
99
2CDC110004C0201

S
af

et
y

re
la

ys

Safety relays

C 57x, C 67xx
C 565-S

Content

Safety for man and machine .. 100

C 57x Ordering details ... 101

C 565-S Ordering details, technical data ... 104

C 67xx Ordering details, technical data ... 105

C 57x Technical data ... 106

Approvals ... 106

C 57x, C 67xx Selection tables, dimensions ... 107

C 57x Application examples .. 108

C 67xx Application examples .. 115

Safety category acc. to EN 954-1 .. 119

Directives, standards and descriptions .. 120

100
2CDC110004C0201

S
af

et
y

re
la

ys

Safety relays
Safety for man and machine

Safety for man and machine.
Machinery Directive
89/392/EEC The Machinery Directive 89/392/EEC has been in force throughout Europe since 1 January 1995. This

Directive obliges the machine manufacturer to guarantee, by attaching the CE mark, that all European
Standards relevant to this machine type have been observed.
The CE mark is attached by the manufacturer at his responsibility. No machine may be put into circulation
or marketed without this CE mark.

Standards
VDE 0113 part 1 VDE 0113 part 1 (Germany)
EN 60204 part 1 EN 60204 part 1 (Europe)
IEC 204-1 IEC 204-1 (international)

prescribe the use of redundant circuits for controllers required to perform safety-related tasks.

Safety circuits must meet the following requirements:
Single-fault tolerant Coping with an individual fault including all sequential faults in the control circuit (single-fault tolerance).

Prevention of automatic restart of the machine when the EMERGENCY-STOP facility is reset.
Redundant Setting up a redundant circuit by at least two contactor relays.
Diversity Creating diversity, by combining NC and NO contacts of the contactor relays.
Cyclic monitored Cyclic monitoring of the safety circuit with each ON-OFF cycle.

TÜV, or BG approved The ABB safety switching devices comply with all requirements of EN 60204, Part 1, and are
approved by the German Employers’ Liability Insurance Associations TÜV or BG-approved and/or
German Technical Inspection Authority (TÜV)
(see approval table on Page 106).

All safety functions
on machines Fields of application: EMERGENCY-STOP circuits

Safety gate monitoring
Treads mats
Presses, punches
Two hand controls

Practical experience has shown that, in a few applications, it is necessary to also monitor the sensing
Two-channel elements (EMERGENCY-STOP buttons, limit switches of the safety gates etc.). A two-channel and/or

cross-short-proof control configuration is advisable in systems with a high level of contamination. In
cross-short detection the case of the two-channel control configuration, the contact part of the command unit has a redundant

design. The supply leads can also be monitored for cross-shorts.
Safe state In the event of a fault, the system reverts to safe state after the safety contacts (enabling circuits) are

opened.
Enabling circuits Enabling circuits are safety contacts which reliably switch off the hazardous drives or machines. (NO

contacts which reliably open in the event of faults).
Signalling contacts Depending on the device type, there are additional signalling contacts (NC contacts which close in the

event of a fault or semiconductor outputs).
Of course, it is possible to also use enabling contacts as signalling contacts.

Simple, safe wiring Unique and clear terminal identification permits simple and reliable and rapid wiring. The risk of a wiring
fault is appreciably reduced.

ABB safety switching devices meet the demands of standards and guarantee
maximum safety for man and machine.

IMPORTANT NOTICE
The products described herein are designed to be components of a customized machinery safety-oriented control system. A complete safety-
oriented system may include safety sensors, evaluators, actuators and signalling components. It is the responsibility of each company to
conduct its own evalution of the effectiveness of the safety system by trained individuals. ABB AG, its subsidiaries and affiliates (collectively
«ABB») are not in a position to evaluate all of the characteristics of a given system or product or machine not designed by ABB.
ABB accepts no liability for any recommendation that may be implied or stated herein. The warranty contained in the contract of sale by ABB is
the sole warranty of ABB. Any statements contained herein do not create new warranties or modify existing ones.

Application
Standards
see “Safety Engineering” Application Manual
1 SAC 103 201 H 0101 German 1 SAC 103 201 H 0201 English

101
2CDC110004C0201

S
af

et
y

re
la

ys

C 571

C 570

1S
A

R
 5

01
 0

42
 F

 0
00

2

C 572

C 573

NEU!

NEU!
NEU!

1S
A

R
 5

01
 0

32
 F

 0
00

2

1S
A

R
 5

01
 0

31
 F

 0
00

1
1S

A
R

 5
01

 0
20

 F
 0

00
1

Safety relays C 57x
Ordering details

EMERGENCY STOP monitor and safety gate monitor C 570
Single channel connection
Feedback loop for monitoring of external contactors
LED indicators for power and operation
Safety outputs: 4n/o contacts positively guided
Signalling contacts: 1n/o, 1n/c contact positively guided
Width of enclosure: 75mm

Application examples see page 108

Type Supply voltage Order code Pack. Price Weight
Vc unit 1 piece 1 piece

piece kg/lb

C 570 24VAC 1SAR 501 042 R 0002 1 0.960/2.11
110VAC 1SAR 501 042 R 0004 1 0.960/2.11
230VAC 1SAR 501 042 R 0005 1 0.960/2.11
24VDC 1SAR 501 042 R 0003 1 0.960/2.11

EMERGENCY STOP monitor and safety gate monitor C 571
Auto-start / monitored start
Operating voltage Vc at EMERGENCY STOP button or limit switch
Feedback loop for monitoring of external contactors
LED indicators for power, channel 1 and 2
Safety outputs: 2n/o contacts positively guided
Width of enclosure: 22.5mm

Application examples C 571 - page 108; C 571-AC - page 109

C 571 24VAC/DC 1SAR 501 020 R 0001 1 0.240/0.53
C 571 24VDC 1SAR 501 020 R 0003 1 0.240/0.53
C 571-AC 115VAC 1SAR 501 020 R 0004 1 0.260/0.53
C 571-AC 230VAC 1SAR 501 020 R 0005 1 0.260/0.53

EMERGENCY STOP monitor and safety gate monitor C 572
Auto-start / monitored start
24VDC at EMERGENCY STOP button or limit switch
Cross-short circuit detection at EMERGENCY STOP button or limit switch
Feedback loop for monitoring of external contactors
LED indicators for power, channel 1 and 2
Safety outputs: 3n/o contacts positively guided
Signalling contacts: 2n/c contacts positively guided
Width of enclosure: 45mm

Application examples see page 110

C 572 24VAC 1SAR 501 032 R 0002 1 0.360/0.79
110VAC 1SAR 501 032 R 0004 1 0.450/0.99
230VAC 1SAR 501 032 R 0005 1 0.450/0.99
24VDC 1SAR 501 032 R 0003 1 0.360/0.79

EMERGENCY STOP monitor and safety gate monitor C 573
Operating voltage Vc at EMERGENCY STOP button or limit switch
Single or two channel connection
Feedback loop for monitoring of external contactors
LED indicators for power, channel 1 and 2
Safety outputs: 3n/o contacts positively guided
Signalling contacts: 1n/c contact positively guided
Width of enclosure: 22.5mm

Application examples see page 108

C 573 24VDC / 24VAC 1SAR 501 031 R 0001 1 0.240/0.53
24VAC/DC

Remark: 1c/o = SPDT; 2c/o = DPDT

102
2CDC110004C0201

S
af

et
y

re
la

ys

C 574

1S
A

R
 5

03
 0

41
 F

 0
00

2

C 575

1S
A

R
 5

04
 0

22
 F

 0
00

2

EMERGENCY STOP monitor and safety gate monitor with time delay C 574
Monitored start button
Single or two channel connection
Feedback loop for monitoring of external contactors
LED indicators for power, channel 1 and 2, delayed channel 1 and 2
Safety outputs: 2n/o contacts, 2n/o contacts time delayed, positively guided
Signalling contacts: 1n/c contact positively guided
Width of enclosure: 45mm
Delay time tv 0.5 to 30s adjustable

Application examples see page 111

Type Supply voltage Order code Pack. Price Weight
Vc unit 1 piece 1 piece

piece kg/lb

C 574 24VAC 1SAR 503 041 R 0002 1 0.450/0.99
110VAC 1SAR 503 041 R 0004 1 0.450/0.99
230VAC 1SAR 503 041 R 0005 1 0.450/0.99
24VDC 1SAR 503 041 R 0003 1 0.450/0.99

Delay time tv 0.5 bis 30s adjustable
Auto-start

C 574 24VAC 1SAR 503 141 R 0002 1 0.430/0.95
110VAC 1SAR 503 141 R 0004 1 0.600/1.32
230VAC 1SAR 503 141 R 0005 1 0.600/1.32
24VDC 1SAR 503 141 R 0003 1 0.430/0.95

Delay time tv 0.05 bis 3s adjustable
Monitored start

C 574 24VAC 1SAR 503 241 R 0002 1 0.430/0.95
110VAC 1SAR 503 241 R 0004 1 0.600/1.32
230VAC 1SAR 503 241 R 0005 1 0.600/1.32
24VDC 1SAR 503 241 R 0003 1 0.430/0.95

Delay time tv 0.05 bis 3s adjustable
Auto-start

C 574 24VAC 1SAR 533 141 R 0002 1 0.430/0.95
110VAC 1SAR 533 141 R 0004 1 0.600/1.32
230VAC 1SAR 533 141 R 0005 1 0.600/1.32
24VDC 1SAR 533 141 R 0003 1 0.430/0.95

TWO-HAND control C 575
For activating presses (e.g. in conjunction with overtravel monitor C 578)
24VDC at the two-hand control switches
Feedback loop for monitoring of external contactors
5 LED circuit state indicators for power, S1 ON, S1 OFF, S2 ON, S2 OFF
Simultaneity monitoring: 0.5s
Safety outputs: 2n/o contacts positively guided
Signalling contacts: 2n/c contacts positively guided
Width of enclosure: 45mm

Application examples see page 112

C 575 24VAC 1SAR 504 022 R 0002 1 0.350/0.77
110VAC 1SAR 504 022 R 0004 1 0.350/0.77
230VAC 1SAR 504 022 R 0005 1 0.350/0.77
24VDC 1SAR 504 022 R 0003 1 0.350/0.77

Safety relays C 57x
Ordering details

Remark: 1c/o = SPDT; 2c/o = DPDT

103
2CDC110004C0201

S
af

et
y

re
la

ys

C 578

1S
A

R
 5

05
 0

31
 F

 0
00

2

1S
A

R
 5

02
 1

40
 F

 0
00

1

C 576

1S
A

R
 5

01
 2

20
 F

 0
00

1
1S

A
R

 5
01

 1
20

 F
 0

00
1

C 579

C 577

Safety relays C 57x
Ordering details

EMERGENCY STOP monitor and safety gate monitor C 576
Auto-start
Cross-short circuit detection at EMERGENCY STOP button or limit switch
24VDC at the EMERGENCY STOP button
2 channel connection
Feedback loop for monitoring of external contactors
LED indicators for power, channel 1, channel 2
Safety outputs: 2n/o contacts positively guided
Width of enclosure: 22.5mm

