Series 8118


- > Enclosure made of glass fibre reinforced polyester resin
- > 3 sizes available
- > Terminals and cable glands fitted to order
- > Enclosure design with integrated metal bracket for metal cable glands.
- > Degree of protection IP66


Terminal boxes with blue cable glands and blue terminals with rated cross-section of 4 mm² are available for Ex i circuits.

	ATEX / IECEx					
Zone	0	1	2	20	21	22
For use in		х	x		х	x

WebCode 8118B

Series 8118

Selection	Table
Version	

Version		Device fuse	Mounting rail	max. number of terminal blocks (rated cross-section 2.5 / 4 mm²) / already equiped with () terminals	PE / PA terminals (rated cross-section 2.5 / 4 mm²)	Order number	Weight	
Standard terminal	Ex e	without	TS 15	5	2	8118/112-0	0.280	
boxes 8118/.12	Exi	without	TS 15	5	2	8118/212-0	0.280	
0158BE00	Ex e	with	TS 15	5	2	8118/114-099	0.300	
Standard terminal	Ex e	without	TS 15	11	2	8118/122-0	0.490	
boxes 8118/.22			TS 35	13	2	8118/122-1	0.510	
	Exi	without	TS 15	9	2	8118/222-0	0.490	
- Chinadana			TS 35	11	2	8118/222-1	0.510	
01663E00	Ех е	with	TS 15	13	2	8118/124-099	0.520	
Standard terminal	Ex e	without	TS 15	16	2	8118/132-0	0.700	
boxes 8118/.32			TS 35	18	2	8118/132-1	0.730	
	Exi	without	TS 15	14	2	8118/232-0	0.700	
			TS 35	18	2	8118/232-1	0.730	
01662E00	Ex e	with	TS 15	18	2	8118/134-099	0.730	
	Note: The max. number of terminals refers to the terminals MXK4 for TS 15 and UK3 for TS 35. In addition to the terminal blocks the 8118/4 version is equipped with Series 8560 device fuses. The fuse takes up the space of 3 terminals.							
	Note: The p	State with order: Type, number and size of cable entries. Note: The prices include the enclosure equipped with terminals. Cable entries are inserted according to order and charged separately.						
	The device fuse must be ordered separately (specify with order)							
	Note: All terminal boxes can be delivered with a diagonally mounted terminal rail. Cable glands can then be mounted on all sides.							

