

Flameproof Electrical Enclosures Ltd

A Catalogue of
**ELECTRICAL
ENCLOSURES**
For Explosive Atmospheres

Flameproof Electrical Enclosures Ltd

Introduction

Flameproof Electrical Enclosures Limited (FEEL) is based at the centre of the UK Motorway network near Birmingham adjacent to all main International facilities.

Flameproof Electrical Enclosures Limited (FEEL) was formed in 1982.

We specialize in the manufacture of Stainless Steel, Mild Steel, Cast Iron, GRP and Aluminum terminal enclosures and junction boxes suitable for installation within explosive atmospheres.

The enclosures are certified and meet the requirements of the latest ATEX Directive.

The products within the FEEL range are being continually reviewed and expanded as necessary.

In addition to an extensive range of standard products FEEL offers a design and certification service for customized equipment using the latest CAD techniques and facilities to provide cost effective products and fast deliveries.

The FEEL name is synonymous with the very highest quality and demanding solutions, the Company's mission is to supply a superior quality product that meets our customer's specific requirements and gets the job done on time. It is this reliability that has been the essence of FEEL's success.

FEEL is the Right Choice for Quality Products and Quality Service.

Directors: K. Singh, R W Hooper

Registered Address: 9 Portland Road, Edgbaston, Birmingham B16 9HN. Registered No. 1628915

Flameproof Electrical Enclosures Ltd

EXPLOSION-PROOF ENCLOSURES

CONTENTS

- 06 - 09** Guide to Hazardous Areas and The Specification
- 10 - 29** 75000 TE Stainless Steel & Mild Steel Exe Terminal Junction Box
- 30 - 31** 98-75000 TE Stainless Steel & Mild Steel Exe Control Station
- 32 - 42** FJB Glass Reinforced Polyester Exe Terminal Junction Box
- 43 - 45** FCS Glass Reinforced Polyester Exe Control Station
- 46 - 49** Control Devices For Control Station
- 50** 9000 Glass Reinforced Polyester Exe Terminal Junction Box
- 51** 9500 Glass Reinforced Polyester Exe Terminal Junction Box
- 52** 2000 Cast Iron Exe Terminal Junction Box
- 53** 2000 Zeta Cast Iron Exe Terminal Junction Box
- 54** 2000 High Temperature Cast Iron Exe Terminal Junction Box
- 55** 3000 Cast Iron & Stainless Steel Exd Terminal Junction Box
- 56** 3000 Multi-Way Cast Iron & Stainless Steel Exd Terminal Junction Box
- 57** 4000 Cast Iron & Stainless Steel Exd Terminal Junction Box
- 58 - 59** 85000 High Voltage Junction Box
- 60** Zone 2 Control Panel
- 61** Battery Enclosure

Flameproof Electrical Enclosures Ltd

WEATHER-PROOF INDUSTRIAL ENCLOSURES

CONTENTS

- 62 - 63 HES Stainless Steel & Mild Steel Industrial IP66 Junction Box
- 64 - 65 HEP Glass Reinforced Polyester (GRP) Industrial IP66 Junction Box
- 66 ABS900 Industrial IP66 Junction Box

Flameproof Electrical Enclosures Ltd

COMMON APPLICATIONS

FPSO (Floating Production Storage Offloading)

Refineries & Petrochemical

Oil & Gas Platform

Power Plant

Chemical Plant

CLASSIFICATION OF HAZARDOUS AREAS

For Gases, Vapour & Mist

Where a explosive atmosphere is continuously present for long period or frequently.

Where a explosive atmosphere is likely present during normal operation.

Where a explosive atmosphere is not likely present during normal operation.

Where a explosive atmosphere in the form of cloud of combustible dust in air is continuously present for long period of frequently.

Where a explosive atmosphere in the form of cloud of combustible dust in air is likely present for normal operation.

Where a explosive atmosphere in the form of cloud of combustible dust in air is not likely present for normal operation.

For Dust

STANDARD GUIDE TO HAZARDOUS AREAS

EQUIPMENT GROUP & CATEGORY				
Zone	Hazardous Mixture	Equipment		Equipment Protection Level
		Group	Category	
Mines	Methane	I	M1	Ma
	Dusts	I	M2	Mb
0	Gases	II	1G	Ga
1	Vapour	II	2G	Gb
21	Dust	III	2D	Db

TYPE OF PROTECTION				
Zone	EN/IEC Ref	Symbol	Concept	Summary
-	60079-0	0	-	General Requirements
0-1-2	60079-11	ia	Intrinsic safety	Limited energy of sparks & surface temperature
1-2		ib		
2		ic		
1-2	60079-1	d	Flameproof	Contain explosion quenches flame
1-2	60079-7	e	Increased safety	No arcs, sparks or hot surfaces
1-2	60079-18	m	Encapsulation	Keeps flammable gas out
2	60079-15	nA	Non-sparking	No arcs, sparks or hot surfaces
2		nC	Enclosed break	Hermetically sealed device
2		nL	Limited power	Limited Power
2		nR	Restricted breathing	Protection by enclosure
1-2	60079-6	o	Oil Filled	Keeps hazard away from ignition
1-2	60079-2	px,py	Pressurization	Keeps flammable gas out
2		pz		
1-2	60079-5	q	Powder filled	Keeps flammable gas out
20-21-22	60079-31	ta	Dust atmospheres	Keeps combustible dust out and hot surfaces
21-22		tb		
22		tc		

The Combustion or Ignition Triagle

DEFINITION

A explosive atmosphere if ignited could give rise to damage of property or injury to persons. Hazardous areas can be found in almost every industry and even in daily life, the best example being a petrol station or a gas station.

EXPLOSION PRINCIPLES

Combustion is a chemical reaction that entails oxidation of a fuel by oxidising agent (which is in general the oxygen in the air).The combustion or ignition triangle consist of the three elements that are necessary for the combustion reaction to take place.

TEMPERATURE CLASS		
T-Rating	Surface Temperature °C Max. Permitted	Ignition Temperature °C Gas/Air Mixture
T1	450	>450
T2	300	>300
T3	200	>200
T4	135	>135
T5	100	>100
T6	85	>85

T6 Extb IIC T85°C IP66

SUBDIVISION GASES GROUP & TEMPERATURE CLASSES						
	T1	T2	T3	T4	T5	T6
I	Methane					
IIA	Ethane, Propylene Toluene, Xylene Ammonia, Benzol Acetone, Methanol Acetic acid Ethylacetate	Ethylbenzene Methylamine Nitromethane Cyclohexanone	Petrol Diesel-fuel Fuel Oil Kerosene Aviation-fuel	Acetaldehyde Ethylether Trimethylamime		
IIB	Town gas Cyclopropane	Ethylene				
IIC	Hydrogen	Acetylene				Carbon- disulphide

INGRESS PROTECTION (IP) CODE BS EN 60529 (IEC 60529)			
The first digit of the code denotes protection against dust and solid objects		The second digit of the code denotes protection against moisture and liquids	
IP0X	No special protection	IPX0	No special protection
IP1X	Object ≥ 50mm diameter (e.g part of a hand)	IPX1	Vertically dripping water
IP2X	Object ≥ 12.5mm diameter (e.g finger)	IPX2	Vertically dripping water when enclosure tilted by 15°
IP3X	Object ≥ 2.5mm diameter (e.g tool)	IPX3	Sprayed water up to 60° from vertical
IP4X	Object ≥ 1.0mm diameter (e.g wire)	IPX4	Sprayed water from all directions
IP5X	Dust protection (no harmful deposits)	IPX5	Water jets from all direction
IP6X	Dust tight	IPX6	Powerful water jets in heavy seas
		IPX7	Temporary submersion to a depth of 1m (for half an hour)
		IPX8	Extended submersion to a depth ≥ 1m (specific conditions)

Flameproof Electrical Enclosures Ltd

RANGE 75000TE RETURN EDGE ENCLOSURE

Stainless Steel Enclosures for use within hazardous area

The 75000 TE range of enclosures are normally used in the chemical and petrochemical plants, offshore platforms and refineries and meets the needs and the hazardous area requirements. We are also widely preferred in applications where gas and combustible dust are potentially present.

Design

- Available in stainless steel SS316L (1.4404) or mild steel
- Comprises 10 sizes with 3 standard depth - 167mm , 227mm & 327mm
- With up to 4 removable gland plates on four sides
- Brushed, Electro-Chemically polished for stainless steel and mild steel with powder coated option
- Detachable hinged cover with stainless steel captive hexagon slotted screw
- Standard neoprene one piece gasket, with silicon rubber as an option
- Internal & external stainless steel earth stud on body, cover & detachable gland plate
- External mounting lugs for all sizes
- IP66 Ingress protection
- With padlock facility

Selection Table

Dimension (mm)			Code No.
Length	Width	Depth	
150	150	115	TE 1
200	200	135	TE 2
260	180	167/227	TE 3
300	300	167/227/327	TE 4
400	350	167/227/327	TE 45
500	400	167/227/327	TE 5
500	500	167/227/327	TE 6
750	550	167/227/327	TE 7
960	650	167/227/327	TE 8
1200	800	167/227/327	TE 9

Protection

CERTIFICATE NUMBER	CML 15ATEX3088X and CML 15ATEX3089U IECEX CML 15.0046X and IECEX CML 15.0047U
PROTECTION CONCEPT	II 2 G Ex e IIC T6, T5, T4 II 1 G Ex ia IIC T6, T5, T4 II 2 D Ex tb IIIC T55°C, T70°C, T90°C
AMBIENT TEMPERATURE	-45°C to +40°C (T6) -45°C to +55°C (T5) -45°C to +60°C (T5)
INGRESS PROTECTION	IP66 or IP67 (Option)

External mounting lugs

Return edge drainage Channel
Model TE3 to TE9

Detachable hinged Cover
Model TE3 to TE9

Security padlock Facility

Internal & external Earth stud

Removable Gland Plate

Flameproof Electrical Enclosures Ltd

ATEX / IECEx CERTIFIED

CAT II ZONE 1 & 2

750TE1

STAINLESS STEEL AND MILD STEEL ENCLOSURES

Size - 150 x 150 x 115mm

Specification

MATERIAL STANDARD	1.5mm Stainless Steel 316L (1.4404) 1.5mm Mild Steel
FINISH STANDARD	Brushed as standard or Electro-Chemically Polished on request - Stainless Steel Powder Coated - Mild Steel
COVER FIXING	Stainless Steel Captive Hexagon Slotted Screw
EARTH STUDS	M6 Internal & External Stainless Steel On Body & Cover
SECURITY	N/A
REMOVABLE GLAND PLATE	N/A
GASKET	Standard Neoprene One Piece Gasket (-45°C to 80°C) Silicon Rubber As An Option (-45°C to 180°C)
ENTRIES	Direct Through Body
MOUNTING	External With 6.5mm Clearance Holes

PHYSICAL TERMINAL CAPACITY SIZE IN MM2

2.5	4.0	6.0	10.0	16.0	35.0
1 x 20	1 x 17	1 x 13	1 x 10	1 x 9	1 x 6

CABLE ENTRY CAPACITY USING STANDARD GLAND CLEARANCES

	Top/Bottom	Left/Right	
Width	150	150	
Height	110	110	
Size			
M16	8	8	
M20	6	6	
M25	4	4	
M32	2	2	
M40	1	1	

ORDERING INFORMATION

Code No.	Material	Length (mm)	Width (mm)	Depth (mm)	Weight (kg)
750TE1	Stainless Steel	150	150	115	2.0
750TE1MS	Mild Steel	150	150	115	2.0
Accessories					
SIL	Silicon Gasket				

Flameproof Electrical Enclosures Ltd

ATEX / IECEx CERTIFIED

CAT II ZONE 1 & 2

750TE2

STAINLESS STEEL AND MILD STEEL ENCLOSURES

Size - 200 x 200 x 135mm

Specification

MATERIAL STANDARD	1.5mm Stainless Steel 316L (1.4404) 1.5mm Mild Steel
FINISH STANDARD	Brushed as standard or Electro-Chemically Polished on request - Stainless Steel Powder Coated - Mild Steel
COVER FIXING	Stainless Steel Captive Hexagon Slotted Screw
EARTH STUDS	M6 Internal & External Stainless Steel On Body & Cover
SECURITY	N/A
REMOVABLE GLAND PLATE	N/A
GASKET	Standard Neoprene One Piece Gasket (-45°C to 80°C) Silicon Rubber As An Option (-45°C to 180°C)
ENTRIES	Direct Through Body
MOUNTING	External With 6.5mm Clearance Holes

