
446 | www.hensel-electric.pl

 | 447

Obudowy puste zgodne
z PN-EN 62208
• obudowy do prefabrykacji małych rozdzielnic

i sterownic niskonapięciowych

• stopień ochrony: IP 55-65

• wykonane z tworzywa termoplastycznego

• II klasa ochronności, �

Informacje ogólne 448 - 449

Obudowy KG,

z przetłoczeniami do wprowadzania kabli 450 - 454

Obudowy K,

bez przetłoczeń, otwory należy wiercić samodzielnie 455 - 458

Wyposażenie dodatkowe 459 - 464

Dane techniczne 465 - 469

Dodatkowe informacje na stronie www.hensel-electric.pl -> Produkty

O
b

u
d

o
w

y
 p

u
s
te

z
g

o
d

n
e

 z
 P

N
-E

N
 6

2
2
0
8

448 | www.hensel-electric.pl

PN-EN 62208

Puste obudowy do rozdzielnic i

sterownic niskonapięciowych.

Zakres normy.

Informacje ogólne

Norma PN-EN 62208 dotyczy pustych obudów dostarczanych przez producenta przed zainstalowaniem

aparatury rozdzielczej i sterowniczej przez użytkownika.

Przedmiotem normy jest określenie ogólnych definicji, klasyfikacji, charakterystyk oraz wymagań

dotyczących badań obudów używanych jako części rozdzielnic i sterownic zgodnych z normami serii

PN-EN 61439.

Ochrona przed porażeniem prądem elektrycznym

Obudowy mogą być klasyfikowane w I klasie ochronności (z uziemieniem elektrycznym) lub w II klasie

ochronności (pełna lub wzmocniona izolacja) zgodnie z PN-EN 61439 rozdział 8.4.4. Obudowy puste

firmy HENSEL są produkowane z materiału izolacyjnego i zapewniają ochronę przed porażeniem prądem

elektrycznym zgodnie z II klasą ochronności.

�

Stopień ochrony IP po zamontowaniu urządzeń w pokrywie obudowy

Po zamontowaniu przełączników, wyświetlaczy, przycisków lub innego sprzętu w pokrywie obudowy

należy wziąć pod uwagę wpływ tych urządzeń na stopień ochrony w miejscu montażu.

Montaż urządzeń elektrycznych w pokrywie, w drzwiach lub na ściance obudowy może zmniejszyć

stopień ochrony obudowy w miejscu montażu do stopnia ochrony zamontowanego urządzenia.

Przykład: montaż gniazda IP 44 w pokrywie obudowy IP 65 zmniejsza stopień ochrony w miejscu

montażu do IP 44. Obudowa nadal zapewnia ochronę IP 65, jednak należy zwrócić uwagę na fakt,

że gniazdo zapewnia ochronę IP 44.

Ochrona urządzeń elektrycznych przed kurzem i wodą - stopień ochrony IP

Ze względów bezpieczeństwa urządzenia elektryczne muszą być chronione przed kontaktem z wodą

i kurzem. Dwucyfrowe kody IP wskazują na stopnie ochrony, jakie zapewnia obudowa przed wnika-

niem kurzu do jej wnętrza (1. cyfra) lub wody (2. cyfra). Na przykład stopień ochrony IP 65 określa, że

urządzenia elektryczne zamontowane wewnątrz obudowy są zabezpieczone przed pyłem oraz silnymi

strugami wody (100l/min). Kody IP wskazują na przydatność obudów w różnych warunkach otoczenia.

O
b

u
d

o
w

y
 p

u
s
te

z
g

o
d

n
e

 z
 P

N
-E

N
 6

2
2
0
8

 | 449

Warunki pracy i otoczenia

Puste obudowy zgodne z PN-EN 62208 można stosować w temperaturze otoczenia od

-25 °C do +40 °C (montaż na zewnątrz) lub od -5 °C do +40 °C (montaż wewnątrz).

Temperatura wewnątrz

obudowy wzrasta w wyniku

przepływu prądu elektry-

cznego i związanymi z tym

stratami mocy zamontowa-

nego sprzętu elektrycznego.

Obudowy ze swoją zdolnością rozpraszania mocy Pde muszą mieć możliwość rozpraszania strat mocy

PD zamontowanych wewnątrz obudowy urządzeń elektrycznych, nieprzekraczając limitów temperatur

roboczych i otoczenia.

To zapewnia, że wnętrze obudowy nadmiernie nie rozgrzewa się przy określonej utracie mocy

zainstalowanej i gwarantuje gotowość operacyjną oraz niezawodne działanie wbudowanego sprzętu

elektrycznego.

Strata mocy PD podawana jest przez producenta sprzętu elektrycznego w danych technicznych.

Zdolność rozpraszania mocy Pde pustych obudów firmy Hensel podana jest w rozdziale Dane techniczne.

Pde

PD PD

ON ON ON

Obudowy ze swoją zdolnością

rozpraszania mocy Pde muszą

mieć możliwość rozpraszania

strat mocy PD zamontowanych

wewnątrz obudowy urządzeń

elektrycznych, nieprzekracza-

jąc maksymalnych temperatur

roboczych i otoczenia.

Wzrost temperatury w obudowach i rozpraszanie mocy

Podczas projektowania rozdzielnic lub sterownic niskonapięciowych należy uwzględnić wzrost tempera-

tury wewnątrz obudowy spowodowany przepływem prądu elektrycznego i stratami mocy PD zamontowa-

nych urządzeń elektrycznych.

Większość urządzeń jest zaprojektowana dla maksymalnych temperatur otoczenia od +40 °C do +55 °C.

