

Control and signaling units Ø 22

Harmony® XB4, metal

Emergency stop and Emergency switching off functions

Conforming to EN/IEC 60204-1, 60364-5-53,

EN/ISO 13850 and Machinery Directive 2006/42/EC

Emergency stop function: Mushroom head Emergency stop trigger action and mechanical latching pushbuttons conform to standards EN/IEC 60204-1 and EN/ISO 13850, to Machinery Directive 2006/42/EC and to standard EN/IEC 60947-5-5.

Emergency switching off function: Mushroom head switching off mechanical latching pushbuttons conform to standards IEC 60364-5-53 and EN/IEC 60947-5-5.

Please consult our Customer Care Centre for a full explanation of these standards and directives.

Emergency stop and switching off pushbuttons with trigger action and mechanical latching (1) (2)

Screw clamp terminal connections (Schneider Electric anti-loosening system)

Shape of head	Type of reset	Type of contact		Push		Reference	Weight kg/lb
				Ø (mm)/in.	Color		

Complete units

	Push-pull	-	1	40/1.575	Red	XB4BT842 (ZB4BZ105 + ZB4BT84)	0.125/0.276
		1	1	40/1.575	Red	XB4BT845 (ZB4BZ105 + ZB4BT84)	0.136/0.300
	Turn to release	-	1	40/1.575	Red	XB4BS8442 (ZB4BZ102 + ZB4BS844)	0.118/0.260
		1	1	40/1.575	Red	XB4BS8445 (ZB4BZ105 + ZB4BS844)	0.130/0.287
		-	2	40/1.575	Red	XB4BS8444 (ZB4BZ104 + ZB4BS844)	0.130/0.287
		1	2	40/1.575	Red	XB4BS84441 (ZB4BZ141 + ZB4BS844)	0.140/0.309
	Key release (key n° 455) (3)	1	1	40/1.575	Red	XB4BS9445 (ZB4BZ105 + ZB4BS944)	0.170/0.375

Heads only

Shape of head	Type of reset	Push		Reference	Weight kg/lb
		Ø (mm)/in.	Color		
	Push-pull	30/1.181	Red	ZB4BT844	0.078/0.172
		40/1.575	Red	ZB4BT84	0.078/0.172
		60/2.362	Red	ZB4BX84	0.098/0.216
	Turn to release	30/1.181	Red	ZB4BS834	0.068/0.150
		40/1.575	Red	ZB4BS844	0.073/0.161
		60/2.362	Red	ZB4BS864	0.093/0.205
	Key release (key n° 455) 2 keys included with head (5) (3)	30/1.181	Red	ZB4BS934	0.094/0.207
		40/1.575	Red	ZB4BS944 (4)	0.098/0.216
		60/2.362	Red	ZB4BS964	0.118/0.260

Illuminated Emergency switching off function only, mechanical latching pushbuttons (1)

Screw clamp terminal connections (Schneider Electric anti-loosening system)

Shape of head	Type of reset	Push		Reference	Weight kg/lb
		Ø (mm)/in.	Color		

Heads only (6)

	Push-pull	40/1.575	Red	ZB4BW643	0.051/0.112
---	-----------	----------	-----	-----------------	-------------

(1) Recommended maximum number of contacts constituting the body (fixing collar + contact) associated with the head, see page 36072/2.

(2) It is recommended that a legend or yellow background is used.

(3) The symbol indicates key withdrawal position(s).

(4) Other key numbers:

- key n° 421E: add suffix **12** to the reference.
- key n° 458A: add suffix **10** to the reference.
- key n° 520E: add suffix **14** to the reference.
- key n° 3131A: add suffix **20** to the reference.
- key n° 4A185: add suffix **D** to the reference.

Example: To order a Ø 40 red mushroom head for a trigger action and mechanical latching Emergency stop pushbutton, with release by key n° 421E, the reference becomes: **ZB4BS94412**.

(5) For specific keys with other numbers, please consult our Customer Care Centre.

(6) Only for use with bodies comprising a light source with integral LED.

