EAO – Your Expert Partner for **Human Machine Interfaces**

Emergency-Stop & Stop Switches

Emergency-stop and Stop switches by comparison

EAO, the experts for Human Machine Interfaces, offers a complete range of E-stops (Emergency-stops) and stop switches, as part of their comprehensive choice of actuators and indicators.

Put simply, the difference between an "E-stop" and a "stop" is that E-stops are foolproof and conform to the relevant norms and standards.

1. Emergency-stop switches, foolproof

E-stop equipment incorporates positive opening action and is tested according to the pre-determined standards EN 60947-5-1 and EN 60947-5-5. They are also suitable for applications complying with DIN EN ISO 13850 and EN 60204. This is why they must be equipped with a red lens with a clearly marked unlocking symbol and must have a yellow background.

E-stop switches are always foolproof. This means that no contact may open before the mechanical interlocking has taken place. The norms and specifications read as follows: "It shall not be possible for the emergency stop device to latch-in without generating the emergency stop signal (EN 60947-5-5 chapter 6.2.1/1)".

2. Stop switches, non-foolproof

Stop switches do not have to comply with the above mentioned norms and specifications. This is why they are of less demanding design. They do not have to be foolproof and the contact may open before the mechanical interlocking has taken place. In addition, neither the lens colour has to be red nor the background has to be yellow. Positive opening contacts may be used with stop switches, even though this is not a binding requirement.

3. Stop switches, foolproof (customer specific)

As an exception to the rule, stop switches can be ordered that correspond technically and norm-wise with an E-stop switch but use a different colour code – the red lens and the yellow background are not allowed to be used. In addition to being foolproof, special stop switches can be equipped with positive opening contacts also. This type of stop switch is especially suited for wireless handheld control panels.

These three types of switch enable original equipment manufacturers and designers to exactly select the type of product that best suits their requirements. For example, the emergency-call switch on page 18, even though not being of the forced opening type, fulfils all the required functions.

Of special interest are the illuminated Series 84 E-stops on page 24. They are of mono-block design with an especially low behind-panel depth which renders them especially suitable for compact, space-restricted applications.

If you have any questions regarding E-stop or stop switches, or for information regarding HMI applications, please do not hesitate to contact your local EAO subsidiary, or visit our website at www.eao.com.

Index

Emergency-Stop Switches, foolproof

5 to 11

Stop Switches, non-foolproof

13 to 19

Stop Switches, foolproof

21 to 24

Technical Data and Technical Drawings

25 to 40

IP & IK Ratings

41

Colour Coding

Switches, Pushbuttons, Actuators

Switching Elements, Adapters

Accessories

Easy configuration

To simplify the ordering of these switches and indicators, only one type of switch is shown per page. To configure a complete unit, just select the red, green and/or yellow coded components.

3 eao ■

Product Overview

EAO Emergency-stop switches and stop switches may be equipped with up to four contacts. The opening contacts are forced opening. EAO offers different series with 16 mm, 22.5 mm or 30.5 mm mounting diameter. Accessories such as surface-mounted enclosures, labels and protective shrouds complement the product range. The low 13.5 mm mounting depth of the Series 84 Emergency stop makes it especially useful for small control panels.

Emergency-Stop Switches, foolproof

Foolproof to EN IEC 60947-5-5, EN ISO 13850 and EN 60947-5-1

Features	Series 04	Series 44	Series 61	Series 84
Mounting	22.5 mm	22.5 mm	16 mm	22.5mm
	53 mm,	53/64 mm,	44/46 mm,	13.5/18 mm,
Minimal mounting depth	2 contacts	3 contacts	2 contacts	2 contacts
Degree of protection	IP65	IP65	IP65	IP65
Screw terminal	Χ	Χ	Х	-
Plug-in terminal	$2\times6.3\times0.8\text{mm}$	_	$2.8 \times 0.5 \text{mm}$	$2.8 \times 0.5 \text{mm}$
Soldering terminal	_	_	Χ	X
Ribbon cable	_	_	_	X
Illuminated	_	_	_	X
Max. current I _{th}	10A	10A	5A	5A
Max. voltage	500 VAC/600 VDC	600VAC/250VDC	250 VAC	250 VAC/DC
Min. current/voltage	10 mA, 24 VDC	20 mA, 6 V	100 mA, 20 VAC/DC	1 mA, 1 VAC/DC
Silver contacts	Х	Χ	Х	_
Gold-plated contacts	Х	Χ	_	Х
Number of contacts	max. 4	max. 3	max. 2	max. 2
Twist release	Χ	Χ	X	Х
Key release	Х	Х	X	-
Head cap colour	red	red	red	red
Head cap diameter	37 mm	37 mm	27 mm	32 mm
Head cap height	47 mm	47 mm	33.5 mm	26 mm

Stop Switches, non-foolproof

Features	Series 04	Series 44	Swisstac
Mounting	22.5/30.5 mm	22.5 mm	16 mm
Minimal mounting depth	53 mm, 2 contacts	53/64 mm, 3 contacts	52/70 mm, 3 contacts
Degree of protection	IP65	IP65	IP40/IP65
Screw terminal	Χ	Χ	_
Plug-in terminal	$2 \times 6.3 \times 0.8 \text{mm}$	_	$2.8 \times 0.5 \text{mm}$
Soldering terminal	-	-	X
PCB terminal	_	-	Х
Ribbon cable	-	-	_
Illuminated	-	_	_
Max. current I _{th}	10A	10A	5A
Max. voltage	500 VAC/600 VDC	600VAC/250VDC	250VAC/DC
Min. current/voltage	10 mA, 24 VDC	20 mA, 6 V	20 mA, 20 VAC/DC
Silver contacts	Χ	Χ	_
Gold-plated contacts	Χ	X	X
Number of contacts	max. 4	max. 3	max. 3
Twist release	Х	Х	Х
Key release	Х	_	Х
Head cap colour	red	red	red
Head cap diameter	40 mm	50 mm	24 mm
Head cap height	25/14mm	38 mm	25 mm

Stop Switches, foolproof

Series 61	Series 84	
16 mm	22.5 mm	
44/46 mm,	13.5/18 mm,	
2 contacts	2 contacts	
IP65	IP65	
Х	_	
$2.8 \times 0.5 \text{mm}$	$2.8 \times 0.5\text{mm}$	
Х	Χ	
_	_	
_	Χ	
_	Х	
5A	5A	
250 VAC	250VAC/DC	
2mA, 10VAC/DC	1 mA, 1 VAC/DC	
X	_	
X	X	
max. 2	max. 2	
X	Х	
Х	_	
grey/black	grey/black	
27 mm	32 mm	
33.5 mm	26 mm	

Foolproof

16 mm \varnothing , Series 61, IP65, non-illuminated

Emergenc	y-stop actu	ıator		Emergenc	y-stop act	tuator		Switching	element	
				STO	2 57%					
Twist release;	head cap red 2	7 mm ∅; foolpi	roof	Key release; head cap red 27 mm ∅; foolproof				Slow make; silver contacts; forced opening		
Part No.	Marking	Indication ring	Fixing nut	Part No.	Labelling	Indication ring	Fixing nut	Part No.	Contacts	Terminals
61-3440.4/1	Arrows	Black	Plastic	61-5441.4/K	Stop	Black	Plastic	61-8755.11	2NC	Screw
61-3440.4/2	Stop+Arrows	Black	Plastic					61-8755.17	2NC	Soldering-/Plug-in
61-344.4/D	Arrows	Black	Metal					61-8775.11	1NO/1NC	Screw
								61-8775.17	1NO/1NC	Soldering-/Plug-in
								61-8745.11	1NC	Screw
								61-8745.17	1NC	Soldering-/Plug-in
Foolproof according EN 60204-1	rding to EN IEC 6	60947-5-5, EN IS	60 13850 and	Foolproof accor	rding to EN IEC	60947-5-5, EN IS	0 13850 and			
For complete unit also order switching element			ent	For complete unit also order switching element			ent	Conforming to IEC 60947-5-1		

Label		Enclosure)		Mountin	g tool	
AUS DURGEN	A ARE				***		2
Yellow 43 mm	arphi; labelling in German, English and French	Bottom grey; with traction i	cover yellow, lead-seala relief; IP68	ble; IP66; cable gland	For tightening or loosening of the fixing nut For dismantling of the switching element		
Part No.	Labelling	Part No.	Reference	Dimensions I×w×h	Image	Part No.	Reference
61-9970.0	None	61-9480.5	Housing	$65\times65\times57\text{mm}$	1	01-907	Mounting tool
61-9970.1	NOT AUS	61-9481.6	Cable gland M16		2	61-9711.0	Dismantling tool
61-9970.2	EMERGENCY STOP	704.945.6	Cable gland M20				
61-9970.3	ARRET D'URGENCE						
61-9970.6	NOT HALT						