Z tego względu może być dostępny wąski zakres wzrostu temperatury wewnątrz obudowy, jeśli

temperatura otoczenia jest bliska maksymalnej temperaturze pracy zamontowanego sprzętu.

PN-EN 62208 wymaga od

obudów zdolności rozprasza-

nia mocy Pde

Określenie możliwości odprowadzenia strat mocy jest weryfikacją dopuszczalnego wzrostu

temperatury zgodnie z PN-EN 61439-1 rozdział 10.10.

O
b

u
d

o
w

y
 p

u
s
te

z
g

o
d

n
e

 z
 P

N
-E

N
 6

2
2
0
8

450 | www.hensel-electric.pl

Obudowy puste zgodne z PN-EN 62208

Do prefabrykacji małych rozdzielnic i sterownic niskonapięciowych

Zapewnienie zgodności z wymaganiami obowiązujących norm leży

po stronie prefabrykatora rozdzielnicy lub sterownicy.

 Do prefabrykacji niskonapięciowych rozdzielnic lub

sterownic zgodnych z PN-EN 61439

 Do montażu urządzeń wewnątrz obudowy

 Do montażu urządzeń w pokrywie takich jak: przyciski, łączniki, gniazda wtykowe

 Wyposażenie instalowane na szynach nośnych lub na płytach montażowych

 Wprowadzanie przewodów za pomocą dławnic AKM lub ESM

 Standardowo z zamkami otwieranymi wkrętakiem

 Śruby z nierdzewnej stali V2A

 Możliwość wyposażenia pokryw w zawiasy co daje swobodny dostęp

do zainstalowanego wyposażenia

 Materiał: polistyren (PS) lub poliwęglan (PC)

 Ochrona pożarowa zgodnie z PN-EN 60695-2-11: próba rozżarzonego

drutu 750 °C / 960 °C, materiał trudno palny, samogasnący

 II klasa ochronności

 Stopień ochrony: IP55, IP 65 przy zastosowaniu dławnic skręcanych

 Kolor: szary, RAL 7035

O
b

u
d

o
w

y
 p

u
s
te

z
g

o
d

n
e

 z
 P

N
-E

N
 6

2
2
0
8

 | 451

 Obudowy puste zgodne z PN-EN 62208
Do prefabrykacji małych rozdzielnic i sterownic niskonapięciowych

Z przetłoczeniami pod dławnice metryczne

Przykłady zastosowania:

Obudowa KG z drzwiczka-

mi przezroczystymi

Obudowa KG z drzwiczka-

mi nieprzezroczystymi

 KG 9001

 Wymiary montażowe: szer. 101 x wys. 205 x głęb. 95 mm

 stopień ochrony: IP 55 z dławnicami ESM,

IP 65 z dławnicami AKM (zamawiać oddzielnie)
 do montażu aparatów na szynie nośnej lub na płycie montażowej

(zamawiać oddzielnie)
 głębokość montażowa 95 mm z płytą montażową, 89 mm z szyną nośną
 szyny nośne lub płyty montażowe zamawiać oddzielnie
 z przezroczystymi drzwiczkami
 zamykanie za pomocą wkrętaka
 możliwość plombowania
 wprowadzanie przewodów przez przetłoczenia metryczne
 w komplecie następujące dławnice:

 2 ESM 25, zakres uszczelnienia Ø 9-17 mm i

 1 ESM 32, zakres uszczelnienia Ø 9-23 mm

 Napięcie znamionowe izolacji Ui = 1000 V a.c.

 Odporność udarowa IK 08 (5 dżuli)

 Obciążenie statyczne Płyta montażowa lub szyna

nośna = 1,3 kg

 Pokrywa = 1,2 kg

Możliwość odprowadzenia ciepła

przy Δ = 40 K

 Pde = 16,5 W

Względna możliwość

odprowadzenia ciepła w W / K

Pde = 0,4125 W / K

���

��
�

���

2xAVS16/
EVS16

2xAVS16/
EVS16

2xM20
2xM25

1xM32/40

2xM20
2xM25

1xM32/40

 KG 9002

 Wymiary montażowe: szer. 133 x wys. 205 x głęb. 95 mm

 stopień ochrony: IP 55 z dławnicami ESM,

IP 65 z dławnicami AKM (zamawiać oddzielnie)
 do montażu aparatów na szynie nośnej lub na płycie montażowej

(zamawiać oddzielnie)
 głębokość montażowa 95 mm z płytą montażową, 89 mm z szyną nośną
 szyny nośne lub płyty montażowe zamawiać oddzielnie
 z przezroczystymi drzwiczkami
 zamykanie za pomocą wkrętaka
 możliwość plombowania
 wprowadzanie przewodów przez przetłoczenia metryczne
 w komplecie następujące dławnice:

 2 ESM 25, zakres uszczelnienia Ø 9-17 mm i

 1 ESM 32, zakres uszczelnienia Ø 9-23 mm

 Napięcie znamionowe izolacji Ui = 1000 V a.c.

