

Belt Conveyor - Pull Rope Switch

HEN

APPLICATION

Kiepe pull-rope emergency stop switches type HEN are used in accordance with the requirements of EN 620 as well as BGI 710 and in conformity with DIN EN ISO 13850 as emergency stop devices as supplementary safety measures on conveyor belt systems. The pull rope is symmetrically tensioned on both sides of the red release lever.

The devices are suitable for outdoor use and applications where the ambient temperature varies considerably.

With the pull-rope system functionally aligned, the emergency stop signal can be triggered over a distance of up to about 100 m for each switch.

Kiepe pull-rope emergency stop switch types HEN comply with Machinery Directive 2006/42/EC.

They must only be used in control electrical circuits.

The HEN aluminum housing offers space for up to 3 simultaneously switching NO and NC contacts. Taking into consideration the safety data and maintenance recommendations, the pull-rope emergency stop switch type NTS can be used in safety circuits in accordance with **DIN EN ISO 13849 up to Performance Level e (PLe)**.

FUNCTION

The pull-rope emergency stop switch is actuated by a pull rope **1** connected on both sides of the red release lever. The contacts are actuated by a spring supported cam disc (snap action function). At the same time, up to three NC and NO contacts are actuated simultaneously and a cross comparison of the contacts can be performed with an external control unit.

The emergency stop signal is performed with positive-making normally closed (NC) contacts in accordance with the closed circuit principle.

After the emergency stop function is triggered, the switching mechanism is locked in the shut-off position "0". When the blue reset lever is actuated in switch position "1", the switching contacts are reactivated and the conveyor belt is prepared for being turned back on again.

Resetting the pull-rope emergency stop switch must not cause the conveyor system to start up.

TECHNICAL DATA

Designation	Pull-rope emergency stop switch type HEN – emergency stop device with latching function
Type of actuation	Bidirectional; spring-loaded ("snap action")
Complies with	DIN EN ISO 13850; DIN EN 60204-1; DIN EN 60947-5-5; DIN EN 60947-5-1; EN 620; BGI 710
Suited for	Control units and systems in accordance with DIN EN 60204
Mechanics	
Enclosure	Aluminum GK-AISI 12
Finish	DD-paint Enclosure – yellow (RAL 1004), release lever – red (RAL 3000), reset lever – blue (RAL 5010)
Mounting	2 slotted holes for M8 screws
Installation position	Horizontal, tilt angle up to about 15°
Pull-rope length	Up to approx. 100 m
Actuation force	30 N ± 10 N
Weight	1.7 kg
Electrical system	
Switching system	Up to 3 NC and NO contacts; cam operated switches with direct opening action
Cable entry	Threaded holes 2x M25 x 1.5 with each 1x screwed cable gland: sealing area Ø 11 mm to Ø 16 mm; 1x dummy screw
Utilization category	AC-15: 230 V; 6 A DC-13: 110 V; 1.1 A
Connection cross section	1 mm ² to 2.5 mm ²
Protective conductor connection	In the casing; M4
Rated insulation voltage U _i	400 V
Rated impulse withstand voltage U _{imp}	2.5 kV, degree of pollution III
Conventional thermal current I _{th}	16 A
Contact reliability	>2 million switching operations
Ambient conditions in accordance with DIN EN 60947-5-5	
Permissible ambient temperature	–25 °C ... +70 °C
Extended ambient temperature range	–40 °C ... +70 °C (type HEN 7xx)
Protection rating	IP 67 in accordance with EN 60529
Safety data in accordance with DIN EN ISO 13849 and EN 61062	
Safety functions	Emergency stop incl. latching Manual reset
Usable in accordance with DIN EN ISO 13849-1	Up to PLe (depending on customer application)
B10d value	24,000 actuations

SELECTION TABLE

Switch type	Contact configuration		Integrated signal lamp 	Temperature range -40 °C ... +70 °C	Ventilation membran	Order number
	NO	NC				
HEN 001	1	1				91.043 450.001
HEN 002	2	2				91.043 450.002
HEN 004	1	1	x			91.043 450.004
HEN 005	2	2	x			91.043 450.005
HEN 018	2	2			x	91.043 450.018
HEN 701	1	1		x		91.043 450.701
HEN 702	2	2		x		91.043 450.702

Further models available on request

Equipment options:

Gold-plated contacts

Ventilation membran

Reset with square instead of lever

Signal lamps for 230 V, 110 V, or 24 V

LED signal lamps in AC/DC version for 230 V or 24 V

Devices for two-wire bus line

Spare parts and accessories:

Screwed cable gland M25 x 1.5 (sealing area 11 mm to 16 mm)	113.52.02.20.01
Screw plug M25 x 1.5	113.52.87.20.02
Replacement lamp: light bulb 230 V / 5 W - E14	330.03.06.15.00
Ventilation membran M12 x 1	580.00.16.01.01
Cover HEN including seal and screws	93.066 839.004

MOUNTING

Pull-rope emergency stop switches of types HEN are each fastened to the substructure in installation position with 2 M8 screws, centered between the anchor hook **3** of the pull-rope system (see the mounting diagram).

Electrical connection is performed with the device open using the screwed cable gland included in the delivery, directly on the screw joints of the switching elements and the lamp fitting (option)

as well as the protective conductor connection. The pull-rope **1** is tensioned by tension springs **2** between the anchor hooks **3** and fastened at the red release lever.

After the tension springs **2** have been adjusted, the actuation force and path for triggering the switch must be tested to ensure compliance with specified requirements.

MOUNTING DIAGRAM

- | | | |
|-------------------------|-----------------------|---------------------|
| 1 Pull rope | 4 Turnbuckle | 7 Clamp (2x) |
| 2 Tension spring | 5 Quick link | 8 Thimble |
| 3 Anchor hook | 6 Rope support | |

CONNECTION DRAWING

Switching elements in accordance with DIN EN 60617
(the maximum configuration is shown)

DIMENSIONS

Subject to change without notice.