon PPSU H	Simplex SIROCon PPSU TH	SST-Rolltec Delphi-Press, STS Systemtechnik	THERMOVAL, THER-MOSMART	Tiemme, Cobrapress

	M	M12	015151X	015101X																					
	M15	015152X	015102X																						
	M18	015153X	015103X																						
	M22	015154X	015104X																						
	M28	015155X	015105X																						
	M35		015106X																						
	M42		1000001273																						
M54		1000001274																							

	V / SV	V12	015261X	015211X																					
	SV14	015269X	015219X																						
	SV15	015262X	015212X																						
	SV16	015260X	015220X																						
	SV18	015263X	015213X																						
	SV22	015264X	015214X																						
	SV28	015265X	015215X																						
	SV35		015216X																						
	SV42		015217X																						
	SV54		015218X																						

	G	G16	015362X	015302X																					
	G20	015364X	015304X																						
	G26	015366X	015306X																						
	G32	015367X	015307X																						
	G40	015368X	015308X																						

	HA	HA16	015580X	015280X																					
	HA20	015581X	015281X																						
	HA26	015582X	015282X																						
	HA32	015583X	015283X																						
	HA40		015284X																						

	R (H)	R12		015339X	14863																				
	R14	015370X	015330X	14864																					
	R16	015371X	015331X	14865																					
	R17	015378X	015333X	14866																					
	R18	015379X	015334X	14867																					
	R20	015374X	015335X	14868																					
	R25	015380X	015338X	14707																					
	R26	015376X	015336X	14708																					
	R32	015377X	015337X	14709																					

	RFz	RFz12		100000173	14822																				
	RFz16	015180X	015161X	14823																					
	RFz20	015181X	015162X	14824																					
	RFz25	015182X	015163X	14825																					
	RFz32	015183X	015164X	14826																					

	TH	TH14	015395X	015321X	14842																				
	TH16	015385X	015322X	14843																					
	TH18	015398X	015323X	14844																					
	TH20	015389X	015324X	14845																					
	TH25	015399X	015325X	14846																					
	TH26	015391X	015326X	14847																					
	TH32	015393X	015327X	14848																					
	TH40	015401X	015328X																						

	THG	THG32	1000000236	1000000235																					
	THT	THT32	015393H	015329X																					

	U	U14	015351X	015311X	14832																				
	U16	015352X	015312X	14833																					
	U18	015353X	015313X	14834																					
	U20	015354X	015314X	14835																					
	U25	015355X	015315X	14836																					
	U32	015357X	015317X	14838																					
	U40	015358X	015318X																						

	RC	RC26	015277X	015271X	14837																				
	VP	VP14	015530X	015230X	14882																				

	VP16	015531X	015231X	14883																					
	VP20	015532X	015232X	14884																					
	VP25	015533X	015233X	14885																					
	VP32	015534X	015234X	14886																					

For further informations visit www.rothenberger.com

ROTHENBERGER offers press jaws for a variety of press fitting / pipe systems on the market today. The press contour of each particular system allows reliable pressing to approved standards.

	Nominal size	Press jaws Compact No.	Press jaws Pressliner und ROMAX® 3000 No.	Interchangeable Insert Compact Use only in combination with interchangeable jaws No. 0 14800X	TIEMME, SERIE PA / PG	Tradesa Serie 700	Ulrich VARIOFLEX HAKA-PRESS,	UPONOR UNIPIPE, UNI-CORE, Airpipe	Vaisir PEXAL	Vescal, Metalplast	VEIGA PROFIPRESS G	Viega Profipress Sanpress, Sanpress INOX PLUS	Vioga sanfix FOSTA, P PLUS	Viessmann	VSH X-Press Carbon Stainless, Copper	VSH SudoPress Carbon Stainless, Copper	VSH Skin Press	VSH Skin Press PPSU, Skin Press Gas	Watts MTR Art press	Wavin Aquatecnic Tigris	Wavin FUTURE 1/2, TIGRIS AlupeX / Blue	WEFA PLASTIC, WEFA PRESS	Winkler	WKS-Press	

	M12	015151X	015101X		●										●										
	M15	015152X	015102X		●										●										
	M18	015153X	015103X		●										●										
	M22	015154X	015104X		●										●										
	M28	015155X	015105X		●										●										
	M35		015106X		●										●										
	M42		1000001273												●										
	M54		1000001274												●										

	V12	015261X	015211X								●	●				●									
	SV14	015269X	015219X								●	●													
	SV15	015262X	015212X								●	●				●									
	SV16	015260X	015220X								●	●													
	SV18	015263X	015213X								●	●				●									
	SV22	015264X	015214X								●	●				●									
	SV28	015265X	015215X								●	●				●									
	SV35		015216X								●	●				●									
	SV42		015217X								●	●				●									
	SV54		015218X								●	●				●									

	G16	015362X	015302X																						
	G20	015364X	015304X																						
	G26	015366X	015306X																						
	G32	015367X	015307X																						
	G40	015368X	015308X																						

	HA16	015580X	015280X												●										
	HA20	015581X	015281X												●			●							
	HA26	015582X	015282X												●	●		●							
	HA32	015583X	015283X												●	●		●							
	HA40		015284X												●	●		●							

	R12		015339X	14863																					
	R14	015370X	015330X	14864			●		●																
	R16	015371X	015331X	14865			●		●																
	R17	015378X	015333X	14866			●		●																
	R18	015379X	015334X	14867			●		●																
	R20	015374X	015335X	14868			●		●																
	R25	015380X	015338X	14707																					
	R26	015376X	015336X	14708			●		●																
	R32	015377X	015337X	14709			●		●																

	RFz12		1000000173	14822																					
	RFz16	015180X	015161X	14823																					
	RFz20	015181X	015162X	14824																					
	RFz25	015182X	015163X	14825																					
	RFz32	015183X	015164X	14826																					

	TH14	015395X	015321X	14842											●								●	●	
	TH16	015385X	015322X	14843			●								●			●	●				●	●	
	TH18	015398X	015323X	14844			●								●			●	●				●	●	
	TH20	015389X	015324X	14845			●								●			●	●				●	●	
	TH25	015399X	015325X	14846			●								●			●	●				●	●	
	TH26	015391X	015326X	14847											●			●	●				●	●	
	TH32	015393X	015327X	14848			●								●			●	●				●	●	
	TH40	015401X	015328X												●			●	●				●	●	
THG	THG32	1000000236	1000000235																						
THT	THT32	015393H	015329X																						

	U14	015351X	015311X	14832																					
	U16	015352X	015312X	14833																					
	U18	015353X	015313X	14834																					
	U20	015354X	015314X	14835																					
	U25	015355X	015315X	14836																					
	U32	015357X	015317X	14838																					
	U40	015358X	015318X																						
RC	RC26	015277X	015271X	14837																					

	VP14	015530X	015230X	14882								●													
	VP16	015531X	015231X	14883								●													
	VP20	015532X	015232X	14884								●													
	VP25	015533X	015233X	14885								●													
	VP32	015534X	015234X	14886								●													

For further informations visit www.rothenberger.com

ROTHENBERGER offers press jaws for a variety of press fitting / pipe systems on the market today. The press contour of each particular system allows reliable pressing to approved standards.