Application examples see page 112

Type Supply voltage Order code Pack. Price Weight
Vc unit 1 piece 1 piece

piece kg/lb

C 576 24VAC/DC 1SAR 501 120 R 0001 1 0.240/0.53

EMERGENCY STOP switching device and safety gate monitor C 577
Monitored start
Cross-short circuit detection at EMERGENCY STOP button or limit switch
24VDC at the EMERGENCY STOP button
2 channel connection
Feedback loop for monitoring of external contactors
LED indicators for power, channel 1, channel 2
Safety outputs: 2n/o contacts positively guided
Width of enclosure: 22.5mm

Application examples see page 112

C 577 24VAC/DC 1SAR 501 220 R 0001 1 0.240/0.53

Overtravel monitor C 578
Cross-short circuit detection at EMERGENCY STOP button or limit switch
24VDC at the EMERGENCY STOP button
Feedback loop for monitoring of external contactors
LED indicators for power and enable
Safety outputs: 3n/o contacts positively guided
Signalling contacts: 1n/c contact positively guided
Controlled start
Width of enclosure: 45mm

Application examples see page 113

C 578 24VAC 1SAR 505 031 R 0002 1 0.450/0.99
110VAC 1SAR 505 031 R 0004 1 0.450/0.99
230VAC 1SAR 505 031 R 0005 1 0.450/0.99
24VDC 1SAR 505 031 R 0003 1 0.450/0.99

Extension unit for contact expansion C 579
1 safety output contact of the basic device is required for connection to the extension unit.

Safety outputs: 4n/o contacts positively guided
Width of enclosure: 22.5mm

Application examples see page 114

C 579 24VAC 1SAR 502 040 R 0001 1 0.240/0.53
C 579-AC 110VAC 1SAR 502 040 R 0004 1 0.240/0.53
C 579-AC 230VAC 1SAR 502 040 R 0003 1 0.240/0.53

Accessories
C 560.10 1SAR 390 000 R 1000 5 sets 0.240/0.53
Cover cap sealable, for protection
against unauthorised adjustment of the
set delay time C 574, C 6702

C 560.20 1SAR 390 000 R 2000 5 sets with 0.240/0.53
Plug-in tab for screwmounting 2 pieces

 each

NEW!
NEW!

Remark: 1c/o = SPDT; 2c/o = DPDT

104
2CDC110004C0201

S
af

et
y

re
la

ys

A1 15B1 2

A2 16 18

25

2826

AC/DC
24...240 VAC/DC

1S
A

R
 3

30
 0

30
 F

 0
00

0

1S
A

R
 3

90
 0

00
 F

 2
00

0
1S

A
R

 3
90

 0
00

 F
 4

00
0

1S
V

C
 1

10
 0

00
 F

 0
57

3

Electronic time relays C 565-S
with positively guided contacts
Ordering details, technical data

C 565-S, Multifunction time relay, 8 functions 4), 15 time ranges, 2c/o positively guided and
gold plated 55555

Time range t Supply voltage Order code Pack. Price Weight
with rotary switch unit 1 piece 1 piece
can be set to AC 50/60 Hz DC piece/set kg/lb

0.05s - 100h 24 - 240V2) 24 - 240V3) 1SAR 330 030 R 0000 1 0.150/0.33
y 1)

Functions can be set by a rotary switch.
Separate markers allow a clearly legible and distinctive setting of the timing functions.
The markers are available as an accessory.

Function Ident- Order code Pack. unit Price Weight
letter set 1 piece 1 pc. kg/lb

C 560.10, cover sealable

for protecting against unauthorised 1SAR 390 000 R1000 5
readjustment

C 560.20, plug-in tab for screw mounting

Mounting on panel 1SAR 390 000 R2000 5 with 2
 pieces each

C 560.40, set of labels for multifunction relay C 565, full set with 16 functions

ON-delay A 1SAR 390 000 R4000 5 sets 0.020/0.04
OFF-delay, with auxiliary voltage B
ON- and OFF-delay, with aux. voltage C
flascher, starting with OFF D
impulse-ON E
impulse-OFF, with auxiliary voltage F
pulsformer with auxiliary voltage G

C 565-S

C 565.20

C 560.40 Technical data acc. to IEC 61812-1/DIN VDE 0435 part 2021
Time relay C 565-S

Mechanical service life operations 30 x 106

Rated insulated voltage (Pollution degree 3) AC V 300
Overvoltage categorie III acc. to DIN VDE 0110

Permissible ambient temperature during operation °C – 25 to + 60
storage °C – 40 to + 80

Operating range of excitation 1) 0.85 to 1.1 x Us with AC; 0.8 to 1.25 x Us with DC
0.95 to 1.05 times rated frequency

Rated power W 2
at AC 230V, 50 Hz VA 6

Rated operating currents Ie AC-15 at AC 230V, 50 Hz A 3 3)

Output relay AC-140; DC-13 -
DC-13 at DC 24V A 1
DC-13 at DC 48V A 0.45
DC-13 at DC 60V A 0.35
DC-13 at DC 110V A 0.2
DC-13 at DC 230V A 0.1

Fusing DIAZED 2) [Utilization category gL/gG] A 4

Switching frequency
when loaded with Ie, AC 230V 1/h 2500
when loaded with contactors B6, B7, AC 230 V 1/h 5000

Recovery time ms 150 4)

Minimum ON period ms 35

Residual current mA

Setting tolerance referred to full scale value typically w 5%

Repeat accuracy m w 1%

Enclosure IP 20 terminals
acc. to DIN EN 60 529 IP 40 covers

Wire size single-core mm¨ 1 x (0.5 – 4)
2 x (0.5 – 2.5)

stranded with wire end ferrule mm¨ 1 x (0.5 – 2.5)
2 x (0.5 – 1.5)

single-core or stranded AWG 2 x (20 – 14)

Terminal screws for normal screw-driver size 3 and Pozidrive 2 M 3.5

Permissible normal position any

Resistance to shock semi-sinusoidal acc. to IEC 60068-2-27 g/ms 15/11

Vibrostability acc. to IEC 60068-2-6 Hz/mm 10-55 / 0,35

EMV-tests by basic specification EN 50081-1
EN 50082-2

Terminal positioning C 565-S

Same voltage must
be applied to
terminals A, B.

Dimensional drawing see page 9

1) Switch position y no timing.
To be used for testing purposes (ON/OFF function) within
the installation. When voltage is applied the relay remains
energized or remains de-energizes permanently.

2) Operating range 0,7 to 1,25 x Us.

3) Operating range 0,85 to 1,1 x Us.
4) The c/o contacts are operated simultaneously, so that 8 functions can be selected

(no Ym, no instantaneous contact)
5) Positively guided: N/C and N/O contacts are never closed both,

contact distance of 22.5mm is guaranteed, minimum switching load 12V, 3mA.

1) Unless otherwise specified
2) Without any welding as per ICE 60947-5-1.

3) For C 565 - S: open →Ie=1A.
4) Wide-range voltage power pack, voltage dependent 10 to 250 ms.

Circuit diagram C 565-S

1S
V

C
 1

10
 0

00
 F

 0
70

6

Remark: 1c/o = SPDT; 2c/o = DPDT

105
2CDC110004C0201

S
af

et
y

re
la

ys

1S
V

C
 1

10
 0

00
 F

 0
25

1
1S

A
R

 5
10

 1
20

 F
 0

00
3

Electronic safety relays
with solid-state output C 67xx
Ordering details, technical data

Electronic safety relays with solid-state output C 67xx

Solid-state outputs – no contacts – no wear

Low weight & small size – Space and weight advantage

Positively guided standard contactors operate as switching elements

C 67xx safety relays are solely used to monitor the sensors connected (e.g. limit switches resp.
EMERGENCY-STOP-buttons) and actuators (positively guided standard contactors).

The basic unit C 6700 itself does not feature safe outputs. Only when the unit is used together with
positively guided actuators (e.g. contactors B6, B7) the complete circuit fulfills up to category 3 to EN 954-1.
Us = 24VDC; Ue = 24VDC; Ie = 0.5ADC 13.

The safety relay C 6701 with solid-state outputs can be used directly to switch off connected devices up to
category 3 or 4 to EN 954-1. Us = 24VDC; Ue = 24VDC; Ie = 1.5ADC 13.

The safety relay C 6702 with solid-state outputs can also be used to directly switch off connected devices
up to category 3 to EN 954-1 and stop categories 0 and 1 at a width of 22.5 mm only.
Time delay settable from 0.05-3 or 0.5-30s. Us = 24VDC; Ue = 24VDC; Ie = 1.5ADC 13.

Type Supply voltage Order code Pack. Price Weight
Vc unit 1 piece 1 piece

piece kg/lb

C 6700 24VDC 1SAR 510 120 R 0003 1 0.150/0.33
C 6701 24VDC 1SAR 511 320 R 0003 1 0.150/0,33
C 6702 24VDC 1SAR 543 320 R 0003 1 0.150/0.33
C 6702 24VDC 1SAR 513 320 R 0003 1 0.150/0.33

Application examples see page 115

Technical data
C 6700 C 6701 C 6702

Permissible ambient temperature TU

Operation / storage -25...+60 °C / -40...+80 °C
Degree of protection acc. to EN 60 529 IP40, IP20 at terminals
Rated insulation voltage Vi 50V
Rated impulse withstand voltage Vimp 500V 2kV 2kV
Rated control supply voltage VS 24VDC
Rated power consumption 1.5W 1.3W 1.3W
Operational voltage range 0.9...1.15 x VS

Shock resistance (half-sine) acc. to IEC 60068 8g/10ms
Weight 150g/0.33lb
Recovery time after EMERGENCY STOP min. 20ms min. 30ms min. 30ms
Recovery time after power failure - 7 s -
Release time after EMERGENCY STOP < 30ms min. 30ms 30ms / 0.05...3s

or 0.5...30s
adjustable

Recovery time after power failure max. 25ms - -
Response time - max. 40ms max. 40ms
Response time monitored start < 125ms - -
Response time Auto-start < 250ms - -
Short circuit protection no fusing necessary

Utilization category acc. to IEC 60947-5-1:
Rated operational Rated operational
voltage Ve current Ie

C 6700 DC-13 24V 0.5A (per output, 60 °C)
C 6701 DC-13 24V 2.0A
C 6702 DC-13 24V 2.0A

Internal standard circuit diagram of
safety relay C 6701with solid-state
output.

