
2.4.82 EATON’S CROUSE-HINDS BUSINESS

4

• Bayonet-ring catch for quick one-hand

mounting

• Complete certification of built-in apparatus

• Connection terminals for variable,

low-cost wiring

• Standard actuator-element size of Ø 30.5 mm

CEAG control and indicating elements can be
integrated in panels with a wall thick ness of up
to 5 mm.
The CEAG components for panel mounting, such
as signal lamps, pushbuttons and switches, can be
instantly plugged into the control and indicating
elements on the panel via bayonet-ring fitting. The
single-wire instal lation is clear and simple.
All panel-mounted apparatus can be retrofitted for
cable con nection with a slip-on strain relief and pro-
tective cover and is then completely certified. Plan-
ning and procurement of panel-mounted apparatus
with different cable lengths is a thing of the past.
The completely certified measuring instruments for
direct and indirect measurement are available for
different amperage ranges. The instruments are
equipped with a transformer for easy adaptation
to other ranges on the interchangeable scales.

E X - C O N T R O L A N D S I G N A L U N I T S
 For panel mounting

	 EATON’S CROUSE-HINDS BUSINESS	 2.4.83

4Technical data

Pushbutton Typ 418 811 and double pushbutton Typ 418 814

	 Complete certificate1)	 Component certificate
Marking accd. to 94/9/EC	 D II 2 G Ex de IIC T6	 D II 2 G Ex de IIC/IIB Gb
		 D I M2 Ex de I Mb
EC-Type Examination Certificate	 PTB 99 ATEX 1034	 IBExU 14 ATEX 1030 U
IECEx Certificate of Conformity		 IECEx IBE 14.0005 U	
Marking accd. to IECEx		 Ex de IIC/IIB Gb
		 Ex de I Mb
Operating temperature range	 -55°C up to + 80 °C	 –45 °C up to +80 °C (IIC)
		 –60 °C up to +80 °C (IIB)
Permissible ambient temperature	 -55 °C up to + 50 °C
Application temperature 2)		 –45 °C up to +55 °C (IIC)
		 –60 °C up to +55 °C (IIB)
Rated voltage 	 400 V AC 	 500 V AC
Rated current	 16 A	 16 A
Rated current with gold contact points	 0.4 A	 0.4 A
Rated making-/rated breaking capacity	 AC-15: Ue 250 V / Ie 6 A	 AC-15: Ue 250 V / Ie 6 A
accd. EN 60947-5-1	      Ue 400 V / Ie 4 A	      Ue 500 V / Ie 4 A
	 DC-13: Ue 24 V / Ie 6 A	 DC-13: Ue 24 V / Ie 6 A
	      Ue 220 V / Ie 1 A	      Ue 220 V / Ie 1 A
Connecting terminals	 2 x 2.5 mm2	 2 x 2.5 mm2

Degree of protection accd. to EN 60529	 IP661) / IP65 1) (double pushbutton)	 IP00
Dimensions (L x W x H)	 approx. 140 x 38 x 67 mm	 approx. 91 x 38 x 57 mm
Weight	 0.25 kg	 0.20 kg
Cable gland	 M25x1.5 for cable Ø 6- 15 mm	 --
Type of mounting	 Ø 30.3 mm fixing hole	 Ø 30.3 mm fixing hole
Enclosure colour	 grey 	 grey
Gasket material	 Neoprene (standard), Fluoric Silicone or Viton on request

1) with protective cover IP66 / IP65
2) �The limits of the operating temperature range and the max. permissible temperature rise of the components have to be taken into account.

See also pages 2.4.34/35.

I Ex-control and signal units for panel mounting I

PushbuttonDouble pushbutton

2.4.84	 EATON’S CROUSE-HINDS BUSINESS

4

I Ex-control and signal units for panel mounting I

Pushbutton Double pushbutton

Ordering code for component (Code 2) Code A - B - C1 - (C2)

A	 B		 C2	 C1
GHG 418 81_	 _	 R	 __	 __

Code	 Component	 Code

A	 Pushbutton	 GHG 418 811
	 Double pushbutton	 GHG 418 814

Code	 Circuit	 Contacts	 Code
			 silver contact points	 gold contact points

B	 2 NC		 3	 6

	 2 NO		 4	 7

	 1 NO + 1 NC		 5	 8

Code	 Inscription (label)	 Code	 Inscription	 Code

C1, C2	 0, I, Start, Stop	 01	 0	 02
	 I	 03	 I I	 04
	 	 05	 STOP	 06
	 START	 07	 LANGSAM	 09	
	 SCHNELL	 10	 EMERG.STOP	 11		
		 12		 13	
	 ARRET	 14	 MARCHE	 15	
	 AUF	 16	 AB	 17	
	 Neutral white	 18	 Neutral grün	 19	
	 0, I, Arret, Marche	 20	 UP	 24	
	 DOWN	 25	 ZU	 26	
	 ON	 27	 OFF	 28	
	 +	 30	 - 	 31	
	 Neutral rot	 33	 Neutral yellow	 34	
	 EIN	 36	 AUS	 37	
	 Neutral black	 38	 AUTO	 39	
	 Neutral blau	 40	 HAND	 50	
	 SENKEN	 51	 HEBEN	 52	
	 LINKS	 53	 RECHTS	 54	
	 FAST	 55	 SLOW	 56	
	 RESET	 57	 OPEN	 58

12 22

11 21

14 24

13 23

14 22

13 21

12 22

11 21

14 24

13 23

14 22

13 21

12 22

11 21

14 24

13 23

14 22

13 21

	 EATON’S CROUSE-HINDS BUSINESS	 2.4.85

4

I Ex-control and signal units for panel mounting I

Double pushbutton Pushbutton

Example for ordering code (Code 2)

Content	 Label	 Ordering code

Circuit		 A	 B	 C1	 C2

Pushbutton without protective cover, silver contact points

2 NC	 (0, I, START, STOP)	 GHG 418 811	 3	 R0001	 –

2 NO	 (0, I, START, STOP)	 GHG 418 811	 4	 R0001	 –

1 NO + 1 NC	 (0, I, START, STOP)	 GHG 418 811	 5	 R0001	 –

Double pushbutton without protective cover, with gold contact points

2 NC	 (0, I, START, STOP)	 GHG 418 814	 6	 R00	 01

2 NO	 (0, I, START, STOP)	 GHG 418 814	 7	 R00	 01

1 NO + 1 NC	 (0, I, START, STOP)	 GHG 418 814	 8	 R00	 01

Accessories

Type	 OU	 Order No.

Protective cover to meet IP66	 5	 GHG 410 1939 R0002

Please pay attention that only order units (OU) according to the ordering details can be delivered.

