
2.4.8 EATON’S CROUSE-HINDS BUSINESS

4

• Flat side walls

• Quick fixing of all built-in components

• High chemical resistance

• Different enclosures can be combined

Even under the most adverse conditions, CEAG
control stations can be used and operated reliably.
The enclosures consist of low-temperature impact-
resistant thermoplastic which fulfils the require-
ments of EN 60079 and provides a high resistance
to chemicals. The well thought out design with low
side walls allows optimum cable connection. Quick
fixing allows up to three CEAG built-in components,
such as signal lamps, pushbuttons and switches, to
be snapped on a rail in the enclosure. They can be
snapped out of the enclosure to facilitate cable-entry
feeding. Notches in the mounting rails prevent the
built-in components from being twisted out of
place.
Wall mounting can be carried out via easily
accessible fixing apertures when the enclosure
cover is sealed. CEAG mounting pla tes offer a time-
saving fixing tech nique. CEAG control stations
feature standard M25 moulded-plastic cable entries
with an 8 to 17 mm clamping diameter. Coupling
pieces link enclosures to each other and prevent
them from being twisted out of place. Alternatively,
metal screws and flanges can be used for mounting
– the metal flanges also enable external earthing.

Free mounting areas can be provided for retrofitting
certified CEAG components. These are then factory
sealed with blanking elements.

Internationally approved.

E X - C O N T R O L S T A T I O N S
 Moulded plastic
Version for Zone 1 and Zone 21

 EATON’S CROUSE-HINDS BUSINESS 2.4.9

4

I Ex-control stations I

Type 411 81Type 411 82Type 411 83

Technical data

Ex-control stations Type 411 81 I Type 411 82 I Type 411 83

Marking accd. to 94/9/EC II 2 G Ex ed ib m IIC T6
 II 2 D Ex tD A21 IP66 T80 °C
EC-Type Examination Certificate PTB 00 ATEX 3117

IECEx Certificate of Conformity IECEx BKI 04.0003
Marking accd. to IECEx Ex e II T6, Ex e ib IIC T6, Ex ed IIC T6 or Ex ed ib IIC T6

Permissible ambient temperature –20 °C up to +40 °C
 –55 °C up to +55 °C (option)

Rated voltage 690 V AC
Rated current 16 A
Rated making-/rated breaking capacity Ex41 Ex23
accd. EN 60947-5-1 AC-15: Ue 250 V / Ie 6 A AC-15: Ue 230 V / Ie 6 A
 Ue 500 V / Ie 4 A Ue 500 V / Ie 4 A
 DC-13: Ue 24 V / Ie 6 A DC-13: Ue 24 V / Ie 2 A
 Ue 220 V / Ie 1 A Ue 230 V / Ie 0.5 A
Connecting terminals 2 x 2.5 mm2

Protection class I

Degree of protection accd. to EN 60529 IP66 (standard)
Cable glands/Gland plates/Enclosure drilling 1 x M25 Ex e cable glands for cables from Ø 8 - 17 mm or 1 x M20 thread with brass flange
Enclosure material Polyamide
Enclosure colour black

 Type 411 81

 Dimensions (L x W x H) 85 x 85 x 77.5 mm
 Weight (empty) 0.25 kg

 Type 411 82

 Dimensions (L x W x H) 125 x 85 x 77.5 mm
 Weight (empty) 0.35 kg

 Type 411 83

 Dimensions (L x W x H) 165 x 85 x 77.5 mm
 Weight (empty) 0.45 kg

 Type 411 82 with measuring instrument AM 72

 Movement Moving iron Moving coil
 Marking accd. to 94/9/EC II G Ex e II II G Ex ib IIC
 Accuracy Class 2.5 Class 1.5
 Overload range 10-fold -25 sec. 10-fold -5 sec.
 25-fold - 4 sec.
 50-fold - 1 sec.
 Measuring range n / 1A 0 - 20 mA
 0 - 25 A direct 4 - 20 mA
 Inductance Li – ≤ 0.1 mH
 Capacitance Ci – ≤ 0.1 nF
 Open circuit voltage max. Ui – 30 V
 Short circuit current max. Ii – 150 mA
 Connecting terminals 2 x 1.5 - 4 mm2

 Weight 0.70 kg

1) Base enclosure can be rotated after wards (entry from top or down)
Other versions available on request

2.4.10 EATON’S CROUSE-HINDS BUSINESS

4

I Ex-control stations I

Type 411 81...01 Type 411 81...12 Type 411 81...18 Type 411 81...04

Ordering details Type 411 81 with 1 built- in component

Content Built-in components Weight approx. Order No.

 1 x pushbutton DRT
 1 NO + 1 NC
 label: “0, I, START, STOP” 0.40 kg GHG 411 8100 R0001

 1 x mushroom-head pushbutton SGTE
 1 NO + 1 NC
 “Emergency stop” 0.45 kg GHG 411 8100 R0002

 1 x mushroom-head pushbutton SGTE
 1 NO + 1 NC
 “Emergency stop”
 with key unlocking 0.50 kg GHG 411 8100 R0012

 1 x double pushbutton DDT
 1 NO + 1 NC
 label: “0, I, START, STOP” 0.45 kg GHG 411 8100 R0009

 1 x key-operated switch SLS
 2 NO
 SW 5 “engaging-engaging-engaging”
 label: “I 0 II” 0.52 kg GHG 411 8100 R0018

 1 x control switch SCT
 1 change-over
 SW 6 “engaging-engaging”
 label: HAND – AUTO 0.45 kg GHG 411 8100 R0003

 label: “0 – I” 0.45 kg GHG 411 8100 R0004

 label: “I – II” 0.45 kg GHG 411 8100 R0005

 1 x control switch SCT
 2 NO
 SW 5 “engaging-engaging-engaging”
 label: HAND – 0 – AUTO 0.45 kg GHG 411 8100 R0006

 label: “I 0 II” 0.45 kg GHG 411 8100 R0007

 label: “Local Remote Auto” 0.45 kg GHG 411 8100 R0008

14 22

13 21

14 22

13 21

()

14 22

13 21

14 22

13 21

I 0

22/14

21
I II

13

14/24

13
I 0 II

23

()

14

13

24

23
I II0

 EATON’S CROUSE-HINDS BUSINESS 2.4.11

4

I Ex-control stations I

Type 411 82...18 Type 411 82...17 Type 411 82...03 Type 411 82...01

Ordering details Type 411 82 with 2 built- in components

Content Built-in components Weight approx. Order No.