 Odporność udarowa IK 08 (5 dżuli)

 Obciążenie statyczne Płyta montażowa lub szyna

nośna = 1,6 kg

 Pokrywa = 1,2 kg

 Możliwość odprowadzenia ciepła

przy Δ= 40 K

Pde = 16,8 W

 Względna możliwość

odprowadzenia ciepła w W / K

Pde = 0,42 W / K

���

��
�

���

2xAVS16/
EVS16

2xAVS16/
EVS16

4xM20
2xM25/32
1xM32/40

4xM20
2xM25/32
1xM32/40

O
b

u
d

o
w

y
 p

u
s
te

z
g

o
d

n
e

 z
 P

N
-E

N
 6

2
2
0
8

452 | www.hensel-electric.pl

 KG 9003

 Wymiary montażowe: szer. 182 x wys 205 x głęb. 95 mm

 stopień ochrony: IP 55 z dławnicami ESM,

IP 65 z dławnicami AKM (zamawiać oddzielnie)
 do montażu aparatów na szynie nośnej lub na płycie montażowej

(zamawiać oddzielnie)
 głębokość montażowa 95 mm z płytą montażową, 89 mm z szyną nośną
 szyny nośne lub płyty montażowe zamawiać oddzielnie
 z przezroczystymi drzwiczkami
 zamykanie za pomocą wkrętaka
 możliwość plombowania
 wprowadzanie przewodów przez przetłoczenia metryczne
 w komplecie następujące dławnice:

 2 ESM 25, zakres uszczelnienia Ø 9-17 mm i

 1 ESM 32, zakres uszczelnienia Ø 9-23 mm

 Napięcie znamionowe izolacji Ui = 1000 V a.c.

 Odporność udarowa IK 08 (5 dżuli)

 Obciążenie statyczne Płyta montażowa lub szyna

nośna = 1,6 kg

 Pokrywa = 1,6 kg

 Możliwość odprowadzenia ciepła

przy Δ = 40 K

Pde = 17,1 W

 Względna możliwość

odprowadzenia ciepła w W / K

Pde = 0,44 W / K

���

��
�

���

2xAVS16/
EVS16

2xAVS16/
EVS16

6xM20
2xM25/32
1xM32/40

6xM20
2xM25/32
1xM32/40

 Obudowy puste zgodne z PN-EN 62208
Do prefabrykacji małych rozdzielnic i sterownic niskonapięciowych

Z przetłoczeniami pod dławnice metryczne

Przykłady zastosowania:

O
b

u
d

o
w

y
 p

u
s
te

z
g

o
d

n
e

 z
 P

N
-E

N
 6

2
2
0
8

 | 453

 KG 9001 IN

 Wymiary montażowe: szer. 101 x wys. 205 x głęb. 95 mm

 stopień ochrony: IP 55 z dławnicami ESM,

IP 65 z dławnicami AKM (zamawiać oddzielnie)
 do montażu aparatów na szynie nośnej lub na płycie montażowej

(zamawiać oddzielnie)
 głębokość montażowa 95 mm z płytą montażową, 89 mm z szyną nośną
 szyny nośne lub płyty montażowe zamawiać oddzielnie
 z nieprzezroczystymi drzwiczkami
 zamykanie za pomocą wkrętaka
 możliwość plombowania
 wprowadzanie przewodów przez przetłoczenia metryczne
 w komplecie następujące dławnice:

 2 ESM 25, zakres uszczelnienia Ø 9-17 mm i

 1 ESM 32, zakres uszczelnienia Ø 9-23 mm

 Napięcie znamionowe izolacji Ui = 1000 V a.c.

 Odporność udarowa IK 08 (5 dżuli)

 Obciążenie statyczne Płyta montażowa lub szyna

nośna = 1,3 kg

 Pokrywa = 1,3 kg

 Możliwość odprowadzenia ciepła

przy Δ = 40 K

 Pde = 16,5 W

Względna możliwość

odprowadzenia ciepła w W / K

Pde = 0,4125 W / K

���

��
�

���

2xAVS16/
EVS16

2xAVS16/
EVS16

2xM20
2xM25

1xM32/40

2xM20
2xM25

1xM32/40

 KG 9002 IN

 Wymiary montażowe: szer. 133 x wys. 205 x głęb. 95 mm

 stopień ochrony: IP 55 z dławnicami ESM,

IP 65 z dławnicami AKM (zamawiać oddzielnie)
 do montażu aparatów na szynie nośnej lub na płycie montażowej

(zamawiać oddzielnie)
 głębokość montażowa 95 mm z płytą montażową, 89 mm z szyną nośną
 szyny nośne lub płyty montażowe zamawiać oddzielnie
 z nieprzezroczystymi drzwiczkami
 zamykanie za pomocą wkrętaka
 możliwość plombowania
 wprowadzanie przewodów przez przetłoczenia metryczne
 w komplecie następujące dławnice:

 2 ESM 25, zakres uszczelnienia Ø 9-17 mm i

 1 ESM 32, zakres uszczelnienia Ø 9-23 mm

 Napięcie znamionowe izolacji Ui = 1000 V a.c.

 Odporność udarowa IK 08 (5 dżuli)

 Obciążenie statyczne Płyta montażowa lub szyna

nośna = 1,6 kg

 Pokrywa = 1,2 kg

 Możliwość odprowadzenia ciepła

przy Δ = 40 K

Pde = 16,8 W

 Względna możliwość

odprowadzenia ciepła w W / K

Pde = 0,42 W / K

���

��
�

���

2xAVS16/
EVS16

2xAVS16/
EVS16

4xM20
2xM25/32
1xM32/40

4xM20
2xM25/32
1xM32/40

 Obudowy puste zgodne z PN-EN 62208
Do prefabrykacji małych rozdzielnic i sterownic niskonapięciowych

Z przetłoczeniami pod dławnice metryczne

Przykłady zastosowania:

Obudowa KG z drzwiczka-

mi przezroczystymi

Obudowa KG z drzwiczka-

mi nieprzezroczystymi

O
b

u
d

o
w

y
 p

u
s
te

z
g

o
d

n
e

 z
 P

N
-E

N
 6

2
2
0
8

454 | www.hensel-electric.pl

 Obudowy puste zgodne z PN-EN 62208
Do prefabrykacji małych rozdzielnic i sterownic niskonapięciowych

