

ATX™ MRE Series 16 and 32 Amp Multiple Socket Outlets

Stationary and Portable. Increased Safety

ATEX/IECEX:
Zone 1 and 2 - 21 and 22
 Ⓢ II 2 GD
 IP66 - IK10

Applications

- Plugs and sockets are used with portable or stationary electrical equipment such as:
 - Lighting systems
 - Conveyors
 - Heaters
 - Motor generators
 - Air conditioning equipment
 - Compressors
 - Pumps
- For use in corrosive atmospheres and installations in Zone 1 and 2 and 21 and 22 of the oil and gas industry such as:
 - Refineries
 - Chemical plants
 - Petrochemical plants
 - Pipelines
 - Loading docks
 - Onshore and offshore drilling platforms

Features

- Plug and socket assembly is equipped with a patented silver plated linear switch which allows a total disconnection of power when plug is removed.
- The high voltage contact separation is in a flameproof chamber.
- The automatic electrical disconnection of each phase is contained in a second flameproof chamber.
- Short circuit protection is 20 kA, while normal reference is 10 kA.
- Different voltages are color coded for easy identification.
- The sockets are keyed to accept only ATX plugs (other plugs can not be inserted).
- ATX plugs can be used in non-hazardous sockets.

Standard Materials

- Housing: high impact resistance fiberglass reinforced polyester or 316L stainless steel
- Flush sockets: polyamide

Options

- Customized multiple socket outlets.

ATEX/IECEX Certifications and Compliances

- Certification Type PCX/EN (Flush Socket)
 - Gas: Zones 1 and 2
 - Conforming to ATEX 94/9/CE: Ⓢ II 2 G
 - Type of Protection: Ex de IIC
 - Temperature Class: T6 for $T_a \leq +40\text{ °C}$ (+104 °F) and T5 for $+55\text{ °C}$ (+131 °F)
 - Dust: Zones 21 and 22
 - Conforming to ATEX 94/9/CE: Ⓢ II 2 D
 - Type of Protection: Ex tD A21
 - Surface Temperature: T68 °C (T154 °F)
 - Service Temperature: -40 °C to +55 °C (+104 °F to +131 °F)
 - Impact Resistance (shock): IK09
 - Index of Protection according EN/IEC 60529: IP66
 - CE Declaration of Conformity: 5C214
 - ATEX Certificate: LCIE 02 ATEX 0001U
 - IECEX Certificate: IECEX LCI 07.0012U

Customized Version

Two Socket Outlet Version

Four Socket Outlet Version

Cable Reel

- Certification Type CSPe (Housing)
 - Gas: Zones 1 and 2
 - Conforming to ATEX 94/9/CE: Ⓢ II 2 G
 - Type of Protection: Ex e II
 - Temperature Class: T6
 - Dust: Zones 21 and 22
 - Conforming to ATEX 94/9/CE: Ⓢ II 2 D
 - Type of Protection: Ex tD A21
 - Surface Temperature: T75 °C (T167 °F)
 - Ambient Temperature: -55 °C to +60 °C (empty house)
 - Impact Resistance (shock): IK10
 - Index of Protection according EN/IEC 60529: IP66
 - CE Declaration of Conformity: 50284
 - ATEX Certificate: LCIE 09 ATEX 3032X
 - IECEX Certificate: IECEX LCI 09.0016X
- Certification Type CAe (Housing)
 - Gas: Zones 1 and 2
 - Conforming to ATEX 94/9/CE: Ⓢ II 2 G
 - Type of Protection: Ex e II
 - Temperature Class: T6 to T3
 - Dust: Zones 21 and 22
 - Conforming to ATEX 94/9/CE: Ⓢ II 2 D
 - Type of Protection: Ex tD A21
 - Surface Temperature: T80 °C to T95 °C (T176 °F to T203 °F)
 - Ambient Temperature: -40 °C to +55 °C (+104 °F to +131 °F) (empty house)
 - Impact Resistance (shock): IK10
 - Index of Protection according EN/IEC 60529: IP66
 - CE Declaration of Conformity: 50235
 - ATEX Certificate: LCIE 02 ATEX 6248X
 - IECEX Certificate: IECEX LCI 04.0016

PLUGS AND RECEPTACLES: ATEX/IECEX INCREASED SAFETY

Note: The ambient temperature for complete assembly is determined by all of the components used.