Internal standard circuit diagram
of a safe circuit in accordance to
C 6700

Solid-state control of actuators,
therfore no wear
No contact failure at currents of
17V, 1mA
Short circuit proof
High switching frequencies
24VDC sensor supply
Economical

ON

EMERGENCY-
STOP

24V DC
L1 L2 L3

M

POWER
RUN
Fail

A1
Y11

Y33 Y34

Y12

Y21 Y22
A2

1211Y20

consumer

C 6700

1S
V

C
 1

10
 0

00
 F

 0
70

7

ON
EMERGENCY-

STOP

Remark: 1c/o = SPDT; 2c/o = DPDT

106
2CDC110004C0201

S
af

et
y

re
la

ys

Safety relays C 57x / C 670x
Technical data, approvals

Technical data safety relays C 57x
Type C 570 C 571 C 572 C 573 C 574 C 575 C 576 C 577 C 578 C 579
Single-channel connection x x x x x x - - - x
Two-channel connection - x x x x x x x - x
Cross-short protection (x)1) (x)1) x (x)1) x x x x - -

Test certificate BIA, SUVA BG, SUVA3), UL3), CSA3)

Safety category acc. to EN 954-1 2, (3) 1) , (4) 1) 3, (4) 1) 4 3, (4) 1) 4, (3) 2) 4 4 4 4 4

Mechanical time life 3 x 106 operations 10 x 106 operations

Rated insulation voltage Vi 250V control circuit 300V
Pollution severity 3 400V output contacts
Overvoltage category III
acc. to DIN VDE 0110

Rated impulse strength Vimp 1.5kV control circuit 4kV
Pollution severity 3 4kV output contacts

Permissible ambient temperature
for operation -25 up to + 55°C -25 up to + 60 °C (suitable for butt-mounting design)
for storage -25 up to + 80 °C -40 up to + 80 °C

Degree of protection acc. to EN 60 529 IP20 IP204) IP20 IP204) IP20 IP20 IP204) IP204) IP20 IP204)

Touch proof acc. to VDE 0106 safe from finger touch safe from finger touch

Rated power
DC/AC-operation at 1.0xUs 6W 1.5W 3W 1.5W 4W 3W 1.5W 1.5W 4W 1.5W

Operating range
AC-actuation 0.8 up to 1.1 x US 0.85 up to 1.1 x US

DC-actuation 0.8 up to 1.1 x US 0.85 up to 1.1 x US

Switching frequency 500/h 1000/h when loaded with Ie

at AC-15 resp. DC-13

Shock resistance Rectangular shock: 10/5 & 6/10 g/ms 8g/10ms
Sinusoidal shock: 13/5 & 8/10 g/ms semi-sinusoidal acc. to IEC 60 068

Short circuit protection
(non-welding fusing at Ik = 1kA Fuse-links for Enable/signalling Fuse-links l.v.h.b.c. Type 3NA, DIAZED Type 5SB, NEOZED Type 5SE6A

contacts: l.v.h.b.c., NEOZED utilization categories gL/gG quick-acting
and DIAZED utilization categories
gL7gG quick-acting
Fuse supply C 570:
Cartridge fuse quick-acting/slow blow,
power circuit breaker A, B, C-charact.

Wire size
stranded with wire end ferrule 2 x (0.5-1.5)mm2 or

1 x (0.5-2.5)mm2

single-core 2 x (0.5-2.5)mm2 or
1 x (0.5-4)mm2

Tightening torque,
terminal screw M3.5 0.8 to 1.2 Nm

Electrical life at Ie 100 000 operations

Rated operating currents
acc. to IEC 60 947-5-1
Thermal continuous current Ith 6A 5A
Ie/AC-15 115V, 5A

up to 230V, 4A 230V, 5A
Ie/DC-13 24V, 2A

115V, 0,2A
230V, 0,1A

Thermal continuous current Ith: Enable circuits 2FK 3 FK 4FK
UT 70 °C 4A 3.5A 3A
UT 60 °C 4.5A 4A 3.5A
UT 50 °C 5A 4.5A 4A

Mounting position any

Width of enclosure / mm 75 22.5 45 22.5 45 45 22.5 22.5 45 22.5

1) Possible with additional external measures. The figures in bracket apply only if the cables
and sensors are laid safely and protected mechanically.
See also User Manual and Application Manual.

Approvals
Committee C 570 C 571 C 572 C 573 C 574 C 575 C 576 C 577 C 578 C 579 C 6700 C 6701 C 6702

Germ. Employers' Liability Insur. Ass. BG Electr. Engineering Technical committee - yes yes yes yes yes yes yes yes yes - - -

TÜV Rhineland - - - - - - - - - - yes yes yes

SA Sweden - - - - - - - - - - - - -

UL yes

CSA yes

BIA yes - - - - - - - - - - - -

Suva yes w w w w w w w w w w w w

 received w applied for

2) Applies only to undelayed FK; category 3 applies to time-delayed FK
3) applied for
4) IP 20 terminals, IP 40 housing

107
2CDC110004C0201

S
af

et
y

re
la

ys

1S
V

C
 1

10
 0

00
 F

 0
31

2

1S
V

C
 1

10
 0

00
 F

 0
31

3

1S
V

C
 1

10
 0

00
 F

 0
31

4

1S
V

C
 1

10
 0

00
 F

 0
31

0

1S
V

C
 1

10
 0

00
 F

 0
31

1

Y11 Y12 Y34

POWER
RUN

FAIL

A1 Y33

Y20 Y21 A2

Y22 14 24

22,5

82 62

15

11
0

86

73
,5

63,5

35

26,5

5

80 10
0

1

Y11 Y12 Y34

POWER
RUN

FAIL

A1 Y33

Y35 Y21 A2

Y22 14 28

22,5

82 62

15

11
0

86

73
,5

63,5

35

26,5

5

80 10
0

Safety relays
Selection table, dimensions

Selection table for ABB safety relays in accordance to risk category (EN 954-1):

Category C 570 C 571 C 572 C 573 C 574 C 575 C 576 C 577 C 578 C 6700 C 6701 C 6702

B

1 x x x x x x x x x x

2 x x x x x x x x x x

3 xa x x x x x x x x x

4 xa x xa xb x x x x x x

a Possible with additional external measures.
b Applies only to undelayed contact. Category 3 applies to delayed contact.

Selection table for ABB safety relays in accordance to device characteristics

Characteristics
suitable for device C 570 C 571 C 572 C 573 C 574 C 575 C 576 C 577 C 578 C 579 C 6700 C 6701 C 6702
EMERGENCY STOP yes yes yes yes yes - yes yes - c yes yes yes
Safety gate monitoring yes yes yes yes yes - yes yes - c yes yes yes
Tread mats - - - - - - - - - - - - -
Two-hand control - - - - - yes - - - - - - -
e.g. presses
Feedback loop for moni- yes yes yes yes yes yes yes yes - - yes yes yes
toring of external contactors
Single channel yes yes yes yes yes - - - - - yes yes yes
Two channel - yes yes yes - yes yes yes - - yes yes yes
Cross-short circuit monitoring - - yes - yes - yes yes - - - yes yes
24VDC at the EMERGENCY - - yes - - yes yes yes yes - yes yes yes
STOP limit switch
Operating voltage at the yes yes - yes yes - - - - - - - -
EMERG. STOP limit switch
No. of safety outputs 4 2 3 3 2 2 2 2 - 4 2 4 2 1
No. of time delayed - - - - 1 - - - - - - - 1
safety output contacts
No. of signalling contacts 2 - 2 1 2 2 - - - - - - 5 - 5
Enclosure width in mm 75 22.5 45 22.5 45 45 22.5 22.5 45 22.5 22.5 22.5 22.5
Monitoring overtravel - - - - - - - - yes - - -
e.g. presses
Auto-start yes yes yes yes yes - yes - - - yes yes yes
Controlled/monitored start - - yes - - - - yes - - yes yes yes

c Contact extension

4 Solid-state outputs requirements of safety in acc. to 954-1 only in combination with positively guided contactors. 5 Solid-state outputs could also be used as safe messaging outputs.

Dimensions in mm

Dimensional drawings

C 570 C 571, C 573, C 576, C 577, C 579 C 572, C 574, C 575, C 578

C 6700 / C 6701 / C 6702 C 565-S

108
2CDC110004C0201

S
af

et
y

re
la

ys

A1

A2

Y1 Y2 13 23 33 41

14 24 34 42

2

1

3 4

5

NOT-AUS
EIN

M

M

M

13 23

24
K2

A2
K1

N/–N/–

A1

24 V AC/DC
L/+

(34) (42)

(33) (41)

K3
K3 H1

K2

K1

K1

K2

K3

Y1 Y2

14

C
57

1/
C

57
3

1S
V

C
 1

10
 0

00
 F

 0
25

4

1S
V

C
 1

10
 0

00
 F

 0
25

5

1S
V

C
 1

10
 0

00
 F

 0
25

2

Safety relays C 57x
Application examples

C 570
Application

The safety relay can be used to monitor EMERGENCY STOP circuits
and for monitoring of other protective devices (e.g. safety gates)

L+

L-

F1

C570

L+

X 1

X 3

X 5

13NO 33NO 57NO

23NO 43NO 65 NC

L-

X 2

X 4

X 6

14 NO 34 NO 58 NO

24 NO 44 NO 66 NC

Operation
Operating states indication:
“READY“ indicates that the supply voltage is applied to the unit,
provided that the contacts of the EMERGENCY STOP pushbutton or
door safety switch are closed. “ON“ lights up, when the ON button is
pressed and the enabling circuits are switched through.

 L+

 L-

C570

L+

X 1

X 3

X 5

A

B

F1

13NO 33NO 57NO

23NO 43NO 65 NC

L-

X 2

X 4

X 6

14 NO 34 NO 58 NO

24 NO 44 NO 66 NC

C 571, C 573

Application

The safety relays C 571/C 573 can be used in EMERGENCY STOP
circuits as per EN 418 and in safety circuits as per VDE 0113 Part 1
(11.98) and/or EN 60 204-1 (11.98), e.g. with movable covers and
guard doors. Depending on the external connections, categories 3
and 4 (with additional external measures) as per DIN EN 954-1 are
achievable.

Functions and connection

The safety relay C 573 has three release circuits (safety outputs) which
are configured as NO contacts and a signal circuit configured as a NC
contact. The safety relay C 571 has two release (safe) circuits which
are configured as NO contacts. The number of release circuits can be
increased by adding one or more C 579 extension units. Three LEDs
indicate the operating state and function.
When the EMERGENCY STOP button or the limit switch is unlocked
and when the ON button is pressed, the internal circuits of the safety
relays and the external contactors are checked for proper functioning.
Connect the EMERGENCY STOP pushbutton or the limit switch in the
supply cable from A1 to +24 or L24 V. To evaluate over two channels,
connect Channel 2 from A2 to 0 V or N. Connect the ON button in
series with the NC contacts of the external contactor (feedback loop)
between terminals Y1 and Y2.