 2 x pushbutton DRT
 1 NO + 1 NC each
 label: “0, I, START, STOP“ 0.54 kg GHG 411 8200 R0001

 1 x signal lamp SIL
 20-250 V AC/DC
 coloured lens cover: „white, red, green, yellow“
 1 x double pushbutton DDT
 1 NO + 1 NC
 label: “0, I, START, STOP“ 0.65 kg GHG 411 8200 R0003

 1 x double pushbutton DDT
 1 NO + 1 NC
 label: “0, I, START, STOP“
 1 x mushroom-head pushbutton SGT
 1 NO + 1 NC
 “emergency stop“ 0.57 kg GHG 411 8200 R0016

 1 x control switch SCT
 1 change-over
 SW 6 “engaging-engaging“
 label: “0 – I“
 1 x mushroom-head pushbutton SGTE
 1 NO + 1 NC
 “emergency stop“ 0.57 kg GHG 411 8200 R0017

 1 x signal lamp SIL
 20-250 V AC/DC
 coloured lens cover: „white, red, green, yellow“
 1 x key-operated switch
 2 NO
 SW 5 “engaging-engaging-engaging“
 label: “I 0 II“ 0.65 kg GHG 411 8200 R0018

14 22

13 21
14 22

13 21

X1 X 2

()

14

13

24

23
I II0

X1 X 2

14 22

13 21

22/14

21
0 I

13

14 22

13 21

14 22

13 21

I 0

14 22

13 21

I 0

2.4.12 EATON’S CROUSE-HINDS BUSINESS

4

I Ex-control stations I

Type 411 83...01 Type 411 83...03 Type 411 83...23 Type 411 83...04

Ordering details Type 411 83 with 3 built- in components

Content Built-in components Weight approx. Order No.

 1 x signal lamp SIL
 20-250 V AC/DC
 coloured lens cover: „white, red, green, yellow“
 2 x pushbutton DRT
 1 NO + 1 NC each
 label: “0, I, START, STOP“ 0.76 kg GHG 411 8300 R0001

 1 x signal lamp SIL
 20-250 V AC/DC
 coloured lens cover: „white, red, green, yellow“
 1 x double pushbutton DDT
 1 NO + 1 NC
 label: “0, I, START, STOP“
 1 x mushroom-head pushbutton SGTE
 1 NO + 1 NC
 “emergency stop“ 0.80 kg GHG 411 8300 R0003

 1 x measuring instrument AM72
 CT connection n/1A
 Scale 0 –100%/150%
 1 x control switch SCT
 1 NO + 1 NC
 SW 8 “engaging-engaging-spring return“
 label: “0 – I“ 0.92 kg GHG 411 8300 R0023

 1 x signal lamp SIL
 20-250 V AC/DC
 coloured lens cover: „white, red, green, yellow“
 1 x double pushbutton DDT
 1 NO + 1 NC
 label: “0, I, START, STOP“
 1 x control switch SCT
 1 change-over
 SW 6 “engaging-engaging“
 label: “HAND - AUTO“ 0.80 kg GHG 411 8300 R0004

14 22

13 21
14 22

13 21

X1 X 2

X1 X 2

1 2

14

13
I0

21

22

X1 X 2

14 22

14 22

13 21

I 0

13 21

14 22

13 21

I 0

22/14

21
H A

13

 EATON’S CROUSE-HINDS BUSINESS 2.4.13

4

I Ex-control stations I

Measuring instrument AM72

Ordering details measuring instrument AM72, Type 411 82

Content Movement Weight Order No.

