

Electrical Switching / Locking

proStop - Non Solenoid Switch Body - Standard

Depressing the plunger breaks the dual safety circuits to shut down the motive power to the machine

proStop - Standard

Depressing the plunger breaks the dual safety circuits to shut down the motive power to the machine and makes the monitoring circuit.

- Ideal for quick access to machines with no or short run-down cycles
- LED indicators for status identification
- To be used with safety relay and/or safety PLC control systems
- European, Canadian and North American Approvals

proStop - Standard Ordering Information

Version	Control Voltage	Part No.	Item No.
Standard	24V AC/DC	ST401	ITM-00039387
Standard	110V AC	ST101	ITM-00039383
Standard	230V AC	ST201	ITM-00039386

* Sourcing output supplied as standard, Sinking option available on request.
* The Item No. or Part No. can be quoted for quotation and ordering purposes

Approvals

proStop Technical Specification

Housing Materials	Zinc Alloy to BSEN12844
Paint Finishes	Gloss Powder Coat on Passivated Base Material
Ingress Protection	IP67
Mechanical Life	>1,000,000 Switching Cycles
Performance Level	PLe
B10d	5,000,000
Ambient Temperature	-5°C to + 60°C (23°F to 140°F)
Maximum Frequency of Ops	7,200 per hour
Connector Type	Spring Activated Vibration Proof Block
Switches Conformance	DIN VDE 0060 Part 206 & IEC 947-5-1
Switching Contact Element	2NC and 1NO
Safety Circuit Switching Principal	Positive Break (2N/C)
Maximum Switch Current	3A
Minimum Switch Current	1mA at 5VDC
Maximum Switching Voltage	230V AC Max
Utilisation Category	AC 15 or DC 13
Control Voltages	24V ac/dc, 110V ac, 230V ac
Insulating Voltage	2500V AC
Insulating Resistance	20M Ohm
Cable Size	28 - 24 AWG
B10d	5,000,000
Environment	Indoor & Outdoor

Wiring Diagram - proStop

Safety Functions - proStop

Safety Function 1	Part No
Turns mechanical movement of head / lock into operation of safety contacts	ST

NOTICE!

If, as a result of risk assessment, it cannot be discounted that persons can be enclosed within a danger zone, then guard locks with additional removeable keys (safety keys) must be used or comparable measures must be taken - GS ET 19.

Electrical Switching / Locking

proStop - Non Solenoid Switch Body - Standard

Dimensional Drawing

