
Innovations
Solutions for safe automation,
electrical safety and power electronics

Our experience. Your safety.

Innovations

DOLD offers an integrated program for safe automation, electrical safety and power electronics, which have already
been in use successfully worldwide for many decades.

In addition to mono-functional standard devices up to multi-functional solutions, DOLD develops tailor-made products
for your machines and plant protection.

You can find further information on our homepage under www.dold.com.

Safety technique

■ Safety switch and key transfer system
 SAFEMASTER STS

■ Emergency stop module
 SAFEMASTER

■ Standstill and speed monitoring
 SAFEMASTER S

■ Multifunctional safety modules
 SAFEMASTER C

■ Software free safety system
 SAFEMASTER M

■ Configurable safety system
 SAFEMASTER PRO

■ Wireless Safety System
 SAFEMASTER W

Measuring and monitoring technique

■ Insulation fault location system
 VARIMETER EDS

■ Residual current monitoring
 VARIMETER RCM

Contents

■ Insulation monitoring
 VARIMETER IMD

■ Multifunction measuring relay
 VARIMETER PRO

■ Measuring and monitoring relays
 VARIMETER

Power electronics

■ Smart motorstarter, Softstarters
 MINISTART

■ Solid state relays / contactors
 POWERSWITCH

PCB relays

■ Safety relays with forcibly guided contacts

■ Bistable relay with forcibly guided contacts

PRODUCT
FINDER
Start now!

Find the right product for your application!

With our Product Finder you have direct and quick
access to our product range of relay modules.

www.dold.com/productfinder

SAFEMASTER STS

Don‘t you wish you had a simple safety switch and trapped key interlock
system to protect your dangerous working areas. If you are looking for a reliable,
expandable, flexible and cost saving solution, then you have found the perfect product
with our TÜV-approved system SAFEMASTER STS.

The SAFEMASTER STS Program consists of modules that can be individually
combined and adapted to your application. They combine the advantages of safety
switches, interlocks and key transfer in one system. The modular design allows
systems to be assembled out of several units, or to modify and expand existing systems
as required. All mechanical interlocks can be utilised in machine and plant concepts
without wiring. They provide an economic and reliable proctection in wide applica-
tions.

With only a few single components, a number of individual interlock units can be assem-
bled. The stainless steel units guarantee good stability. Extensive equipment allows a
simple mounting.

Advantages and customer benefit

 Combines advantages of safety switch, solenoid lock, trapped key interlock and
 command function in one System

 EC type approval certificate in accordance with the statutory requirements
 For safety applications up to Cat. 4 / PL e according to EN ISO 13849-1

 as individual system
 Modular and expandable system
 Version available in plastic as well as a in rugged stainless steel
 Wireless safeguarding
 Easy installation through comprehensive accessories
 Protection against lock-in
 Fault exclusion is not required

The key to more safety

Our experience. Your safety.

www.dold.com

SAFEMASTER STS E. Dold & Söhne GmbH & Co. KG

Safety switch and trapped key interlock system

System

Industries

Application example

Further information

 Automation technology
 Stone and cement processing
 Recycling
 Steel, wood and foodstuff industry
 Conveyor technology and logistics
 Railway and automotive industries

The image shows a part of the palletizing system with
three access points. When opening the main access door
A during operation, the machine stops immediately. To
open the service doors B or C, one proceeds as follows:
Remove the key A, insert the key on door B, remove
the second key, open the door B. The machine can be
restarted in the reverse sequence.

Your advantage: Maintenance door B is secured without
wiring and the key serves as a protection against unex-
pected start-up of the plant. Plastic units can be easily
combined with the stainless steel version, for example in
the outdoor area of a plant.

The system offers maximum safety and respects the
requirements of the user concerning robustness, long
life and user ergonomics. Special features are stainless
steel units with ergonomic linear keys. It is flexible, can
be easily extended and guarantees a safe and interruption
free process, offering an intelligent and cost saving solu-
tion for industrial applications of all kinds.

Example:
STS-Unit SX01BM

Gate A

Gate B

Gate C

M11BM

G C

VIDEO

+ Info

SAFEMASTER STS

Power Interlocking -
Safely switched off!

Power Interlocking from the SAFEMASTER STS family by DOLD allows you to
easily integrate a load-break switch into your safety switch and key transfer system.
This lets you to directly deactivate and safely lock the energy supply to a machine
or system. The safety system can then reliably protect personnel from entering the
hazardous area. At the same time, Power Interlocking can easily be combined with
other SAFEMASTER STS modules to wirelessly and mechanically safeguard safety
doors. The system offers the best possible safety up to category 4 / PL e with EC type
examination certificate.

The most important components of Power Interlocking are a load-break switch and
a mechanical or electromechanical locking unit. When switched off, these release a
key which opens a safety door to a hazardous area. The locking mechanism prevents
the operating lever from being activated, thereby stopping the system from turning
back on.

Power Interlocking forces the energy supply to the machine to be switched off and
locked directly using a load-break switch, without the use of an electrical or electronic
control level. For simple or machines or retrofitting machines, power interlocking
offers the advantage that no controller is required. The system can, however, also be
a good addition to more complex systems as a restart prevention.

Your advantages

 For safety applications up to cat. 4 / PL e
 Reduced installation and assembly work due to simple construction
 Load-break switch integrated into SAFEMASTER STS
 Electrical control level not required
 Safe restart protection by locking off energy supply

 EC type examination certificate

Our experience. Your safety.

www.dold.com

Zone 2Zone 1

SAFEMASTER STS

SAFEMASTER STS

Power Interlocking E. Dold & Söhne GmbH & Co. KG

 Application range up to category 4 and performance
 level (PL) e in accordance with EN ISO 13849-1

 Emergency off or zone stop

 Different designs available
 - Mechanical
 - Safety switch
 - Safety switch with lock

 Safe lock, even if auxiliary or control circuits fail
 Load-break switch auxiliary contacts can be used in
combination with time relay or standstill monitor

 Especially well-suited for central switch-off and release

Power Interlocking – Safely switched off!

Technical features

Applications

Further information

Application examples

 Baling press
 Paper and printing industry
 Mixers
 Recycling industry
 And much more ...

SAFEMASTER STS
Power Interlocking ZRH01SLPR40The application example shows a baling press with additional

packaging unit, combined with SAFEMASTER STS Power
Interlocking. After the complete system has been switched
off using the load-break switch, the key can be removed and
other keys can be released as needed. The key can be used
to open the various safety doors on the system, for example
to perform maintenance. The system can only be restarted
after all keys are returned to their initial positions.

VIDEO

+ Info

SAFEMASTER STS

Option module – Decentralized Control Center

The robust stainless steel option module expands the modular SAFEMASTER STS
safety switch and key transfer system by adding variable command, indication, selec-
tion and emergency stop functions. This makes the system a true “control center”
which can be used to control command functions, additional displays, releases, and
main and maintenance access points. The option module can be installed interlocking
directly below the safety switch or locking units, facilitating direct command execution
at machine and system access points. It is also possible to install it as a stand-alone
control device. Benefit from the high flexibility of the system.

With just a few components from the SAFEMASTER STS system, you can assemble
a large number of different locking units and combine these with various option
modules. This results in a large number of possible units with command functions.

The specialized ribbon cable with plug connectors ensures individual components
can be connected easily and quickly internally. The standard design is made of stain-
less steel, ensuring the best possible stability and safety, even in rugged or extreme
environmental conditions. Comprehensive accessories allow for simple, fast assembly
directly at the access point.

Your advantages and customer benefits at a glance

 Simple integration of command and indication functions in SAFEMASTER STS

 Highly robust stainless steel design makes the unit suited for rugged and
 extreme environmental conditions

 Large selection of different operating elements such as emergency stop
 buttons, illuminated buttons, push buttons and selector switches

 Protect personnel and systems up to the highest safety category 4 / PL e
 Reduced assembly and wiring work through integrated

 operating elements and wireless safeguard for safety doors

Our experience. Your safety.

www.dold.com

E. Dold & Söhne GmbH & Co. KG

 Control function through illuminated buttons or
 emergency stop buttons

 Pluggable connection technology with double spring-

 Robust stainless steel housing
 Can also be installed as stand-alone unit

 gland
 Optional connection set for plug connection between

 switch / locking module and option module
 Plug connection between control station in cover and

 option module
 Colored panels and icon signs selectable

Option module – Decentralized Control Center

 Option module with 1 emergency stop button,

 Standard type: Option module TTN

 Option module with 3 illuminated buttons
 Standard type: Option module TTT

Technical features

Order information

Applications

Further information

Option module TTN / TTT / TTW

The image displays a system with multiple access points. Before
releasing the main access using the locking unit, the release but-
ton on the optiona module must be pressed. This ensures that
the machine or system moves into a safe position. Only then is it
possible to open the main access and maintenance doors. Only
once the protective doors have been appropriately closed and
the key is back in the locking unit can the system be re-started
using the two release buttons. The option module can also be
integrated into system controls as a stand-alone control unit, in
order to outfeed faulty parts, for instance, or adapt processing
speeds.

Option module TTT
Can also be integrated as a
stand-alone control device using cable
glands and double spring clamp terminals.

Maintenance door

Maintenance door

Maintenance
door

Main access

VIDEO

+ Info

Option module

SAFEMASTER

Our experience. Your safety.

emergency stop module UF 6925 of the
SAFEMASTER series monitors safety functions such as emergency stop or
safety door safely and simply in nearly every application and is characterised by
maximum safety for man and machine with minimum space requirement. The

terminals and also makes rapid assembly possible by simple snapping on to the
DIN rail.

structure the device is designed for highest safety requirements up to cat. 4 /
PL e or SIL 3 and is also suitable for use in furnace installations according to EN

the back of the device and allows the selection of type of start and cross fault
detection.

for a great variety of applications in machine and plant engineering and in mobile
applications.

Advantages and customer benefit

 For safety applications up to cat. 4 / PL e or SIL 3, UL-listed

 Rapid wiring via integrated push-in connection technology

 Rapid diagnosis using LED display

 Suitable for safety functions such as safety door and emergency stop

 Adjustable type of start with line fault detection on On-button

 Front side device connection

www.dold.com

UF 6925 E. Dold & Söhne GmbH & Co. KG

Further information

Emergency stop module UF 6925

Technical features

Order information

Applications

Application example

Emergency stop module
UF 6925

 Complies with
 - Performance Level (PL) e and category 4 according to
 EN ISO 13849-1

 Forcibly guided output contacts
 With or without cross fault detection in control circuit,

 switch S1
 Activation via ON button or automatic ON function,

 Battery supplied systems
 Automated guided vehicle systems
 Machines and plants
 Construction vehicles and crane assemblies

The application example shows the monitoring of safety
door and emergency stop in a machine. The narrow
emergency stop module saves space and can be used
simply in nearly every application.