PHYSICAL TERMINAL CAPACITY SIZE IN MM2

2.5	4.0	6.0	10.0	16.0	35.0
1 x 26	1 x 22	1 x 18	1 x 13	1 x 11	1 x 9

GLAND PLATE APERTURES (MM) AND CABLE ENTRY CAPACITY USING STANDARD GLAND CLEARANCES

	Top/Bottom	Left/Right	
Width	200	200	
Height	130	130	
Size			
M16	10	10	
M20	9	9	
M25	6	6	
M32	3	3	
M40	2	2	

ORDERING INFORMATION

Code No.	Material	Length (mm)	Width (mm)	Depth (mm)	Weight (kg)
750TE2	Stainless Steel	200	200	135	3.0
750TE2MS	Mild Steel	200	200	135	3.0
Accessories					
SIL	Silicon Gasket				

Flameproof Electrical Enclosures Ltd

ATEX / IECEx CERTIFIED

CAT II ZONE 1 & 2

750TE3

STAINLESS STEEL AND MILD STEEL ENCLOSURES

Size - 260 x 180 x 167mm or 227mm

Specification

MATERIAL STANDARD	1.5mm Stainless Steel 316L (1.4404) 1.5mm Mild Steel
FINISH STANDARD	Brushed as standard or Electro-Chemically Polished on request - Stainless Steel Powder Coated - Mild Steel
COVER FIXING	Detachable Hinged Cover With Stainless Steel Captive Hexagon Slotted Screw
EARTH STUDS	M10 Internal & External Stainless Steel On Body, M6 Cover & Gland Plate
SECURITY	Padlockable Hasp
REMOVABLE GLAND PLATE	3.0mm 316L (1.4404) Available On Left, Right, Top & Bottom Position
GASKET	Standard Neoprene One Piece Gasket (-45°C to 80°C) Silicon Rubber As An Option (-45°C to 180°C)
ENTRIES	Via Gland Plate or Direct Through Body
MOUNTING	External Lugs With 10mm Clearance Holes

PHYSICAL TERMINAL CAPACITY SIZE IN MM²

2.5	4.0	6.0	10.0	16.0	35.0
1 x 32	1 x 27	1 x 20	1 x 16	1 x 13	1 x 10

GLAND PLATE APERTURES (MM) AND CABLE ENTRY CAPACITY USING STANDARD GLAND CLEARANCES

	167 (Depth)-No Gland Plate		167 (Depth)-Gland Plate		227 (Depth)-Gland Plate	
	Top/Bottom	Left/Right	Top/Bottom	Left/Right	Top/Bottom	Left/Right
Width	180	260	107	167	107	167
Height	140	140	80	80	140	140
Size						
M16	14	20	6	10	10	14
M20	12	18	5	8	8	12
M25	8	11	3	5	6	8
M32	4	6	1	3	3	4
M40	2	3	1	2	2	4

ORDERING INFORMATION					
Code No.	Material	Length (mm)	Width (mm)	Depth (mm)	Weight (kg)
750TE3	Stainless Steel	260	180	167	4.0
750TE3A	Stainless Steel	260	180	227	5.0
750TE3MS	Mild Steel	260	180	167	4.0
750TE3AMS	Mild Steel	260	180	227	5.0

GLAND PLATE OPTION			Accessories	
Code No.	Gland Plate	Position		
0	No Gland Plate	Nil	MP1	Mild Steel Galvanised Mounting Plate
1	1 Gland Plate	Bottom	MP2	Stainless Steel 316 Mounting Plate
2	2 Gland Plate	Top & Bottom	SIL	Silicon Gasket
3	3 Gland Plate	Left, Right & Bottom		
4	4 Gland Plate	Top, Bottom, Left & Right		

Flameproof Electrical Enclosures Ltd

ATEX / IECEx CERTIFIED

CAT II ZONE 1 & 2

750TE4

STAINLESS STEEL AND MILD STEEL ENCLOSURES

Size - 300 x 300 x 167mm or 227mm or 327mm

Specification

MATERIAL STANDARD	1.5mm Stainless Steel 316L (1.4404) 1.5mm Mild Steel
FINISH STANDARD	Brushed as standard or Electro-Chemically Polished on request - Stainless Steel Powder Coated - Mild Steel
COVER FIXING	Detachable Hinged Cover With Stainless Steel Captive Hexagon Slotted Screw
EARTH STUDS	M10 Internal & External Stainless Steel On Body, M6 Cover & Gland Plate
SECURITY	Padlockable Hasp
REMOVABLE GLAND PLATE	3.0mm 316L (1.4404) Available On Left, Right, Top & Bottom Position
GASKET	Standard Neoprene One Piece Gasket (-45°C to 80°C) Silicon Rubber As An Option (-45°C to 180°C)
ENTRIES	Via Gland Plate or Direct Through Body
MOUNTING	External Lugs With 10mm Clearance Holes

PHYSICAL TERMINAL CAPACITY SIZE IN MM2

2.5	4.0	6.0	10.0	16.0	35.0
2 x 40	2 x 32	2 x 25	2 x 20	2 x 16	2 x 12

GLAND PLATE APERTURES (MM) AND CABLE ENTRY CAPACITY USING STANDARD GLAND CLEARANCES

	167 (Depth)-No Gland Plate		167 (Depth)-Gland Plate		227 (Depth)-Gland Plate		327 (Depth)-Gland Plate	
	Top/Bottom	Left/Right	Top/Bottom	Left/Right	Top/Bottom	Left/Right	Top/Bottom	Left/Right
Width	300	300	227	200	227	200	227	200
Height	140	140	80	80	140	140	240	240
Size								
M16	28	24	14	12	28	24	40	34
M20	22	18	10	8	18	16	32	23
M25	14	12	7	7	12	11	24	20
M32	8	8	3	3	8	6	16	12
M40	6	6	3	3	6	4	9	9

ORDERING INFORMATION					
Code No.	Material	Length (mm)	Width (mm)	Depth (mm)	Weight (kg)
750TE4	Stainless Steel	300	300	167	6.0
750TE4A	Stainless Steel	300	300	227	8.0
750TE4B	Stainless Steel	300	300	327	9.0
750TE4MS	Mild Steel	300	300	167	6.0
750TE4AMS	Mild Steel	300	300	227	8.0
750TE4BMS	Mild Steel	300	300	327	9.0

GLAND PLATE OPTION			Accessories	
Code No.	Gland Plate	Position		
0	No Gland Plate	Nil	MP1	Mild Steel Galvanised Mounting Plate
1	1 Gland Plate	Bottom	MP2	Stainless Steel 316 Mounting Plate
2	2 Gland Plate	Top & Bottom	SIL	Silicon Gasket
3	3 Gland Plate	Left, Right & Bottom		
4	4 Gland Plate	Top, Bottom, Left & Right		

Flameproof Electrical Enclosures Ltd

ATEX / IECEx CERTIFIED

CAT II ZONE 1 & 2

750TE45

STAINLESS STEEL AND MILD STEEL ENCLOSURES

Size - 400 x 350 x 167mm or 227mm or 327mm

Specification

MATERIAL STANDARD	1.5mm Stainless Steel 316L (1.4404) 1.5mm Mild Steel
FINISH STANDARD	Brushed as standard or Electro-Chemically Polished on request - Stainless Steel Powder Coated - Mild Steel
COVER FIXING	Detachable Hinged Cover With Stainless Steel Captive Hexagon Slotted Screw
EARTH STUDS	M10 Internal & External Stainless Steel On Body, M6 Cover & Gland Plate
SECURITY	Padlockable Hasp
REMOVABLE GLAND PLATE	3.0mm 316L (1.4404) Available On Left, Right, Top & Bottom Position
GASKET	Standard Neoprene One Piece Gasket (-45°C to 80°C) Silicon Rubber As An Option (-45°C to 180°C)
ENTRIES	Via Gland Plate or Direct Through Body
MOUNTING	External Lugs With 10mm Clearance Holes

PHYSICAL TERMINAL CAPACITY SIZE IN MM2

2.5	4.0	6.0	10.0	16.0	35.0
2 x 58	2 x 48	2 x 36	2 x 28	2 x 24	2 x 18

GLAND PLATE APERTURES (MM) AND CABLE ENTRY CAPACITY USING STANDARD GLAND CLEARANCES

	167 (Depth)-No Gland Plate		167 (Depth)-Gland Plate		227 (Depth)-Gland Plate		327 (Depth)-Gland Plate	
	Top/Bottom	Left/Right	Top/Bottom	Left/Right	Top/Bottom	Left/Right	Top/Bottom	Left/Right
Width	350	350	277	300	277	300	277	300
Height	140	140	80	80	140	140	240	240
Size								
M16	28	28	20	20	28	28	45	45
M20	24	26	14	14	22	24	39	42
M25	17	17	9	10	14	15	27	28
M32	10	10	4	5	8	10	16	20
M40	8	8	3	3	6	8	9	12

ORDERING INFORMATION					
Code No.	Material	Length (mm)	Width (mm)	Depth (mm)	Weight (kg)
750TE45	Stainless Steel	400	350	167	8.0
750TE45A	Stainless Steel	400	350	227	10.0
750TE45B	Stainless Steel	400	350	327	11.0
750TE45MS	Mild Steel	400	350	167	8.0
750TE45AMS	Mild Steel	400	350	227	10.0
750TE45BMS	Mild Steel	400	350	327	11.0

GLAND PLATE OPTION			Accessories	
Code no.	Gland Plate	Position		
0	No Gland Plate	Nil	MP1	Mild Steel Galvanised Mounting Plate
1	1 Gland Plate	Bottom	MP2	Stainless Steel 316 Mounting Plate
2	2 Gland Plate	Top & Bottom	SIL	Silicon Gasket
3	3 Gland Plate	Left, Right & Bottom		
4	4 Gland Plate	Top, Bottom, Left & Right		

Flameproof Electrical Enclosures Ltd

ATEX / IECEx CERTIFIED

CAT II ZONE 1 & 2

750TE5

STAINLESS STEEL AND MILD STEEL ENCLOSURES

Size - 500 x 400 x 167mm or 227mm or 327mm

Specification

MATERIAL STANDARD	1.5mm Stainless Steel 316L (1.4404) 1.5mm Mild Steel
FINISH STANDARD	Brushed as standard or Electro-Chemically Polished on request - Stainless Steel Powder Coated - Mild Steel
COVER FIXING	Detachable Hinged Cover With Stainless Steel Captive Hexagon Slotted Screw
EARTH STUDS	M10 Internal & External Stainless Steel On Body, M6 Cover & Gland Plate
SECURITY	Padlockable Hasp
REMOVABLE GLAND PLATE	3.0mm 316L (1.4404) Available On Left, Right, Top & Bottom Position
GASKET	Standard Neoprene One Piece Gasket (-45°C to 80°C) Silicon Rubber As An Option (-45°C to 180°C)
ENTRIES	Via Gland Plate or Direct Through Body
MOUNTING	External Lugs With 10mm Clearance Holes

PHYSICAL TERMINAL CAPACITY SIZE IN MM2

2.5	4.0	6.0	10.0	16.0	35.0
3 x 75	3 x 65	3 x 48	3 x 40	3 x 32	3 x 25

GLAND PLATE APERTURES (MM) AND CABLE ENTRY CAPACITY USING STANDARD GLAND CLEARANCES

	167 (Depth)-No Gland Plate		167 (Depth)-Gland Plate		227 (Depth)-Gland Plate		327 (Depth)-Gland Plate	
	Top/Bottom	Left/Right	Top/Bottom	Left/Right	Top/Bottom	Left/Right	Top/Bottom	Left/Right
Width	400	500	327	407	327	407	327	407
Height	140	140	80	80	140	140	240	240
Size								
M16	36	52	18	20	36	52	50	72
M20	28	34	16	18	26	32	46	56
M25	17	23	11	14	17	21	33	40
M32	10	12	5	6	10	12	20	24
M40	8	10	4	5	8	10	12	15

ORDERING INFORMATION					
Code No.	Material	Length (mm)	Width (mm)	Depth (mm)	Weight (kg)
750TE5	Stainless Steel	500	400	167	11.0
750TE5A	Stainless Steel	500	400	227	12.0
750TE5B	Stainless Steel	500	400	327	13.5
750TE5MS	Mild Steel	500	400	167	11.0
750TE5AMS	Mild Steel	500	400	227	12.0
750TE5BMS	Mild Steel	500	400	327	13.5