2.4.86	 EATON’S CROUSE-HINDS BUSINESS

4 Dimension drawing

D
im

en
si

on
s

in
 m

m

(Double-)pushbutton without protective cover

(Double-)pushbutton with protective cover

Minimum distances

Pushbutton Double pushbutton

65

40 Ø30.3+0.2

3.1+0.1

31.5 +0.2

77

5768

3814
5

126

57

10

Ø 38

140

I Ex-control and signal units for panel mounting I

	 EATON’S CROUSE-HINDS BUSINESS	 2.4.87

4

Key-operated pushbutton

I Ex-control and signal units for panel mounting I

Technical data

Key-operated pushbutton Typ 418 812

	 Complete certificate1)	 Component certificate
Marking accd. to 94/9/EC	 D II 2 G Ex de IIC T6	 D II 2 G Ex de IIC/IIB Gb
		 D I M2 Ex de I Mb
EC-Type Examination Certificate	 PTB 99 ATEX 1034	 IBExU 14 ATEX 1030 U
IECEx Certificate of Conformity		 IECEx IBE 14.0005 U	
Marking accd. to IECEx		 Ex de IIC/IIB Gb
		 Ex de I Mb
Operating temperature range	 -55°C up to + 80 °C	 –45 °C up to +80 °C (IIC)
		 –60 °C up to +80 °C (IIB)
Permissible ambient temperature	 -55 °C up to + 50 °C
Application temperature2)		 –45 °C up to +55 °C (IIC)
		 –60 °C up to +55 °C (IIB)
Rated voltage 	 400 V AC 	 500 V AC
Rated current	 16 A	 16 A
Rated current with gold contact points	 0.4 A	 0.4 A
Rated making-/rated breaking capacity	 AC-15: Ue 250 V / Ie 6 A	 AC-15: Ue 250 V / Ie 6 A
accd. EN 60947-5-1	      Ue 400 V / Ie 4 A	      Ue 500 V / Ie 4 A
	 DC-13: Ue 24 V / Ie 6 A	 DC-13: Ue 24 V / Ie 6 A
	      Ue 220 V / Ie 1 A	      Ue 220 V / Ie 1 A
Connecting terminals	 2 x 2.5 mm2	 2 x 2.5 mm2

Degree of protection accd. to EN 60529	 IP661)	 IP00
Dimensions (L x W x H)	 approx. 182 x 38 x 67 mm	 approx. 133 x 38 x 57 mm
Weight	 0.30 kg	 0.3 kg
Cable gland	 M25x1.5 for cable Ø 6- 15 mm	 --
Type of mounting	 Ø 30.3 mm fixing hole	 Ø 30.3 mm fixing hole
Enclosure colour	 grey 	 grey
Gasket material	 Neoprene (standard), Fluoric Silicone or Viton on request

1) with protective cover IP66
2) �The limits of the operating temperature range and the max. permissible temperature rise of the components have to be taken into account.

See also pages 2.4.34/35.

2.4.88	 EATON’S CROUSE-HINDS BUSINESS

4

Key-operated pushbutton

Ordering code for component (Code 2) Code A - B - C

A	 B		 C
GHG 418 812	 _	 R00	 __

Code	 Component	 Code

A	 Key-operated pushbutton	 GHG 41 812

Code	 Circuit	 Contacts	 Code
			 silver contact points	 gold contact points

B	 2 NC		 3	 6

	 2 NO		 4	 7

	 1 NO + 1 NC		 5	 8

Code	 released	 Key	 engaged	 Key 	 Code

C	 lockable	 removable	 lockable	 removable	 10
	 lockable	 removable	 lockable	 not removable	 11
	 lockable	 removable	 not lockable	 not removable	 12
	 lockable	 not removable	 lockable	 removable	 13
	 not lockable	 not removable	 lockable	 removable	 14
	 not lockable	 removable	 autom. lockable	 removable	 15

12 22

11 21

14 24

13 23

14 22

13 21

12 22

11 21

14 24

13 23

14 22

13 21

12 22

11 21

14 24

13 23

14 22

13 21

Example for ordering code (Code 2)

Content	 Label		 Ordering code

	 released	 engaged	 A	 B	 C

Key-operated switch with silver contact points, without protective cover

1 NO + 1 NC	 lockable	 lockable	 GHG 418 812	 5 R00	 10

	 Key removable	 Key removable	
2 NC	 lockable	 lockable	 GHG 418 812	 3 R00	 11

	 Key removable	 Key not removable	
2 NO	 lockable	 not lockable	 GHG 418 812	 4 R00	 12

	 Key removable	 Key not removable	

Key-operated switch with gold contact points, without protective cover

1 NO + 1 NC	 lockable	 lockable	 GHG 418 812	 8 R00	 10

	 Key removable	 Key removable	
2 NC	 lockable	 lockable	 GHG 418 812	 6 R00	 11

	 Key removable	 Key not removable	
2 NO	 lockable	 not lockable	 GHG 418 812	 7 R00	 12

	 Key removable	 Key not removable	

Accessories

Type	 OU	 Order No.

Protective cover to meet IP66	 5	 GHG 410 1939 R0002

Please pay attention that only order units (OU) according to the ordering details can be delivered.

I Ex-control and signal units for panel mounting I

	 EATON’S CROUSE-HINDS BUSINESS	 2.4.89

4

Key-operated pushbutton

D
im

en
si

on
s

in
 m

m

Dimension drawing

Key-operated switch without protective cover

Key-operated switch with protective cover

Minimum distances

65

40 Ø30.3+0.2

3.1+0.1

31.5 +0.2

77

57

38

56
5

126

57
10

56
5

I Ex-control and signal units for panel mounting I

2.4.90	 EATON’S CROUSE-HINDS BUSINESS

4

Key-operated switch

I Ex-control and signal units for panel mounting I

Technical data

Key-operated switch Type 418 8195

	 Complete certificate1)	 Component certificate
Marking accd. to 94/9/EC	 D II 2 G Ex de IIC T6	 D II 2 G Ex de IIC/IIB Gb
		 D I M2 Ex de I Mb
EC-Type Examination Certificate	 PTB 99 ATEX 1034	 IBExU 14 ATEX 1030 U
IECEx Certificate of Conformity		 IECEx IBE 14.0005 U	
Marking accd. to IECEx		 Ex de IIC/IIB Gb
		 Ex de I Mb
Operating temperature range	 -55°C up to + 80 °C	 –45 °C up to +80 °C (IIC)
		 –60 °C up to +80 °C (IIB)
Permissible ambient temperature	 -25 °C up to + 50 °C
Application temperature2)		 –45 °C up to +55 °C (IIC)
		 –60 °C up to +55 °C (IIB)
Rated voltage 	 400 V AC 	 500 V AC
Rated current	 16 A	 16 A
Rated current with gold contact points	 0.4 A	 0.4 A
Rated making-/rated breaking capacity	 AC-15: Ue 250 V / Ie 6 A	 AC-15: Ue 250 V / Ie 6 A
accd. EN 60947-5-1	      Ue 400 V / Ie 4 A	      Ue 500 V / Ie 4 A
	 DC-13: Ue 24 V / Ie 6 A	 DC-13: Ue 24 V / Ie 6 A
	      Ue 220 V / Ie 1 A	      Ue 220 V / Ie 1 A
Connecting terminals	 2 x 2.5 mm2	 2 x 2.5 mm2

Degree of protection accd. to EN 60529	 IP661)	 IP00
Dimensions (L x W x H)	 approx. 188 x 38 x 67 mm	 approx. 139 x 38 x 57 mm
Weight	 0.30kg	 0.25 kg
Cable gland	 M25x1.5 for cable Ø 6- 15 mm	 --
Type of mounting	 Ø 30.3 mm fixing hole	 Ø 30.3 mm fixing hole
Enclosure colour	 grey 	 grey
Gasket material	 Neoprene (standard), Fluoric Silicone or Viton on request

1) with protective cover IP66
2) �The limits of the operating temperature range and the max. permissible temperature rise of the components have to be taken into account.

See also pages 2.4.34/35.