Control and signaling units Ø 22

Harmony® XB4, metal

Emergency stop and Emergency switching off functions
Conforming to EN/IEC 60204-1, 60364-5-53,
EN/ISO 13850 and Machinery Directive 2006/42/EC

ZBY9121

ZBY9420

ZBZ8

Circular yellow legends for Emergency stop (1)

Description	Marking	Color	Reference	Weight kg/lb
Ø 60 mm/2.362 in. legend for Emergency stop function	-	Yellow	ZBY9121	0.007/0.015
	EMERGENCY STOP	Yellow	ZBY9320	0.007/0.015
	ARRET D'URGENCE	Yellow	ZBY9120	0.007/0.015
	NOT HALT	Yellow	ZBY9220	0.007/0.015
	PARADA DE EMERGENCIA	Yellow	ZBY9420	0.007/0.015
	ARRESTO DI EMERGENZA	Yellow	ZBY9620	0.007/0.015

Bellows for harsh environments (IP 69K) (2)

For use in	Material	For use with	Color	Sold in lots of	Unit reference	Weight kg/lb
Environments subject to humidity, dust, high pressure cleaning, etc.	Silicone	Emergency stop / Switching off function	Yellow	2	ZBZ28	0.009/0.020
		Other functions	Black	2	ZBZ58	0.009/0.020

Heads with black metal bezel

To order, add a figure 7 to the references selected above.
Example: ZB4BT844 becomes ZB4BT8447.

(1) Other legend models for Emergency stop and Emergency switching off function see page 58 of catalog DIA5ED2121212EN.

(2) Not compatible with Ø 30 pushbutton.

Control and signaling units Ø 22

Harmony® XB5, plastic

Emergency stop and Emergency switching off functions

Conforming to EN/IEC 60204-1, 60364-5-53,

EN/ISO 13850 and Machinery Directive 2006/42/EC

Emergency stop function: Mushroom head Emergency stop trigger action and mechanical latching pushbuttons conform to standards EN/IEC 60204-1 and EN/ISO 13850, to Machinery Directive 2006/42/EC and to standard EN/IEC 60947-5-5.

Emergency switching off function: Mushroom head switching off mechanical latching pushbuttons conform to standards IEC 60364-5-53 and EN/IEC 60947-5-5.

Please consult our Customer Care Centre for a full explanation of these standards and directives.

Emergency stop and switching off pushbuttons with trigger action and mechanical latching (1) (2)

Screw clamp terminal connections (Schneider Electric anti-loosening system)

Shape of head	Type of reset	Type of contact	Push Ø (mm)/in.	Color	Reference	Weight kg/lb
		 N/O				
		 N/C				

Complete units

	Push-pull	–	1	40/1.575	Red	XB5AT842 (ZB5AZ102 + ZB5AT84)	0.065/0.143
		1	1	40/1.575	Red	XB5AT845 (ZB5AZ105 + ZB5AT84)	0.076/0.168
	Turn to release	–	1	40/1.575	Red	XB5AS8442 (ZB5AZ102 + ZB5AS844)	0.060/0.132
		1	1	40/1.575	Red	XB5AS8445 (ZB5AZ105 + ZB5AS844)	0.072/0.159
		–	2	40/1.575	Red	XB5AS8444 (ZB5AZ104 + ZB5AS844)	0.072/0.159
	Key release (key n° 455)(3)	–	1	40/1.575	Red	XB5AS9442 (ZB5AZ102 + ZB5AS944)	0.075/0.165
		1	1	40/1.575	Red	XB5AS9445 (ZB5AZ105 + ZB5AS944)	0.112/0.247

Heads only

	Push-pull			30/1.181	Red	ZB5AT844	0.049/0.108
				40/1.575	Red	ZB5AT84	0.049/0.108
				60/2.362	Red	ZB5AX84	0.067/0.148
	Turn to release			30/1.181	Red	ZB5AS834	0.042/0.002
				40/1.575	Red	ZB5AS844	0.046/0.002
	Key release (key n° 455) (2 keys included with head) (5)(3)			30/1.181	Red	ZB5AS934	0.068/0.003
				40/1.575	Red	ZB5AS944 (4)	0.071/0.003
				60/2.362	Red	ZB5AS964	0.092/0.004
				40/1.575	Red	ZB5AS944D	0.071/0.003

