


Installation: hazardous areas - Zone 1 / 2 (Gases) - Zone 21 / 22 (Dusts)
Classification: Group II - Category 2G 2D

EJB


EJB

*TERMINAL BOARD (Modular terminal strip / power distribution bars)					
	ATEX 94/9/EC	IEC Ex	INMETRO	GOST-R (RTR/RTN)/K	NEC 505
EXECUTION	Ⓜ II 2 G Ex db IIB+H2 T6...T3 Ⓜ II 2 G Ex db [ia/ib] IIB+H2 T6...T3 Ⓜ II 2 D Ex tb IIIC T85°C...T150°C	Ex db IIB+H2 T6...T3 Ex db [ia/ib] IIB+H2 T6...T3 Ex tb IIIC T85°C...T150°C	Ex db IIB+H2 T6...T3 Ex db [ia/ib] IIB+H2 T6...T3 Ex tb IIIC T85°C...T150°C	1 Ex d IIB+H2 T6 1 Ex d [ia/ib] IIB+H2 T6 Ex tD A21 T85°C...t150°C 1 Ex d IIB+H2 U	USL: Class 1, Zone 1, AEx db IIB+H2 Zone 21, AEx tb IIIC T85°C...T150°C CNL: Exd IIB+H2; class II, groups E, F and G

*POWER UNITS Current and voltage transformers / power supplies / rectifiers					
	ATEX 94/9/EC	IEC Ex	INMETRO	GOST-R (RTR/RTN)/K	NEC 505
EXECUTION	Ⓜ II 2 G Ex td IIB+H2 T6...T3 Ⓜ II 2 D Ex tb IIIC T85°C...150°C	Ex db IIB+H2 T6...T3 Ex db [ia/ib] IIB+H2 T6...T3 Ex tb IIIC T85°C...T150°C	Ex db IIB+H2 T6...T3 Ex db [ia/ib] IIB+H2 T6...T3 Ex tb IIIC T85°C...T150°C	1 Ex d IIB+H2 T6 1 Ex d [ia/ib] IIB+H2 T6 Ex tD A21 T85°C...t150°C 1 Ex d IIB+H2 U	USL: Class 1, Zone 1, AEx db IIB+H2 Zone 21, AEx tb IIIC T85°C...T150°C CNL: Exd IIB+H2; class II, groups E, F and G

*CONTROL AND SIGNALLING UNITS Lighting, power and receptacles distribution panelboards / switchracks / DOL and DY motor starters / control and signalling panelboards					
	ATEX 94/9/EC	IEC Ex	INMETRO	GOST-R (RTR/RTN)/K	NEC 505
EXECUTION	Ⓜ II 2 G Ex td IIB+H2 T6...T3 Ⓜ II 2 (1) G Ex db [iaIIA/B/C] IIB+H2 T6...T3; Ⓜ II 2 (2) G Ex db [ib IIA/B/C] IIB+H2 T6...T3; Ⓜ II 2 D Ex tb IIIC T85°C...150°C	Ex db IIB+H2 T6...T3 Ex db [ia/ib] IIB+H2 T6...T3 Ex tb IIIC T85°C...T150°C	Ex db IIB+H2 T6...T3 Ex db [ia/ib] IIB+H2 T6...T3 Ex tb IIIC T85°C...T150°C	1 Ex d IIB+H2 T6 1 Ex d [ia/ib] IIB+H2 T6 Ex tD A21 T85°C...t150°C 1 Ex d IIB+H2 U	USL: Class 1, Zone 1, AEx db IIB+H2 Zone 21, AEx tb IIIC T85°C...T150°C CNL: Exd IIB+H2; class II, groups E, F and G

* valid data for all execution

AMBIENT TEMP.	-60°C ÷ +130°C	-60°C ÷ +130°C	-60°C ÷ +130°C	-60°C ÷ +60°C	-60°C ÷ +130°C
PROTECTION DEGREE	IP66	IP66	IP66	IP66	IP66
CERTIFICATE REF.	INERIS 13ATEX0022X	IECEx BKI 09.0005	CEPEL 12.2139	POCC IT. ME92.B02924	-
RULES OF COMPLIANCE	EN 60079-0:2004; EN 60079-1:2004; EN 60079-11:2006; EN 60079-31:2009	IEC 60079-0; IEC 60079-1; IEC 60079-11; IEC 60079-31	ABNT NBR IEC 60079-0:2008; ABNT NBR IEC 60079-1:2009; ABNT NBR IEC 60529:2009	ГОСТ Р МЭК 60079-0:2011; ГОСТ Р МЭК 61241-0:2007; ГОСТ Р МЭК 61241-1:2004	UL 60079-0; UL 60079-1; ISA 60079-31; CAN/CSA C22.2 No. 60079-0-11; CAN/CSA C22.2 No. 60079-1-11;