	 EATON’S CROUSE-HINDS BUSINESS	 2.4.91

4

Key-operated switch

Ordering code for component (Code 2) Code A - B - C

A		 B	 C
GHG 418 8195	 R5	 _	 __

Code	 Component	 Code

A	 Key-operated switch	 GHG 418 8195

Code	 Circuit	 Contacts	 Code
			 silver contact points	 gold contact points

B	 2 NC		 4	 7

	 2 NO		 5	 8

Code	 Inscription			 Code

C	 I	 0	 II	 07
	 Fern	 0	 Ort	 08
	 Hand	 0	 Auto	 09

Further Inscription labels on request.

()

14 24

13/23

45 90 135

I II0

()

14

13

24

23

45 90 135

I II0

Example for ordering code (Code 2)

Switching	 Contact-	 Label	 Order No.

mechanism	 system		 A		 C	 D

Key-operated switch without protective cover

4		 I 0 II	 GHG 418 8195 	 R 5	 4	 07

4		 FERN 0 ORT 	 GHG 418 8195 	 R 5 	 4 	 08

4		 HAND 0 AUTO 	 GHG 418 8195 	 R 5 	 4 	 09

5		 I 0 II 	 GHG 418 8195 	 R 5 	 5 	 07

5		 FERN 0 ORT 	 GHG 418 8195 	 R 5 	 5 	 08

5		 HAND 0 AUTO 	 GHG 418 8195 	 R 5 	 5 	 09

 Switch can be locked in all positions and key can be removed in all positions

Key-operated switch with gold contact points, without protective cover

4		 I 0 II 	 GHG 418 8195 	 R 5 	 7 	 07

4		 FERN 0 ORT 	 GHG 418 8195 	 R 5 	 7 	 08

4		 HAND 0 AUTO 	 GHG 418 8195 	 R 5 	 7 	 09

5		 I 0 II 	 GHG 418 8195 	 R 5 	 8 	 07

5		 FERN 0 ORT 	 GHG 418 8195 	 R 5 	 8 	 08

5		 HAND 0 AUTO 	 GHG 418 8195 	 R 5 	 8 	 09

()

14 24

13/23

45 90 135

I II0

()

14

13

24

23

45 90 135

I II0

()

14 24

13/23

45 90 135

I II0

()

14

13

24

23

45 90 135

I II0

Accessories

Type	 OU	 Order No.

Protective cover to meet IP66	 5	 GHG 410 1939 R0002

Please pay attention that only order units (OU) according to the ordering details can be delivered.

I Ex-control and signal units for panel mounting I

2.4.92	 EATON’S CROUSE-HINDS BUSINESS

4

D
im

en
si

on
s

in
 m

m

Key-operated switch

Dimension drawing

Key-operated switch without protective cover

Key-operated switch with protective cover

Minimum distances

65

40 Ø30.3+0.2

3.1+0.1

31.5 +0.2

77

57

38

62
5

126

57

1062
5

I Ex-control and signal units for panel mounting I

	 EATON’S CROUSE-HINDS BUSINESS	 2.4.93

4

Mushroom-head pushbutton Emergency-Stop pushbutton

I Ex-control and signal units for panel mounting I

Technical data

Mushroom-head pushbutton (Emergency stop and normal version)

	 Complete certificate1)	 Component certificate
Marking accd. to 94/9/EC	 D II 2 G Ex de IIC T6	 D II 2 G Ex de IIC/IIB Gb
		 D I M2 Ex de I Mb
EC-Type Examination Certificate	 PTB 99 ATEX 1034	 IBExU 14 ATEX 1030 U
IECEx Certificate of Conformity		 IECEx IBE 14.0005 U	
Marking accd. to IECEx		 Ex de IIC/IIB Gb
		 Ex de I Mb
Operating temperature range	 -55°C up to + 80 °C	 –45 °C up to +80 °C (IIC)
		 –60 °C up to +80 °C (IIB)
Permissible ambient temperature	 -25 °C up to + 50 °C
Application temperature2)		 –45 °C up to +55 °C (IIC)
		 –60 °C up to +55 °C (IIB)
Rated voltage 	 400 V AC 	 500 V AC
Rated current	 16 A	 16 A
Rated current with gold contact points	 0.4 A	 0.4 A
Rated making-/rated breaking capacity	 AC-15: Ue 250 V / Ie 6 A	 AC-15: Ue 250 V / Ie 6 A
accd. EN 60947-5-1	      Ue 400 V / Ie 4 A	      Ue 500 V / Ie 4 A
	 DC-13: Ue 24 V / Ie 6 A	 DC-13: Ue 24 V / Ie 6 A
	      Ue 220 V / Ie 1 A	      Ue 220 V / Ie 1 A
Connecting terminals	 2 x 2.5 mm2	 2 x 2.5 mm2

Degree of protection accd. to EN 60529	 IP661)	 IP00
Dimensions (L x W x H)	 approx. 156 x 38 x 67 mm	 approx. 139 x 38 x 57 mm
Weight	 0.30 kg	 0.25 kg
Cable gland	 M25x1.5 for cable Ø 6- 15 mm	 --
Type of mounting	 Ø 30.3 mm fixing hole	 Ø 30.3 mm fixing hole
Enclosure colour	 grey 	 grey
Gasket material	 Neoprene (standard), Fluoric Silicone or Viton on request

1) with protective cover IP66
2) �The limits of the operating temperature range and the max. permissible temperature rise of the components have to be taken into account.

See also pages 2.4.34/35.

2.4.94	 EATON’S CROUSE-HINDS BUSINESS

4

Emergency-Stop pushbutton Mushroom-head pushbutton

Ordering code for component (Code 2) Code A - B - C - D - E

A	 B		 C	 D	 E
GHG 418 815	 _	 R	 _	 _	 __

Code	 Component	 Code

A	 Mushroom-head pushbutton	 GHG 418 815

Code	 Circuit	 Contacts		 Code
		 durch Ziehen 	 key released	 silver contact points	 gold contact points
		 des Pushbuttones

B	 2 NC			 3	 6

	 2 NO			 4	 7

	 1 NO + 1 NC			 5	 8

	

Code	 Mushroom-head pushbutton inscription and colour	 Code

C	 emergency stop EMERGENCY STOP (German - English)1)	 1
	 emergency stop ARRET D’URGENCE (German - French)1)	 4
	 red	 1
	 yellow1)	 2
	 black2)	 3

Code	 released	 engaged	 unlocking	 Code

D	 not lockable	 not lockable	 n/a (pushbutton function)	 12)

	 not lockable	 lockable	 hand released	 21)

	 not lockable	 lockable	 key released	 31)

Code	 Inscription (label)	 Code	 Inscription	 Code

E	 0, I, Start, Stop	 01	 0	 02
	 I	 03	 I I	 04
	 	 05	 STOP	 06
	 START	 07	 NOT-AUS1)	 00

1) only emergency stop mushroom head pushbutton
2) only mushroom-head pushbutton normal version

12 22

11 21

14 24

13 23

14 22

13 21

12 22

11 21

14 24

13 23

14 22

13 21

12 22

11 21

14 24

13 23

14 22

13 21

12 22

11 21

14 24

13 23

14 22

13 21

12 22

11 21

14 24

13 23

14 22

13 21

12 22

11 21

14 24

13 23

14 22

13 21

I Ex-control and signal units for panel mounting I

	 EATON’S CROUSE-HINDS BUSINESS	 2.4.95

4

Mushroom-head pushbutton Emergency-Stop pushbutton

Example for ordering code (Code 2)

Contact	 Pushbutton colour	 Inscription	 Order No.