Illuminated Emergency stop and Emergency switching off functions, mechanical latching pushbuttons with mechanical state indicator (1)

For elevator inspection box applications

Heads only (6)

Shape of head	Type of reset	Push Ø (mm)/in.	Color	Unit reference	Weight kg/lb
	Push-pull (7) For Emergency stop and Emergency switching off function	40/1.575	Red	ZB5AT8643M	0.034/0.075

Illuminated Emergency switching off function only, mechanical latching pushbuttons (1)

Screw clamp terminal connections (Schneider Electric anti-loosening system)

Shape of head	Type of reset	Push Ø (mm)/in.	Color	Reference	Weight kg/lb
	Turn to release	40/1.575	Red	ZB5AW743	0.022/0.049

(1) Recommended maximum number of contacts constituting the body (fixing collar and contact) associated with the head, see page 36172/2.

(2) It is recommended that a legend or Yellow background is used.

(3) The symbol indicates key withdrawal position(s).

(4) Other key numbers:

- key n° 421E: add suffix **12** to the reference.
- key n° 458A: add suffix **10** to the reference.
- key n° 520E: add suffix **14** to the reference.
- key n° 3131A: add suffix **20** to the reference.
- key n° 4A185: add suffix **D** to the reference.

Example: To order a Ø 40 mm/1.575 in. Red mushroom head for a trigger action and mechanical latching Emergency stop pushbutton, with release by key n° 421E, the reference becomes: **ZB5AS94412**.

(5) For specific keys with other numbers, please consult our Customer Care Centre.

(6) Only for use with bodies comprising a light source with integral LED.

(7) Cannot be used with metal guards **ZBZ160**.

Control and signaling units Ø 22

Harmony® XB5, plastic

General safe stop

ZB5AT82Y

ZB5AS942Y

ZBY9121

ZBY9420

ZBZ #8

General safe stops

General safe stops are used to stop the operation of a machine in a safe manner. These devices cannot be used as Emergency stop and must not be associated with a Yellow background. The general safe stop are made with Yellow bezel and Black head.

Shape of head	Type of reset	Push		Reference	Weight kg/lb
		Ø (mm)/in.	Color		
	Push-pull	40/1.575	Black	ZB5AT82Y	0.050/0.110
	Turn to release	40/1.575	Black	ZB5AS842Y	0.046/0.101
	Key release (key n° 455) 2 keys included with head (2)	40/1.575	Black	ZB5AS942Y	0.071/0.157

Circular yellow legends for Emergency stop (1)

Description	Marking	Color	Reference	Weight kg/lb
Ø 60 mm / 2.362 in. legend for Emergency stop function	-	Yellow	ZBY9121	0.007/0.015
	EMERGENCY STOP	Yellow	ZBY9320	0.007/0.015
	ARRET D'URGENCE	Yellow	ZBY9120	0.007/0.015
	NOT HALT	Yellow	ZBY9220	0.007/0.015
	PARADA DE EMERGENCIA	Yellow	ZBY9420	0.007/0.015
	ARRESTO DI EMERGENZA	Yellow	ZBY9620	0.007/0.015

Bellows for harsh environments (IP 69K) (3)

Description	Material	For use with	Color	Sold in lots of	Unit reference	Weight kg/lb
For use in environments subject to humidity, dust, high pressure cleaning, etc.	Silicone	Emergency stop / Switching off function	Yellow	2	ZBZ28	0.009/0.020
		Other functions	Black	2	ZBZ58	0.009/0.020

(1) Other legend models for Emergency stop and Emergency switching off function, see page 58 of catalog DIA5D2121212EN

(2) The symbol indicates key withdrawal position(s).

(3) Not compatible with Ø 30 mm/1.181 in. pushbuttons.