Differences between the images and the actual products are possible

Series 8118


Explosion Protection


Explosion Protection											
Version	8118/1.2 Ex e 8118/2.2 Ex i					8118/1.4 Ex e					
		ıt miniature	e fuse			with mi	with miniature fuse				
Global (IECEx)											
Gas and dust	IECEx PTB 06.0026					IECEx I	IECEx PTB 06.0026				
	Ex e		T6 T4				IIC T* G	b			
	Exi	Ex e ia i	b [ia Ga] II	A, IIB, IIC	T6 T4 Gb	* depe used					
	Ex tb IIIC T80°C T130°C Db					Ex tb III	Ex tb IIIC T80°C T130°C Db				
Europe (ATEX)											
Gas and dust	PTB 9	99 ATEX 3°	103			PTB 99	PTB 99 ATEX 3103				
	Ех е	€ II 2 €	G Ex e IIC	T6 T4	Gb		G Ex e m	b IIC T* Gb)		
	Exi	ᡚ II 2 0 T6 T4		b [ia Ga]	IIA, IIB, IIC	* depe used	* depending on miniature fuse used				
	(Ex) II :	2 D Ex tb II	IC T80°C	T130°0	C Db	⟨E⟩ II 2	D Ex tb III	IC T80°C	T130°C	Db	
Certifications and certificates											
Certificates	IECE: Russi	k, ATEX, Br a (TR), Ukı	azil (INME aine (TR)	TRO), Ch , Belarus	nina (China- (TR)	Ex), India	(PESO), ł	Kazakhstar	n (TR), Kor	rea (KCs),	
Ship approval	GL										
Technical Data											
Electrical data											
Version	8118/	1.2 Ex e				8118/1.4 Ex e					
	8118/2.2 Ex i without miniature fuse					with miniature fuse					
Rated operational voltage	max. deper	1100 V AC	/DC rminal type		ed	max. 550 V AC/DC depending on terminal types and explosion-protected fuses used					
Current reduction of the	explosion-protected components used explosion-protected fuses used Depending on the number of terminals in Ex e enclosure										
terminals	Cur- Max. number of terminals with conductor cross-section										
	10110	8118/112	2 or 8118/114 8118/122			or 8118/124 8118/132 or 8118/134				134	
	[A]	1.5 mm ²		m ² 4 mm ² 1) 6	1.5 mm ²				2 2.5 mm ² 4 r		
	3					1)		18		1)	
	6					13			18		
	10							13		16	
	16	3			3	7		3	9		
	20		3			3			3	11	
	25			4			4			4	
	1) Any	number of	terminals	(control to	erminals) up	to max.	oossible r	ıumber			
Note	enclos termin for en factor	sure must r nals and ca closures 8° s to IEC 43	not be exc bles. For t 118. Thes 9 can be t	eeded. Th emperatu e values a aken into	nperature clane power los re class T6, apply to rate account. Mi losure is pel	ss depend the value d load fac xed fitting	ls on the o s in the ch ctor 1, oth	current load art above er rated loa	d of the bu must be m ad and sim	uilt-in naintained nultaneity	
Ambient conditions											
Ambient temperature		+100 °C nding on th	ne Ex com	ponents u	ısed)						
Mechanical data											
Enclosure					n, dark grey 95, UL 94, A			2, impact re	esistance	≥ 7 J,	
Seal	EPDN	or silicone	e, foamed								
Cover lock	with c	aptive M4	stainless s	teel comb	oo head scre	ews					
Degree of protection		with captive M4 stainless steel combo head screws IP66 acc. to IEC/EN 60529									

Series 8118

Technical Data


Dimensional Drawings (All Dimensions in mm) - Subject to Alterations


Series 8118


Designation	Figure	Description		Order number	Weight kg		
Brass plate with thread		for earth conting threads are cut	uity when usir acc. to order				
	05735E0	for cable glands	can be insta Size 1				
		1 x M20 x 1.5	Side C / D	Side C / D	Side C / D	133208	0.030
		1 x M25 x 1.5 1 x M32 x 1.5 2 x M20 x 1.5		Side C / D	Side C / D	133182	0.060
		2 x M25 x 1.5		Side C / D	Side C / D	133198	0.080
		2 x M32 x 1.5			Side C / D	133202	0.140
use		8560/51, 250 V	'UC				
		I _N [A]					
	05736E0	0.032 5				8560/51-4021	0.210
	5575525	0.05		5		8560/51-4031	0.210
		0.063 5				8560/51-4041	0.210
		0.08		5		8560/51-4051	0.210
		0.1 5				8560/51-4061	0.210
		0.125	0.125 5				0.210
		0.16	0.16 5			8560/51-4081	0.210
		0.2		5		8560/51-4091	0.210
		0.25		5	8560/51-4101	0.210	
		0.315		5		8560/51-4111	0.210
		0.4		5		8560/51-4131	0.210
		0.5		5		8560/51-4141	0.210
		0.63		5		8560/51-4151	0.210
		0.8		5	8560/51-4171	0.210	
		1.0	5			8560/51-4181	0.210
		1.25		5	8560/51-4191	0.210	
		2.0		5		8560/51-4222	0.210
		4.0		5		8560/51-4252	0.210
		8560/61, 500 V	'UC				
		I _N [A]	Packaging	units [pieces]			
		0.08		5			0.210
		0.1	5			8560/61-4061	0.210
		0.125		5	8560/61-4071	0.210	
		0.2		5			0.210
		0.25		5		8560/61-4101	0.210
		0.315		5		8560/61-4111	0.210
		0.4		5		8560/61-4131	0.210
		0.5		5		8560/61-4141	0.210

We reserve the right to make alterations to the technical data, dimensions, weights, designs and products available without notice. The illustrations cannot be considered binding.