system			 A	 B	 C	 D	 E

EMERGENCY STOP mushroom-head pushbutton red, with silver contact points, without protective cover

content with inscription D/E, hand released

2 NC 	 red 	 German/English	 GHG 418 815	 3 	 R 1 	 2 	 00

2 NC 	 red 	 German/French	 GHG 418 815	 3 	 R 4 	 2 	 00

2 NO 	 red 	 German/English	 GHG 418 815	 4 	 R 1 	 2 	 00

2 NO 	 red 	 German/French	 GHG 418 815	 4 	 R 4 	 2 	 00

1 NO + 1 NC 	 red 	 German/English	 GHG 418 815	 5 	 R 1 	 2 	 00

1 NO + 1 NC 	 red 	 German/French	 GHG 418 815	 5 	 R 4 	 2 	 00

Version with inscription D/E, key released

2 NC 	 red 	 German/English	 GHG 418 815 	 3 	 R 1 	 3 	 00

2 NC 	 red 	 German/French	 GHG 418 815 	 3 	 R 4 	 3 	 00

2 NO 	 red 	 German/English	 GHG 418 815 	 4 	 R 1 	 3 	 00

2 NO 	 red 	 German/French	 GHG 418 815 	 4 	 R 4 	 3 	 00

1 NO + 1 NC 	 red 	 German/English	 GHG 418 815 	 5 	 R 1 	 3 	 00

1 NO + 1 NC 	 red 	 German/French	 GHG 418 815 	 5 	 R 4 	 3 	 00

Mushroom-head pushbutton, with silver contact points, without protective cover

version with inscription D/E, pushbutton function only

2 NC 	 black 	 0, I, START, STOP 	 GHG 418 815 	 3 	 R 3 	 1 	 01

2 NC 	 yellow 	 0, I, START, STOP 	 GHG 418 815 	 3 	 R 2 	 1 	 01

2 NO 	 black 	 0, I, START, STOP 	 GHG 418 815 	 4 	 R 3 	 1 	 01

2 NO 	 yellow	 0, I, START, STOP 	 GHG 418 815 	 4 	 R 2 	 1 	 01

1 NO + 1 NC 	 black 	 0, I, START, STOP 	 GHG 418 815 	 5 	 R 3 	 1 	 01

1 NO + 1 NC 	 yellow 	 0, I, START, STOP 	 GHG 418 815 	 5 	 R 2 	 1 	 01

Accessories

Type	 OU	 Order No.

Protective cover to meet IP66	 5	 GHG 410 1939 R0002

Please pay attention that only order units (OU) according to the ordering details can be delivered.

I Ex-control and signal units for panel mounting I

2.4.96	 EATON’S CROUSE-HINDS BUSINESS

4

D
im

en
si

on
s

in
 m

m

Mushroom-head pushbutton Mushroom-head pushbutton

Dimension drawing

Mushroom-head pushbutton without protective cover with key release

Mushroom-head pushbutton without protective cover

Minimum distances

65

40 Ø30.3+0.2

3.1+0.1

31.5 +0.2

77

57

38

56
5

77

57

38

30
5

Mushroom-head pushbutton with protective cover

126

57

1030

I Ex-control and signal units for panel mounting I

	 EATON’S CROUSE-HINDS BUSINESS	 2.4.97

4

Mini-control switch

I Ex-control and signal units for panel mounting I

Technical data

Mini-control switch Type 418 8190

	 Complete certificate1)	 Component certificate
Marking accd. to 94/9/EC	 D II 2 G Ex de IIC T6	 D II 2 G Ex de IIC/IIB Gb
		 D I M2 Ex de I Mb
EC-Type Examination Certificate	 PTB 99 ATEX 1034	 IBExU 14 ATEX 1030 U
IECEx Certificate of Conformity		 IECEx IBE 14.0005 U	
Marking accd. to IECEx		 Ex de IIC/IIB Gb
		 Ex de I Mb
Operating temperature range	 -55°C up to + 80 °C	 –45 °C up to +80 °C (IIC)
		 –60 °C up to +80 °C (IIB)
Permissible ambient temperature	 -55 °C up to + 50 °C
Application temperature2)		 –45 °C up to +55 °C (IIC)
		 –60 °C up to +55 °C (IIB)
Rated voltage 	 400 V AC 	 500 V AC
Rated current	 16 A	 16 A
Rated current with gold contact points	 0.4 A	 0.4 A
Rated making-/rated breaking capacity	 AC-15: Ue 250 V / Ie 6 A	 AC-15: Ue 250 V / Ie 6 A
accd. EN 60947-5-1	      Ue 400 V / Ie 4 A	      Ue 500 V / Ie 4 A
	 DC-13: Ue 24 V / Ie 6 A	 DC-13: Ue 24 V / Ie 6 A
	      Ue 220 V / Ie 1 A	      Ue 220 V / Ie 1 A
Connecting terminals	 2 x 2.5 mm2	 2 x 2.5 mm2

Degree of protection accd. to EN 60529	 IP661)	 IP00
Dimensions (L x W x H)	 approx. 150 x 38 x 67 mm	 approx. 101 x 38 x 57 mm
Weight	 0.25 kg	 0.20kg
Cable gland	 M25x1.5 for cable Ø 6- 15 mm	 --
Type of mounting	 Ø 30.3 mm fixing hole	 Ø 30.3 mm fixing hole
Enclosure colour	 grey 	 grey
Gasket material	 Neoprene (standard), Fluoric Silicone or Viton on request

1) with protective cover IP66
2) �The limits of the operating temperature range and the max. permissible temperature rise of the components have to be taken into account.

See also pages 2.4.34/35.

2.4.98	 EATON’S CROUSE-HINDS BUSINESS

4

Mini-control switch

Ordering code for component (Code 2) Code A - B - C - D - E

A	 B		 C	 D	 E
GHG 418 819	 _	 R	 _	 _	 __

Code	 Component	 Code

A	 Mini-control switch	 GHG 418 819

Code	 Contact material	 Code

B	 silver		 0
 	 gold		 1

Code	 Switching system	 Code

C	 spring – engaging – spring	 45O 45O 45O 45O 45O 45O 45O 45O90O	 4
 	 engaging – engaging – engaging	45O 45O 45O 45O 45O 45O 45O 45O90O	 5
	 engaging – engaging	45O 45O 45O 45O 45O 45O 45O 45O90O 	 6
	 spring – engaging – engaging	45O 45O 45O 45O 45O 45O 45O 45O90O 	 7
 	 engaging – engaging – spring	45O 45O 45O 45O 45O 45O 45O 45O90O 	 8

Code	 Contacts	 Code

D		 0	
	 22

21/13

1445 135

13 21

14 22

 45
135

	
		 1	
	 14

13 21

2245 135

 45
135

13 21

1422

		 2	
	 14

13 23

2445 135

 45
135

13 23

1424

		 3	
	 14

13/23

24

13 23

14 24

 45
 90
135 45 90 135

		 5	
	 14

13

24

23

45 90 135

13 23

14 24

 45
 90
135

		 7	
	 14

13

22

21

45 90 135

13 21

14 22

 45
 90
135

Code	 Inscription (label)		 Code	 Inscription (label)		 Code

E	 0		 I	 01	 HAND	 0	 AUTO	 15
	 I		 II	 02	 AUF	 AUS	 ZU	 16
	 STOP		 START	 03	 HAND	 AUS	 AUTO	 17
	 HAND		 AUTO	 04	 0	 I	 II	 18
	 SENKEN		 HEBEN	 05	 AUS	 AUTO	 EIN	 19
	 REMOTE		 LOCAL	 06	 AUS	 HAND	 AUTO	 20
	 I	 0	 II	 07	 ÖRTLICH	 AUS	 FERN	 21
	 AUS	 BETRIEB	 EIN	 08	 START	 NORMAL	 STOP	 22
	 AUS	 0	 EIN	 09	 OFF	 0	 ON	 23
	 AUF	 0	 AB	 10	 HAND	 OFF	 AUTO	 24	
	 STOP	 0	 START	 14	 0	 IN	 START	 25

I Ex-control and signal units for panel mounting I

	 EATON’S CROUSE-HINDS BUSINESS	 2.4.99

4

Mini-control switch

Example for ordering code (Code 2)

Switching system	 Code	 Circuit	 Code	 Label-	 Order No.