- $-\,\mbox{Technical}$ data and technical drawings available on pages 26 to 28
- For 3D downloads, please refer to the EAO website

22.5 mm Ø, Series 84, IP65, non-illuminated

Emergency-stop switch			Emergency	/-stop swi	tch	Label		
Twist release; head cap red 32 mm Ø; gold-silver contacts; forced opening; foolproof; soldering-/plug-in terminals		Twist release; forced opening		32 mm ∅; gold-silver contacts; bon cable	Yellow; labelling in German, English and French			
Part No.	Contacts	Indication ring	Part No.	Contacts	Indication ring	Part No.	Labelling	Outer diameter
84-5020.0020	1NC	Black	84-5020.0040	1NC	Black	704.963.0	NOT AUS	90 mm
84-5030.0020	1NC/1NO	Black	84-5030.0040	1NC/1NO	Black	704.963.1	EMERGENCY STOP	90 mm
84-5040.0020	2NC	Black	84-5040.0040	2NC	Black	704.963.3	NOT HALT	90 mm
84-5120.0020	1NC	Green	84-5120.0040	1NC	Green	704.963.5	NOT AUS	60 mm
84-5130.0020	1NC/1NO	Green	84-5130.0040	1NC/1NO	Green	704.963.6	EMERGENCY STOP	60 mm
84-5140.0020	2NC	Green	84-5140.0040	2NC	Green	704.963.7	ARRET D'URGENCE	60 mm
						704.963.8	NOT HALT	60 mm
Foolproof accord	ding to EN IEC 6	50947-5-5, EN ISO 13850 and	Foolproof accord	ding to EN IEC 6	50947-5-5, EN ISO 13850 and			

Protectiv	e shroud	Enclosure)		Mounting	j tool	
NOT - HALT		0					
Yellow; labell 50 mm, heig	ling in German and English; outer diameter ht 11 mm	Bottom grey, cover yellow, lead-sealable; IP66; cable gland for sealing and strain relief, IP68			For tightening (or loosening) of the emergency-stop fixing nut		
Part No.	Labelling	Part No.	Reference	Dimensions I×w×h	Part No.	Reference	
84-902	None	84-910	Housing	65 × 65 × 57 mm	84-996	Mounting tool	
84-902A	NOT AUS	61-9481.6	Cable gland M16				
84-902B	EMERGENCY STOP	704.945.6	Cable gland M20				
84-902D	NOT HALT						
			-				

- Technical data and technical drawings available on pages 31 to 33 For 3D downloads, please refer to the EAO website

e a o

22.5 mm Ø, Series 84, IP65, illuminated

Emergency-stop switch		Emergency	/-stop swit	tch	Label		
					MA	(White	HOT AUS GENCL
Twist release; head cap red 32 mr gold-silver contacts; forced openin soldering-/plug-in terminals		Twist release; head cap red 32 mm ∅; gold-silver contacts; forced opening; foolproof; ribbon cable			Yellow; labelling in German, English and French		
Part No. Contacts Indi	ication ring	Part No.	Contacts	Indication ring	Part No.	Labelling	Outer diameter
84-5021.2B20 1NC Bla	ck	84-5021.2B40	1NC	Black	704.963.0	NOT AUS	90 mm
84-5041.2B20 1NC/1NO Bla	ck	84-5041.2B40	1NC/1NO	Black	704.963.1	EMERGENCY STOP	90 mm
84-5031.2B20 2NC Bla	ck	84-5031.2B40	2NC	Black	704.963.3	NOT HALT	90 mm
84-5121.2B20 1NC Gre	een	84-5121.2B40	1NC	Green	704.963.5	NOT AUS	60 mm
84-5131.2B20 1NC/1NO Gre	een	84-5131.2B40	1NC/1NO	Green	704.963.6	EMERGENCY STOP	60 mm
84-5141.2B20 2NC Gre	en	84-5141.2B40	2NC	Green	704.963.7	ARRET D'URGENCE	60 mm
					704.963.8	NOT HALT	60 mm
Foolproof according to EN IEC 60947 EN 60204-1	7-5-5, EN ISO 13850 and	Foolproof accord EN 60204-1	ding to EN IEC 6	60947-5-5, EN ISO 13850 and			

Protectiv	ve shroud	Enclosur	e		Mounting tool			
мот. на	EMERGENCY STOP							
Yellow; labe 50 mm, heig	illing in German and English; outer diameter ght 11 mm		Bottom grey, cover yellow lead-sealable; IP66; cable gland with traction relief, IP68			For tightening (or loosening) of the emergency-stop fixing nut		
Part No.	Labelling	Part No.	Reference	Dimensions I×w×h	Part No.	Reference		
84-902	None	84-910	Housing	65×65×57 mm	84-996	Mounting tool		
84-902A	NOT AUS	61-9481.6	Cable gland M16					
84-902B	EMERGENCY STOP	704.945.6	Cable gland M20					
84-902D	NOT HALT							
		1			1			

- $-\,\mbox{Technical}$ data and technical drawings available on pages 31 to 33
- For 3D downloads, please refer to the EAO website

22.5 mm Ø, Series 44, IP65, non-illuminated

Emergency-stop switch	Switching	element			Front adapter		
	0.4	0	3.0	,			
Twist- or Key release; mushroom head red 37 mm \varnothing ; foolproof	Slow make; fo screw termina		; front mounting;		For switching element		
Part No. Reference	Part No.	Contacts	Contact material	Front mounting	Part No.	Labelling	
44-712 Twist release	44-131	1NC/NO	Hard Silver	Stackable	44-900	without	
44-713 Key release	44-151	1NC	Hard Silver	Stackable	44-901	1 3 2	
	44-161	1NO	Hard Silver	Stackable	44-902	1/2 5/6 4/3	
	44-132	1NC/NO	Gold-Silver	Stackable	44-903	1/2/3 7/8/9 6/5/4	
	44-152	1NC	Gold-Silver	Stackable			
	44-162	1NO	Gold-Silver	Stackable			
	44-111	1NC	Hard Silver	Non-stackable			
	44-121	1NC	Hard Silver	Non-stackable			
Foolproof according to EN IEC 60947-5-5, EN ISO 13850 and							
EN 60204-1	Conforming to	EC 60947-5-1			Please refer to	main catalogue	

Label			Label			Enclosure			
	OT WERG	AUS SENOL		O'URGENCE O'T WERG	AUS ENCL				
Yellow; adhe	Yellow; adhesive; labelling in German, English and French		Yellow; adhesive; labelling in German, English and French			Yellow; with adapter for base-mounting			
Part No.	Labelling	Outer diameter	Part No.	Labelling	Outer diameter	Part No.	Reference	Dimensions $I \times w \times h$	
44-950	None	60 mm	44-949	None	90 mm	44-001.4	Housing	84×72×64 mm	
44-950.1	NOT AUS	60 mm	44-949.1	NOT AUS	90 mm	44-956	Cable gland M20		
44-950.2	EMERGENCY STOP	60 mm	44-949.2	EMERGENCY STOP	90 mm				
44-950.3	ARRET D'URGENCE	60 mm	44-949.3	ARRET D'URGANCE	90 mm				
44-950.4	NOT HALT	60 mm	44-949.4	NOT HALT	90 mm				
44-951	None	45 mm							
44-951.1	NOT AUS	45 mm							
44-951.2	EMERGENCY STOP	45 mm							
44-901.2	LIVILITULING I STOI	10111111							
44-951.2	ARRET D'URGENCE	45 mm							

- Technical data and technical drawings available on pages 38 to 40 For 3D downloads, please refer to the EAO website

9 e a o

22.5 mm Ø, Series 04, IP65, non-illuminated

Emergency-stop actuator	Emergency-stop actuator	Switching element		
Twist release; head cap red 37 mm ∅; foolproof	Key release; head cap red 37 mm ∅; foolproof	Slow make; forced opening; screw terminals Conforming to IEC 60947-5-1		
Dart Na Markina	Doub No. Maultin a	Part No.	Contacts	0
Part No. Marking 704.064.2 Arrows	Part No. Marking 704.066.2 Arrows	704.910.1	1NO	Contact material Hard Silver
741001.2	761.000.2	704.910.2	1NC	Hard Silver
		704.910.3	2NO	Hard Silver
		704.910.4	2NC	Hard Silver
		704.910.5	1NC/1NO	Hard Silver
		704.911.1	1NO	Gold-Silver
		704.911.2	1NC	Gold-Silver
Foolproof according to EN IEC 60947-5-5, EN ISO 13850 and	Foolproof according to EN IEC 60947-5-5, EN ISO 13850 and	704.911.3	2N0	Gold-Silver
EN 60204-1	EN 60204-1	704.911.4	2NC	Gold-Silver
For complete unit also order switching element	For complete unit also order switching element	704.911.5	1NC/1NO	Gold-Silver

	g element		Switching	element	
Slow make;	forced opening; plug-	in terminal	Slow make; fo	rced opening; doub	ole plug-in terminal
Part No.	Contacts	Contact material	Part No.	Contacts	Contact material
	Contacts 1NO	Contact material Hard Silver	Part No. 704.915.1/D	Contacts 1NO	Contact material Hard Silver
704.915.1					
704.915.1 704.915.2	1NO	Hard Silver	704.915.1/D	1NO	Hard Silver
704.915.1 704.915.2 704.915.3	1NO 1NC	Hard Silver Hard Silver	704.915.1/D 704.915.2/D	1NO 1NC	Hard Silver Hard Silver
704.915.1 704.915.2 704.915.3 704.915.4	1NO 1NC 2NO	Hard Silver Hard Silver Hard Silver	704.915.1/D 704.915.2/D 704.915.3/D	1NO 1NC 2NO	Hard Silver Hard Silver Hard Silver
Part No. 704.915.1 704.915.2 704.915.3 704.915.4 704.915.5	1NO 1NC 2NO 2NC	Hard Silver Hard Silver Hard Silver Hard Silver	704.915.1/D 704.915.2/D 704.915.3/D 704.915.4/D	1NO 1NC 2NO 2NC	Hard Silver Hard Silver Hard Silver Hard Silver