LEDs Operation

POWER Channel 1 Channel 2 PS EMERG. ON Safety
STOP output

ON non activated closed
activated

activated non open
activated

non non open
activated activated

Faults

• Relay fusion-welded open
• Motor contactor

fusion-welded
• Defects in electronic

Cross or ground faults in
EMERG. STOP circuit
(min. fault currentIKmin= 0.5A;
PTC-fuse trips or supply
voltage missing

Information
The safety relays are tested by BIA. The shown external wiring diagrams / application examples are examples of use only. A risk appraisal has
to be done by the user. Further application examples on request.

EMERGENCY-
STOP circuit

Safety gate
monitoring
(A= door open,
B= door closed)

IInternal circuit EMERGENCY STOP, category 2 acc. to EN 954-1 EMERGENCY STOP, category 3 and 4 acc. to EN 954-1

Operating states

Terminal marking:
Supply A1 L/+
voltage A2 N/-
Sensors Y1, Y2 ON button, feedback loop
Outputs 13, 14 Safety output 1 (n/o)

23, 24 Safety output 2 (n/o)
33, 34 Safety output 3 (n/o)*
41, 42 Signal circuit 1 (n/c)*

* with C 573 only

1 PTC-fuse
2 Power pack
3 Control logic
4 Channel 1
5 Channel 2

Fault clearance
1. Switch supply voltage off.
2. Clear fault or replace device.
3. Switch supply voltage back on.

Cable length
for 2 x 1.5mm2 max. 1000m (total cable length for

150 nF/km sensors and power supply lines)

The safety relay can be used in EMERGENCY OFF circuits and for monitoring rotective devices (e.g. rotective screens).

1S
V

C
 1

10
 0

00
 F

 0
25

3

ON EMERGENCY-STOP

M

13 23

14 24

K2

K1

K2

A2

K1

N/–N/–

A1

24 V AC/DC L/+

(34) (42)

(33) (41)Y1

K1

K2

C
57

1/
C

57
3

Y2

H1

1S
V

C
 1

10
 0

00
 F

 0
70

8

109
2CDC110004C0201

S
af

et
y

re
la

ys

A1

A2

Y11 Y21 Y33 13

Y12 Y22 Y34 14

23

24

2

1
3

4

1S
V

C
 1

10
 0

00
 F

 0
25

9

Safety relays C 57x
Application examples

C 571-AC

Application

The safety relay C 571-AC can be used in EMERGENCY STOP
circuits as per EN 418 and in safety circuits as per VDE 0113 Part 1
(11.98) and/or EN 60 204-1 (12.97), e.g. with movable covers and
safety gates. Depending on the external connections, safety
categories 3 and 4 as per DIN EN 954-1 are achievable.
When the safety combination is used in «automatic start» mode,
automatic restarting (as per EN 60 204-1, sections 9.2.5.4.2 and
10.8.3) must be prevented by the higher-level control system in the
event of EMERGENCY STOP.

Functions and connections

The safety relay C 571-AC has two release circuits (safety outputs)
which are configured as NO contacts. The number of safety outputs
can be increased by adding one or more C 579 extension modules.
Three LEDs indicate the operating state and function.
When the EMERGENCY STOP button or the limit switch is unlocked
and when the ON button is pressed, the internal circuits of the safety
relay and the external contactors are checked for proper functioning.

Connect the EMERGENCY STOP button or the limit switch to
terminals Y11, 12 and Y21, 22. The ON button is connected in series
with the NC contacts of the external contactor (feedback loop)
between terminals Y33, 34.

Terminal marking
Supply voltage A1 L

A2 N
Sensors Y11, 12 Channel 1 EMERGENCY STOP

or limit switch
Y21, 22 Channel 2 EMERGENCY STOP

or limit switch
Y33, 34 ON button, feedback loop

Outputs 13, 14 Safety output 1 (n/o)
23, 24 Safety output 2 (n/o)

Safety gate monitoring, category 2 acc. to EN 954-1 Safety gate monitoring, category 3 and 4 acc. to EN 954-1

Two-channel EMERGENCY STOP with additional ON button
Safety category 3 and 4 acc. to EN 954-1Internal circuit

Two channel autostart for
contactor monitoring
Safety category 3 and 4 acc. to EN 954-1

Single-channel EMERGENCY STOP with additional ON button
Safety category 2 acc. to EN 954-1

Operating states

LEDs Operation

POWER Channel 1 Channel 2 PS E-STOP ON Safety output

ON non activated closed
activated

activated non open
activated

non non open
activated activated

Faults

• Relay fusion-welded open
• Motor cont.fusion-welded
• Defects in electronic

Cross or ground faults in
EMERG. STOP circuit

Fault clearance
1. Switch supply voltage off.
2. Clear fault or replace device.
3. Switch supply voltage back on.

Cable length
for 2 x 1.5mm2 max. 1000m (total cable length for

150 nF/km sensors and power supply lines)

1 Power pack
2 Control logic
3 Channel 1
4 Channel 2

open

MM M

13 23

14 24

K2

A2

K1

N/–

N/–

A1

24 V AC/DC
L/+

(34) (42)

(33) (41)

K3

K2K1 (K3)

K1

K2

K3

Y1 Y2

H1

closed

open closed

C
57

1/
C

57
3

M

13 23

14 24
K2

A2
K1

N/–

N/–

A1

24 V AC/DC

L/+

(34) (42)

(33) (41)

K1

K2

K1

K2

Y1 Y2

H1

∞

∞

∞

∞

open closed

open closed

C
57

1/
C

57
3

1S
V

C
 1

10
 0

00
 F

 0
70

9

1S
V

C
 1

10
 0

00
 F

 0
71

0

EMERGENCY-STOP

EIN

K1

M

K2

M

K2

K1

Y11 Y34 13 23

14 24

K2

A2Y21 Y22

K1

N/–N

A1 Y12

L/+

Y33

L 50/60 Hz

C
57

1-
A

C

1S
V

C
 1

10
 0

00
 F

 0
71

1

open closed

L 50/60 Hz

M

13 23

14 24
K2

A2
K1

N/–N

A1

L/+

Y33 Y34

K1

K2

Y21

Y11

Y2

Y12

K1

K2

C
57

1-
A

C

1S
V

C
 1

10
 0

00
 F

 0
71

2

EMERGENCY-STOP

EIN

M

K2

K1

Y11 Y34 13 23

14 24

K2

A2Y21 Y22

K1

N/–N

A1 Y12

L/+

Y33

K1

K2

L 50/60 Hz

C
57

1-
A

C

1S
V

C
 1

10
 0

00
 F

 0
71

3

110
2CDC110004C0201

S
af

et
y

re
la

ys

A1

A2

Y10 Y11 13 23 33 41

14 24 34 42

51

52

Y12 Y21 Y22

PE Y33 Y34 Y43 Y44

21 3 4

5

1S
V

C
 1

10
 0

00
 F

 0
26

3

C 572

Application

The safety relay C 572 can be used in EMERGENCY STOP circuits
as per EN 418, in safety circuits as per VDE 0113 Part 1 (06.93) and/
or EN 60 204-1 (12.97), e.g. with movable covers and safety gates.
Depending on the external connection, safety category 4 as per DIN
EN 945-1 is achievable with this device.

Functions and connections

The safety relay C 572 has three release circuits (safety outputs) which
are configured as NO contacts and two signal circuits configured as an
NC contact. Three LEDs indicate operating state and function.
When the EMERGENCY STOP pushbutton or limit pushbutton is
unlocked and the ON pushbutton is pressed, the redundant safety
relays, electronic circuitry and external contactors are tested for pro-
per functioning.
On the C 572, the ON circuit Y33, 34 is checked for short circuit. This
means that a fault ist detected when Y33,34 is closed before the
EMERGENCY STOP button is closed.

Terminal marking

Supply A1 L/+
voltage A2 N/-

Outputs 13, 14 Safety output 1 (n/o)
23, 24 Safety output 2 (n/o)
33, 34 Safety output 3 (n/o)
41, 42 Signal output 1 (n/c)
51, 52 Signal output 2 (n/c)

Function Monitored Monitored start / Autostart
start Autostart

1-channel ON push button Jumper from Y11 to Y12 Feedback loop
at Y33, 34 Jumper from Y21 to Y22 or jumper to

EMERGENCY-STOP Y33, 34 and
circuits at Y10, 11 jumper from

2-channel Jumper from Y10 to Y11 Y43 auf Y44
EMERGENCY-STOP Important:
circuits at Y11, 12 and Y21, 22 must be
Y21, 22 closed before e e e e or

at the same time
as Y11, 12

Safety relays C 57x
Application examples

Operation states

LEDs Operation

POWER Channel 1 Channel 2 PS E-STOP ON Safety outputs

ON non activated closed
activated

activated non open
activated

non non open
activated activated

Faults

• Relay fusion-welded open

• Motor cont.fusion-welded

• Defects in electronic
• Short circuit in ON circuit
Cross or ground faults in
EMERG. STOP circuit
(min. fault current
IKmin= 0.5A;
PTC-fuse trips or supply
voltage missing

Fault clearance
1. Switch supply voltage off.
2. Clear fault or replace device.
3. Switch supply voltage back on.

Cable length
for 2 x 1.5mm2 max. 1000m (total cable length for

150 nF/km sensors and power supply lines)

Internal circuit

Autostart for guard door monitoring
Safety category 2 acc. to EN 954-1

Monitored start for EMERGENCY STOP
Safety category 2 acc. to EN 954-1

Autostart and safety gate monitoring
Safety category 4 acc. to EN 954-1

Monitored start for EMERGENCY STOP
Safety category 3 and 4 ac. to EN 954-1

1 Power pack
2 PTC-fuse
3 Control logic
4 Channel 1
5 Channel 2

M

K1

K2

N/–

L/+

L /+

N/–
PE

PE A2

C
57

2

13 23A1 33 41Y22 51Y21Y12Y10 Y11

14 24Y33 34 42Y44 52Y34Y43

K2K1 K3 H2H1

K1

K2

EMERGENCY-
STOP

ON

EMERGENCY-
STOP

ON

M

K3

M

K1

M

K2

13 23

14 24

K2

Y33

K1

N/–

A1

L /+

34 42

33 41Y22

Y44

L /+

N/–

52

51

PE
K3

PE

K1

K2

Y21

Y34

Y12

Y43

Y10Y11

K3

A2

H2H1

C
57

2

M

N /–

L/+

K2

K1

A2

L/+

N/–
PE

PE

13 23A1 33 41Y22 51Y21Y12Y10 Y11

14 24Y33 34 42Y44 52Y34 Y43

K2K1 H2H1

C
57

2

open closed

K1

K2

open closed

MMM
A 2

N /–

L /+

L /+

N/–
PE

PE

K2K1 K3

13 23A1 33 41Y22 51Y21Y12Y10 Y11

14 24Y33 34 42Y44 52Y34 Y43

K2K1 K3 H2H1

K1

K2

K3

C
57

2

open closed

1S
V

C
 1

10
 0

00
 F

 0
71

4

1S
V

C
 1

10
 0

00
 F

 0
71

6

1S
V

C
 1

10
 0

00
 F

 0
71

5

1S
V

C
 1

10
 0

00
 F

 0
71

7

111
2CDC110004C0201

S
af

et
y

re
la

ys
A1

A2

Y10 Y11 13 23 4731

14 24 4832

Y12 Y21 Y22

PE Y33 Y34

57

58

21 3 4

5

6

7

1S
V

C
 1

10
 0

00
 F

 0
26

8

Safety relays C 57x
Application examples

C 574
Application

The safety relay C 574 can be used in EMERGENCY STOP devices
as per EN 418, in safety circuits as per VDE 0113 Part 1 (06.93) and/
or EN 60 204-1 (12.97), such as for monitoring safety gates, or in
circuits with controlled stand-still requirement (STOP Category 1).
Depending on the external circuitry, this device can be used to realize
Safety Category 4 instantaneous release circuits and Safety
Category 3 delayed release circuits according to DIN EN 954-1.

