
2.2.12 EATON’S CROUSE-HINDS BUSINESS

2

• Decisive cost saving

• with the CEAG installation system

• Safety standard IP66

• Freely accessible connection terminals

• Clip-in flange technique

• Snap-out terminal rails

• Internal coating for EMC-protection on request

The terminal boxes were designed for measuring
and controlling utilization in Ex-e and Ex-i applica-
tions. They are used as a link between the main
cable to the control room and the branch
cables into the field. In addition to this, they may
also be used for the direct connection of actuators
and sensors.
The new terminal boxes for instrumentation
installations are available in 5 sizes, ranging from
6 to max. 60 connection terminals. The optional
interior coating protects your data cable connections
against external radiation fields. The choice between
screw and tension spring (screwless) terminals for
single and multi-wire conductors makes it possible
for engineers to select the type of connection most
suitable for the particular application.

The CEAG installation system provides an
economical way of mounting the terminal boxes on
walls, trellis work and pipes. The terminal boxes are
suited for the use of single or multiple cable glands.
With CEAG terminal boxes it is possible to apply
separate potentials such as screen-grid leads or
PE/PA conductors to the plug-in PE rails. The
snap-out terminal rails allow a problem-free
feeding-in of cables.

The well-proven clip-in flanges in moulded plastic or
metal design allow multiple application possibilities.
As a result of the optimized design, a large drilling
surface was created. This can be fitted with a
sufficient number of moulded plastic glands or
an equal number of metal glands.

International approvals

U N I V E R S A L T E R M I N A L B O X E S
 Ex-e/Ex-i Technology
plastic version measuring and controlling for Zone 1, 2, 21 and 22

 EATON’S CROUSE-HINDS BUSINESS 2.2.13

2

I Overview terminal boxes / Plastic version for Zone 1 I

To make it easier for you to be able to choose a terminal
or junction box, you will find in table-form all the basic
data that is required below. Using the table below you can
choose and configure your terminal boxes.

The table “Max. number of terminals“ is based on the me-
chanical conditions of the terminal enclosure such as length
of mounting rail and height the terminals. It is based on com-
mon terminal types such as Phoenix© or Wago©. The permis-
sible number of terminals in terms of the type examination
certificate must be checked in each individual case based on

the current load tables in the operating instructions.
Using the maximum drill surface and the interference
diameter of the wire and cable entries tables plus the
number of terminals you require, you can choose the right
terminal box for your application.

The terminal boxes can also be equipped with (when
requested) brass flanges and external earthing connectors.

Terminal rai ls

Type Rail Length

GHG 791 01 40 mm
GHG 791 02 95 mm
GHG 731 11 107 mm
GHG 731 12 169 mm
GHG 721 00 140 mm
GHG 721 10 262 mm
GHG 744 01 230 mm
GHG 745 02 2 x 235 mm
GHG 746 03 2 x 510 mm
GHG 749 04 2 x 795 mm

Space required for
wire and cable entries

Type Interference Diameter

 Plastic Metal

M12 Ø 19 mm Ø 21 mm
M16 Ø 25 mm Ø 21 mm
M20 Ø 31 mm Ø 26,5 mm
M25 Ø 37 mm Ø 33 mm
M32 Ø 46 mm Ø 45,1 mm
M40 Ø 56 mm Ø 53 mm
M50 Ø 68 mm Ø 60,5 mm
M63 Ø 84 mm Ø 80 mm

max. drill surface

Type Width x Height

GHG 791 01 80 mm x 45 mm
GHG 791 02 93 mm x 57 mm
GHG 731 11 95 mm x 75 mm
GHG 731 12 144 mm x 75 mm
GHG 721 00 132 mm x 91 mm
GHG 721 10 252 mm x 95 mm
GHG 744 01 238 mm x 134 mm
GHG 745 02 238 mm x 134 mm
GHG 746 03 (2x) 238 mm x 134 mm
GHG 749 04 (3x) 238 mm x 134 mm
Flange 1 70,5 mm x 48,5 mm
Flange 2 204 mm x 72,5 mm