- Technical data and technical drawings available on pages 34 to 37 For 3D downloads, please refer to the EAO website

22.5 mm Ø, Series 04, IP65, non-illuminated

Label			Enclosure	е	
Yellow; label	O) WAR	AUS OR		, cover yellow lead-s	
Part No.	Labelling	Outer diameter	Part No.	Reference	Dimensions I×w×h
704.963.0	NOT AUS	90 mm	704.945.7	Housing	65×65×81 mm
704.963.1	EMERGENCY STOP	90 mm	704.945.8	Housing	94×65×81 mm
704.963.3	NOT HALT	90 mm	704.945.0	Housing	94×94×81 mm
704.963.5	NOT AUS	60 mm	61-9481.6	Cable gland	M16
704.963.6	EMERGENCY STOP	60 mm	704.945.6	Cable gland	M20
704.963.7	ARRET D'URGENCE	60 mm			
704.963.8	NOT HALT	60 mm			

Protective shroud		Protective	shroud
For E-stop and stop swit with anti-rotation pin; ma		For E-stop and	d stop switch applications only; material plastic
Part No. Dimension	ns	Part No.	Dimensions
704.927.9 82 mm		704.927.8	50 mm
Available: spring 2010		Available: sprin	g 2010
Conforms to SEMI S2-93 1 E-stop switches	12.4 in combination with	The protective s	shroud 704.927.8 can obstruct on

- Technical data and technical drawings available on pages 34 to 37 For 3D downloads, please refer to the EAO website

eao 🔳 |11

Non-Foolproof

16 mm Ø, Series Swisstac, IP65, non-illuminated

Stop switch	h			Stop switch	h		
	9			C.E			
,	nead cap red 24 ; non-foolproof; i	, 0	,	, ,	ad cap red 24 m non-foolproof;	, 0	,
Part No.	Mounting depth	Contacts	Terminals	Part No.	Mounting depth	Contacts	Terminals
951+2000-WP	52 mm	1NC	PCB	961+2401-WP	52 mm	1NC	PCB
952+2000-WP	52 mm	2NC	PCB	962+2401-WP	52 mm	2NC	PCB
953+2000-WP	52 mm	3NC	PCB	963+2401-WP	52 mm	3NC	PCB
951+2000-W0	55 mm	1NC	Soldering-/plug-in	961+2401-W0	55 mm	1NC	Soldering-/plug-in
952+2000-W0	55 mm	2NC	Soldering-/plug-in	962+2401-W0	55 mm	2NC	Soldering-/plug-in
953+2000-W0	55 mm	3NC	Soldering-/plug-in	963+2401-W0	55 mm	3NC	Soldering-/plug-in
851+2000-WP	67 mm	1NC	PCB	861+2401-WP	67 mm	1NC	PCB
852+2000-WP	67 mm	2NC	PCB	862+2401-WP	67 mm	2NC	PCB
853+2000-WP	67 mm	3NC	PCB	863+2401-WP	67 mm	3NC	PCB
851+2000-W0	70 mm	1NC	Soldering-/plug-in	861+2401-W0	70 mm	1NC	Soldering-/plug-in
852+2000-W0	70 mm	2NC	Soldering-/plug-in	862+2401-W0	70 mm	2NC	Soldering-/plug-in
853+2000-W0	70 mm	3NC	Soldering-/plug-in	863+2401-W0	70 mm	3NC	Soldering-/plug-in

Mounting tool	Jaw spanner
S. S	
For tightening (or loosening) of the fixing nut	For tightening (or loosening) of the fixing nut and dismantling of the switching element block
Part No. Reference	Part No. Reference
300-0003-00 Mounting tool	300-0004-00 Jaw spanner

- $-\,\mbox{Technical}$ data and technical drawings available on pages 29 to 30
- For 3D downloads, please refer to the EAO website

16 mm Ø, Series Swisstac, IP40, non-illuminated

Stop switch	h		Stop switch	h			
1	ead cap red 24; ; non-foolproof; i	, 0	,		ad cap red 24 m non-foolproof; i	, 0	,
Part No.	Mounting depth	Contacts	Terminals	Part No.	Mounting depth	Contacts	Terminals
951+2000-0P	52 mm	1NC	PCB	961+2401-0P	52 mm	1NC	PCB
952+2000-0P	52 mm	2NC	PCB	962+2401-0P	52 mm	2NC	PCB
953+2000-0P	52 mm	3NC	PCB	963+2401-0P	52 mm	3NC	PCB
951+2000-00	55 mm	1NC	Soldering-/plug-in	961+2401-00	55 mm	1NC	Soldering-/plug-in
952+2000-00	55 mm	2NC	Soldering-/plug-in	962+2401-00	55 mm	2NC	Soldering-/plug-in
953+2000-00	55 mm	3NC	Soldering-/plug-in	963+2401-00	55 mm	3NC	Soldering-/plug-in
851+2000-0P	67 mm	1NC	PCB	861+2401-0P	67 mm	1NC	PCB
852+2000-0P	67 mm	2NC	PCB	862+2401-0P	67 mm	2NC	PCB
853+2000-0P	67 mm	3NC	PCB	863+2401-0P	67 mm	3NC	PCB
851+2000-00	70 mm	1NC	Soldering-/plug-in	861+2401-00	70 mm	1NC	Soldering-/plug-in
852+2000-00	70 mm	2NC	Soldering-/plug-in	862+2401-00	70 mm	2NC	Soldering-/plug-in
853+2000-00	70 mm	3NC	Soldering-/plug-in	863+2401-00	70 mm	3NC	Soldering-/plug-in

Mounting tool	Jaw spanner
italia de la companya	
For tightening (or loosening) of the fixing nut	For tightening (or loosening) of the fixing nut and dismantling of the switching element block
Part No. Reference	Part No. Reference
300-0003-00 Mounting tool	300-0004-00 Jaw spanner

- $-\,\mbox{Technical}$ data and technical drawings available on pages 29 to 30
- For 3D downloads, please refer to the EAO website

| 15 **e a o ■**

22.5 mm Ø, Series 44, IP65, non-illuminated

Stop switch actuator	Stop switch actuator	Front adapter
Twist release; mushroom head red 50 mm ∅; non-foolproof	Twist release; mushroom head red 37 mm \varnothing ; non-foolproof	In combination with switching element
Part No.	Part No.	Part No. Marking
44-710	44-711	44-900 without
		44-901 1 3 2
		44-902 1/2 5/6 4/3
		44-903 1/2/3 7/8/9 6/5/4
		Please refere to main catalogue