SAFEMASTER S

Safe sensorless standstill monitoring

The safe sensorless standstill monitor UG 6946 from the SAFEMASTER S
series detects the standstill of 3-phase and 1-phase motors independent of the
direction of rotation. This means sensors such as encoders or proximity switches
are not required. Access to the danger zone of a system is only possible by the
enabling signal of the standstill monitor after the drive has been switched off and run
down. In order to detect a standstill, the remanence voltage induced by the motor
windings is evaluated and provides safe standstill monitoring up to Cat. 4 / PL e or
SIL 3, even if the motor has already been switched off. Using a conventional release
via a time control, dangerous movement could not necessarily be excluded. For the

offers the possibility of bridging the standstill monitoring (muting).

The simple integration into the machine and drive concept reduces the commissioning
effort and costs and is particularly suitable for use in machine tools and woodworking

can be accommodated in the control panel even under tight space conditions allowing
easy retrofitting. The device also offers two redundant safety contact paths and a
forcibly guided signal contact.

Your advantages

 Possibility of bridging the standstill monitoring (muting function)

 Standstill detection without additional sensors

 For safety applications up to Cat. 4 / PL e or SIL 3

 Rotary switches protected by sealable transparent cover

 Can be combined with safety interlock SAFEMASTER STS

Our experience. Your safety.

www.dold.com

UG 6946

UH 6932

1
4

2

44

3

E. Dold & Söhne GmbH & Co. KG

Standstill monitor UG 6946

Further information

Technical features

Fields of applicationOrder information

Are you looking for further solutions
for speed monitoring?

Safe sensorless
standstill monitor UG 6946

Safety gate locked

Safety gate unlocked

For maintenance work, the plant is shut down in a
controlled manner by actuating the stop function
on the safety interlock . Access to the hazardous

. Only
after a safe standstill has been detected the standstill
monitor releases the safety interlock and the protective
door can be unlocked. When the protective door is
opened, dangerous movements must be switched off
immediately and safeguarded against restarting. Only
then can the service technician safely enter the system.
The enabling switch is taken into the safety area of the
machine for his own protection .

Application

 Machinery and plant engineering
 Woodworking
 Machine Tools
 Conveying technology
 Metalworking

 According to
 - Performance Level (PL) e and category 4 to

 Safe standstill monitoring of 3- and 1-phase motors
 No external initiators required
 Independent of direction of rotation
 Wire break detection in the measuring circuit
 Forcibly guided output contacts:

 Adjustable voltage threshold
 Adjustable downtime
 LED displays for motor standstill, wire break and operating voltage
 Suitable for use with frequency converters
 Pluggable terminal blocks with screw or

 cage clamp terminals
 Possibility of bridging the standstill monitoring (muting)

SAFEMASTER S

Comfortable speed monitoring

With the safe speed monitor UH 6932 from the SAFEMASTER S series, DOLD
offers a comfortable solution for safety-oriented speed monitoring for use in wind
turbines, centrifuges, or stage engineering. The device safely monitors machine stand-
still and both excessive and low speeds, in automatic and setup operating modes.

The speed monitor finds use in machines and apparatus which can pose a threat to
people whilst running through mobile machinery or movable parts. Therefore, through
the safe monitoring of reduced operating speed during usage, for example, the safety
of operating personnel will be increased. The device also increases productivity, since
there is no need to unnecessarily shut down equipment.

operation and quick configuration of the device without a PC. The surveillance function
can be deactivated via a digital input or activated during operation, with up to four
pre-configured velocity modes with varying response thresholds. Besides the safety-
oriented contact paths, the device also offers an analog output to display the current
frequency.

Your advantages

 For safety applications up to cat. 4 / PL e or SIL 3, UL-listed

 Simple, time-saving start-up without a PC

 Suitable for commonly available proximity switches

 Reduced system downtime through comprehensive diagnostic functions

 Speed monitoring offers a bypass option (Muting)

 Up to 4 operating modes can be activated (e.g. automatic, set-up, or service mode)

 Overspeed, underspeed or window monitoring

Our experience. Your safety.

www.dold.com

UH 6932

LH 5946

E. Dold & Söhne GmbH & Co. KG

 Overspeed, underspeed or window monitoring
 User-friendly front display:

 - For convenient, menu-based parameter adjustment
 of parameters
 - for target and actual value displays in Hz

 Quick response time using cycle duration measurements
 of input frequency

 For PNP or NPN initiators
 Adjustable hysteresis

 Save alarm or auto-reset

 Positively driven output contacts

Safety technology characteristics
Cat. 4 / PL e according to DIN EN ISO 13849-1

Speed Monitor UH 6932

Technical features

Speed monitor
UH 6932

Order information

Functions Safety functions in accordance with IEC 61800-5-2

Safe Operating Stop (SOS)
The SOS function stops the motor from deviating by
more than a set amount from the stop position. The
PDS (SR) provides the motor with the energy to keep it
from being affected by external forces.

Safely Limited Speed (SLS)
The SLS function stops the motor from exceeding the
determined speed limit.

Safe Torque Off (STO)
No energy is delivered to the motor that could cause
it to turn (or move, with a linear motor). The PDS
(SR) delivers no energy to the motor that could create
torque (or force, with a linear motor).

Safe Speed Range (SSR)
The SSR function keeps the motor speed within
determined limits.

Further information

Are you looking for a
safe sensorless
standstill monitoring solution?

Convenient speed monitoring using
initiators, as well as simple, time-saving
start-up without a PC.

SAFEMASTER S

Safe, sensorless drive monitoring

With the speed and frequency monitor UH 6937 from the SAFEMASTER S
Series, DOLD offers an efficient, economic solution for safe, sensorless drive moni-
toring. Monitoring the output frequency of traction converters is just one of the many
different ways to use this component. In case of over- or underfrequency, violation of
the set window range or wrong direction of rotation the frequency monitor shuts off
safely, proving its benefit over frequency converters with integrated safety functions in
any application where simplicity, flexibility, and safety are required.

As an additional protective measure, the device can be adapted to an application by
pressing just a few buttons. With the appropriate wiring, the device can offer the safety
functions STO (safe torque off), SOS (safe operation stop), SLS (safely limited speed), SSM
(safe speed monitoring), SSR (safe speed range) and SDI (safe direction) in accordance with

With the help of ergonomically shaped buttons on the front, and a lit LCD display, you
can quickly and easily access parameters relevant for the application, such as moni-
toring functions, delay times, and frequency ranges for up to four operating modes – all
without a PC.

Your advantages

 PL e / Cat. 4 or SIL 3 for frequency monitoring

 Simple, time-saving start-up without a PC

 Sensorless and easy to upgrade

 Comprehensive diagnostic function

 Bypass option for frequency monitoring (Muting)

 Up to 4 operating modes can be activated (e.g. automatic, set-up, or service mode)

 Monitoring of over-, underfrequency, window range and direction of rotation

Our experience. Your safety.

www.dold.com

UH 6937

UH 6932

FU

L1, L2, L3

E. Dold & Söhne GmbH & Co. KG

 Frequency monitoring corresponds:
 - PL e / Cat. 4 acc. to EN ISO 13849-1

 - For frequency monitoring applications up to SIL 3

 Direction of rotation monitoring corresponds:

 - For rotational direction monitoring applications up to

 Over-, underfrequency or window monitoring of single
 or 3-phase in AC systems

 Direction of rotation monitoring with 3-phase AC voltage
 User-friendly frontside display:

 - for comfortably setting parameters through menus
 - for target and actual value displays in Hz

 Quick response time using cycle duration measurements
 of input frequency

 Adjustable hysteresis

 Manual or auto-reset
 Galvanic separation of measuring input,

 auxiliary voltage, and output contacts

 Positively driven output contacts

 Optional analogue output and selection from up to
 4 frequency modes

Speed and frequency monitor UH 6937

Technical features

Safe, sensorless
speed and frequency monitor
UH 6937

 Safe, sensorless drive monitoring
 Monitoring the output frequency of

 frequency converters
 Stage engineering
 Woodworking
 Machine tools
 Wind energy systems
 Crane systems

Fields of application

Order information

Further information

Safety functions acc. to IEC 61800-5-2

Are you looking for more solutions for
speed monitoring?

Safe sensorless drive monitoring using
monitoring of the converter’s output
frequency.

Safe Operating Stop (SOS)

Safe Direction (SDI)

Safely Limited Speed (SLS)

Safe Torque Off (STO)

Safe Speed Monitor (SSM)

Safe Speed Range (SSR)

SAFEMASTER S

More than just drive monitoring

Regardless of whether the set-up operation must be monitored safely,
protection via speed limitation is needed or a safety gate is released after
detection of standstill - the speed and standstill monitor UH 5947 of the
SAFEMASTER S series is the right choice for your application.

The device can be operated via the 4 buttons on the front and the LCD display,
thus enabling simple parameterisation. For example, the encoder type, speed
limits per operating mode and delay times can be flexibly adapted to your
application. During operation, the current speed values can be read directly at any
time, which in particular makes commissioning easier. To prevent manipulation,
the configuration can be protected against unintentional changes by means of
a parameter lock after commissioning. For multiple use, the configuration can
easily be transferred from unit to unit via interface. The device status or the
current speed can further be processed by a control system via a semiconductor
signal output.

of encoder signals and PNP or NPN sensors. Alternatively, NAMUR sensor
technology can be used as a device variant. The device can be used in tempe-

Advantages and customer benefits

 Controllable operating mode selection via input terminals
 Safety gate monitoring and solenoid control possible
 Feedback from drives through encoders and/or sensors
 Simple retrofitting into existing drive concepts by switching to encoders
 Monitoring of slip and shaft breakage through configurable speed ratio

 of the channels
Our experience. Your safety.

www.dold.com

UH 5947 E. Dold & Söhne GmbH & Co. KG

 Separate speed limits for standstill, set-up and
 automatic operation

 SIN / COS, TTL and HTL encoders can be used
 Use of standard encoders possible
 Manipulation-proof due to parameter lock and

 change logging
 Screw, cage clamp or twin cage clamp terminals
 Approvals: TÜV, UL, CCC

Speed and standstill monitor UH 5947
Technical features

Functions

Safety related data
Cat. 4 / PL e acc. to DIN EN ISO 13849-1

Dimensions in mm (H x W x D)

Order information

Safety functions acc. to IEC 61800-5-2

Encoder

Standstill

Standstill

SIN/COS
TTL
HTL

PNP
NPN
NAMUR

Combination of
encoder with sensors

Sensors

Speed

Speed

Input: Flexible parameterisation of the sensor signals

Logic: Simultaneous monitoring

Output: Evaluation and control

Combination

Safety gate

Signal outputs

Speed and standstill monitor
UH 5947

Further information

Safe Operating Stop (SOS)

Safely-Limited Speed (SLS)

Safe Torque Off (STO)

Safe Speed Monitor (SSM)

Safe Door Locking (SDL)1

Safe Speed Range (SSR)

SAFEMASTER S

Sensorless safety standstill detection

The sensorless safety related standstill monitor LH 5946 of the SAFEMASTER S
family recognizes direction-independent the standstill of motors without making use
of additional external sensors like encoder or proximity switch. The Standstill Detec-
tion is directly achieved by monitoring the voltage at the motor connection terminals.