Dimensions

Type Width x Length x Height

GHG 791 01 100 mm x 81 mm x 61 mm
GHG 791 02 113 mm x 117 mm x 73 mm
GHG 731 11 120 mm x 140 mm x 95 mm
GHG 731 12 182 mm x 140 mm x 95 mm
GHG 721 00 165 mm x 165 mm x 131 mm
GHG 721 10 285 mm x 165 mm x 143 mm
GHG 744 01 271 mm x 134 mm x 136 mm
GHG 745 02 271 mm x 271 mm x 136 mm
GHG 746 03 544 mm x 271 mm x 136 mm
GHG 749 04 817 mm x 271 mm x 136 mm

Maximum number of terminals acc. to certif ication

Type Terminal cross section in mm2

 2,5 4 6 10 16 25 35

GHG 791 01 6 6 – – – – –
GHG 791 02 12 10 7 – – – –
GHG 731 11 16 14 10 8 8 – –
GHG 731 12 24 24 18 18 14 – –
GHG 721 00 26 22 17 13 11 – –
GHG 721 10 48 40 30 24 20 – –
GHG 744 01 40 33 25 20 17 17 –
GHG 745 02 2 x 41 2 x 34 2 x 26 2 x 20 17 17 14
GHG 746 03 2 x 94 2 x 78 2 x 59 2 x 47 40 40 32
GHG 749 04 2 x 148 2 x 124 2 x 94 2 x 75 63 63 51

2.2.14 EATON’S CROUSE-HINDS BUSINESS

2

I Ex-e/Ex-i terminal box I

GHG 791 0101 R0003 GHG 791 0101 R0005 GHG 791 0201 R0011 GHG 791 0201 R0008

Technical data

GHG 791 01 up to 6 terminals I GHG 791 02 up to 12 terminals

Marking accd. to 94/9/EC II 2 G Ex dem ia II, IIC T6 / II 2 D Ex tD A21 IP66 T80 °C
EC-Type Examination Certificate PTB 00 ATEX 3108

IECEx Certificate of Conformity IECEx BKI 07.0034
Marking accd. to IECEx Ex e II T6 / Ex ia IIC T6
 Ex tD A21 IP66 T58 °C

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

Rated voltage 690 V

Protection class I

Degree of protection accd. to EN 60529 IP66
Enclosure material Polyamide
Enclosure colour black

 GHG 791 01 up to 6 terminals

 Rated current max. 30 A
 Connecting terminals up to 4 mm2

 Cable entry/enclosure drilling max. 2 x M25 or 1 x M25 + 2 x M12
 Dimensions (L x W x H) 81.5 x 100 x 61 mm
 Weight approx. 0.3 kg

 GHG 791 02 up to 12 terminals

 Rated current max. 39 A
 Connecting terminals up to 6 mm2

 Cable entry/enclosure drilling max. 2 x M25 or 1 x M32 + 1 x M25 or 1 x M25 + 4 x M12
 Dimensions (L x W x H) 117.5 x 113.5 x 73.5 mm
 Weight approx. 0.5 kg

 EATON’S CROUSE-HINDS BUSINESS 2.2.15

2

I Ex-e/Ex-i terminal box I

GHG 791 0201 R0008 GHG 791 0201 R0011 GHG 791 0101 R0005 GHG 791 0101 R0003

Ordering details

Content Cable gland No. of terminals Order No.

Type 791 01 up to 6 terminals assembled with screw terminals 2 x 2.5 mm² + PE/PA-terminals 2 x 4 mm²

Ex-e 1 x M25 for cable Ø 8-17 mm 6 x Ex-e
 1 x M25 for 2 cable Ø 4.5-7 mm 4 x PE/PA
 1 x blanking plug for Ø 4.5-7 mm GHG 791 0101 R0003

Ex-i 1 x M25 for cable Ø 8-17 mm 6 x Ex-i
 1 x M25 for 2 cable Ø 4.5-7 mm 4 x PE/PA
 1 x blanking plug for Ø 4.5-7 mm GHG 791 0101 R0004

Ex-e 1 x M25 for cable Ø 8-17 mm 6 x Ex-e
 2 x M12 for cable Ø 4-7 mm 4 x PE/PA
 1 x blanking plug for M12 GHG 791 0101 R0005

Ex-i 1 x M25 for cable Ø 8-17 mm 6 x Ex-i
 2 x M12 for cable Ø 4-7 mm 4 x PE/PA
 1 x blanking plug for M12 GHG 791 0101 R0006

Type 791 01 up to 6 terminals assembled with screwless terminals 2 x 2.5 mm² + PE/PA-terminals 2 x 4 mm²