Visit our website at www.emerson.com or contact us at (800) 621-1506.
 © November 2016

ATX™ MRE Series 16 and 32 Amp Multiple Socket Outlets

Stationary and Portable. Increased Safety

ATEX/IECEX:
Zone 1 and 2 - 21 and 22
II 2 GD
IP66 - IK10

- Certification Type JBe (Housing)
 - Gas: Zones 1 and 2
 - Conforming to ATEX 94/9/CE: II 2 G
 - Type of Protection: Ex e II
 - Temperature Class: T6 to T2
 - Dust Zones 21 and 22
 - Conforming to ATEX 94/9/CE: II 2 D
 - Type of Protection: Ex tD A21
 - Surface Temperature: T80 °C to T290 °C (T176 °F to T554 °F)
 - Ambient Temperature: -50 °C to +70 °C (-58 °F to +158 °F) (empty house)
 - Impact Resistance (shock): IK10
 - Index of Protection according EN/IEC 60529: IP66
 - CE Declaration of Conformity: 50232
 - ATEX Certificate: LCIE 02 ATEX 6118X
 - IECEx Certificate: IECEx LCI 11.0008X

EURASEC Certification

- Certification Type (Flush Socket) PCX/EN
 - EURASEC N° TC RU C-FR.Г505.B.00910
- Certification Type (Housing) CSPe
 - EURASEC N° TC RU C-FR.Г505.B.00911
- Certification Type (Housing) CAe
 - EURASEC N° TC RU C-FR.Г505.B.00911
- Certification Type (Housing) JBe
 - EURASEC N° TC RU C-FR.Г505.B.00911

Other Certification

- Certification Type (Flush Socket) PCX/EN
 - INMETRO Certificate: BR230598-U ①
- Certification Type (Housing) CSPe
 - INMETRO Certificate: BR230637-X ①
- Certification Type (Housing) CAe
 - INMETRO Certificate: BR230421-X ①
- Certification Type (Housing) JBe
 - INMETRO Certificate: BR230418-X ①

PLUGS AND RECEPTACLES: ATEX/IECEX INCREASED SAFETY

Appleton®

Note: The ambient temperature for complete assembly is determined by all of the components used.
① INMETRO certification available on special request only. Contact your local sales representative for more information.

ATX™ MRE Series 16 and 32 Amp Multiple Socket Outlets

Stationary and Portable. Increased Safety

ATEX/IECEX:
Zone 1 and 2 - 21 and 22
II 2 GD
IP66 - IK10

Catalog Numbering Guide – IECEx Internationally Certified Plugs and Receptacles

MRE	P	1	2	16	P	T0	K	#
IECEX Series: MRE - MRE Series Zone 1, 2, 21 and 22 ATEX / IECEx Certified	Enclosure Material: P - Polyester S - 316L Stainless Steel	Socket Outlets Quantity: 0 1 2 3 4 5 6 7 8	Pin Configuration: 2 - 2P 3 - 2P+E 6 - 3P 4 - 3P+E 5 - 3P+N+E F - Drilling for Socket 2P-3P-2P+E 16A G - Drilling for Socket 3P+E - 3P+N+E 16A J - Drilling for Socket 3P+E - 3P+N+E 32A	Amps: 16 - 16 A 32 - 32 A	Voltage: P - 20-25 Vac 50/60 Hz Y - 100-130 Vac 50/60 Hz B - 200-250 Vac 50/60 Hz R - 380-415 Vac 50/60 Hz	Transformer Power: T0 - None T1 - 100 VA T2 - 160 VA T3 - 250 VA T4 - 400 VA	Primary/ Secondary Voltage: K - 230-400 V / 24 V L - 240-415 V / 24 V M - 230-400 V / 110 V	Options: <i>Options must be listed alphabetically</i> H - Portable Unit with Handle: Only available with SS 316L enclosure # - Customized Multiple Socket 6 digit number will be assigned at time of order placement.

PLUS AND RECEPTACLES: ATEX/IECEX INCREASED SAFETY

Description	Type	Weight kg (lb)	Volume dm ³ (in ³)	Catalog Number	Pack
-------------	------	-------------------	--	----------------	------

Pre-drilled Multiple Sockets in Polyester for 2 Flush Sockets 16 A – Ex de IIC T5 -40 °C to +55 °C (-40 °F to +131 °F)

Supplied with: 1 x Terminal block 2P+E 6 mm² (0,009 in²); 1 x M20 plastic cable gland for unarmored cable – sealing diameter 6.5 to 14.5 mm (0.26 to 0.57 in).