Particularly when it comes to access protection, where regular intervention during

use of its strengths. When there is no dangerous movement from the motor anymore
the safety gate can be released within a very short time at detected standstill. Due to a
variable adjustment of the response value and reaction time on the device, an individual
adaption is possible.

Compared to solutions with time-controlled unlocking of safety gates, maintenance

and thus productivity can be improved.

Your advantages

 For safety applications up to cat. 4 / PL e / SIL 3

 Fast reaction time

 Easy commissioning by means of screwdriver

 Easy retrofitting, as there is no connection of sensors

 Reductions of down time of machines and installations

 Combinations with safety lock SAFEMASTER STS available Our experience. Your safety.

www.dold.com

LH 5946

UH 5947

E. Dold & Söhne GmbH & Co. KG

 Safe standstill monitoring of 3- and 1-phase motors
 Monitored feedback loop for downstream contactors
 Forcibly guided output contacts

 3 NO + 1 NC

 No external sensors necessary
 Broken wire detection in the measure circuit
 Adjustable response voltage selectable from

 Suitable for operation with inverters

Safety-related characteristics data:
Cat. 4 / PL e according to DIN EN ISO 13849-I

Standstill Monitor LH 5946

Further information

 Machines and plant building
 Woodworking
 Machine tools
 Conveyors
 Steel plants

The application example describes a sensorless standstill
monitoring of machinery and the release of a safeguard
by means of safety lock. In doing so, the access to a dan-
gerous machine area is being monitored and will only be
unlocked after standstill.

Technical features

Some typical application areasOrder information

Application

Standard type:

Are you looking for safe monitoring
of speed and standstill by means of
initiators and encoder?

Output

Input

L1L2L3

Standstill Monitor LH 5946

Safety gate locked

Emergency
stop

Safety gate
unlocked

Detect Evaluate Execute
> As soon as the emer-
gency stop is activated,
the machine will be
switched off.

> Standstill monitor
supervises the speed of
the machine.

> As soon as the motor is
stopped the safety door will
be released and unlocked by
means of safety lock.

SAFEMASTER C

Safety technology has never been this simple.

The multifunctional safety module UG 6970 from the SAFEMASTER C family
serves the protection of staff and machinery by releasing and interrupting safety circuits.
Up to two independent safety functions which are selected in a simple way and without
programming via latching rotary switches can be implemented in a single device. The
flexible adjustment of the safety functions lead to a sustainable reduction in storage costs.

Besides safety functions such as emergency stop, protective door, non-equivalent safety
sensor, two-hand or light barrier, it also allows you to connect your safety-related mats
and safety edges. The variable start configuration which can also be adjusted via rotary
switches, allow for an optimal adjustment in accordance with the application. Besides the
manual and automated start, the mutual manual start can also be selected for both safety
functions.

N/O contacts and one semiconductor monitoring output for each safety function.

In accordance with the requirements, the number of safety contacts can be multiplied via

Your advantages

 Two safety functions independent from each other selectable
 Emergency stop
 Safety gate
 Two-hand control
 Safety-mat / safety edge
 Light barrier
 Antivalent safety sensor

 Manual or automated start, individually or jointly
Our experience. Your safety.

UG 6970 UG 6970

UG 6970

www.dold.com

E. Dold & Söhne GmbH & Co. KG

 Complies with
 - Performance Level (PL) e and category 4 in accordance

 - Safety Integrity Claim Limit 3 (SIL CL) 3 according to

 Line fault detection at the start button
 Activation via start button or automatic start,

 joint start possible
 With or without cross fault detection

 Forcibly guided output contacts

 1 semiconductor monitoring output per safety function

 Pluggable terminal blocks for fast device change
 - screw terminals
 - cage clamp terminals
 - double cage clamp terminals

 Sealable transparent cover

Multifunctional safety module UG 6970

Technical features

Application A complex plant can be secured and monitored
with only 2 devices!

The figure shows a packaging plant with assembly robot and
compactor. The compactor can be operated via two-hand
control and is additionally secured by a light barrier. The
safety-mat deactivates the feed conveyor and the robot, the
compactor remains active. The superordinate emergency stop
circuit deactivates all release circuits at the same time.

Further information

Application examples

 Machinery and plant engineering
 Paper and printing industry
 Automotive industry
 Recycling industry
 and many more ...

SAFEMASTER C - UG 6970
2 individual selectable safety functions

guided / 1 semiconductor monitoring
output

SAFEMASTER C

Flexible in function, variable in time

The multifunctional safety timer UG 6960 from the SAFEMASTER C family serves
the protection of staff and machinery by releasing and interrupting safety circuits. The

flexibly and without programming via latching rotary switches. Besides safety functions
such as emergency stop, protective door, non-equivalent safety sensor, two-hand or light
barrier, it also allows you to connect your safety-related safety-mats and safety edges.
The fine adjustment of time which is also done gradually via latching rotary switches is
particularly advantageous for an optimal adjustment of the device in accordance with your
application.

two N/O contacts and one semiconductor monitoring output each, delayed and undelayed.
In accordance with the requirements, the number of safety contacts can be multiplied via

Your advantages

 Fast and exact adjustment of different time functions
 Release delay
 Release delay can be retriggered
 Response delay
 Fleeting on make/fleeting on break
 Detent adjustment of delay time

 Suitable for several safety functions
 Emergency stop
 Safety gate
 Two-hand control
 Safety-mat / safety edge
 Light barrier
 Antivalent safety sensor

Our experience. Your safety.

UG 6960

UG 6960

www.dold.com

E. Dold & Söhne GmbH & Co. KG

 Complies with
 - Performance Level (PL) e and category 4 in accordance

 - Safety Integrity Claim Limit 3 (SIL CL) 3 according to

 Line-fault detection at the start button
 Activation via start button or automatic start
 With or without cross fault detection

 Forcibly guided output contacts

 1 semiconductor monitoring output for instant contacts
 1 semiconductor monitoring output for delayed contacts

 LED displays operating voltage, safety function,
 time delay and faults

 Pluggable terminal blocks for fast device change
 - screw terminals
 - cage clamp terminals
 - double cage clamp terminals

 Sealable transparent cover

Multifunctional safety timer UG 6960

Technical features

Implementation of emergency stop and time
control at the same time with only one device!

The figure shows a cartoning plant with a packaging
robot. After switching off the feed conveyor, the cartoning
unit continues running until the outfeed belt is completely
empty. The required time interval can be adjusted in a fast

-
cy stop circuit is implemented via the safety-mat and deacti-
vates all release circuits when stepped on.

Application

Further information

SAFEMASTER C - UG 6960
safe time and safety functions
feasible

1 semiconductor monitoring output

guided / 1 semiconductor monitoring output

SAFEMASTER M

The modular, software-free
safety system

Safety-oriented control systems to evaluate safety switches and sensors as well
as for the activation of actors have long been on the market. As a machine and
equipment manufacturer, you are spoiled for choice. Hard wire, configure or
program? The use of programmable safety controls is not always worth it. The
requirements and expenses for software specification, programming, validation
and documentation cannot be overlooked.

DOLD offers an interesting alternative with the multifunctional safety system
SAFEMASTER M, just for smaller to medium sized facilities. Safety requirements
are implemented quickly and easily through the software-free configuration.

To configure your safety applications, SAFEMASTER M requires nothing more
than a simple screwdriver: Connect safety modules together with ease using a
ribbon cable, define the safety function using a rotary switch, and use a DIP switch
to assign the safety-related inputs to the outputs and thereby to different safety
zones – that‘s all.

Advantages and customer benefit

 Multifunctional, modular, freely configurable

 Free assignment of input and output functions

 Easy software-free configuration

 Modular expandability with input and output modules

 Diagnosis using LEDs and semiconductor outputs

 Easy function selection with rotary switch

 Optional fieldbus connection Our experience. Your safety.

www.dold.com

SAFEMASTER M

Zone 2

Zone 1

SAFEMASTER STS

SAFEMASTER STS

1 2 3 4

E. Dold & Söhne GmbH & Co. KG

Software-free safety system

Technical features

 4 start button-inputs for enabling / acknowledgement

 module and control unit
 1 input for a feed back circuit in output module each
 Manual / Auto-Start
 With / without cross fault detection
 System indication via optional field bus interface
 4 output groups operated either separately, together or

 individually combined

Example of
application

This example shows a concrete example of a baling press
plant. Here, multiple safety zones can be set individually,
because not every dangerous situation must invariably lead
to the shutdown of the entire system. Thus the conveyor
unit of the packaging machine may continue to run when one
zone is shut down.

Further information

1

2

3

Connect modules together
using a ribbon cable

Simple device configuration
in only 3 steps:

Select your safety function by rotary
switch

Assign the safety zone and start
buttons using DIP switches

Fieldbus module

Input module

Control unit

Output module

1
2
3
4

Fieldbus connection

Minimal con guration

Ma imum con guration

SAFEMASTER PRO

Configurable safety system -
Modular and multifunctional

With the size of the plants and complexity of the safety requirements the number
of safety devices increases in many applications. In addition logical functions need to
be implemented when e.g. only parts of the whole system needed to be disconnected.
The modular and configurable safety system SAFEMASTER PRO of DOLD
monitors the safety circuits of your machines and plants simple, flexible and safe. The
number of inputs and outputs of the central control unit can be amended by extension
modules. In this way SAFEMASTER PRO can be configured very flexible to the actual
application.

The configuration of the TUEV approved system is done very simple on a PC with the
free configuration software SAFEMASTER PRO Designer: Select safety functions,
assign in and outputs and connect them comfortably by PC. Finally transfer the tested
logic via USB cable to the safety controller. Ready!

 For safety applications up to Cat 4 / PL e and SIL 3

 TÜV certified hardware and software

 Configuration instead of wiring with SAFEMASTER PRO Designer

 Simple handling by Drag & Drop in the graphic programming tool

 Time and cost saving set-up

 Reduces wiring and saves space in the cabinet

 Flexible extension with safe I/O modules

 Safe remote I/Os with bus extender modules for longer distances

 Extensive failure localisation and diagnostics

 Memory card as option for simple maintenance

Your advantages

Our experience. Your safety.

www.dold.com

1

2

3

.