					 A	 B	 C	 D	 E

Control switch with silver contact points, without protective cover

Switch can be locked in all positions

 			

45O 45O 45O 45O 45O 45O 45O 45O90O 	 6	 22

21/13

1445 135

13 21

14 22

 45
135

	 0 	 I II	 GHG 418 819	 0 R 	 6 	 0 	 02

			

45O 45O 45O 45O 45O 45O 45O 45O90O 	 6	 14

13 23

2445 135

 45
135

13 23

1424 	 2 	 0 I	 GHG 418 819	 0 R 	 6 	 2 	 01

			

45O 45O 45O 45O 45O 45O 45O 45O90O 	 6	 14

13 21

2245 135

 45
135

13 21

1422 	 1 	 I II	 GHG 418 819	 0 R 	 6 	 1 	 02

			

45O 45O 45O 45O 45O 45O 45O 45O90O	 5	 14

13/23

24

13 23

14 24

 45
 90
135 45 90 135 	 3 	 I 0 II	 GHG 418 819	 0 R 	 5 	 3 	 07

			

45O 45O 45O 45O 45O 45O 45O 45O90O	 5	 14

13

24

23

45 90 135

13 23

14 24

 45
 90
135

	 5 	 I 0 II	 GHG 418 819	 0 R 	 5 	 5 	 07

 			

45O 45O 45O 45O 45O 45O 45O 45O90O 	 8	 14

13

22

21

45 90 135

13 21

14 22

 45
 90
135

	 7 	 0 I	 GHG 418 819	 0 R 	 8 	 7 	 01

Accessories

Type	 OU	 Order No.

Protective cover to meet IP66	 5	 GHG 410 1939 R0002

Please pay attention that only order units (OU) according to the ordering details can be delivered.

Dimension drawing

D
im

en
si

on
s

in
 m

m

Mini-control switch without protective cover

Minimum distances

Mini-control switch with protective cover

77
5

24

57

38

57

150

57
10

5
24

57

65

40 30.3+0.2

3.1+0.1

31.5 +0.2

I Ex-control and signal units for panel mounting I

2.4.100	 EATON’S CROUSE-HINDS BUSINESS

4

Control switch GHG 249

Technical data

Control switch GHG 249

Marking accd. to 94/9/EC	 D II 2 G Ex de IIC/IIB Gb
	 D II G Ex de ib [ia/ib] IIC/IIB Gb
EC-Type Examination Certificate	 BVS 14 ATEX E 076 U1)

Operating temperature range	 –45 °C up to +80 °C (IIC)
	 –55 °C up to +80 °C (IIB)
Application temperature2)	 –45 °C up to +80 °C (IIC)
	 –55 °C up to +80 °C (IIB)
IECEx Certificate of Conformity	 IECEx BVS 14.0047 U
Marking accd. to IECEx	 Ex de IIC Gb
	 Ex de IIB Gb
Rated voltage 	 up to 690 V AC
Rated current	 up to 20 A
Rated current with gold contact points	 up to 0.4 A
Rated making-/rated breaking capacity	 AC-3:   Ue 230 V / Ie 8 A
accd. EN 60947-5-1	      Ue 400 V / Ie 6 A
	 AC-11: Ue   24 V / Ie 6 A
	      Ue 230 V / Ie 0.4 A
Connecting terminals	 2 x 2.5 mm2 flexibel, 6 mm2 starr
Weight	 0.55 kg
Type of mounting	 Ø 30.3 mm fixing hole
Enclosure colour		 grey

1) Must be installed in a certified enclosure
2) �The limits of the operating temperature range and the max. permissible temperature rise of the components have to be taken into account.

See also pages 2.4.34/35.

I Ex-control and signal units for panel mounting I

	 EATON’S CROUSE-HINDS BUSINESS	 2.4.101

4

Control switch GHG 249

Ordering code for component (Code 2) Code A - B - C - D

A	 B	 C	 D 1)	
249	 _	 ___	 __

Code	 Component	 Code

A	 Control switch GHG 249	 249

Code	 Switching system	 Code

B	 spring – engaging – spring	 45O 45O 45O 45O 45O 45O 45O 45O90O	 4
 	 engaging – engaging – engaging	45O 45O 45O 45O 45O 45O 45O 45O90O	 5
	 engaging – engaging	45O 45O 45O 45O 45O 45O 45O 45O90O 	 6
	 spring – engaging – engaging	45O 45O 45O 45O 45O 45O 45O 45O90O 	 7
 	 engaging – engaging – spring	45O 45O 45O 45O 45O 45O 45O 45O90O 	 8

Code	 Contacts		 Code
			 silver contact points

C			 019
	

1 3 5

2 4 6

 45
135

2

1

4

3

6

5

45 135

0 I

	
			 033
	

1 3 5 7

2 4 6 8

 45
135

2

1/3 5/7

45 135

I II

4 6 8

			 024
	 2

1/3 5/7

4 6 8

1 3 5 7

2 4 6 8

 45
 90
135 45 90 135

I II0

			 021
	

1 3 5

2 4 6

 45
 90
135 2

1

4

53

645 90 135

0 I

			 049
	

1 3 5

2 4 6

 45
 90
135 2

1 3

4

5

645 90 135

0 I

			 037
	 2

1

4

3

45 90 135

0

6

51 3 5

2 4 6

 45
 90
135

I

			 039
	

1 3 5 7 9 11

2 4 6 8 10 12

 45
135

2

1/3 5/7

45 135

I II

4 6 8 10

9/11

12

			 038
	 2

1/3 5/7

4 6 8 10

9/11

12

1 3 5 7 9 11

2 4 6 8 1012

 45
 90
135 45 90 135

I II0

Code	 Inscription (label)		 Code	 Inscription (label)		 Code

D	 0 	 I 		 01 	 0 	 I 	 II 	 18
 	 I 	 II 		 02 	 AUS 	 AUTO 	 EIN 	 19
 	 STOP 	 START 		 03 	 AUS 	 HAND 	 AUTO 	 20
 	 HAND 	 AUTO 		 04 	 ÖRTLICH 	 AUS 	 FERN 	 21
 	 SENKEN 	 HEBEN 		 05 	 START 	 NORMAL 	 STOP 	 22
 	 REMOTE 	 LOCAL 		 06 	 OFF 	 0 	 ON 	 23
 	 I 	 0 	 II 	 07 	 HAND 	 OFF 	 AUTO 	 24
 	 AUS 	 BETRIEB 	 EIN 	 08 	 0 	 IN 	 START 	 25
 	 AUS 	 0 	 EIN 	 09 	 MAN 	 	 AUTO 	 26
 	 AUF 	 0 	 AB 	 10 	 START 	 	 STOP 	 27
 	 Entriegelt 	 0 	 Verriegelt 	 11 	 HEBEN 	 	 SENKEN 	 28
 	 OUT 	 OF 	 HAND 	 12 	 OFF 	 	 ON 	 29
 	 LOCAL 	 REMOTE 	 AUTO 	 13 	 AUS 	 	 EIN 	 30
 	 STOP 	 0 	 START 	 14 	 HAND 	 	 AUTO 	 31
 	 HAND 	 0 	 AUTO 	 15 	 ON 	 	 OFF 	 32
 	 AUF 	 AUS 	 ZU 	 16 	 	 II 	 III 	 33

1) The code will represent only a selected part of configuration.

