PX 12C MULTI-CONTACT CONNECTORS DXN₂₅C DXN37C

CONNECTORS 10 A

- ▶ ⋘ II2 G D Ex e ia or ib IIC
- ► FROM 12 TO 37 CONTACTS
- ► LOCKING IN CONNECTED OR **DISCONNECTED POSITION**
- ► CORROSION-FREE METAL CASING

■ TECHNICAL FEATURES

	PXN12C	DXN25C	DXN37C
Rated current (In)	10 A	10 A	10 A
Umax	220 V	440 V	230 V
Number of contacts	11P+E	24P+E	36P+E
IP protection lid closed	IP65/IP66	IP66/IP67	IP66/IP67
IP protection connected plug	IP65/IP66	IP66/IP67	IP66/IP67
Shock resistance	IK09 for all Multicontact connectors		
Ambient temperature	-40 °C to +55 °C	-40 °C to +60 °C	-40 °C to +55 °C
Protection mode	«e» for all Multicontact connectors		
ATEX zones	Zones 1 & 2 (gas) Zones 21 & 22 (dusts) - for all Multicontact connectors		

STANDARDS ASPECTS

PXN12C, DXN25C and DXN37C comply with:

- The ATEX 94/9/CE Directive,
- IEC EN 60079-0, IEC EN 60079-7 and IEC EN 60079-31 International standards
- The French NF C 15-100 standard,
- The decrees relating to workers' protection in Belgium, Spain and Italy,

Also certified by VERITAS LCIE and TR CU (GOST) (French and Russian European and international notified bodies).

SPECIFICATION

Multicontact connectors IP65/IP66 with increased safety «e» for hazardous areas (ATEX), comply with BECMA international standard.

PXN12C (Ex METAL MULTI-CONTACT CONNECTORS

10 A IP65/IP66

MAIN FEATURES

Rated current (with wiring according to standard)	10 A
Maximum voltage	220 V
Number of contacts	11P+E
IP protection lid closed	IP65/IP66
IP protection connected plug	IP65/IP66
Shock resistance	IK09

Ambient temperature	-40 °C to +55 °C
Flexible wiring (min-max)	1 - 2,5 mm²
Wiring	
Protection mode	e + i
ATEX zones 1 & 2, 21	
Keying positions	2

CONNECTION OR DISCONNECTION **SCREW LOCKING IMPRINT BTR 2.5.**

WALL MOUNTING SOCKET female PXN12C (10 A)

PLUG male PXN12C (10 A)

Ex cable gland	Part no.		Ex cable gland	Part no.	
M25	06A000125M	9-16 mm	M25	06A100125M	9-16 mm
M32	06A0001	12-21 mm	M32	06A1001	12-21 mm

INCLINED **SOCKET** female PXN12C (10 A)

INCLINED APPLIANCE INLET male PXN12C (10 A)

Part no.

06A9001

ACCESSORIES & OPT	IONS		06A7001	
Inlet cap	06NA126			
Crimping tool	61CA500	COUPLER SOCKET female		
Helavia sleeve		PXN12C (10 A)		

61CA400

expansion tool

MARECHAL ELECTRIC MAROMME

⟨Ex⟩ II2 G D Ex e IIC Gb tbIIIC Db

-40 °C \leq Ta \leq +55 °C $\,$ T5 $\,$ T69 °C $\,$ Ex ia or ib IIC T6 Gb IECEx LCIE 14.0041X / LCIE 07 ATEX 6070X

WALL MOUNTING **APPLIANCE INLET** male PXN12C (10 A)

4	
4	
٦	4

Ex cable gland	Part no.		Ex cable gland	Part no.	
M25	06A300125M	9-16 mm	M25	06A600125M	9-16 mm
M32	06A3001	12-21 mm	M32	06A6001	12-21 mm

Each product is supplied with 1 bag of 13 contacts depending on the maximum configuration. This allows you to set up the product to suit your needs.

BAG OF 13 CONTACTS (SUPPLIED WITH INSULATION SLEEVES AND FERRULES)				
Female socket-outlet Part Number 01AA213				
Male inlet Part Number	01AA113			

WALL MOUNTING SOCKET DXN25C

PLUG DXN25C

Wall mounting socket 36D0002

Plug 36D1002

MAIN FEATURES

Rated current (with wiring according to standard)	10 A
Maximum voltage	440 V
Number of contacts	24P+E
IP protection lid closed	IP66/IP67
IP protection connected plug	IP66/IP67
Shock resistance	IK09

Ambient temperature	-40 °C to +60 °C
Flexible wiring (min-max)	1 - 2,5 mm ²
Wiring cr	
Protection mode	e + i
ATEX zones	1 & 2, 21 & 22
Keying positions	

LOCKING POSITION CONNECTED OR DISCONNECTED BY LOCKABLE SHAFT.