SAFEMASTER PRO E. Dold & Söhne GmbH & Co. KG

Further information

 Compact design: Control Unit and Extension modules

 In addition to the Controller unit max. 14 extension
 modules can be connected

 Flexible safety logic to create and amend the
 safety functions

 Safe integrated logic testing
 Monitoring outputs, status LEDs and field bus connection

 to provide best diagnostic functions
 TÜV and UL approval

Configurable safety system

Technical features

System components

Configuration instead of wiring with
SAFEMASTER PRO Designer

Select and configure
safety functions

Simple configuration
in only 3 steps:

Assign in- and outputs and connect
them comfortably on the PC

Test safety logic and transfer it via
USB cable to the safety module -
ready!

Mini USB-Port

Now also with safe
speed monitoring!

Control unit
 8 safety inputs

 Individual programmable restart condition of the feedback circuit for each output
 Configuration via PC by Mini USB port

UG 6911.10
UG 6911.12/080

Input/Output modules
 8 safety inputs

 Individual programmable restart condition of the feedback circuit for each output

UG 6916.10
UG 6916.12/080

Input modules

UG 6913.08
UG 6913.12
UG 6913.16

Output modules OSSD

 Individual programmable restart condition of the feedback circuit for each output

UG 6912.02
UG 6912.04

Output modules relay

relay contact extension of the OSSDs
UG 6912.14
UG 6912.28

 4 independent single-channel safety relay outputs
 Individual programmable restart condition of the feedback circuit for each output

UG 6914.04

Bus Extender
 Decentralization of safe inputs/outputs

UG 6918

Fieldbus modules
 Fieldbus modules (Gateways) for extensive diagnostics:

UG 6951 (CANopen)
UG 6952 (PROFIBUS DP)
UG 6954 (PROFINET)
UG 6955 (Ethernet/IP)
UG 6956 (EtherCAT)
UG 6957 (USB)
UG 6958 (Modbus TCP/IP)
UG 6959 (Modbus RTU)

SAFEMASTER W

Wireless emergency stop system -
Work wirelessly

In automated manufacturing systems, safety devices ensure that the operator does not
come too close to the hazardous area during automatic operation, Frequently, however,
operators must work in hazardous areas in special machine operating modes during
reviews, programming, or maintenance. In such situations, the wireless emergency
stop system from the SAFEMASTER W family by DOLD offers the safety you
need. It is the wireless solution for mobile applications in extended or complex facilities
with hazardous zones.

With the wireless emergency stop system, you can safely be closer to what’s happening.
Besides the safety function, the handheld transmitter has a button and switch which
can be freely configured for user-specific control tasks for convenient operation. Inde-
pendent of the user’s location, it facilitates secure operation and makes it possible
to switch off facilities in dangerous situations. It can be used universally, providing
maximum mobility and safety.

An electronic key allows rights to be allocated to individuals. The optional design of
the system with infrared transmitter and infrared receiver serves to securely (re)start
machines from pre-defined start zones in the field of view.

Advantages and customer benefit

 Maximum mobility and flexibility with the highest level of security

 For security applications up to cat. 4 / PL e or SIL CL 3, TÜV certified

 Ergonomic handheld transmitter for fatigue-free work

 Comfortable one-handed operation

 Maximum freedom of movement due to the cordless design

 Clearly arranged control panel, can be configured individually

 Protection from accidentally pressing the button

 Quick charging and high capacity transmitter battery Our experience. Your safety.

www.dold.com

SAFEMASTER W

1

23

E. Dold & Söhne GmbH & Co. KG

 Safe transmission path
 User-friendly, compact handheld transmitter

 Comfortable, one-handed operation
 Available if desired with 4 freely configurable buttons

 or knobs for control functions

 With label fields beside the buttons
 Protection from accidentally operating the buttons
 Quick charging and high capacity transmitter battery
 Possible to quickly adjust frequency
 Optional belt or chest bag for the handheld transmitter

Safety technology characteristics
Performance Level (PL) e and category 4 in accordance with

Safety Integrity Level (SIL 3) in accordance with IEC/EN

Wireless emergency stop system

Further information

 Extended mobile danger zones
 Fully automated fork lifts
 Gantry cranes
 Automated high-bay warehouses
 Robotic cells
 Automated assembly lines

Technical features

Areas of application

Order information

Wireless safety module
BI 5910

Handheld transmitter
RE 5910

This example of application shows the wireless emergency
stop system SAFEMASTER W in combination with the safety
switch and key transfer system SAFEMASTER STS. If the
handheld transmitter is removed from the station and started,
the wireless emergency stop and additional control functions
activate (). After activating the wireless emergency stop,
access to the safety door is granted by SAFEMASTER STS
() as soon as dangerous movements () have been switched
off.

Examples of
application

Maintenance door
SAFEMASTER STS

Infrared receiver
(as option)

SAFEMASTER W

Wireless enabling switch -
Have a good grip on safety

In automised processes safety systems block the access to dangerous areas. Often
people have to work inside a dangerous area while the machine is in a special operation
mode e.g. during test, programming and maintenance.

Especially for these situations the TUEV approved 3-step radiocontrolled enabling
switch SAFEMASTER W provides the necessary safety functions. It allows a safe
operation and safe disconnection in a dangerous situation. It is designed for universal
usage and allows maximum mobility and flexibility. In the case of danger the operator
presses the button fully or releases it from middle position. The machine goes into safe
state. In addition the unit has a display and 4 programmable push buttons to actuate

The ergonomic designed enabling switch with large display provides a comfortable one
hand operation.

 Maximum mobility and flexibility at highest safety

 For safety applications up to Cat 4 / PL e or SIL CL 3, TUEV approved

 Ergonomic transmitter for non-tiring operation

 Comfortable one-hand operation

 Clear operating panel with easy to read display

 Fast frequency adoption to environment on the enabling switch

 Maximum freedom of movement due to wireless design

 High operating safety by dynamic and redundant data transmission protocol

Your advantages

Our experience. Your safety.

www.dold.com

RE 6910 E. Dold & Söhne GmbH & Co. KG

System components of SAFEMASTER W

Up to 3 infrared receivers to define starting areas
(as option)

- to receive e-stop and control signals via radio transmission
- to connect e-stop buttons, gate contacts or light curtains
- safety output contacts:

 for control functions
- manual and automatic start
- 3 transistor outputs and LEDS for status indication

Safety related data
Cat 4 / PL e to DIN EN ISO 13849-1

Wireless enabling switch

Further information

Setup and maintenance of robot cells
Entering machine working areas during setup
Maintenance of dangerous machines
Manual interfering in automatic processes
Maintenance of automated storage systems
…and for all applications with access to
dangerous areas. Please contact us

Technical specification

Applications

Functions
(Function mode)

Pushbuttons to
select 10 functions

3-step
enabling switch

Pushbuttons for
up to 20 functions

Large
LCD display

Battery
status

Some setting possibilities
at a glance:

 Configuration of push buttons

 Assigning push buttons to outputs

 Individual programmable display text

 Frequency adoption to ambient

 requirements

 Adjustment of radio signal strength

 Blocking of push buttons

Ordering data

Enabling switch RE 6910 and charger

Infrared receiver (as option)

SAFEMASTER W

PL e
SIL 3

800 m

Our experience. Your safety.

In pair mode

The safety approved, bidirectional radio controlled safety system UH 6900
from the SAFEMASTER W series, is for the transmission of safety inputs such as
E-stop and conventional control functions and offers great flexibility for the protec-
tion of hazardous areas. By implementing the latest radio controlled technologies, a
high level of safety and a long transmission range is achieved. Two safety zones can
easily be connected wirelessly over a considerable distance. The main application areas
include applications covering large areas and mobile applications such as fully auto-
mated conveyor systems and driverless transport systems. Simple and inexpensive
retrofitting of existing safety systems can also be achieved wirelessly with this system.

The device allows connection of up to 3 two-channel safety transmitters (E-stop, LC,
safety gate, two-hand, etc.), simple configuration, and comprehensive sampling and
diagnostic options.

With the radio controlled safety system, you will have an automated safety solu-
tion that can be integrated wirelessly into various applications. The option to select
between three operating modes (complete protected mode, cross mode, protected
mode with connectable ratio control) allows the device to be quickly and reliably
adapted to your individual application.

Advantages and customer benefit

 For safety applications up to Cat. 4 / PL e or SIL 3, TÜV certified
 Safety approved, bidirectional E-stop transmission

 Quick start, fast set-up procedure
 Reliable data transmission with superior interference suppression
 Comprehensive error indication and diagnostics
 Two channel safety inputs / outputs
 Control inputs / outputs
 Integrated analysis of existing on site radio networks

www.dold.com

UH 6900

I / O I / O

I / OI / O USB

E. Dold & Söhne GmbH & Co. KG

Further information

Radio controlled safety system UH 6900 - Pair mode

Technical features

Order information

Overview

ApplicationApplication example

Radio controlled safety module
UH 6900

 Complies with
 - Performance Level (PL) e and category 4 acc. to EN ISO 13849-1

 3 different operating modes selectable
 Connect 3 two-channel safety functions, depending on

 operating mode:
 E-stop, safety door, LC, two hand, 1 start button

 Single safety output with 3 contact paths
 8 semi-conductor inputs and outputs for control functions
 Semi-conductor outputs to signal radio reception, status display
 Different frequency ranges possible:

 LEDs for status display

 Fully-automated floor-level conveyors
 Automated guided vehicle systems
 High-bay warehouses
 Transport conveyors
 Crane technology
 Wastewater technology

The application example shows, safe, wireless protection
of automated machinery and systems of large physical
size.

3 safety inputs 3 safety inputs

8 control inputs 8 control inputs

8 control outputs8 control outputs 1 safety output1 safety output Diagnostic function

bidirectional

SAFEMASTER W

PL e
SIL 3

800 m

In group mode

The radio controlled safety system UH 6900 of the SAFEMASTER W

safety-related, wireless transmission of emergency stop and control functions,
offers more flexibility in safeguarding hazardous areas. By implementing the latest
radio controlled technologies, a high level of safety and a long transmission range is
achieved. With the group controller, several receivers can be safely switched off via
a unidirectional, safety-related radio link. Furthermore, the controller can exchange
message, control and status information with a receiving device.

The devices enable the connection of up to 3 two-channel safety sensors (emer-
gency stop, LC, safety door, two-hand etc.) and offer simple configuration as well as
extensive evaluation and diagnostic options.

The main areas of application include mobile applications such as fully automated
floor conveyors and driverless transport systems. A simple and cost-effective retro-
fitting of existing safety systems can also be realized without wiring.