Version direct measurement with 1 x entry and cable gland M25

0 - 1 / 1.5 A Moving iron 0.70 kg GHG 411 8281 R0002

0 - 2.5 / 3.75 A Moving iron 0.70 kg GHG 411 8281 R0003

0 - 5 / 7.5 A Moving iron 0.70 kg GHG 411 8281 R0004

0 - 10 / 15 A Moving iron 0.70 kg GHG 411 8281 R0005

0 - 16 / 24 A Moving iron 0.70 kg GHG 411 8281 R0007

0 - 20 / 24 mA 0-100% / 120% (Ri =320 Ω) Moving coil 0.80 kg GHG 411 8285 R0033

4 - 20 / 24 mA 0-100% / 120% (Ri =320 Ω) Moving coil 0.80 kg GHG 411 8286 R0035

Version CT connection n/1A with 1 x entry and cable gland M25

0 - 1 / 1.5 A Moving iron 0.70 kg GHG 411 8282 R0002

0 - 2.5 / 3.75 A Moving iron 0.70 kg GHG 411 8282 R0003

0 - 5 / 7.5 A Moving iron 0.70 kg GHG 411 8282 R0004

0 - 10 / 15 A Moving iron 0.70 kg GHG 411 8282 R0005

0 - 15 / 22.5 A Moving iron 0.70 kg GHG 411 8282 R0007

0 - 20 / 30 A Moving iron 0.70 kg GHG 411 8282 R0008

0 - 30 / 45 A Moving iron 0.70 kg GHG 411 8282 R0009

0 - 40 / 60 A Moving iron 0.70 kg GHG 411 8282 R0010

0 - 50 / 75 A Moving iron 0.70 kg GHG 411 8282 R0011

0 - 60 / 90 A Moving iron 0.70 kg GHG 411 8282 R0012

0 - 75 / 112.5 A Moving iron 0.70 kg GHG 411 8282 R0013

0 - 100 / 150 A Moving iron 0.70 kg GHG 411 8282 R0014

0 – 100% / 150% Moving iron 0.70 kg GHG 411 8282 R0001

Dimension drawing

D
im

en
si

on
s

in
 m

m

X = fixing dimension

Type 411 81 Type 411 82 Type 411 83

Measuring instrument AM 72

38
85

16
5

19
5

X75

X
13

2
40

40

38
85

85

11
5

X75

X
52

38
85

12
5

15
5

X75

X
92

40

85

12
5

15
5 73

22

73

5.6

77.5
5

75

X
92

2.4.14 EATON’S CROUSE-HINDS BUSINESS

4

I Ex-control stations I

Size 1 Size 2 Size 4

Accessories

Mounting plate for type 411 81

Type Application Fixing method OU Order No.
Size 1 Wall mounting screwless mounting 1 GHG 610 1953 R0101
Size 1 Pipe clamp screwless mounting 1 GHG 610 1953 R0102
Size 1 Trellis-work mounting screwless mounting 1 GHG 610 1953 R0103
Size 4 Wall mounting snap-on1) 1 GHG 610 1953 R0126
Size 4 Trellis-work mounting snap-on1) 1 GHG 610 1953 R0126
Size 4 Pipe clamp snap-on1) 1 GHG 610 1953 R0130

Mounting plate for type 411 82 and 411 83

Type Application Fixing method OU Order No.
Size 2 Wall mounting screwless mounting 1 GHG 610 1953 R0104
Size 2 Pipe clamp screwless mounting 1 GHG 610 1953 R0105
Size 2 Trellis-work mounting screwless mounting 1 GHG 610 1953 R0106
Size 4 Wall mounting snap-on1) 1 GHG 610 1953 R0126
Size 4 Trellis-work mounting snap-on1) 1 GHG 610 1953 R0126
Size 4 Pipe clamp snap-on1) 1 GHG 610 1953 R0130
Plug-in fastener for CEAG modules with 5.5 mm and 11 mm mounting size per 4 pieces 10 GHG 610 1953 R0041

1) snap-on with snap-on mounting 5.5 mm

Dimension drawing

D
im

en
si

on
s

in
 m

m

Size 1 wall mounting Size 1 pipe mounting

11
8.

5

134.5

X
62

X
51

X54
X66

9

Size 1 trellis-work mounting

11
8.

5

82134.5

Size 4 wall mountingX = fixing dimension

23
7

27134.5

 EATON’S CROUSE-HINDS BUSINESS 2.4.15

4

I Ex-control stations I

Technical data

Ex-control stations Type 432 I Type 434

Marking accd. to 94/9/EC II 2 G Ex ed ib m IIC T6
 II 2 D Ex tD A21 IP66 T80 °C
EC-Type Examination Certificate PTB 00 ATEX 3117

IECEx Certificate of Conformity IECEx BKI 04.0003
Marking accd. to IECEx Ex e II T6, Ex e ib IIC T6, Ex ed IIC T6 or Ex ed ib IIC T6

Permissible ambient temperature –20 °C up to +40 °C
 –55 °C up to +55 °C (option)

Rated voltage 690 V AC (with control switch GHG 23 up to 500 V)
Rated current 16 A (with control switch GHG 23 max. 10 A)
Rated making-/rated breaking capacity Ex41 Ex23
accd. EN 60947-5-1 AC-15: Ue 250 V / Ie 6 A AC-15: Ue 230 V / Ie 6 A
 Ue 500 V / Ie 4 A Ue 500 V / Ie 4 A
 DC-13: Ue 24 V / Ie 6 A DC-13: Ue 24 V / Ie 2 A
 Ue 220 V / Ie 1 A Ue 230 V / Ie 0.5 A
Connecting terminals 2 x 4 mm2

Protection class I

Degree of protection accd. to EN 60529 IP66
Cable glands/Gland plates/Enclosure drilling 2 x M25 Ex e cable glands for cables from Ø 8 - 17 mm
 incl. 1 blanking plug or optional 2 x M20 thread with internal brass plate
Enclosure material Polyamide
Enclosure colour black

 Type 432

 Dimensions (L x W x H) 156 x 100 x 90 mm
 Weight (empty) 0.47 kg

 Type 434

 Dimensions (L x W x H) 245 x 100 x 90 mm
 Weight (empty) 0.70 kg

 Type 434 with measuring instrument AM 72

 Movement Moving iron Moving coil
 Marking accd. to 94/9/EC II G Ex e II II G Ex ib IIC
 Accuracy Class 2.5 Class 1.5
 Overload range 10-fold -25 sec. 10-fold -5 sec.
 25-fold - 4 sec.
 50-fold - 1 sec.
 indicated 1:1.5, optional 1:6, 1:10
 Measuring range n / 1A 0 - 20 mA
 0 - 25 A direct 4 - 20 mA
 Inductance Li – ≤ 0.1 mH
 Capacitance Ci – ≤ 0.1 nF
 Open circuit voltage max. Ui – 30 V
 Short circuit current max. Ii – 150 mA
 Connecting terminals 2 x 1.5 - 4 mm2

 Weight 1.25 kg

1) Base enclosure can be rotated after wards (entry from top or down)
Other versions available on request

Type 434... Type 432...

2.4.16 EATON’S CROUSE-HINDS BUSINESS

4

I Ex-control stations I

Type 432...01 Type 432...02 Type 432...03 Type 432...05

Ordering details Type 432 with 2 built- in components

Content Built-in components Weight approx. Order No.