Ex-i 1 x M25 for cable Ø 8-17 mm 6 x Ex-i
 1 x M25 for 2 cable Ø 4.5-7 mm 1 x PE/PA
 1 x blanking plug for Ø 4.5-7 mm GHG 791 0101 R0008

Ex-e 1 x M25 for cable Ø 8-17 mm 6 x Ex-e
 2 x M12 for cable Ø 4-7 mm 1 x PE/PA
 1 x blanking plug for M12 GHG 791 0101 R0009

Ex-i 1 x M25 for cable Ø 8-17 mm 6 x Ex-i
 1 x M12 for cable Ø 4-7 mm 1 x PE/PA
 1 x blanking plug for M12 GHG 791 0101 R0010

Type 791 02 up to 12 terminals assembled with screw terminals 2 x 2.5 mm² + PE/PA-terminals 2 x 4 mm²

Ex-e 1 x M25 for cable Ø 8-17 mm 12 x Ex-e
 1 x M32 for 4 cable Ø 4.5-7 mm 4 x PE/PA
 2 x blanking plug for Ø 4.5-7 mm GHG 791 0201 R0008

Ex-i 1 x M25 for cable Ø 8-17 mm 12 x Ex-i
 1 x M32 for 4 cable Ø 4.5-7 mm 4 x PE/PA
 2 x blanking plug for Ø 4.5-7 mm GHG 791 0201 R0009

Ex-e 1 x M25 for cable Ø 8-17 mm 12 x Ex-e
 4 x M12 for cable Ø 4-7 mm 4 x PE/PA
 2 x blanking plug for M12 GHG 791 0201 R0010

Ex-i 1 x M25 for cable Ø 8-17 mm 12 x Ex-i
 4 x M12 for cable Ø 4-7 mm 4 x PE/PA
 2 x blanking plug for M12 GHG 791 0201 R0011

Type 791 02 up to 12 terminals assembled with screwless terminals 2 x 2.5 mm² + PE/PA-terminals 2 x 4 mm²

Ex-i 1 x M25 for cable Ø 8-17 mm 12 x Ex-i
 1 x M32 for 4 cable Ø 4.5-7 mm 4 x PE/PA
 1 x blanking plug for Ø 4.5-7 mm GHG 791 0201 R0013

Ex-e 1 x M25 for cable Ø 8-17 mm 12 x Ex-e
 4 x M12 for cable Ø 4-7 mm 4 x PE/PA
 2 x blanking plug for M12 GHG 791 0201 R0014

Ex-i 1 x M25 for cable Ø 8-17 mm 12 x Ex-i
 4 x M12 for cable Ø 4-7 mm 4 x PE/PA
 2 x blanking plug for M12 GHG 791 0201 R0015

Other applications available on request.

2.2.16 EATON’S CROUSE-HINDS BUSINESS

2

Accessories

Mounting plate for junction box 791 01

Type Application Fixing method Order No.
Size 1 Wall mounting snap on GHG 610 1953 R0101
Size 1 Trellis mounting snap on GHG 610 1953 R0103
Size 1 Pipe clamp snap on GHG 610 1953 R0102
Protective canopy size 1 for mounting plate size 1 GHG 610 1955 R0101

Mounting plate for junction box 791 02

Type Application Fixing method Order No.
Size 2 Wall mounting snap on GHG 610 1953 R0104
Size 2 Trellis mounting snap on GHG 610 1953 R0106
Size 2 Pipe clamp snap on GHG 610 1953 R0105
Protective canopy size 2 for mounting plate size 2 GHG 610 1955 R0102

Details for accessories see page 2.2.80 up to 2.2.84.

I Ex-e/Ex-i terminal box I

Dimension drawing

D
im

en
si

on
s

in
 m

m
Type 791 01

X91
100

81
. 5

X
48

.5

P
E

 P
E

 1 2 3

61

Type 791 02 X = fixing dimensions

X104.5
113.5

11
7.