GLAND PLATE OPTION			Accessories	
Code no.	Gland Plate	Position		
0	No Gland Plate	Nil	MP1	Mild Steel Galvanised Mounting Plate
1	1 Gland Plate	Bottom	MP2	Stainless Steel 316 Mounting Plate
2	2 Gland Plate	Top & Bottom	SIL	Silicon Gasket
3	3 Gland Plate	Left, Right & Bottom		
4	4 Gland Plate	Top, Bottom, Left & Right		

Flameproof Electrical Enclosures Ltd

ATEX / IECEx CERTIFIED

CAT II ZONE 1 & 2

750TE6

STAINLESS STEEL AND MILD STEEL ENCLOSURES

Size - 500 x 500 x 167mm or 227mm or 327mm

Specification

MATERIAL STANDARD	1.5mm Stainless Steel 316L (1.4404) 1.5mm Mild Steel
FINISH STANDARD	Brushed as standard or Electro-Chemically Polished on request - Stainless Steel Powder Coated - Mild Steel
COVER FIXING	Detachable Hinged Cover With Stainless Steel Captive Hexagon Slotted Screw
EARTH STUDS	M10 Internal & External Stainless Steel On Body, M6 Cover & Gland Plate
SECURITY	Padlockable Hasp
REMOVABLE GLAND PLATE	3.0mm 316L (1.4404) Available On Left, Right, Top & Bottom Position
GASKET	Standard Neoprene One Piece Gasket (-45°C to 80°C) Silicon Rubber As An Option (-45°C to 180°C)
ENTRIES	Via Gland Plate or Direct Through Body
MOUNTING	External Lugs With 10mm Clearance Holes

PHYSICAL TERMINAL CAPACITY SIZE IN MM2

2.5	4.0	6.0	10.0	16.0	35.0
4 x 75	4 x 65	4 x 48	4 x 40	4 x 32	4 x 25

GLAND PLATE APERTURES (MM) AND CABLE ENTRY CAPACITY USING STANDARD GLAND CLEARANCES

	167 (Depth)-No Gland Plate		167 (Depth)-Gland Plate		227 (Depth)-Gland Plate		327 (Depth)-Gland Plate	
	Top/Bottom	Left/Right	Top/Bottom	Left/Right	Top/Bottom	Left/Right	Top/Bottom	Left/Right
Width	500	500	427	407	427	407	427	407
Height	140	140	80	80	140	140	240	240
Size								
M16	56	52	26	20	56	52	78	73
M20	36	34	20	18	34	32	60	56
M25	23	23	15	14	23	21	45	40
M32	14	12	6	6	12	12	28	24
M40	12	10	5	5	10	10	15	15

ORDERING INFORMATION					
Code No.	Material	Length (mm)	Width (mm)	Depth (mm)	Weight (kg)
750TE6	Stainless Steel	500	500	167	15.0
750TE6A	Stainless Steel	500	500	227	16.0
750TE6B	Stainless Steel	500	500	327	17.5
750TE6MS	Mild Steel	500	500	167	15.0
750TE6AMS	Mild Steel	500	500	227	16.0
750TE6BMS	Mild Steel	500	500	327	17.5

GLAND PLATE OPTION			Accessories	
Code no.	Gland Plate	Position		
0	No Gland Plate	Nil	MP1	Mild Steel Galvanised Mounting Plate
1	1 Gland Plate	Bottom	MP2	Stainless Steel 316 Mounting Plate
2	2 Gland Plate	Top & Bottom	SIL	Silicon Gasket
3	3 Gland Plate	Left, Right & Bottom		
4	4 Gland Plate	Top, Bottom, Left & Right		

Flameproof Electrical Enclosures Ltd

ATEX / IECEx CERTIFIED

CAT II ZONE 1 & 2

750TE7

STAINLESS STEEL AND MILD STEEL ENCLOSURES

Size - 750 x 550 x 167mm or 227mm or 327mm

Specification

MATERIAL STANDARD	1.5mm Stainless Steel 316L (1.4404) 1.5mm Mild Steel
FINISH STANDARD	Brushed as standard or Electro-Chemically Polished on request - Stainless Steel Powder Coated - Mild Steel
COVER FIXING	Detachable Hinged Cover With Stainless Steel Captive Hexagon Slotted Screw
EARTH STUDS	M10 Internal & External Stainless Steel On Body, M6 Cover & Gland Plate
SECURITY	Padlockable Hasp
REMOVABLE GLAND PLATE	3.0mm 316L (1.4404) Available On Left, Right, Top & Bottom Position
GASKET	Standard Neoprene One Piece Gasket (-45°C to 80°C) Silicon Rubber As An Option (-45°C to 180°C)
ENTRIES	Via Gland Plate or Direct Through Body
MOUNTING	External Lugs With 10mm Clearance Holes

PHYSICAL TERMINAL CAPACITY SIZE IN MM2

2.5	4.0	6.0	10.0	16.0	35.0
4 x 125	4 x 105	4 x 80	4 x 64	4 x 54	4 x 40

GLAND PLATE APERTURES (MM) AND CABLE ENTRY CAPACITY USING STANDARD GLAND CLEARANCES

	167 (Depth)-No Gland Plate		167 (Depth)-Gland Plate		227 (Depth)-Gland Plate		327 (Depth)-Gland Plate	
	Top/Bottom	Left/Right	Top/Bottom	Left/Right	Top/Bottom	Left/Right	Top/Bottom	Left/Right
Width	550	750	477	657	477	657	477	657
Height	140	140	80	80	140	140	240	240
Size								
M16	56	85	26	42	56	85	78	120
M20	40	54	22	28	38	54	67	95
M25	26	35	17	23	24	35	51	64
M32	16	20	7	10	14	20	32	44
M40	14	16	5	8	12	16	18	27

ORDERING INFORMATION					
Code No.	Material	Length (mm)	Width (mm)	Depth (mm)	Weight (kg)
750TE7	Stainless Steel	750	550	167	19.0
750TE7A	Stainless Steel	750	550	227	22.0
750TE7B	Stainless Steel	750	550	327	25.0
750TE7MS	Mild Steel	750	550	167	19.0
750TE7AMS	Mild Steel	750	550	227	22.0
750TE7BMS	Mild Steel	750	550	327	25.0

GLAND PLATE OPTION			Accessories	
Code no.	Gland Plate	Position		
0	No Gland Plate	Nil	MP1	Mild Steel Galvanised Mounting Plate
1	1 Gland Plate	Bottom	MP2	Stainless Steel 316 Mounting Plate
2	2 Gland Plate	Top & Bottom	SIL	Silicon Gasket
3	3 Gland Plate	Left, Right & Bottom		
4	4 Gland Plate	Top, Bottom, Left & Right		

Flameproof Electrical Enclosures Ltd

ATEX / IECEx CERTIFIED

CAT II ZONE 1 & 2

750TE8

STAINLESS STEEL AND MILD STEEL ENCLOSURES

Size - 960 x 650 x 167mm or 227mm or 327mm

Specification

MATERIAL STANDARD	1.5mm Stainless Steel 316L (1.4404) 1.5mm Mild Steel
FINISH STANDARD	Brushed as standard or Electro-Chemically Polished on request - Stainless Steel Powder Coated - Mild Steel
COVER FIXING	Detachable Hinged Cover With Stainless Steel Captive Hexagon Slotted Screw
EARTH STUDS	M10 Internal & External Stainless Steel On Body, M6 Cover & Gland Plate
SECURITY	Padlockable Hasp
REMOVABLE GLAND PLATE	3.0mm 316L (1.4404) Available On Left, Right, Top & Bottom Position
GASKET	Standard Neoprene One Piece Gasket (-45°C to 80°C) Silicon Rubber As An Option (-45°C to 180°C)
ENTRIES	Via Gland Plate or Direct Through Body
MOUNTING	External Lugs With 10mm Clearance Holes

PHYSICAL TERMINAL CAPACITY SIZE IN MM2

2.5	4.0	6.0	10.0	16.0	35.0
5 x 165	5 x 138	5 x 105	5 x 84	5 x 70	5 x 52

GLAND PLATE APERTURES (MM) AND CABLE ENTRY CAPACITY USING STANDARD GLAND CLEARANCES

	167 (Depth)-No Gland Plate		167 (Depth)-Gland Plate		227 (Depth)-Gland Plate		327 (Depth)-Gland Plate	
	Top/Bottom	Left/Right	Top/Bottom	Left/Right	Top/Bottom	Left/Right	Top/Bottom	Left/Right
Width	650	960	577	2 (410)	577	2 (410)	577	2 (410)
Height	140	140	80	80	140	140	240	240
Size								
M16	72	110	36	54	72	110	100	154
M20	48	70	28	36	46	64	81	112
M25	32	47	20	28	30	42	60	80
M32	18	26	9	12	18	24	36	56
M40	16	22	7	10	14	20	21	30

750TE8

750TE8A

750TE8B

MOUNTING PLATE

ORDERING INFORMATION					
Code No.	Material	Length (mm)	Width (mm)	Depth (mm)	Weight (kg)
750TE8	Stainless Steel	960	650	167	29.0
750TE8A	Stainless Steel	960	650	227	33.0
750TE8B	Stainless Steel	960	650	327	35.0
750TE8MS	Mild Steel	960	650	167	29.0
750TE8AMS	Mild Steel	960	650	227	33.0
750TE8BMS	Mild Steel	960	650	327	35.0

GLAND PLATE OPTION			Accessories	
Code no.	Gland Plate	Position		
0	No Gland Plate	Nil	MP1	Mild Steel Galvanised Mounting Plate
1	1 Gland Plate	Bottom	MP2	Stainless Steel 316 Mounting Plate
2	2 Gland Plate	Top & Bottom	SIL	Silicon Gasket
3	3 Gland Plate	Left, Right & Bottom		
4	4 Gland Plate	Top, Bottom, Left & Right		

Flameproof Electrical Enclosures Ltd

ATEX / IECEx CERTIFIED

CAT II ZONE 1 & 2

750TE9

STAINLESS STEEL AND MILD STEEL ENCLOSURES

Size - 1200 x 800 x 167mm or 227mm or 327mm

Specification

MATERIAL STANDARD	2.0mm Stainless Steel 316L (1.4404) 2.0mm Mild Steel
FINISH STANDARD	Brushed as standard or Electro-Chemically Polished on request - Stainless Steel Powder Coated - Mild Steel
COVER FIXING	Detachable Hinged Cover With Stainless Steel Captive Hexagon Slotted Screw
EARTH STUDS	M10 Internal & External Stainless Steel On Body, M6 Cover & Gland Plate
SECURITY	Padlockable Hasp
REMOVABLE GLAND PLATE	3.0mm 316L (1.4404) Available On Left, Right, Top & Bottom Position
GASKET	Standard Neoprene One Piece Gasket (-45°C to 80°C) Silicon Rubber As An Option (-45°C to 180°C)
ENTRIES	Via Gland Plate or Direct Through Body
MOUNTING	External Lugs With 10mm Clearance Holes

PHYSICAL TERMINAL CAPACITY SIZE IN MM2

2.5	4.0	6.0	10.0	16.0	35.0
5 x 210	5 x 175	5 x 135	5 x 105	5 x 90	5 x 68

GLAND PLATE APERTURES (MM) AND CABLE ENTRY CAPACITY USING STANDARD GLAND CLEARANCES

	167 (Depth)-No Gland Plate		167 (Depth)-Gland Plate		227 (Depth)-Gland Plate		327 (Depth)-Gland Plate	
	Top/Bottom	Left/Right	Top/Bottom	Left/Right	Top/Bottom	Left/Right	Top/Bottom	Left/Right
Width	800	1200	726	2 (530)	726	2 (530)	726	2 (530)
Height	140	140	80	80	140	140	240	240
Size								
M16	90	150	45	72	90	150	26	210
M20	60	90	36	48	58	84	102	148
M25	38	59	25	36	38	54	75	104
M32	22	34	11	16	22	32	48	72
M40	18	28	9	12	18	24	27	42

ORDERING INFORMATION					
Code No.	Material	Length (mm)	Width (mm)	Depth (mm)	Weight (kg)
750TE9	Stainless Steel	1200	800	167	48.0
750TE9A	Stainless Steel	1200	800	227	56.0
750TE9B	Stainless Steel	1200	800	327	60.0
750TE9MS	Mild Steel	1200	800	167	48.0
750TE9AMS	Mild Steel	1200	800	227	56.0
750TE9BMS	Mild Steel	1200	800	327	60.0

GLAND PLATE OPTION			Accessories	
Code no.	Gland Plate	Position		
0	No Gland Plate	Nil	MP1	Mild Steel Galvanised Mounting Plate
1	1 Gland Plate	Bottom	MP2	Stainless Steel 316 Mounting Plate
2	2 Gland Plate	Top & Bottom	SIL	Silicon Gasket
3	3 Gland Plate	Left, Right & Bottom		
4	4 Gland Plate	Top, Bottom, Left & Right		

Flameproof Electrical Enclosures Ltd

RANGE 98-75000

LOCAL CONTROL STATION

Stainless Steel Enclosures for use within hazardous area

The 98-75000 TE range local control station are normally used in the chemical and petrochemical plants, offshore platforms and refineries and meets the needs and the hazardous area requirements. We are also widely preferred in applications where gas and combustible dust are potentially present.

