

ConSig 8040 Series

CONTROL & SIGNALING STATIONS

CONTROLS

STAHL

8040 Features:

- Attractive space efficient design.
- A variety of enclosure sizes made of Fiberglass Reinforced Polyester (FRP).
- Snap-on mounting of individual components.
- High illumination LED pilot light from 12V to 254V, AC or DC with an operating life time over 100,000 hours.
- A variety of pushbuttons.
- Control switches.
- Illuminated pushbutton.
- Durable EPDM enclosure gaskets are concealed to protect from damage or premature aging by UV light and chemicals.
- Fluorsilicate gasket in standard pushbutton actuators is suitable for a wide temperature range.

CONTROLS

ConSig 8040 Series

CONTROL & SIGNALING STATIONS

ConSig "PUTS YOU IN CONTROL"

R. STAHL is setting new standards for function, design and technology with the new ConSig 8040 Series of control and signaling stations. Designed for complex industrial conditions and rough operation, the new ConSig 8040 system combines functionality with an attractive, modular design. The wide variety of UL Listed/CSA Certified control and signaling devices can be supplied, providing the ultimate in flexibility to meet the most demanding application requirements.

ConSig 8040 Series

CONTROL & SIGNALING STATIONS

The ConSig 8040 Series is a new generation of control and signaling stations utilizing explosion protected components with non-metallic control housings for the ultimate flexibility, safety and durability in Hazardous (Classified) and Hostile (Corrosive) Locations.

This control and signaling station utilizes snap-on mounted components making field assembly quick and easy. Components include contact blocks with a variety of actuator options, LED pilot lights in all of the standard colors and voltages from 12V to 254V AC/DC, 2-pole and 4-pole control switches configurations and direct or indirect reading ammeters.

Enclosures

ConSig 8040 Series can be specified as one, two or three gang configurations and is made of Fiberglass Reinforced Polyester (FRP). Enclosure gasketing is durable EPDM which is concealed to protect it from premature aging by UV light and chemical elements. Components snap-on to the rail provided.

Contact Blocks

The contact system incorporates 8082 Series contact blocks which are individually explosion protected single pole units and are available as 1 N.O. or 1 N.C. The contact blocks incorporate a parallel bridge contact (H-contact) designed to ensure utmost contact reliability even with very low control voltages and currents. Any combination can be installed to provide a complete range of control configurations. Standard actuator styles include a double push-button, booted pushbutton and illuminated pushbutton.

LED Pilot Lights

ConSig 8040 Series introduces an extraordinary compact LED pilot light unit. The 8010 Series pilot light incorporates electronics which allow the same unit to operate at any voltage from 12 to 254 Volts, DC to 60 Hz. High output LEDs are used to provide superior illumination levels which are visible in direct sunlight from the front or side. The bezel is clear and the snap-on lenses are added in the colors Red, Green, Amber, White and Blue!

Control Switches

8008 Series control switches offer over 300 different switching configurations. They are available as 2-pole and 4-pole units incorporating maintained or spring return action. The control switch is for quick and easy snap-on mounting. Three styles of handles, with or without padlocking provision can be used in conjunction with the switches.

Illuminated Push-Buttons

Illuminated push-buttons make it possible to have control and signaling functions in the space of one. This is achieved by combining the 8082 Series Contact Blocks and 8010 Series LED Pilot Lights under a special illuminated pushbutton actuator which is spring return with a clear bezel and five colored snap-in filter disks in Red, Green, Amber, White and Blue.

Ammeters

ConSig 8040 Series offers a cost effective ammeter station as a solution for applications in a Hazardous (Classified) Location. The 8405 Series ammeter is a moving iron core instrument available in direct or indirect read versions. A manually adjustable red pointer provides quick and easy comparison of the actual circuit operation. The ammeter is for quick and easy snap-on mounting.

CONTROLS

CLASSIFICATIONS

NEC- Class I, Zones 1 & 2 AEx de IIC T6
Class I, Division 2, Groups A,B,C,D
Class II, Division 2, Groups F,G
Class III

Enclosure Type 3,4 & 4X; IP66
UL LISTED FILE No. E182378

CEC- Class I, Zones 1 & 2 Ex de IIC T6
Class I, Division 2, Groups A,B,C,D
Class II, Divisions 1 & 2, Groups E,F,G
Class III

CSA ENCLOSURES 3, 4 & 4X; IP66
CERTIFIED - FILE No. LR99480

II 2 G Ex de IIC T6
II 2 D Ex tD A21 IP66 T80°C
PTB 01 ATEX 1105

IECEX

Ex de IIC T6
Ex tD A21 IP66 T80°C
IECEX PTB 06.0025

Ambient Temperature Range:

+40°C (+104°F) Max.
-20°C (-4°F) Min.

Special Ambient Temperature Range:*

+60°C (+140°F) Max.
-50°C (-58°F) Min.

*Consult Factory

CONTROLS

ConSig 8040 Series

PRE-CONFIGURED CONTROL STATIONS

STAHL

Ordering Information

FUNCTION	CONTACT SYMBOL		CATALOG NUMBER
	IEC	NEMA	
"START" Green Momentary Pushbutton, 1 NO		START 	8040/114 - X011
"STOP" RED Momentary Pushbutton, 1 NC		STOP 	8040/114 - Y012
"E-STOP" SMALL RED Maintained Mushroom, 1 NC		STOP 	8040/114 - Y100
"E-STOP" JUMBO RED Maintained Pushbutton, 1 NC		STOP 	8040/114 - Y150
"E-STOP" Keyed Maintained Red Mushroom, 1 NC		STOP 	8040/114 - Y090
"OFF - ON" Selector Switch 2-Position/10 Amps		OFF ON 	8040/114 - 02MN1
"LOCAL REMOTE" Selector Switch 2-Positions/10 Amps		LOCAL REMOTE 	8040/114 - U2MN4
"Hand - 0 - Auto" Maintained Selector Switch 3-Positions/10 Amps		HAND 0 AUTO 	8040/114 - 03MMN3
"START-STOP" Double PB Momentary 1 NO / 1 NC		START STOP 	8040/114 - U2312
"PILOT LIGHT" RED LED 12V-254V AC / DC			8040/114 - PLR0
"PILOT LIGHT" GREEN LED 12V-254V AC / DC			8040/114 - PLG0

All above stations include one 3/4" hub bottom.

ConSig 8040 Series

PRE-CONFIGURED CONTROL STATIONS

Ordering Information

FUNCTION			CONTACT SYMBOL		CATALOG NUMBER
①	②	③	IEC	NEMA	
RED LED Pilot Light 12V-254V AC / DC	---	---			8040/124 - PLR0
"START" Green Momentary Pushbutton 1 NO / 1 NC	---	---			8040/124 - U011
"E-STOP" RED JUMBO Mushroom Maintained 2 NC	---	---			8040/124 - C150
"OFF - ON" Maintained Control Switch 2-Pos./2-Pole 10 amps	---	---		OFF ON 	8040/124 - N021
RED LED Pilot Light 12V-254V AC / DC	"OFF-ON" Maintained Control Switch 2-Pos./2-Pole 10 amps	---		OFF ON 	8040/224 - PLR0-N021
"H - O - A" Maintained Control Switch 3-Pos./2-Pole 10 amps	---	---		HAND OFF AUTO 	8040/124 - N273
"LOCAL REMOTE" Control Switch 2-Positions 10 amps	---	---		LOCAL REMOTE 	8040/124 - N164
"STOP-RUN START" Control Switch 3-Pos./2-Pole Spring Return From Right 10 amps	---	---		STOP RUN START 	8040/124 - N385
"START" Momentary Green Pushbutton 1 NO / 1 NC	"STOP" Momentary Red Pushbutton 1 NO / 1 NC	---		START STOP 	8040/224 - U011-U012
RED LED Pilot Light 12V- 254V AC / DC	"START-STOP" Double PB Momentary 1 NO / 1 NC	---		START STOP 	8040/224 - PLR0-U2312
RED LED Pilot Light 12V-254V AC / DC	"Start" Green Momentary Pushbutton 1 NO / 1 NC	"STOP" Red Momentary Pushbutton 1 NO / 1 NC		START STOP 	8040/3 34 - PLR0-U011-U012

All above stations include one 3/4" hub bottom.

CONTROLS

CONTROLS

CLASSIFICATIONS

NEC- Class I, Zones 1 & 2 AEx de IIC T6
 Class I, Division 2, Groups A,B,C,D
 Class II, Division 2, Groups F,G
 Class III
 Enclosure Type 3, 4 & 4X; IP66
 FILE No. E182378

CEC- Class I, Zones 1 & 2 Ex de IIC T6
 Class I, Division 2, Groups A,B,C,D
 Class II, Divisions 1 & 2, Groups E,F,G
 Class III
CSA ENCLOSURES 3, 4 & 4X; IP66
 CERTIFIED - FILE No. LR99480

Ex See page F2

IECEX See page F2

HOUSING MATERIAL AND GASKETING
 Fiberglass Reinforced Polyester (FRP)
 with EPDM recessed gasketing.

FEATURES

The ConSig 8040 Series of control & signaling stations with its many enclosure sizes and components is uniquely flexible. If the preconfigured control stations on pages F3 and F4 do not meet your specific application needs, take advantage of the flexibility of ConSig 8040 and use the custom configuration logic tables on the right to custom configure a control station which can exactly meet your particular application.