 5
X

54

P
E

 P
E

 P
E

 1 2 3 4

73.5

GHG 791 0101 R0003 GHG 791 0101 R0005 GHG 791 0201 R0011 GHG 791 0201 R0008

 EATON’S CROUSE-HINDS BUSINESS 2.2.17

2

I Ex-e/Ex-i terminal box I

GHG 731 1202 R0976 GHG 731 1202 R0387 GHG 731 1102 R1088 GHG 731 1102 R0531

Technical data

GHG 731 11 up to 16 terminals I GHG 731 12 up to 24 terminals

Marking accd. to 94/9/EC II 2 G Ex e IIC T4/T5/T6 Gb / II 2 D Ex tb IIIC T80 °C/T95 °C Db IP6X
EC-Type Examination Certificate BVS 13 ATEX E 037X

IECEx Certificate of Conformity IECEx BVS 13.0045X
Marking accd. to IECEx Ex e IIC T6/T5 Gb
 Ex tb IIIC T80 °C/T95 °C Db IP6X

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

Rated voltage 690 V
Rated current depends on terminal mounting

Protection class I

Degree of protection accd. to EN 60529 IP66
Enclosure material glass-fibre reinforced polyester
Enclosure colour black

 GHG 731 11 up to 16 terminals

 Connecting terminals up to 16 mm2

 Dimensions (L x W x H) 140 x 120 x 95 mm
 Weight approx. 0.8 kg
 Drillings/cable glands M12 M16 M20 M25 M32 M40 M50
 Max. number up/down 15 8 6 4 2 2 1

 Terminal mounting space on the terminal rail 107 mm

 Max. number of terminals 2.5 mm2 4 mm2 6 mm2 10 mm2 16 mm2

 acc. to certification 16 14 10 8 8

 GHG 731 12 up to 24 terminals

 Connecting terminals up to 16 mm2

 Dimensions (L x W x H) 140 x 182.5 x 95 mm
 Weight approx. 1.1 kg
 Drillings/cable glands M12 M16 M20 M25 M32 M40 M50
 Max. number up/down 24 17 10 6 3 3 2

 Terminal mounting space on the terminal rail 169 mm

 Max. number of terminals 2.5 mm2 4 mm2 6 mm2 10 mm2 16 mm2

 acc. to certification 28 24 18 18 14

2.2.18 EATON’S CROUSE-HINDS BUSINESS

2

I Ex-e/Ex-i terminal box I

GHG 731 1102 R0531 GHG 731 1102 R1485 GHG 731 1202 R0387 GHG 731 1202 R1345

Ordering details

Content Cable gland Terminals Order No.

Type 731 11 up to 16 terminals assembled with screw terminals 2 x 2.5 mm² + PE/PA-rail 2.5 mm²

Ex-e without drilling 1 x Ex-e*/UT 2.5 N/7 x PE/PA GHG 731 1102 R0531

Ex-e without drilling 14 x Ex-e/UT 4 N/7 x PE/PA GHG 731 1102 R1088

Ex-e 4 x M25 16 x Ex-e/UT 2.5 N/7 x PE/PA GHG 731 1102 R1485

Type 731 12 up to 24 terminals assembled with screw terminals 2 x 2.5 mm² + PE/PA-rail 2.5 mm²

Ex-e without drilling 1 x Ex-e*/UT 2.5 N/14 x PE/PA GHG 731 1202 R0387

Ex-e without drilling 24 x Ex-e/UT 4 N/14 x PE/PA GHG 731 1202 R0976

Ex-e 6 x M25 28 x Ex-e/UT 2.5 N/14 x PE/PA GHG 731 1202 R1345

* according to type examination certificate individual extensible

Accessories

Mounting plate for junction box 731 11

Type Application Fixing method Order No.
Size 2 Wall mounting snap on GHG 610 1953 R0104
Size 2 Trellis mounting snap on GHG 610 1953 R0106
Size 2 Pipe clamp snap on GHG 610 1953 R0105
Protective canopy size 2 for mounting plate size 2 GHG 610 1955 R0102

Mounting plate for junction box 731 12

Type Application Fixing method Order No.
Size 2A Wall mounting snap on GHG 610 1953 R0107
Size 2A Trellis mounting snap on GHG 610 1953 R0109
Size 2A Pipe clamp snap on GHG 610 1953 R0108
Protective canopy size 2A for mounting plate size 2A GHG 610 1955 R0103

Details for accessories see page 2.2.80 up to 2.2.84.

