

Simple assembly concept


- by screw-mounting
- geared to 40 mm profile rail
- with a powerful magnet for variable applications

2-colored lighted (red/green)


(figure similar)


Figure	Switches/Buttons	Lighted	Montage	Article No.
	E-STOP button module	red/green	2 holes for screw mounting	BW2773
	E-STOP button module	red/green	retaining clip	BW2529
	E-STOP button module	red/green	magnet	BW2709
	E-STOP button module	no	retaining clip	BW2585
	light button module	red/green	2 holes for screw mounting	BW3159
	light button module	red/green	retaining clip	BW2528
	light button module	red/green	magnet	BW2708
	light button module	white/blue	2 holes for screw mounting	BW3474

Article no.	BW2709	BW2773	BW2529	BW2585
General data				
Device type	Safety E-STOP button module ASi			
Connection				
Connections	M12			
ASi				
Profile	S-7.B.0, ID1=F			
Address	1 single slave			
Required Master Profile	≥M3			
Since ASi specification	2.1			
Operating voltage	18 ... 31,6 V			
Max. current consumption	<50 mA			
Display				
LED (green)	see table "BW2529 / BW2709 / BW2773 operating options"			–
LED (red)	see table "BW2529 / BW2709 / BW2773 operating options"			–
Robustness				
Robustness	–			
Shock resistance	–	acc. EN 60068-2-27		
Vibration resistance	–	acc. EN 60068-2-6		
Environmental stability	acc. EN 60068-2			
UL-specifications (UL508)				
External protection	An isolated PELV/SELV voltage source of ≤30 V _{DC} has to be protected by a 3 A maximum over current protection. Over current protection is not required when a Class 2 source is employed.			
In general	UL mark does not provide UL certification for any functional safety rating or aspects of the above devices.			
Environment				
Applied standards	EN ISO 13849-1 PLe Kat 4 EN ISO 13849-2 EN 62061 SIL 3 EN ISO 13850 EN ISO 60947-5-1 EN ISO 60947-5-5 EN 61000-6-2 EN 61000-6-4 EN 60529 EN 62026-2			
Operating altitude	max. 2000 m			
Ambient temperature	0 °C ... +70 °C			
Storage temperature	-25 °C ... +85 °C			
Pollution degree	2			
Protection category	IP54 (in unlocked state)			
Installation depth	–			
Mounting options	magnet	rail mounting or screws	retaining clip	
Contacts	gold contacts, for 100% reliable switching			
Contact assignment	2 normally closed			
Shock resistance min.	100 N			
Mushroom diameter	30 mm			
Life cycle min. (switching cycle)	50.000			
Dimensions (W / H / D in mm)	123 / 42 / 66		123 / 42 / 62	

Article no.	BW3159	BW2528	BW2708	BW3474
General data				
Device type	ASi pushbutton module			
Connection				
Connections	M12			
ASi				
Profile	S-7.A.7, ID1=7 (fixed)			
Address	1 AB slave			
Required Master Profile	≥M4			
Since ASi specification	3.0			
Operating voltage	18 ... 31,6 V			
Max. current consumption	< 80 mA			
Display				
LED (green)	D0 / D2		-	
LED (red)	D1 / D3		-	
LED (white)	-		DO2	
LED (blue)	-		DO0	
Robustness				
Robustness	-			
Shock resistance	acc. EN 60068-2-27		-	
Vibration resistance	acc. EN 60068-2-6		-	
Environmental stability	acc. EN 60068-2			
UL-specifications (UL508)				
External protection	An isolated PELV/SELV voltage source of ≤30 V _{DC} has to be protected by a 3 A maximum over current protection. Over current protection is not required when a Class 2 source is employed.			
In general	UL mark does not provide UL certification for any functional safety rating or aspects of the above devices.			
Environment				
Applied standards	EN 61 000-6-2 EN 61 000-6-4 EN 62026-2 EN 60529			
Operating altitude	max. 2000 m			
Ambient temperature	0 °C ... +70 °C			
Storage temperature	-25 °C ... +85 °C			
Protection category (EN 60529)	IP54			
Installation depth	-			
Mounting options	rail mounting or screws	retaining clip	magnet	rail mounting or screws
Contacts	gold contacts, for 100% reliable switching			
Contact assignment	normally opened contact, per button 1 normally opened contact			
Shock resistance min.	100 N			
Mushroom diameter	-			
Life cycle min. (switching cycle)	1.000.000			
Dimensions (W / H / D in mm)	123 / 42 / 38		123 / 42 / 42	

BW2529 / BW2709 / BW2773 operating options

	Parameter bit		LED display			
	P1	P0	green	red	yellow	yellow flashing (1 Hz)
Operation by switch	1 ⁽¹⁾	1 ⁽¹⁾	unlocked	operated	-	no ASi communication
	0	1	operated	unlocked		
Operation via ASi	x	0	DO1	DO0	DO0 + DO1	no ASi communication

(1) default

BW2528, BW2708, BW3159:

		DO3	DO2	DO1	DO0	DI1	DI0
Button above		red	green	-	-	•	-
Button below		-	-	red	green	-	•

BW3474:


		DO3	DO2	DO1	DO0	DI1	DI0
Button above		-	white	-	-	•	-
Button below		-	-	-	blue	-	•

Pin assignment


Connections					
Article no.	Pin1	Pin2	Pin3	Pin4	
BW2528, BW2529, BW2585, BW2708, BW2709, BW2773, BW3159, BW3474	ASI+	n.c.	ASI-	n.c.	

Dimensions:

BW2529, BW2585, BW2709, BW2773


BW2528, BW2708, BW3159


Drilling pattern for direct mounting via screws

BW2773, BW3159, BW3474


BW2528


Image for rail mounting:

BW2528, BW2529, BW2585, BW2773

(BW2529 and BW2585: Mounting only about retaining clip!)


Accessories:

- Passive Distributor ASi, housing depth 30 mm, IP67, connection for 1 x ASi profile cable to 1 x M12 socket, 5 poles (article no. BWU1239)
- Passive Distributor ASi/AUX, housing depth 28 mm, IP67, connections for 1 x ASi and 1 x AUX profile cables to 1 x M12 socket, 5 poles (article no. BW3803)