	ng element		Switchi	ng element		Enclosu	re		
				a No.					
Slow make	e; forced opening	; stackable; front mounting;			g; non-stackable; front mounting;	Grey; with	adapter for basen	nounting	
screw term	ninals		screw term	inals					
screw term	ninals Contacts	Contact material	screw term Part No.	inals Contacts	Contact material	Part No.	Reference		Dimensions I×w×h
		Contact material Hard Silver			Contact material Hard Silver	Part No. 44-001.8	Reference Housing	1 x	Dimensions $I \times w \times h$ $84 \times 72 \times 64 \text{ mm}$
Part No.	Contacts		Part No.	Contacts				1 x	
Part No. 44-131	Contacts 1NC/NO	Hard Silver	Part No. 44-111	Contacts 1NC	Hard Silver	44-001.8	Housing		$84 \times 72 \times 64 \text{mm}$
Part No. 44-131 44-151	Contacts 1NC/NO 1NC	Hard Silver Hard Silver	Part No. 44-111	Contacts 1NC	Hard Silver	44-001.8 44-002.8	Housing Housing	2 x	84×72×64 mm 117×72×64 mm
Part No. 44-131 44-151 44-161	Contacts 1NC/NO 1NC 1NO	Hard Silver Hard Silver Hard Silver	Part No. 44-111	Contacts 1NC	Hard Silver	44-001.8 44-002.8 44-003.8	Housing Housing Housing	2 x	$84 \times 72 \times 64 \text{ mm}$ $117 \times 72 \times 64 \text{ mm}$ $150 \times 72 \times 64 \text{ mm}$
Part No. 44-131 44-151 44-161 44-132	Contacts 1NC/NO 1NC 1NO 1NO 1NO/NO	Hard Silver Hard Silver Hard Silver Gold-Silver	Part No. 44-111	Contacts 1NC	Hard Silver	44-001.8 44-002.8 44-003.8 44-005.8	Housing Housing Housing Housing	2 x	84×72×64 mm 117×72×64 mm 150×72×64 mm 215×72×64 mm
Part No. 44-131 44-151 44-161 44-132 44-152	Contacts 1NC/NO 1NC 1NO 1NO 1NC/NO 1NC/NO	Hard Silver Hard Silver Hard Silver Gold-Silver Gold-Silver	Part No. 44-111 44-121	Contacts 1NC	Hard Silver Hard Silver	44-001.8 44-002.8 44-003.8 44-005.8	Housing Housing Housing Housing	2 x	84×72×64 mm 117×72×64 mm 150×72×64 mm 215×72×64 mm

- $-\,\mbox{Technical}$ data and technical drawings available on pages 38 to 40
- For 3D downloads, please refer to the EAO website

22.5 mm \varnothing , Series 04, IP65, non-illuminated

Stop swi	tch actuat	or	Stop swi	tch actuator	Switching	g element	
	O						
Twist release raised moun		nead red 40 mm \varnothing ; non-foolproof;	Key release; raised moun	mushroom head red 40 mm \varnothing ; non-foolproof; ting		forced opening; scre	ew terminals
Part No.	Marking	Front ring	Part No.	Front ring	Part No.	Contacts	Contact material
	Arrows	A1	704.078.0	Aluminium nature	704.910.1	1NO	Hard Silver
704.075.2	7 11 10 11 10	Aluminium nature					
704.075.2 704.075.3	Stop	Aluminium nature Aluminium nature	704.076.0	Plastic grey	704.910.2	1NC	Hard Silver
			704.076.0	Plastic grey	704.910.2 704.910.3	1NC 2NO	Hard Silver Hard Silver
04.075.3	Stop	Aluminium nature	704.076.0	Plastic grey			
04.075.3 04.074.2	Stop Arrows	Aluminium nature Plastic grey	704.076.0	Plastic grey	704.910.3	2N0	Hard Silver
04.075.3 04.074.2	Stop Arrows	Aluminium nature Plastic grey	704.076.0	Plastic grey	704.910.3 704.910.4	2NO 2NC	Hard Silver Hard Silver
04.075.3 04.074.2	Stop Arrows	Aluminium nature Plastic grey	704.076.0	Plastic grey	704.910.3 704.910.4 704.910.5	2NO 2NC 1NC/1NO	Hard Silver Hard Silver Hard Silver
704.075.3 704.074.2	Stop Arrows	Aluminium nature Plastic grey	704.076.0	Plastic grey	704.910.3 704.910.4 704.910.5 704.911.1	2NO 2NC 1NC/1NO 1NO	Hard Silver Hard Silver Hard Silver Gold-Silver
04.075.3 04.074.2	Stop Arrows	Aluminium nature Plastic grey	704.076.0	Plastic grey	704.910.3 704.910.4 704.910.5 704.911.1 704.911.2	2NO 2NC 1NC/1NO 1NO	Hard Silver Hard Silver Hard Silver Gold-Silver Gold-Silver

Switching element		Switching	element		Enclosu	re			
							6000		
Slow make;	forced opening; plug	-in terminal	Slow make; fo	rced opening; doubl	e plug-in terminal	Grey; cover relief, IP68	lead-sealable, IP6	6; cable	e gland with traction
Part No.	Contacts	Contact material	Part No.	Contacts	Contact material	Part No.	Reference	Holes	Dimensions I×w×h
704.915.1	1NO	Hard Silver	704.915.1/D	1NO	Hard Silver	704.945.1	Housing	1 x	94 × 94 × 81 mm
704.915.2	1NC	Hard Silver	704.915.2/D	1NC	Hard Silver	704.945.2	Housing	2 x	130 × 94 × 81 mm
	2N0	Hard Silver	704.915.3/D	2N0	Hard Silver	704.945.3	Housing	3 x	180 × 94 × 81 mm
704.915.3		rial a cirror				7 0 110 1010	110001119	O A	
704.915.3 704.915.4	2NC	Hard Silver	704.915.4/D	2NC	Hard Silver	704.945.4	Housing	4 x	180 × 182 × 110 mm
	2NC 1NC/1NO		704.915.4/D 704.915.5/D	2NC 1NC/1NO	Hard Silver Hard Silver				
704.915.4		Hard Silver				704.945.4	Housing	4 x	180×182×110 mm
704.915.4		Hard Silver				704.945.4 704.945.5	Housing Housing	4 x	180×182×110 mm

- Technical data and technical drawings available on pages 34 to 37 For 3D downloads, please refer to the EAO website

|17 eao 🔳

22.5 mm Ø, Series 04, IP67, non-illuminated

Emergence	y call actuator	Switching	g element		Switching	g element	
			1236				
	mushroom head red 60 mm \varnothing ; metal powder ng clutch included; non-foolproof;	Snap action;	screw terminal	S	Snap action;	plug-in termina	als
raised mounti	na	Part No.	Contacts	Contact material	Part No.	Contacts	Contact material
1	ng .	raitivo.	Contacts	Contact material	raitivo.		OUTILAGE ITTALGITAL
Part No.	Reference	704.900.1	1NO	Hard Silver	704.905.1	1NO	Hard Silver
Part No. 704.077.2D	<u> </u>						
	Reference	704.900.1	1NO	Hard Silver	704.905.1	1NO	Hard Silver
	Reference	704.900.1 704.900.2	1NO 1NC	Hard Silver Hard Silver	704.905.1 704.905.2	1NO 1NC	Hard Silver Hard Silver
	Reference	704.900.1 704.900.2 704.900.3	1NO 1NC 2NO	Hard Silver Hard Silver Hard Silver	704.905.1 704.905.2 704.905.3	1NO 1NC 2NO	Hard Silver Hard Silver Hard Silver
	Reference	704.900.1 704.900.2 704.900.3 704.900.4	1NO 1NC 2NO 2NC	Hard Silver Hard Silver Hard Silver Hard Silver	704.905.1 704.905.2 704.905.3 704.905.4	1NO 1NC 2NO 2NC	Hard Silver Hard Silver Hard Silver Hard Silver
	Reference	704.900.1 704.900.2 704.900.3 704.900.4 704.900.5	1NO 1NC 2NO 2NC 1NC/1NO	Hard Silver Hard Silver Hard Silver Hard Silver Hard Silver Hard Silver	704.905.1 704.905.2 704.905.3 704.905.4	1NO 1NC 2NO 2NC	Hard Silver Hard Silver Hard Silver Hard Silver
704.077.2D	Reference Unlocking with key insert	704.900.1 704.900.2 704.900.3 704.900.4 704.900.5 704.901.1	1NO 1NC 2NO 2NC 1NC/1NO 1NO	Hard Silver Hard Silver Hard Silver Hard Silver Hard Silver Gold-Silver	704.905.1 704.905.2 704.905.3 704.905.4	1NO 1NC 2NO 2NC	Hard Silver Hard Silver Hard Silver Hard Silver
704.077.2D	Reference Unlocking with key insert customized products, please contact your local	704.900.1 704.900.2 704.900.3 704.900.4 704.900.5 704.901.1 704.901.2	1NO 1NC 2NO 2NC 1NC/1NO 1NO	Hard Silver Hard Silver Hard Silver Hard Silver Hard Silver Gold-Silver Gold-Silver	704.905.1 704.905.2 704.905.3 704.905.4	1NO 1NC 2NO 2NC	Hard Silver Hard Silver Hard Silver Hard Silver