Layout 1

Pre-drilled enclosure for 2 flush sockets (not supplied)
PRE Series 2P or 2P+E – 16A

CSPe3	1.3 (2.87)	7 (427)	MREP2F	1
PCX/EN				

ATX™ MRE Series 16 and 32 Amp Multiple Socket Outlets

Stationary and Portable. Increased Safety

ATEX/IECEX:
 Zone 1 and 2 - 21 and 22
 II 2 GD
 IP66 - IK10

Description	Type	Weight kg (lb)	Volume dm ³ (in ³)	Catalog Number
-------------	------	-------------------	--	----------------

Pre-drilled Multiple Sockets in Polyester for 4 Flush Sockets 16A – Ex de IIC T5 -40 °C to +55 °C (-40 °F to +131 °F)

Supplied with: 1 x Distribution block 4 poles 12 x 4 mm (0.47 x 0.16 in) with cable clamps – 2 x 10 mm² (0.003 x 0.016 in²) max.; 1 x M20 plastic cable gland for unarmored cable – sealing diameter 6.5 to 14.5 mm (0.26 to 0.57 in); 1 x M20 plastic blanking plug.

Layout 2

Pre-drilled enclosure for 4 flush sockets (not supplied)
 PRE Series 2P or 2P+E – 16A

CAe2
 PCX/EN

4 (8.82)

15 (915)

MREP4F

Pre-drilled enclosure for 4 flush sockets (not supplied)
 PRE Series 3P+E or 3P+N+E – 16A

CAe2
 PCX/EN

4 (8.82)

15 (915)

MREP4G

Mounting adaptor to install 2P or 2P+E – 16A flush sockets with pre-drilled enclosure MREP4G

–

0.1 (0.22)

0.7 (43)

096496

Blanking plate to install Unicode2 Series component diameter 30 mm (Push button, Pilot light or blanking plug) on 096496

–

0.1 (0.22)

0.7 (43)

097494

Blanking plug diameter 30 mm

–

0.1 (0.22)

0.18 (11)

UBP

Combined Units in Polyester with 4 Flush Sockets 16A – Ex de IIC T5 -40 °C to +55 °C (-40 °F to +131 °F)

Supplied with: 1 x Distribution block 4 poles 12 x 4 mm (0.47 x 0.16 in) with cable clamps – 2 x 10 mm² (0.003 x 0.016 in²) max.; 1 x M20 plastic cable gland for unarmored cable – sealing diameter 6.5 to 14.5 mm (0.26 to 0.57 in); 1 x M20 plastic blanking plug.

Layout 3

4 flush sockets 2P+E 16 A 20/25 Vac

CAe2
 PCX/EN

5 (11.02)

25 (1526)

MREP4316P

4 flush sockets 2P+E 16 A 200/250 Vac

CAe2
 PCX/EN

5 (11.02)

25 (1526)

MREP4316B

PLUGS AND RECEPTACLES: ATEX/IECEX INCREASED SAFETY

ATX™ MRE Series 16 and 32 Amp Multiple Socket Outlets

Stationary and Portable. Increased Safety

ATEX/IECEX:
 Zone 1 and 2 - 21 and 22
 II 2 GD
 IP66 - IK10

Description	Type	Weight kg (lb)	Volume dm ³ (in ³)	Catalog Number
-------------	------	-------------------	--	----------------

Combined Units in Polyester with 1 Flush Socket 16 A – Ex de IIC T3 -40 °C to +55 °C (-40 °F to +131 °F)

Supplied with: 1 x Transformer 230-400 V / 24 V 250 VA; 2 x Fuse carriers 14 x 51 for primary protection; 2 x Fuse carriers 14 x 51 for secondary protection; 1 x Flush socket 2P+E 16 A 24 Vac (PRE316FP); 1 x M20 plastic cable gland for unarmored cable – sealing diameter 6.5 to 14.5 mm (0.26 to 0.57 in).