I Ex-control and signal units for panel mounting I

2.4.102	 EATON’S CROUSE-HINDS BUSINESS

4

Control switch GHG 249

Example for ordering code (Code 2)

Content	 Switching	 Code	 Contact 	 Code	 Label	 Code	 Order code

	 system				

A		 B		 C		 D

GHG 249		 6		 019 	 0 – I 	 01	 GHG 249 0004 R 0056

	45O 45O 45O 45O 45O 45O 45O 45O90O 		

1 3 5

2 4 6

 45
135

2

1

4

3

6

5

45 135

0 I

GHG 249		 6		 037 	 STOP - 0 - START 	 14	 GHG 249 0004 R 0039

	45O 45O 45O 45O 45O 45O 45O 45O90O 		 2

1

4

3

45 90 135

0

6

51 3 5

2 4 6

 45
 90
135

I

GHG 249		 6		 033 	 I - II 	 02	 GHG 249 0004 R 0084

	45O 45O 45O 45O 45O 45O 45O 45O90O 		

1 3 5 7

2 4 6 8

 45
135

2

1/3 5/7

45 135

I II

4 6 8

Dimension drawing

D
im

en
si

on
s

in
 m

m

85

20

2…6
6

3054

30

a
72

7150

Bohrbild

34

I Ex-control and signal units for panel mounting I

Control switch with 	 dimension a
1 switch compartment	 63 mm
2 switch compartments	 81 mm
3 switch compartments	 99 mm

	 EATON’S CROUSE-HINDS BUSINESS	 2.4.103

4

Potentiometer

I Ex-control and signal units for panel mounting I

Technical data

Potentiometer Type 418 8131

	 Complete certificate1)	 Component certificate
Marking accd. to 94/9/EC	 D II 2 G Ex de IIC T6	 D II 2 G Ex de IIC/IIB Gb
		 D I M2 Ex de I Mb
EC-Type Examination Certificate	 PTB 99 ATEX 1034	 IBExU 14 ATEX 1030 U
IECEx Certificate of Conformity		 IECEx IBE 14.0005 U	
Marking accd. to IECEx		 Ex de IIC/IIB Gb
		 Ex de I Mb
Operating temperature range	 -55°C up to + 80 °C	 –45 °C up to +80 °C (IIC)
		 –60 °C up to +80 °C (IIB)
Permissible ambient temperature	 -55 °C up to + 50 °C
Application temperature2)		 –45 °C up to +55 °C (IIC)
		 –60 °C up to +55 °C (IIB)
Rated voltage 	 up to 250 V AC	 up to 250 V AC
Power consumption (VA)	 max. 1 W	 max. 1 W
Resistance range	 100 - 10000 Ω	 100 - 10000 Ω
Tolerance	 ± 20 %	 ± 20 %
Connecting terminals	 2 x 2.5 mm2	 2 x 2.5 mm2

Degree of protection accd. to EN 60529	 IP661)	 IP00
Dimensions (L x W x H)	 101 x 38 x 57 mm	 150 x 38 x 57 mm
Weight	 0.20 kg	 0.15 kg
Type of mounting	 Ø 30.3 mm fixing hole	 Ø 30.3 mm fixing hole
Enclosure colour	 grey 	 grey
Angle of rotation	 270° 	 270°
Scale	 0 - 100 %	 0 - 100 %

1) with protective cover IP66

2) �The limits of the operating temperature range and the max. permissible temperature rise of the components have to be taken into account.
See also pages 2.4.34/35.

2.4.104	 EATON’S CROUSE-HINDS BUSINESS

4

Potentiometer

Ordering code for component (Code 2) Code A - B

A		 B
GHG 418 8131	 R00	 __

Code	 Component	 Code

A	 Potentiometer	 GHG 418 8131

Code	 Resistance	 Code

B	 0 -    100 Ohm	 11
	 0 -    220 Ohm	 12
	 0 -    470 Ohm	 13
	 0 -   1000 Ohm	 14
	 0 -   2200 Ohm	 17
	 0 -   4700 Ohm	 15
	 0 - 10000 Ohm	 16

Example for ordering code (Code 2)

Content	 Order No.

	 A	 B

Potentiometer 1 W 25 % tolerance, without protective cover

0 - 100 Ohm	 GHG 418 8131	 R 0011

0 - 220 Ohm	 GHG 418 8131	 R 0012

0 - 470 Ohm	 GHG 418 8131	 R 0013

0 - 1000 Ohm	 GHG 418 8131	 R 0014

0 - 2200 Ohm	 GHG 418 8131	 R 0017

0 - 4700 Ohm	 GHG 418 8131	 R 0015

0 - 10000 Ohm	 GHG 418 8131	 R 0016

Accessories

Type	 OU	 Order No.

Protective cover to meet IP66	 5	 GHG 410 1939 R0002

Please pay attention that only order units (OU) according to the ordering details can be delivered.

Dimension drawing

D
im

en
si

o
ns

 in
 m

mPotentiometer without protective cover

77
5

24

57

38

Potentiometer with protective cover Minimum distances

126

57

10
5

24

65

40 Ø30.3+0.2

3.1+0.1

31.5 +0.2

I Ex-control and signal units for panel mounting I

	 EATON’S CROUSE-HINDS BUSINESS	 2.4.105

4

Signal lamp

I Ex-control and signal units for panel mounting I

Technical data

Signal lamp Type 418 8170

		 Complete certificate1)	 Component certificate
Marking accd. to 94/9/EC		 D II 2 G Ex de IIC T6	 D II 2 G Ex de IIC/IIB Gb
		 D II 2G Ex d ia IIC/IIB Gb	 D I M2 Ex d e IIC/IIB Gb
EC-Type Examination Certificate	 PTB 99 ATEX 1034	 IBExU 12 ATEX 1047 U
IECEx Certificate of Conformity		 IECEx IBE 14.0005 U	
Marking accd. to IECEx		 Ex de IIC/IIB Gb
		 Ex de I Mb
Operating temperature range			 –45 °C up to +68 °C (IIC)
			 –60 °C up to +68 °C (IIB)
Permissible ambient temperature	 –55 °C up to + 50 °C
Application temperature2)		 –45 °C up to +60 °C (IIC)
			 –60 °C up to +60 °C (IIB)
Rated voltage 	 Ex ed IIC) (LED)	 20 V up to 254 V AC/DC	 20 V up to 254 V AC/DC
	 (Ex d ia IIC)	 10 V up to 30 V DC	 10 V up to 30 V DC
	 (Ex ed IIC)	 12 V up to 24 V AC/DC	 12 V up to 24 V AC/DC
Rated current	 (20 V up to 250 V) (LED)	 approx. 4 - 15 mA
	 (10 V up to 30 V Ex d ia IIC)	 max. 25 mA	 max. 25 mA
	 (12 V up to 24 V) DC	 max. 24 mA	 max. 24 mA
max. value for Ex ia		 Ui = 30 V DC, Ii = 100 mA, Pi = 750 mW	 Ui = 30 V DC, Ii = 100 mA, Pi = 750 mW
Connecting terminals		 2 x 2.5 mm2	 2 x 2.5 mm2

Degree of protection accd. to EN 60529	 IP661)	 IP00
Dimensions (L x W x H)		 147 x 38 x 67 mm	 99 x 38 x 57 mm
Weight		 0.20 kg	 0.15 kg
Type of mounting		 Ø 30.3 mm fixing hole	 Ø 30.3 mm fixing hole
Enclosure colour		 grey 	 grey
Angle of rotation		 270° 	 270°
Scale		 0 - 100 %	 0 - 100 %

1) with protective cover IP66

2) �The limits of the operating temperature range and the max. permissible temperature rise of the components have to be taken into account.
See also pages 2.4.34/35.