How to use configuration logic tables:

Fill in the blanks in the light blue striped fields located on the top of pages F5 and F6 left to right from information stated below the individual fields.

Step 1: Select enclosure size

Step 2: Select entry or entries

Step 3: Select the device mounted to the cover as well as the device mounted into the back box.

Step 4: Repeat step 3 when configuring a two-gang station.

Step 5: Repeat step 3 when configuring a three-gang station.

DIMENSIONS

For dimensional data see page F15.

ConSig 8040 Series

CUSTOM CONFIGURATION LOGIC

Start Here

ConSig
Control Station 8040/

Enclosure	
Enclosure Size (___)	Entry or Entries (___)

11
1-device

Compact

12
1-device

Expanded

22
2-device

64
2-device

Expanded

33
3-device

42
Ammeter

54
Ammeter
plus
1-device

73 One
4 Pole
switch

Deep

84 Two
4 Pole
switch

Deep

94
Ammeter
1- 4 Pole
switch

Deep

Entry Type:

Conduit Hub

- 0** = 1/2" Hub Top Feed
- 1** = 1/2" Hub Bottom Feed
- 2** = 1/2" Hub Feed-Thru
- 3** = 3/4" Hub Top Feed
- 4** = 3/4" Hub Bottom Feed
- 5** = 3/4" Hub Feed-Thru

Compression Gland - FOR IEC CENELEC

- 6** = M25 Gland Top Feed
- 7** = M25 Gland Bottom Feed
- 8** = M25 Gland Feed-Thru
- 9** = Special

Threaded Opening - In Internal Ground Plate

- A** = 1/2" NPT plate Top Feed
- B** = 1/2" NPT plate Bottom Feed
- C** = 1/2" NPT plate Feed-Through
- D** = 3/4" NPT plate Top Feed
- E** = 3/4" NPT plate Bottom Feed
- F** = 3/4" NPT plate Feed-Through
- G** = 1/2" NPT plug Feed-Through
- H** = 3/4" NPT plug Feed-Through
- L** = M20 Plate Bottom Feed
- M** = M25 Plate Bottom Feed

Other Special Entries

Non-Metallic Cable Glands

- J** = M20 Gland Bottom Feed
- K** = M20 Gland Feed-Through

Metal Clad Cable Connectors

- Q** = MCR050 Bottom Feed
- V** = MCR075 Bottom Feed

8040 Control Station Coupling

- Z** = Coupling Frame Bottom

ConSig 8040 Series

CONTROLS

CUSTOM CONFIGURATION LOGIC

Example
8040/334 - PLR0 - U2312 - Y090

PUSHBUTTONS		
Contact type X = 1 N.O. Y = 1 N.C. U = 1 N.O./ 1 N.C. O = 2 N.O. C = 2 N.C. M = 2 N.C./ 1 N.O. W = 1 N.C./ 2 N.O. T = 3 N.C. R = 3 N.O. D = 2 N.O./ 2 N.C. only with actuator 23 in enclosures 12, 54 & 64	Actuator type 01 = Standard Momentary 02 = Booted Momentary 03 = Black Momentary small Mushroom 09 = Keyed E-STOP Red Mushroom Maintained 10 = E-STOP Red small Mushroom Maintained 12 = Black small Mushroom Maintained 13 = Red small Mushroom Maintained 15 = Emergency STOP Red Jumbo Mushroom Maint. 23 = Double Pushbutton Momentary P733 = Device Close-up Plug	Legend 0 = none 1 = START 2 = STOP 3 = ON 4 = OFF 5 = RUN 6 = RESET 7 = OPEN 8 = CLOSE 9 = special (specify from F14)

SELECTOR SWITCHES			
X = 1 N.O. Y = 1 N.C. U = 1 N.O./ 1 N.C. O = 2 N.O. C = 2 N.C.	2SK 2MK 3SSK 3MMK 3SMK 3MSK	2SN 2MN 3SSN 3MMN 3SMN 3MSN	2SL 2ML 3SSL 3MML 3SML 3MSL

Note: For Actuator Descriptions see page F8

PILOT LIGHTS		
PL	Color A = amber B = blue G = green R = red W = white	Legend Same # as pushbutton

CONTROL SWITCHES		
Actuator type N = Non-lockable S = Small-lockable L = Large lockable	Switch arrangements 2 pole 02 = 2-pos. Maintained (OFF-ON) 05 = 2-pos. Maintained (ON-OFF) 16 = 2-pos. Maintained (LOCAL-REMOTE) 27 = 3-pos. Maintained (HAND-O-AUTO) 38 = 3-pos. Maint., Spring Return from Right (OFF-RUN-START) Switch arrangements 4 pole 102 = 2-pos. OFF-ON 106 = 2-pos. LOCAL-REMOTE } only for deep enclosures 73, 84 & 94 119 = 3-pos. HOA } For more switching arrangements see pgs. F11 and F12.	Legend 0 = none 1 = OFF-ON 2 = ON-OFF 3 = HAND-O-AUTO 4 = LOCAL-REMOTE 5 = STOP-RUN-START 6 = O - I 7 = blank one line text 8 = blank two lines text 9 = special (specify)

ILLUMINATED PUSHBUTTONS			
Spring Return SR = SG = SA = SW = SB =	Colors red green amber white blue	Contact type X = 1 N.O. Y = 1 N.C. U = 1 N.O. / 1 N.C. O = 2 N.O. C = 2 N.C.	Legend Same # as pushbuttons

PUSHBUTTON LOCKOUTS/GUARDS
LK01 = Momentary Lockout (01 & 02) LK02 = Momentary Exclusion (01 & 02) LK03 = Small Mushroom Guard (03,10,12 &13) LK10 = Small Mushroom Lockout (03,10,12 &13) LK11 = Small Mushroom Pin & Chain Lockout (03,10,12, 13 & 15) LK20 = Small Mushroom Exclusion Lockout (03,10,12 & 13) LK21 = Momentary Pushbutton (01 & 02) exclusion LK23 = Double Pushbutton Lockout, 1-device (23)

POTENTIOMETERS	
Dial Increments	Resistance (Ohm) Range
P1 = 0-10 scale	01 = 100Ω 06 = 4.7 kΩ 11 = 220 kΩ 02 = 220Ω 07 = 10 kΩ 12 = 470 kΩ 03 = 470Ω 08 = 22 kΩ 13 = 1 MΩ 04 = 1 kΩ 09 = 47 kΩ 14 = 2.2 MΩ 05 = 2.2 kΩ 10 = 100 kΩ 15 = 4.7 MΩ
P2 = 0-100 scale	
P6 = 0-6 scale	

AMMETERS	
Direct reading (2X overload): AD....	Scales 0-0.02/0.04A 0-1/2A 0-4/8A 0-10/20A 0-15/30A
Indirect reading for Current Transformer (5X overload): A1.... ← For 1 AMP C.T.	0-1/5 0-50/250 0-2/10 0-75/375 0-5/25 0-100/500 0-10/50 0-150/750 0-15/75 0-200/1000 or A5.... ← For 5 AMP C.T.
	0-20/100 0-250/1250 0-30/150 0-300/1500 0-40/200

Ammeter Example:
8040/424-A1 20/100, Ammeter for CT 1AMP,
Scale 0-20/100A in
Enclosure Size 42 with 3/4" NPT Bottom Hub.

CONTROLS

APPROVALS

FILE No. E182378

CERTIFIED - FILE No. LR99480

PTB 01 ATEX 1129 U

IECEX PTB 06.0014 U

STAH offers a large variety of push-button actuator versions including momentary and maintained action in standard, booted, mushroom, keyed and selector switch styles. A new double push-button actuator combines two control functions in the space of one with the same size button.

Up to three 8082 contact blocks can be mounted under each push-button actuator. Under the double momentary push-button 23, up to four 8082 contact blocks can be mounted. Legend disks, in a variety of standard markings, snap into the center of the actuator making the button function easily identifiable.

Control Components

PUSH BUTTON ACTUATORS

Ordering Information

ACTUATOR DESCRIPTION	INDIVIDUAL ORDER CATALOG NUMBER	ASSEMBLY CODE		
		CONTACT BLOCK	ACTUATOR CODE	LEGEND DISK
Standard Momentary Pushbutton 1.5" (38mm) O.D. Legend disks to be ordered separately, see page F14.	8602A0001-1-S	
	01 __	0 = none
Booted Momentary Pushbutton 1.5" (38mm) O.D. Legend disks to be ordered separately, see page F14.	8602A0002-1-S	M = 2 x NC 1 x NO	02 __	1 = START
Double Momentary Pushbutton 1.5" (38mm) O.D. Legend disks to be ordered separately, see page F14.	8602A0023-1-S	W = 1 x NC 2 x NO	23 __	2 = STOP
Black Mushroom Pushbutton 1.5" (38mm) O.D. Momentary action. Legend disks to be ordered separately, see page F14.	8602A0003-1-S	T = 3 x NC	03 __	3 = ON
Emergency Stop Red Pushbutton 1.5" (38mm) O.D. Maintained action. Turn-to-Release. Arrow disk and yellow washer supplied.	8602A0010-1-S	R = 3 x NO X = 1 x NO	10 __	4 = OFF 5 = RUN
Maintained Black Mushroom Pushbutton 1.5" (38mm) O.D. Maintained action. Turn-to-Release. Red arrow disk included	8602A0012-1-S	Y = 1 x NC	12 __	6 = RESET
Maintained Red Mushroom Pushbutton 1.5" (38mm) O.D. Maintained action. Turn-to-Release. Legend disks to be ordered separately, see page F14.	8602A0013-1-S	U = 1 NO + 1 NC	13 __	7 = OPEN
Emergency Stop (Jumbo) Red Pushbutton 2.16" (55mm) O.D. Maintained action. Turn-to-Release. Arrow disk and yellow washer supplied.	8602A0015-1-S	O = 2 x NO C = 2 x NC	15 __	8 = CLOSE
Emergency Stop Red Mushroom 1.5" (38mm) O.D. Maintained action. Key-to-Release from maintained position. Arrow disk and yellow washer supplied.	8602A0009-1-S -MS1	D = 2 x NC ① 2 x NO	09 __	9 = special (state text w/order)

① Only possible under double pushbutton 23 in enclosures 12, 54 & 64.