Switching	element		Switching	g element		Protectiv	e shroud
				125			
Snap action; of	double plug-in to	erminals	Snap action;	screw terminal	s for ring cable shoes	Yellow painte height 48 mr	d aluminium; outer diameter 50 mm; n
Snap action; of Part No.	double plug-in to	erminals Contact material	Part No.	screw terminal	s for ring cable shoes Contact material		
, ,							
Part No.	Contacts	Contact material	Part No.	Contacts	Contact material	height 48 mr	n
Part No. 704.901.1/D	Contacts 1NO	Contact material Gold-Silver	Part No. 704.900.1B	Contacts 1NO	Contact material Hard Silver	height 48 mr	n Reference
Part No. 704.901.1/D 704.901.2/D	Contacts 1NO	Contact material Gold-Silver Gold-Silver	Part No. 704.900.1B 704.900.2B	Contacts 1NO 1NC	Contact material Hard Silver Hard Silver	height 48 mr	n Reference
Part No. 704.901.1/D 704.901.2/D 704.901.3/D	Contacts 1NO 1NC 2NO	Contact material Gold-Silver Gold-Silver Gold-Silver	Part No. 704.900.1B 704.900.2B 704.900.3B	Contacts 1NO 1NC 2NO	Contact material Hard Silver Hard Silver Hard Silver	height 48 mr	n Reference
Part No. 704.901.1/D 704.901.2/D 704.901.3/D 704.901.4/D	Contacts 1NO 1NC 2NO 2NC	Contact material Gold-Silver Gold-Silver Gold-Silver Gold-Silver	Part No. 704.900.1B 704.900.2B 704.900.3B 704.900.4B	Contacts 1NO 1NC 2NO 2NC	Contact material Hard Silver Hard Silver Hard Silver Hard Silver	height 48 mr	n Reference
Part No. 704.901.1/D 704.901.2/D 704.901.3/D 704.901.4/D 704.901.5/D	Contacts 1NO 1NC 2NO 2NC 1NC/1NO	Contact material Gold-Silver Gold-Silver Gold-Silver Gold-Silver Gold-Silver	Part No. 704.900.1B 704.900.2B 704.900.3B 704.900.4B	Contacts 1NO 1NC 2NO 2NC	Contact material Hard Silver Hard Silver Hard Silver Hard Silver	height 48 mr	n Reference
Part No. 704.901.1/D 704.901.2/D 704.901.3/D 704.901.4/D 704.901.5/D 704.905.1/D	Contacts 1NO 1NC 2NO 2NC 1NC/1NO 1NO	Contact material Gold-Silver Gold-Silver Gold-Silver Gold-Silver Gold-Silver Hard Silver	Part No. 704.900.1B 704.900.2B 704.900.3B 704.900.4B	Contacts 1NO 1NC 2NO 2NC	Contact material Hard Silver Hard Silver Hard Silver Hard Silver	Part No. 704.927.4	Reference Protective shroud
Part No. 704.901.1/D 704.901.2/D 704.901.3/D 704.901.4/D 704.901.5/D 704.905.1/D 704.905.2/D	Contacts 1NO 1NC 2NO 2NC 1NC/1NO 1NO 1NO	Contact material Gold-Silver Gold-Silver Gold-Silver Gold-Silver Gold-Silver Hard Silver	Part No. 704.900.1B 704.900.2B 704.900.3B 704.900.4B	Contacts 1NO 1NC 2NO 2NC	Contact material Hard Silver Hard Silver Hard Silver Hard Silver	height 48 mr Part No. 704.927.4 The protective	n Reference

- $-\,\mbox{Technical}$ data and technical drawings available on pages 34 to 37
- For 3D downloads, please refer to the EAO website

30.5 mm \varnothing , Series 04, IP65, non-illuminated

Stop Swite	h actuator		Switching	g element	
	100 S (1)				
Twist release; r	nushroom head r	ed 40 mm ∅;	Slow make; f	forced opening; screv	v terminals
non-foolproof;	flush mounting		Conforming to	IFC 60947-5-1	
non-foolproof; Part No.		Front ring	Conforming to	D IEC 60947-5-1	Contact material
Part No.	Labelling Arrows	Front ring Aluminium nature	, and the second		Contact material Hard Silver
	Labelling	•	Part No.	Contacts	
Part No. 704.075.218	Labelling Arrows	Aluminium nature	Part No. 704.910.1	Contacts 1NO	Hard Silver
Part No. 704.075.218 704.075.210	Labelling Arrows	Aluminium nature Aluminium black	Part No. 704.910.1 704.910.2	Contacts 1NO 1NC	Hard Silver Hard Silver
Part No. 704.075.218 704.075.210 704.075.318	Labelling Arrows Arrows Stop	Aluminium nature Aluminium black Aluminium nature	Part No. 704.910.1 704.910.2 704.910.3	Contacts 1NO 1NC 2NO	Hard Silver Hard Silver Hard Silver
Part No. 704.075.218 704.075.210 704.075.318	Labelling Arrows Arrows Stop	Aluminium nature Aluminium black Aluminium nature	Part No. 704.910.1 704.910.2 704.910.3 704.910.4	Contacts 1NO 1NC 2NO 2NC	Hard Silver Hard Silver Hard Silver Hard Silver
Part No. 704.075.218 704.075.210 704.075.318	Labelling Arrows Arrows Stop	Aluminium nature Aluminium black Aluminium nature	Part No. 704.910.1 704.910.2 704.910.3 704.910.4 704.910.5	Contacts 1NO 1NC 2NO 2NC 1NC/1NO	Hard Silver Hard Silver Hard Silver Hard Silver Hard Silver
Part No. 704.075.218 704.075.210 704.075.318	Labelling Arrows Arrows Stop	Aluminium nature Aluminium black Aluminium nature	Part No. 704.910.1 704.910.2 704.910.3 704.910.4 704.910.5 704.911.1	Contacts 1NO 1NC 2NO 2NC 1NC/1NO 1NO	Hard Silver Hard Silver Hard Silver Hard Silver Hard Silver Gold-Silver
Part No. 704.075.218 704.075.210 704.075.318	Labelling Arrows Arrows Stop	Aluminium nature Aluminium black Aluminium nature	Part No. 704.910.1 704.910.2 704.910.3 704.910.4 704.910.5 704.911.1 704.911.2	Contacts 1 NO 1 NC 2 NO 2 NC 1 NC/1 NO 1 NO 1 NO	Hard Silver Hard Silver Hard Silver Hard Silver Hard Silver Gold-Silver Gold-Silver

Switchin	g element		Switching	element	
Slow make;	forced opening; plug	-in terminal	Slow make; fo	rced opening; dou	ble plug-in terminal
Part No.	Contacts	Contact material	Part No.	Contacts	Contact material
704.915.1	1NO	Hard Silver	704.915.1/D	1NO	Hard Silver
704.915.2	1NC	Hard Silver	704.915.2/D	1NC	Hard Silver
704.915.3	2N0	Hard Silver	704.915.3/D	2N0	Hard Silver
704.915.4	2NC	Hard Silver	704.915.4/D	2NC	Hard Silver
704.915.5				1NC/1NO	Hard Silver
Conforming to	D IEC 60947-5-1		Conforming to I	EC 60947-5-1	

- Technical data and technical drawings available on pages 34 to 37 For 3D downloads, please refer to the EAO website

|19 eao 🔳

Foolproof

16 mm \varnothing , Series 61, IP65, non-illuminated

Stop switch actuator			Stop swite	h actuato	r		Switching	j element		
	0	DIE .		342						
Twist release;	head cap grey	27 mm ∅; foolp	roof	Key release; h	ead black 27	mm Ø; foolproof		Slow make; s	ilver contacts; fo	orced opening.
Part No.	Marking	Indication ring	Fixing nut	Part No.	Labelling	Indication ring	Fixing nut	Part No.	Contacts	Terminals
61-3440.4/8	Arrows	Black	Plastic	61-5441.0/KA	None	Black	Plastic	61-8755.11	2NC	Screw
								61-8755.17	2NC	Soldering-/plug-in
								61-8775.11	1NO/1NC	Screw
								61-8775.17	1NO/1NC	Soldering-/plug-in
								61-8745.11	1NC	Screw
								61-8745.17	1NC	Soldering-/plug-in
				+				+		

Switching	j element		Enclosure	9		Protectiv	ve shroud
							6
Slow make e	ement; gold co	ntacts	Grey, cover le relief; IP68	ead-sealable, IP66;	cable gland with traction		anodised, yellow varnished; ster 48 mm; height 35 mm
Part No.	Contacts	Terminals	Part No.	Reference	Dimensions I×w×h	Part No.	Reference
61-8745.37	1NC	Soldering-/plug-in	61-9480.6	Housing	$65 \times 65 \times 57 \text{mm}$	61-9965	Protective shroud
61-8775.37	1NC/1NO	Soldering-/plug-in	61-9481.6	Cable gland M16			
61-8755.37	2NC	Soldering-/plug-in	704.945.6	Cable gland M20			

- $-\,\mbox{Technical}$ data and technical drawings available on pages 26 to 28
- For 3D downloads, please refer to the EAO website