2.4.106 EATON’S CROUSE-HINDS BUSINESS

4

Signal lamp

Ordering code for component (Code 2) Code A - B

A B
GHG 418 8170 R00 __

Code Component Code

A Signal lamp GHG 418 8170

Code Resistance Code

B 20 V - 254 V AC/DC 51
 10 V - 30 V DC (Ex-i1)) 52
 12 V - 24 V AC/DC 53

Example for ordering code (Code 2)

Content Order code

 A B

Version without protective cover with lens cover yellow, red, green and white

Universal voltage 20 V - 254 V AC/DC GHG 418 81 70 R0051

For intrinsically safe circuits (10 V up to 30 V DC)1) GHG 418 81 70 R0052

Low voltage 12 V up to 24 V AC/DC GHG 418 81 70 R0053
1) Supply by valve-driver components, e.g., with data
Uo = 20 V – 28 V DC with Ri = 200 Ω – 500 Ω or Uo = 10 V – 18 V DC with Ri = 100 Ω – 200 Ω
No effective Ci and Li values.

Accessories

Type OU Order No.

Protective cover to meet IP66 5 GHG 410 1939 R0002

Please pay attention that only order units (OU) according to the ordering details can be delivered.

Dimension drawing
D

im
en

si
on

s
in

 m
m

Signal lamp without protective cover

77

57

38

21

5

Signal lamp with protective cover

126

57

10
21

5

Minimum distances

65

40 Ø30.3+0.2

3.1+0.1

31.5 +0.2

I Ex-control and signal units for panel mounting I

 EATON’S CROUSE-HINDS BUSINESS 2.4.107

4

I Ex-control and signal units I

Interchangeable scales Measuring instrument

Technical data

Type 412 82 with measuring instrument AM 72

 Moving iron Moving coil
Marking accd. to 94/9/EC II 2 G Ex e II / II 2 G Ex e mb II II 2 G Ex ib IIC
EC-Type Examination Certificate PTB 00 ATEX 3117 PTB 00 ATEX 3117
Permissible ambient temperature –20 °C up to +40 °C –20 °C up to +40 °C
 –55 °C up to +55 °C (option) –55 °C up to +55 °C (option)

Rated voltage up to 690 V AC up to 690 V AC
Power consumption (VA) max. 0.31 VA max. 0.31 VA
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
Measuring range max. 0 - 25 A direct / n / 1A 0/4 - 24 mA
Winding specification of moving coil 26.5 windings
Internal resistance 2.5 Ω ± 30 %
Inductance Li < 0.1 mH
Capacitance Ci < 0.1 nF
Open circuit voltage Ui ≤ 30 V
Short circuit current max. Ii ≤ 150 mA
Accuracy Class 2.5 Class 1.5
Connecting terminals 2 x 1.5 - 4 mm2

Degree of protection accd. to EN 60529 IP66
Cable glands/Gland plates/Enclosure drilling 1 x M25 (Ø 8 - 17 mm)
Dimensions (L x W x H) 160 x 95 x 62 mm
Display size AM 72 72 x 72 mm
Weight 0.8 kg
Type of mounting DIN rail mounting
Enclosure colour grey

2.4.108 EATON’S CROUSE-HINDS BUSINESS

4

I Ex-control and signal units I

Measuring instrument Interchangeable scales

Ordering code for component (Code 2) Code A - B - C

A B C
GHG 412 828 _ R0 __

Code Component Code A

A Measuring instrument AM 72 GHG 412 828

Code Movement Code B

B Direct connection 1
 CT connection 1 /A 2
 Power connection 0 - 20/24 mA (Scale 0-100% / 120%) 1) 5
 Power connection 4 - 20/24 mA (Scale 0-100% / 120%) 1) 6
 Moving-coil connection 0 - 20/24 mA (Scale 0-100% / 120%) 1) 3) 7
 Moving-coil connection 4 - 20/24 mA (Scale 0-100% / 120%) 1) 3) 8

Code Measuring range/Scale Code C Measuring range/Scale Code C

C 0 - 1 002 0 - 75 /112.5 A 013
 0 - 2.5 / 3.75 A 2) 003 0 - 100 / 150 A 014
 0 - 5 / 7.5 A 2) 004 0 - 150 / 225 A 015
 0 - 10 / 15 A 2) 005 0 - 200 / 300 A 016
 0 - 15 / 22.5 A 006 0 - 250 / 375 A 017
 0 - 20 / 30 A 2) 008 0 - 300 / 450 A 018
 0 - 30 / 45 A 009 0 - 400 / 600 A 019
 0 - 40 / 60 A 010 0 - 500 / 750 A 020
 0 - 50 / 75 A 011 0 - 600 / 900 A 021
 0 - 60 / 90 A 012 0 - 100% / 150% 033

1) Movements 0 - 20 mA/ 4 - 20 mA and with moving-coil connection are only avilable with scale 0 - 100%/ 120%.
2) Version for direct connection or with CT connection n/1 A possible.
3) Moving coil only for Ex-i or Ex-d flameproof applications
Other interchangeable scales available on request.

 EATON’S CROUSE-HINDS BUSINESS 2.4.109

4

I Ex-control and signal units I

Interchangeable scales Measuring instrument

Example for ordering code (Code 2)

Measuring range Movement Ordering code

Measuring instrument AM 72, direct measurement

Version with 1 x cable gland M25

0 – 1 /1.5 A Moving iron GHG 412 8281 R0002

0 - 2.5 / 3.75 A Moving iron GHG 412 8281 R0003

0 - 5 / 7.5 A Moving iron GHG 412 8281 R0004

0 - 10 / 15 A Moving iron GHG 412 8281 R0005

0 - 16 / 24 A Moving iron GHG 412 8281 R0007

0 - 20 / 24 mA 0-100% / 120% (Ri = 320 Ω) Moving iron GHG 412 8285 R0033

4 - 20 / 24 mA 0-100% / 120% (Ri = 320 Ω) Moving iron GHG 412 8286 R0035

Measuring instrument AM 72, CT connection n/1A

Version with 1 x cable gland M25

0 – 1 / 1.5 A Moving iron GHG 412 8282 R0002

0 - 2.5 / 3.75 A Moving iron GHG 412 8282 R0003

0 - 5 / 7.5 A Moving iron GHG 412 8282 R0004

0 - 10 / 15 A Moving iron GHG 412 8282 R0005

0 - 15 / 22.5 A Moving iron GHG 412 8282 R0006

0 - 20 / 30 A Moving iron GHG 412 8282 R0008

0 - 30 / 45 A Moving iron GHG 412 8282 R0009

0 - 40 / 60 A Moving iron GHG 412 8282 R0010

0 - 50 / 75 A Moving iron GHG 412 8282 R0011

0 - 60 / 90 A Moving iron GHG 412 8282 R0012

0 - 75 / 112.5 A Moving iron GHG 412 8282 R0013

0 - 100 / 150 A Moving iron GHG 412 8282 R0014

0 - 150 / 225 A Moving iron GHG 412 8282 R0015

0 - 200 / 300 A Moving iron GHG 412 8282 R0016

0 - 250 / 375 A Moving iron GHG 412 8282 R0017

0 - 300 / 450 A Moving iron GHG 412 8282 R0018

0 - 400 / 600 A Moving iron GHG 412 8282 R0019

0 - 500 / 750 A Moving iron GHG 412 8282 R0020

0 - 600 / 900 A Moving iron GHG 412 8282 R0021

0 - 100% / 150% Moving iron GHG 412 8282 R0031

Dimension drawing

D
im

en
si

on
s

in
 m

m

95

160
173 73

22

73

62

147

26

148

86

Required cut-out

2.4.110 EATON’S CROUSE-HINDS BUSINESS

4

I Accessories I

Ordering details

Interchangeable scales for measuring instrument, CT connection n/1A for AM 45/AM 72