Control Components

SELECTOR SWITCH ACTUATORS

Ordering Information

ACTUATOR DESCRIPTION	INDIVIDUAL ORDER CATALOG NUMBER	ASSEMBLY CODE		
		CONTACT BLOCK(S)	ACTUATOR CODE	LEGEND
Key Operated Switch - 2 Positions	8602A0008-1-2-r-V-MS1	
	__2SK__	0 = none
			__2MK__	1 = OFF-ON
Key Operated Switch - 3 Positions	8602A0008-1-3-rr-V-MS1	X = 1 x NO	__3SSK__	2 = ON-OFF
			__3MMK__	3 = HAND-OFF-AUTO
			__3SMK__	4 = LOCAL-REMOTE
			__3MSK__	5 = STOP-RUN-START
Rotary Actuator 2 Positions Non-lockable	8602A0726-1-2-r	Y = 1 x NC	__2SN__	6 = 0 - I
			__2MN__	7 = blank, one-line text
Rotary Actuator 3 Positions Non-lockable	8602A0726-1-3-rr-V	U = 1 NO + 1 NC	__3SSN__	8 = blank, two-lines text
			__3MMN__	9 = special (specify)
			__3SMN__	
Rotary Actuator 2 Positions Padlockable in center	8602A0727-1-2-r-V	O = 2 x NO	__2SL__	
			__2ML__	
Rotary Actuator 3 Positions Padlockable in center	8602A0727-1-3-rr-V	C = 2 x NC	__3SSL__	
			__3MML__	
			__3SML__	
			__3MSL__	

Replacement actuators include parts to convert maintained positions into spring return and to convert key removable positions into non-removable positions.

* Standard: Key removable in all maintained positions. Key not removable in all spring return positions.

CONTROLS

APPROVALS

 FILE No. E182378

 CERTIFIED - FILE No. LR99480

 PTB 01 ATEX 1129 U

IECEx
IECEx PTB 06.0014 U

CONTROLS

APPROVALS

LISTED FILE No. E182378

CERTIFIED - FILE No. LR99480

PTB 00 ATEX 1031U

IECEx

IECEx PTB 06.0014 U

The contact block Series 8082 are available in two versions.

- 1 NO
- 1 NC

Each block is made of polyamide and designed to contain an internal explosion.

The terminals are designed to increased safety requirements

Control Components

8082 CONTACT BLOCK

Ordering Information

DESCRIPTION	CONTACT SYMBOL		INDIVIDUAL ORDER CATALOG NUMBER
	IEC	NEMA	
Single contact block, 1 NC			8082/1-1
Single contact block, 1 NO			8082/1-2

Technical Data

	NEC/CEC	IEC
Rated Voltage	600VAC	500VAC
Continuous Current	10A	6A
Terminals	12AWG	2.5mm ²
Mechanical Life	≥ 10 ⁶ operations	
Electrical Life	≥ 10 ⁶ operations	
Housing Material	polyamide	
Contact Material	silver plated	
Lowest Energy	50mA. @ 12VAC/DC*	

* For lower energy use gold plated contacts, available on request.

8010 LED Pilot Light

Ordering Information

	COLORS	SYMBOL		INDIVIDUAL ORDER CATALOG NUMBER	ASSEMBLY CODE
		IEC	NEMA		
PILOT LIGHT	white			8010/2-01-W	Included in ordering code below.
PILOT LIGHT FOR I.S. CIRCUITS 10.8-28V AC/DC				8010/3-02-WS	
BEZEL WITH COLORED LENS	red			86 028 03 58 7 AA	PLR
	amber			86 028 03 58 7 AB	PLA
	green			86 028 03 58 7 AC	PLG
	clear			86 028 03 58 7 AD	PLW
	blue			86 028 03 58 7 AE	PLB

See page F14 for legend plate ordering information.

APPROVALS

LISTED FILE No. E81680 (I.S.)

CERTIFIED - FILE No. LR99480

PTB 01 ATEX 1160 U

IECEx

IECEx PTB 06.0016 U

The rail mounted 8010 Series LED Pilot Light accommodates any voltage from 12 to 254V AC or DC in one compact unit!

High intensity LED's provide superior illumination levels that are easily viewable in direct sunlight from the front or side.

Long life & low temperature make these ideal for hazardous location applications.

Technical Data

	NEC/CEC/IEC
Rated Voltage	12V-10% . . . 254V+6%
Frequency	DC . . . 60Hz.
Rated Current	max. 15mA.
Rated Power	max. 15mW
Electrical Life	100,000 hrs (11yrs)
Colors	Red, Amber, Green, White, Blue
Terminals	2.5mm ² (12AWG)
Housing Material	polyamide

Control Components

8082/8010 ILLUMINATED PUSHBUTTON

Ordering Information

	CONTACT SYMBOL		COLOR	INDIVIDUAL ORDER CATALOG NUMBER	ASSEMBLY CODE
	IEC	NEMA			
Contact Arrangement					
1NC + 1 NO			N/A	8602-A0737-1	U
2 NC			N/A	8602-A0738-1	C
2 NO			N/A	8602-A0739-1	O
Actuator					
Spring Return	Includes red, green, amber, white and blue color filter disks		red green amber white blue	8602-A0735-1	SR SG SA SW SB

Technical Data

8010 Pilot Light	NEC/CEC/IEC	
Rated Voltage	12V-10% . . . 254V+6%	
Frequency	DC . . . 60Hz.	
Rated Current	max. 15mA.	
Rated Power	max. 15mW	
Electrical Life	100,000 hrs. (11 yrs.)	
Colors	Red, Green, Amber, White, Blue,	
Terminals	12AWG (2.5mm ²)	
Housing Material	polyamide	
8082 Contact Block	NEC/CEC	IEC
Rated Voltage	600VAC	500VAC
Continuous Current	10A	6A
Lowest Energy	50mA @ 12VAC/DC*	

* For lower energy use gold plated contacts, available on request.

CONTROLS

APPROVALS

FILE No. E182378

CERTIFIED - FILE No. LR99480

PTB 00 ATEX 1031U
PTB 01 ATEX 1160 U
PTB 01 ATEX 1129 U

IECEX

IECEX PTB 06.0011 U
IECEX PTB 06.0016 U
IECEX PTB 06.0014 U

Series 8082/8010 Illuminated Pushbuttons have contact blocks and LED pilot lights combined under one actuator. The possible contact blocks are either 2 N.C., or 2 N.O., or 1 N.O. and 1 N.C. By wiring the individual components appropriately, different switching and indicating functions can be achieved.

The lamps may be operated at any voltage between 12V and 254 V AC/DC. They are available in red, green, amber, white and blue.

CONTROLS

APPROVALS

UL LISTED FILE No. E182378

CERTIFIED - FILE No. LR99480

PTB 00 ATEX 1111U

IECEX IECEx PTB 06.0010 U

The 8008 Series is a two pole and a four pole control switch which is rail mountable via a supplied adapter plate. Control switch bodies are made from polyester and designed to contain the pressure generated by an internal explosion. The switches are available in over 300 different contact configurations. The most common 2-pole switching arrangements are illustrated on this page. The 4 pole switching arrangements are illustrated on page F12. For more configurations, consult factory.

Insert Actuator Code
 L-Large Lockable
 S-Small Lockable
 N-Small Non-Locking

Control Components

8008 CONTROL SWITCHES

Ordering Information

Selector switch specification example: 8008/2-038

How to read the diagram:

First we note that there are three positions to which the handle can be turned: 45° left position, 90° center position and 135° right position.

The first contact, designated by terminal numbers 13-14 is open when the handle is in the left position (45°) [blank square], it is also open in the center position (90°) [blank square], and is closed in the right position (135°) [square marked with an X].

The second contact, designated by terminal numbers 23-24 is open in the left position (45°) [blank square] and is closed in the center position (90°) [square marked with an X]. At the right position (135°) the contact remains closed [square marked with an X].

The terminal numbers are marked on the switch block.

See chart below for a selection of available contact configurations. For other contact configurations, consult factory.

Technical Data for 2 and 4 Pole

	NEC/CEC	IEC
Rated Voltage	600V	690VAC
Rated Current	10A	16A
Mechanical Life	≥ 10 ⁵ Operations	
Electrical Life	≥ 10 ⁵ Operations	
Terminals	12AWG	2.5mm ²

MAKE BREAK DIAGRAM

CONTACT ARRANGEMENT

ORDERING CODE 038

Note: The above denoted 45°/90° at the notch indicates that in these two positions the switch is maintained, and the unmentioned 135° position is spring return to the 90° center position. The contacts are drawn in the 45° position. This is indicated by the solid 45° line.