Design

- Available in stainless steel SS316L (1.4404) or mild steel
- Comprises 10 sizes with 3 standard depth - 167mm , 227mm & 327mm
- With up to 4 removable gland plates on four sides
- Brushed, Electro-Chemically polished for stainless steel and mild steel with powder coated option
- Detachable hinged cover with stainless steel captive hexagon slotted screw
- Standard neoprene one piece gasket, with silicon rubber as an a option
- Internal & external stainless steel earth stud on body, cover & detachable gland plate
- External mounting lugs for all sizes
- IP66 Ingress protection
- With padlock facility

Enclosure Selection Table

Dimension (mm)			Code No.	Physical Component Capacity
Length	Width	Depth		
150	150	115	98-750TE 1	2 operators
200	200	135	98-750TE 2	4 operators
260	180	167/227	98-750TE 3	4 operators
300	300	167/227/327	98-750TE 4	12 operators
400	350	167/227/327	98-750TE 45	20 operators
500	400	167/227/327	98-750TE 5	25 operators
500	500	167/227/327	98-750TE 6	35 operators
750	550	167/227/327	98-750TE 7	64 operators
960	650	167/227/327	98-750TE 8	99 operators
1200	800	167/227/327	98-750TE 9	168 operators

98-75000 control station can be quipped with all increased safety 'Ex ed' components listed on *pages 46 - 49*.

- Push button
- Pilot Light
- Switches
- Potentiometer
- Ammeter

Protection

CERTIFICATE NUMBER	CML 15ATEX3088X IECEX CML 15.0046X
PROTECTION CONCEPT	II 2 G Ex ed IIC T6, T5, T4 II 2 D Ex tb IIIC T55°C, T70°C, T90°C
AMBIENT TEMPERATURE	-45°C to +40°C (T6) -45°C to +55°C (T5) -45°C to +60°C (T5)
INGRESS PROTECTION	IP66 or IP67 (Option)

Panel Layouts Ordering Data

98-750	Enclosure	/	Number of operators	-	Component
	X		XX		XXX

Example 98-750TE2/3-PB01.PB03.PL03
98-750TE2 Local Control Station with 3 components - Start, Stop & Green Pilot Light

Flameproof Electrical Enclosures Ltd

RANGE FJB

GLASS REINFORCED POLYESTER ENCLOSURE

Glass Reinforced Polyester Enclosures for use within hazardous area

The FJB Exe range of enclosures are normally use in the chemical and petrochemical plants, offshore platform, refineries and meets the needs of the requirements of hazardous areas and other industries where gas and combustible dusts are potentially present.

Design

- Body and cover of glass-reinforced polyester (GRP) black coloured to provide the maximum UV protection and carbon loaded to reduce surface resistance of material and risk of spark from static build up
- Comprises 9 sizes
- Anti-loosening stainless steel screws on cover
- Internal component mounting plate
- Four side internal earth continuity plate available in galvanised steel, copper or brass material
- External hinges available
- Internal earthing bar fitted with clamps available
- Internal & external stainless steel or brass earth stud
- External mounting bracket available for all sizes
- Silicon gasket for IP66 ingress protection

Selection Table

Dinmension (mm)			Code No.
Width	Length	Depth	
122	120	90	FJB 12212090
220	120	90	FJB 22012090
160	160	90	FJB 16016090
260	160	90	FJB 26016090
360	160	90	FJB 36016090
255	250	120	FJB 255250120
400	250	120	FJB 400250120
400	405	120	FJB 400405120
400	405	165	FJB 400405165

Protection

CERTIFICATE NUMBER	CML 15ATEX3002X IECEx CML 15.0003X
PROTECTION CONCEPT	II 2 G Ex e IIC T6, T5, T4 II 1 G Ex ia IIC T6, T5, T4 II 2 D Ex tb IIIC T80°C, T100°C, T135°C
AMBIENT TEMPERATURE	-45°C to +40°C (T6) -45°C to +55°C (T4 or T5) -45°C to +60°C (T5)
INGRESS PROTECTION	IP66

Internal Earth Continuity Plate

Earth Stud

Internal Earthing Bar with clamps

Accessories

EARTH STUDS	M6 Internal & external stainless steel or brass earth stud
INTERNAL MOUNTING PLATE	Galvanised steel or stainless steel
EARTH CONTINUITY PLATE	Galvanised steel, copper or brass
EARTHING	Internal earthing bar fitted with clamps available
EXTERNAL MOUNTING BRACKET	Galvanised steel or stainless steel

Flameproof Electrical Enclosures Ltd

ATEX / IECEx CERTIFIED

CAT II ZONE 1 & 2

RANGE FJB

GLASS REINFORCED POLYESTER ENCLOSURE

Size - 122 x 120 x 90mm

Specification

MATERIAL	Body and cover of glass-reinforced polyester (GRP) Carbon loaded black coloured
COVER FIXING	Anti-loosening stainless steel screws on cover Optional hinges
GASKET	Silicon rubber
EARTHING (Optional)	M6 Internal & external stainless steel or brass earth stud Earth continuity plate galvanised steel, copper or brass
ENTRIES	Direct Through Body (Threaded or Clear)
MOUNTING	Internal 6.5mm Clearance holes within the enclosure

PHYSICAL TERMINAL CAPACITY SIZE IN MM²

2.5	4.0	6.0	10.0	16.0	35.0
14	13	11	8	7*	5*

* Single Core Only

CABLE ENTRY CAPACITY USING STANDARD GLAND CLEARANCES

Size	Top/Bottom	Left/Right	
M16	2	1	
M20	2	1	
M25	1	1	
M32	1	0	
M40	0	0	

ORDERING INFORMATION

Code No.	Width (mm)	Length (mm)	Depth (mm)	Weight (kg)
FJB 12212090	122	120	90	0.75

ACCESSORIES

MP1	Mild Steel Galvanised Mounting Plate	ECP1	Galvanised Earth Continuity Plate
MP2	Stainless Steel 316 Mounting Plate	ECP2	Brass Earth Continuity Plate
ES1	Brass Earth Stud	ECP3	Copper Earth Continuity Plate
ES2	Stainless Steel Earth Stud	MB1	Galvanised Steel External Mounting Bracket
EH	External Hinges	MB2	Stainless Steel External Mounting Bracket

Flameproof Electrical Enclosures Ltd

ATEX / IECEx CERTIFIED

CAT II ZONE 1 & 2

RANGE FJB

GLASS REINFORCED POLYESTER ENCLOSURE

Size - 220 x 120 x 90mm

Specification

MATERIAL	Body and cover of glass-reinforced polyester (GRP) Carbon loaded black coloured
COVER FIXING	Anti-loosening stainless steel screws on cover Optional hinges
GASKET	Silicon rubber
EARTHING (Optional)	M6 Internal & external stainless steel or brass earth stud Earth continuity plate galvanised steel, copper or brass
ENTRIES	Direct Through Body (Threaded or Clear)
MOUNTING	Internal 6.5mm Clearance holes within the enclosure

PHYSICAL TERMINAL CAPACITY SIZE IN MM²

2.5	4.0	6.0	10.0	16.0	35.0
30	28	22	18	15*	11*

* Single Core Only

CABLE ENTRY CAPACITY USING STANDARD GLAND CLEARANCES

Size	Top/Bottom	Left/Right	
M16	10	1	
M20	4	1	
M25	3	1	
M32	3	0	
M40	0	0	

ORDERING INFORMATION

Code No.	Width (mm)	Length (mm)	Depth (mm)	Weight (kg)
FJB 22012090	220	120	90	1.05

ACCESSORIES

MP1	Mild Steel Galvanised Mounting Plate	ECP1	Galvanised Earth Continuity Plate
MP2	Stainless Steel 316 Mounting Plate	ECP2	Brass Earth Continuity Plate
ES1	Brass Earth Stud	ECP3	Copper Earth Continuity Plate
ES2	Stainless Steel Earth Stud	MB1	Galvanised Steel External Mounting Bracket
EH	External Hinges	MB2	Stainless Steel External Mounting Bracket

Flameproof Electrical Enclosures Ltd

ATEX / IECEx CERTIFIED

CAT II ZONE 1 & 2

RANGE FJB

GLASS REINFORCED POLYESTER ENCLOSURE

Size - 160 x 160 x 90mm

Specification

MATERIAL	Body and cover of glass-reinforced polyester (GRP) Carbon loaded black coloured
COVER FIXING	Anti-loosening stainless steel screws on cover Optional hinges
GASKET	Silicon rubber
EARTHING (Optional)	M6 Internal & external stainless steel or brass earth stud Earth continuity plate galvanised steel, copper or brass
ENTRIES	Direct Through Body (Threaded or Clear)
MOUNTING	Internal 6.5mm Clearance holes within the enclosure

PHYSICAL TERMINAL CAPACITY SIZE IN MM²

2.5	4.0	6.0	10.0	16.0	35.0
20	19	15	12	10*	7*

* Single Core Only

CABLE ENTRY CAPACITY USING STANDARD GLAND CLEARANCES

Size	Top/Bottom	Left/Right	
M16	6	2	
M20	2	2	
M25	2	1	
M32	1	1	
M40	0	0	

ORDERING INFORMATION

Code No.	Width (mm)	Length (mm)	Depth (mm)	Weight (kg)
FJB 16016090	160	160	90	1.05

ACCESSORIES

MP1	Mild Steel Galvanised Mounting Plate	ECP1	Galvanised Earth Continuity Plate
MP2	Stainless Steel 316 Mounting Plate	ECP2	Brass Earth Continuity Plate
ES1	Brass Earth Stud	ECP3	Copper Earth Continuity Plate
ES2	Stainless Steel Earth Stud	MB1	Galvanised Steel External Mounting Bracket
EH	External Hinges	MB2	Stainless Steel External Mounting Bracket

Flameproof Electrical Enclosures Ltd

ATEX / IECEx CERTIFIED

CAT II ZONE 1 & 2

RANGE FJB

GLASS REINFORCED POLYESTER ENCLOSURE

Size - 260 x 160 x 90mm

Specification

MATERIAL	Body and cover of glass-reinforced polyester (GRP) Carbon loaded black coloured
COVER FIXING	Anti-loosening stainless steel screws on cover Optional hinges
GASKET	Silicon rubber
EARTHING (Optional)	M6 Internal & external stainless steel or brass earth stud Earth continuity plate galvanised steel, copper or brass
ENTRIES	Direct Through Body (Threaded or Clear)
MOUNTING	Internal 6.5mm Clearance holes within the enclosure

PHYSICAL TERMINAL CAPACITY SIZE IN MM²

2.5	4.0	6.0	10.0	16.0	35.0
36	34	27	22	18*	14*

* Single Core Only

CABLE ENTRY CAPACITY USING STANDARD GLAND CLEARANCES

Size	Top/Bottom	Left/Right	
M16	12	4	
M20	6	2	
M25	4	1	
M32	3	1	
M40	0	0	

ORDERING INFORMATION

Code No.	Width (mm)	Length (mm)	Depth (mm)	Weight (kg)
FJB 26016090	260	160	90	1.2

ACCESSORIES

MP1	Mild Steel Galvanised Mounting Plate	ECP1	Galvanised Earth Continuity Plate
MP2	Stainless Steel 316 Mounting Plate	ECP2	Brass Earth Continuity Plate
ES1	Brass Earth Stud	ECP3	Copper Earth Continuity Plate
ES2	Stainless Steel Earth Stud	MB1	Galvanised Steel External Mounting Bracket
EH	External Hinges	MB2	Stainless Steel External Mounting Bracket