22.5 mm \varnothing , Series 84, IP65, non-illuminated

Stop switc	h		Stop switc	h		Enclosur	е		
	6						. 6000		
		nm \varnothing ; gold-silver contacts; ng-/plug-in terminals		nead cap grey 32 m ; foolproof; ribbon ($nm \varnothing$; gold-silver contacts; cable	Grey; cover relief; IP68	lead-sealable; IP6	6; cable	gland with traction
Part No.	Contacts	Indication ring	Part No.	Contacts	Indication ring	Part No.	Reference	Holes	Dimensions $I \times w \times h$
84-6020.0020	1NC	Black	84-6020.0040	1NC	Black	704.945.1	Housing	1 x	$94 \times 94 \times 81 \text{ mm}$
84-6030.0020	1NC/NO	Black	84-6030.0040	1NC/NO	Black	704.945.2	Housing	2 x	130×94×81 mm
	2NC	DII-	84-6040.0040	2NC	Black	704.945.3	Housing	3 x	180×94×81 mm
84-6040.0020	2110	Black	0+ 00+0.00+0	2110					
84-6040.0020	LIVO	BIACK	04 0040.0040	LIVO		704.945.4	Housing	4 x	$180\times182\times110\text{mm}$
84-6040.0020	ZIVO	ыаск	04 0040.0040	LIVO		704.945.4 704.945.5		4 x	180×182×110 mm 180×182×110 mm
84-6040.0020	2110	Віаск	04 0040.0040	ZNO			Housing		
84-6040.0020	LITO	ыаск	04 0040.0040	LINU		704.945.5	Housing Housing		

Protect	ive shroud	Fixing r	nut
	(3)		
Yellow pai 35 mm	nted aluminium; outside diameter 48 mm; height	Plastic, bla	ack
Part No.	Reference	Part No.	Reference
84-909	Protective shroud	84-905	28 mm Ø, for limited space application
		84-908	30 mm Ø, standard delivery
	ive shroud 84-909 is not suitable for proper use of ncy-stop switch. It can obstruct spontaneous		

- Technical data and technical drawings available on pages 31 to 33 For 3D downloads, please refer to the EAO website

23 eao 🔳

22.5 mm Ø, Series 84, IP65, illuminated

Stop switc	h		Stop switc	h		Enclosu	e		
	6						. 600		
		mm \varnothing ; gold-silver contacts; ring-/plug-in terminals	Twist release; I forced opening		$32\text{mm}\varnothing;$ gold-silver contacts; bon cable	Grey; cover relief; IP68	lead-sealable; IP6	6; cable	gland with traction
Part No.	Contacts	Indication ring	Part No.	Contacts	Indication ring	Part No.	Reference	Holes	Dimensions $I \times w \times h$
84-6021.2B20	1NC	Black	84-6021.2B40	1NC	Black	704.945.1	Housing	1 x	94 × 94 × 81 mm
84-6031.2B20	1NC/NO	Black	84-6031.2B40	1NC/NO	Black	704.945.2	Housing	2 x	130×94×81 mm
84-6041.2B20	2NC	Black	84-6041.2B40	2NC	Black	704.945.3	Housing	3 x	180 × 94 × 81 mm
						704.945.4	Housing	4 x	180×182×110 mm
						704.945.5	Housing	6 x	180×182×110 mm
						61-9481.4	Cable gland M16		
						704.945.6	Cable gland M20		
Conforming to I	EC 60947-5-1		Conforming to I	EC 60947-5-1					

Protect	ive shroud	Fixing r	nut
	(1)		
Yellow pai height 35	nted aluminium; outside diameter 48 mm; mm	Plastic, bla	ack
Part No.	Reference	Part No.	Reference
84-909	Protective shroud	84-905	28 mm Ø, for limited space application
		84-908	30 mm Ø, standard delivery
	tive shroud 84-909 is not suitable for proper use of ency-stop switch. It can obstruct spontaneous		

- $-\,\mbox{Technical}$ data and technical drawings available on pages 31 to 33
- $-\mbox{ For 3D}$ downloads, please refer to the EAO website

Technical Data and Technical Drawings

Series 61 Series Swisstac Series 84 Series 04 Series 44 Technical Data Series 61

Emergency-stop switch and Stop switch

Switching system

Double-break slow-make system, contact opening width 2×1.5 mm, with 2×2 contact points per switching element.

NC-contact elements fulfill requirements of switches with forced opening as per EN IEC 60947-5-1.

The slow-make elements are optionally obtainable with the following switching functions: 1 NO or 2 NO, 1 NC or 2 NC, 1 NO+1 NC.

Material

Head cap

Polyamide (PA 6), as per UL 94 HB

Actuator housing

Polyamide (PA 6.6), as per UL 94 HB

Material of contact

Silver contact: Ag-Ni alloy, silver plated Gold contact: Cu-Ni alloy, gold plated

Switching element

Solder housing: Polyamide (PA), as per UL 94 V0

Screw housing: Polyamide (PA) and (PA 6.6), as per UL 94 V0 and

Polycarbonate (PC), as per UL 94 V2

Mechanical characteristics

Terminals

Solder	rigid	flexible	superflexible
1 wire	0.5 1.5 mm ²	0.5 0.75 mm ²	$0.5\mathrm{mm}^2$
2 wires	0.75mm^2	0.5 mm ²	
Screw			
1 wire	0.5 1.5 mm ²	0.5 0.75 mm ²	0.5 mm ²
2 wires	$0.75\mathrm{mm}^2$	0.5 mm ²	$0.5\mathrm{mm}^2$

Actuating force

max. 65 N

Actuating travel

10 mm

Rebound time

2 ms, contact making and contact breaking

The rebound times apply to normal manual activation

Mechanical lifetime

Switching element: ≤50 000 cycles of operation Emergency-stop switch: ≤50 000 cycles of operation

Electrical characteristics

Standards

The devices comply with: EN IEC 61058-1 and EN IEC 60947-5-1, EN IEC 60947-5-5 (Emergency-stop)

Electrical lifetime

Electric strength

4000 VAC, 50 Hz, 1 min., as per DIN IEC 60512-2 between all terminals and earth

Overvoltage category

III, as per EN IEC 60947-5-1

Protection class

Class II, as per EN IEC 61058-1

Degree of pollution

3, as per EN IEC 60947-1

Electrical characteristics for silver contacts

Rated operational voltage U_s

250 VAC/DC as per EN IEC 60947-1

Rated insulation voltage Ui

320 VAC, as per EN IEC 60947-5-1

Rated impulse withstand voltage U_{imp}

4kV, as per EN IEC 60947-5-1

Contact resistance

New state ${\le}50\,\text{m}\Omega,$ as per DIN IEC 60512-2-4, measured at 100 mA, 10 V

Conventional free air thermal current Ith

5A, as per EN IEC 60947-5-1

The maximum current in continuous operation and at ambient temperature must not exceed the quoted maximum values.

Switch rating

AC with silver contact and screw terminal, service category AC-15, as per EN IEC 60947-5-1

Voltage 125 VAC 250 VAC Current 3A 2A

DC with silver contact and screw terminal, service category DC-13, as

per EN IEC 60947-5-1 Voltage 250 VDC Current 0.2 A

Recommended minimal operational data

20 VAC/DC, 100 mA

Technical Data Series 61

Electrical characteristics for gold contacts

Rated operational voltage \mathbf{U}_{e}

50 AC/DC, as per EN IEC 60947-1

Rated insulation voltage Ui

320 VAC, as per EN IEC 60947-5-1

Rated impulse withstand voltage U_{imp}

EN IEC 60947-5-1

Contact resistance

New state ${\le}50\,\text{m}\Omega,$ as per DIN IEC 60512-2-4, measured at 20 mV, 10 mA

Conventional free air thermal current I_{th}

3A, as per EN IEC 60947-5-1

The maximum current in continuous operation and at ambient temperature must not exceed the quoted maximum values.

Switch rating

AC with gold contact, service category AC-15,

as per EN IEC 60947-5-1 Voltage 50 VAC Current 0.5 A

DC with gold contact, service category DC-13,

as per EN IEC 60947-5-1 Voltage 50 VAC Current 0.1 A

Recommended minimal operational data

10 mVAC/DC, 2 mA

Environmental conditions

Storage temperature

-40°C ... +85°C

Operating temperature

-25°C ... +55°C

Protection degree

as per EN IEC 60529

Frontside IP65 | rear side IP40

Shock resistance

(semi-sinusoidal)

max. 100 m/s², pulse width 11 ms, 3-axis, as per EN IEC 60068-2-27

Vibration resistance

(sinusoidal)

max. 100 m/s2 at 10 Hz ... 500 Hz, as per EN IEC 60068-2-6

Climate resistance

Damp heat, cyclic

96 hours, +25 °C / 97%, +55 °C / 93% relative humidity,

as per EN IEC 60068-2-30

Damp heat, state

56 days, +40 $^{\circ}$ C / 93% relative humidity, as per EN IEC 60068-2-78

Rapid change of temperature

100 cycles, -40 °C ... +80 °C, as per EN IEC 60068-2-14

Approvals

Approbations

CB (IEC 60947)

CB (IEC 61058)

CSA

ENEC (EN 61058)

Germanischer Lloyd

GOST

UL

VDE

Declaration of conformity

CE

61 Emergency-stop switch and Stop switch

61 Cut-outs

Stop switch

Switching system

Is equipped with rigid contact link. The slow-make element opens positively and simply consists of a double-break NC, contact opening width $2\times1.5\,\text{mm}$. The multi-layer contacts are designed according to EN IEC 60947-5-1.