Functions and connections

The C 574 safety relay possesses two delayed and two
instantaneous release circuits (safety outputs) as NO contacts and
one instantaneous signal output as NC contact. Five LEDs indicate
the operating status and the functions.
The redundant safety relays, the electronics and the operated motor
contactors are tested for proper functioning when the EMERGENCY
STOP button or the limit switch button is unlatched, and when ON
circuit Y33, Y34 is closed.
On the C 574 (monitored start), the ON circuit Y33, 34 is checked
for short circuit. This means that a fault ist detected when Y33, 34
is closed before the EMERGENCY STOP button is closed.

Terminal marking

Supply voltage A1 L/+
A2 N/-

Output 13, 14 Safety output 1, instantaneous
23, 24 Safety output 2, instantaneous
31, 32 Signal output, instantaneous
47, 48 Safety output 1, delayed (t)
57, 58 Safety output 2, delayed (t)

Function Monitored Start
1-channel ON pushbutton Jumper from Y11 toY12

at Y33, 34 Jumper from Y21 to Y22
EMERGENCY STOP circuits at Y10, 11

2-channel Jumper from Y10 to Y11
EMERGENCY STOP circuits at
Y11, 12 and Y21, 22

Operation

LEDs Operation

POWER Ch 1 Ch 2 Ch 1 Ch 2 PS E-STOP ON Safety outputs

ON non activated closed
activated

activated non open
delay activated
time

elapsed

non non open
activated activated

activated non FK 1 & 2 open,
delay activated FK1(t) & FK2(t)
time closed

elapsed

Faults

• Relay fusion-welded open

• Motor cont. fusion-welded

• Defect in electronic
• Short circuit in ON circuit

Cross or ground faults in
emergency trip circuit
(min. fault current
IKmin= 0.5A; PTC fuse trips)

Fault clearance
1. Switch supply voltage off.
2. Clear fault or replace device.
3. Switch supply voltage back on.

Cable length

for 2 x 1.5 mm2 max. 1000m total cable length for
150nF/km sensors and power supply lines)

Internal circuit

Safety gate monitoring
Safety category 2 acc.to EN 954-1

Monitored start for EMERGENCY STOP
Safety category 2 acc. to EN 954-1

Safety gate monitoring
Safety category 3 and 4 acc.to EN 954-1

Monitored start for EMERGENCY STOP
Safety category 3 and 4 acc. to EN 954-1

1 Power pack
2 PTC-fuse
3 Control logic
4 Channel 1
5 Channel 2
6 Channel 1 (+)
7 Channel 2 (+)

M

N/–

L/+

K2

K1

A2

L/+

PE

N/–

PE

C
57

4

K1

K2

13 23A1 31 47Y22 57Y21Y12Y10 Y11

14 24Y33 32 48 58Y34

K2K1H1

ON

open closed

M M

A2

L /+

PE
N /–

PE

N/–

L /+

K1 K2

13 23A1 31 47Y22 57Y21Y12Y10 Y11

14 24Y33 32 48 58Y34

K2K1H1

ON

C
57

4

K1

K2

open closed

open closed

L /+

N /–
PE

PE A 2

N /–

L /+

K2

K1

M

13 23A1 31 47Y22 57Y21Y12Y10 Y11

14 24Y33 32 48 58Y34

K2K1H1

EMERGENCY-
STOP

ON

K1

K2

C
57

4

L /+

N/–
PE

PE A2

N/–

L/+

K2 K1

M M

13 23A1 33 41Y22 51Y21Y12Y10Y11

14 24Y33 34 48 58Y34
K2K1H1

EMERGENCY-
STOP

ON

C
57

4

K1

K2

1S
V

C
 1

10
 0

00
 F

 0
72

0

1S
V

C
 1

10
 0

00
 F

 0
71

8
1S

V
C

 1
10

 0
00

 F
 0

71
9

1S
V

C
 1

10
 0

00
 F

 0
72

1

112
2CDC110004C0201

S
af

et
y

re
la

ys

L /+

K1

K2

S1

A2

S2

N/-

N/-

K2

K1

M

L /+

13 23A1 31 41Y22 Y23Y12 Y21Y11

14 24Y33 32 42

C
57

5

Y32Y31

K2K1 H1

A1

A2

Y11 Y12 13 23 4131

14 24 4232

Y21 Y22 Y23

Y31 Y32 Y33

J

21 3 4

5

6

1S
V

C
 1

10
 0

00
 F

 0
27

4

1S
V

C
 1

10
 0

00
 F

 0
27

3

C 575

Application

C 575 is suitable for installation in controls for presses.
Hydraulic presses DIN EN 693,
Eccentric and related presses EN 692,
Screw presses EN 692.

Functions and connections

The two-hand control unit C 575 possesses two release circuits
(safety outputs) configure as NO contacts and two signal outputs
configured as NC contacts. Five LEDs indicate the operating status
and the functions.

The safety outputs are closed by simultaneous operation (< 0.5s)
of the push-buttons S1, S2. If one pushbutton is no longer pressed,
the outputs open. They do not close again until both pushbuttons
are no longer pressed and then simultaneously pressed again.

1. Operating voltage to be applied to the terminals A1 and A2.
The operating voltage must be de-energized with the operating
energy of the press.

2. Feedback loop to be closed:
Y11, Y12 to be jumperd or connected to the NC contacts of
external contactors.

3. Input circuits to be connected:
Pushbutton S1 to terminals Y21, Y22, Y23 and
pushbutton S2 to terminals Y31, Y32, Y33.

Terminal marking

Supply voltage A1 L/+
A2 N/-

Outputs 13, 14 Safety output 1 (n/o contact)
23, 24 Safety output 2 (n/o contact)
31, 32 n/c signal output
41, 42 n/c signal output

Inputs Y11,12 Feedback loop
Y21, 22, 23 Pushbutton S1
Y31, 32, 33 Pushbutton S2

Operation

LEDs Operation

POWER S1 ON S2 ON Channel 1 Channel 2 Pushbutton

non activated

only S1 activated

only S2 activated

S1 and S2 activated

The unit cannot be started with the following faults:

Short circuit, e.g. between the pushbuttons
Defective relay coils
Conductor failure
Welded contacts

The output relays does not enegize if

The pushbuttons are not pressed simultaneously (< 0.5s)
Only one pushbutton is pressed
The feedback loop Y11, Y12 is open.

Cable length

max. 1000m for 2 x 1.5mm2 (Total cable length for sensors
and power supply lines)

Safety relays C 57x
Application examples

C 576, C 577

Application

The safety relay C 576 can be used in safety circuits as per
VDE 0113 Part 1 (11.98) or EN 60 204-1 (11.98), e.g. with movable
covers and safety gates; the safety relay C 577 in EMERGENCY
STOP circuits as per EN 418. Depending on external connections,
category 4 as per DIN EN 954-1 is achievable.

Functions and connections

The safety relays C 576/C 577 have two release circuits (safety
outputs) configured as NO contacts. The number of release circuits
can be increased by adding one or more C 579 extension units.
Three LEDs indicate operating state and function.
When the EMERGENCY STOP button or the limit switch is unlocked
and when the ON button is pressed, the internal circuit of the safety relay
and the external contactors are checked for proper functioning.
On the C 577, the ON circuit Y33, 34 is checked for short circuit.
This means that a fault is detected when Y33, 34 is closed before
the EMERGENCY STOP button is closed.
The EMERGENCY STOP button or the limit switch are connected to
terminals Y11, 12, 21, 22. The ON button is connected in series to the NC
contacts of the external contactors (feedback loop) to terminals Y33, 34.

Operation

LEDs Operation

POWER Channel 1 Channel 2 PS E-Stop ON Safety outputs

ON non activated closed
activated

activated non open
activated

non non open
activated activated

Faults

• Relay fusion-welded open

• Motor cont. fusion-welded

• Defect in electronic
• Short circuit in ON circuit

Cross or ground faults in
EMERGENCY STOP circuit
(min. fault current
IKmin= 0.5A; PTC fuse trips)

External circuit S1, S2 pushbuttons on two-hand control console, H1 indicator light, K1and
K2 must be positively guided contactors, Safety category 4 acc.to EN 954-1

Internal circuit

1 Power pack
2 PTC-fuse
3 Control logic
4 Channel 1
5 Channel 2
6 Safety output

113
2CDC110004C0201

S
af

et
y

re
la

ys

ϑ

A1

A2

Y11 13 23

14 24Y12

2

1

3

4

5

Y22 Y34

Y21 Y33

L /+

L /+S 0

S1

A2

S2

N/-
N /-

K4

S6

S3

S4 K4

S5

K1

C575 C578

13 23A1 31 41Y22Y21Y12Y11

14 24Y33 32 42Y32Y31

K2K3 H1

K4

K3

Y23

K1

13 23 33 41

14 24 34 42

Y22A1 Y14Y13Y12Y11 Y21
A1

A2

Y11 Y12 13 23 4133

14 24 4234

Y13 Y14 Y21

Y31 Y32 Y33 Y34

Y22

J

21 3 4

1S
V

C
 1

10
 0

00
 F

 0
27

5

1S
V

C
 1

10
 0

00
 F

 0
27

9

1S
V

C
 1

10
 0

00
 F

 0
27

8

Safety relays C 57x
Application examples

Terminal marking

Supply voltage A1 L/+
A2 N/-

Sensors Y11, 12 Channel 1 EMERGENCY STOP
or limit switch

Y21, 22 Channel 2 EMERGENCY STOP
or limit switch

Y33, 34 ON button, feedback loop
Outputs 13, 14 Safety output 1 (n/o contact)

23, 24 Safety output 2 (n/o contact)

Fault clearance
1. Switch supply voltage off.
2. Clear fault or replace device.
3. Switch supply voltage back on.