Dimension drawing
D

im
en

si
on

s
in

 m
m

Type 731 11 Type 731 12

14
0

X
 9

0

X 106

120 95

10

5.6

182.5
X168.5

14
0

X
90

5.6

10
95

X = fixing dimensions

 EATON’S CROUSE-HINDS BUSINESS 2.2.19

2

I Ex-e/Ex-i terminal box I

GHG 721 1001 R0013 GHG 721 1001 R0003 GHG 721 0001 R0005 GHG 721 0001 R0001

Technical data

GHG 721 00 up to 26 terminals I GHG 721 10 up to 48 terminals

Marking accd. to 94/9/EC II 2 G Ex e IIC T4/T5/T6 Gb / II 2 D Ex tb IIIC T80 °C/T95 °C Db IP6X
EC-Type Examination Certificate BVS 13 ATEX 013X

IECEx Certificate of Conformity IECEx BVS 13.0031X
Marking accd. to IECEx Ex e IIC T4/T5 Gb
 Ex tb IIIC T80 °C/T95 °C/ Db IP6X

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

Rated voltage 690 V
Rated current depends on terminal mounting

Protection class I

Degree of protection accd. to EN 60529 IP66
Enclosure material glass-fibre reinforced polyester
Enclosure colour black

 GHG 721 00 up to 26 terminals

 Connecting terminals up to 16 mm2

 Dimensions (L x W x H) 165 x 165 x 131.5 mm
 Weight approx. 1.1 kg
 Drillings/cable glands M12 M16 M20 M25 M32 M40 M50 M63
 Max. number down 35 20 12 11 6 4 2 2
 Max. number flange plastic 11 6 4 3 2 1 1 –
 Max. number flange metal – – 3 2 1 – – –

 Terminal mounting space on the terminal rail 140 mm

 Max. number of terminals 2.5 mm2 4 mm2 6 mm2 10 mm2 16 mm2

 acc. to certification 26 22 17 13 11

 GHG 721 10 up to 48 terminals

 Connecting terminals up to 16 mm2

 Dimensions (L x W x H) 165 x 285 x 150 mm
 Weight approx. 1.7 kg
 Drillings/cable glands M12 M16 M20 M25 M32 M40 M50 M63
 Max. number down 75 42 32 21 11 8 4 3
 Max. number flange plastic 46 25 20 11 8 4 3 2
 Max. number flange metal – – 12 9 5 3 3 2

 Terminal mounting space on the terminal rail 262 mm

 Max. number of terminals 2.5 mm2 4 mm2 6 mm2 10 mm2 16 mm2

 acc. to certification 48 40 30 24 20

2.2.20 EATON’S CROUSE-HINDS BUSINESS

2

I Ex-e/Ex-i terminal box I

GHG 721 0001 R0001 GHG 721 0001 R0011 GHG 721 1001 R0003 GHG 721 1001 R0004

Ordering details

Content Cable gland No. of terminals Order No.

Type 721 00 up to 26 terminals assembled with screw terminals 2 x 2.5 mm² + PE/PA-rail 2.5 mm²

Ex-e 1 x M32 for cable Ø 12-21 mm 24 x Ex-e
 3 x M32 for 4 cable Ø 4.5-7 mm 12 x PE/PA GHG 721 0001 R0005

Ex-i 1 x M32 for cable Ø 12-21 mm 24 x Ex-i
 3 x M32 for 4 cable Ø 4.5-7 mm 12 x PE/PA GHG 721 0001 R0006

Ex-e 1 x M32 for cable Ø 12-21 mm 24 x Ex-e
 12 x M20 for cable Ø 5.5-13 mm 12 x PE/PA GHG 721 0001 R0007

Ex-i 1 x M32 for cable Ø 12-21 mm 24 x Ex-i
 12 x M20 for cable Ø 5.5-13 mm 12 x PE/PA GHG 721 0001 R0008

Type 721 00 up to 26 terminals assembled with screwless terminals 2 x 2.5 mm² + PE/PA-rail 2.5 mm²

Ex-i 1 x M32 for cable Ø 12-21 mm 24 x Ex-i
 3 x M32 for 4 cable Ø 4.5-7 mm 12 x PE/PA GHG 721 0001 R0010

Ex-e 1 x M32 for cable Ø 12-21 mm 24 x Ex-e
 12 x M20 for cable Ø 5.5-13 mm 12 x PE/PA GHG 721 0001 R0011

Ex-i 1 x M32 for cable Ø 12-21 mm 24 x Ex-i
 12 x M20 for cable Ø 5.5-13 mm 12 x PE/PA GHG 721 0001 R0012

Type 721 10 up to 48 terminals assembled with screw terminals 2 x 2.5 mm² + PE/PA-rail 2.5 mm²