Z przetłoczeniami pod dławnice metryczne

 KG 9003 IN

 Wymiary montażowe: szer. 182 x wys 205 x głęb. 95 mm

 stopień ochrony: IP 55 z dławnicami ESM,

IP 65 z dławnicami AKM (zamawiać oddzielnie)
 do montażu aparatów na szynie nośnej lub na płycie montażowej

(zamawiać oddzielnie)
 głębokość montażowa 95 mm z płytą montażową, 89 mm z szyną nośną
 szyny nośne lub płyty montażowe zamawiać oddzielnie
 z nieprzezroczystymi drzwiczkami
 zamykanie przy użyciu narzędzia
 możliwość plombowania
 wprowadzanie przewodów przez przetłoczenia metryczne
 w komplecie następujące dławnice:

 2 ESM 25, zakres uszczelnienia Ø 9-17 mm i

 1 ESM 32, zakres uszczelnienia Ø 9-23 mm

 Napięcie znamionowe izolacji Ui = 1000 V a.c.

 Odporność udarowa IK 08 (5 dżuli)

 Obciążenie statyczne Płyta montażowa lub szyna

nośna = 1,6 kg

 Pokrywa = 1,6 kg

 Możliwość odprowadzenia ciepła

przy Δ = 40 K

Pde = 17,1 W

 Względna możliwość

odprowadzenia ciepła w W / K

Pde = 0,44 W / K

���

��
�

���

2xAVS16/
EVS16

2xAVS16/
EVS16

6xM20
2xM25/32
1xM32/40

6xM20
2xM25/32
1xM32/40

Przykłady zastosowania:

O
b

u
d

o
w

y
 p

u
s
te

z
g

o
d

n
e

 z
 P

N
-E

N
 6

2
2
0
8

 | 455

 K 0100

 Wymiary montażowe: szer. 275 x wys. 125 x głęb. 150 mm

 wielkość obudowy 1, typ Mi
 do montażu aparatów na szynie nośnej lub na płycie montażowej

(zamawiać oddzielnie)
 głębokość montażowa 146 mm z płytą montażową, 135 mm z szyną nośną
 z przezroczystą pokrywą
 zamki pokrywy otwierane wkrętakiem
 możliwość plombowania
 ścianki boczne bez przetłoczeń
 zawiasy do pokryw i uchwyty do mocowania obudowy

na ścianie zamawiać oddzielnie
 zewnętrzne uchwyty do montażu naściennego jako wyposażenie dodatkowe

 Napięcie znamionowe izolacji Ui = 690 V a.c. / 1000 V d.c.

 Odporność udarowa IK 08 (5 dżuli)

 Obciążenie statyczne Płyta montażowa lub szyna

nośna = 3,2 kg

 Pokrywa = 1,3 kg

 Możliwość odprowadzenia ciepła

przy Δ = 40 K

 Pde = 33 W

 Względna możliwość

odprowadzenia ciepła w W / K

 Pde = 0.825 W / K

300 170

1
5
0

 Obudowy puste zgodne z PN-EN 62208
Do prefabrykacji małych rozdzielnic i sterownic niskonapięciowych

Bez przetłoczeń

Przykłady zastosowania:

 Obudowa z aparatami i

przyciskami sterowniczymi

w pokrywie

 Montaż aparatury na szynie

nośnej

 Montaż aparatury na płycie

montażowej

 K 0101

 Wymiary montażowe: szer. 275 x wys. 125 x głęb. 150 mm

 wielkość obudowy 1, typ Mi
 do montażu aparatów na szynie nośnej lub na płycie montażowej

(zamawiać oddzielnie)
 głębokość montażowa 146 mm z płytą montażową, 135 mm z szyną nośną
 z nieprzezroczystą pokrywą
 zamki pokrywy otwierane wkrętakiem
 możliwość plombowania
 ścianki boczne bez przetłoczeń
 zawiasy do pokryw i uchwyty do mocowania obudowy

na ścianie zamawiać oddzielnie
 zewnętrzne uchwyty do montażu naściennego jako wyposażenie dodatkowe

 Napięcie znamionowe izolacji Ui = 690 V a.c. / 1000 V d.c.

 Odporność udarowa IK 08 (5 dżuli)

 Obciążenie statyczne Płyta montażowa lub szyna

nośna = 3,2 kg

 Pokrywa = 1,3 kg

 Możliwość odprowadzenia ciepła

przy Δ = 40 K

 Pde = 33 W

 Względna możliwość

odprowadzenia ciepła w W / K

 Pde = 0,825 W / K

300 170

1
5
0

O
b

u
d

o
w

y
 p

u
s
te

z
g

o
d

n
e

 z
 P

N
-E

N
 6

2
2
0
8

456 | www.hensel-electric.pl

 K 0200

 Wymiary montażowe: szer. 275 x wys. 275 x głęb. 150 mm

 wielkość obudowy 2, typ Mi
 do zabudowania aparatów na szynie nośnej lub płycie montażowej

(zamawiać oddzielnie)
 głębokość montażowa 146 mm z płytą montażową, 135 mm z szyną nośną
 z przezroczystą pokrywą
 zamki pokrywy otwierane wkrętakiem
 możliwość plombowania
 ścianki boczne bez przetłoczeń
 zawiasy do pokryw i uchwyty do mocowania obudowy

na ścianie zamawiać oddzielnie
 zewnętrzne uchwyty do montażu naściennego jako wyposażenie dodatkowe

 Napięcie znamionowe izolacji Ui = 690 V a.c. / 1000 V d.c.