Scale Order unit Order No. AM45 Order No. AM72

0 - 1 / 1.5 A 10 pieces GHG 410 1926 R0001 GHG 410 1928 R0001

0 - 2.5 / 3.75 A 10 pieces GHG 410 1926 R0002 GHG 410 1928 R0002

0 - 5 / 7.5 A 10 pieces GHG 410 1926 R0003 GHG 410 1928 R0003

0 - 10 / 15 A 10 pieces GHG 410 1926 R0004 GHG 410 1928 R0004

0 - 15 / 22.5 A 10 pieces GHG 410 1926 R0005 GHG 410 1928 R0005

0 - 20 / 30 A 10 pieces GHG 410 1926 R0006 GHG 410 1928 R0006

0 - 25 / 37.5 A 10 pieces GHG 410 1926 R0021 GHG 410 1928 R0021

0 - 30 / 45 A 10 pieces GHG 410 1926 R0007 GHG 410 1928 R0007

0 - 40 / 60 A 10 pieces GHG 410 1926 R0008 GHG 410 1928 R0008

0 - 50 / 75 A 10 pieces GHG 410 1926 R0009 GHG 410 1928 R0009

0 - 60 / 90 A 10 pieces GHG 410 1926 R0010 GHG 410 1928 R0010

0 - 75 /112.5 A 10 pieces GHG 410 1926 R0011 GHG 410 1928 R0011

0 - 100 / 150 A 10 pieces GHG 410 1926 R0012 GHG 410 1928 R0012

0 - 150 / 225 A 10 pieces GHG 410 1926 R0013 GHG 410 1928 R0013

0 - 200 / 300 A 10 pieces GHG 410 1926 R0014 GHG 410 1928 R0014

0 - 250 / 375 A 10 pieces GHG 410 1926 R0015 GHG 410 1928 R0015

0 - 300 / 450 A 10 pieces GHG 410 1926 R0016 GHG 410 1928 R0016

0 - 400 / 600 A 10 pieces GHG 410 1926 R0017 GHG 410 1928 R0017

0 - 500 / 750 A 10 pieces GHG 410 1926 R0018 GHG 410 1928 R0018

0 - 600 / 900 A 10 pieces GHG 410 1926 R0019 GHG 410 1928 R0019

0 – 100% / 150% 10 pieces GHG 410 1926 R0020 GHG 410 1928 R0051

Special scales available on request.

Interchangeable scales

 EATON’S CROUSE-HINDS BUSINESS 2.4.111

4

I Accessories I

Ordering code

Labels for pushbutton

Inscription Code Inscription Code

0, I, Start, Stop 001 0 002
I 003 I I 004
D 005 STOP 006
START 007 emergency stop 008
LANGSAM 009 SCHNELL 010
EMERG.STOP 011 012
ARRET 014 MARCHE 015
AUF 016 AB 017
Neutral white 018 Neutral grün 019
0, I, Arret, Marche 020 UP 024
DOWN 025 ZU 026
ON 027 OFF 028
+ 030 – 031
Neutral rot 033 Neutral yellow 034
EIN 036 AUS 037
AUTO 039 HAND 050
SENKEN 051 HEBEN 052
LINKS 053 RECHTS 054
FAST 055 SLOW 056
RESET 057 OPEN 058
HALT 069 I I I 070
VOR 073 ZURÜCK 074
FIRE ALARM 094 FORWARD 095
REVERSE 096 RUN 100
HIGH 101 LOW 102
LP 151 HQ 152
LQ 157 STÖR. QUITT 162
SPERREN 163 ENTSPERREN 164
ENTRIEGELN 165 VERRIEGELN 166

Further labels are available on request.

Labels

2.4.112 EATON’S CROUSE-HINDS BUSINESS

4

I Accessories I

Ordering code

Padlocking facility

Content Operating element OU Order No.

with flap (blank) Mushroom-head pushbutton 1 GHG 410 1901 R0124

with flap (red) Mushroom-head pushbutton 1 GHG 410 1901 R0125

with bolt and chain (blank) Mushroom-head pushbutton 1 GHG 410 1901 R0126

Fire alarm (red)1) with hammer Mushroom-head pushbutton 1 GHG 410 1901 R0128

Fire alarm (red) with hammer Mushroom-head pushbutton 1 GHG 410 1901 R0141

with plastic flap Mushroom-head pushbutton activated GHG 410 1994 R0001

with plastic flap Mushroom-head pushbutton non-activated GHG 410 1994 R0002

with plastic flap Pushbutton activated GHG 410 1994 R0003

with plastic flap Pushbutton non-activated GHG 410 1994 R0004

with plastic flap Emergency Stop GHG 410 1994 R0005

with flap (blank) 1 GHG 410 1901 R0132

with flap (red) Pushbutton Pushbutton 1 GHG 410 1901 R0133

with lap without „0”-activation (blank) Double pushbutton 1 GHG 410 1901 R0134

with lap with „0”-activation (blank) Double pushbutton 1 GHG 410 1901 R0135

with bracket (1 set) Switch GHG 23/28 5 GHG 440 1917 R0001

1) released when window is broken – select appropriate activation element.

Protective collar

Type Content OU Order No.

Protective collar (yellow) for pushbutton and mushroom-head pushbutton 1 GHG 410 1901 R1033

Protective collar (yellow) for pushbutton and mushroom-head pushbutton 5 GHG 410 1901 R1034

Protective collar (yellow) for pushbutton and mushroom-head pushbutton 10 GHG 410 1901 R1035

Protective collar (red) for pushbutton and mushroom-head pushbutton 1 GHG 410 1901 R1036

Protective collar (red) for pushbutton and mushroom-head pushbutton 5 GHG 410 1901 R1036

Protective collar (red) for pushbutton and mushroom-head pushbutton 10 GHG 410 1901 R1036

Labels and tools for control switches

Type Content OU Order No.

Labels with label holder Blank (can be engraved) 10 GHG 410 1953 R0001

Combination piece for
control station type 411 incl. twist protection and sealing 1 GHG 410 1921 R0001

Mounting and dismantling tool
for lock nuts on operating elements Spanner 1 GHG 410 1914 R0001

Blanking element for control units incl. seal and lock nut 10 GHG 410 1920 R0001

Protective cap for panel-mounted operating elements 5 GHG 410 1939 R0002

Please pay attention that only order units (OU) according to the ordering details can be delivered.

Flap with 0-activation Plastic flap Combination piece Labels