	ATEX / IECEx / GOST					
Zone	0	1	2	20	21	22
		X	X		X	X

	NEC 505		
	Class I		
Zone	0	1	2
		X	X

	NEC 500					
	Class I		Class II		Class III	
Division	1	2	1	2	1	2
		X	X	X	X	X

Mechanical characteristics

Body/cover	marine grade copper free aluminium light alloy
Screws	stainless steel
Internal mounting plate	hot dip galvanized steel / aluminum
Fixing	fixing lugs AL UNI EN 1706:1999 - galvanized steel stirrups sp. 10mm (EJB71/73-91/93)
Hinges	On the long side - cast on enclosure body and cover

ON REQUEST ACCESSORIES:

- External epoxy painting with colour on request
- Internal anticondensate painting orange RAL-2004

- O-Ring gaskets on cover
- Glass windows on cover
- Drain and breather valves

- Galvanized steel body & cover
- Cast iron body & cover

EJB Technical features

CODE	A [mm]	B [mm]	C [mm]	D [mm]	E [mm]	F [mm]	G [mm]	H [mm]	L [mm]	INT. PLATE X - Y [mm]	WEIGHT [Kg]	DETAIL
EJB-11	175	175	-	125	78	165	90	115	115	100 - 100	3,60	A
EJB-21	285	245	267	169	160	245	122	217	175	180 - 140	10,50	A
EJB-22	300	200	222	220	195	190	175	235	135	180 - 100	12,50	A
EJB-23	310	260	280	197	195	238	152	247	195	200 - 160	15,00	A
EJB-30	415	315	340	168	294	288	120	340	245	325 - 225	18,50	A
EJB-31	415	315	340	250	294	288	200	340	245	325 - 225	20,50	A
EJB-51	566	366	388	257	360	343	203	495	295	460 - 260	36,50	A
EJB-61	670	470	490	360	500	437	310	595	395	560 - 360	57,00	A
EJB-63	670	470	490	235	500	437	184	595	395	560 - 360	47,00	A
EJB-71	742	542	572	425	520	580	360	645	445	590 - 390	110,00	A
EJB-73	742	542	572	308	520	532	215	645	445	590 - 390	90,00	A
EJB-91	960	660	700	460	700	650	370	830	530	758 - 448	202,00	A
EJB-93	960	660	700	305	700	650	193	830	530	758 - 448	145,00	A

Reference details


EJB Glass Windows on Cover

WINDOW CODE	ENCLOSURE CODE									DIMENSIONS		DETAIL
	EJB-11	EJB-21	EJB-22	EJB-23	EJB-30/31	EJB-51	EJB-61/63	EJB-71/73	EJB-91/93	A [mm]	B [mm]	
F1	X	X	X	X	X	X	X	X	X	60	60	C
F2	-	X	X	X	X	X	X	X	X	75	75	C
F3	-	X	X	X	X	X	X	X	X	110	75	C
F4	-	X	X	X	X	X	X	X	-	150	75	C
F5	-	-	-	-	X	X	X	-	-	150	150	C
F6	-	-	-	-	-	X	X	-	-	300	75	C
F7	-	-	-	-	-	X	X	-	-	300	150	C
F8	-	-	-	-	-	-	X	-	-	300	300	C
F9	-	-	-	-	-	-	X	-	-	450	300	C