Flameproof Electrical Enclosures Ltd

ATEX / IECEx CERTIFIED

CAT II ZONE 1 & 2

RANGE FJB

GLASS REINFORCED POLYESTER ENCLOSURE

Size - 360 x 160 x 90mm

Specification

MATERIAL	Body and cover of glass-reinforced polyester (GRP) Carbon loaded black coloured
COVER FIXING	Anti-loosening stainless steel screws on cover Optional hinges
GASKET	Silicon rubber
EARTHING (Optional)	M6 Internal & external stainless steel or brass earth stud Earth continuity plate galvanised steel, copper or brass
ENTRIES	Direct Through Body (Threaded or Clear)
MOUNTING	Internal 6.5mm Clearance holes within the enclosure

PHYSICAL TERMINAL CAPACITY SIZE IN MM²

2.5	4.0	6.0	10.0	16.0	35.0
52	48	40	32	26*	20*

* Single Core Only

CABLE ENTRY CAPACITY USING STANDARD GLAND CLEARANCES

Size	Top/Bottom	Left/Right	
M16	18	4	
M20	8	2	
M25	6	1	
M32	5	1	
M40	0	0	

ORDERING INFORMATION

Code No.	Width (mm)	Length (mm)	Depth (mm)	Weight (kg)
FJB 36016090	360	160	90	2.2

ACCESSORIES

MP1	Mild Steel Galvanised Mounting Plate	ECP1	Galvanised Earth Continuity Plate
MP2	Stainless Steel 316 Mounting Plate	ECP2	Brass Earth Continuity Plate
ES1	Brass Earth Stud	ECP3	Copper Earth Continuity Plate
ES2	Stainless Steel Earth Stud	MB1	Galvanised Steel External Mounting Bracket
EH	External Hinges	MB2	Stainless Steel External Mounting Bracket

Flameproof Electrical Enclosures Ltd

ATEX / IECEx CERTIFIED

CAT II ZONE 1 & 2

RANGE FJB

GLASS REINFORCED POLYESTER ENCLOSURE

Size - 255 x 250 x 120mm

Specification

MATERIAL	Body and cover of glass-reinforced polyester (GRP) Carbon loaded black coloured
COVER FIXING	Anti-loosening stainless steel screws on cover Optional hinges
GASKET	Silicon rubber
EARTHING (Optional)	M6 Internal & external stainless steel or brass earth stud Earth continuity plate galvanised steel, copper or brass
ENTRIES	Direct Through Body (Threaded or Clear)
MOUNTING	Internal 6.5mm Clearance holes within the enclosure

PHYSICAL TERMINAL CAPACITY SIZE IN MM ²					
2.5	4.0	6.0	10.0	16.0	35.0
70	66	54	42	36*	20*

* Single Core Only

CABLE ENTRY CAPACITY USING STANDARD GLAND CLEARANCES		
Size	Top/Bottom	Left/Right
M16	15	12
M20	10	8
M25	6	4
M32	3	2
M40	3	2

ORDERING INFORMATION				
Code No.	Width (mm)	Length (mm)	Depth (mm)	Weight (kg)
FJB 255250120	255	250	120	3.2

ACCESSORIES			
MP1	Mild Steel Galvanised Mounting Plate	ECP1	Galvanised Earth Continuity Plate
MP2	Stainless Steel 316 Mounting Plate	ECP2	Brass Earth Continuity Plate
ES1	Brass Earth Stud	ECP3	Copper Earth Continuity Plate
ES2	Stainless Steel Earth Stud	MB1	Galvanised Steel External Mounting Bracket
EH	External Hinges	MB2	Stainless Steel External Mounting Bracket

Flameproof Electrical Enclosures Ltd

ATEX / IECEx CERTIFIED

CAT II ZONE 1 & 2

RANGE FJB

GLASS REINFORCED POLYESTER ENCLOSURE

Size - 400 x 250 x 120mm

Specification

MATERIAL	Body and cover of glass-reinforced polyester (GRP) Carbon loaded black coloured
COVER FIXING	Anti-loosening stainless steel screws on cover Optional hinges
GASKET	Silicon rubber
EARTHING (Optional)	M6 Internal & external stainless steel or brass earth stud Earth continuity plate galvanised steel, copper or brass
ENTRIES	Direct Through Body (Threaded or Clear)
MOUNTING	Internal 6.5mm Clearance holes within the enclosure

PHYSICAL TERMINAL CAPACITY SIZE IN MM²

2.5	4.0	6.0	10.0	16.0	35.0
118	108	88	72	60*	36*

* Single Core Only

CABLE ENTRY CAPACITY USING STANDARD GLAND CLEARANCES

Size	Top/Bottom	Left/Right	
M16	30	12	
M20	16	8	
M25	14	4	
M32	6	2	
M40	5	2	

ORDERING INFORMATION

Code No.	Width (mm)	Length (mm)	Depth (mm)	Weight (kg)
FJB 400250120	400	250	120	3.7

ACCESSORIES

MP1	Mild Steel Galvanised Mounting Plate	ECP1	Galvanised Earth Continuity Plate
MP2	Stainless Steel 316 Mounting Plate	ECP2	Brass Earth Continuity Plate
ES1	Brass Earth Stud	ECP3	Copper Earth Continuity Plate
ES2	Stainless Steel Earth Stud	MB1	Galvanised Steel External Mounting Bracket
EH	External Hinges	MB2	Stainless Steel External Mounting Bracket

Flameproof Electrical Enclosures Ltd

ATEX / IECEx CERTIFIED

CAT II ZONE 1 & 2

RANGE FJB

GLASS REINFORCED POLYESTER ENCLOSURE

Size - 400 x 405 x 120mm

Specification

MATERIAL	Body and cover of glass-reinforced polyester (GRP) Carbon loaded black coloured
COVER FIXING	Anti-loosening stainless steel screws on cover Optional hinges
GASKET	Silicon rubber
EARTHING (Optional)	M6 Internal & external stainless steel or brass earth stud Earth continuity plate galvanised steel, copper or brass
ENTRIES	Direct Through Body (Threaded or Clear)
MOUNTING	Internal 6.5mm Clearance holes within the enclosure

PHYSICAL TERMINAL CAPACITY SIZE IN MM²

2.5	4.0	6.0	10.0	16.0	35.0
177	162	132	108	90*	66*

* Single Core Only

CABLE ENTRY CAPACITY USING STANDARD GLAND CLEARANCES

Size	Top/Bottom	Left/Right
M16	30	24
M20	18	16
M25	14	10
M32	6	5
M40	5	4

ORDERING INFORMATION

Code No.	Width (mm)	Length (mm)	Depth (mm)	Weight (kg)
FJB 400405120	400	405	120	5.6

ACCESSORIES

MP1	Mild Steel Galvanised Mounting Plate	ECP1	Galvanised Earth Continuity Plate
MP2	Stainless Steel 316 Mounting Plate	ECP2	Brass Earth Continuity Plate
ES1	Brass Earth Stud	ECP3	Copper Earth Continuity Plate
ES2	Stainless Steel Earth Stud	MB1	Galvanised Steel External Mounting Bracket
EH	External Hinges	MB2	Stainless Steel External Mounting Bracket

Flameproof Electrical Enclosures Ltd

ATEX / IECEx CERTIFIED

CAT II ZONE 1 & 2

RANGE FJB

GLASS REINFORCED POLYESTER ENCLOSURE

Size - 400 x 405 x 165mm

Specification

MATERIAL	Body and cover of glass-reinforced polyester (GRP) Carbon loaded black coloured
COVER FIXING	Anti-loosening stainless steel screws on cover Optional hinges
GASKET	Silicon rubber
EARTHING (Optional)	M6 Internal & external stainless steel or brass earth stud Earth continuity plate galvanised steel, copper or brass
ENTRIES	Direct Through Body (Threaded or Clear)
MOUNTING	Internal 6.5mm Clearance holes within the enclosure

PHYSICAL TERMINAL CAPACITY SIZE IN MM²

2.5	4.0	6.0	10.0	16.0	35.0
177	162	132	108	90*	66*

* Single Core Only

CABLE ENTRY CAPACITY USING STANDARD GLAND CLEARANCES

Size	Top/Bottom	Left/Right	
M16	40	30	
M20	22	18	
M25	20	14	
M32	8	6	
M40	7	5	

ORDERING INFORMATION

Code No.	Width (mm)	Length (mm)	Depth (mm)	Weight (kg)
FJB 400405165	400	405	165	6.0

ACCESSORIES

MP1	Mild Steel Galvanised Mounting Plate	ECP1	Galvanised Earth Continuity Plate
MP2	Stainless Steel 316 Mounting Plate	ECP2	Brass Earth Continuity Plate
ES1	Brass Earth Stud	ECP3	Copper Earth Continuity Plate
ES2	Stainless Steel Earth Stud	MB1	Galvanised Steel External Mounting Bracket
EH	External Hinges	MB2	Stainless Steel External Mounting Bracket

RANGE FCS

Flameproof Electrical Enclosures Ltd

RANGE FCS

LOCAL CONTROL STATION

Glass Reinforced Polyester Enclosures for use within hazardous area

The FCS Exe range control are normally use in the chemical and petrochemical plants, offshore platform, refineries and meets the needs of the requirements of hazardous areas and other industries where gas and combustible dusts are potentially present.

Design

- Body and cover of glass-reinforced polyester (GRP) black coloured to provide the maximum UV protection protection and carbon loaded to reduce surface resistance of material and risk of spark from static build up
- Comprises 9 sizes
- Anti-loosening stainless steel screws on cover
- Internal component mounting plate
- Four side internal earth continuity plate available in galvanised steel, copper or brass material
- External hinges available
- Internal earthing bar fitted with clamps available
- Internal & external stainless steel or brass earth stud
- External mounting bracket available for all sizes
- Silicon gasket for IP66 ingress protection

Enclosure Selection Table

Dinmension (mm)			Code No.	Physical Component Capacity
Width	Length	Depth		
122	120	90	FCS 12212090	2 operators
220	120	90	FCS 22012090	3 operators
160	160	90	FCS 16016090	4 operators
260	160	90	FCS 26016090	4 operators
360	160	90	FCS 36016090	6 operators
255	250	120	FCS 255250120	8 operators
400	250	120	FCS 400250120	12 operators
400	405	120	FCS 400405120	20 operators
400	405	165	FCS 400405165	20 operators

FCS control station can be quipped with all increased safety 'Ex ed' components listed on *pages 46-49*.

- Push button
- Pilot Light
- Switches
- Potentiometer
- Ammeter

Protection

CERTIFICATE NUMBER	CML 15ATEX3002X IECEx CML 15.0003X
PROTECTION CONCEPT	II 2 G Ex ed IIC T6, T5, T4 II 2 D Ex tb IIIC T80°C, T100°C, T135°C
AMBIENT TEMPERATURE	-45°C to +40°C (T6) -45°C to +55°C (T4 or T5) -45°C to +60°C (T5)
INGRESS PROTECTION	IP66

Panel Layouts Ordering Data

FCS	Enclosure	/	Number of operators	-	Component
	X		XX		XXX

Example FCS 22012090/3-PB01.PB03.PL03
FCS Local Control Station with 3 components - Start, Stop & Green Pilot Light

Flameproof Electrical Enclosures Ltd

CONTROL DEVICES

FOR 98-750TE AND FCS CONTROL STATION

Control Components for use within hazardous area

The Ex ed control devices for installation in 98-750TE & FCS EExe approved enclosures use in chemical and petrochemical, offshore platform, refineries and meets the need of the requirements of hazardous areas and other industries where gas and combustible dusts are potentially present.