WALL MOUNTING SOCKET female **DXN25C (10 A)**

PLUG male **DXN25C (10 A)**

Ex cable gland	Part no.		Ex cable gland	Part no.	
M32	36D000232M	12-21 mm	M32	36D100232M	12-21 mm
M40	36D0002	16-27 mm	M40	36D1002	16-27 mm

With padlocking shaft (padlock not included)

INCLINED **SOCKET** female **DXN25C (10 A)**

INCLINED **APPLIANCE INLET** male **DXN25C (10 A)**

Part no.	Part no.
36D7002	36D9002

With padlocking shaft (padlock not included)

ACCESSORIES & OPTIONS

61CA500 Crimping tool

Helavia sleeve

61CA400 expansion tool

MARECHAL ELECTRIC MAROMME

⟨Ex⟩ II2 G D Ex e IIC Gbtb IIIC Db

 $\text{-40 °C} \leq \text{Ta} \leq \text{+40 °C} \qquad \text{T6} \qquad \text{T51 °C}$

-40 °C \leq Ta \leq +60 °C T5 T71 °C

Ex ia und ib IIC T6 Gb

WALL MOUNTING APPLIANCE INLET

male DXN25C (10 A)

Ex cable gland	Part no.		Ex cable gland	Part no.	
M32	36D300232M	12-21 mm	M32	36D600232M	12-21 mm
M40	36D3002	16-27 mm	M40	36D6002	16-27 mm

With padlocking shaft (padlock not included)

Each product is supplied with 2 bags of 13 contacts depending on the maximum configuration. This allows you to set up the product to suit your needs.

BAG OF 13 CONTACTS (SUPPLIED WITH INSULATION SLEEVES AND FERRULES)

Female socket-outlet Part Number 01AA213 Male inlet Part Number 61CA113

DXN37C EX METAL MULTI-CONTACT CONNECTORS

10 A IP66/IP67

MAIN FEATURES

Rated current (with wiring according to standard)	10 A	Ambient temperature	-40 °C to +55 °C
Maximum voltage	230 V	Flexible wiring (min-max)	1 - 2,5 mm²
Number of contacts	36P+E	Wiring	crimping
P protection lid closed	IP66/IP67	Protection mode	e + i
P protection connected plug	IP66/IP67	ATEX zones	1 & 2, 21 & 22
Shock resistance	IK09	Keying positions	3

LOCKING POSITION CONNECTED OR DISCONNECTED BY LOCKABLE SHAFT.

WALL MOUNTING SOCKET female DXN37C (10 A)

PLUG male DXN37C (10 A)

Ex cable gland	Part no.		Ex cable gland	Part no.	
M32	36C000332M	12-21 mm	M32	36C100332M	12-21 mm
M40	36C0003	16-27 mm	M40	36C1003	16-27 mm

With padlocking shaft (padlock not included)

SOCKET female
DXN37C (10 A)

INCLINED
APPLIANCE INLET
male DXN37C (10 A)

Part no.	Part no.
36C7003	36C9003

With padlocking shaft (padlock not included)

ACCESSORIES & OPTIONS

Crimping tool	61CA500
---------------	---------

MARECHAL ELECTRIC MAROMME

⟨Ex⟩ II2 G D Ex e IIC Gbtb IIIC Db

 $-40~^{\circ}\text{C} \leq \text{Ta} \leq +40~^{\circ}\text{C} \qquad \text{T6} \qquad \text{T56}~^{\circ}\text{C}$

-40 °C \leq Ta \leq +55 °C T5 T76 °C

Ex ia und ib IIC T6 Gb

Helavia sleeve expansion tool

61CA400

WALL MOUNTING APPLIANCE INLET male DXN37C (10 A)

Ex cable gland	Part no.		Ex cable gland	Part no.	
M32	36C300332M	12-21 mm	M32	36C600332M	12-21 mm
M40	36C3003	16-27 mm	M40	36C6003	16-27 mm

With padlocking shaft (padlock not included)

Each product is supplied with 3 bags of 13 contacts depending on the maximum configuration. This allows you to set up the product to suit your needs.

BAG OF 13 CONTACTS (SUPPLIED WITH INSULATION SLEEVES AND FERRULES)

Female socket-outlet Part Number 01AA213
Male inlet Part Number 61CA113

SINGLE POLE 680 A

- ▶ Æ II2 G D Ex e IIC
- ► IP65/IP66 WATER- AND DUST-TIGHT
- **► ELECTROMECHANICAL INTERLOCKING SYSTEM**
- MECHANIC AND VISUAL KEYING

The highest possible safety

- Reliable mechanical and electrical interlocking,
- IP2X socket-outlet when cap removed,
- Automatic IP65/IP66 when plug is connected.