 Odporność udarowa IK 08 (5 dżuli)

 Obciążenie statyczne płyta montażowa lub szyna

nośna = 6.5 kg

 Pokrywa = 1,6 kg

 Możliwość odprowadzenia ciepła

przy Δ = 40 K

 Pde = 53 W

Względna możliwość

odprowadzenia ciepła w W / K

 Pde = 1,325 W / K

300 170

3
0
0

 Obudowy puste zgodne z PN-EN 62208
Do prefabrykacji małych rozdzielnic i sterownic niskonapięciowych

Bez przetłoczeń

 K 0201

 Wymiary montażowe: szer. 275 x wys. 275 x głęb. 150 mm

 wielkość obudowy 2, typ Mi
 do zabudowania aparatów na szynie nośnej lub płycie montażowej

(zamawiać oddzielnie)
 głębokość montażowa 146 mm z płytą montażową, 135 mm z szyną nośną
 z nieprzezroczystą pokrywą
 zamki pokrywy otwierane wkrętakiem
 możliwość plombowania
 ścianki boczne bez przetłoczeń
 zawiasy do pokryw i uchwyty do mocowania obudowy

na ścianie zamawiać oddzielnie
 zewnętrzne uchwyty do montażu naściennego jako wyposażenie dodatkowe

 Napięcie znamionowe izolacji Ui = 690 V a.c. / 1000 V d.c.

 Odporność udarowa IK 08 (5 dżuli)

 Obciążenie statyczne płyta montażowa lub szyna

nośna = 6.5 kg

 Pokrywa = 1,6 kg

 Możliwość odprowadzenia ciepła

przy Δ = 40 K

 Pde = 53 W

 Względna możliwość

odprowadzenia ciepła w W / K

 Pde = 1,325 W / K

300 170

3
0
0

O
b

u
d

o
w

y
 p

u
s
te

z
g

o
d

n
e

 z
 P

N
-E

N
 6

2
2
0
8

 | 457

 K 0300

 Wymiary montażowe: szer. 275 x wys. 425 x głęb. 150 mm

 wielkość obudowy 3, typ Mi
 do zabudowania aparatów na szynie nośnej lub płycie montażowej

(zamawiać oddzielnie)
 głębokość montażowa 146 mm z płytą montażową, 135 mm z szyną nośną
 z przezroczystą pokrywą
 zamki pokrywy otwierane wkrętakiem
 możliwość plombowania
 ścianki boczne bez przetłoczeń
 zawiasy do pokryw i uchwyty do mocowania obudowy

na ścianie zamawiać oddzielnie
 zewnętrzne uchwyty do montażu naściennego jako wyposażenie dodatkowe

 Napięcie znamionowe izolacji Ui = 690 V a.c. / 1000 V d.c.

 Odporność udarowa IK 08 (5 dżuli)

 Obciążenie statyczne płyta montażowa lub szyna

nośna = 9.2 kg

 Pokrywa = 3,2 kg

 Możliwość odprowadzenia ciepła

przy Δ = 40 K

 Pde = 71 W

 Względna możliwość

odprowadzenia ciepła w W / K

 Pde = 1,775 W / K

300 170

4
5
0

 Obudowy puste zgodne z PN-EN 62208
Do prefabrykacji małych rozdzielnic i sterownic niskonapięciowych

Bez przetłoczeń

Przykłady zastosowania:

 Obudowa z aparatami i

przyciskami sterowniczymi

w pokrywie

 Montaż aparatury na szynie

nośnej

 Montaż aparatury na płycie

montażowej

 K 0301

 Wymiary montażowe: szer. 275 x wys. 425 x głęb. 150 mm

 wielkość obudowy 3, typ Mi
 do zabudowania aparatów na szynie nośnej lub płycie montażowej

(zamawiać oddzielnie)
 głębokość montażowa 146 mm z płytą montażową, 135 mm z szyną nośną
 z nieprzezroczystą pokrywą
 zamki pokrywy otwierane wkrętakiem
 możliwość plombowania
 ścianki boczne bez przetłoczeń
 zawiasy do pokryw i uchwyty do mocowania obudowy

na ścianie zamawiać oddzielnie
 zewnętrzne uchwyty do montażu naściennego jako wyposażenie dodatkowe

 Napięcie znamionowe izolacji Ui = 690 V a.c. / 1000 V d.c.

 Odporność udarowa IK 08 (5 dżuli)

 Obciążenie statyczne płyta montażowa lub szyna

nośna = 9.2 kg

 Pokrywa = 3,2 kg

 Możliwość odprowadzenia ciepła

przy Δ = 40 K

 Pde = 71 W

Względna możliwość

odprowadzenia ciepła w W / K

 Pde = 1,775 W / K

300 170

4
5
0

O
b

u
d

o
w

y
 p

u
s
te

z
g

o
d

n
e

 z
 P

N
-E

N
 6

2
2
0
8

458 | www.hensel-electric.pl

 Obudowy puste zgodne z PN-EN 62208
Do prefabrykacji małych rozdzielnic i sterownic niskonapięciowych

Bez przetłoczeń

 K 0400

 Wymiary montażowe: szer. 275 x wys. 575 x głęb. 150 mm

 wielkość obudowy 4, typ Mi
 do zabudowania aparatów na szynie nośnej lub płycie montażowej

(zamawiać oddzielnie)
 głębokość montażowa 146 mm z płytą montażową, 135 mm z szyną nośną
 z przezroczystą pokrywą
 zamki pokrywy otwierane wkrętakiem
 możliwość plombowania
 ścianki boczne bez przetłoczeń
 zawiasy do pokryw i uchwyty do mocowania obudowy

na ścianie zamawiać oddzielnie
 zewnętrzne uchwyty do montażu naściennego jako wyposażenie dodatkowe

 Napięcie znamionowe izolacji Ui = 690 V a.c. / 1000 V d.c.