Advantages and customer benefits

 For safety applications up to Cat. 4 / PL e or SIL 3, TÜV certified
 Safety-related, unidirectional emergency-stop transmission in group mode

 Quick start, fast set-up procedure
 Reliable data transmission and low susceptibility to interference
 Comprehensive fault localization and diagnosis
 Two-channel safety inputs / outputs
 Control inputs / outputs
 Integrated analysis of the existing radio network

Our experience. Your safety.

www.dold.com

UH 6900

I / O

I / O

. . .
USB

E. Dold & Söhne GmbH & Co. KG

Radio controlled safety system UH 6900 - Group mode

Further information

Technical features

Order information

Overview

Applications

Application example

Radio controlled safety module UH 6900
Group controller

Radio controlled safety module UH 6900
Group receiver

 According to
 - Performance Level (PL) e and Category 4 acc. to EN ISO 13849-1

 Connection of 3 two-channel safety functions: Emergency
 stop, safety door, LC, two-hand, 1 start button

 1 signal output with 3 contact paths (group controller)
 1 safety output with 3 contact paths (receiver)
 8 semiconductor inputs and outputs for control functions
 Semiconductor outputs for signalling radio reception, status display
 Different frequency ranges possible:

 Fully automated floor conveyors
 Automated guided vehicle systems
 High-bay warehouses

If a safety function (e.g. emergency stop, etc.) is triggered
on the group controller, all group receivers are switched
off in a safety-related manner.

3 safety inputs

8 control inputs

8 control outputs1 signal output

Diagnostic function

3 safety inputs 8 control inputs

8 control outputs 1 safety output

VARIMETER EDS

Insulation fault location system with Modbus RTU -

Precise localisation of faults during operation

In extensive industrial systems, the localisation of insulation faults can be a cost-intensive
and time-consuming process. The insulation fault location systems from the
VARIMETER EDS family of DOLD, comprising the RR 5886 test current generator
and the RR 5887 insulation fault location device, localise insulation faults quickly and
reliably in complex insulated AC/DC mains (IT systems).

A device for insulation fault detection, also known as IFLS (Insulation Fault Location
System), enables the rapid localisation of insulation faults in non-earthed power supply
systems. It is employed along with an insulation monitor and in the event of a fault it
injects a test current between the current-carrying conductors and the earth. It allows
the quickest possible localisation of components with pre-existing insulation damage so
that they can be replaced before a complete failure occurs, i.e. there is no need to shut
down the plant. Protective devices such as circuit breakers or fuses only trip after a
second fault. Immediate fault rectification is therefore required.

During operation you receive all necessary information regarding faulty circuits and

detection device. Via the Modbus RTU interface, insulation fault current values can be read
out from the connected devices. This allows the optimum planning of the maintenance
and repair of your plant. VARIMETER EDS is suitable for use in a great variety of sectors.

 Automatic and rapid localisation of faulty circuits

 Increase in reliability and system availability

 Optimum planning of the maintenance and repair

 No manual and time-consuming fault detection

 Simple operation

 Monitoring of complex systems

 With Modbus RTU interface

Advantages and customer benefits

Our experience. Your safety.

www.dold.com

RR 5886

L

N
ND 5017

RN 5897 RR 5886 RR 5887

PE

RF1 RF2 RF3 RF4

Trigger

IFLS

E. Dold & Söhne GmbH & Co. KG

 Insulation fault detection in AC, DC and AC/DC mains

 Modbus RTU
 Status output for insulation fault detection via external

 switch output

 External control possible via insulation monitor
 Button for manual test current output
 Terminal connection for automatic test current output

 Connection of max. 4 or 8 differential current
 transformers

 Button for manual resetting of alarm conditions
 Terminal connection for saving alarm conditions

Insulation fault location system

Further information

 Power stations
 Shipbuilding
 Transportation technology
 Industrial systems
 Hospitals

Devices for insulation fault location can be particularly
advantageous when dealing with complex and ramified
power supply systems. Computer centres, which are
operated using non-earthed mains (IT systems) for reasons
of availability and interference immunity, can also benefit
from the use of an insulation fault location system. It allows
the quickest possible localisation of components with
pre-existing insulation damage so that they can be replaced
before a complete failure occurs. Faulty circuits and
consumer outputs can be visualised directly on the insu-

via the Modbus RTU interface.

Technical features

Application areasApplication

Insulation fault location device
RR 5887

Test current generator
RR 5886

Order information

i erential current transformer
ND 5017/024

VARIMETER RCM

The residual current monitor RN 5883 (type B) from the VARIMETER RCM
family by DOLD detects fault currents with DC or AC components in earthed
networks. Here, the differential current measurement is implemented via the

cabinets.

Residual current monitors (RCMs) measure and monitor differential currents or fault
currents in earthed power supply systems. They are installed in systems in which a
message rather than a shut-down is to be initiated in the event of a fault. In comparison
to residual current breakers (or residual current devices - RCDs), which trip in the
event of a defined fault current being measured and cause an immediate shut-down,
residual current monitors indicate a fault current early and report a degradation of
insulation via an output contact for example.

The early detection of insulation faults along with preventative maintenance and repair
outside operating hours allows unexpected downtimes for machines and systems to
be avoided and this in turn avoids undesirable operational interruptions, property
damage and high costs.

Advantages and customer benefits

 Time and cost optimised maintenance / repair
 High system availability through early fault reporting
 Simple adjustment via stepped rotary switches
 Broken wire detection in the measurement circuit

 Adjustable pre-alarm

Reliably detect fault currents

Our experience. Your safety.

www.dold.com

RN 5883

PE

RN 5883

ND 5015

L1, L2, L3

15

FU

E. Dold & Söhne GmbH & Co. KG

Residual current monitor RN 5883

Technical features

Residual current monitor
RN 5883

Residual current transformer
ND 5015

 For detection of insulation faults in earthed networks

 Alarms and pre-alarms with manual reset possible
 With adjustable switching delay
 Energized or de-energized on trip selectable
 LED display for operation, pre-alarm and alarm
 With test function
 Display via LED chain for differential current
 With analogue output as an option
 Broken wire detection
 Adjustment protection for the rotary switch with

 transparent cover which can be lead-sealed

Order information

The differential current measurement is implemented via
an external differential current transformer. All power
lines of the output (without PE) to be protected are
routed through the transformer. In a fault-free network
the sum of all currents will be zero, so no voltage will be
induced in the differential current transformer. However,
if an insulation fault results in a fault current flowing to
earth, the current difference in the transformer will induce
a current which will be detected and evaluated by the

exceeded, the device switches to alarm condition and
the LEDs for the pre-alarm and alarm flash.

Application examples

Areas of application Co-generation plants
 Medical facilities
 Battery and UPS systems
 Laboratory facilities
 Printing machines

Further information

VARIMETER RCM

The new split current transformers ND 5014 from the VARIMETER RCM
series are suitable for residual current monitoring in conjunction with the residual
current monitor IL 5882, for both alternating and pulsating direct currents in
earthed mains. By opening the current transformers, they can be easily mounted
on the conductors of the output to be monitored, thus enabling simple installation
in existing plants or retrofitting measures. The split mechanism eliminates the
need to cut or disconnect the conductors, thus minimizes costly interruptions
to operation. Especially as the cutting of the conductors can lead to the fact that
a new approval may have to be carried out for the plant. The compact current

119 mm and allow vertical or horizontal mounting to the DIN rail.

The accuracy of a residual current measurement depends not only the quality of
the products but also the suitable combination of measuring device and current
transformer. DOLD also supplies appropriate residual current monitors for the

Please do not hesitate to contact us for further information.

Advantages and customer benefits

 Ideal for retrofitting, no need to cut the conductors

 Due to split mounting ideally suited for existing plants

 Quick installation due to split technology

 Reliable connection technology through push-in terminal block

 Extensive program for residual current monitoring from one source

Quick mounting, easy to retrofit

Our experience. Your safety.

www.dold.com

ND 5014

ND 5016

123

E. Dold & Söhne GmbH & Co. KG

Split current transformer ND 5014

Technical features

Applications

Wiring

Suitable residual
current monitors

Further information

ND 5014/050
Ø 49 mm

ND 5014/080
Ø 79 mm

ND 5014/120
Ø 119 mm

 Vertical and horizontal mounting to the DIN rail

 Railway and traffic technology
 Energy supply and distribution
 Communication technology equipment
 Computer centres and IT facilities
 Building and electrical installation technology

IL 5882
Distribution enclosure
63 mm installation depth

35 mm width

IP 5882
Distribution enclosure

63 mm installation depth
70 mm width

Cage clamp terminals
forcibly guided contacts

SL 5882
Switch cabinet enclosure

100 mm installation depth
35 mm width

The hinged cover protects the push-in terminal
block and makes unintentional disconnection
of the connection wiring more difficult . The
removable push-in terminal block facilitates the
mounting of the transformer . The stripping

.

Do you need further current transformers
for residual current monitoring?

Order information

VARIMETER IMD

With the new Insulation Monitor LK 5894 from the VARIMETER IMD family,
DOLD offers a convincing solution for insulation monitoring of non-earthed AC, AC/DC,

is used for preventive maintenance and repair. Faults are detected even during operation
and costly plant standstills are prevented. The insulation monitor was specially designed
for use in modern power supplies that often include rectifiers, converters, thyristor cont-
rollers or directly connected DC components. EMC interference suppression measures
with its leakage capacitances against earth play an important role in this matter. DOLD's
insulation monitor meets the criteria.

Besides a faster fault localisation by selective earth fault detection and optimised measuring

additional adaption device.

The device can be adjusted quickly and easily with its latching rotary switches. The measu-
ring circuit monitoring for broken wire detection and the LED chain for indication of the

Advantages and customer benefit

 Preventive fire and plant protection
 Early insulation fault detection during operation
 No additional adaption device needed
 Fast error localisation via selective earth fault detection to L+ and L-
 Suitable for universal application in non-earthed DC/AC and mixed networks

 Simple adjustment via latching rotary switches
 Reliable monitoring, also in voltage-free network
 Measuring circuit monitoring of wire breakage Our experience. Your safety.

www.dold.com

LK 5894

LK 5896

LK5894

M11202_b

L3

N

PE

Verbraucher Verbraucher

L2

L1

LK 5894

E. Dold & Söhne GmbH & Co. KG

Insulation Monitor LK 5894
Technical features

Order information

The application example illustrates an insulation moni-
tor with current indication of the insulation resistance
in an IT system. When a first insulation fault occurs, a
warning or alarm is displayed. When a second insulati-
on fault occurs, fuses or circuit breakers will shut down
the plant.

Application

Fields of application

Further information

Insulation monitor
LK 5894

 Detection of symmetrical and asymmetrical
 insulation faults

 Open circuit or closed circuit principle selectable for
 output relay

 Adjustment of maximum system leakage capacitance
 for reduction of response time

 Simple, clearly structured setting of the device with
 screw driver

 LED chain for indication of the current insulation
 resistance

 Display „measurement circuit active“
 Automated and manual device self test

 DC / AC and mixed IT networks
 UPS systems
 Networks with frequency converters
 Battery networks
 DC driven networks
 Hybrid cars or battery operated cars

Principle of a non-earthed IT system with insulation monitoring

Verbraucher VerbraucherAppliance Appliance

Do you have leakage capacities
up to 3000 μF, do you need a
second additional measuring
circle or analogue output ?

