

secure.

Controlled access

Organizing, controlling, and monitoring access are essential physical security measures for enclosures.

These processes provide the system administrator with confidence and peace of mind when making decisions.

Modular by design

Holistic thinking and modular development mean designing solutions that each individual component can be combined into a single integrated system.

Mechatronic Locks for Enclosures

Mechatronic Locks for Industrial Applications

Mechatronic Locks for Universal Applications

Mechatronic Locks Management

Mechatronic Locks Accessoires

Individualized access control along with real-time monitoring and documentation are the fundamental tools for organized security.

Controlled access

Organizing, controlling, and monitoring access are essential physical security measures for enclosures.

These processes provide the system administrator with confidence and peace of mind when making decisions.

Modular by design

Holistic thinking and modular development mean designing solutions that each individual component can be combined into a single integrated system.

Part numbers

The mechatronic access control solution for data center racks:

- Ideal for (de)centralized data center environments
- Integrates into existing management system
- Emergency power interface for battery pack
- Gapless audit trail
- Two factor authentication

Interface
Storage space transponder
Storage space PIN
Stand-alone
LED handle status
Keypad with LED keypad status
LED temperature status
LED sabotage alarm/ready for opening
Illuminated info field
Door contact input
Storage for 500 events and 30 time profiles
Integrated real-time clock
Power supply ±10 %(DC)/standby current (DC)/max. current consumption (DC)
Reader 125 kHz
Reader 13,56 MHz
Conditional Relay
Relay output

TCP/IP, Ethernet	RS 485	TCP/IP, Ethernet	RS 485	_	
1.0	000	2.	000	-	
1.0	000		_	_	
pos	sible	pos	ssible	-	
I				•	
1			_	-	
1				_	
l l			•	_	
-	_	Color co	nfigurable	Color configurable	
I I			•	-	
1			•	_	
1			•	-	
12V/45 m	nA/440 mA	12V/40n	nA/440 mA	12V/40mA/410mA	
1			•	-	
				_	
			•	-	
				_	

The secure mechatronic access control solution for outdoor enclosures

- Gapless audit trail
- For outdoor applications
- Vandal-proof and weather resistant
- Integrates into existing management systems

Opening
LED handle status
Power supply (DC
Status reques
for electronic opening power suppl
watertight and dust-tight (IP65
installable cylinde
Color
Materia
Vandalism-prod

* other colors on request

Opening	"Or"	"Or"	"And"	"Or"	"And"	
LED handle status	on request	_		_	_	
Power supply (DC)	48 V ±10 %/100 mA	48 V ±10 % / 120 mA	24V ±10 %/120 mA	48V ±10%/120mA	24V ±10 %/120 mA	
Status request	Proximity switch (potential-free)	Proximity switch (potential-free)	Inductive sensor	Proximity switch (potential-free)	Inductive sensor	
tronic opening power supply	established	established	interrupted	established	interrupted	
ertight and dust-tight (IP65)			1			
installable cylinder	1	1	1	2	2	
Color*	light grey, powder-coated, antigrafitti	black, pow	der-coated	black, pow	der-coated	
Material	zinc diecast	zinc d	iecast	zinc d	liecast	
Vandalism-proof						

Mechatronic Locks MLI
for Industrial Applications

Optimum protection through links with the control of systems and machines

- Gapless audit trail
- LED status display on the handle
- Integrates into existing management systems
- Stand-alone or integration in the machine control
- Two factor authentication

MLI1101

Black plastic (PA6)
single-color LED Ready for opening
Power supply 24 V ± 10 %(DC), 220 mA
Status request: Proximity switch (potential-free)
Plate cylinder
"Or" closing

for electronic opening power supply established

Mechatronic Locks for Universal Applications MLU

Invisible, secure locking for universal applications

- Gapless audit trail
- Versatile solution
- High pull-off force
- Can be combined with mechanical lock solutions
- Integrates into any existing management systems

Interface	TCP/IP, Ethernet	RS 485
Ethernet Material	Pla	stic
Color	bla	ack
Power supply (DC)	12/24/48V ±10 % (depending on lock)
Storage space for transponder	2.0	000
Stand-alone	pos	sible
LED lock status		
LED sabotage alarm/ready for opening		
Illuminated info field		
Reader 125 kHz		
Reader 13,56 MHz	on re	quest
Relay output		1
Door contact input		
Integrated real-time clock		
prage space for 500 events + 30 time profiles		
Standby current (DC)	40	mA
Max. current consumption (DC), RJ 12/Lock	1,8	ōΑ
Max. current consumption (DC), with closing	3 A (termin	nal 10-11)

Proximity switch status
for electronic opening voltage supply interrupted
Material: GDZn
Color: mat chrome-plated Power
supply: 24 V ±10 %(DC) with 100 mA

Complete control and monitoring with E-LINE by DIRAK locking solutions.