 Odporność udarowa IK 08 (5 dżuli)

 Obciążenie statyczne płyta montażowa lub szyna

nośna = 9.2 kg

 Pokrywa = 3,2 kg

 Możliwość odprowadzenia ciepła

przy Δ = 40 K

 Pde = 93 W

 Względna możliwość

odprowadzenia ciepła w W / K

 Pde = 2,325 W / K

6
0
0

300 170

 K 0401

 Wymiary montażowe: szer. 275 x wys. 575 x głęb. 150 mm

 wielkość obudowy 4, typ Mi
 do zabudowania aparatów na szynie nośnej lub płycie montażowej

(zamawiać oddzielnie)
 głębokość montażowa 146 mm z płytą montażową, 135 mm z szyną nośną
 z nieprzezroczystą pokrywą
 zamki pokrywy otwierane wkrętakiem
 możliwość plombowania
 ścianki boczne bez przetłoczeń
 zawiasy do pokryw i uchwyty do mocowania obudowy

na ścianie zamawiać oddzielnie
 zewnętrzne uchwyty do montażu naściennego jako wyposażenie dodatkowe

 Napięcie znamionowe izolacji Ui = 690 V a.c. / 1000 V d.c.

 Odporność udarowa IK 08 (5 dżuli)

 Obciążenie statyczne płyta montażowa lub szyna

nośna = 9.2 kg

 Pokrywa = 3,2 kg

 Możliwość odprowadzenia ciepła

przy Δ = 40 K

 Pde = 93 W

 Względna możliwość

odprowadzenia ciepła w W / K

 Pde = 2,325 W / K

6
0
0

300 170

Przykłady zastosowania:

 Obudowa z aparatami i

przyciskami sterowniczymi

w pokrywie

 Montaż aparatury na szynie

nośnej

 Montaż aparatury na płycie

montażowej

O
b

u
d

o
w

y
 p

u
s
te

z
g

o
d

n
e

 z
 P

N
-E

N
 6

2
2
0
8

 | 459

Obudowy puste zgodne z PN-EN 62208

Wyposażenie dodatkowe

Obudowy KG: szyny nośne, płyty montażowe, zaciski PE/N 460

Obudowy K: szyny nośne, płyty montażowe 461 - 462

Nakładki zamków, mechanizmy zamków, klucz trójkątny 463

Zawiasy do pokryw, ramy pośrednie 464

O
b

u
d

o
w

y
 p

u
s
te

z
g

o
d

n
e

 z
 P

N
-E

N
 6

2
2
0
8

460 | www.hensel-electric.pl

 Obudowy puste zgodne z PN-EN 62208
Wyposażenie dodatkowe

 KG MP 01

 Płyta montażowa do KG 9001

 materiał: laminat izolacyjny
 grubość płyty 4 mm
 śruby do mocowania w komplecie ��

�

�		

 KG MP 02

 Płyta montażowa do KG 9002

 materiał: laminat izolacyjnyy
 grubość płyty 4 mm
 śruby do mocowania w komplecie ��

�

��	

 KG MP 03

 Płyta montażowa do KG 9003

 materiał: laminat izolacyjny
 grubość płyty 4 mm
 śruby do mocowania w komplecie ��

�

��	

 KG TS 01

 Szyna nośna do KG 9001

 według normy DIN EN 60715
 do montażu aparatów i zacisków z mocowaniem zatrzaskowym

lub sprężynowym
 śruby do mocowania w komplecie

��

��

�
�

 KG TS 02

 Szyna nośna do KG 9002

 według normy DIN EN 60715
 do montażu aparatów i zacisków z mocowaniem zatrzaskowym

lub sprężynowym
 śruby do mocowania w komplecie

�	�

�
�
��

 KG TS 03

 Szyna nośna do KG 9003

 według normy DIN EN 60715
 do montażu aparatów i zacisków z mocowaniem zatrzaskowym

lub sprężynowym
 śruby do mocowania w komplecie

���

�
�

��

 KG PN 01

 Zaciski PE i N

 do KG 9001
 dla każdego z potencjałów PE i N (ilość x przekrój) 3 x 25 mm²,

3 x 4 mm², Cu, zaciski śrubowe

 Napięcie znamionowe izolacji Ui = 400 V a.c.

O
b

u
d

o
w

y
 p

u
s
te

z
g

o
d

n
e

 z
 P

N
-E

N
 6

2
2
0
8

 | 461

 KG PN 02

 Zaciski PE i N

 do KG 9002
 dla każdego z potencjałów PE i N (ilość x przekrój) 3 x 25 mm²,

 5 x 4 mm², Cu, zaciski śrubowe

 Napięcie znamionowe izolacji Ui = 400 V a.c.

 KG PN 03

 Zaciski PE i N

 do KG 9003
 dla każdego z potencjałów PE i N (ilość x przekrój) 4 x 25 mm²,

7 x 4 mm² Cu, zaciski śrubowe

 Napięcie znamionowe izolacji Ui = 400 V a.c.