Cable length

for 2 x 1.5mm2 max. 1000m total cable length for
150nF/km sensors and power supply lines)

C 578

Application

The overtravel distance tester C 578 is intended for checking the
overtravel of linearly operating hydraulic, pneumatic and spindle
presses in accordance with VBG 7n5.2 §11.

Functions and connections
The overtravel distance tester C 578 has four safety outputs, three NO
contacts and one NC contact. Two LEDs indicate the functions.
The C 578 tests the overtravel distance in connection with a position
switch every time the control voltage is switched on. The permissible
overtravel distance corresponds to dimension ’s’ of the cam that is used
to operate the position switch. Obtain dimension ’s’ from the press
manufacturer in accordance with ZH 1/456 (published by the German
central office for accident prevention and labour safety, Cologne).

Terminal marking
Supply A1 L/+
voltage A2 N/-
Outputs 13, 14 Safety output 1 (tool down)

23, 24 n/o contact (tool up)
33, 34 n/o contact (overtravel distance OK)
41, 42 n/c contact (hydraulic pump ON)

Inputs Y11,12, 13, 14 Feedback loop (K4)
Y21, 22 Position switch (S4)
Y31, 32, 33, 34 Top dead centre switch (S3)

Operation

Sequence of operations after the press has been switched on:
1. Switch on the hydraulic pump with S5, move plunger to top dead

centre, if necessary by means of S6.
2. Operate S1, S2 on the two-hand control console until the position

switch for test-cam (S4) opens.
3. Stop operating S1, S2.
4. Operate S1, S2 again: Indicator light H1 lights up if the overtravel

distance is OK.
5. Stop operating S1, S2: The plunger returns to top dead centre.
6. If overtravel distance is OK, all outputs remain active until the
control voltage is switched OFF.

LEDs Operation

POWER Release

Overtravel distance OK.

Overtravel distance incorrect or test not yet
performed

Fault
If the cam overtravels position switch S4, indicator light H1 does not
light up. The hazardous part of the machine can be moved up to top
dead centre only by means of S6.
The press can no longer be used for production. When this happens,
notify the maintenance staff that the press needs attention.

Internal circuit

Internal circuit

C 576 with autostart for safety gate monitoring
Safety category 4 acc. to EN 954-1

C 577 with monitored start for EMERGENCY STOP,
Category 4 acc. to EN 954-1

External circuit:

C 575 two hand control unit,
S0 Main switch,
S1, S2 keys at two hand
control console,
S3 Position switch for top
dead centre,
S4 Position switch for test
cam
S5 Hydraulic pump "ON",
S6 Tool "up" (manual mode),
K1 Contactor for hydr. pump,
K2 Tool "up",
K3, K4 Tool "down",
H1 Indicator light

1 PTC-fuse
2 Power pack
3 Control logic
4 Channel 1
5 Channel 2

1 Power pack
2 PTC-fuse
3 Control logic
4 Safety outputs

24 V AC/DC

M

N/–

L/+

13 23A1 Y12Y11

Y21 Y22 A2

C
57

7

EMERGENCY-STOP

K1

K2

Y34Y33

ON

K1

K2

K1 K2

14 24

N/–

24 V AC/DC

M

N/–

L /+

13 23A1

Y22Y21

Y12Y11

14 24

Y33 Y34

C
57

6

open closed
K1

K2

N/–

A2 1S
V

C
 1

10
 0

00
 F

 0
72

2

1S
V

C
 1

10
 0

00
 F

 0
72

3

114
2CDC110004C0201

S
af

et
y

re
la

ys

ϑ

A1

A2

13 23 33 43 51

14 24 34 44 52

2

1

3 4

5

1S
V

C
 1

10
 0

00
 F

 0
28

0

Safety relays C 57x
Application examples

C 579

Applications

You can use the C 579 expansion unit in combination with all
the C 57x basic units. It extends the number of release circuits.
Depending on the external connection, category 4 as per
DIN EN 954-1 is achievable with this device.

Functions and connections

The C 579 expansion unit has four release circuits (safety circuits)
configured as NO circuits.
Two LEDs indicate operating state and function. The device is
controlled via any release circuit of the safety relays C 57x.
When the EMERGENCY STOP pushbutton or the limit switch is
unlocked and the ON button is pressed, the internal circuit of the
safety relay and the external contactors are checked for correct
functioning.

Terminal marking

Supply voltage A1 L/+
A2 N/-

Outputs 13, 14 Safety output 1 (n/o contact)
23, 24 Safety output 2 (n/o contact)
33, 34 Safety output 3 (n/o contact)
43, 44 Safety output 4 (n/o contact)

Feedback loop 51, 52 Monitoring of the extension unit

Operation

LEDs Operation

Channel 1 Channel 2 PS Safety output of C 57x
safety relays

ON closed

open

Faults
• Relay fusion-welded

• Defect in electronics

• Motor contactor fusion welded

Internal circuit Safety gate monitoring
Safety category 4 acc. to EN 954-1

EMERGENCY STOP
Safety category 4 acc. to EN 954-1 EMERGENCY STOP with time delay

Fault clearance
1. Switch supply voltage off.
2. Clear fault or replace device.
3. Switch supply voltage back on.

Cable length

for 2 x 1.5mm2 max. 1000m total cable length for
150nF/km sensors and power supply lines

1 PTC-fuse
2 Power pack
3 Control logic
4 Channel 1
5 Channel 2

L/+

A2

N/- N/-

PE

PE

13 23A1 A133 41Y22 51 13 23 33 43 51Y21Y12Y10 Y11

14 24Y33 34 42Y44 52 A2 14 24 34 44 52Y34 Y43

K2K1 H2H1

C
57

2

C
57

9
open closed

24 V AC/DC

N/-

N/- K3 K4 K5 K6

K1

K6

A2

N/-
N/-

13 23A1 A1Y34

EIN

13 23 33 43 51Y33Y12Y11

14 24Y21 A2 14 24 34 44 52Y22

C
57

7

C
57

9

EMERGENCY-
STOP

24 V AC/DC

K3 K4 K5 K6K1

K1

L/+

K5

A2

N/-

PE

PE

A1 A1Y22 13 23 33 43 51Y21Y12Y10 Y11

14 24Y33 32 48

5747

58 A2 14 24 34 44 52Y34

K2K1 H1

C
57

4

C
57

9

24 V AC/DC

N/- N/-

N/-
K3 K4 K5 K6 K7

K1

K7

ON

EMERGENCY-STOP

312313

L/+

1S
V

C
 1

10
 0

00
 F

 0
72

5

1S
V

C
 1

10
 0

00
 F

 0
72

4
1S

V
C

 1
10

 0
00

 F
 0

72
6

115
2CDC110004C0201

S
af

et
y

re
la

ys

A2 Y12(-) Y22 Y34 2414

A1 Y11(+) Y21Y20 Y33

2,5 A

2

1
3

4

1S
V

C
 1

10
 0

00
 F

 0
28

4

Safety relays C 670x
Application examples

C 6700

Applications

The C 6700 safety combination can be used in EMERGENCY STOP
circuits according to EN 418 and in safety circuits according to
EN 60 204-1 (11.98), e.g. for moving covers and safety gates.
Safety catetory 3 according to DIN EN 954-1 or SIL2 according to
IEC 61508 can be achieved, depending on the external circuits.

Functions and connections

The C 6700 safety relay has two solid-state outputs. Three LEDs
indicate the operating state and the function. During operation, all
internal circuit elements are cyclically monitored for faults.
The EMERGENCY STOP button or the position switch are connected
to terminals Y11, 12 or Y21, 22. The ON button is connected in series
to the NC contacts of the external actuators (feedback loop) to
terminals Y33, 34 .
The C 6700 safety relay and the activated contactors K1 and K2 must
have the same frame potential. Safety category 3 to EN 954-1 is
achieved only in combination with 2 external actuators with positively
driven feedback contacts.

 Use a power pack to IEC 60536 safety class III (SELV or
PELV) for power supply!

Terminal marking

Supply voltage A1 L/+
A2 M

Inputs Y11, 12 Channel 1 EMERGENCY STOP
or position switch

Y21, 22 Channel 2 EMERGENCY STOP
or position switch

Y20 Single channel switch
Y33, 34 ON button, feedback loop

Outputs 14, 24 Solid-state outputs

Operation

LEDs Operation

POWER RUN FAIL PS E-STOP ON Outputs

ON non activated on
activated

activated non off
activated

non non off
activated activated

Faults

• Defect in electronic off
• Crossover in
EMERGENCY STOP circ.

No supply voltage

Fault clearance

1. Switch supply voltage off.
2. Clear fault or replace device.
3. Switch supply voltage back on.

Cable length

for 2 x 1.5mm2 max. 2000m total cable length for
150nF/km sensors

Internal circuit

EMERGENCY STOP, single channel, with monitored start, category 3/SIL2

EMERGENCY STOP, single channel, with monitored start, category 2/SIL1

Single channel autostart for safety gate monitoring, category 2/SIL1Two channel autostart for safety gate monitoring, category 3/SIL2

1 Power pack
2 Control logic
3 Output 1
4 Output 2

open closed

M

14 24

K2

A2

K1

M

A1

L/+

Y33 Y34

K1

K2

Y21Y20

Y11

Y22

Y12

K1

K2

C
67

00

M
14 24

K2

A2

K1

M

A1

L+

EIN

EMERGENCY-STOP

Y34

K1

K2

Y21Y20

Y11

Y22

Y12

K1 K2

C
67

00

EIN

M M

K2K1

Y11

14 24

K2

A2Y21Y20 Y22

K1

M

A1 Y12

L+

Y34

K1 K2

EMERGENCY-STOP

open closed

M M

14 24

K2

A2

K1

M

A1

L+

Y33 Y34

K1

K2

Y21Y20

Y11

Y22

Y12

K1 K2

C
67

00

1S
V

C
 1

10
 0

00
 F

 0
72

7

1S
V

C
 1

10
 0

00
 F

 0
72

8

1S
V

C
 1

10
 0

00
 F

 0
73

0

1S
V

C
 1

10
 0

00
 F

 0
72

9

116
2CDC110004C0201

S
af

et
y

re
la

ys

14 24

K2

A2

K1

K2

K1

M

A1

L+

Y32 1 Y34

K1 K2

Y21Y35

Y11

Y22

Y12

C
67

01

M

14 24

K2

A2

K1

K2

EIN

K1

M

A1

L+

Y32 1 Y34

K1 K2

Y21Y35

Y11

Y22

Y12

C
67

01

M

M

M

14 24

K2

A2

K1

K2

EIN

K1

M

A1

L+

Y32 1 Y34

K1 K2

Y21Y35

Y11

Y22

Y12

C
67

01

M14 24

K2

A2

K1

K2

K1

M

A1

L+

Y32 1 Y34

K1 K2

Y21Y35

Y11

Y22

Y12

C
67

01

µC1 µC2

A2 Y12(-) Y22 Y34 24141

A1 Y11(+) Y35Y21 Y32

6,3 A

11
2

3

4

1S
V

C
 1

10
 0

00
 F

 0
29

1
1S

V
C

 1
10

 0
00

 F
 0

29
2

1S
V

C
 1

10
 0

00
 F

 0
29

3

1S
V

C
 1

10
 0

00
 F

 0
29

0

1S
V

C
 1

10
 0

00
 F

 0
28

9

C 6701

Application
The C 6701 safety combination can be used in EMERGENCY STOP
circuits according to EN 418 and in safety circuits according to
EN 60 204-1 (11.98), e.g. in movable guards and safety gates.
Depending on the external circuit elements, safety category 4 according
to DIN EN 954-1 or SIL 3 according to IEC 61508 can be achieved.