An simple-to-use connector

- Straight insertion of the plug into the socket-outlet,
- Different mechanical keying for L1, L2, L3, N and E, positive and negative (d.c.)
- Visual identification by standard colours,

Performances

With 240 mm² wiring, the SPeX accepts a permanent current up to 570 A / 1000 V a.c. with T5 ATEX classification at 40 $^{\circ}\text{C}$ ambient temperature.

SPeX ATEX classification according to cable cross-section and Ta (ambient Temperature)

	-20°C ≤ Ta ≤ +40°C G D	-20°C ≤ Ta ≤ +40°C G D	-20°C ≤ Ta ≤ +60°C G D
	T5 / T56°C	T6 / T56°C	T5 / T76°C
70 mm ²	290 A	235 A	235 A
95 mm ²	415 A	335 A	335 A
120 mm ²	456 A	376 A	376 A
150 mm ²	493 A	415 A	415 A
185 mm²	530 A	450 A	450 A
240 mm ²	570 A	497 A	497 A
300 mm ²	620 A	540 A	540 A
400 mm ²	680 A	600 A	600 A

Silver-tipped butt-contact and ring ensure a perfect electrical connection

Metal retaining groove

Coding ring (each phase and the neutral and earth has a different diameter)

Energy distribution system with separate connection of contacts

The pilot contact breaks the circuit in conformity with ATEX Directive (increased safety "e"). The breaking system is not supplied

Pilot wiring is mandatory to break and make on load

SPECIFICATION

IP65/IP66 single pole power connector with increased safety «e» for hazardous areas (ATEX), comply with BECMA international standard.

MAIN FEATURES

Rated current	according to category and cable
Maximum voltage a.c.	1000 V
Maximum voltage d.c.	1500 V
Short-circuit current Icc	20 kA during 250 ms
IP protection - lid closed	IP65/IP66
IP protection - connected plug	IP65/IP66
Shock resistance	IK08

Ambient temperature	see table
Wiring (min - max)	see table
Keying position	mechanical (5) and visual
Protection mode	е
ATEX zones	1 & 2, 21 & 22
Number of operations	2000
Pre-wired pilot circuit	6 A / 250 V

SOCKET-OUTLET female SPeX (680 A) without lug

INLET male SPeX (680 A) without lug

Туре	European color coding*	Part no.	Part no.	Part no.	Part no.	Part no.
			17 to 24 mm	17 to 31 mm	24,5 to 37 mm	34 to 47 mm
L1	Brown	4647001	464100132P	464100140P	464100150P	464100163P
L2	Black	4647002	464100232P	464100240P	464100250P	464100263P
L3	Grey	4647003	464100332P	464100340P	464100350P	464100363P
Neutral	Blue	464700N	464100N32P	464100N40P	464100N50P	464100N63P
Earth	Green	464700T	464100T32P	464100T40P	464100T50P	464100T63P
Positive	Red	464700P	464100P32P	464100P40P	464100P50P	464100P63P
Negative	Black	464700M	464100M32P	464100M40P	464100M50P	464100M63P

^{*} Part-numbers valid for Europe and Japan. For other countries, replace the prefix 46 by : 42 for the USA / 43 for Australia / 44 for UK and South-Africa.

LUGS

Lug choice depends on the cable: the cross-section of the flexible cable mentioned in the table below is for information only. Please check dimensions as these may vary according to cable types and manufacturers.

			-			
	Wiring	(mm²)	Straight with hole	Straight threaded M12*	Internal diameter (mm)	
	Flexible	Stranded	Part no.	Part no.		
	50	70	454A50C	454A50D	11	
	70	95	454A70C	454A70D	13,1	
	95	120	454A95C	454A95D	14,5	
	120	150	454A12C	454A12D	16,2	
	150	185	454A15C	454A15D	18	
	185	240	454A18C	454A18D	20,6	
	240	300	454A24C	454A24D	23,1	
	300	400	454A30C	454A30D	26,1	
	400	500	454A40C	454A40D	29,2	

MARECHAL ELECTRIC MAROMME

(Ex) II2 G D Ex e IIC Gb Ex tb IIIC Db
IECEX LCI 12.0005X / LCIE 07 ATEX 6073 X

^{*} Wiring with crimping lugs, according to NF C20-130 standard (for VDE 0220 standard, please contact us) **Crimping:** Double hexagonal crimping is recommended.