Ex-e without drilling 1 x Ex-e1) / 24 x PE GHG 721 1001 R0003

Type 721 10 up to 48 terminals assembled with screw terminals 2 x 2.5 mm² + PE/PA-rail 2.5 mm²

Ex-i 1 x M40 for cable Ø 16-28 mm 48 x Ex-i
 6 x M32 for 4 cable Ø 4.5-7 mm 24 x PE/PA GHG 721 1001 R0013

Ex-e 1 x M40 for cable Ø 16-28 mm 48 x Ex-e
 24 x M20 for cable Ø 5.5-13 mm 24 x PE/PA GHG 721 1001 R0004

Ex-i 1 x M40 for cable Ø 16-28 mm 48 x Ex-i
 24 x M20 for cable Ø 5.5-13 mm 24 x PE/PA GHG 721 1001 R0015

Type 721 10 up to 48 terminals assembled with screwless terminals 2 x 2.5 mm² + PE/PA-rail 2.5 mm²

Ex-i 1 x M40 for cable Ø 16-28 mm 48 x Ex-i
 6 x M32 for 4 cable Ø 4.5-7 mm 24 x PE/PA GHG 721 1001 R0017

Ex-e 1 x M40 for cable Ø 16-28 mm 48 x Ex-e
 24 x M20 for cable Ø 5.5-13 mm 24 x PE/PA GHG 721 1001 R0018

Ex-i 1 x M40 for cable Ø 16-28 mm 48 x Ex-i
 24 x M20 for cable Ø 5.5-13 mm 24 x PE/PA GHG 721 1001 R0019

1) according to type examination certificate individual extensible
Other versions available on request

 EATON’S CROUSE-HINDS BUSINESS 2.2.21

2

I Ex-e/Ex-i terminal box I

GHG 721 1001 R0004 GHG 721 1001 R0003 GHG 721 0001 R0011 GHG 721 0001 R0001

Accessories

Mounting plate for junction box 721 00

Type Application Fixing method Order No.
Size 2A Wall mounting screwless mounting GHG 610 1953 R0107
Size 2A Trellis mounting screwless mounting GHG 610 1953 R0109
Size 2A Pipe clamp screwless mounting GHG 610 1953 R0108
Protective canopy size 2A for mounting plate size 2A GHG 610 1955 R0103

Mounting plate for junction box 721 10

Type Application Fixing method Order No.
Size 3 Wall mounting screwless mounting GHG 610 1953 R0107
Size 3 Trellis mounting screwless mounting GHG 610 1953 R0109
Size 3 Pipe clamp screwless mounting GHG 610 1953 R0108
Protective canopy size 3 for mounting plate size 3 GHG 610 1955 R0104

Details for accessories see page 2.2.80 up to 2.2.84.

Dimension drawing

D
im

en
si

on
s

in
 m

m

Type 721 00

Type 721 10

165

X
 1

41

16
5

X151

131.5
11

7

285

X
14

1

16
5

X272

7

150
11

X = fixing dimensions

2.2.22 EATON’S CROUSE-HINDS BUSINESS

2

I Ex-e/Ex-i terminal box I

GHG 744 0101 R0005 Type 745 02 GHG 745 0201 R0012

Technical data

GHG 744 01 up to 40 terminals I GHG 745 02 up to 82 terminals

Marking accd. to 94/9/EC II 2 G Ex e IIC T4/T5/T6 Gb / Ex e ib [ia/ib] IIC T4/T5/T6 Gb / II 2 D Ex tb IIIC T80 °C/T95 °C Db IP6X
EC-Type Examination Certificate BVS 12 ATEX E 118X

IECEx Certificate of Conformity IECEx BVS 12.0071X
Marking accd. to IECEx Ex e IIC T4/T5/T6 Gb
 Ex tb IIIC T80 °C/T95 °C Db IP6X

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

Rated voltage 690 V
Rated current depends on terminal mounting

Protection class I

Degree of protection accd. to EN 60529 IP66
Enclosure material glass-fibre reinforced polyester
Enclosure colour black

 GHG 744 01 up to 31 terminals

 Connecting terminals up to 25 mm2

 Dimensions (L x W x H) 271 x 134 x 136 mm
 Weight approx. 1.5 kg
 Drillings/cable glands M12 M16 M20 M25 M32 M40 M50 M63
 Max. number down 60 36 26 18 10 7 4 3
 Max. number flange plastic 46 25 20 11 8 4 3 2
 Max. number flange metal – – 11 9 5 3 3 2