 2 x pushbutton DRT
 1 NO + 1 NC each label: “0, I, START, STOP“ 0.85 kg GHG 432 0011 R0001

 1 x signal lamp SIL
 20-250 V AC/DC
 coloured lens cover: „white, red, green, yellow“
 1 x double pushbutton DDT
 1 NO + 1 NC
 label: “0, I, START, STOP“ 0.90 kg GHG 432 0011 R0002

 1 x double pushbutton DDT
 1 NO + 1 NC
 label: “0, I, START, STOP“
 1 x mushroom-head pushbutton SGTE
 1 NO + 1 NC
 “emergency stop“ 0.85 kg GHG 432 0011 R0003

 1 x measuring instrument AM45
 CT connection n/1A
 Scale 0 –100%/150%
 1 x double pushbutton DDT
 2 NC + 1 NO
 label: “0, I, START, STOP“ 0.95 kg GHG 432 0011 R0005

14 22

13 21
14 22

13 21

14 22

13 21

I 0

X1 X 2

14 22

14 22

13 21

I 0

13 21

1 2

14 22

13 21

I 0

 EATON’S CROUSE-HINDS BUSINESS 2.4.17

4

I Ex-control stations I

Type 432...17 Type 432...05 Type 432...03

Ordering details Type 432 with 1 control switch GHG 23

Content Built-in components Weight approx. Order No.

 1 x control switch GHG 23
 1 change-over
 SW 6 “engaging-engaging“
 label: “HAND - AUTO“ 0.70 kg GHG 432 0001 R0003

 label: “0 – I“ 0.70 kg GHG 432 0001 R0004

 1 x control switch GHG 23
 2 NO
 SW 5 “engaging-engaging-engaging“
 label: “HAND 0 AUTO“ 0.70 kg GHG 432 0001 R0005

 label: “I 0 II“ 0.70 kg GHG 432 0001 R0006

 1 x control switch GHG 23
 1 NO + 1 NC
 SW 8 “engaging-engaging-spring return“
 label: “0 – I“ 0.70 kg GHG 432 0001 R0012

 label: “AUS-Betrieb-EIN“ 0.70 kg GHG 432 0001 R0013

 label: “0 IN START“ 0.70 kg GHG 432 0001 R0014

 1 x control switch GHG 23
 2 C/O
 SW 6 “engaging-engaging“
 label: “I – II“ 0.70 kg GHG 432 0001 R0015

 label: “HAND – AUTO“ 0.70 kg GHG 432 0001 R0016

 1 x control switch GHG 23
 2 NO + 1 NC
 SW 5 “engaging-engaging-engaging“
 label: “I II III“ 0.86 kg GHG 432 0001 R0017

 1 x control switch GHG 23
 2 NO + 1 NC
 SW 8 “engaging-engaging-spring return“
 label: “0 – I“ 0.86 kg GHG 432 0001 R0018

 label: “AUS-Betrieb-EIN“ 0.86 kg GHG 432 0001 R0019

 label: “0 IN START“ 0.86 kg GHG 432 0001 R0020

6

5/7

845 135

0 1

6 8

5/7

45 90 135

I II0

6

5

8

7

45 90 135

0 I

2

1/3 5/7

45 135

I II

4 6 8

2

1

4

3

45 90 135

I

6

5
II III

2

1

4

3

45 90 135

0

6

5
I

2.4.18 EATON’S CROUSE-HINDS BUSINESS

4

I Ex-control stations I

Type 432...10 Type 432...09 Type 432...08 Type 432...06

Ordering details Type 432 with 2 built- in components

Content Built-in components Weight approx. Order No.

 1 x measuring instrument AM45
 CT connection n/1A
 Scale 0 –100%/150%
 1 x control switch GHG 23
 1 change-over
 SW 6 “spring return-engaging“
 label: “0 – I“ 1.35 kg GHG 432 0011 R0006

 1 x measuring instrument AM45
 CT connection n/1A
 Scale 0 –100%/150%
 1 x control switch GHG 23
 2 NO
 SW 5 “engaging-engaging-engaging“
 label: “I 0 II“ 1.35 kg GHG 432 0011 R0008

 1 x measuring instrument AM45
 CT connection n/1A
 Scale 0 –100%/150%
 1 x control switch GHG 23
 1 NO + 1 NC
 SW 8 “engaging-engaging-spring return“
 label: “0 – I“ 1.35 kg GHG 432 0011 R0009

1 2

1 2

1 2

6

5/7

845 135

0 1

6 8

5/7

45 90 135

I II0

6

5

8

7

45 90 135

0 I

 EATON’S CROUSE-HINDS BUSINESS 2.4.19

4

I Ex-control stations I

Type 434...11 Type 434...10 Type 434...02

Ordering details Type 434 with 4 built- in components

Content Built-in components Weight approx. Order No.

 1 x measuring instrument AM72
 CT connection n/1A
 Scale 0 –100%/150%
 1 x double pushbutton DDT
 1 NO + 1 NC
 label: “0, I, START, STOP“
 1 x mushroom-head pushbutton SGT
 1 NO + 1 NC
 “emergency stop“ 1.40 kg GHG 434 0111 R0002

 1 x measuring instrument AM72
 CT connection n/1A
 Scale 0 –100%/150%
 1 x mushroom-head pushbutton SGTE
 1 NO + 1 NC
 “emergency stop“
 1 x control switch GHG 23
 1 change-over
 SW 6 “engaging-engaging“
 label: “0 – I“ 1.55 kg GHG 434 0111 R0010

 1 x measuring instrument AM72
 CT connection n/1A
 Scale 0 –100%/150%
 1 x mushroom-head pushbutton SGTE
 1 NO + 1 NC
 “emergency stop“
 1 x control switch GHG 23
 1 NO + 1 NC
 SW 8 “engaging-engaging-spring return“
 label: “0 – I“ 1.55 kg GHG 434 0111 R0011

1 2

1 2

1 2

6

5/7

845 135

0 1

14 22

14 22

13 21

I 0

13 21

14 22

13 21

3 2
14 22

13 21

6

5

8

7

45 90 135

0 I

2.4.20 EATON’S CROUSE-HINDS BUSINESS

4

I Ex-control stations I

Type 434...04 Type 434...05 Type 434...09

Ordering details Type 434 with 4 built- in components

Content Built-in components Weight approx. Order No.