Protection

PROTECTION CONCEPT	II 2 G Ex de IIC
AMBIENT TEMPERATURE	-55°C to +40°C / +60°C
INGRESS PROTECTION	IP66 with operators and IP66 enclosure

Contact Block Design

Rated Insulation Voltage	690V			
Rated Voltage	24V-400V			
Rated Operating Current	16A 400V AC-12	10A 400V AC-15	0.5A 110V DC-13	
	1.0A 24V DC-13	10A 230V		
Housing Material	Thermoplastic with EPDM seals			
Contact Options	1NO and 1NC or 2NO or 2NC			
Contact Material	AgSnO ₂			
Physical Shock Resistance	DIN IEC 68 part 2-27, 30 g 18 ms			
Design Life	1 000 000 cycle mechanical life			
Connection	2.5mm ² stranded max.			
Mounting	Base Mount : Secures to rail integral to enclosure base Panel Mount : Secures to operator with integral latch			

Power Module Design

Rated Insulation Voltage	300V			
Rated Voltage	12V-250V AC	12V-60V DC		
Power Consumption	≤1 W			
Housing Material	Thermoplastic with EPDM seals			
Lamp	Multi-LED (Red, Yellow, Green, White, Blue)			
Physical Shock Resistance	DIN IEC 68 part 2-27, 30 g 18 ms			
Design Life	100 000 hours			
Connection	2.5mm ² stranded max.			
Mounting	Base Mount : Secures to rail integral to enclosure base Panel Mount : Secures to operator with integral latch			

CONTROL DEVICE ORDERING DATA
NON-ILLUMINATED SPRING RETURN FLUSH PUSH BUTTON

 PB	Code	Description	Contact
	01	Red colour complete with 2NC contact	

	02	Red colour complete with 1NO & 1NC contact	

	03	Green colour complete with 2NO contact	
	04	Green colour complete with 1NO & 1NC contact	

	05	Black colour complete with 1NO & 1NC contact	
	06	Yellow colour complete with 1NO & 1NC contact	
	07	White colour complete with 1NO & 1NC contact	
	08	Double Push Button complete with 1NO & 1NC contact * Multi-pack colour caps (red, green, black, white & yellow)	

ILLUMINATED SPRING RETURN FLUSH PUSH BUTTON

 LPB	Code	Description	Contact
	01	Red colour complete with 1NO contact	

	02	Red colour complete with 1NC contact	
	03	Green colour complete with 1NO contact	

	04	Green colour complete with 1NC contact	
	05	Blue colour complete with 1NO contact	
	06	Blue colour complete with 1NC contact	
	07	Yellow colour complete with 1NO contact	
	08	Yellow colour complete with 1NC contact	
	09	White colour complete with 1NO contact	
10	White colour complete with 1NC contact		

NON-ILLUMINATED MUSHROOM PUSH BUTTON

 MPB	Code	Description	Contact
	01	Black colour spring return complete with 2NC contact	

	02	Black colour spring return complete with 1NO & 1NC contact	
	03	Red colour E.Stop push-pull complete with 2NC contact	

	04	Red colour E.Stop push-pull complete with 1NO & 1NC contact	
	05	Red colour E.Stop key release complete with 2NC contact	

06	Red colour E.Stop key release complete with 1NO & 1NC contact		

NON-ILLUMINATED KEY RELEASE PUSH BUTTON

 KPB	Code	Description	Contact
	01	Lockable in initial position, key removal in initial position complete with 1NO & 1NO contact	

	02	Lockable in both position, key removal in both position complete with 1NO & 1NO contact	
	03	Lockable in depressed position, key removal in depressed position complete with 1NO & 1NO contact	

1) Contact block can be with different combinations NO and NC

CONTROL DEVICE ORDERING DATA

LED PILOT LIGHT POWER MODULE

 PL	Code	Description	Contact
	01	Red colour lamp complete with LED power module	

	02	Green colour lamp complete with LED power module	
	03	Yellow colour lamp complete with LED power module	
	04	Blue colour lamp complete with LED power module	
	05	White colour lamp complete with LED power module	

POTENTIOMETER

 PM	Code	Description	Contact
	01	AC/DC 320V 1W 1kΩ	

	02	AC/DC 320V 1W 2.2kΩ	
	03	AC/DC 320V 1W 4.7kΩ	
	04	AC/DC 320V 1W 10kΩ	

AMMETER WITH 1A OR 5A MEASURING CURRENT TRANSFORMER, SCALED 2 OR 5 TIMES

 AM	Code	Measuring Range	Overload Scale	Code	Measuring Range	Overload Scale
	01	0 - 1A	2A or 5A	10	0 - 100A	200A or 500A
	02	0 - 2.5A	5A or 12.5A	11	0 - 150A	300A or 750A
	03	0 - 5A	10A or 25A	12	0 - 200A	400A or 1000A
	04	0 - 15A	30A or 75A	13	0 - 250A	500A or 1250A
	05	0 - 25A	50A or 125A	14	0 - 300A	600A or 1500A
	06	0 - 40A	80A or 200A	15	0 - 400A	800A or 2000A
	07	0 - 50A	100A or 250A	16	0 - 500A	1000A or 2500A
	08	0 - 60A	120A or 300A	17	0 - 600A	1200A or 3000A
	09	0 - 75A	150A or 375A			

- 1) Available in other measurement range
- 2) Direct measurement available as an option

CONTROL DEVICE ORDERING DATA

SELECTOR SWITCH - KNOB, PADLOCKABLE & KEY OPERATED

	Code	Description	Contact	Label

 <p>SW</p>
 <p>PSW (Padlockable)</p>
 <p>KSW (Key Operated)</p>	01	2-position maintained 2NO contact	
	0 - I
	02	2-position maintained 1NO & 1NC contact	
	I - II
	03	3-position maintained 2NO contact	
	I - O - II
	04	3-position spring return to center 2NO contact	
	I - O - II
	05	3-position spring return Right to center 2NO contact	
	O - - - I

4-POLE SELECTOR SWITCH - PADLOCKABLE

	Code	Description	Contact	Label

 <p>FPSW</p>	01	2-position maintained (0-I) 4NO contact	
	0 - I
	02	2-position maintained (0-I) 2NO & 2NC contact	
	0 - I
	03	2-position maintained (0-I) 3NO & 1NC contact	
	0 - I
	04	2-position maintained (0-I) 1NO & 3NC contact	
	0 - I
	05	3-position maintained (I-O-II) 4NO contact	
	I - O - II
	06	3-position spring return to center (I-O-II) 4NO contact	
	I - O - II
	07	3-position maintained (0-I-II) 4NO contact	
	0 - I - II
	08	3-position spring return to center (0-I-II) 4NO contact	
	0 - I - II
	09	4-position maintained (0-I-II-III) 4NO contact	
	0 - I - II - III
	10	5-position maintained (0-I-II-III-IV) 4NO contact	
	0 - I - II - III - IV

Flameproof Electrical Enclosures Ltd

ATEX / IECEx CERTIFIED

CAT II ZONE 1 & 2

RANGE 9000

GLASS REINFORCED POLYESTER JUNCTION BOX

Specification

CERTIFICATE NUMBER	SIRA 06ATEX3185X IECEx SIR 05.0069X
PROTECTION CONCEPT	II 2 G Ex e IIC T6, T5, T3 II 2 D Ex tD A21 IIIC T85°C, T100°C, T150°C
AMBIENT TEMPERATURE	-40°C to +40°C (T6) -40°C to +55°C (T5) -40°C to +130°C (T3)
INGRESS PROTECTION	IP66
MATERIAL	Body and cover of glass-reinforced polyester (GRP) Forton PPS for 130°C when fitted with ceramic terminals
COVER FIXING	Anti-loosening stainless steel screws on hinged cover which allows the unit to remain ' as one ' at the time of installation
GASKET	Silicon rubber
EARTHING (Optional)	M6 Internal & external stainless steel or brass earth stud Earth continuity plate galvanised steel, copper or brass
ENTRIES	Direct Through Body (Threaded or Clear)
MOUNTING	External 6.5mm Clearance holes within the enclosure

PHYSICAL TERMINAL CAPACITY SIZE IN MM2

2.5	4.0	6.0	10.0
10	8	6	4

CABLE ENTRY CAPACITY USING STANDARD GLAND CLEARANCES

Size	Top/Bottom	Left/Right	
M16	1	1	
M20	1	1	
M25	1	1	
1/2" NPT	1	1	
3/4" NPT	1	1	

ORDERING INFORMATION

Code No.	Length (mm)	Width (mm)	Depth (mm)	Weight (kg)
9000	122	122	76.5	0.6

ACCESSORIES

MP1	Mild Steel Galvanised Mounting Plate	ECP1	Galvanised Earth Continuity Plate
MP2	Stainless Steel 316 Mounting Plate	ECP2	Brass Earth Continuity Plate
ES1	M6 Brass Earth Stud	ECP3	Copper Earth Continuity Plate
ES2	M6 Stainless Steel Earth Stud		

Flameproof Electrical Enclosures Ltd

ATEX / IECEx CERTIFIED

CAT II ZONE 1 & 2

RANGE 9500

GLASS REINFORCED POLYESTER JUNCTION BOX

Specification

CERTIFICATE NUMBER	SIRA 13ATEX3091X IECEx SIR 13.0037X
PROTECTION CONCEPT	II 2 G Ex e IIC T6, T5, T3 II 2 D Ex tD A21 IIIC T85°C, T100°C, T150°C
AMBIENT TEMPERATURE	-40°C to +40°C (T6) -40°C to +55°C (T5) -40°C to +130°C (T3)
INGRESS PROTECTION	IP66
MATERIAL	Body and cover of glass-reinforced polyester (GRP) Forton PPS for 130°C when fitted with ceramic terminals
COVER FIXING	Anti-loosening stainless steel screws on cover
GASKET	Silicon rubber
EARTHING (Optional)	M6 Internal & external stainless steel or brass earth stud Earth continuity plate galvanised steel, copper or brass
ENTRIES	Direct Through Body (Threaded or Clear)
MOUNTING	External 6.5mm Clearance holes within the enclosure

PHYSICAL TERMINAL CAPACITY SIZE IN MM2

2.5	4.0	6.0	10.0	16.0	35.0
25	20	16	12	10	8

CABLE ENTRY CAPACITY USING STANDARD GLAND CLEARANCES

Size	Top/Bottom	Left/Right	Diagram		
M16	3	3			
M20	3	3			
M25	2	2			
M32	1	1			
1/2" NPT	3	3			
3/4" NPT	2	2			

ORDERING INFORMATION

Code No.	Length (mm)	Width (mm)	Depth (mm)	Weight (kg)
9500	180	180	92.5	1.2

ACCESSORIES

MP1	Mild Steel Galvanised Mounting Plate	ECP1	Galvanised Earth Continuity Plate
MP2	Stainless Steel 316 Mounting Plate	ECP2	Brass Earth Continuity Plate
ES1	M6 Brass Earth Stud	ECP3	Copper Earth Continuity Plate
ES2	M6 Stainless Steel Earth Stud		

Flameproof Electrical Enclosures Ltd

ATEX / IECEx CERTIFIED

CAT II ZONE 1 & 2

RANGE 2000

CAST IRON JUNCTION BOX

Specification

CERTIFICATE NUMBER	CML 14ATEX3040 IECEx CML 14.0028
PROTECTION CONCEPT	II 2 G Ex e IIC T6 II 2 D Ex tD A21 IIIC T55°C, T65°C
AMBIENT TEMPERATURE	-60°C to +40°C (T6) -60°C to +55°C (T6)
INGRESS PROTECTION	IP66
MATERIAL	Grey Cast Iron (EN 1561)
FINISH STANDARD	Hot Dipped Galvanised
SPECIAL	Zinc spray, Epoxy resin or paint (any colour)
COVER FIXING	Stainless steel A4 80 captive
GASKET	Silicon rubber
ENTRIES	Direct Through Body (Threaded or Clear)
MOUNTING	External 6.5mm Clearance holes within the enclosure

PHYSICAL TERMINAL CAPACITY SIZE IN MM2			
2.5	4.0	6.0	10.0
8	7	6	4

CABLE ENTRY CAPACITY USING STANDARD GLAND CLEARANCES		
Size	Top/Bottom	Left/Right
M16	1	1
M20	1	1
M25	1	1
1/2" NPT	1	1
3/4" NPT	1	1

ORDERING INFORMATION				
Code No.	Length (mm)	Width (mm)	Depth (mm)	Weight (kg)
2000	116	116	78	2.3

Flameproof Electrical Enclosures Ltd

ATEX / IECEx CERTIFIED

CAT II ZONE 1 & 2

RANGE 2000 ZETA

CAST IRON JUNCTION BOX

Specification

CERTIFICATE NUMBER	CML 14ATEX3040 IECEX CML 14.0028
PROTECTION CONCEPT	II 2 G Ex e IIC T6 II 2 D Ex tD A21 IIIC T55°C, T65°C
AMBIENT TEMPERATURE	-60°C to +40°C (T6) -60°C to +55°C (T6)
INGRESS PROTECTION	IP66
MATERIAL	Grey Cast Iron (EN 1561)
FINISH STANDARD	Hot Dipped Galvanised
SPECIAL	Zinc spray, Epoxy resin or paint (any colour)
COVER FIXING	Stainless steel A4 80 captive
GASKET	Silicon rubber
ENTRIES	Direct Through Body (Threaded or Clear)
MOUNTING	External 6.5mm Clearance holes within the enclosure