Ordering Information, 2 Pole Switches

MAKE BREAK DIAGRAMS	CONTACT ARRANGEMENTS	INDIVIDUAL ORDER CATALOG NUMBER	ASSEMBLY CODE
		8008/2-002	02
		8008/2-005	05
		8008/2-016	16
		8008/2-027	27
		8008/2-034	34
		8008/2-038	38
		8008/2-040	40
		8008/2-051	51

(See Switch handle ordering table on next page).

Control Components

8008 CONTROL SWITCHES, 4-POLE

Ordering Information, 4 Pole Switches

MAKE BREAK DIAGRAM	CONTACT ARRANGEMENT	INDIVIDUAL ORDER CATALOG NUMBER	ASSEMBLY CODE
		8008/2-102	102
		8008/2-106	106
		8008/2-109	109
		8008/2-110	110
		8008/2-113	113
		8008/2-119	119
		8008/2-127	127
		8008/2-139	139
		8008/2-148	148

Control Switch Handles

DESCRIPTION	TYPE	INDIVIDUAL ORDER CATALOG NUMBER	ASSEMBLY CODE
Small Rotary Actuator	not lockable	8602A0732-1	N
	lockable, one position	8602A4-0734	S
Large Rotary Actuator*	lockable	8602A1-SS-0731	L

* Can only be installed in enclosure codes 12, 73, 54 and 94 (See page F14 for legend plate ordering information.)

Insert Actuator Code
 L - Large Lockable
 S - Small Lockable
 N - Small Non-Locking

CONTROLS

APPROVALS

UL LISTED FILE E182378

SP CERTIFIED - FILE LR99480

Ex PTB 00 ATEX 1111U

IECEX

IECEX PTB 06.0010 U

The most common 4-pole switching arrangements are illustrated on this page. For more configurations, consult factory.

Since the 4 pole switches are deeper than the 2 pole, they only can be mounted into deep enclosures with the assembly codes 73, 84 and 94.

INNOVATIVE EXPLOSION PROTECTION by R. STAHL 1-800-782-4357

CONTROLS

APPROVALS

FILE No. E182378

CERTIFIED - FILE LR99480

PTB 01 ATEX 2158 U

IECEX

IECEX PTB 06.0017 U

The 8405 Series ammeters are used to measure current of a motor supply circuit in a potentially explosive atmosphere.

They are available in both direct and indirect reading versions (current transformer not supplied) with slide in scales to accommodate any amperage range required.

A red pointer can be manually adjusted for quick visual comparison of the actual value with the set value.

The supplied adapter plate allows the unit to be rail mounted for snap-on-installation.

Control Components

8405 AMMETERS

Ordering Information

TYPE	MEASURING RANGE	INDIVIDUAL ORDER CATALOG NUMBER	ASSEMBLY CODE
DIRECT READ (2X OVERLOAD)	0-20mA or 4-20mA	8405/2-0.02/0.04	AD0204
	0-1/2 A	8405/2-1/2	AD0012
	0-4/8 A	8405/2-4/8	AD0048
	0-10/20 A	8405/2-10/20	AD1020
	0-15/30 A	8405/2-15/30	AD1530
INDIRECT READ (for current transformer)	1A Secondary/ 2 and 5X Overload	8405/2-1	A1 _ _ _ _
	5A Secondary/ 2 and 5X Overload	8405/2-5	A5 _ _ _ _
SCALE CODES			
	1/5	20/100	100/500
	2/10	30/150	150/750
	5/25	40/200	200/1000
	10/50	50/250	250/1250
	15/75	75/375	300/1500
BEZEL	2.5" x 2.5" (64 x 64mm)	86 038 01 58 7	Included in ordering code above

Technical Data

	NEC/CEC	IEC
Rated Insulated Voltage:	600V	690V
Movement:	Iron Core	
Power Consumption:	0.2W Max.	
Frequency	15-100 Hz. DC available	
Accuracy	2.5% of full range	
Terminals	12AWG	2.5mm ²

APPROVALS

CERTIFIED - FILE LR99480

PTB 01 ATEX 1066U

IECEX

IECEX PTB 06.0032 U

A potentiometer functions as a variable resistor. It is used to adjust resistance in a control circuit to vary motor speed or other applications.

The housing is made from polyester and designed to contain the pressure generated by an internal explosion.

The supplied adapter makes it rail mountable for snap-on-installation.

8208 POTENTIOMETERS FOR HAZARDOUS LOCATIONS

Ordering Information

	INDIVIDUAL ORDER CATALOG NUMBER	ASSEMBLY CODE
Potentiometer	8208/24-08-S002- _ _	01 = 100Ω 06 = 4.7 kΩ 11 = 220 kΩ
resistance values in ohms		02 = 220Ω 07 = 10 kΩ 12 = 470 kΩ
		03 = 470Ω 08 = 22 kΩ 13 = 1 MΩ
		04 = 1 kΩ 09 = 47 kΩ 14 = 2.2 MΩ
		05 = 2.2 kΩ 10 = 100 kΩ 15 = 4.7 MΩ
Actuator		
with dial scale		
0-6	86 028 06 16 7 AA	P6
0-10	86 028 06 16 7 AB	P1
0-100	86 028 06 16 7 AC	P2

Technical Data

Housing material:	Polyester
Rated Power:	2 Watt
Voltage limit:	450V
Resistance Values:	100 ohms to 4.7 mega ohms
Characteristics:	linear
Resistance tolerance:	±30%
Material of resistor:	carbon
Adjustment scale:	270 degrees
Terminals:	12AWG (2.5mm ²)

Control Components

CONTROLS

NAME PLATES AND LEGEND DISCS

Pushbutton Legend Disks Ordering

DESCRIPTION	CATALOG NUMBER
Blank, Legend Disk Blue	86 029 34 85 6
Blank, Legend Disk Yellow	86 029 35 85 6
Blank, Legend Disk Red	86 029 30 85 6
Blank, Legend Disk Green	86 029 31 85 6
Blank, Legend Disk White	86 029 33 85 6
Blank, Legend Disk Black	86 029 32 85 6
Red, Legend Disk "STOP"	86 029 03 84 0
Green, Legend Disc "START"	86 029 09 84 0
Red, Legend Disk "OFF"	86 029 05 84 0
Green, Legend Disk "ON"	86 029 06 84 0
Green, Legend Disk "I"	86 029 07 84 0
Green, Legend Disk "II"	86 029 08 84 0
Red, Legend Disk "O"	86 029 02 84 0
Red, Legend Disk Arrow	86 029 01 84 0
Black, Legend Disk "UP"	86 029 32 85 0
Black, Legend Disk "DOWN"	86 029 32 85 0
Black, Legend Disk "RUN"	86 029 32 85 0
Black, Legend Disk "SLOW"	86 029 32 85 0
Black, Legend Disk "FAST"	86 029 32 85 0
Black, Legend Disk "CLOSE"	86 029 25 84 0
Black, Legend Disk "OPEN"	86 029 23 84 0
Black, Legend Disk "AUTO"	86 029 32 85 0
Black, Legend Disk "RIGHT"	86 029 32 85 0
Black, Legend Disk "LEFT"	86 029 32 85 0
Black, Legend Disk "HAND"	86 029 32 85 0
Black, Legend Disk "RESET"	86 029 32 85 0
Black, Legend Disk "OFF-ON"	86 029 32 85 0
Black, Legend Disk Arrow	86 029 11 84 0
Black, Legend Disk Arrow	86 029 12 84 0

Legend Plates Ordering

DESCRIPTION			CATALOG NUMBER
One-line Legend Frame			86 029 04 80 0
Inserts:			
POS. 1	POS. 2	POS. 3	
HAND	0	AUTO	86 029 09 85 0
OFF	•	ON	86 029 08 85 0
	0	I	86 029 07 85 0
I		II	86 029 06 85 0
I	0	II	86 029 05 85 0
0	I	II	86 029 04 85 0
0	•	I	86 029 02 85 0
0/OFF		I/ON	86 029 01 85 0
Blank- one line insert			86 029 10 85 0
Two-line Legend Frame			86 029 07 80 0
Blank- two line insert			86 029 24 85 0
Three-line Legend Frame			86 029 20 80 0
Blank- Three-line insert			86 029 40 85 0

Legend Disks for Large Control Switch Handle* Ordering

DESCRIPTION	CATALOG NUMBER
Blank	86 029 23 85 6
OFF-ON	86 029 11 85 0
HAND-O-AUTO	86 029 18 85 0

Label Ordering

DESCRIPTION	CATALOG NUMBER
Station Identification Label	80 400 01 85 0

* Must be installed prior to handle assembly

Accessories

Description	Catalog Number	Assembly Code
Device close-up plug	8602801587	P733
Actuator wrench	8030901400	N/A
Momentary PB 01, 02 lockout	8602A0754	LK01
Momentary PB 01, 02 exclusion	8602A0755	LK02
Small mushroom PB 03, 10, 12 & 13 guard	8602A0751	LK03
Small mushroom 03, 10, 12 & 13 lockout (actuated)	8602A0752	LK10
Mushrooms 10, 15 pin & chain lockout	8602A0756	LK11
Small mushroom 03, 10, 12 & 13 exclusion (non actuated)	8602A0758	LK20
Momentary PB 01, 02 exclusion	8602A0753	LK21
Double PB 23 lockout	8602A0757	LK23