 Obudowy puste zgodne z PN-EN 62208
Wyposażenie dodatkowe

 Mi TS 15

 Szyna nośna

długość 134 mm

 według normy DIN EN 60715
 do obudów typu Mi o wielkości 1, 6
 do montażu aparatów i zacisków z mocowaniem zatrzaskowym

lub sprężynowym
 śruby do mocowania w komplecie

35

15
134

 Mi TS 30

 Szyna nośna

długość 284 mm

 według normy DIN EN 60715
 do obudów typu Mi o wielkości 1, 2, 3, 4, 6, 8
 do montażu aparatów i zacisków z mocowaniem zatrzaskowym

lub sprężynowym
 śruby do mocowania w komplecie

35

15
284

 Mi TS 45

 Szyna nośna

długość 434 mm

 według normy DIN EN 60715
 do obudów typu Mi o wielkości 3, 6
 do montażu aparatów i zacisków z mocowaniem zatrzaskowym

lub sprężynowym
 śruby do mocowania w komplecie

35

15
434

 Mi TS 60

 Szyna nośna

długość 584 mm

 według normy DIN EN 60715
 do obudowy pustej Mi o wielkości 4, 6, 8
 do montażu aparatów i zacisków z mocowaniem zatrzaskowym

lub sprężynowym
 śruby do mocowania w komplecie

35

15
584

O
b

u
d

o
w

y
 p

u
s
te

z
g

o
d

n
e

 z
 P

N
-E

N
 6

2
2
0
8

462 | www.hensel-electric.pl

 Obudowy puste zgodne z PN-EN 62208
Wyposażenie dodatkowe

Przykłady zastosowania:

 Montaż aparatury na płycie

montażowej

 Mi MP 1

 Płyta montażowa

szer. 259 x wys. 115 mm

 grubość płyty 4 mm
 do obudów typu Mi o wielkości 1, 2, 3, 4, 6
 śruby do mocowania w komplecie

259

11
5

 Mi MP 2

 Płyta montażowa

szer. 265 x wys. 265 mm

 grubość płyty 4 mm
 do obudów typu Mi o wielkości 2, 3, 4, 6, 8
 śruby do mocowania w komplecie

265

2
6
5

 Mi MP 3

 Płyta montażowa

szer. 265 x wys. 415 mm

 grubość płyty 4 mm
 do obudów typu Mi o wielkości 3, 4, 6
 śruby do mocowania w komplecie

4
1
5

265

 Mi MP 4

 Płyta montażowa

szer. 265 x wys. 565 mm

 grubość płyty 4 mm
 do obudów typu Mi o wielkości 4, 6, 8
 śruby do mocowania w komplecie

5
6
5

265

O
b

u
d

o
w

y
 p

u
s
te

z
g

o
d

n
e

 z
 P

N
-E

N
 6

2
2
0
8

 | 463

 Obudowy puste zgodne z PN-EN 62208
Wyposażenie dodatkowe

 Mi PL 2

 Nakładki zamków do plombowania pokrywy

 2 sztuki w komplecie

 Mi SR 4

 Nakładki zamków do pokrywy

do zmiany sposobu zamykania pokrywy na zamykanie

za pomocą wkrętaka

 4 sztuki w komplecie

 Mi SN 4

 Nakładki zamków do pokrywy

do zmiany sposobu zamykania pokrywy na zamykanie

ręczne

 4 sztuki w komplecie

 Mi DV 01

 Mechanizm zamka do pokrywy

 tylko w połączeniu z Mi PL 2, Mi SR 4 lub Mi SN 4

 Mi ZS 11

 Mechanizm do zamykania pokrywy na klucz

z kluczem typu I

do obudów typu Mi wielkości od 1 do 6

 do zmiany sposobu zamykania pokrywy na zamykanie za

pomocą klucza płaskiego ząbkowanego
 wkładka bębenkowa, klucze, mechanizm zamka i osłona

przeciwpyłowa w komplecie

 Mi ZS 12

 Mechanizm do zamykania pokrywy na klucz

z kluczem typu II

do obudów typu Mi wielkości od 1 do 6

 do zmiany sposobu zamykania pokrywy na zamykanie za

pomocą klucza płaskiego ząbkowanego
 wkładka bębenkowa, klucze, mechanizm zamka i osłona

przeciwpyłowa w komplecie

 Mi DR 04

Mechanizmy do zamykania pokrywy kluczem

nasadowym klucz trójkątny 8 mm

 do zmiany sposobu zamykania pokrywy na zamykanie za

pomocą klucza nasadowego w celu utrudnienia dostępu osobom

niepowołanym
 4 trzony zamka z 8 mm trójkątną główką i klucz

 DS 1

 Klucz trójkątny 8 mm

O
b

u
d

o
w

y
 p

u
s
te

z
g

o
d

n
e

 z
 P

N
-E

N
 6

2
2
0
8

464 | www.hensel-electric.pl

 Obudowy puste zgodne z PN-EN 62208
Wyposażenie dodatkowe

 Mi ZS 20

 Zawiasy do pokryw

do montażu w obudowach typu Mi wielkości 1, 2, 3, 4

 pokrywa na zawiasach ułatwia obsługę urządzeń zainstalowanych

w obudowie
 w przypadku rozdzielnicy składającej się z wielu obudów

stosować tylko w obudowach skrajnych

 Mi ZS 30

 Zawiasy do pokryw

 do pustych obudów K 0xxx
 z dwiema zaślepkami otworów pod zamki
 po otworzeniu pokrywa pozostaje przymocowana do podstawy