 Terminal mounting space on the terminal rail 1 x 230 mm

 Max. number of terminals 2.5 mm2 4 mm2 6 mm2 10 mm2 16 mm2 25 mm2 35 mm2

 acc. to certification 38 31 24 20 17 15 7

 GHG 745 02 up to 82 terminals

 Connecting terminals up to 70 mm2

 Dimensions (L x W x H) 271 x 271 x 136 mm
 Weight approx. 2.5 kg
 Drillings/cable glands M12 M16 M20 M25 M32 M40 M50 M63
 Max. number down 60 36 26 18 10 7 4 3
 Max. number flange plastic 46 25 20 11 8 4 3 2
 Max. number flange metal – – 11 9 5 3 3 2

 Terminal mounting space on the terminal rail 2 x 230 mm

 Max. number of terminals 2.5 mm2 4 mm2 6 mm2 10 mm2 16 mm2 25 mm2 35 mm2 50 mm2 70 mm2

 acc. to certification 38 31 24 20 17 16 15 9 9

 EATON’S CROUSE-HINDS BUSINESS 2.2.23

2

I Ex-e/Ex-i terminal box I

GHG 745 0201 R0012 Type 745 02 GHG 744 0101 R0005

Ordering details

Content Cable gland No. of terminals Order No.

Type 744 01 up to 31 terminals assembled with screw terminals 2 x 4 mm² + PE-rail 4 mm²

Ex-e 1 x palstic flange down 1 x Ex-e1) GHG 744 0101 R0005

 without drilling 7 x PE

Type 745 02 up to 82 terminals assembled with screw terminals 2 x 4 mm² + PE/PA-rail 4 mm²

 Ex-e 1 x palstic flange down 1 x Ex-e1) GHG 745 0201 R0004

 without drilling 14 x PE

Type 745 02 up to 82 terminals assembled with screw terminals 2 x 2.5 mm² + PE/PA-rail 4 mm²

Ex-i 1 x M50 for cable Ø 22-35 mm 60 x Ex-i GHG 745 0201 R0012

 8 x M32 for 4 cable Ø 4.5-7 mm 27 x PE/PA

Ex-e 1 x M50 for cable Ø 22-35 mm 60 x Ex-e GHG 745 0201 R0013

 30 x M16 for cable Ø 5.5-10 mm 27 x PE/PA

Ex-i 1 x M50 for cable Ø 22-35 mm 60 x Ex-i GHG 745 0201 R0014

 30 x M16 for cable Ø 5.5-10 mm 27 x PE/PA

Ex-e 1 x M50 for cable Ø 22-35 mm 60 x Ex-e GHG 745 0201 R0015

 24 x M20 for cable Ø 5.5-13 mm 27 x PE/PA

Ex-i 1 x M50 for cable Ø 22-35 mm 60 x Ex-i GHG 745 0201 R0021

 24 x M20 for cable Ø 5.5-13 mm 27 x PE/PA

Type 745 02 up to 82 terminals assembled with screwless terminals 2 x 2.5 mm² + PE/PA-rail 4 mm²

Ex-i 1 x M50 for cable Ø 22-35 mm 60 x Ex-i GHG 745 0201 R0016

 8 x M32 for 4 cable Ø 4.5-7 mm 27 x PE/PA

Ex-e 1 x M50 for cable Ø 22-35 mm 60 x Ex-e GHG 745 0201 R0017

 30 x M16 for cable Ø 5.5-10 mm 27 x PE/PA

Ex-i 1 x M50 for cable Ø 22-35 mm 60 x Ex-i GHG 745 0201 R0018

 30 x M16 for cable Ø 5.5-10 mm 27 x PE/PA

Ex-e 1 x M50 for cable Ø 22-35 mm 60 x Ex-e GHG 745 0201 R0020

 24 x M20 for cable Ø 5.5-13 mm 27 x PE/PA

Ex-i 1 x M50 for cable Ø 22-35 mm 60 x Ex-i GHG 745 0201 R0022

 24 x M20 for cable Ø 5.5-13 mm 27 x PE/PA
1) according to type examination certificate individual extensible
Other versions available on request