Conduit & Cable Entry Parts Ordering

DESCRIPTION	CATALOG NUMBER
Hub Assemblies for FRP Housings	
Back Plate M20	80 400 07 55 0
Back Plate M25	80 400 08 55 0
Back Plate 1/2"	80 400 10 55 0
Back Plate 3/4"	80 400 09 55 0
3/4" NPT Fixed Hub	82 959 39 37 0
Cable Gland, plastic M25	8161/5-M25-17
Close-up Plug M25	8290/3-M25
Locknut M25	81 610 03 91 0
Breathing Gland, includes locknut M25	81 620 04 02 0
Breathing Gland, 3/4"	8162/9
Reducer, 3/4" - 1/2" NPT	R-21
Coupling Kit M25	80 408 06 29 0

Combination Coupling Kit to gang boxes

88 000 07 54 0 Installed

88 000 07 52 0

Conduit Hub Assembly

Actuator Wrench

CONTROLS

ConSig 8040 Series

DIMENSIONS

Compact 8040/11

8040/12

8040/22

8040/64

8040/33

8040/42

8040/54

Any Combination possible with kit 80 408 06 29 0

8040/73,84,94

8150 Series

CONTROL STATION IN STAINLESS STEEL

CONTROLS

STAHL

CLASSIFICATIONS

NEC & CEC

Class I, Zones 1 & 2 AEx de II C T6
 Class I, Division 2, Groups A,B,C,D
 Class II, Division 2, Groups F,G
 Class III
 Enclosure Type: 3, 4 & 4X; IP66

File No. E 182378

II 2G Ex de IIC T6
 PTB 09 ATEX 1109

II 2D Ex tD A21 IP66, T80°C

IECEx

Ex de IIC T6
 Ex tD A21 IP66 T80°C
 IECEx PTB 06.0090

Special Ambient Temperature Range:*

+55°C (+131°F) Max.
 -60°C (-76°F) Min.

*Consult Factory

Features:

8150 series control stations are designed to incorporate control and display devices. The number of units installed depends on the control station size and the space required to fit each device.

- Enclosures in 316 or 304 stainless steel
- 6 basic enclosure sizes
- Options:
 - Flanges
 - Cover Hinges

• Enclosures can be coupled together

For entry hardware see pages C41, C42 & Section J

Components:

- Contact blocks
- Pilot lights
- Illuminated buttons
- Control switches
- Ammeters
- Voltmeters

For component data see pages F7-F14 and F37-F39

INNOVATIVE EXPLOSION PROTECTION by R. STAHL 1-800-782-4357

CONTROLS

8150 Series Control Stations

IN CARBON STEEL OR STAINLESS STEEL

8082
Control Unit with actuators
7/16" /o.d. 38mm

8010
LED Pilot Light

8082/8010
Illuminated Pushbutton

Typical Panel Configurations

ENCLOSURE SIZE	DIMENSIONS Inches mm	PANEL CONFIGURATIONS	CATALOG NUMBER
		Panel configurations Maximum quantity of components such as; Contact Blocks 8082, Pilot Lights 8010, and Illuminated Pushbuttons 8082/8010.	
4 a: 6.95" / 176 mm b: 4.58" / 116 mm c: 3.58" / 91 mm Side facing down		Fig. 4.1 	1.4301 (AISI 304) 8150/5-0176-0116-091-2311 1.4404 (AISI 316L) 8150/5-0176-0116-091-3311
5 a: 6.95" / 176 mm b: 6.95" / 176 mm c: 3.58" / 91 mm Side facing down		Fig. 5.1, Fig. 5.2, Fig. 5.3, Fig. 5.4 	1.4301 (AISI 304) 8150/5-0176-0176-091-2311 1.4404 (AISI 316L) 8150/5-0176-0176-091-3311
6 a: 9.29" / 236 mm b: 6.95" / 176 mm c: 3.58" / 91 mm Side facing down		Fig. 6.1, Fig. 6.2, Fig. 6.3, Fig. 6.4 	1.4301 (AISI 304) 8150/5-0236-0176-091-2311 1.4404 (AISI 316L) 8150/5-0236-0176-091-3311
7 a: 14.17" / 360 mm b: 6.95" / 176 mm c: 3.58" / 91 mm Side facing down		Fig. 7.1, Fig. 7.2 	1.4301 (AISI 304) 8150/5-0360-0176-091-2311 1.4404 (AISI 316L) 8150/5-0360-0176-091-3311

For dimensional information see page F21

8150 Series Control Stations

CONTROLS

IN CARBON STEEL OR STAINLESS STEEL

Typical Panel Configurations

ENCLOSURE SIZE	DIMENSIONS Inches mm	PANEL CONFIGURATIONS	CATALOG NUMBER	

		Panel configurations Maximum quantity of components such as; Contact Blocks 8082, Pilot Lights 8010, and Illuminated Pushbuttons 8082/8010.		
7 a 14.17" 360 mm Side facing down	b 6.95" 176 mm	c 3.58" 91mm	Fig. 7.3
 Fig. 7.4
	1.4301 (AISI 304) 8150/5-0360-0176-091-2311 1.4404 (AISI 316L) 8150/5-0360-0176-091-3311
8 a 14.17" 360 mm Side facing down	b 14.17" 360 mm	c 3.58" 91mm	Fig. 8.1
 Fig. 8.2
	1.4301 (AISI 304) 8150/5-0360-0360-091-2311 1.4404 (AISI 316L) 8150/5-0360-0360-091-3311
9 a 28.62" 727 mm Side facing down	b 14.17" 360 mm	c 3.58" 91mm	Fig. 9.1
 Fig. 9.2
	1.4301 (AISI 304) 8150/5-0727-0360-091-2311 1.4404 (AISI 316L) 8150/5-0727-0360-091-3311
Side facing down		Fig. 9.3
	1.4301 (AISI 304) 8150/5-0727-0360-091-2311 1.4404 (AISI 316L) 8150/5-0727-0360-091-3311	

For dimensional information see page F21

CONTROLS

8150 Series

IN CARBON STEEL OR STAINLESS STEEL

8082
Contact Blocks with Double Momentary Pushbutton

Emergency STOP (Jumbo)

8008
Control Switches

8405
Ammeter

Typical Panel Configurations

ENCLOSURE SIZE	DIMENSIONS Inches mm	PANEL CONFIGURATIONS	CATALOG NUMBER
		Panel configurations Maximum quantity of components such as; Contact Blocks 8082, Pilot Lights 8010, Illuminated Pushbuttons 8082/8010, Control Switches 8008 and Ammeters 8405.	
4 a 6.95" 176 mm Side facing down	b 4.58" 116 mm	c 3.58" 91 mm	Fig. 4.4 A Fig. 4.5 A Fig. 4.6 D Fig. 4.7 D 1.4301 (AISI 304) 8150/5-0176-0116-091-2311 1.4404 (AISI 316L) 8150/5-0176-0116-091-3311
5 a 6.95" 176 mm Side facing down	b 6.95" 176 mm	c 3.58" 91mm	Fig. 5.5 D Fig. 5.6 D 1.4301 (AISI 304) 8150/5-0176-0176-091-2311 1.4404 (AISI 316L) 8150/5-0176-0176-091-3311
6 a 9.29" 236 mm Side facing down	b 6.95" 176 mm	c 3.58" 91 mm	Fig. 6.5 A Fig. 6.6 A 1.4301 (AISI 304) 8150/5-0236-0176-091-2311 1.4404 (AISI 316L) 8150/5-0236-0176-091-3311
7 a 14.17" 360 mm Side facing down	b 6.95" 176 mm	c 3.58" 91mm	Fig. 7.5 D 1.4301 (AISI 304) 8150/5-0360-0176-091-2311 1.4404 (AISI 316L) 8150/5-0360-0176-091-3311

For dimensional information see page F21

8150 Series

CONTROLS

IN CARBON STEEL OR STAINLESS STEEL

Typical Panel Configurations

ENCLOSURE SIZE	DIMENSIONS Inches mm	PANEL CONFIGURATIONS	CATALOG NUMBER

		Panel configurations Maximum quantity of components such as; Contact Blocks 8082, Pilot Lights 8010, Illuminated Pushbuttons 8082/8010, Control Switches 8008 and Ammeters 8405.	
7 a 14.17" 360 mm Side facing down	b 6.95" 176 mm c 3.58" 91 mm	Fig. 7.6
 A Fig. 7.7
 A	1.4301 (AISI 304) 8150/5-0360-0176-091-2311 1.4404 (AISI 316L) 8150/5-0360-0176-091-3311
8 a 14.17" 360 mm Side facing down	b 14.17" 360 mm c 3.58" 91 mm	Fig. 8.4
 D Fig. 8.5
 D	1.4301 (AISI 304) 8150/5-0360-0360-091-2311 1.4404 (AISI 316L) 8150/5-0360-0360-091-3311
9 a 28.62" 727 mm Side facing down	b 14.17" 360 mm c 3.58" 91 mm	Fig. 9.4
 D Fig. 9.5
 D	1.4301 (AISI 304) 8150/5-0727-0360-091-2311 1.4404 (AISI 316L) 8150/5-0727-0360-091-3311 1.4301 (AISI 304) 8150/5-0727-0360-091-2311 1.4404 (AISI 316L) 8150/5-0727-0360-091-3311