 1 x signal lamp SIL
 20-250 V AC/DC
 coloured lens cover: „white, red, green, yellow“
 2 x pushbutton DRT
 1 NO + 1 NC
 label: “0, I, START, STOP“
 1 x mushroom-head pushbutton SGTE
 1 NO + 1 NC
 “emergency stop“ 1.45 kg GHG 434 1111 R0004

 2 x signal lamp SIL
 20-250 V AC/DC
 coloured lens cover: „white, red, green, yellow“
 2 x double pushbutton DDT
 1 NO + 1 NC
 label: “0, I, START, STOP“ 1.45 kg GHG 434 1111 R0005

 1 x signal lamp SIL
 20-250 V AC/DC
 coloured lens cover: „white, red, green, yellow“
 1 x double pushbutton DDT
 1 NO + 1 NC
 label: “0, I, START, STOP“
 1 x mushroom-head pushbutton SGTE
 1 NO + 1 NC
 “emergency stop“
 1 x key-operated switch
 2 NO
 SW 5 “engaging-engaging-engaging“
 label: “I 0 II“ 1.55 kg GHG 434 1111 R0009

14 22

13 21
14 22

13 21

X1 X 2

14 22

13 21

X1 X 2

14 22

13 21

I 0

X1 X 2

14 22

13 21

I 0

X1 X 2

14 22

13 21

I 0

14 22

13 21

13 21

()

14

13

24

23
I II0

 EATON’S CROUSE-HINDS BUSINESS 2.4.21

4

I Ex-control stations I

Size 5 Size 3 Size 2

Accessories

Mounting plate for type 432

Type Application Fixing method OU Order No.
Size 2 Wall mounting screwless mounting 1 GHG 610 1953 R0104
Size 2 Pipe clamp screwless mounting 1 GHG 610 1953 R0105
Size 2 Trellis-work mounting screwless mounting 1 GHG 610 1953 R0106
Size 5 Wall mounting snap on * 1 GHG 610 1953 R0128
Size 5 Trellis-work mounting snap on * 1 GHG 610 1953 R0128
Size 5 Pipe clamp snap on * 1 GHG 610 1953 R0132

Mounting plate for type 434

Type Application Fixing method OU Order No.
Size 3 Wall mounting screwless mounting 1 GHG 610 1953 R0118
Size 3 Pipe clamp screwless mounting 1 GHG 610 1953 R0110
Size 3 Trellis-work mounting screwless mounting 1 GHG 610 1953 R0118
Size 5 Wall mounting snap on * 1 GHG 610 1953 R0128
Size 5 Trellis-work mounting snap on * 1 GHG 610 1953 R0128
Size 5 Pipe clamp snap on * 1 GHG 610 1953 R0132
Plug-in fastener for CEAG modules with 5.5 mm and 11 mm mounting size per 4 pieces 10 GHG 610 1953 R0041

* snap-on with snap-on mounting 5.5 mm

Dimension drawing

D
im

en
si

on
s

in
 m

m

Size 2 wall mounting X = fixing dimension

18
6

134.5

X
10

5

X
94

X
30

X54
X66

9

Size 2 Size 2 trellis-work mounting

18
6

82134.5

18
6

134.5 23

Type 432 Type 434

90

X
9715

6

6

5.
2

X88
100 90

X
18

6
24

5

6

5.
2

X88
100

2.4.22 EATON’S CROUSE-HINDS BUSINESS

4

• High mechanical, chemical and

thermal resistance

• Individual configuration

• Impact-resistant plastic powder coating

Light-alloy control stations in explosion-protected
design are equipped with up to four components.
These control stations are made of high-quality cast
aluminium-silicon (AlSi). A robust plastic powder
coating according to RAL 7031 protects the CEAG
control stations against aggres sive atmospheres
and chemicals. Cover screws as well as all internal
and external metal parts are made of stainless steel.
CEAG flameproof built-in components, such as
signal lamps, pushbuttons and switches, provide
snap-on mounting on rails screwed into the
enclosures.
To facilitate insertion of cables into the entries,
the built-in components can be snapped out of the
enclosures. Notches in the mounting rails define
the position of the built-in components and prevent
them from being twisted out of place.

Free mounting areas can be provided for retrofitting
certified CEAG components. These are then factory
sealed with blanking elements.

Internationally approved.

E X - C O N T R O L S T A T I O N S
 Light alloy
Version for Zone 1 and Zone 21

 EATON’S CROUSE-HINDS BUSINESS 2.4.23

4

I Ex-control stations I

Measuring instrument AM72 Type 413 85 Type 413 84

Technical data

Ex-control stations Type 413 84 I Type 413 85

Marking accd. to 94/9/EC II 2 G Ex ed ibm IIC T6
 II 2 D Ex tD A21 IP66 T80 °C
EC-Type Examination Certificate PTB 00 ATEX 3117

IECEx Certificate of Conformity IECEx BKI 04.0003
Marking accd. to IECEx Ex e II T6, Ex e ib IIC T6, Ec ed IIC T6 or Ex ed ib IIC T6

Permissible ambient temperature –20 °C up to +40 °C
 –55 °C up to +55 °C (option)