2.2.24 EATON’S CROUSE-HINDS BUSINESS

2

I Ex-e/Ex-i terminal box I

GHG 744 0101 R0005 Type 745 02 GHG 745 0201 R0012

Dimension drawing

D
im

en
si

on
s

in
 m

m
Type 744 01 Type 745 02

136

116

X
 2

47

27
1

11

7

X110

134

X = fixing dimensions

Accessories

Mounting plate for junction box 744 01

Type Application Fixing method Order No.
Size 3 Wall mounting screwless mounting GHG 610 1953 R0118
Size 3 Trellis mounting screwless mounting GHG 610 1953 R0118
Size 3 Pipe clamp screwless mounting GHG 610 1953 R0110
Protective canopy size 3 for mounting plate size 3 GHG 610 1955 R0104

Details for accessories see page 2.2.80 up to 2.2.84.

X
 2

47

136

11

X 247
271

27
1

7

 EATON’S CROUSE-HINDS BUSINESS 2.2.25

2

I Ex-e/Ex-i terminal box I

Technical data

GHG 746 03 up to 188 terminals I GHG 749 04 up to 296 terminals

Marking accd. to 94/9/EC II 2 G Ex e IIC T4/T5/T6 Gb / Ex e ib [ia/ib] IIC T4/T5/T6 Gb / II 2 D Ex tb IIIC T80 °C/T95 °C Db IP6X
EC-Type Examination Certificate BVS 12 ATEX E 118X

IECEx Certificate of Conformity IECEx BVS 12.0071X
Marking accd. to IECEx Ex e IIC T4/T5/T6 Gb
 Ex tb IIIC T80 °C/T95 °C Db IP6X

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

Rated voltage 690 V
Rated current depends on terminal mounting

Protection class I

Degree of protection accd. to EN 60529 IP66
Enclosure material glass-fibre reinforced polyester
Enclosure colour black

 GHG 746 03 up to 188 terminals

 Connecting terminals 300 mm2

 Dimensions (L x W x H) 544 x 271 x 136 mm
 Weight approx. 4.2 kg
 Drillings/cable glands M12 M16 M20 M25 M32 M40 M50 M63
 Max. number down 120 72 52 36 20 14 8 6
 Max. number flange plastic 46 25 20 11 8 4 3 2
 Max. number flange metal – – 11 9 5 3 3 2

 Terminal mounting space on the terminal rail horiz. 2 x 510 mm / vert. 4 x 230 mm

 Max. number of terminals 2.5 mm2 4 mm2 6 mm2 10 mm2 16 mm2 25 mm2 35 mm2

 acc. to certification 2 x 94 2 x 78 2 x 59 2 x 47 40 40 32

 GHG 749 04 up to 296 terminals

 Connecting terminals up to 240 mm2

 Dimensions (L x W x H) 817 x 271 x 136 mm
 Weight approx. 5.8 kg
 Drillings/cable glands M12 M16 M20 M25 M32 M40 M50 M63
 Max. number down 180 108 78 54 30 21 12 9
 Max. number flange plastic 46 25 20 11 8 4 3 2
 Max. number flange metal – – 11 9 5 3 3 2

 Terminal mounting space on the terminal rail horiz. 2 x 795 mm / vert. 6 x 230 mm

 Max. number of terminals 2.5 mm2 4 mm2 6 mm2 10 mm2 16 mm2 25 mm2 35 mm2

 acc. to certification 2 x 148 2 x 124 2 x 94 2 x 75 63 63 51

Type 749 04 Type 746 03

2.2.26 EATON’S CROUSE-HINDS BUSINESS

2

I Ex-e/Ex-i terminal box I

Ordering details

Content Cable gland No. of terminals Order No.

Type 746 03 up to 188 terminals assembled with screw terminals 2 x 4 mm² + PE-rail 4 mm²

Ex-e 2 x palstic flange down 1 x Ex-e1)

 without drilling 2 x 14 x PE GHG 746 0301 R0002

Type 749 04 up to 296 terminals assembled with screw terminals 2 x 2.5 mm² + PE-rail 4 mm²

Ex-e 3 x palstic flange down 1 x Ex-e1)

 without drilling 3 x 14 x PE GHG 749 0401 R0001
1) according to type examination certificate individual extensible
Other versions available on request

Type 746 03 Type 749 04

Dimension drawing

D
im

en
si

on
s

in
 m

m

136

116

X
 7

93

X 247
271

81
7

X
 2

73

Type 746 03 Type 749 04 X = fixing dimensions

136
116

X
 5

20

X 247
271

54
4