With the MLM Administration Suite you control the access to enclosures anytime, anywhere. The software provides a gapless audit trail of all events, giving you a complete overview and a good sense of security.

- Intuitive user guide
- Gapless audit trail
- (De)centralized management for authorization

SECULE. 24) 365

Mechatronic Locks Management ML M

In the event of a power outage, you can carry out a secure emergency opening procedure on the MLR/MLU3000 and MLR/MLU5000 thanks to the battery pack, without the logging stopping and leading to security gaps.

The battery pack is coupled with the interface of the MLR handle or MLU antennae unit.

The desktop reader allows you to read the transponder codes from the access media. The desktop reader is located in a handy housing and comes with a USB 2.0 cable.

If the door contact is connected to the readers of the MLR3000 and MLR5000 systems, our MLM Suite will also show you the current status of the particular rack door.

Country-specific versions of the power-supply units required for E-LINE by DIRAK systems are available in the versions EU, UK and USA.

Power cables can be ordered optionally.

of security solutions
with E-LINE by DIRAK's
customer testimonials.

secure. more...

Customer Benefits

Wystong, Conventued to follow provide Section Private Section Date is able to district their growth. Green House Date concentrates on growth, section between their sequences to the concentrates on growth, section between their sequences.

Customer Demands

Interface is one of the largest outcome.

Customer Demands

Interface is one of the largest outcome.

Customer Demands

Interface is one of the largest outcome.

Customer Demands

Interface is one of the largest outcome.

The company of the

Detailed information on the preconditions and system linking, connection schematics and all hole patterns are **installed** in the technical instructions.

Allow yourself to be

inspired. **Experience** and gain an insight into the various challenges

MLR

Mechatronic access controls for your industrial enclosure

◆ Product numbers

Mechatronic access controls for your industrial enclosure

Questions regarding physical installation?

For more information:
elinebydirak.com/physical-installation

MLR

MLR1000	Offset	610-9507.07-0710
	Rod latch	610-9501.07-0710
	Multi-point cam	610-9539.07-0710
	Rod latch (Rittal)	610-9545.07-0710
MLR1000 (24 V)	Offset	610-9543.00-0000
	Rod latch	610-9544.00-0000
	Multi-point cam	610-9542.00-0000
	Rod latch (Rittal)	610-9546.07-0710
MLR3000 (125 kHz)	Offset	610-9707.00-0000
	Rod latch	610-9701.00-0000
	Multi-point cam	610-9739.00-0000
	Rod latch (Rittal)	610-9745.00-0000
MLR3000 (13,65 MHz)	Offset	610-9707.00-1135
	Rod latch	610-9701.00-1135
	Multi-point cam	610-9739.00-1135
	Rod latch (Rittal)	610-9745.00-1135
MLR3000 KP (125 kHz)	Offset	610-9307.00-0000
	Rod latch	610-9301.00-0000
MI D0000 KD (40 05 MIL-)	Multi-point cam	610-9339.00-0000
MLR3000 KP (13,65 MHz)	Offset	610-9307.00-0000
	Rod latch Multi-point cam	610-9339.00-0000
MLR5000 (125 kHz)	Offset	610-9339.00-0000
WIEN3000 (123 K112)	Rod latch	610-9601.00-0000
	Multi-point cam	610-9639.00-0000
	Rod latch (Rittal)	610-9645.00-0000
MLR5000 (13,65 MHz)	Offset	610-9607.00-1135
,	Rod latch	610-9601.00-1135
	Multi-point cam	610-9639.00-1135
	Rod latch (Rittal)	610-9645.00-1135
MLR5000 KP (125 kHz)	Offset	610-9407.00-0000
	Rod latch	610-9401.00-0000
	Multi-point cam	610-9439.00-0000
MLR5000 KP (13,65 MHz)	Offset	610-9407.00-0000
	Rod latch	610-9401.00-0000
	Multi-point cam	610-9439.00-0000