Rated voltage 690 V AC (with control switch GHG 23 to 500 V)
Rated current 16 A (with control switch GHG 23 max. 10 A)
Rated making-/rated breaking capacity Ex41 Ex23
accd. EN 60947-5-1 AC-15: Ue 250 V / Ie 6 A AC-15: Ue 230 V / Ie 6 A
 Ue 500 V / Ie 4 A Ue 500 V / Ie 4 A
 DC-13: Ue 24 V / Ie 6 A DC-13: Ue 24 V / Ie 2 A
 Ue 220 V / Ie 1 A Ue 230 V / Ie 0.5 A
Connecting terminals 2 x 4 mm2

Protection class I

Degree of protection accd. to EN 60529 IP66
Cable glands/Gland plates/Enclosure drilling 1 x M20 threaded entry
Enclosure material High quality cast aluminium (AISi)
Enclosure colour grey RAL 7031

 Type 413 84

 Dimensions (L x W x H) 122 x 120 x 81 mm
 Weight (empty) 0.85 kg

 Type 413 85

 Dimensions (L x W x H) 220 x 120 x 81 mm
 Weight (empty) 1.45 kg

 Type 413 84 with measuring instrument AM 72

 Movement Moving iron Moving coil
 Marking accd. to 94/9/EC II G Ex e II II G Ex ib IIC
 Accuracy Class 2.5 Class 1.5
 Overload range 10-fold -25 sec. 10-fold -5 sec.
 25-fold - 4 sec.
 50-fold - 1 sec.
 indicated 1:1.5, optional 1:6, 1:10
 Measuring range n / 1A 0 - 20 mA
 0 - 25 A direct 4 - 20 mA
 Inductance Li – ≤ 0.1 mH
 Capacitance Ci – ≤ 0.1 nF
 Open circuit voltage max. Ui – 30 V
 Short circuit current max. Ii – 150 mA
 Connecting terminals 2 x 1.5 - 4 mm2

 Weight 1.25 kg

1) Base enclosure can be rotated after wards (entry from top or down)
Other versions available on request

2.4.24 EATON’S CROUSE-HINDS BUSINESS

4

I Ex-control stations I

Type 413 84...01 Type 413 84...02 Type 413 84...03 Type 413 84...04

Ordering details Type 413 84 with 2 built- in components

Content Built-in components Weight approx. Order No.

 2 x pushbutton DRT
 1 NO + 1 NC each
 label: “0, I, START, STOP“ 1.25 kg GHG 413 8400 R0001

 1 x signal lamp SIL
 20-250 V AC/DC
 coloured lens cover: „white, red, green, yellow“
 1 x double pushbutton DDT
 1 NO + 1 NC
 label: “0, I, START, STOP“ 1.30 kg GHG 413 8400 R0002

 1 x double pushbutton DDT
 1 NO + 1 NC
 label: “0, I, START, STOP“
 1 x mushroom-head pushbutton SGTE
 1 NO + 1 NC
 “emergency stop“ 1.30 kg GHG 413 8400 R0003

 1 x measuring instrument AM45
 CT connection n/1A
 Scale 0 –100%/150%
 1 x double pushbutton DDT
 1 NO + 1 NC
 label: “0, I, START, STOP“ 1.35 kg GHG 413 8400 R0004

14 22

13 21
14 22

13 21

14 22

13 21

I 0

X1 X 2

14 22

14 22

13 21

I 0

13 21

14 22

13 21

I 0

1 2

 EATON’S CROUSE-HINDS BUSINESS 2.4.25

4

I Ex-control stations I

Type 413 85...03 Type 413 85...02 Type 413 85...01

Ordering details Type 413 85 with 4 built- in components

Content Built-in components Weight approx. Order No.

 1 x signal lamp SIL
 20-250 V AC/DC
 coloured lens cover: „white, red, green, yellow“
 2 x pushbutton DRT
 1 NO + 1 NC
 label: “0, I, START, STOP“
 1 x mushroom-head pushbutton SGTE
 1 NO + 1 NC
 “emergency stop“ 2.10 kg GHG 413 8500 R0001

 2 x signal lamp SIL
 20-250 V AC/DC
 coloured lens cover:
 „white, red, green, yellow“
 2 x double pushbutton DDT
 1 NO + 1 NC
 label: “0, I, START, STOP“ 2.10 kg GHG 413 8500 R0002

 1 x signal lamp SIL
 20-250 V AC/DC
 coloured lens cover: „white, red, green, yellow“
 label: “I 0 II“
 1 x double pushbutton DDT
 1 NO + 1 NC
 label: “0, I, START, STOP“
 1 x mushroom-head pushbutton SGTE
 1 NO + 1 NC
 “emergency stop“
 1 x key-operated switch
 2 NO
 SW 5 “engaging-engaging-engaging“
 label: “I 0 II“ 2.20 kg GHG 413 8500 R0003

14 22

13 21
14 22

13 21

X1 X 2

14 22

13 21

X1 X 2

14 22

13 21

I 0

X1 X 2

14 22

13 21

I 0

14 22

14 22

13 21

I 0

13 21

X1 X 2

()

14

13

24

23
I II0

2.4.26 EATON’S CROUSE-HINDS BUSINESS

4

I Ex-control stations I

Measuring instrument AM72

Ordering details Type 413 84 with measuring instrument AM72

Content Movement Weight approx. Order No.