Accessories

Buzzer
RK 8832

VARIMETER IMD

With the new Insulation Monitors LK 5895 and LK 5896 from the VARIMETER IMD
family, DOLD offers a convincing solution for insulation monitoring of non-earthed AC,
AC/DC, and DC power supplies (IT systems). The devices increase the availability of plants
and are used for preventive maintenance and repair. Faults are detected even during opera-
tion and costly plant standstills are prevented. The insulation monitors were specially desi-
gned for use in modern power supplies that often include rectifiers, converters, thyristor
controllers or directly connected DC components. EMC interference suppression with its
leakage capacitances against earth plays an important role in this matter. The two insula-
tion monitors meet these requirements.

Besides a faster fault localisation by selective earth fault detection and optimised measu-
ring times, the insulation monitors can deal with system leakage capacitances of up to

simultaneous monitoring of an AC network which is galvanically isolated from the main
measurement circuit. Universal analogue outputs for the insulation resistance output
complete the device's functionality.

Advantages and customer benefit

 Preventive fire and plant protection
 Early insulation fault detection during operation
 No additional adaption device needed
 Fast error localisation via selective earth fault detection to L+ and L-
 Suitable for universal application in non-earthed DC/AC and mixed networks

 Simple adjustment via latching rotary switches
 Reliable monitoring, also in voltage-free network

Our experience. Your safety.

www.dold.com

LK 5896

LK 5894

M11155

C 3000 μFE
<

R -fR +f

PE

L3

L2

L1

LK 5896

E. Dold & Söhne GmbH & Co. KG

Insulation Monitor LK 5895 / LK 5896
Technical features

Order information

With its two measurement circuits, i.e. the main measure-
ment circuit and the additional measurement circuit, the

-
voltaic systems. While the main measurement circuit
monitors the DC side for insulation faults in front of the
inverter, the insulation resistance against earth can be
analysed on the AC side by means of the additional
measurement circuit. And this is done prior to connection
to the photovoltaic system. In order to prevent a recip-
rocal influence of both measurement circles, the additional
measurement circuit is deactivated via control terminal
when connecting the system.

Application

Further information

Insulation monitor
LK 5896

 Detection of symmetrical and asymmetrical insulation
 faults

 Measurement circuits can be switched off via control
 terminals, e.g. in case of network connection

 1 changeover contact each for prewarning and alarm
 3. Output relay to indicate broken wire and device faults

 Open circuit or closed circuit principle selectable for
 output relay

 Adjustment of maximum system leakage capacitance
 to reduce response time

 LED chain for indication of the current
 insulation resistance

 Indication of active measurement circuits
 Automated and manual device self test
 Manual or auto alarm reset selectable
 External test and reset buttons can be connected

 Non-earthed DC/AC and mixed
 IT networks

 UPS systems
 Networks with frequency

 converters
 Battery networks
 DC driven networks
 Photovoltaic systems
 Hybrid cars or battery operated

 cars

Fields of application

Principle of a non-earthed IT system with insulation monitoring
also after the inverter, before connection

You need a device for
system leakage capacitances
up to 1000 μF?

Accessories

Buzzer
RK 8832

Indicating instrument
RP 5898

VARIMETER IMD

The number of electric vehicles is constantly increasing and will grow even faster in
the future. This will also drive forward the expansion of the charging station infra-
structure, as DC charging stations are the first choice when electric vehicles need to
be charged in the shortest possible time. Electrical safety must be guaranteed during
the charging process. For this purpose, an unearthed DC power supply system (IT
grid) with insulation monitoring is set up and monitored by means of an insulation
monitoring device (IMD). The user must never be exposed to high voltages (up to
1

The insulation monitor RN 5897/020 of the VARIMETER IMD family is used

standard and monitors the charging process from the charging station into the vehicle.
The device is characterised by the short response delay of ≤ 1s, a rated voltage up to
DC 1 -
rical insulation faults. The integrated voltage measurement ensures reliable detection
of the insulation resistance in the IT grid. The insulation monitor also features a self-
test. This takes place automatically after power-on and after every full operating hour.

Advantages and customer benefits

 Response delay of ≤ 1s

 Nominal voltage up to DC 1
 Integrated voltage metering

 Self-test function after every full operating hour

 Detection of symmetrical and asymmetrical insulation faults

 Fast fault localization through selective earth fault detection according to L+ and L-

 Multicolour display for indication of insulation value

 Universally applicable in unearthed AC, DC and AC/DC grids

 Simple setting of parameters via rotary switch and menu navigation

Insulation monitoring for DC charging stations

Our experience. Your safety.

www.dold.com

RN 5897/020 E. Dold & Söhne GmbH & Co. KG

RN 5897/021

Insulation monitor RN 5897/020

Technical features

Order information

Application example

Further information

FE
11

4
/ 1

11
9

co

Insulation monitor
RN 5897/020

 UPS systems
 Unearthed AC, DC,

 AC/DC mains
 Mains with frequency converters
 Battery networks
 Mobile generators

Standard type:

Standard type:

Standard type:

Standard type:

 Suitable for DC charging stations for electric vehicles

 With connection facility for an external coupling device

 pre-alarm and alarm)

 1 changeover contacts each for insulation failures-pre-alarm
 and -alarm

 Energized or de-energized on trip can be selected for indicator relay
 Multi-coloured display for indication of the current insulation

 resistance, the device status and for parameter setting
 Automatic and manual device self-test
 Alarm storage selectable
 Manipulation protection through sealable transparent cover
 External control input for combined test / reset button

 with additional stop of the measuring function
 3 wide voltage ranges for the auxiliary voltage

Fields of application
for monitoring the insulation resistance of DC charging
stations. The charging station is fed from an earthed
TN-(C)-S system and passes via an isolating transformer
into an unearthed IT system. This IT system can be
advantageously monitored for insulation faults with the

charging station, the insulation monitor monitors the
insulation of the entire system, including the charging
station and vehicle.

Accessories

Buzzer
RK 8832

Coupling device
RP 5898

Coupling device
RL 5898

L1
L2
L3
N
PE

Control
Pilot

DC+

DC-

CP

PE

Vehicle
plug

Isolation
transformer

DC charging station

Do you need a communication interface
for the central evaluation, control and
visualisation of your measurement data?

VARIMETER IMD

The insulation monitor RN 5897/300 from the VARIMETER IMD series by
DOLD was developed especially for use with mobile generators. In mobile applications,
such as in emergency vehicles or on construction sites, electrical energy must be used
to reliably prevent injuries and property damage. Furthermore, mobile generators
need to guarantee immediate operational readiness, without requiring time-consuming
procedures to set up safeguards (such as installing and calibrating grounding systems,
testing RCD, etc.). That’s why the safeguard “electrical separation with insulation
monitoring and shutdown” is available. It triggers an automated shutdown within < 1 s

for mobile generators.

rated voltage. Besides an adjustable alarm threshold, the insulation monitor also has an
adjustable pre-alarm threshold. A multicolored LED status light keeps users informed
continuously on the current operating status. The device enables reliable monitoring,
even in a network without current.

Advantages and customer benefit

 Increased protection for operators and devices

 Ready for immediate use

 No requirement for an electrician to calibrate protective safeguards

 Multi-color LED device status light to display operational status

 Easy to adjust parameters with a rotary dial

 Early recognition of insulation faults

Our experience. Your safety.

Safety for mobile generators

www.dold.com

RN 5897/300 E. Dold & Söhne GmbH & Co. KG

Insulation monitor RN 5897/300

Technical features

Order information

Examples of application

Insulation monitor
RN 5897/300

 Mobile generators
 UPS systems / battery networks
 Networks with frequency converters
 Hybrid and battery-powered vehicles

 Trips within < 1 s, if the insulation resistance drops

 / V

 (e.g. available for pre-alarm and alarm)

 1 changeover each for insulation fault pre-alarm and
 insulation fault alarm

 Load or closed current principle adjustable for signaling relay
 With multi-color LED device status lights to display

 operational status
 Automated and manual device self test
 Selectable alarm memory
 Manipulation protection through sealed

 transparent cover
 External control input for combined Test / Reset button
 3 wide voltage ranges for the auxiliary voltage

Areas of applicationMonitoring mobile generators with the protective feature
“electrical separation with insulation monitoring and

insulation resistance falls below the minimum response level
 / V), the insulation monitor

will trip within < 1 s and interrupt the electricity supply
through a main switch.

Further information

equipotential
bonding
conductor

RE < RARN 5897/300

Test /
Reset

Generator

equipotential
bonding
conductor

resistive
load

motor
load

Accessories

Buzzer
RK 8832

VARIMETER IMD

The demand for the availability of machines and apparatus in the region of factory
machinery and process technology is constantly increasing. The requirement for this is
a functioning and reliable power supply. Unexpected insulation faults in the system can
lead to unwanted power supply failures, and even cause personal injury or property
damage. This is why insulation monitoring equipment is typically used in IT systems.

The insulation monitor RN 5897/010 from the VARIMETER IMD series by
DOLD was developed especially for use with modern power supplies. These are
often comprised of converters, thyristor regulators, and direct current components.
Through EMV interference suppression measures, high leakage capacitance onto the

Besides an adjustable alarm threshold, the insulation monitor also has an adjustable
pre-alarm threshold. A multicoloured LCD screen constantly updates stating the
current insulation value. The insulation monitors guarantee additional surveillance
over current-free networks. A selective earth fault detection of L+ and L- enables
quick fault localisation.

Advantages and customer benefit

 Recognition of symmetrical and asymmetrical insulation faults

 Quick error localization through selective earth fault detection based on L+ und L-

 Preventive fire and plant protection

 Multi-color display to show the insulation value

 Universal use in ungrounded AC-, DC- and AC/DC networks

 Easy to adjust parameters with a rotary dial and menu organization Our experience. Your safety.

Insulation monitoring for modern IT systems

www.dold.com

RN 5897/010

PE

RN 5897/010

L1
L2

SPS
PLC

L+

L-

LK 5896

E. Dold & Söhne GmbH & Co. KG

Insulation monitor RN 5897/010

Technical features

Order information

Examples of
application

Insulation monitor
RN 5897/010

 UPS systems / battery networks
 Networks with frequency

 converters
 Elevators
 Hybrid and battery-powered

 vehicles
 Mobile generators

Standard type:

Standard type:

Standard type:

 used for pre-alarm and alarm)

 Adjustment range

 1 changeover each for insulation fault pre-alarm and
 insulation fault alarm

 Load or closed current principle adjustable for signaling relay
 Multi-colored display to show the current insulation

 resistance, the device status, and for setting parameters
 Setting for maximum system leakage capacitance to

 shorten response times
 Automated and manual device self test
 Selectable alarm memory
 Manipulation protection through sealed clear cover
 External control input for combined Test / Reset button
 3 wide voltage ranges for the auxiliary voltage

Areas of applicationMonitoring of a mixed IT network for insulation faults

the insulation resistance against PE. If threshold values
set on the device (pre-alarm or alarm) are exceeded,
this is displayed on the multi-color screen of the

on accordingly.