Material

Head cap

Polyamide (PA)

Actuator housing

Polycarbonate (PC), as per UL 94 V0

Switching element

Rynite (PET), as per UL 94 V0

Material of contact

Ag-Ni, 2 µm gold plated

Mechanical characteristics

Terminals

Soldering terminal (also pluggable $2.8\times0.5\,\text{mm}$) or PCB terminal, Brass gold plated

Wire cross-section 1.0 mm² max.

Mechanical lifetime

8000 cycles of operation

Electrical characteristics

Rated operational voltage U_e

250 VAC, as per EN IEC 60947-1

Rated insulation voltage U_i

250 V, as per EN IEC 60947-5-1

Contact resistance

New state \leq 50 m Ω , as per DIN IEC 60512-2-5

Electrical life

8000 cycles of operation at 250 VAC, 1A

Conventional free air thermal current Ith

5A, as per EN IEC 60947-5-1

The maximum current in continuous operation and at ambient temperature must not exceed the quoted maximum values.

Switch rating

AC (inductive) with silver contact (gold plated), service category AC-15,

as per EN IEC 60947-5-1 Voltage 250 VAC

Current 1A

Electric strength

Switching element 2000 VAC, 50 Hz, 1 min. (functional isolation)

Short-circuit protection

Series-connected blow-out fuse 5A gL

Environmental conditions

Storage temperature

-40 °C ... +85 °C, as per EN IEC 60068

Operating temperature

-25°C ... +55°C, as per EN IEC 60068-2

Protection degree

Frontside IP65 and IP40, as per EN IEC 60529

Approvals

Approbations

CSA

UL

VDE

Declaration of conformity

CE

Technical Drawings

Series Swisstac

Swisstac Stop switch

55 mm; soldering-/plug-in terminal; IP40 and IP65; non-foolproof

Swisstac Stop switch

52 mm; PCB terminal; IP40 and IP65; non-foolproof

Swisstac Stop switch

70 mm; soldering-/plug-in terminal; IP40 and IP65; non-foolproof

Swisstac Stop switch

67 mm; PCB terminal; IP40 and IP65; non-foolproof

Swisstac Cut-outs

Stop switch; IP40; non-foolproof

Swisstac Cut-outs

Stop switch; IP65; non-foolproof

Technical Data Series 84

Emergency-stop switch and Stop switch

Switching system

The double-break switching system can be supplied for the following switching functions: 1 NC, 2 NC, 1 NC + 1 NO.

The NC contacts have forced opening according to EN IEC 60947-5-1.

Material

Connection cable

Polyvinylchloride (PVC) flame retardant, operating temp. +65°C

Mushroom-head cap

Polybutylenterephthalate (PBT), as per UL 94 V0 (red items)

Actuator housing

Polyamide (PA 66), as per UL 94 V0, flat ribbon cable-cover Polyamide (PA 6.6), as per UL 94 V0

Material of contact

Silver alloy gold plated

Mechanical characteristics

Front panel thickness

Standard 1 ... 4 mm

With emergency-stop protective shroud part-no. 84-902, 1 ... 3 mm

Mounting hole

22.5 mm Ø as per EN IEC 60947-5-1 with anti-twist device

Terminals

Plug-in terminals 2.8 × 0.5 mm (solderable), CuSn6 tin-plated, flat ribbon cable 2-, 4-, or 6-conductors 0.35 mm² (AWG 22)

Tightening torque

Fixing nut 80 Ncm

Actuating force

22 N ±4 N

Actuating travel

Approx. 4 mm to release the internal operation part

Mechanical lifetime

≥50 000 cycles of operations

Electrical characteristics

Standards

The devices comply with: EN IEC 60947-5-1, EN IEC 60947-5-5 (Emergency-stop), EN ISO 13850, EN 60947-5-1

Illumination

LED red with pole reversal, constant current source
Operation Voltage 5 VDC ... 30 VDC
Current consumption 9.7 mA ... 12.4 mA

Rated operational voltage U_e

250 VAC, as per EN IEC 60947-1

Rated insulation voltage Ui

250 V, as per EN IEC 60947-1

Rated impulse withstand voltage $\boldsymbol{U}_{\text{imp}}$

2.5 kV, as per EN IEC 60947-1

Contact resistance

New state ≤50 m Ω , as per DIN IEC 60512-2-3

Isolation resistance

 $>10^{11}\Omega$ between the open contacts at 500 VDC, as per

DIN IEC 60512-2-10

Electrical life

≥50000 cycles of operations (inductive cos \$\phi\$ 0.4),

as per EN IEC 60947-5-1

 Voltage
 120 VAC
 240 VAC
 125 VDC
 250 VDC

 Current
 3 A
 1.5 A
 0.55 A
 0.27 A

Reduced load ≥50000 cycles of operations (resistive)

Voltage 1 VAC/DC 42 VAC/DC Current 100 mA 200 mA

Conventional free air thermal current Ith

5 A, as per EN IEC 60947-5-1

The maximum current in continuous operation and at ambient temperature must not exceed the quoted maximum values.

Switch rating

AC with silver contact (gold plated), service category AC-15,

as per EN IEC 60947-5-1

Voltage 120 VAC 240 VAC Current 3A 1.5 A

DC for silver contact (gold plated), service category DC-13,

as per EN IEC 60947-5-1 (inductive)

Voltage 12 VDC 24 VDC 48 VDC 60 VDC 125 VDC 250 VDC Current plug 5 A 4 A 2.1 A 1.7 A 0.55 A 0.27 A Current cable 3 A 3 A 2.1 A 1.7 A 0.55 A 0.27 A

Recommended minimal operational data

Silver contacts (gold plated)
Voltage 1 VAC/DC
Current 1 mA

Electric strength

500 VAC, 50 Hz, 1 min. as per DIN IEC 60512-2

Rated conditional short-circuit current

1000 A, type of short-circuit unit 6 A gG, as per EN IEC 60947-5-1

Protection class

Class II, as per EN IEC 60947-5

Overvoltage category

II, as per EN IEC 60947-1

Degree of pollution

3, as per EN IEC 60947-1

Environmental conditions

Operating temperature

-25 °C ... +65 °C

Storage temperature

–25 °C ... +80 °C

Front protection

IP65, as per EN IEC 60529

Shock resistance

(semi-sinusoidal)

max. 150 m/s², pulse width 11 ms, 3-axis, as per EN IEC 60068-2-27

Vibration resistance

(sinusoidal)

max. $50\,\text{m/s}^2$ at $10\,\text{Hz}$... $500\,\text{Hz},\,10$ cycles, 3-axis,

as per EN IEC 60068-2-6

Approvals

Approbations

SEV UL

Declaration of conformity

CF

84 Emergency-stop switch and Stop switch

Illuminated and non-illuminated; plug-in and ribbon cable

84 Cut-outs

84 Flat ribbon cable

	Terminals
1 NC + 1 NO	11 / 12 + 23 / 24
2 NC	11 / 12 + 21 / 22
Illumination	X1-/ X2+

	Terminals
1 NC	11 / 12
Illumination	X1- / X2+

	Terminals
1 NC + 1 NO	11 / 12 + 23 / 24
2 NC	11 / 12 + 21 / 22

	Terminals		
1 NC	11 / 12		

Technical Data Series 04

Emergency-stop switch and Stop switch

Switching system

The double-break, slow-make switching element is equipped with one or two independent contact systems, acting as normally open or normally closed contact. The normally closed contact has forced opening. Slow-make contacts with forced action are ideal for high switch ratings. Up to three switching elements can be snapped onto the actuator. For the emergency-stop switch use max. two slow make switching elements.

Material

Material of contact

Hard Silver, Gold-Silver

Switch housing

Polycarbonate (PC), as per UL 94 V0

Actuator housing

Polyamide (PA), as per UL 94 HB

Head cap

Polyamide (PA), as per UL 94 V2

Bayonet flange

Polyethylene therephtalate (PETP), as per UL 94 V0

Mechanical characteristics

Terminals

Screw terminals

Plug-in terminals 6.3 × 0.8 mm

Max. wire cross-section 2×2.5 mm²

Max. wire cross-section of stranded cable $2\times1.5\,\text{mm}^2$

For switches with plug-in terminals it is necessary to provide insulation sleeves and to maintain a spacing of 65 mm between rows (mounting dimensions)

Tightening torque

Screws at the mounting flange max. 25 Ncm Screws at switching element max. 50 Ncm

Actuating force

1 normally closed 2N

1 normally open 3.1 N

Actuating travel

5.8 mm ±0.2 mm

Rebound time

≤3 ms

Mechanical lifetime

(with 1 switching element)

Switching element >50 000 Cycles of operation
Emergency-stop switch > 6 050 Cycles of operation

Electrical characteristics, slow make contacts

Standards

The switches comply with the "Standards for low-voltage switching devices" EN IEC 60947-5-1

Rated insulation voltage Ui

500 VAC/600 VDC, as per EN IEC 60947-5-1

Contact resistance

New state ≤50 mΩ as per DIN IEC 60512-2-4

Isolation resistance

 \geq 10 M Ω between open contacts at 500 VDC, as per DIN IEC 60512-2-10

Conventional free air thermal current Ith

10 A, as per EN IEC 60947-5-1

The maximum current in continuous operation and at ambient temperature must not exceed the quoted maximum values.