For dimensional information see page F21

CONTROLS

8150 Series Control Stations

DIMENSIONS

Type	Width	Height	Depth	Total Depth	Fixing Dimensions					
	E	F	G	H	a1	a2	b1	b2	c1	c2
8150/1-0176-0116-091	6.95" (176,5mm)	4.59" (116,5mm)	3.58" (91mm)	4.17" (106mm)	3.01" (76,5mm)	5.35" (136mm)	5.98" (152mm)	8.98" (228mm)	6.61" (228mm)	8.98" (228mm)
8150/1-0176-0176-091	6.95" (176,5mm)	6.95" (176,5mm)	3.58" (91mm)	4.17" (106mm)	5.37" (136,5mm)	5.35" (136mm)	8.35" (212mm)	8.35" (212mm)	8.98" (228mm)	8.98" (228mm)
8150/1-0236-0116-091	9.31" (236,5mm)	6.95" (176,5mm)	3.58" (91mm)	4.17" (106mm)	5.37" (136,5mm)	7.74" (136,5mm)	8.35" (212mm)	10.71" (272mm)	8.98" (228mm)	8.98" (228mm)
8150/1-0360-0176-091	14.17" (360mm)	6.95" (176,5mm)	3.58" (91mm)	4.17" (106mm)	5.37" (136,5mm)	12.6" (320mm)	8.35" (212mm)	15.59" (396mm)	8.98" (228mm)	16.22" (412mm)
8150/1-0360-0360-091	14.17" (360mm)	14.17" (360mm)	3.58" (91mm)	4.17" (106mm)	12.6" (320mm)	12.6" (320mm)	15.59" (396mm)	15.59" (396mm)	16.22" (412mm)	16.22" (412mm)
8150/1-0727-0360-091	28.62" (727mm)	14.17" (360mm)	3.58" (91mm)	4.17" (106mm)	27.05" (687mm)	12.6" (320mm)	30.04" (763mm)	15.59" (396mm)	30.67" (779mm)	16.22" (412mm)

8125 Series

CONTROL STATION IN SHEET STEEL OR STAINLESS STEEL

CONTROLS

STAHL

CLASSIFICATIONS

NEC- Class I, Zones 1 & 2 AEx de II C T6
 Class I, Division 2, Groups A,B,C,D
 Class II, Division 2, Groups F,G
 Class III

Enclosure Type:

stainless steel version
 3, 4 & 4X; IP66,
 carbon steel version, painted
 3 & 4; IP66,

 File No. E182378

CEC- Class I, Zones 1 & 2 Ex de II T6
 Class I, Division 2, Groups A,B,C,D
 Class II, Divisions 1 & 2, Groups E,F,G
 Class III

CSA ENCLOSURES

stainless steel version
 3, 4 & 4X; IP66
 carbon steel version, painted
 3 & 4; IP66

File No. LR 99480

 II 2G Ex de IIC T6

II 2D Ex tD A21 IP66 T80°C

 PTB 01 ATEX 1001

IECEX PTB 09.0049

Special Ambient Temperature Range:*

+55°C (+131°F) Max.
 -55°C (-67°F) Min.

*Consult Factory

Features:

8125 series control stations are designed to incorporate control and display devices. The number of units installed depends on the control station size and the space required to fit each device.

- Enclosures in galvanized sheet steel or 316 stainless steel
- 6 basic enclosure sizes
- Options:
 - Flanges
 - Cover Hinges
- Enclosures can be coupled together

For entry hardware see pages C25, C27, C28 & Section J

Components:

- Contact blocks
- Pilot lights
- Illuminated buttons
- Control switches
- Ammeters
- Voltmeters

For component data see pages F7-F14 and F37-39.

CONTROLS

8125 Series Control Stations

IN CARBON STEEL OR STAINLESS STEEL

8082
Control Unit with actuators
7/16" /o.d. 38mm

8010
LED Pilot Light

8082/8010
Illuminated Pushbutton

Typical Panel Configurations

ENCLOSURE SIZE	DIMENSIONS Inches mm			PANEL CONFIGURATIONS	CATALOG NUMBER
				Panel configurations Maximum quantity of components such as; Contact Blocks 8082, Pilot Lights 8010, and Illuminated Pushbuttons 8082/8010.	
4	a 6.95" 176 mm	b 4.58" 116 mm	c 3.58" 91 mm	Fig. 4.1 	8125/5041-□□
	Side facing down			A	
5	a 6.95" 176 mm	b 6.95" 176 mm	c 3.58" 91 mm	Fig. 5.1 Fig. 5.2 Fig. 5.3 Fig. 5.4 	8125/5051-□□
	Side facing down			A A D D	
6	a 9.29" 236 mm	b 6.95" 176 mm	c 3.58" 91 mm	Fig. 6.1 Fig. 6.2 Fig. 6.3 Fig. 6.4 	8125/5061-□□
	Side facing down			A A D D	
7	a 14.17" 360 mm	b 6.95" 176 mm	c 3.58" 91mm	Fig. 7.1 Fig. 7.2 	8125/5071-□□
	Side facing down			D D	
	Enclosure material:			sheet steel, painted <input type="checkbox"/> 1 stainless steel <input type="checkbox"/> 2	
Add to catalog number:	Specify side facing down A or D (see above)				

For dimensional information see page F28

8125 Series Control Stations

CONTROLS

IN CARBON STEEL OR STAINLESS STEEL

Typical Panel Configurations

ENCLOSURE SIZE	DIMENSIONS Inches mm			PANEL CONFIGURATIONS	CATALOG NUMBER
				Panel configurations Maximum quantity of components such as; Contact Blocks 8082, Pilot Lights 8010, and Illuminated Pushbuttons 8082/8010.	
7	a 14.17" 360 mm	b 6.95" 176 mm	c 3.58" 91mm	Fig. 7.3
 Fig. 7.4
	8125/5071-□□
	Side facing down			A ————— A	
8	a 14.17" 360 mm	b 14.17" 360 mm	c 3.58" 91mm	Fig. 8.1
 Fig. 8.2
	8125/5081-□□
	Side facing down			D ————— D	
9	a 28.62" 727 mm	b 14.17" 360 mm	c 3.58" 91mm	Fig. 9.1
 Fig. 9.2
	8125/5091-□□
	Side facing down			A ————— A	
	Side facing down			Fig. 9.3
	
	Side facing down			D ————— D	
	Enclosure material:			sheet steel, painted <input type="checkbox"/> 1 stainless steel <input type="checkbox"/> 2	
Add to catalog number:				Specify side facing down A or D (see above)	

For dimensional information see page F28

INNOVATIVE EXPLOSION PROTECTION by R. STAHL 1-800-782-4357

CONTROLS

8125 Series

IN CARBON STEEL OR STAINLESS STEEL

8082
Contact Blocks with Double Momentary Pushbutton

8008
Control Switches

8405
Ammeter

Typical Panel Configurations

ENCLOSURE SIZE	DIMENSIONS Inches mm			PANEL CONFIGURATIONS	CATALOG NUMBER		
				Panel configurations Maximum quantity of components such as; Contact Blocks 8082, Pilot Lights 8010, Illuminated Pushbuttons 8082/8010, Control Switches 8008 and Ammeters 8405.			
4	a 6.95" 176 mm	b 4.58" 116 mm	c 3.58" 91 mm	Fig. 4.4
 Fig. 4.5
 Fig. 4.6
 Fig. 4.7
 A ——— A ——— D ——— D ———	8125/5041-□□		
5	a 6.95" 176 mm	b 6.95" 176 mm	c 3.58" 91mm	Fig. 5.5
 Fig. 5.6
 D ——— D ———	8125/5051-□□		
6	a 9.29" 236 mm	b 6.95" 176 mm	c 3.58" 91 mm	Fig. 6.5
 Fig. 6.6
 A ——— A ———	8125/5061-□□		
7	a 14.17" 360 mm	b 6.95" 176 mm	c 3.58" 91mm	Fig. 7.5
 D ———	8125/5071-□□		
Add to catalog number:				Enclosure material: sheet steel, painted <table border="1" data-bbox="1155 1882 1200 1950"> <tr><td>1</td></tr> <tr><td>2</td></tr> </table> stainless steel	1	2	
1							
2							
				Specify side facing down A or D (see above)			

For dimensional information see page F28

8125 Series

CONTROLS

IN CARBON STEEL OR STAINLESS STEEL

Typical Panel Configurations

ENCLOSURE SIZE	DIMENSIONS Inches mm	PANEL CONFIGURATIONS	CATALOG NUMBER	

		Panel configurations Maximum quantity of components such as; Contact Blocks 8082, Pilot Lights 8010, Illuminated Pushbuttons 8082/8010, Control Switches 8008 and Ammeters 8405.		
7 a 14.17" 360 mm Side facing down	b 6.95" 176 mm	c 3.58" 91 mm	Fig. 7.6
 Fig. 7.7
 A ————— A	8125/5071-□□
8 a 14.17" 360 mm Side facing down	b 14.17" 360 mm	c 3.58" 91 mm	Fig. 8.4
 Fig. 8.5
 D ————— D	8125/5081-□□
9 a 28.62" 727 mm Side facing down	b 14.17" 360 mm	c 3.58" 91 mm	Fig. 9.4
 Fig. 9.5
 D ————— D	8125/5091-□□
		Enclosure material:	sheet steel, painted <input type="checkbox"/> 1 stainless steel <input type="checkbox"/> 2	
Add to catalog number:		Specify side facing down A or D (see above)		