 Mi ZR 4

 Rama pośrednia

do obudowy wielkości 4

 do powiększenia głębokości montażowej o 85 mm
 stopień ochrony IP 65 w przypadku montażu maksymalnie

dwóch ram na obudowie
 elementy do mocowania ramy w komplecie

85

6
0
0

300

 Mi AL 40

 4 uchwyty ze stali szlachetnej

 do mocowania rozdzielnicy na ścianie

20

30

15

O
b

u
d

o
w

y
 p

u
s
te

z
g

o
d

n
e

 z
 P

N
-E

N
 6

2
2
0
8

 | 465

Dane techniczne

Wymiary w mm 466 - 467

Straty mocy 468

Warunki pracy i otoczenia 469

Obudowy puste zgodne z PN-EN 62208

O
b

u
d

o
w

y
 p

u
s
te

z
g

o
d

n
e

 z
 P

N
-E

N
 6

2
2
0
8

466 | www.hensel-electric.pl

 Obudowy puste zgodne z PN-EN 62208

Szczegóły techniczne

Wymiary w mm

Przestrzeń montażowa

obudów KG z płytą

montażową

���

��
�

�

�

��
�

�	
�

��
�

��

�

��
�

�

�	�
��

��
�

���
��

��

���

��
�

�

�

��
�

�	
�

��
�

��

�

��
�

�

��	
��

��
�

���
��

��

���

���

��
�

�

�

��
�

�	
�

��
�

��

�

��
�

�

��	
���

��
�

���
��

��

���

= przestrzeń montażowa

z zamontowanymi

dławnicami kablowymi

KG 9001

KG 9001 IN

KG 9003

KG 9003 IN

KG 9002

KG 9002IN

O
b

u
d

o
w

y
 p

u
s
te

z
g

o
d

n
e

 z
 P

N
-E

N
 6

2
2
0
8

 | 467

 Obudowy puste zgodne z PN-EN 62208

Szczegóły techniczne

Wymiary w mm

��
�

������

��
�

�	
	

���
�		

���
�
���
��

��	

���

�

�		
���
���

��	
���

��
	

��
�

��
�

���
�
���
�� ���

�

�		
���
���

��
	

��
�

��

���
�
���
��

��	
���

���

�

�		
���
���

�	
	

��
�

��
�

���
�
���
��

��	
���

���

�

K 0400

K 0401

K 0100

K 0101

K 0300

K 0301

K 0200

K 0201

= przestrzeń montażowa

z zamontowanymi

dławnicami

Przestrzeń montażowa

obudów K z płytą

montażową

O
b

u
d

o
w

y
 p

u
s
te

z
g

o
d

n
e

 z
 P

N
-E

N
 6

2
2
0
8

468 | www.hensel-electric.pl

 Obudowy puste zgodne z PN-EN 62208

Szczegóły techniczne

Straty mocy

K
 0

4
0

0
:

9
3

 W

K
 0

3
0

0
:

7
1

 W

K
 0

2
0

0
:

5
3

 W

K
 0

1
0

0
:

3
3

 W

K
 0

4
0

0
:

9
3

 W

K
 0

3
0

0
:

7
1

 W

K
 0

2
0

0
:

5
3

 W

K
 0

1
0

0
:

3
3

 W

Straty mocy P
D
 [W]

W
z
ro

s
t

te
m

p
e

ra
tu

ry
 [

K
]

10 W0 W 20 W 30 W 40 W 50 W 60 W 70 W 80 W 90 W

40 K

35 K

30 K

25 K

20 K

15 K

10 K

5 K

0 K

Obudowy K: wzrost temperatury (Δ) w wyniku strat mocy urządzeń elektrycznych

2 W0 W 4 W 6 W 8 W 10 W 12 W 14 W 16 W 18 W

40 K

35 K

30 K

25 K

20 K

15 K

10 K

5 K

0 KT
e

m
p

e
ra

tu
re

 r
is

e
 [

K
]

K
G

 9
00

1:
 1

6.
5

W

K
G

 9
00

2:
 1

6.
8

W

K
G

 9
00

3:
 1

7.
6

WObudowy KG: wzrost temperatury (Δ) w wyniku strat mocy urządzeń elektrycznych

Straty mocy PD [W]

W
z
ro

s
t

te
m

p
e

ra
tu

ry
 [

K
]

O
b

u
d

o
w

y
 p

u
s
te

z
g

o
d

n
e

 z
 P

N
-E

N
 6

2
2
0
8

 | 469

 Obudowy puste zgodne z PN-EN 62208

Szczegóły techniczne

Warunki eksploatacji i otoczenia

Puste obudowy

KG

Puste obudowy

K

Zastosowanie Przeznaczone do instalacji wewnętrznych i zewnętrznych osłoniętych

Należy jednak brać pod uwagę możliwość wystąpienie szczególnych zjawisk atmosferycznych i ich

wpływ na pracę zainstalowanych w obudowie aparatów.

Temperatura otoczenia

- średnia wartość w czasie

24 godzin

- wartość maksymalna

- wartość minimalna

+35 °C

+40 °C

-25 °C

+35 °C

+40 °C

-25 °C

Wilgotność względna

- krótkookresowa

–

–

50% przy 40 °C

100% przy 25 °C

Ochrona

przeciwpożarowa

w przypadku błędów

wewnętrznych

Wymagania: przepisy i normy dla urządzeń elektrycznych

Minimalne wymagania:

- próba metodą rozżarzonego drutu wg IEC 60695-2-11:

- (650 ± 15) °C dla obudów i dławnic

Palność:

- próba rozżarzonego drutu

wg IEC 60 695-2-11

- UL Subject 94

750 °C

V-2

trudnopalne

samogasnące

960 °C

V-2

trudnopalne

samogasnące

Stopień ochrony przed

obciążeniem mechani-

cznym

IK 08 (5 dżuli) IK 08 (5 dżuli)

Wydzielanie toksyn bez halogenu 1)

bez silikonu

bez halogenu 1)

bez silikonu

1) „Bez halogenu” zgodnie z normą IEC 60754-2„

zgodnie z próbą kabli i przewodów izolowanych - korozja od gazów pożarowych.

Właściwości materiałów – patrz rozdział „Dane techniczne“

O
b

u
d

o
w

y
 p

u
s
te

z
g

o
d

n
e

 z
 P

N
-E

N
 6

2
2
0
8