MLE

MLE5000 RFID An	tenna + Reader without handle	602-8003.00-05000
MLE1102	For outdoor area, light gray	602-8001.00-00000
MLE1100	Outside, single, OR	600-9003.00-00000
MLE1100 (24V)		600-9003.07-0710
MLE2100	Outside, single, OR	600-9001.00-00000
MLE1200	Outside, double, OR	600-9004.00-00000
MLE2200	Outside, double, AND	600-9002.00-00000

MLI

MLI1101 (24V)	Offset	610-9010.00-00
	Pod latch	610 0007 00 00

MLU

MLU1000 (24 V)		600-9708.00-00
MLU3000 Kit (125 kHz)	Complete (incl. MLU1000)	610-9750.00-00
MLU3000 Kit (13,56 MHz)	Complete (incl. MLU1000)	610-9750.00-01
MLU3000 (125 kHz) Antenna	+ reader (without MLU1000)	610-9750.01-00
MLU3000 (13,56 MHz) Antenna	+ reader (without MLU1000)	610-9750.01-01
MLU5000 Kit (125 kHz)	Complete (incl. MLU1000)	610-9650.00-00
MLU5000 Kit (13,56 MHz)	Complete (incl. MLU1000)	610-9650.00-0
MLU5000 (125 kHz) Antenna	+ reader (without MLU1000)	610-9650.01-00
MLU5000 (13,56 MHz) Antenna	+ reader (without MLU1000)	610-9650.01-01

MLM

608-6801.00-00
6(

Without power supply 608-9742.00-00000

MLA

MLA E-Desktop-Reader (125 kHz) 608-9842.00-00				
MLA E-Desktop-Reader (13,56	608-9842.00-00001			
MLA HID Card 26 bit "iso Prox	II" White, blank	607-5926.00-00026		
	With E-LINE logo	607-5926.00-00001		
	Customer logo	On request		
MLA Micro Prox 26 bit	Self-adhesive	607-5929.00-00000		
MLA Netzwerkkabel CN 2001	3 m	607-5907.00-00000		
MLA Y-cable / T-adapter	3 m	607-5972.00-00000		
MLA power supply (12 V)	incl. adapter (EU/USA/UK)	610-5903.00-02412		
MLA E-LINE door contact	4 m	607-5959.00-00400		
MLA E-LINE control cable	3,5 m	607-5947.00-00350		
MLA configuration cable	Gateway	607-5948.00-00000		
	Serial	607-5949.00-00000		
MLA Battery Pack (12V)	For MLR handle (EU)	610-9901.00-00001		
	For MLR handle (US)	610-9903.00-00001		
	For MLR handle (UK)	610-9902.00-00001		
MLA power supply (24 V, 1.0 A)	EU,US,UK	610-5905.00-00024		
MLA Mifare Desfire ev1 4k (13,	56 MHz) White, blank	610-5926.00-01356		
	With E-LINE logo	610-5926.00-00001		
	Customer logo	On request		
MLA Mifare Tag 1435 (13,56 MH	1z) Self-adhesive	610-5927.00-01356		
MLA C13 power supply	Without power unit, 12V	610-5901.00-00C13		
\	Nithout power unit, 24V, 1A	610-5906.00-00C13		
MLA C13 network cable	Without power supply	610-5902.00-00000		
MLA General Card (125 kHz)		608-8505.00-00000		
MLA Group Card (125 kHz)		608-8504.00-00000		
MLA Blocking Card (125 kHz)		608-8503.00-00000		
MLA Unblocking Card (125 kHz	2)	608-8502.00-00000		
MLA General Card (13,56 MHz)		608-8505.00-01356		
MLA Group Card (13,56 MHz)		608-8504.00-01356		
MLA Blocking Card (13,56 MHz	z)	608-8503.00-01356		
MLA Unblocking Card (13,56 N	IHz)	608-8502.00-01356		
MLA torque wrench	Wera 0,3 -1,2 NM Kit	610-1015.00-00000		

E-LINE by DIRAK –
A brand of
DIRAK GmbH
Königsfelder Straße 1
D-58256 Ennepetal
+49 (0) 2333 837-0
eline@dirak.de
elinebydirak.com