Functions and connections
The C 6701 safety combination has two reliable solid-state outputs.
Three LEDs indicate the operating state and the function.
When the device is put into operation it runs through a self-test to test
the correct functioning of the internal electronics. All internal circuit
components are monitored for faults cyclically during operation.
The EMERGENCY STOP button and/or the position switches or light
arrays are connected to terminals Y11, Y12 and Y21, Y22. The ON
button is connected in series with the NC contacts of the external
actuators to the supply voltage L+ (24 V DC) and to terminal Y34.
The cascading input 1 is connected either via a safe output or directly
to the supply voltage L+ (24 V DC).
External actuators or loads can be switched via safe outputs 14, 24.
It must be ensured that the actuators or loads and the C 6701
electronic safety combination have the same frame potential.
Paralleling outputs 14 and 24 to increase the load current is not
permissible.
If electronic sensors (e.g. light-array monitoring) are used, in
single-channel operation, Y35 must be connected to L+ (24VDC).
For autostart operation, Y32 must be connected directly to L+
(24VDC) and Y34 must be connected to it via NC contacts of the
external actuators.

 Use a power pack to IEC 60536 safety class III (SELV or
PELV) for power supply!

Terminal marking

Supply voltage A1 L/+
A2 M

Inputs Y11, 12 Channel 1 EMERGENCY STOP or
position switch

Y21, 22 Channel 2 EMERGENCY STOP or
position switch

Y35 With / without cross circuit detection
Y32 Autostart switch
Y34 ON button, feedback loop

Input 1 Cascading input
Outputs 14, 24 Safe solid state outputs

Operation

LEDs Operation

POWER RUN FAIL PS E-STOP ON Outputs

ON non activated on
activated

activated non off
1) activated

non non off
activated activated

on start up self test approx. 7 sec.
flashes

Fault

• Defect in der electronic off

• Change in terminal
flashes assignment during

operation
• Short circuit to 24V2)

No supply voltage

1) Sensor circuits open; Cross circuit between the sensors; Short circuit of sensors to frame
2) Only when using circuit variant with "cross circuit detection".

Fault clearance
1. Switch supply voltage off.
2. Clear fault or replace device.
3. Switch supply voltage back on.

Cable length
for 2 x 1.5mm2 max. 2000m total cable length for

150nF/km sensors

Safety relays C 670x
Application examples

EMERGENCY STOP, single channel, monitored start category 2 SIL 1

Light array monitoring, two channel, autostart category 4/SIL 3Safety gate monitoring, two channel, autostart categorie 4/SIL 3

Internal circuit

EMERGENCY STOP, two channel, monitored start with additional ON button category 4/SIL 3

1 Power pack
2 Sensors
3 Output 1
4 Output 2

117
2CDC110004C0201

S
af

et
y

re
la

ys

14 24

K2

A2

K1

K2

K1

M

A1

L+

Y32 1 Y34

K1 K2

Y21Y35

Y11

Y22

Y12

C
67

01

M

14 24

K2

A2

K1

K2

EIN
K1

M

A1

L+

Y32 1 Y34

K1 K2

Y21Y35

Y11

Y22

Y12

C
67

01

14 24A2

A1 Y32 1 Y34

Y21Y35

Y11

Y22

Y12

C
67

01

M

µC1 µC2

A2 Y12(-) Y22 Y34 28141

A1 Y11(+) Y35Y21 Y32

6,3 A

11
2

3

4

1S
V

C
 1

10
 0

00
 F

 0
29

4

1S
V

C
 1

10
 0

00
 F

02
95

1S
V

C
 1

10
 0

00
 F

 0
29

6

C 6702

Application

The C 6702 safety combination can be used in EMERGENCY STOP
circuits according to EN 418 and in safety circuits according to
EN 60 204-1 (11.98), e.g. in movable guards and safety gates.
Depending on the external circuit elements, safety category 4
according to DIN EN 954-1 or SIL 3 according to IEC 61508 can
be achieved.

Functions and connections
The C 6702 solid-state safety combination has one safe solid-state
output and one time-delayed safe solid-state output. Three LEDs
indicate the operating state and the function.
When the device is put into operation it runs through a self-test to test
the correct functioning of the internal electronics. All internal circuit
components are monitored for faults cyclically during operation.
The EMERGENCY STOP button and/or the position switches or light
arrays are connected to terminals Y11, Y12 and Y21, Y22. The ON
button is connected in series with the NC contacts of the external.
The cascading input 1 is connected either via a safe output or directly
to the supply voltage L+ (24 V DC). External actuators or loads can
be switched via safe outputs 14, 28. It must be ensured that the
actuators or loads and the C 6702 electronic safety combination have
the same frame potential. Paralleling outputs 14 and 28 to increase
the load current is not permissible.
If electronic sensors (e.g. light-array monitoring) are used in
single-channel operation, Y35 must be connected to L+ (24VDC).
For autostart operation, Y32 must be connected directly to L+
(24VDC) and Y34 must be connected to it via NC contacts of the
external actuators.

Use a power pack to IEC 60536 safety class III (SELV or
PELV) for power supply!

Terminal marking

Supply voltage A1 L/+
A2 M

Inputs Y11, 12 Channel 1 EMERGENCY STOP or
position switch

Y21, 22 Channel 1 EMERGENCY STOP or
position switch

Y35 With / without cross circuit detection
Y32 Autostart changeover switch
Y34 ON button, feedback circuit

Input 1 Cascading input
Outputs 14 Safe solid state output

28 Safe solid state output, time delayed

Operation

LEDs Operation

POWER RUN FAIL PS E-STOP ON Outputs

ON non activated on
activated

activated non off
1) activated

non non off
activated activated

activated non off/on
flashes activated

on start up self test approx. 7 sec.
flashes

Fault
• Defect in electronic off
• Change in terminal

flashes assignment during
operation

• Short circuit to 24V2)

No supply voltage

Fault clearance
1. Switch supply voltage off.
2. Clear fault or replace device.
3. Switch supply voltage back on.

Cable length
for 2 x 1.5mm2 max. 2000m total cable length for

150nF/km sensors

Safety relays C 670x
Application examples

EMERGENCY STOP, two channel, monitored start with additional ON button and safety
gate monitoring category 4/SIL 3

Safety mat, two channel, autostart category 3/SIL 2

Internal circuit

1) Sensor circuits open; Cross circuit between the sensors; Short circuit of sensors to frame
2) only when using device with "cross circuit detection".

1 Power pack
2 Sensors
3 Output 1
4 Output 2

118
2CDC110004C0201

S
af

et
y

re
la

ys

M

FU
14 28

K2

A2

K1

K2

K1

M

A1

L+

Y32 1 Y34

K1 K2

Y21Y35

Y11

Y22

Y12

C
67

02

FU
14 28

K2

A2

K1

K2

EIN

K1

M

A1

L+

Y32 1 Y34

K1 K2

Y21Y35

Y11

Y22

Y12

C
67

02

M

M

FU
14 28

K2

A2

K1

K2

EIN

K1

M

A1

L+

Y32 1 Y34

K1 K2

Y21Y35

Y11

Y22

Y12

C
67

02

M
14 28

K2

A2

K1

M

A1

L+

Y32 1 Y34

K1 K2

Y21Y35

Y11

Y22

Y12

C
67

02

K2

EIN

K1

K2

K1

K2

K1

M

FU

14 24A2

EIN

M

A1

L+

Y32 1 Y34

K1 K2

Y21Y35

Y11

Y22

Y12

C
67

02

14 28A2

A1 Y32 1 Y34

Y21Y35

Y11

Y22

Y12

C
67

02

14 28

K2

A2

K1

K2

K1

M

A1

L+

Y32 1 Y34

K1 K2

Y21Y35

Y11

Y22

Y12

C
67

02

M

FU

14 28

K2

A2

K1

K2

K1

M

A1

L+

Y32 1 Y34

K1 K2

Y21Y35

Y11

Y22

Y12

C
67

02

M

FU

1S
V

C
 1

10
 0

00
 F

 0
29

7

1S
V

C
 1

10
 0

00
 F

 0
29

8

1S
V

C
 1

10
 0

00
 F

 0
29

9

1S
V

C
 1

10
 0

00
 F

 0
30

3

1S
V

C
 1

10
 0

00
 F

 0
30

4

1S
V

C
 1

10
 0

00
 F

 0
30

5

1S
V

C
 1

10
 0

00
 F

 0
30

6

Safety relays C 670x
Application examples

Safety gate monitoring, two-channel, autostart category 4 / SIL 3
with voltage-operated e.l.c.b. and delayed disconnection, stop category 1

EMERGENCY STOP, two-channel, monitored start with additional ON button category
4 / SIL 3 with voltage-operated e.l.c.b. and delayed disconnection, stop category 1

Safety mat, two-channel, autostart; category 3 SIL2

Light-array monitoring, two-channel, autostart category 4 SIL 3EMERGENCY STOP, two-channel, monitored start with additional ON button and safety gate
monitoring, two-channel, autostart; category 4 / SIL 3

EMERGENCY STOP, single-channel, monitored start with additional ON button category 2 /
SIL 1 with voltage-operated e.l.c.b. and delayed disconnection, stop category 1

EMERGENCY STOP and safety gate monitoring, two channel with tumbler, monitored start
category 4 / SIL 3

119
2CDC110004C0201

S
af

et
y

re
la

ys

F- Frequency and/or duration of the risk exposure
F1 Rare to frequent and/or short duration of exposure
F1 Frequent to sustained and/or longduration of exposure

P- Options for risk avoidance
(Generally referred to the speed and frequency at which the
dangerous components moves and to the clearance from
the dangerous component).
P1 Possible under certain conditions
P2 Hardly possible

B1-4 Categories for safety-related components of controls

U Preferred category
V Possible category requiring additional measures
u Disproportionately extensive measures by comparison

with the risk

Safety relays
Personnel safety and machine protection
Risk category acc. to EN 954-1

Classification of a machine into categories to EN 954-1

Pursuant to the Machinery Directive 89/393/EEC, every machine
must comply with the relevant directives and standards. Measures
must be taken to keep the risk to persons below a tolerable extent.
In the first step, the project planner performs a risk evaluation to
EN 1050 "Risk Assessment". This must take into consideration the
machine's ambient conditions for instance. Any overall risk must then
be assessed. This risk assessment must be conducted in such a form
as to allow documentation of the procedure and the results achieved.
The risks, dangers and possible technical measures to reduce risks
and dangers must be stipulated in this risk assessment.
After stipulating the extent of the risk, the category on the basis of
which the safety circuits are to be designed is determined with the aid
of EN 954-1 “Safety-Related Components of Controls”.
This determined category defines the technical requirements
applicable to the design of the safety equipment.
There are five categories (B, 1, 2, 3 and 4), whereby B (standing for
basic category) defines the lowest risk and, thus, also the minimum
requirements applicable to the controller.