Version direct measurement with 1 x threaded entry M20

0 – 1 / 1.5 A Moving iron 1.25 kg GHG 413 8481 R0002

0 - 2.5 / 3.75 A Moving iron 1.25 kg GHG 413 8481 R0003

0 - 5 / 7.5 A Moving iron 1.25 kg GHG 413 8481 R0004

0 - 10 / 15 A Moving iron 1.25 kg GHG 413 8481 R0005

0 - 16 / 24 A Moving iron 1.25 kg GHG 413 8481 R0007

0 - 20 / 24 mA 0-100% / 120% (Ri =320 Ω) Moving coil 1.35 kg GHG 413 8481 R0033

4 - 20 / 24 mA 0-100% / 120% (Ri =320 Ω) Moving coil 1.35 kg GHG 413 8481 R0035

Version CT connection n/1A with 1 x threaded entry M20

0 – 1 / 1.5 A Moving iron 1.25 kg GHG 413 8482 R0002

0 - 2.5 / 3.75 A Moving iron 1.25 kg GHG 413 8482 R0003

0 - 5 / 7.5 A Moving iron 1.25 kg GHG 413 8482 R0004

0 - 10 / 15 A Moving iron 1.25 kg GHG 413 8482 R0005

0 - 15 / 22.5 A Moving iron 1.25 kg GHG 413 8482 R0007

0 - 20 / 30 A Moving iron 1.25 kg GHG 413 8482 R0008

0 - 30 / 45 A Moving iron 1.25 kg GHG 413 8482 R0009

0 - 40 / 60 A Moving iron 1.25 kg GHG 413 8482 R0010

0 - 50 / 75 A Moving iron 1.25 kg GHG 413 8482 R0011

0 - 60 / 90 A Moving iron 1.25 kg GHG 413 8482 R0012

0 - 75 / 112.5 A Moving iron 1.25 kg GHG 413 8482 R0013

0 - 100 / 150 A Moving iron 1.25 kg GHG 413 8482 R0014

0 – 100% / 150% Moving iron 1.25 kg GHG 413 8482 R0033

Dimension drawing

D
im

en
si

on
s

in
 m

m

Type 413 84

Type 413 85X = fixing dimension

Type 413 84

Z

Z
20.8

Ø
7

120
X82

X
10

6
12

2

90

Z

120
X82

X
10

6
12

2

81

Z

120
X82

X
20

4
22

0

81

Z
20.8

Ø
7

Z
20.8

Ø
7

 EATON’S CROUSE-HINDS BUSINESS 2.4.27

4

2.4.28 EATON’S CROUSE-HINDS BUSINESS

4

• High mechanical, chemical and

thermal resistance

• Individual configuration

• Clean-room applications

CEAG explosion-protected control stations made
of high-grade 316L stainless steel are designed to
accommodate up to four built-in components. These
stainless-steel control stations with electro-polished
sur faces offer protection for applications in the off-
shore industry and at sites with especially severe
mechanical, chemical and climatic conditions.

CEAG flameproof built-in components, such as sig-
nal lamps, pushbuttons and switches, provide snap-
on mounting on rails screwed into the
enclosures. To facilitate insertion of cables into the
entries, the built-in components can be snapped out
of the enclosures. Notches in the mounting rails
define the position of the built-in components and
prevent them from being twisted out of place.

Free mounting areas can be provided for retrofitting
certified CEAG components. These are then factory
sealed with blanking elements.

Internationally approved.

E X - C O N T R O L S T A T I O N
 Stainless steel
Version for Zone 1 and Zone 21

 EATON’S CROUSE-HINDS BUSINESS 2.4.29

4

I Ex-control stations I

Type GHG 414 82Type 414 81.. Type GHG 414 81

Technical data

Ex-control stations Type 414 81 I Type 414 82

Marking accd. to 94/9/EC II 2 G Ex ed ib m IIC T6
 II 2 D Ex tD A21 IP66 T80 °C
EC-Type Examination Certificate PTB 00 ATEX 3117

IECEx Certificate of Conformity IECEx BKI 04.0003
Marking accd. to IECEx Ex e II T6, Ex e ib IIC T6, Ec ed IIC T6 or Ex ed ib IIC T6

Permissible ambient temperature –20 °C up to +40 °C
 –55 °C up to +55 °C (option)

Rated voltage 690 V AC (with control switch GHG 23 up to 500 V)
Rated current 16 A (with control switch GHG 23 max. 10 A)
Rated making-/rated breaking capacity Ex41 Ex23
accd. EN 60947-5-1 AC-15: Ue 250 V / Ie 6 A AC-15: Ue 230 V / Ie 6 A
 Ue 500 V / Ie 4 A Ue 500 V / Ie 4 A
 DC-13: Ue 24 V / Ie 6 A DC-13: Ue 24 V / Ie 2 A
 Ue 220 V / Ie 1 A Ue 230 V / Ie 0.5 A
 with gold contact points max. 0.4 A
Connecting terminals 2 x 4 mm2

Protection class I

Degree of protection accd. to EN 60529 IP66
Cable glands/Gland plates/Enclosure drilling 1 x thread Ø 21 mm for cable gland M20
Enclosure material Stainless steel AISI 316 L

 Type 414 81

 Dimensions (L x W x H) 166 x 140 x 76 mm
 Weight (empty) 1.40 kg

 Type 414 82

 Dimensions (L x W x H) 286 x 140 x 76 mm
 Weight (empty) 2.10 kg

 Type 414 81 with measuring instrument AM 72

 Movement Moving iron Moving coil
 Marking accd. to 94/9/EC II G Ex e II II G Ex ib IIC
 Accuracy Class 2.5 Class 1.5
 Overload range 10-fold -25 sec. 10-fold -5 sec.
 25-fold - 4 sec.
 50-fold - 1 sec.
 indicated 1:1.5
 Measuring range n / 1A 0 - 20 mA
 0 - 25 A direct 4 - 20 mA
 Inductance Li – ≤ 0.1 mH
 Capacitance Ci – ≤ 0.1 nF
 Open circuit voltage max. Ui – 30 V
 Short circuit current max. Ii – 150 mA
 Connecting terminals 2 x 1.5 - 4 mm2

 Weight 1.25 kg

1) Base enclosure can be rotated after wards (entry from top or down)
Other versions available on request

2.4.30 EATON’S CROUSE-HINDS BUSINESS

4

I Ex-control stations I

Type 414 81...01 Type 414 81...02 Type 414 81...03 Type 414 81...04

Ordering details Type 414 81 with 2 built- in components

Content* Built-in components Weight approx. Order No.