PHYSICAL TERMINAL CAPACITY SIZE IN MM2			
2.5	4.0	6.0	10.0
8	7	6	4

CABLE ENTRY CAPACITY USING STANDARD GLAND CLEARANCES		
Size	Top/Bottom	Left/Right
M16	2	1
M20	2	1
M25	1	1
1/2" NPT	2	1
3/4" NPT	1	1

ORDERING INFORMATION				
Code No.	Length (mm)	Width (mm)	Depth (mm)	Weight (kg)
2000 ZETA	116	116	84	2.5

RANGE 2000 HIGH TEMPERATURE CAST IRON JUNCTION BOX

Specification

CERTIFICATE NUMBER	CML 14ATEX3040 IECEx CML 14.0028
PROTECTION CONCEPT	II 2 G Ex e IIC T3 II 2 D Ex tD A21 IIIC T170°C
AMBIENT TEMPERATURE	-60°C to +150°C (T3)
INGRESS PROTECTION	IP66
MATERIAL	Grey Cast Iron (EN 1561)
FINISH STANDARD	Hot Dipped Galvanised
SPECIAL	Zinc spray, Epoxy resin or paint (any colour)
COVER FIXING	Stainless steel A4 80 captive
GASKET	Silicon rubber
ENTRIES	Direct Through Body (Threaded or Clear)
MOUNTING	External 6.5mm Clearance holes within the enclosure

TYPE OF TERMINAL SAKK4 (Ni) & SAKK10 (Ni)

0.5 to 4.0mm ²	0.5 to 10.0mm ²
7	4

CABLE ENTRY CAPACITY USING STANDARD GLAND CLEARANCES

Size	Top/Bottom	Left/Right
M16	1	1
M20	1	1
M25	1	1
1/2" NPT	1	1
3/4" NPT	1	1

ORDERING INFORMATION

Code No.	Length (mm)	Width (mm)	Depth (mm)	Weight (kg)
2000 HT	116	116	78	2.3

Flameproof Electrical Enclosures Ltd

ATEX / IECEx CERTIFIED

CAT II ZONE 1 & 2

RANGE 3000

CAST IRON OR STAINLESS STEEL JUNCTION BOX

Specification

CERTIFICATE NUMBER	SIRA 08ATEX1056 IECEX SIR 13.0113
PROTECTION CONCEPT	II 2 G Ex d IIC T6, T5 II 2 D Ex tD A21 IIIC T55°C, T65°C
AMBIENT TEMPERATURE	-40°C to +40°C (T6) -40°C to +55°C (T5)
INGRESS PROTECTION	IP66
MATERIAL	Grey Cast Iron (EN 1561) Stainless Steel (BS 3100)
FINISH STANDARD	Hot Dipped Galvanised
SPECIAL	Zinc spray, Epoxy resin or paint (any colour)
COVER FIXING	Stainless steel A4 80 captive
GASKET	Silicon rubber
ENTRIES	Direct Through Body (Threaded or Clear)
MOUNTING	External 6.5mm Clearance holes within the enclosure

PHYSICAL TERMINAL CAPACITY SIZE IN MM2

2.5	4.0	6.0	10.0
8	7	6	4

CABLE ENTRY CAPACITY USING STANDARD GLAND CLEARANCES

Size	Top/Bottom	Left/Right
M16	1	1
M20	1	1
M25	1	1
1/2" NPT	1	1
3/4" NPT	1	1

ORDERING INFORMATION

Code No.	Length (mm)	Width (mm)	Depth (mm)	Weight (kg)
3000	126	126	83	4.0

Flameproof Electrical Enclosures Ltd

ATEX / IECEx CERTIFIED

CAT II ZONE 1 & 2

RANGE 3000 MULTI-WAY

CAST IRON OR STAINLESS STEEL JUNCTION BOX

Specification

CERTIFICATE NUMBER	SIRA 08ATEX1056 IECEX SIR 13.0113
PROTECTION CONCEPT	II 2 G Ex d IIC T6, T5 II 2 D Ex tD A21 IIIC T55°C, T65°C
AMBIENT TEMPERATURE	-40°C to +40°C (T6) -40°C to +55°C (T5)
INGRESS PROTECTION	IP66
MATERIAL	Grey Cast Iron (EN 1561) Stainless Steel (BS 3100)
FINISH STANDARD	Hot Dipped Galvanised
SPECIAL	Zinc spray, Epoxy resin or paint (any colour)
COVER FIXING	Stainless steel A4 80 captive
GASKET	Silicon rubber
ENTRIES	Direct Through Body (Threaded or Clear)
MOUNTING	External 6.5mm Clearance holes within the enclosure

PHYSICAL TERMINAL CAPACITY SIZE IN MM2

2.5	4.0	6.0	10.0
8	7	6	4

CABLE ENTRY CAPACITY USING STANDARD GLAND CLEARANCES

Size	Top/Bottom	Left/Right	
M16	2	1	
M20	2	1	
M25	1	1	
1/2" NPT	2	1	
3/4" NPT	1	1	

ORDERING INFORMATION

Code No.	Length (mm)	Width (mm)	Depth (mm)	Weight (kg)
3000 MW	126	126	83	4.0

Flameproof Electrical Enclosures Ltd

ATEX / IECEx CERTIFIED

CAT II ZONE 1 & 2

RANGE 4000

CAST IRON JUNCTION BOX

Specification

CERTIFICATE NUMBER	DEMKO 01ATEX130861U DEMKO 01ATEX130862X
PROTECTION CONCEPT	II 2 G Ex d IIB T6, T5, T4 II 2 D Ex tD A21 IIIB T85°C, T100°C, T135°C
AMBIENT TEMPERATURE	-20°C to +40°C/+50°C (T5/T6) -20°C to +60°C (T4/T5)
INGRESS PROTECTION	IP66
MATERIAL	Grey Cast Iron (EN 1561)
FINISH STANDARD	Hot Dipped Galvanised
SPECIAL	Zinc spray, Epoxy resin or paint (any colour)
COVER FIXING	Stainless steel A4 80 captive
GASKET	Silicon rubber
ENTRIES	Direct Through Body (Threaded or Clear)
MOUNTING	External 6.5mm Clearance holes within the enclosure

PHYSICAL TERMINAL CAPACITY SIZE IN MM2			
2.5	4.0	6.0	10.0
26	21	16	10

CABLE ENTRY CAPACITY USING STANDARD GLAND CLEARANCES		
Size	Top/Bottom	Left/Right
M16	3	2
M20	3	2
M25	3	2
M32	2	1
1/2" NPT	3	2
3/4" NPT	3	2
1" NPT	2	1

ORDERING INFORMATION				
Code No.	Length (mm)	Width (mm)	Depth (mm)	Weight (kg)
4000	234	172	104	11.0

Flameproof Electrical Enclosures Ltd

RANGE 85000

STAINLESS STEEL HIGH AND MILD STEEL
HIGH VOLTAGE ENCLOSURE UP TO 24kV

High Voltage Enclosures for use within hazardous area

The 85000 Range high voltage enclosures are normally used in the chemical and petrochemical plants, offshore platforms and refineries and meets the needs and the hazardous area requirements. We are also widely preferred in applications where gas and combustible dust are potentially present.

Protection

CERTIFICATE NUMBER	Up to 8.3kV	CML 15ATEX3087 IECEX CML 15.0045
	Up to 24kV	CML 16ATEX3294X IECEX CML 16.0090
PROTECTION CONCEPT	II 2 G Ex e IIC T6, T5 II 2 D Ex tb IIIC T70°C, T85°C	
AMBIENT TEMPERATURE	-45°C to +40°C (T6) -45°C to +55°C (T5)	
INGRESS PROTECTION	IP66	

Specification

MATERIAL STANDARD	1.5mm or 2.0mm Stainless Steel 316L (1.4404) 1.5mm or 2.0mm Mild Steel
FINISH STANDARD	Brushed - Stainless Steel (Electro-Chemically Polished on request) Powder Coated - Mild Steel
COVER FIXING	Detachable Hinged Cover With Stainless Steel Captive Hexagon Slotted Screw
EARTH STUDS	M10 Internal & External Stainless Steel On Body, M6 Cover & Gland Plate
SECURITY	Padlockable Hasp
REMOVABLE GLAND PLATE	3.0mm 316L (1.4404) Available On Left, Right, Top & Bottom Position
GASKET	Standard Neoprene One Piece Gasket (-45°C to 80°C) Silicon Rubber As An Option (-45°C to 180°C)
ENTRIES	Via Gland Plate or Direct Through Body
MOUNTING	External Lugs With 10mm Clearance Holes

Flameproof Electrical Enclosures Ltd

ATEX / IECEx CERTIFIED

CAT II ZONE 1 & 2

RANGE 85000

STAINLESS STEEL AND MILD STEEL
HIGH VOLTAGE ENCLOSURE UP TO 24kV

Selection Table

Code No.	Number of Busbar	Maximum Voltage (kV)	Max. Conductor (MM ²)	Enclosure Dimension (mm)			
				Length	Width	Depth	Weight
850TE8-3.3(3)	3	3.3	240	960	650	227/327	Approx. 33 kgs
850TE8-3.3(4)	4	3.3	240	960	650	227/327	Approx. 35 kgs
850TE9-3.3(3)	3	3.3	240	1200	800	227/327	Approx. 63 kgs
850TE9-3.3(4)	4	3.3	240	1200	800	227/327	Approx. 65 kgs
850TE8-6.6(3)	3	6.6	240	960	650	227/327	Approx. 33 kgs
850TE8-6.6(4)	4	6.6	240	960	650	227/327	Approx. 35 kgs
850TE9-6.6(3)	3	6.6	240	1200	800	227/327	Approx. 63 kgs
850TE9-6.6(4)	4	6.6	240	1200	800	227/327	Approx. 65 kgs
850TE8-8.3(3)	3	8.3	240	960	650	327	Approx. 38 kgs
850TE8-8.3(4)	4	8.3	240	960	650	327	Approx. 42 kgs
850TE9-8.3(3)	3	8.3	240	1200	800	327	Approx. 75 kgs
850TE9-8.3(4)	4	8.3	240	1200	800	327	Approx. 78 kgs
850TE9-11(3)	3	11	800	1200	800	327	Approx. 87 kgs
850TE9-11(4)	4	11	800	1200	800	327	Approx. 92 kgs
850TE9-15(3)	3	15	1000	1200	800	327	Approx. 93 kgs
850TE9-22(3)	3	22	1000	1200	800	327	Approx. 103 kgs

Technical Drawing

850-TE8

850-TE9

Flameproof Electrical Enclosures Ltd

ZONE 2 CONTROL PANEL

STAINLESS STEEL AND MILD STEEL ENCLOSURES

Zone 2 Control Panel for use within hazardous area

The Zone 2 control panel are normally used in the chemical and petrochemical plants, offshore platforms and refineries and meets the needs and the hazardous area requirements. We are also widely preferred in applications where gas and combustible dust are potentially present.

Protection

CERTIFICATE NUMBER	FEEL ATEX-F036 Self-Declaration
PROTECTION CONCEPT	II 3 Gc Ex nA IIC T6, T5, T4, T3 Components Apparatus Certified
AMBIENT TEMPERATURE	-45°C to +40°C (T6) -45°C to +55°C (T5) -45°C to +60°C (T5)
INGRESS PROTECTION	IP66 or IP67 (Option)
ENCLOSURE DIMENSION	Custom make up to 2000mm height

Specification

MATERIAL STANDARD	2.0 mm Stainless Steel 316L (1.4404) 2.0mm Mild Steel
FINISH STANDARD	Brushed - Stainless Steel Powder Coated - Mild Steel
COVER FIXING	Detachable Hinged Cover With Stainless Steel Captive Hexagon Slotted Screw
EARTH STUDS	M10 Internal & External Stainless Steel On Body, M6 Cover & Gland Plate
SECURITY	Padlockable Hasp
REMOVABLE GLAND PLATE	3.0mm 316L (1.4404) Available On Left, Right, Top & Bottom Position
GASKET	Standard Neoprene One Piece Gasket (-45°C to 80°C) Silicon Rubber As An Option (-45°C to 180°C)
ENTRIES	Via Gland Plate or Direct Through Body
MOUNTING	External Lugs With 10mm Clearance Holes Floor Standing Plinth

Flameproof Electrical Enclosures Ltd

FBB10-555

BATTERY ENCLOSURES

High Voltage Enclosures for use within hazardous area

The FBB Range battery enclosure are normally used in the chemical and petrochemical plants, offshore platforms and refineries and meets the needs and the hazardous area requirements. We are also widely preferred in applications where gas and combustible dust are potentially present.

