

ATEX Enclosures Safety in an explosive atmosphere

SOCOMEC : **ATEX** ENCLOSURE SAFETY

Leader in the field of localised safety cut-outs, SOCOMEC innovates by perfecting a new range dedicated to safety in *ATEX* "dust" environments.

Socomec ATEX enclosures provide:

- emergency cut-off,
- cut-off for mechanical maintenance,
- and the safety sectioning around any LV terminal fitted in an explosive dust zone.

> Our range

- Standard safety enclosure: switches from 50 to 1600A 3,4 and 6-pole,
- Atex enclosure Gas: switches from 50 to 400A 3 or 4-pole,
- Atex enclosure Dust: switches from 50 to 630A 3, 4 and 6-pole.

SPECIAL CONFIGURATIONS

Your SOCOMEC representative is ready to provide expertise and know-how.

For more information: **www.socomec.com**

EASY TO CONFIGURE

Configurable auxiliaries and adapted accessories, removable on site.

> Wired auxiliary contacts

- Preliminary cut-out and signalling of positions 0 and 1,
- Factory fitted.

Control auxiliaries "zone 21 and 22" factory fitted on request

- "On" or "Off" push button,
- Emergency stop,
- Position selectors,
- Indicator lights,
- Factory fitted.

> Cable glands and locknuts

- "zone 21 and 22"
- Polyamide or nickel-brass,
- Diameters 12 to 63 mm (ISO),
- Can be factory fitted.

A DEDICATED QUALITY MANAGEMENT

To meet directive 94/9/CE SOCOMEC is emphasising a specific organisation: dedicated production line, trained personnel, 100 %, traceable tests.

ATEX Enclosures Safe and easy to use

EASILY CONNECTED

- The space available inside the enclosures simplifies connection operations.
- The large dimensions of the lower closure plate facilitates the fitting of cable glands.
- The interconnection of the earth cables is achieved by connecting to an internal earth bar.
- BB type connection: input cable raised to the upper slots of the switch for ≤ 80 A ratings, set of downward facing copper bars for (+ 80 A, 6 pole) 200 A ratings with protective shield.
- Mounting and wiring on terminals of the auxiliaries made in factory.
- Factory fitted cable glands on request.

RESISTANT

- The enclosures are made from 2 mm thick electrogalvanised steel (interior, door, closure panels).
- Anti-corrosion protection is ensured by an epoxy-polyester powder coat polymerised in an oven at 180 °C.
- The door is fitted to hidden welded hinges, making it impossible to be removed from the outside.
- The window is shatterproof glass, it makes it possible to view the switch contacts whilst ensuring a high level of robustness.
- The construction of our safety enclosures can withstand a maximum surface temperature of 85°C, compatible with installation in type 21 and 22 explosive dust environments.
- Automated seal installation for:
- door,
- glass window,
- closing plates.
- Sealing plate for control buttons.
- The sealing of each enclosure, fitted with or without accessories (cable glands, push buttons), is checked in the factory before being sent out.

ATEX Enclosures Safety in an explosive atmosphere

EASY TO INSTALL

Secure connections and commissioning with a well equipped enclosure.

RESISTANT

A secure enclosure, equipment and fittings adapted to an aggressive and dusty environment.

BUILT FOR SAFETY

Thanks to the dedicated cut-off equipment, the user can operate on the equipment quickly and safely.

Developed and industrialised in accordance with directive 94/9/CE and standards EN 50281-1-1 and EN 50281-1-2 EN 50014

EC type-examination certificate number: INERIS 06ATEX0067 Our equipment is CE marked in accordance with the directive 94/9/CE:

ATEX Enclosures Built for safety

DETECTABLE CUT-OFF

Handle indicates clearly position of contacts, guaranteeing switch operation.

VISIBLE CUT-OFF

The technology of the contacts, positioned in parallel on a movable bar, make it possible to check the contacts are correctly separated.

DOUBLE LOCKING

This prevents the switch from being closed if the enclosure is open, but also prevents the enclosure from being opened if the switch is closed. This system is tamperproof. Qualified personnel may unlock it with a special tool (CEI 60439-1).

TRIPLE SAFETY HANDLE

It allows the installation to be locked by 3 locks when the switch is in the opened position.

MECHANICAL INDICATOR

It is positioned on the end of the movable bar supporting the contacts. It indicates the real position of all the contacts, with no possibility for error.

Socomec worldwide

IN EUROPE

BELGIUM

SOCOMEC BELGIE B - 1190 Brussel Tel. +32 (0)2 340 02 30 - Fax +32 (0)2 346 28 99 be.scp.order@socomec.com

FRANCE

SOCOMEC F - 67235 Benfeld Cedex Tel. +33 (0)3 88 57 41 41 - Fax +33 (0)3 88 74 08 00 scb.vex@socomec.com

GERMANY

SOCOMEC GmbH D - 76275 Ettlingen Tel. +49 (0)7243 65 29 2 0 - Fax +49 (0)7243 65 29 2 13 info@socomec.com

ITALY

SOCOMEC Elettrotecnica s.r.l. I - 20098 San Giuliano Milanese (MI) Tel. +39 02 98 498 21 - Fax +39 02 98 243 310 it.scp.info@socomec.com

SPAIN

SOCOMEC ELECTRO, S.L. E - 08310 Argentona (Barcelona) Tel. +34 93 741 60 67 - Fax. +34 93 757 49 52 es.scp.info@socomec.com

THE NETHERLANDS

SOCOMEC B.V. NL - 3992 De Houten Tel. +31 (0)30 63 71 504 - Fax +31 (0)30 63 72 166 info@socomec.nl

UNITED KINGDOM

SOCOMEC Ltd Hitchin Hertfordshire SG4 0TY Tel. +44 (0)1462 440033 - Fax +44 (0)1462 431143 sales.uk.scp@socomec.com

IN ASIA

CHINA

SOCOMEC CHINA CN - 20030 P.R.C Shanghai Tel. +86 21 5298 9555 - Fax +86 21 6228 3468 socomec@socomec-shanghai.com

SOUTH EAST ASIA

SOCOMEC THAILAND TH - Bangkok Tel. +66 2 982 80 51 - Fax +66 2 982 80 50 scp@socomec.thai.com

IN MIDDLE EAST

UNITED ARAB EMIRATES

SOCOMEC Middle East Dubai, U.A.E. Tel. +971 4 88 11 623 - Fax +971 4 88 19 887 sales.ae.scp@socomec.com

HEAD OFFICE

SOCOMEC GROUP

S.A. SOCOMEC capital 11 065 700 € R.C.S. Strasbourg B 548 500 149 B.P. 60010 - 1, rue de Westhouse - F-67235 Benfeld Cedex - FRANCE

www.socomec.com

INTERNATIONAL SALES DEPARTMENT

SOCOMEC

1, rue de Westhouse - B.P. 60010 F - 67235 Benfeld Cedex - FRANCE Tel. +33 (0)3 88 57 41 41 - Fax +33 (0)3 88 74 08 00 scp.vex@socomec.com .

138 A / QUAT SCP 3

COUV -

Non contractual document. © 2008, Socomec SA. All rights reserved.

