

10635E00

- > For use in areas subject to dust explosion hazards
- > Enclosures in glass fibre reinforced polyester resin
- > Modular design
- > 3 sizes available
- > Individual units can be combined into larger units
- > Standard and customer-specific versions
- > Versions with contact G082 for use up to SIL 3

The control unit system ConSig, Series 7040 can be used to combine different control devices in a clear layout for applications in areas subject to dust explosion hazards. Due to the 3 available sizes and the modular design, the devices can be used for almost every application.

As an option, flanges in brass or polyester resin, metal plates for the assembly of metal cable glands and an attachable equipment identification plate are available.

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

Selection Table

Design				Order number	Weight kg
Pushbutton <small>01648E00</small>		green <small>09240E00</small> red <small>09240E00</small>	<small>08002E00</small>	7040/1180X-01L50BA05	0.370
Mushroom button <small>05792E00</small>	∅ 38 mm	black <small>09240E00</small>	<small>08002E00</small>	7040/1180X-03L24BA05	0.400
Mushroom stay-put button <small>05712E00</small>	∅ 38 mm EM-STOP	red <small>05600E00</small>	<small>08793E00</small>	7040/1180X-10L07BA05	0.410
		red <small>05600E00</small>	<small>09258E00</small>	7040/1180X-10L07BA08	0.410
Mushroom stay-put button <small>04679E00</small>	∅ 55 mm EM-STOP	red <small>05600E00</small>	<small>08793E00</small>	7040/1180X-15L07BA05	0.450
Mushroom stay-put key button <small>05769E00</small>	∅ 38 mm red EM-STOP		<small>08005E00</small>	7040/1180X-09XXXBA05	0.450

Selection Table

Design		Order number	Weight kg
<p>Key-operated switch</p> <p>05798E00</p>	<p>2 switching positions key removable in 0 + I</p> <p>08750E00</p>	7040 / 1180X-08M01XA05	0.450
<p>Key-operated switch</p> <p>05725E00</p>	<p>3 switching positions key removable in I + 0 + II</p> <p>08752E00</p>	7040 / 1180X-08M03XA04	0.450
<p>Double pushbutton</p> <p>05710E00</p>	<p>green 09240E00</p> <p>red 09240E00</p> <p>08007E00</p>	7040 / 1180X-23D01BA05	0.400
<p>LED illuminated pushbutton</p> <p>05797E00</p>	<p>spring return</p> <p>All colour filters included (clear, red, yellow, green, blue)</p> <p>08015E00</p>	7040 / 1180X-35C06BA45	0.400
<p>LED indicating lamp</p> <p>05800E00</p>	<p>All colour filters included (clear, red, yellow, green, blue)</p> <p>08006E00</p>	7040 / 1180X-54C06XXXX	0.370

Selection Table

Design		Order number	Weight kg
<p>Selector switch with contact G082</p> <p>05794E00</p>	<p>2 switching positions</p> <p>08003E00</p>	<p>7040 / 1180X-26M01XA05</p>	<p>0.420</p>
<p>Selector switch with contact G082</p> <p>05801E00</p>	<p>3 switching positions</p> <p>08753E00</p>	<p>7040 / 1180X-26M03XA04</p>	<p>0.420</p>
<p>Twin pushbutton</p> <p>05771E00</p>	<p>green</p> <p>09240E00</p> <p>red</p> <p>09240E00</p> <p>08002E00</p>	<p>7040 / 1280X-01L13BA05-01L08BA05</p>	<p>0.460</p>
<p>LED indicating lamp and OFF button</p> <p>05772E00</p>	<p>All colour filters included (clear, red, yellow, green, blue)</p> <p>red</p> <p>09767E00</p> <p>09240E00</p> <p>08002E00</p>	<p>7040 / 1280X-54C06XXXX-01L08BA05</p>	<p>0.460</p>