Protection

CERTIFICATE NUMBER	CML 14ATEX3113X
PROTECTION CONCEPT	II 2 G Ex e IIC T6 Gb
AMBIENT TEMPERATURE	-45°C to +55°C (T5)
INGRESS PROTECTION	IP56

Specification

MATERIAL STANDARD	2.0 mm Stainless Steel 316L (1.4404)
FINISH STANDARD	Brushed - Stainless Steel
COVER FIXING	Hinged Cover With Stainless Steel Captive Hexagon Slotted Screw
EARTH STUDS	M10 Internal & External Stainless Steel On Body, M6 Cover & Gland Plate
GASKET	Standard Neoprene One Piece Gasket (-45°C to 80°C) Silicon Rubber As An Option (-45°C to 180°C)
ENTRIES	Via Gland Plate or Direct Through Body
DIMENSION (MM)	1000 X 1200 X 600
WEIGHT	250 Kgs
ENTRIES	2 x M25 & 2 x M20
MOUNTING	External fixed channels

Battery Detail

- Battery type : Nickel Cadmium
- Capacity : Maximum 555Ah
- System voltage : 12V OR 24V

Flameproof Electrical Enclosures Ltd

WEATHERPROOF

IP66 & IP68 (2 METRES)

RANGE HES INDUSTRIAL

STAINLESS STEEL AND MILD STEEL ENCLOSURES

Specification

MATERIAL STANDARD	1.5mm Stainless Steel 316L (1.4404) 2.0mm Stainless Steel 316L (1.4404) 1.5mm or 2.0mm Mild Steel
FINISH STANDARD	Brushed as standard or Electro-Chemically Polished on request - Stainless Steel Powder Coated - Mild Steel
COVER FIXING	Detachable Hinged Cover With Stainless Steel Captive Hexagon Slotted Screw
EARTH STUDS	M10 Internal & External Stainless Steel On Body, M6 Cover & Gland Plate
SECURITY	Padlockable Hasp
REMOVABLE GLAND PLATE	3.0mm 316L (1.4404) Available On Left, Right, Top & Bottom Position
GASKET	Standard Neoprene One Piece Gasket (-45°C to 80°C) Silicon Rubber As An Option (-45°C to 180°C)
ENTRIES	Via Gland Plate or Direct Through Body
MOUNTING	External Lugs With 10mm Clearance Holes

ORDERING INFORMATION

Code No.		Length (mm)	Width (mm)	Depth (mm)
Stainless Steel	Mild Steel			
HES-TE1	HES-TE1MS	150	150	115
HES-TE2	HES-TE2MS	200	200	135
HES-TE3	HES-TE3MS	260	180	167 / 227
HES-TE4	HES-TE4MS	300	300	167 / 227 / 327
HES-TE45	HES-TE45MS	400	350	167 / 227 / 327
HES-TE5	HES-TE5MS	500	400	167 / 227 / 327
HES-TE6	HES-TE6MS	500	500	167 / 227 / 327
HES-TE7	HES-TE7MS	750	550	167 / 227 / 327
HES-TE8	HES-TE8MS	960	650	167 / 227 / 327
HES-TE9	HES-TE9MS	1200	800	167 / 227 / 327

Note :

Suffix 'A' after model number for 227mm Depth

Suffix 'B' after model number for 327mm Depth

GLAND PLATE OPTION

ACCESSORIES

Code No.	Gland Plate	Position	MP1	MP2
0	No Gland Plate	Nil	MP1	Mild Steel Galvanised Mounting Plate
1	1 Gland Plate	Bottom	MP2	Stainless Steel 316 Mounting Plate
2	2 Gland Plate	Top & Bottom	SIL	Silicon Gasket
3	3 Gland Plate	Left, Right & Bottom		
4	4 Gland Plate	Top, Bottom, Left & Right		

Flameproof Electrical Enclosures Ltd

Technical Drawing

Code No.		A	B	C	D	E	Weight (Kg)
Stainless Steel	Mild Steel						
HES-TE1	HES-TE1MS	150	150	115	172	122	2.0
HES-TE2	HES-TE2MS	200	200	135	217	-	3.0
HES-TE3	HES-TE3MS	260	180	167 / 227	210	170	4.0 / 5.0
HES-TE4	HES-TE4MS	300	300	167 / 227 / 327	335	150	6.0 / 8.0 / 9.0
HES-TE45	HES-TE45MS	400	350	167 / 227 / 327	385	250	8.0 / 10.0 / 11.0
HES-TE5	HES-TE5MS	500	400	167 / 227 / 327	440	300	11.0 / 12.0 / 13.5
HES-TE6	HES-TE6MS	500	500	167 / 227 / 327	540	300	15.0 / 16.0 / 17.5
HES-TE7	HES-TE7MS	750	550	167 / 227 / 327	590	550	19.0 / 22.0 / 25.0
HES-TE8	HES-TE8MS	960	650	167 / 227 / 327	690	760	29.0 / 33.0 / 35.0
HES-TE9	HES-TE9MS	1200	800	167 / 227 / 327	840	1000	48.0 / 56.0 / 60.0

Flameproof Electrical Enclosures Ltd

WEATHERPROOF

IP66

RANGE HEP INDUSTRIAL

GLASS REINFORCED POLYESTER ENCLOSURES

Specification

MATERIAL	Body and cover of glass-reinforced polyester (GRP) Carbon loaded black coloured
COVER FIXING	Anti-loosening stainless steel screws on cover Optional hinges
GASKET	Silicon Rubber
EARTHING (Optional)	M6 Internal & external stainless steel or brass earth stud Earth continuity plate galvanised steel, copper or brass
ENTRIES	Direct Through Body (Threaded or Clear)
MOUNTING	Internal 6.5mm Clearance holes within the enclosure

ORDERING INFORMATION

Code No.	Width (mm)	Length (mm)	Depth (mm)	Weight (Kg)
HEP 12212090	122	120	90	0.75
HEP 22012090	220	120	90	1.05
HEP 16016090	160	160	90	1.05
HEP 26016090	260	160	90	1.2
HEP 36016090	360	160	90	2.2
HEP 255250120	255	250	120	3.2
HEP 400250120	400	250	120	3.7
HEP 400405120	400	405	120	5.6
HEP 400405165	400	405	165	6.0

ACCESSORIES

MP1	Mild Steel Galvanised Mounting Plate	ECP1	Galvanised Earth Continuity Plate
MP2	Stainless Steel 316 Mounting Plate	ECP2	Brass Earth Continuity Plate
ES1	Brass Earth Stud	ECP3	Copper Earth Continuity Plate
ES2	Stainless Steel Earth Stud	MB1	Galvanised Steel External Mounting Bracket
EH	External Hinges	MB2	Stainless Steel External Mounting Bracket

Flameproof Electrical Enclosures Ltd

Technical Drawing

ORDERING INFORMATION						
Code No.	A	B	C	D	E	Weight (Kg)
HEP 12212090	122	120	90	82	106	0.75
HEP 22012090	220	120	90	82	204	1.05
HEP 16016090	160	160	90	110	140	1.05
HEP 26016090	260	160	90	110	240	1.2
HEP 36016090	360	160	90	110	340	2.2
HEP 255250120	255	250	120	200	235	3.2
HEP 400250120	400	250	120	200	380	3.7
HEP 400405120	400	405	120	355	380	5.6
HEP 400405165	400	405	165	355	380	6.0

Flameproof Electrical Enclosures Ltd

WEATHERPROOF

IP66

RANGE ABS9000 INDUSTRIAL JUNCTION BOX

Specification

INGRESS PROTECTION	IP66
MATERIAL	Acrylonitrile Butadiene Styrene, Slate Grey Finish
COVER FIXING	Anti-loosening stainless steel screws on hinged cover which allows the unit to remain 'as one' at the time of installation
GASKET	Silicon Rubber
EARTHING (Optional)	M6 Internal & external stainless steel or brass earth stud Earth continuity plate galvanised steel, copper or brass
ENTRIES	Direct Through Body (Threaded or Clear)
MOUNTING	Internal 6.5mm Clearance holes within the enclosure

PHYSICAL TERMINAL CAPACITY SIZE IN MM2

2.5	4.0	6.0	10.0
10	8	6	4

CABLE ENTRY CAPACITY USING STANDARD GLAND CLEARANCES

Size	Top/Bottom	Left/Right
M16	1	1
M20	1	1
M25	1	1
1/2" NPT	1	1
3/4" NPT	1	1

ORDERING INFORMATION

Code No.	Length (mm)	Width (mm)	Depth (mm)	Weight (kg)
ABS900	122	122	76.5	0.6

ACCESSORIES

MP1	Mild Steel Galvanised Mounting Plate	ECP1	Galvanised Earth Continuity Plate
MP2	Stainless Steel 316 Mounting Plate	ECP2	Brass Earth Continuity Plate
ES1	M6 Brass Earth Stud	ECP3	Copper Earth Continuity Plate
ES2	M6 Stainless Steel Earth Stud		

CALCULATING JUNCTION BOX SIZE REQUIRED

These ATEX certified junction boxes carry an enclosure rating based on maximum power dissipation (Watts) indicated on the appropriate catalogue pages as "POWER DISSIPATION LIMIT".

This figure has been obtained under test by the certification body as the maximum dissipation of heat generated by the current flowing in the cable connections and terminal current bars that will keep the enclosure within the temperature classification (T rating), which relates to the auto-ignition temperature of the surrounding flammable atmosphere.

As the circuit permutations are limitless, a simple table of terminal ratings cannot be stated. Each combination has to be calculated to ensure that the power dissipated does not exceed the rating of the enclosure chosen.

The formula for determining the maximum current that can be applied to a specific enclosure of known power dissipation with a specified terminal combination and conductor size is:

$$I = \text{Square Root } W/N (R_t + R_c)$$

Where

I = Allowable current through the cable connections.

W = enclosure power dissipation figure.

N = number of terminals.

R_t = terminal resistance (Ohms @ 20°C).

R_c = Resistance of one conductor (Ohms @ 20°C) when using maximum diagonal length of enclosure.

Where several circuit loadings are required each will have to be calculated to determine the enclosure required based on the total power dissipation (Watts).

$$W = I^2 \times N (R_t + R_c)$$

ENTRY INTO ENCLOSURES

FLAMEPROOF CONCEPT (Ex d)

The responsibility for ensuring that any piece of certified equipment complies with the certification documentation lies with the organisation to which the certificate is issued. Entries into the equipment are flamepaths requiring close tolerance and so must be put in during manufacture of the enclosure.

Of course, there will be times when once on site it will be discovered that extra entries are required.

As the status of the certified equipment is the responsibility of the certificate holder the following are possible solutions:

- a) The equipment can be returned to the manufacturer for modification.
- b) The manufacturer can arrange for his representative to oversee the modification on site.
- c) The manufacturer could arrange for his representative to inspect the modification after it has been carried out by the purchaser.

If the purchaser chooses to carry out the modification without reference to the manufacturer the certification applicable to the equipment will probably become invalid.

INCREASED SAFETY CONCEPT (Ex e)

Certain areas of the equipment e.g. gland plates, side walls and back can be drilled for simple clearance holes for entries and these can be supplied by the manufacturer or the purchaser, without contravening the certification, due to the simple nature of the entry being within the ability of most users.

The only thing to take into account is the requirement for ingress protection. All FEEL enclosures provide a level of IP66 minimum and to comply with certification requirements the entry level must be maintained at IP64 as a minimum.

Represented by

Manufacturer :-

Flameproof Electrical Enclosures Ltd

Tat Bank Road, Oldbury,
West Midlands B69 4NP

T : +44(0) 121 541 1315

F : +44(0) 121 552 0592

W : www.feel-online.co.uk

Manufacturer Representative (Asia):-

Feel Engineering Supply Pte Ltd

7 Yishun Industrial Street 1, #02-47,
North Spring Bizhub Singapore 768162

T : +65 67428545

F : +65 67420148

E : sales@feelsupply.com