Emergency stop with indication Smile 11 EAR AS-i


Smile 11 EAR AS-i is

- an illuminated emergency stop button
- designed for panel mounting
- equipped with a built-in safe AS-i input node.

Smile 11 EAR AS-i can quickly and easily be connected to the yellow AS-i cable via a M12 connector (see Figure), thus reducing cabling and installation time and increasing placing flexibility.

Smile 11 EAR AS-i offers extensive indication possibilities that facilitate troubleshooting. Its indication lamps can even be programmed by the user and adapted to specifics needs.

With its very compact dimensions, Smile 11 EAR AS-i takes very little place in the electrical cabinet.


Approvals:


Application:

- To stop a machine or a process
- Safe input node in AS-i systems

Features:

- LED indication for easier troubleshooting
- Less cabling
- Simple M12 connection
- Small size
- Up to PL e/Cat. 4 acc. to EN ISO 13849-1

Technical data - Smile

Teeninear data enine	
Article number	
Smile 11 EAR AS-i	2TLA030052R0200
AS-i data AS-i profile Addressing Node address on delivery Response time across the AS-i	S-7.B.0 M12-contact 0 5 ms (+ response time for safety
bus	monitor)
Pin configuration (1) (2) (3) (4) (5)	AS-i + Not used AS-i - Not used Not used
Operating voltage	30 VDC from the AS-i bus. Tolerance
Total comparts and the	26.5 – 31.6 VDC.
Total current consumption	< 60 mA
Protection class	IP65
Ambient temperature	-25+50°C
Dimensions	57 x 40 x 84 (+12,5 mm M12 contact)
	(HxWxL)
Colour	Yellow, red
Actuating force	22 ±4 N
Actuating travel	Approx. 4 mm to latch
Mechanical life	> 50 000 operations
PFH _D	6.95 x 10 ⁻⁹
Level of safety	
EN ISO 13849-1	Up to PL e/Cat. 4 depending upon
EN 62061	system architecture MTTF _d : high
IEC/EN 61508-17	SIL 3 depending upon system
	architecture
	SIL 3, PFD_{avr} : 2.95 x 10 ⁻⁵ , PFH_{D} :
	6.95*10 ⁻⁹
Accessories	
Emergency Stop Sign S DK FIN, 32.5 mm	2TLA030054R0700
Emergency Stop Sign EN F D, 32.5 mm	2TLA030054R0800
Emergency Stop Sign (blank)	2TLA030054R1000
32.5 mm	
32.5 mm Smile side shield	2TLA030054R1100
	2TLA030054R1100 EN ISO 12100:2010, EN ISO 13849-
Smile side shield	EN ISO 12100:2010, EN ISO 13849-
Smile side shield	

LED in emergency stop button

LED is individually programmed in the PLC program as shown below.

	LED in push button	Indicator	Description
	Red	ON	Output bit 1 ON
		OFF	Output bit 1 OFF or Output bits 1 & 2 ON
	Green	ON	Output bit 2 ON
		OFF	Output bit 1 OFF or Output bits 1 & 2 ON

AS-i LED and Fault LED

in combination LED pair at the M12 contact.

AS-i (Green)	Fault Red)	Description
OFF	OFF	AS-i voltage missing
ON	OFF	Normal operation
OFF	ON	No data exchange with master
Flash	ON	No data exchange due to address = 0