EJB Glass Windows on Cover

Reference details


Reference details


EJB Indicative quantity of terminals and relevant section

CODE	SECT. 2,5 [sq/mm]	SECT. 6,0 [sq/mm]	SECT. 10,0 [sq/mm]	SECT. 16,0 [sq/mm]	SECT. 35,0 [sq/mm]	SECT. 50,0 [sq/mm]	SECT. 70,0 [sq/mm]	SECT. 240,0 [sq/mm]	INT. PLATE X - Y [mm]
EJB-11	12 x 1	8 x 1	6 x 1	4 x 1	2 x 1	-	-	-	100 - 100
EJB-21	30 x 1	20 x 1	14 x 1	12 x 1	9 x 1	7 x 1	5 x 1	1 x 1	180 - 140
EJB-22	30 x 1	20 x 1	14 x 1	12 x 1	9 x 1	7 x 1	5 x 1	1 x 1	180 - 100
EJB-23	35 x 1	22 x 1	16 x 1	14 x 1	11 x 1	9 x 1	7 x 1	2 x 1	200 - 160
EJB-30	52 x 2	32 x 2	24 x 2	20 x 2	14 x 2	12 x 1	8 x 1	4 x 1	325 - 225
EJB-31	52 x 2	32 x 2	24 x 2	20 x 2	14 x 2	12 x 1	8 x 1	4 x 1	325 - 225
EJB-51	80 x 2	46 x 2	36 x 2	30 x 2	22 x 2	18 x 2	16 x 1	6 x 1	460 - 260
EJB-61/63	92 x 3	58 x 3	46 x 3	38 x 3	28 x 3	26 x 2	22 x 2	12 x 1	560 - 360
EJB-71/73	110 x 3	70 x 3	56 x 3	46 x 3	34 x 3	28 x 2	24 x 2	12 x 1	590 - 390
EJB-91/93	140 x 3	90 x 3	70 x 3	60 x 3	44 x 3	36 x 3	32 x 2	14 x 2	758 - 448

EJB Body and Cover Enclosures Drilling Layout

ENCLOSURE CODE	DRILLING AREA A-B [mm]	QUANTITY ALLOWED ENTRIES FOR SIZE (from 1 to size 8)								DRILLING AREA C-D [mm]	QUANTITY ALLOWED ENTRIES FOR SIZE (from 1 to size 8)							
		1	2	3	4	5	6	7	8		1	2	3	4	5	6	7	8
EJB-11	100x60	3	2	2	1	1	-	-	-	100x60	3	2	2	1	1	-	-	-
EJB-21	200x90	10	7	5	3	2	2	1	-	160x90	8	5	4	3	2	1	1	-
EJB-22	215x130	15	11	8	6	6	3	2	1	110x130	9	5	5	4	2	1	1	1
EJB-23	215x105	11	8	6	4	3	3	2	1	165x105	9	6	6	5	2	2	1	1
EJB-30	320x65	13	7	5	5	4	3	-	-	225x65	9	5	4	3	3	2	-	-
EJB-31	320x150	28	18	14	11	8	6	3	2	225x150	20	12	9	8	6	5	2	1
EJB-51	460x155	44	27	24	20	12	10	6	3	255x155	24	15	12	11	6	6	3	2
EJB-61	550x250	72	50	36	32	21	21	14	8	350x250	48	30	24	20	12	12	8	6
EJB-63	550x130	36	29	18	16	14	7	5	4	350x130	24	17	12	10	8	4	3	3
EJB-71	570x270	90	55	46	39	32	21	15	10	370x270	59	35	28	25	21	12	10	6
EJB-73	570x160	40	26	22	18	14	12	7	4	370x160	26	18	14	12	8	11	4	2
EJB-91	745x290	112	84	65	55	40	28	23	14	440x290	70	42	35	35	24	18	13	8
EJB-93	745x145	48	42	29	22	10	11	9	5	440x145	30	24	21	14	12	7	5	3

EJB Body and Cover Enclosures Drilling Layout

Reference details


EJB Threads comparison table

SIZE	UNI 6125	ISO 228/1	ASA B2.1	ISO 965/1
1	GK 1/2"	G 1/2"	1/2" NPT	M20
2	GK 3/4"	G 3/4"	3/4" NPT	M25
3	GK 1"	G 1"	1" NPT	M32
4	GK 1-1/4"	G 1-1/4"	1-1/4" NPT	M40
5	GK 1-1/2"	G 1-1/2"	1-1/2" NPT	M50
6	GK 2"	G 2"	2" NPT	M63
7	GK 2-1/2"	G 2-1/2"	2-1/2" NPT	M75
8	GK 3"	G 3"	3" NPT	M85

ENCLOSURE CODE	DRILLING AREA E-F [mm]	MAX OPERATORS PERMITTED
EJB-11	120x120	6
EJB-21	200x155	12
EJB-22	200x100	12
EJB-23	215x165	16
EJB-30	305x205	30
EJB-31	305x205	30
EJB-51	465x265	54
EJB-61	575x370	56
EJB-63	575x370	56
EJB-71	590x390	48
EJB-73	590x390	48
EJB-91	800x500	54
EJB-93	800x500	54

Reference details


REMARK: Due to the development of the national and international specifications and of the technology, the above technical characteristics showed on this bulletin can be considered as binding on our confirmation only.