

E-Stop Smart Box (part no. 73-00002.1)


Technical specifications

Description

Emergency Stop Smart Box wired to 8 pin M12 plug. The emergency stop switch is non-illuminated. The housing and switches are sealed to IP65 when assembled and connected to a suitable M12 cable.

Shipped:

- with mounting adapter
- with emergency stop switch, internally wired to 8-pin M12 plug


Equipment

Connection:
Control element:

M12 8-pin plug, male, A-coding Series 84 emergency stop switch / non-illuminated / part no. 84-5140.0020

Connector pin assignment

Pin 1: (Unused) Pin 2: Contact 'a' Pin 3: (Unused) Pin 4: Contact 'a' Pin 5: (Unused) Contact 'b' Pin 6: Pin 7: Contact 'b' Pin 8: (Unused)


Fax +41 62 296 21 62

www.eao.com

Electrical characteristics

Operating voltage: Maximum 30VDC
Switching rate: Maximum 2A / contact

For further technical data regarding the emergency stop switch, please refer to the EAO data sheet 84-5140.0020.

 Created:
 Reviewed:
 Approved:
 Doc. No.
 Version / status
 Page

 16/05/2017 / KRJ
 16/05/2017 / KRJ
 16/05/2017 / KRJ
 19003064095
 D / 2590 Series - released
 1/3


Mechanical characteristics

External dimensions:

See dimensional diagram 1 (Female M12 connector not included)


Note:


- The dimensional diagram shows the housing with the emergency stop switch and M12 plug installed
- All side walls exhibit a pull of around 1°.


Mounting

- Mount mounting adapter onto mounting surface
- Mount emergency stop Smart Box on one side (note direction of mounting adapter on the housing)
- Push the Smart Box onto the adaptor on the other side until it audibly clicks into place
- Alternatively, the module can be mounted on a standard top hat rail, or it can be mounted on a base using screws on the rear (see dimensional diagrams).


Dismantling

- Pull out spring element using screwdriver and lift Smart Box
- · Remove Smart Box from the other side


Operating temperatures

Temperature range: Rated temperature: 25°C

Operating temperature: -25 ... 65°C Storage temperature: -25 ... 80°C

Materials

Upper part of housing: PBT / UL-V0 / colour similar to RAL1004 Lower part of housing: PBT / UL-V0 / colour similar to RAL9011

Spring element (for restraint): POM (nature)

Seal: MVQ silicone foam bright

Mounting adaptor: Stainless steel 1.4301 / surface vibratory finish

Housing screws: Stainless steel A2 M12 connector housing: Die cast zinc

Standards

Degree of protection: IP65 (with mounted emergency stop switch and female connector)

Insulation: EN 60664-1:2008 / degree of contamination I / insulation material

IIIa/b

EMC: Defined based on components of EAO Series 84

Vibrations: EN 60068-2-6:2008-10 / 10 – 150Hz / 2g Shock: EN 60068-2-27:2010-02 / 15g / 11ms

Approvals

(emergency stop switch only)

EN 60947-5-1 / EN 60947-5-5 / EN 13850 / EN 60204

Approvals

(emergency stop switch only) UL / CB IEC 60947

Certificates CE

EAO reference number: Part no. 73-00002.1

EAO reserves the right to change specifications without further notice.