 2 x pushbutton DRT
 NO + 1 NC each
 label: “0, I, START, STOP“ 1.80 kg GHG 414 8100 R0001

 1 x signal lamp SIL
 20-250 V AC/DC
 coloured lens cover: „white, red, green, yellow“
 1 x double pushbutton DDT
 1 NO + 1 NC
 label: “0, I, START, STOP“ 1.85 kg GHG 414 8100 R0002

 1 x double pushbutton DDT
 1 NO + 1 NC
 label: “0, I, START, STOP“
 1 x mushroom-head pushbutton SGTE
 1 NO + 1 NC
 “emergency stop“ 1.85 kg GHG 414 8100 R0003

 1 x measuring instrument AM45
 CT connection n/1A
 Scale 0 –100%/150%
 1 x double pushbutton DDT
 1 NO + 1 NC
 label: “0, I, START, STOP“ 1.85 kg GHG 414 8100 R0004

*Without external fixing lugs (see accessories NO. 9.30)

14 22

13 21
14 22

13 21

14 22

13 21

I 0

X1 X 2

14 22

14 22

13 21

I 0

13 21

14 22

13 21

I 0

1 2

 EATON’S CROUSE-HINDS BUSINESS 2.4.31

4

I Ex-control stations I

Type 414 82...03 Type 414 82...02 Type 414 82...01

Ordering details Type 414 82 with 4 built- in components

Content* Built-in components Weight approx. Order No.

 1 x signal lamp SIL
 20-250 V AC/DC
 coloured lens cover: „white, red, green, yellow“
 2 x pushbutton DRT
 1 NO + 1 NC
 label: “0, I, START, STOP“
 1 x mushroom-head pushbutton SGT
 1 NO + 1 NC
 “emergency stop“ 2.80 kg GHG 414 8200 R0001

 2 x signal lamp SIL
 20-250 V AC/DC
 coloured lens cover: „white, red, green, yellow“
 2 x double pushbutton DDT
 1 NO + 1 NC
 label: “0, I, START, STOP“ 2.80 kg GHG 414 8200 R0002

 1 x signal lamp SIL
 20-250 V AC/DC
 coloured lens cover: „white, red, green, yellow“
 1 x double pushbutton DDT
 1 NO + 1 NC
 label: “0, I, START, STOP“
 1 x mushroom-head pushbutton SGT
 1 NO + 1 NC
 “emergency stop“
 1 x key-operated switch
 2 NO
 SW 5 “engaging-engaging-engaging“
 label: “I 0 II“ 2.90 kg GHG 414 8200 R0003

*Without external fixing lugs (see accessories NO. 9.30)

14 22

13 21
14 22

13 21

X1 X 2

14 22

13 21

X1 X 2

14 22

13 21

I 0

X1 X 2

14 22

13 21

I 0

14 22

14 22

13 21

I 0

13 21

X1 X 2

()

14

13

24

23
I II0

2.4.32 EATON’S CROUSE-HINDS BUSINESS

4

I Ex-control stations I

Type 414 81..

Ordering details Type 414 81 with measuring instrument AM72

Content Movement Weight approx. Order No.

Version direct measurement with 1 x threaded entry Ø 21 mm (without external fixing lugs)

0 – 1 / 1.5 A Moving iron 1.25 kg GHG 414 8181 R0002

0 - 2.5 / 3.75 A Moving iron 1.25 kg GHG 414 8181 R0003

0 - 5 / 7.5 A Moving iron 1.25 kg GHG 414 8181 R0004

0 - 10 / 15 A Moving iron 1.25 kg GHG 414 8181 R0005

0 - 16 / 24 A Moving iron 1.25 kg GHG 414 8181 R0007

0 - 20 / 24 mA 0-100% / 120% (Ri =320 Ω) Moving coil 1.35 kg GHG 414 8181 R0033

4 - 20 / 24 mA 0-100% / 120% (Ri =320 Ω) Moving coil 1.35 kg GHG 414 8181 R0035

Version CT connection n/1A with 1 x threaded entry Ø 21 mm (without external fixing lugs)

0 – 1 / 1.5 A Moving iron 1.25 kg GHG 414 8182 R0002

0 - 2.5 / 3.75 A Moving iron 1.25 kg GHG 414 8182 R0003

0 - 5 / 7.5 A Moving iron 1.25 kg GHG 414 8182 R0004

0 - 10 / 15 A Moving iron 1.25 kg GHG 414 8182 R0005

0 - 15 / 22.5 A Moving iron 1.25 kg GHG 414 8182 R0007

0 - 20 / 30 A Moving iron 1.25 kg GHG 414 8182 R0008

0 - 30 / 45 A Moving iron 1.25 kg GHG 414 8182 R0009

0 - 40 / 60 A Moving iron 1.25 kg GHG 414 8182 R0010

0 - 50 / 75 A Moving iron 1.25 kg GHG 414 8182 R0011

0 - 60 / 90 A Moving iron 1.25 kg GHG 414 8182 R0012

0 - 75 / 112.5 A Moving iron 1.25 kg GHG 414 8182 R0013

0 - 100 / 150 A Moving iron 1.25 kg GHG 414 8182 R0014

0 - 100% / 150% Moving iron 1.25 kg GHG 414 8182 R0033

Dimension drawing

D
im

en
si

on
s

in
 m

m

Type 414 81

Type 414 82X = fixing dimension

10
140
148

76
88

59

16
6

X2
14

1)

X87.5
140
148

76
88

59

16
6

X2
14

 1)

X9
3.

6

M6

X87.5

140
148

76
88

59

28
6

X3
34

 1)

X2
20

.6

M6

X87.5

Accessories

Type Order No.
External fixing lugs (2 pcs) GHG 610 1941 R0013

1) Scope of delivery without fixing lugs

Type 414 81