Further information
If you have high system leakage
capacitances up to 3000 μF, you
need a second additional measur-
ing circuit or analog outputs?

Accessories

Buzzer
RK 8832

Coupling device
RP 5898

Coupling device
RL 5898

VARIMETER PROPRO

Trouble-free and economic operation of machinery and plant is greatly improved by
the reliable and continuous monitoring of single and 3-phase mains. Especially for
pumping stations, fan drives and signalling systems where preventive maintenance
measures or early fault detection is indispensable. If different parameters have to be
monitored simultaneously, the investment, maintenance, operating and installation
costs will be increased.

With the multifunction measuring relay UG 9400 from the VARIMETER PRO
series, DOLD combines up to 9 monitoring functions in one device with a width of only

overvoltage/undervoltage, voltage unbalance, overcurrent/undercurrent, cos , active,
apparent and reactive power, frequency and phase sequence. It can also be used in

output relays which can be configured independently for different parameters.

Commissioning, parameter setting and monitoring is quick and easy via a Modbus
RTU interface. This fieldbus connection saves wiring and offers extensive diagnostic
options, which increase the reliability and availability of machinery and plant. In many
applications, the simple integration of Modbus RTU enables cost effective central
monitoring of measured electrical variables, especially in applications with complex
and extensive plant.

Advantages and customer benefits

 Central parameter setting, monitoring and diagnostics via Modbus RTU

 Galvanically separated Modbus RTU interface

 Simplified stocking due to 9-in-1 unit

with Modbus RTU

Our experience. Your safety.

www.dold.com

UG 9400

≥1 ≥1

>>>>><<>><>>>><<>>L2<<<<LSSSSSSSSSLSSSS
11>>SSSSS>>>>SSSSSS
1

SS<<<<SSSSSSSSSSSS<SSSSSSSSSSSSSSSSSSSSSSSSSSSSSSS>SS
LL

SSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSQSSS
LL

SSSS>SS
LL

SS>>>>SSS>>>SS
L

<<SS<<SS<<SSS<QQQ>Q>>QQQ<<<QQQQQ>QQQQQQQQQQQQQQQQQQQQQQQQQQQQQQQ33333333QQQQQQQQ>>>>QQQQQQQQQQQQQQQQQQQQLLLLLLLL3333QQ333333333333333333333QQQQQQQQQQQQQQQQQQQLLLLQQQQQQQ >>>><<>><>>>><<>>>>
>>>>>>><<<<<<>>>><<<<<
><<<>fffffff>><<<<<<ff>>U2ffff<<<<ffffUfffffffffffffffffffffffffUUUfffUUffffffUUUffffffffffffUUfff

111

UUffUUUUUffffffffU>>>ffUUUUUffffffff
11

UUUUUUUffffffffUUUUffffffffffffffUUUffUUUUffffffffUUUUUUUUUUUUUUUU>UUU
UUUUUUU

UU>>UUUUUU
UUUU

UUUUUUUULUUUUUUUUUUUUUULUUUUUUUUUUUUUUUUUUUUUUULLcosQQLLLLLLLQQ>>>>>>>QQ
U1

U2U3U >< UUf >< 3SSSSSSSSSSSSSSSSSL33LSS
111>>>SSSSSSS>>>>>>SSSSSSSSSSSSSS>>>>>>>>SSSSSSSSSSSSSSSSS
11

SS<<<<3333<<SSSSSSSSSSSSUUUUUUUU33333333SSSSUUUUUUUU<SSSSSSSSSUUUUUUUU33333333UUUUUUUUUUSSSSSSSSSSSSSSSSSSSUUUUSSUUUUUUUUUUUUU>SS
L

SSSSSSSSSSSSSSSSSSSSSSSSSSSSUUUUSSSSSSSSSSSSSSUUUUSSSSSSSSSSSSUUUUSSSUUUUUUUUSSSSSUUUUUUUUUUUUUQQQQQQQLL33QQQQQQSSSSSSSSS
LLLLLLLL

SSSSSSSSSSSSSSS>>SSSS
LLLL

SSSSSSSSQQQQQQQQQ>>>>>SSSSSSSSSSQQ>>>>>>>>>>>>SSSSSSS
L

QQQQQQQQQQQQQ<<<<<SSSSSSSSSSS<<<SSSSSSS<<<SSSSSSSSSSSSSSSS<QQQQQQQQ33333333QQQQQQQPPPQQQQQQPPPPQQQQQQQQQQQQQQ><I

E. Dold & Söhne GmbH & Co. KG

Multifunction measuring relay UG 9400

Technical features

Order information

Fields of application

Application example

Further information

Multifunction measuring relay
UG 9400

 Fan drives and pumping stations
 Signalling and photovoltaic systems
 Crushing plants and biogas plants

 With galvanically separated Modbus RTU interface
 Voltage monitoring (single and 3-phase)
 Current monitoring
 Frequency monitoring
 Power factor cos
 Phase sequence, phase failure
 Voltage / Phase asymmetry
 Active, reactive and apparent power
 Start up time delay, response delay

 Error memory

 Settable Relay function energized or de-energized on trip

Standard type:

The example shows the use of the multifunction

with different measured variables. Each relay can be
assigned up to 9 measured variables. In this example, if
the measurement is outside the limit values of voltage
or asymmetry, relay 1 switches. If the limit value of cos

setting and diagnostics are performed centrally via the
Modbus RTU interface.

Re
la

y
1

A
la

rm

A
ct

io
n

VARIMETER PROPRO

With the universal measuring relay MK 9300N of the VARIMETER PRO

wide. This universal measuring and monitoring relay thus offers a functional diversity
unparalleled so far at this minimal unit width.

Troublefree and economic operation of machines and systems is guaranteed only by
the reliable and continuous monitoring of three-phase systems. Depending on the
need, the VARIMETER PRO therefore monitors the three-phase system simultane-
ously for overvoltage/ undervoltage, voltage asymmetry, overcurrent/undercurrent,
cos phi, active power, apparent power and reactive power, frequency and phase
sequence. Employment in single-phase systems is also possible.

To facilitate simple fault diagnostics, this all-rounder features a display and a multic-
oloured LED. The user-friendly device configuration permits optimal adjustment to
the application. For example, the response values for all monitoring functions can be
easily set. The space-saving multifunctional measuring relay is optionally equipped
with one or two output relays, independently configurable.

Advantages and customer benefit

 Min-, Max. value or window monitoring

 Simultaneous monitoring of up to 9 different parameters

 Simple configuration and fault diagnostic

 Different fault indications

 Early detection of irregular states

 Space and cost saving

 Reduced wiring

One device, many functions

Our experience. Your safety.

www.dold.com

MK 9300N

TY
PE APPROVED PRODUCT

DNV.COM/AF

E. Dold & Söhne GmbH & Co. KG

Universal measuring relay MK 9300N

Technical features

Order information

Device setting

Further information

Universal measuring relay
MK 9300N

Universal measuring relay
MH 9300

 Shipbuilding, ports, shipyards
 Refrigeration lorry
 Mill drives
 Fan drives
 Pumping unit
 Signal systems
 Contactor controls
 Crusher

 Voltage monitoring (1- and 3-phase)
 Current monitoring
 Frequency monitoring
 Power factor cos phi
 Phase sequence, phase failure, asymmetry
 Effective-, reactive- and apparent power
 Start up delay, on delay

 Manual reset
 LCD for indication of the measuring values
 Relay output

 Relay function selectable (energized/de-energized on trip)
 As option with plugable terminal blocks

 - with screw terminals
 - or with cage clamp terminals

Areas of application

k L 1/i

11 12 14 21 22 24

0063631

L3L2

Rel�1 Rel�2

DOLD

������
�������� �

��1 ��2

���

Display for
output relay

Error memory
Relay 1

activated

Error memory

activated

Switching to
operating mode

LED for the
device status

Switching to
operating mode
Display (Run)

Display for
output relay
„Rel.1“ active

Switching
Functions /

Measured Values

Standard type:

Standard type:

VARIMETER

In the field of monitoring electrical parameters, DOLD has added new
measuring and monitoring relays to its VARIMETER family. These have
UL approval and are equipped with large measuring ranges, adjustable response
values and switching delays as well as hystereses. Versatile functionality, flexible
adjustment options and a compact design provide maximum protection for your
machines and systems. This allows mains and voltage faults to be detected and
rectified at an early stage before major consequential damage occurs.

The measuring relays monitor overvoltage and undervoltage, voltage ranges,
phase asymmetry and phase sequence. The measurement functions can be easily
selected using rotary switches and without a complicated menu structure. Early
detection of impending failures and preventive maintenance prevent costly
damage, and as a user you benefit from the operational safety and high availa-
bility of your system.

Advantages and customer benefits

 Simple device adjustment via rotary switch

 Available with UL approval

 Versatile relays

 Preventive maintenance through early fault detection

 Reliable protection of motors and system components

 Precise monitoring of different measured values

 Large measuring range

 Extensive range of measuring relays from a single source

Measuring and monitoring relays -
Now with UL approval

Our experience. Your safety.

www.dold.com

RL 9877 E. Dold & Söhne GmbH & Co. KG

Measuring and monitoring relays

Technical features
(for type RL 9877)

Applications

Type

Further information

RL series
35 mm width

RN series
52.5 mm width

 For monitoring 3 and 1 phases

 Detection of
 - Overvoltage
 - Undervoltage
 - Voltage range excess
 - Phase failure
 - Phase asymmetry
 - Missing neutral conductor or neutral conductor break
 - Direction of rotation in 3-phase networks

 With or without neutral connection
 Output: 1 changeover contact
 Closed-circuit principle
 Without separate auxiliary voltage
 Adjustable hysteresis for switching back to good state
 Adjustable switching delay
 Fast fault detection

 Machinery and plant construction
 Engineering and planning offices
 Control and switchgear construction
 Industrial service and repair
 Building and electrical installation technology

3 AC phase monitor
RL 9877

AC voltage relay
RL 9854

Fuse monitor
RL 9075

DC voltage relay
RL 9836

3 AC phase monitors
RN 9877

Fuse monitor
RN 9075

AC/DC current relay
RL 9853

MINISTART

The smart motorstarter UG 9410 of the MINISTART series from DOLD

motorstarter ensures reliable soft starting, soft stopping, reversing and protection of
3-phase asynchronous motors. Whether for retrofitting or original equipment, the
device can be used in a space-saving manner and, in addition to phase sequence moni-
toring, also offers an integrated motor protection function and phase failure detection.

Commissioning, parameterisation and control are carried out quickly and easily via
the Modbus RTU interface. The fieldbus connection saves wiring and offers extensive
diagnostic options that improve reliability and increase system availability.

and is suitable for demanding drive tasks. The areas of application include in particular
reversing drives such as door and gate controls, conveyor systems as well as bridge
and actuator drives.