For dimensional information see page F28

INNOVATIVE EXPLOSION PROTECTION by R. STAHL 1-800-782-4357

CONTROLS

8125 Series Control Stations

PARTS AND ACCESSORIES

DESIGNATION	ILLUSTRATION	DESCRIPTION	CATALOG NUMBER
Flange Plate Size 1		5" x 2.7" x 0.2" (128 x 68 x 5 mm) carbon steel 316 stainless steel Can be fitted in Enclosures Sides 8125/*051 A/B/C/D 8125/*061 A/B/C/D 8125/*071 A/B/C/D 8125/*S71 C/D 8125/*081 A/B/C/D	81 250 01 49 0 81 259 02 49 0
Flange Plate Size 2		10.5" x 5" x 0.2" (266 x 128 x 5 mm) carbon steel 316 stainless steel Can be fitted in Enclosures Sides 8125/*063 C/D 8125/*073 C/D 8125/*083 /*085 A/B/C/D 8125/*093 /*095 A/B/C	81 250 02 49 0 81 259 04 49 0
Flange Plate Size 3		5" x 5" x 0.2" (126 x 126 x 5 mm) carbon steel 316 stainless steel Can be fitted in Enclosures Sides 8125/*073 A/B	81 250 03 49 0 81 259 06 49 0
Flange Plate Size 4		13.86" x 6.1" x 0.2" (352 x 155 x 5 mm) carbon steel 316 stainless steel Can be fitted in Enclosures Sides 8125/*085 A/B/C/D 8125/*095 A/B/C/D	81 250 04 49 0 81 259 08 49 0
Coupling Frames		Frame Sizes 0 2.68" x 2.68" (68 mm x 68 mm) 1 5.04" x 2.68" (128 mm x 68 mm) 2 10.47" x 4.96" (266 mm x 126 mm) 3 4.96" x 4.96" (126 mm x 126 mm) 4 13.86" x 6.1" (352 mm x 155 mm)	81 460 03 10 0 81 460 01 10 0 81 460 04 10 0 81 460 11 10 0 81 250 04 10 0
Cover Hinges		8125 for retrofitting to enclosure Kit consists of: 2 hinges 3 hinges	81 258 02 29 0 81 258 03 29 0
Entry Hubs			8166/11 mounted (see page C15 and C18) 8166/11 part only (see page J1)

For Entry information see pages C16, 18 & 19.

8125 Series Control Stations

DIMENSIONS

8125/5041

8125/5051

8125/506•

8125/507•

8125/508•

8125/509•

Available Enclosure Depth (d)				
Enclosure Sizes	1	3	5	6
	3.58" 91mm	5.91" 150mm	7.48" 190mm	9.06" 230mm
8125/504•	x	-	-	-
8125/505•	x	-	-	-
8125/506•	x	x	-	-
8125/507•	x	x	-	-
8125/508•	x	x	x	x
8125/509•	x	x	x	-

Flange option:
Add to overall
dimensions.

8146 Series

CONTROL STATION IN POLYESTER RESIN

CONTROLS

STAHL

CLASSIFICATIONS

NEC- Class I, Zones 1 & 2 AEx de IIC T6
Class I, Division 2, Groups A,B,C,D
Class II, Division 2, Groups F,G
Class III

Enclosure Type 3, 4 & 4X; IP66
FILE No. E182378

CEC- Class I, Zones 1 & 2 Ex de IIC T6
Class I, Division 2, Groups A,B,C,D
Class II, Divisions 1 & 2, Groups E,F,G
Class III

CSA ENCLOSURES 3, 4 & 4X; IP66
CERTIFIED - FILE No. LR99480

II 2G Ex de IIC T6
PTB 01 ATEX 1024

II 2D Ex tD A21 IP66, T80°C

IECEX

Ex de IIC T6
Ex tD A21 IP66 T80°C
IECEX PTB 06.0079

Ambient Temperature Range
+40°C (+104°F) Max.
-20°C (-4°F) Min.

Special Temperature Range*
+55°C (+131°F) Max.
-40°C (-40°F) Min.
*Consult Factory

Features:

Control and display devices are assembled in a clear layout in 8146 series control stations. The number of installed components depends on the control station size and the space required to fit each device.

- Enclosures in fiberglass reinforced polyester (FRP)
- 7 basic enclosure sizes
- Different enclosure depths
- Options:
 - Flanges
 - Cover Hinges
 - Flanged enclosure
 - Brass plates for metal cable entries
 For entry hardware see pages C37, C39 and C40
- Can be combined to larger units

Components:

- Contact blocks
- Pilot lights
- Illuminated buttons
- Control switches
- Ammeters
- Voltmeters

For component data see pages F7-F14 and F37-39.

STAHL

INNOVATIVE EXPLOSION PROTECTION by R. STAHL 1-800-782-4357

F30

CONTROLS

8146 Series Control Stations

IN FIBERGLASS REINFORCED POLYESTER (FRP)

8082
Control Block with actuators
7/16"/o.d. 38mm

8010
LED Pilot Light

8082/8010
Illuminated Pushbutton

Typical Panel Configurations

ENCLOSURE SIZE	DIMENSIONS Inches mm	PANEL CONFIGURATIONS	CATALOG NUMBER
		Panel configurations Maximum quantity of components such as: Contact Blocks 8082, Pilot Lights 8010, and Illuminated Pushbuttons 8082/8010.	
3	a 4.43" 112 mm b 4.43" 112 mm c 3.58" 91mm	Fig. 3.1 A	8146/5031-3
4	a 6.69" 170 mm b 4.43" 112 mm c 3.58" 91mm	Fig. 4.1 Fig. 4.2 Fig. 4.3 A A D	8146/5041-3
5	a 6.69" 170 mm b 6.69" 170 mm c 3.58" 91mm	Fig. 5.1 Fig. 5.2 Fig. 5.3 Fig. 5.4 A A D D	8146/5051-3
6	a 8.94" 227 mm b 6.69" 170 mm c 3.58" 91mm	Fig. 6.1 Fig. 6.2 Fig. 6.3 Fig. 6.4 A A D D	8146/5061-3
Add to catalog number:		Specify side facing down A or D (see above)	

For dimensional information see page F36

8146 Series Control Stations

CONTROLS

IN FIBERGLASS REINFORCED POLYESTER (FRP)

Typical Panel Configurations

ENCLOSURE SIZE	DIMENSIONS Inches mm			PANEL CONFIGURATIONS	CATALOG NUMBER	
				Panel configurations Maximum quantity of components such as; Contact Blocks 8082, Pilot Lights 8010, and Illuminated Pushbuttons 8082/8010.		
7	a	b	c	Fig. 7.1
 Fig. 7.2
 D ————— D	8146/5071-3
	
	13.41" 340 mm	6.69" 170 mm	3.58" 91 mm			Fig. 7.3
 Fig. 7.4
 A ————— A
	Side facing down					
8	a	b	c	Fig. 8.1
 Fig. 8.2
 D ————— D	8146/5081-3
	
	13.41" 340 mm	13.41" 340 mm	3.58" 91 mm			
	Side facing down					
9	a	b	c	Fig. 9.1
 Fig. 9.2
 A ————— A	8146/5091-3
	
	26.83" 680 mm	13.41" 340 mm	3.58" 91 mm			Fig. 9.3
 D ————— D
		Side facing down				
	Side facing down					
Add to catalog number:				Specify side facing down A or D (see above)		

For dimensional information see page F36

INNOVATIVE EXPLOSION PROTECTION by R. STAHL 1-800-782-4357

CONTROLS

8146 Series Control Stations

IN FIBERGLASS REINFORCED POLYESTER (FRP)

8082
Contact Blocks with Double Momentary Pushbutton

Emergency STOP (Jumbo)

8008
Control Switches

8405
Ammeter

Typical Panel Configurations

ENCLOSURE SIZE	DIMENSIONS Inches mm	PANEL CONFIGURATIONS	CATALOG NUMBER
		Panel configurations Maximum quantity of components such as; Contact Blocks 8082, Pilot Lights 8010, Illuminated Pushbuttons 8082/8010, Control Switches 8008 and Ammeters 8405.	
3	a 4.43" 112 mm Side facing down	Fig. 3.2 Fig. 3.3 Fig. 3.4 A — A — A	8146/5031-3
4	a 6.69" 170 mm Side facing down	Fig. 4.4 Fig. 4.5 Fig. 4.6 Fig. 4.7 A — A — D — D	8146/5041-3
5	a 6.69" 170 mm Side facing down	Fig. 5.5 Fig. 5.6 D — D	8146/5051-3
6	a 8.94" 227 mm Side facing down	Fig. 6.5 Fig. 6.6 A — A	8146/5061-3
Add to catalog number:		Specify side facing down A or D (see above)	

For dimensional information see page F36

8146 Series Control Stations

CONTROLS

IN FIBERGLASS REINFORCED POLYESTER (FRP)

Typical Panel Configurations

ENCLOSURE SIZE	DIMENSIONS Inches mm	PANEL CONFIGURATIONS	CATALOG NUMBER
		Panel configurations Maximum quantity of components such as; Contact Blocks 8082, Pilot Lights 8010, Illuminated Pushbuttons 8082/8010, Control Switches 8008 and Ammeters 8405.	
7	a 13.41" 340 mm Side facing down	b 6.69" 170 mm Side facing down	c 3.58" 91 mm
		<p>Fig. 7.5</p>
 <p>Fig. 7.6</p>
 <p>Fig. 7.7</p>
	8146/5071-3
8	a 13.41" 340 mm Side facing down	b 13.41" 340 mm Side facing down	c 3.58" 91 mm
		<p>Fig. 8.4</p>
 <p>Fig. 8.5</p>
	8146/5081-3
9	a 26.83" 680 mm Side facing down	b 13.41" 340 mm Side facing down	c 3.58" 91mm
		<p>Fig. 9.4</p>
 <p>Fig. 9.5</p>
	8146/5091-3
Add to catalog number:		Specify side facing down A or D (see above)	