Selection Table

Design		Order number	Weight
			kg
<p>LED indicating lamp with double pushbutton</p> <p>02314E00</p>	<p>All colour filters included (clear, red, yellow, green, blue)</p> <p>green</p> <p>09767E00</p> <p>red</p> <p>09240E00</p> <p>09240E00</p> <p>09240E00</p> <p>08002E00</p>	<p>7040 / 1280X-54C06XXX-23D01BA16</p>	<p>0.540</p>
<p>Tripple pushbutton</p> <p>05802E00</p>	<p>green</p> <p>09240E00</p> <p>red</p> <p>09240E00</p> <p>green</p> <p>05568E00</p> <p>08002E00</p>	<p>7040 / 1380X-01L13BA05-01L08BA05-01L15BA05</p>	<p>0.580</p>
<p>2 pushbuttons with LED indicating lamp</p> <p>03118E00</p>	<p>All colour filters included (clear, red, yellow, green, blue)</p> <p>green</p> <p>09767E00</p> <p>red</p> <p>09240E00</p> <p>09240E00</p> <p>09240E00</p> <p>08012E00</p>	<p>7040 / 1380X-54C06XXX-01L13BA05-01L08BA05</p>	<p>0.580</p>

E4

Selection Table

Design		Order number	Weight kg
<p>Twin pushbutton with mushroom stay-put key button and LED indicating lamp</p> <p>02315E00</p>	<p>All colour filters included (clear, red, yellow, green, blue)</p> <p>green</p> <p>09767E00</p> <p>red</p> <p>09240E00</p> <p>red</p> <p>09240E00</p> <p>08012E00</p>	<p>7040/1380X-54C06XXX-23D01BA16-09XXXBA05</p>	<p>0.750</p>
<p>Attention: Any other actuator combination is available on request. For further information on actuator see control devices size 1.</p>			

Explosion protection

Explosion protection

Europe (ATEX)
Dust

PTB 05 ATEX 1023
II 2 D IP65 T80°C, T100°C

Certifications and certificates

Certificates

ATEX

Technical data

Electrical data

Rated operational voltage max. 690 V AC
Rated operational current depends on components used

Ambient conditions

Ambient temperature - 20 ... + 40 °C
- 50 ... + 60 °C on request

Mechanical data

Degree of protection IP65 acc. to IEC/EN 60529
Material
Enclosure material Polyester resin, glass fibre-reinforced
Seal PU foam
Cover fixing with captive M4 stainless steel cheese-head screws

Mounting / Installation

Cable entry
Standard 8161: 1 x M25 x 1.5, 8161, side D (below), directly mounted into the enclosure wall
Special 8161: 1 x M20 x 1.5, 1 x M25 x 1.5 in side C (top) and / or D (below)
Metal cable glands:
mounting in metal flange or via metal adapter plate

Flange
Standard without flange
Option with flange in polyester resin or brass

Accessories and Spare Parts

Designation	Illustration	Description	Art. no.
G010 Indicating lamp	10641E00	indicating lamp NON-Ex Version: LED white	128852
G082 Contact element	10640E00	Contact element NON-Ex screw terminal, 1 NC, silver-nickel	132638
		Contact element NON-Ex Screw terminal, 1 NO, silver nickel	132642
Tag label	05603E00	plain; for fitting onto enclosure 8040; moulded material; with paper insert strips	130673
Flange made of brass	05628E00	Assembly on sides C and D must be made in factory bores according to specification (up to M20 x 1.5 two threads are possible)	130961
		with thread 1 x M 25 x 1.5	130962
		with thread 2 x M 20 x 1.5	130965
Flange made of polyester resin	05625E00	Assembly on sides C and D must be made in factory dark-grey	
		thread according to specification	130964
		with thread 2 x M20 x 1.5	130971
Brass plate	05633E00	for grounding cable glands made of metal Installation on sides C and D possible	
		Threaded hole M20 x 1.5	130711
Combination adaptor set	05618E00	Threaded hole M25 x 1.5	130718
		for combining 2 enclosures Attention! Lower enclosure: bore M25 in side C (top) is required Upper enclosure: bore M25 in side D (bottom) is required	130956

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

ConSig 7040/11

ConSig 7040/12

ConSig 7040/13

ConSig 7040/23

**ConSig 7040/11
and
ConSig 7040/12
combination**

Additional dimensions for cable glands
Series 8161

Additional dimensions for flanges

	Dimension a [mm]	
	min.	max.
M20	25	31
M25	27	33

Flanges	Dimension b [mm]
Brass	16
Moulded material	16

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.