Switch rating

AC for Gold-Silver and Hard Silver contacts, service category AC-15, as per EN IEC 60947-5-1 ($\cos\phi$ 0.3)

Voltage	230 VAC	400 VAC	500 VAC
Current	7A	5A	4 A

DC for Gold-Silver and Hard Silver contacts, service category DC-13, as per EN IEC 60947-5-1

Voltage	24 VDC	60 VDC	110 VDC	250 VDC
Current	10 A	5A	2.5A	0.6A

Recommended minimal operational data

Gold-Silver contacts:

Voltage 24 VDC 110 VDC Current 10 mA 2 mA

Hard Silver contacts:

Voltage 24 VDC 110 VDC Current 50 mA 10 mA

Protection class

Class II

Environmental conditions

Storage temperature

-40°C ... +85°C

Operating temperature

-40°C ... +55°C

Protection degree

Frontside IP65, as per EN IEC 60529

Shock resistance

(single impacts, semi-sinusoidal)

300 m/s² puls width 11 ms, as per EN IEC 60068-2-27

Vibration resistance

(sinusoidal)

100 m/s² at 10 Hz ... 500 Hz, amplitude 0.75 mm, as per

EN IEC 60068-2-6

Approvals

Approbations

CB (IEC 60947)

CCC

CSA

Germanischer Lloyd

GOST

SEV

III

Declaration of conformity

CE

NF F16-102

04 Emergency-stop switch

Twist release; foolproof

04 Emergency-stop switch

Key release; foolproof

04 Stop switch

Raised mounting; non-foolproof

04 Stop switch

Flush mounting; non-foolproof

04 Cut-outs

Emergency-stop switch; foolproof

04 Cut-outs

Stop switch; flush mounting; non-foolproof

04 Cut-outs

Stop switch; raised mounting; non-foolproof

Technical Data Series 44

Emergency-stop switch and Stop switch

Switching system

The double-break switching system can be supplied for the following switching functions: 1 normally closed, 1 normally open or 1 changeover contact with or without overlap.

The normally closed contacts have forced opening according to EN IEC 60947-5-1.

The switching element offers high reliability due to its H-contact system with relative friction. The normally open and normally closed contacts can be used electrically separated.

The standard version is ideal for high breaking capacities. For lower capacities a special version can be supplied.

Material

Material of contact

Standard version: Ag-Ni alloy Special version: Gold-Silver

Plastics

UL listed, Cd-free

Switching element

PC, PA 6.6 self-extinguishing

Front parts

PA 6, PA 12, PC

Adapter and enclosure

PC

Mechanical characteristics

Actuating force

Actuator foolproof ≤70 N

Actuating travel

Approx. 6mm

Mechanical lifetime

Slow-make switching element 10×10^6 switching operations Emergency-stop foolproof >6050 cycles of operation

Electrical characteristics

Rated insulation voltage Ui

Slow-make switching element 660 V

Rated operational voltage U_a

AC 15 (inductive)

120 V, \sim 6 A

230 V, ~6 A

400 V, ~4 A

500 V, ~3 A

600 V, \sim 1.2 A

DC 13

24 V, 3 A

60 V, 1.3 A 120 V, 0.6 A

250 V, 0.3 A

Rated impulse withstand voltage U_{imp}

Slow-make switching element 6 kV*

*between the electrically separated normally closed contacts and normally open contacts for slow-make switching elements.

1 NC+1 NO without overlap

Ue >400 V, same polarity

 $U_{imp} = 4000 V$

1 NC+1 NO with overlap

U_e >250 V, same polarity

 $U_{imp} = 4000 V$

Rated Operational Current Ie

AC-12 (resistive)

500 V, ~5 A

DC-12

24 V, 10 A

60 V, 8 A

125 V, 3 A

250 V, 1 A

Contact resistance

Starting value (initial) ≤50 mΩ

Electrical life

AC-15

400 V, ~2 A, 1 × 10⁶ switching operations

Conventional free air thermal current Ith2

10 Δ

Short-circuit protection

Max. series fuse to be provided 10 A gL

Switch rating

Ag-Ni alloy minimal 6 V, 20 mA (Standard version) maximum 12 V, 10 mA Gold-Silver minimal 5 V, 1 mA (Special version) maximum 42 V, 100 mA

Degree of pollution

3, as per EN IEC 60947-1

Environmental conditions

Storage temperature

-40°C ... +70°C

Operating temperature

-25 °C, as per EN IEC 60068-2-1 +60 °C, as per EN IEC 60068-2-2

Protection degree

Actuators at front and enclosure IP65, as per EN IEC 60529

Shock resistance

40 g (duration 6 ms), as per EN IEC 60068-2-27

Vibration resistance

Sinusoidal, 5g at 10-500 Hz, as per EN IEC 60068-2-6

Climate resistance

Humidity and heat constant, as per EN IEC 60068-2-3 Humidity and heat cyclic, as per EN IEC 60068-2-30 Technical Data Series 44

Approvals

Approbations

CSA

Germanischer Lloyd

UL

VDE

Declaration of conformity

CE

44 Emergency-stop switch

Degrees of protection to EN 60529

Protection against ingress of solid objects		Protection against water			
IP	First	Figure	Second F	igure	IP
No Protection	0	· •	Ì	0	No Protection
Solid object Ø ≥50.0 mm	1			1	Vertical drops of water
Solid object Ø ≥12.5 mm	2			2	Water droplets (at 15° from the vertical)
Solid object Ø ≥2.5 mm	3	0 0		3	Sprinkled water
Solid object Ø ≥1.0 mm	4			4	Water sprayed from any direction
Protection against dust: limited ingress	5	, c () e		5	Water jets from any direction
Total protection against dust	6	, o () •		6	Strong jets of water
		0		7	Temporary immersion
				8	Long periods of immersion
		° • •		9k*	High pressure/ high-temperature jets of water *DIN 40050-9

Degrees of protection to EN 50102

Protection against external mechanical impacts				
IK				
	00	No Protection		
200 g	01	Impact energy 0.15 joule		
200 g	02	Impact energy 0.2 joule		
200 g	03	Impact energy 0.35 joule		
200 g	04	Impact energy 0.5 joule		
200 g	05	Impact energy 0.7 joule		
500 g	06	Impact energy 1 joule		
500 g	07	Impact energy 2 joule		
1.7 kg	08	Impact energy 5 joule		
5kg	09	Impact energy 10 joule		
5kg	10	Impact energy 20 joule		

For more details please contact your personal EAO consultant

EAO – Your Expert Partner for **Human Machine Interfaces**

Headquarters:

EAO AG

Tannwaldstrasse 88 4601 Olten, Switzerland info@eao.com www.eao.com

Subsidiaries:

Austria

+49 201 85 87 0 +49 201 85 87 210 Phone Fax sales.ede@eao.com

Belgium

+32 3 777 82 36 +32 3 777 84 19 Phone Fax sales.ebl@eao.com

China

Phone +852 27 86 91 41 +852 27 86 95 61 Fax sales.ehk@eao.com

France

Phone +33 1 64 43 37 37 Fax +33 1 64 43 37 49 sales.ese@eao.com

Germany

+49 201 85 87 0 +49 201 85 87 210 Phone Fax sales.ede@eao.com

Italy +39 035 481 0189 Phone +39 035 481 3786 Fax sales.eit@eao.com

Japan

Phone +81 3 5444 5411 Fax +81 3 5444 0345 sales.esi@eao.com

Netherlands

+31 78 653 17 00 +31 78 653 17 99 Phone Fax sales.enl@eao.com

Sweden

Phone +46 8 683 86 60 +46 8 724 29 12 sales.esw@eao.com

Switzerland

+41 62 388 95 00 +41 62 388 95 55 Phone Fax sales.ech@eao.com

United Kingdom

+44 1444 236 000 +44 1444 236 641 Phone sales.euk@eao.com

+1 203 877 4577 Phone +1 203 877 3694 Fax

sales.eus@eao.com Other Countries

+41 62 286 92 10 Phone +41 62 296 21 62 Fax sales@eao.com