Layout 4

1 flush socket 2P+E 16 A 20/25
 Vac and transformer 230-400 V/24
 V 250 VA

CAe2
 PCX/EN

12 (26.46)

25 (1526)

MREP1316PT3K

Combined Units in Polyester with 4 Flush Sockets 16 A – Ex de IIC T3 -40 °C to +55 °C (-40 °F to +131 °F)

Supplied with: 1 x Transformer 230-400 V / 24 V 400 VA ;2 x Fuse carriers 14 x 51 for primary protection; 2 x Fuse carriers 14 x 51 for secondary protection; 4 x Flush sockets 2P+E 16 A 24 Vac (PRE316FP); 1 x M20 plastic cable gland for unarmored cable – sealing diameter 6.5 to 14.5 mm (0.26 to 0.57 in); 1 x M20 plastic blanking plug.

Layout 5

4 flush sockets 2P+E 16 A 20/25
 Vac and transformer 230-400 V/24
 V 400 VA

CAe6
 PCX/EN

15 (33.07)

36 (2197)

MREP4316PT4K

PLUS AND RECEPTACLES: ATEX/IECEX INCREASED SAFETY

ATX™ MRE Series 16 and 32 Amp Multiple Socket Outlets

Stationary and Portable. Increased Safety

ATEX/IECEX:
 Zone 1 and 2 - 21 and 22
 II 2 GD
 IP66 - IK10

Description	Type	Weight kg (lb)	Volume dm ³ (in ³)	Catalog Number
-------------	------	-------------------	--	----------------

Portable Combined Units in 316L Stainless Steel with 4 Flush Sockets 16 A — Ex de IIC T3 -40 °C to +55 °C (-40 °F to +131 °F)

Supplied with: 1 x Transformer; 2 x Fuse carriers 14 x 51 for primary protection; 2 x Fuse carriers 14 x 51 for secondary protection; 4 x Flush sockets 2P+E 16 A 24 V (PRE316FP); 1 x M20 cable gland for unarmored cable – sealing diameter 6.5 to 14.5 mm (0.26 to 0.57 in).

Layout 6 mm (in)

250 VA Portable Unit:

Ex de IIC T3 -40 °C to +55 °C
 (-40 °F to +131 °F)
 4 flush sockets 2P+E 16 A
 20/25 Vac and transformer
 230-400 V / 24 V 250 VA

JBe47

PCX/EN

19 (41.89)

30 (1831)

MRES4316PT3KH

Layout 7 mm (in)

400 VA Portable Unit:

Ex de IIC T2 -40 °C to +55 °C
 (-40 °F to +131 °F) or
 Ex de IIC T3 -40 °C to +40
 °C (-40 °F to +104 °F) 4 flush
 sockets 2P+E 16 A 20/25
 Vac and transformer 230-400
 V/24 V 400 VA

JBe55

PCX/EN

23 (50.71)

42 (2563)

MRES4316PT4KH

PLUGS AND RECEPTACLES: ATEX/IECEX INCREASED SAFETY

Cable Reel

Polyamide reel: Reel capacity: 40 meters (131 ft) of 3 x 2.5 mm² (0.005 x 0.004 in²) flexible cable; Handle with drum brake

Layout 8 mm (in)

Cable reel

2.5 (5.51)

32 (1953)

097499

Cable reel is used for carrying and storing of the electrical lead.
 The electrical lead must be completely removed from the cable reel before use.

Cable Reel

Electrical lead — not supplied

Mobile Socket

Plug

ATX™ MRE Series 16 and 32 Amp Multiple Socket Outlet

Stationary and Portable. Increased Safety

ATEX/IECEX:
 Zone 1 and 2 - 21 and 22
 II 2 GD
 IP66 - IK10

Polyester Enclosure Dimensions in Millimeters (Inches)

Layout 1

Layout 2
 (Flush Sockets Not Supplied)

Layout 3

Layout 4

Layout 5

PLUS AND RECEPTACLES: ATEX/IECEX INCREASED SAFETY

ATX™ MRE Series 16 and 32 Amp Multiple Socket Outlet

Stationary and Portable. Increased Safety

ATEX/IECEX:
 Zone 1 and 2 - 21 and 22
 II 2 GD
 IP66 - IK10

316L Stainless Steel Enclosure Dimensions in Millimeters (Inches)

Position for Transportation

Position for Use

Cable Reel Dimensions in Millimeters (Inches)

PLUGS AND RECEPTACLES: ATEX/IECEX INCREASED SAFETY