Possible selection of categories pursuant to EN 954-1
Starting point for the risk assessment of the safety-related component
of the controller.

S- Serious injuries
S1 Slight (normally reversible) injuries,
S2 Serious (normally irreversible) injuries,

including death

Summary of the requirements for Categories to EN 954-1

Safety- Summary of requirements System behaviour2) Principles for
category1) achieving safety
B The safety-related components of controls and/or their protection The occurrence of a fault may lead

devices and their components must be designed, constructed, to loss of the safety function.
selected, assembled and combined in compliance with the
applicable standards, such that they can withstand the anticipated Predominantly characterised
influences. by selection of componentsl

1 The requirements of B must be complied with. The occurrence of a fault may lead
Time-proven components and time-proven safety principles to loss of the safety function but the
must be applied. probability of occurrence is less than

in category B.

2 The requirements of B and the use of the time-proven safety principles The occurrence of a fault may lead
must be complied with. to loss of the safety function between
The safety function must be checked at appropriate intervals the inspection intervals.
by the machine control.

The loss of the safety function is
detected by the check/inspection.

3 The requirements of B and the use of the time-proven safety principles If the single fault occurs, the safety
must be complied with. function is always retained.
Safety related components must be designed such that:

a single fault in any of these components does not lead to loss Certain faults but not all faults are
of the safety function and detected.
the individual fault is detected, wherever feasible in an An accumulation of undetected faults
appropriate manner. may lead to loss of the safety function.

Predominantly
characterised

4 The requirements of B and the use of the time-proven safety principles If the faults occur, the safety function by the structure
must be complied with. is always retained.
Safety related components must be designed such that: The faults are detected in good time to

a single fault in any of these components does not lead to loss prevent loss of the safety function
of the safety function and
the individual fault is detected at or bevor the next requirement
applicable to the safety function or, if this is not possible
an accumulation offaults may then not lead to loss of the
safety function.

1) The categories are not intended to be applied in any specific order or hierarchical arrangements with respect to the technical-safety requirements.
2) The risk assessment will indicate whether full or partial loss of the safety function(s) as the result of fault is acceptable.

Classification into risk categories to EN 954-1

This mandatory classification runs likes a red thread from selection of the smallest limit switch through to the overall concept of the entire
machine, whereby it is necessary to grapple with the permanent conflict between what is technically feasible and what is permitted on the basis
of “pure theory”.
Thus: Depending on application, not every technically feasib ly safety category is also permitted. For instance, in the case of cont actless
protection devices (light barriers etc.) only categories 2 or 4 are permitted. By contrast, in the case of tread mats, categori es B to 4 can be used,
depending on risk assessment, provided these categories can be reached at all owing to the design.
The 2-hand control C 575 would technically also comply with the lower categories but it cannot be connected in categories 1-3.

B 1 2 3 4

Categories

S1

S2

F1

F2

P1

P2

P1

P2

1S
V

C
 1

10
 0

00
 F

 0
73

1

120
2CDC110004C0201

S
af

et
y

re
la

ys

Safety relays
Personnel and machine protection

Classification of a machine into

categories to EN 954-1

Pursuant to the Machinery Directive 89/393/EEC,
every machine must comply with the relevant
Directives and Standards. Measures must be taken
to keep the risk to persons below a tolerable extent.
In the first step, the project planner performs a risk
evaluation to EN 1050 “Risk Assessment”. This
must take into consideration the machine’s ambient
conditions for instance. Any overall risk must then
be assessed. This risk assessment must be
conducted in such a form as to allow documentation
of the procedure and the results achieved. The
risks, dangers and possible technical measures to
reduce risks and dangers must be stipulated in this
risk assessment.
After stipulating the extent of the risk, the category
on the basis of which the safety circuits are to be
designed is determined with the aid of EN 954-1
“Safety-Related Components of Controls”.
This determined category defines the technical
requirements applicable to the design of the safety
equipment. There are five categories (B, 1, 2, 3 and
4) whereby B (standing for basic category) defines
the lowest risk and, thus, also the minimum
requirements applicable to the controller.

Possible selection of categories pursuant to
EN 954-1
Starting point for risk assessment of the safety-
related components of the control.

Description

Scope of application
Potential risks and hazards posed by a machine
must be eliminated as quickly as possible in the
event of danger.
For dangerous movements, the safe state is
generally standstill. All safety switching devices of
Series C 570 switch to de-energised state, i.e.
standstill for drives, in the event of danger or fault.
Standard EN 60204 demands that every machine
must feature the Stop function of category 0.
Stop functions of categories 1 and/or 2 must be
provided if necessary for technical-safety and/or
technical-function requirements of the machine.
Category-0 and category-1 stops must be operable
independently of the operating mode, and a
category-0 stop must have priority.
There are three categories of stop function:

Category 0:
Shut-down by immediate switch-off of the energy
supply to the machine drives.

Category 1:
Controlled shut-down, whereby the energy supply
to the machine drive is retained in order to achieve
shut-down and the energy supply is only interrupted
when shut-down has been reached.

Category 2:
A controlled shut-down in which the energy supply
to the machine drive is retained.

EMERGENCY-STOP
EMERGENCY-STOP devices must have priority
over all other functions. The energy supplied to the
machine drives which may cause dangerous states
must be switched off as quickly as possible without
further risks or dangers. Resetting of the drives
may not trigger a restart. The EMERGENCY-STOP
must act either as a stop of category 0 or as a stop
of category 1.
The basic device of the 570 Series of safety
switching devices can be used for EMERGENCY-
STOP applications up to maximum category 4 to
EN 954-1. Depending on external wiring and cable
routing of the sensors, category 3 resp. 4
to EN 954-1 must be reached.

Safety door monitoring
Pursuant to EN 1088, a distinction is made
between interlocked, separating protective devices
and interlocked, separating protective devices with
follower.
Here as well, the safety switching devices are used
for EMERGENCY-STOP applications. Controls up
to category 4 to EN 954-1 are possible.

Presses and punches
The two-hand control C 575 is a device on which
the operator must use both hands simultaneously,
thus protecting him against risks and dangers.
The overtravel monitor C 578 is used on linear-
driven presses (e.g. hydraulic, pneumatic and
spindle presses) in accordance with VBG7n52.
It checks for the following only once during the
test stroke:
- Correct connection of the operating controls
- External cable discontinuity
- Possible failure of the components to be
 monitored cyclically
The overtravel monitor can be used only in
conjunction with a two-hand control. The press
controllers and overtravel monitors are suitable for
installation in controls for eccentric, hydraulic and
spindle presses.
They can be used up to category 4 to EN 954-1.
Type III C to DIN 574 is possible specifically for
presses.

Device construction
The safety switching device C 570 operates
internally with several contactor relays. The
contacts of the relays comply with the requirement
in respect of positively driven operation to ZH 1/
457, Edition 2, 1978. This means that NO contact
and NC contact may not be closed simultaneously.
Safety relays with positively driven contacts are
used in the newly developed safety switching
devices C 571-C 574, C 576, C 577 , the contact
expansion C 579 and on the press controllers
C 575 and C 578. This series of devices is
characterised by an extremely narrow design
(22.5mm and 45 mm). Approvals and
test certificates, conventional on the market, have
been issued by BG, SUVA, UL and CSA.
The function of the internal contactor relays/relays
is monitored in a redundant circuit. In the event of
failure of a relay, the safety switching device always
switches to de-energised state. The fault is
detected and the safety switching device can no
longer be switched on. Using normally closed
contacts and normally open contacts for the same
function complies with the requirement in respect
of diversity.

Enable contacts (FK)
The safety-related function must be controlled via
safe output contacts, the so-called Enable contacts.
Enable contacts are always normally open contacts
and switch off without delay.

Signalling contacts (MK)
Normally open contacts and normally closed
contacts which may not perform safety-related
functions are used as the signalling contact.
An Enable contact may also be used as a
signalling contact.

Delayed Enable contacts
Drives which have a long overtravel must be
decelerated in the event of danger. For this
purpose, the energy supply must be maintained for
electrical braking (stop category 1 to EN 60 204-1).
The safety switching device C 574 also feature
OFF-delayed Enable contacts, besides undelayed
Enable contacts. Delay times of 0.5 to 30 s are
available.
The sealable cover cap C 560.10 (see Selection
data and Ordering details, Accessories) can be
fitted onto C 574, C 6702 to protect against
unauthorised adjustment of the set delay time.

Contact expansion
If the Enable contacts of the basic device do not
suffice, positively driven contactors (e.g. B6, B7)
may be used for contact expansion. One solution
for increasing the number of Enable contacts,
which is both simple to use and space-saving,
is the expansion unit C 579 (only 22.5mm wide).
The expansion unit C 579 provides 4 additional
Enable contacts.

Expansion unit C 579
Expansion unit C 579 may not be operated
separately in safety-related circuits but must be
combined with a safety switching device C 57x.
One Enable contact of the basic device is required
for connection of an expansion unit. The category
of a control with expansion units corresponds to the
category of the basic device.

Mounting
Snap-on mounting on 35mm top-hat rail to
EN 50 022. Screw mounting of the safety switching
devices C 57x can be implemented with two addi-
tional plug-in tabs C 560.20 (see Selection data
and Ordering details, Accessories).

User Manual
A User Manual with a device description,
connection diagrams and application information in
several languages is enclosed with every safety
switching devices of Series C 570 and C 67xx.

“Safety Engineering” Application Manual
You can find further information in the “Safety
Engineering” Application Manual. It provides you
with the required information on the relevant safety
standards and project planning information.
The entire range of components used for safety
applications is explained in this Manual, from the
sensor (Emergency-Stop command devices and
position switches), through evaluation units (safety
switching devices C 57x and fail-safe control
 AC 31 S) to the actuator (e.g. contactor for
switching motors). All these components must be
selected correctly in order to meet the requirements
applicable to modern safety facilities.
Please order the “Safety Engineering” Application
Manual
1SAC 103 201 H 0101 German
1SAC 103 201 H 0201 English