For dimensional information see page F36

INNOVATIVE EXPLOSION PROTECTION by R. STAHL 1-800-782-4357

CONTROLS

8146 Series Control Stations

PARTS AND ACCESSORIES

ILLUSTRATION/DESCRIPTION		CATALOG NUMBER
Brass Plates for Flange Plates
 To bond metal cable glands for 8146	Flange Size	
	1	81 460 10 55 0
	2	81 460 33 55 0
	3	81 460 54 55 0
Brass Plates for Enclosures without Flange Plates	8146/•03• Side C/D	81 460 17 55 0
	8146/•04• A/B C/D	81 460 17 55 0 81 460 43 55 0
	8146/•05• A/B C/D	81 460 11 55 0 81 460 22 55 0
	8146/•06• A/B C/D	81 460 22 55 0 81 460 16 55 0
	8146/•071 A/B C/D	81 460 22 55 0 81 460 23 55 0
	8146/•073 & 8146/•075 A/B C/D	81 460 39 55 0 81 460 42 55 0
	8146/•S71 A/B C/D	81 460 11 55 0 81 460 31 55 0
	8146/•S73 A/B C/D	81 460 38 55 0 81 460 41 55 0
	8146/.081 A/B C/D	81 460 23 55 0 81 460 31 55 0
	8146/•083 & 8146/•085 & 8146/•086 A/B C/D	81 460 40 55 0 81 460 41 55 0
	8146/•091 A/B C1/D1 C2/D2	81 460 30 55 0 81 460 10 55 0 81 460 31 55 0
	8146/•093 & 8146/•095 A/B C1/D1 C2/D2	81 460 41 55 0 81 460 40 55 0 81 460 41 55 0
	Flange-enclosure	81 460 32 55 0

ILLUSTRATION/DESCRIPTION		CATALOG NUMBER
Flange Plates Size 1
 in FRP Versions 0.11" 2,8mm thick 0.23" 5,8mm thick For Mounting on: Enclosure Sides 8146/•051/•052 C/D 8146/•061/•062 A/B/C/D 8146/•071/•072 A/B/C/D 8146/•S71 C/D 8146/•081/•082 A/B/C/D 8146/•091/•092 A/B/C/D		81 460 01 49 0 81 460 04 49 0
Flange Plates Size 2
 0.11" 2,8mm thick 0.23" 5,8mm thick For Mounting on: Enclosure Sides 8146/•073/•075 C/D 8146/•S73 C/D 8146/•083/•085/•86 A/B/C/D 8146/•093/•095 A/B/C/D		81 460 05 49 0 81 460 06 49 0
Flange Plates Size 3
 0.11" 2,8mm thick 0.23" 5,8mm thick For Mounting on: Enclosure Sides 8146/•073/•075 A/B		81 460 10 49 0 81 460 11 49 0
Coupling Frames
 Size 0 2.68" x 2.68" (68 mm x 68 mm) Size 1 5.04" x 2.68" (128 mm x 68 mm) Size 2 10.47" x 4.96" (266 mm x 126 mm) Size 3 4.96" x 4.96" (126 mm x 126 mm)		81 460 03 10 0 81 460 01 10 0 81 460 04 10 0 81 460 11 10 0
Entry Hubs
		8166/11 mounted (see page C1 and C4) 8166/11 part only (see page J1)

8146 Series Control Stations

CONTROLS

DIMENSIONS

CONTROLS

CLASSIFICATIONS

CEC

Class I, Zones 1 & 2

Ex me II T*

Class I, Division 2, Groups A,B,C,D

File No. E182378

II 2 G Ex e mb II

PTB 99 ATEX 2158U

IECEX

IECEX PTB 06.0056 U

Max. Voltage 250 AC/DC
Ambient Temperature Range:
+70°C (158°F) Max.
-50°C (-58°F) Min. *

Ambient Temp.	Current	Temp. Classes
Ta ≤56° C	≤4.0 A	T6
Ta ≤70° C	≤4.0 A	T5
Ta ≤46° C	≤5.0 A	T5
Ta ≤70° C	≤6.3 A	T4

FEATURES:

- The small fuse base 8560 Series is designed for 250V AC/DC for low amperage circuits from 32mA to 1.25A in quick-acting characteristic and from 2A to 6.3A in time-lag characteristic.
- The fuse base is for quick and easy snap-on mounting on DIN rails TS15, TS35 and TS32.
- They need to be mounted into "increased safety" certified enclosures i.e. the STAHL Series 8125 or 8146 Terminal or Control Enclosures.

8560 Series, Fuses

SMALL FUSE BASES

Ordering Information

8560
Small fuse bases

Accessories
Identification Label (self adhesive)

Rated Current	Catalog Number	
<i>quick acting</i>	— 32 mA	8560/51-4023
	50 mA	8560/51-4033
	63 mA	8560/51-4043
	80 mA	8560/51-4053
	100 mA	8560/51-4063
	125 mA	8560/51-4073
	160 mA	8560/51-4083
	200 mA	8560/51-4093
	250 mA	8560/51-4103
	315 mA	8560/51-4113
	400 mA	8560/51-4133
	500 mA	8560/51-4143
	630 mA	8560/51-4153
	800 mA	8560/51-4173
	1 A	8560/51-4183
	1.25 A	8560/51-4193
<i>time lag</i>	— 2 A	8560/51-4222
	4 A	8560/51-4252
	6.3 A	8560/51-4272
Description	F1 ... F...	

Dimensions

Current/time characteristics for fuses

8403 Series Ammeters & 8404 Series Voltmeters

Selection Table

Version	Ammeter Voltmeter	Measuring Range		Catalog Number	
			Overload Scale	Type no. for individual order	Assembly (code for installation)

 8403 Ammeter □ 72 mm 2.83"	direct measuring	0 -20mA 0 -1/2A 0 -4/8A 0 -10/20A 0 -15/30A 0 -25/50A	2 times	8403/2-0.02/0.04 8403/2-1/2 8403/2-4/8 8403/2-10/20 8403/2-15/30 8403/2-25/50	82/0.02/0.04 82/1/2 82/4/8 82/10/20 82/15/30 82/25/50
	for current transformers	sec 1A sec 5A	} 2 and 5 times overload	8403/2-1 8403/2-5	82/1 82/5

 Slide-in Scale	Slide-in scale for ammeters indirect measuring	for 2 times overload or for 5 times overload measuring ranges 0 ... 1; 5; 10; 15; 20; 25; 30; 40; 50; 60; 75; 100; 150; 200; 250; 300; 500		State measuring range	

 8404 Voltmeter □ 72 mm 2.83"	direct measuring	0 -10V 0 -100V 0 -120V 0 -150V 0 -250V 0 -500V		8404/2-10 8404/2-100 8404/2-120 8404/2-150 8404/2-250 8404/2-500	79/10 79/100 79/120 79/150 79/250 79/500

 Bezel	Bezel	2.83" x 2.83" 72mm x 72mm (for ammeter 8403 and for voltmeter 8404)		86 038 02 58 7	145

Dimensions

CONTROLS

APPROVALS

 CERTIFIED - FILE LR99480

 PTB 01 ATEX 2158 U

IECEX

IECEX PTB 06.0017 U

Ammeter

The 8403 Series ammeters are used to measure current of a motor supply circuit in a potentially explosive atmosphere.

They are moving iron instruments with an accuracy class 2.5.

They are available for direct measuring up to 25 Amps, and for indirect measuring in conjunction with a current transformer either for 1 Amp or 5 Amp secondary current. For indirect measuring slide-in scales are available. Ammeter/slide-in scale must have the same ratio that the CT has. (CTs are not supplied).

A red pointer can be manually adjusted for quick visual comparison of the actual value with the set value.

Voltmeter

The 8404 Series of voltmeters are used to measure voltage of a motor supply circuit in a potentially explosive atmosphere.

They are moving iron instruments with an accuracy class 2.5.

A red pointer can be manually adjusted for quick visual comparison of the actual value with the set value.

Both 8403 Ammeters and 8404 Voltmeters are suitable to mount into expanded safety enclosures Series 8125 or 8146.

CONTROLS

APPROVALS

UL LISTED FILE No. E182378

PTB 00 ATEX 1031U

IECEX

IECEX PTB 06.0011 U

The lockout Terminal 8082/1-1-01 has one NC contact and is operated by the black lever. It is also lockable with a padlock.

Each block is made of polyamide and designed to contain an internal explosion.

The terminals are designed to increased safety "e" requirements.

Control Components

8082 LOCKOUT TERMINAL

Ordering Information

DESCRIPTION	CONTACT SYMBOL		INDIVIDUAL ORDER CATALOG NUMBER
	IEC	NEMA	
Lockout Terminal, 1 NC	
	
	8082/1-1-01

Technical Data

	NEC/CEC	IEC
Rated Voltage	600VAC	500VAC
Continuous Current	10A	6A
Terminals	12AWG	2.5mm ²
Mechanical Life	≥ 10 ⁶ operations	
Electrical Life	≥ 10 ⁶ operations	
Housing Material	polyamide	
Contact Material	silver plated	
Lowest Energy	50mA. @ 12VAC/DC*	

* For lower energy use gold plated contacts, available on request.