Advantages and customer benefits

 stop, phase failure monitoring, motor protection and phase sequence monitoring
 Simple commissioning, control and parameterisation via Modbus RTU

 Extensive diagnostic options through fieldbus connection

 High device availability due to
 - Semiconductor temperature monitoring

 - Load free relay reversing function and device overload protection

With Modbus RTU - IE3 ready

Our experience. Your safety.

www.dold.com

UG 9410 E. Dold & Söhne GmbH & Co. KG

Smart motorstarter UG 9410 - Modbus RTU

Technical features

Order information

Functions

Fields of application

Further information

3-phase smart motorstarter
UG 9410

1-phase smart motorstarter
UG 9411

 Modbus RTU interface
 For turning 3-phase motors from

 3 rotary switches for setting the
 Modbus address and baud rate

 Current free reversing with relays, soft start,
 soft stop with thyristors

 Galvanic isolation of control and main circuit

 Reversing drives for door and gate controls
 Conveyor systems with blocking monitoring
 Actuators in process engineering
 Packaging machinery
 Washing plants and car washes

Reversing (anticlockwise / clockwise)
Clockwise and anticlockwise rotation can be selected via
Modbus RTU. The reversal of the direction of rotation is
wear-free due to semiconductor elements and mo-
tor-friendly due to the integrated soft start function.

Soft start / soft stop
The drive can start and stop jerk-free and the drive
elements are not damaged, i.e. maximum protection for
mains, motor and machine.

L1L2L3

Phase failure detection
In order not to load the motor with asymmetrical
currents, it is checked at motor start whether phases L1,

Phase sequence monitoring
The phase sequence monitoring checks the direction
of rotation of the phase voltage after switching on and
reports an error with anticlockwise rotating field.

Motor
protection

Motor protection
Comfortable protection by the electronic motor protec-
tion relay with automatic and remote reset function.

IE3
ready

IE3 ready
Gentle operation of three-phase motors in efficiency

MINISTART

The smart motorstarter UG 9256/804 of the MINISTART series is designed for
reliable starting of asynchronous motors and ensures that a clockwise rotating field is
always applied to the motor when connected to the mains and that the motor runs
correctly right away. The device automatically corrects the rotating field if the mains
connection is incorrect, thereby preventing the motor from running backwards and
being damaged.

an integrated motor protection function and phase failure detection to protect the motor -
optionally also with galvanic mains isolation via relay with forcibly guided contacts.

at different locations, in particular for mobile machines such as pumps, blowers, grinding
machines and compressors as well as for use by the fire brigade or the Federal Agency
for Technical Relief. Whether retrofitting or original equipment, the phase inverter can
be used in a space-saving manner and always ensures the correct direction of rotation.
Troubleshooting or rewiring is therefore no longer necessary.

Advantages and customer benefits

 Up to five functions in one UL-approved device:
 Ensures clockwise rotating field, phase failure detection, motor protection,
 soft start and optional galvanic mains isolation through forcibly guided contacts

 Automatic correction of the rotary field in case of incorrect connection
 No troubleshooting in the wiring
 No phase inverter plug required
 Damage prevention through correct direction of rotation

 Simple device adjustment via rotary switch

 Increased service life due to hybrid design
 Integrated protection against overtemperature of the motor

Automatic correction of the direction of rotation

Our experience. Your safety.

www.dold.com

UG 9256/804 E. Dold & Söhne GmbH & Co. KG

Smart motorstarter UG 9256/804

Standard type:

Standard type with mains cut-off relay:

Technical features

Order information

Functions

Fields of application

Further information

Smart motorstarter
UG 9256/804

 For turning the rotating field
 For 3-phase motors with rated motor currents of

 Ie

 1 potentiometer for setting rated motor current
 3 LEDs for status indication
 Current free turning with relays, switching with thyristors

 Reset button on front panel
 Connection option for external reset button
 Relay alarm output for operational readiness
 Galvanic isolation of control and main circuit
 Galvanic isolation of motor connection terminal

 Mobile pumps, grinding machines, compressors etc.
 Blowers, fans and vacuum cleaners
 Conveying equipment and actuators with preferred

 direction of rotation

Automatic rotating field correction (clockwise rotation)
The device ensures that there is always a clockwise
rotating field on the motor irrespective of the input
rotating field and that the motor runs correctly at the
first attempt. The reversal of the direction of rotation is
wear-free.

Phase
failure

Phase failure detection
In order not to load the motor with asymmetrical
currents, it is checked at motor start whether phases L1,

Motor
protection

Motor protection
Electronic replica of the bimetal function for motor
protection. Convenient setting on the front panel with
rotary switch. Automatic and remote reset possible.

Soft start
To reduce the motor starting current and protect the
drive, the motor starter is equipped with a fixed soft start
function.

Galvanic mains isolation (optional with /807)
In the idle or fault state of the motor, the motor connec-
tion terminals are disconnected from the mains voltage via

MINISTART

With motor protection function

Sophisticated drive tasks require powerful and flexible device solutions. The
smart motorstarter UG 9256 of the MINISTART series from DOLD with load
monitoring for motors up to 4 kW combines up to six functions in a space saving

motorstarter also offers a soft start / soft stop function, a current monitoring as well
as a motor protection function and a galvanic separation by an all pole disconnection
when motor is switched off.

Due to the integrated motor protection function separate motor protection switches
are not necessary. A power protection switch takes over the wire- and short circuit
protection of the whole system. An internal relay provides galvanic isolation of the
power outputs. While the semiconductor control provides a soft motor start, the
direction reversal takes place through relay switching. The hybrid relay thus combines
the advantages of rugged relay technology with non-wearing semiconductor tech-
nology. The user benefits from a significantly longer device service life and improved
reliability. The integrated current monitoring protection enhances the system avail-
ability even further.

Your advantages

 Up to six functions in one device:
 reversing clockwise / anticlockwise, soft start, current monitoring or motor
 protection, galvanic separation, soft stop

 Simple and time-saving commissioning as well as user-friendly operation,

 optionally with motor protection

 Increased system availability through over current protection
 Higher life time by hybrid building
 Energy saving by fast over current protection Our experience. Your safety.

UG 9256

www.dold.com

E. Dold & Söhne GmbH & Co. KG

Smart motorstarter UG 9256

Functions

 Currentless reversal with relay, softstart with thyristors

 Integrated short-circuiting contacts
 3 potentiometers to set the starting torque, softstart time

 and overcurrent limit
 4 LEDs as status indicator
 Reset button internal and external

Technical features

Device measurements in mm (W x H x D)

Ordering information Standard type:

Applications Reversing drives for door and gate controls, bridge drives
 and lifting gear with current monitoring

 Conveyor equipment with current monitoring
 Positioning drives in process engineering (chemistry and

 petrochemicals) with current monitoring
 Point drives
 Helms

 ... and for all applications with sophisticated
 motor control processes.

Advantages of semiconductor
technology

 Non-wearing switching
 Long service life
 High switching frequencies
 Small footprint
 Stable and short response times
 Suitable for rugged environments

"6 in 1"

Smart motorstarter
UG 9256

Reversals
Right-handed rotation and left-handed rotation can be
selected via two control inputs. The rotational direction
reversal takes place without wear through semiconductor
elements and preservation of the motor through integrated
softstart function.

n

t

n

t

Softstart / soft running-down
The drive can start and run down without jerking and the
drive -elements are not damaged, i.e. maximum preserva-
tion of mains, motor and machine. Starting time and run-
ning down torque can be adjusted via potentiometers.

Current monitoring (optional)
To protect against stalled motor protection the motor
current is monitored in T3. The switching threshold can
be adjusted via potentiometer. This provides permanent
protection of motor and machine against overload.

Galvanic isolation
In the static or fault state of the motor the motor terminals
are separated from the mains Voltage via a 3-pole guided
relay.

Motor
protection

Motor protection (optional)
Electronical analogue of the bimetal function for the
motor protection. Comfortable adjustment on the front
of the device via a potentiometer automatic and distant
reset is possible.

Further information

MINISTART

With the softstarter UG 9019 from the MINISTART series, DOLD offers a

phase controlled softstarter for the power range of up to 4 kW combines perfect
starting and stopping characteristics with intelligent monitoring functions. In doing
so, it allows both smooth control and simplified drive monitoring in a wide variety
of application fields. Optional function possibilities offer additional advantages even
for challenging applications.

easy even in existing units by simply clipping on to the DIN rail. The device is also
suitable for retrofitting due to its narrow construction type. Starting and decelera-
tion time can be selected conveniently and continuously variable via rotary switches
as a standard feature. The starting voltage can be individually adjusted and a relay
output shows that the device is ready for operation.

failure, phase sequence or overtemperature are recognised instantly and displayed
by luminous diodes and indicator contacts. Versatile functionality, flexible adjusting
possibilities and a compact construction type: Soft starting has never been this
simple.

Advantages and customer benefit

 Soft starting and deceleration
 Continuously variable starting and minimised starting current
 Simple device setting via rotary switches
 Reduction of current peaks
 Wear free switching
 Increase of service life of motors

 Decrease of mechanical stress in the drive
 Considerable saving of space compared with conventional starters

Smooth control of motors

Our experience. Your safety.

www.dold.com

UG 9019

L1
L2
L3
N

IE3
ready

E. Dold & Söhne GmbH & Co. KG

Softstarter / Softstop UG 9019

Standard type:

Technical features

Order information

require reduced torques when starting and stopping. For
instance for the drive of conveyor belts, compressors,
grinding machines and many more. The device guarantees
a soft start, so that drive elements are not damaged by
abrupt start-up after starting. The soft stopping function
should extend the natural deceleration of the drive, also
in order to avoid jerky stopping.

Application example

Fields of application

Softstarter
UG 9019

 Soft starting and softstop function

 4 potentiometers to set starting torque, deceleration
 torque, soft start/soft stop time

 3 LEDs as indicators
 Reset button on the front
 Separate adjusting possibility of starting and stopping time

 or starting voltage
 Connection possibility for external reset button
 Relay indicator output to signal ready for operation
 Galvanic separation between control and power circuit
 DIN rail mounting

 Machines with gear, belt or chain drives
 Conveyor belts
 Fans, pumps and compressors
 Washing installations and car-wash plants
 Woodworking machines and centrifuges
 Packaging machines and transformers
 Door and gate drives

Further information

Phase
failure

MINISTART

With the softstarter UH 9018 from the MINISTART series, DOLD offers a
reliable softstarter available in four performance levels. The compact, two-phase

start-up and run-down characteristics with intelligent monitoring functions. Optional
functions offer additional advantages, even for challenging applications. These allow
the soft starter to offer both gentle control and simplified drive monitoring in a wide
variety of applications.

a substitute for a star-delta starter. Its slim construction and the ability to snap the

start-up and run-down time can be continuously controlled using potentiometers as a
standard feature. The starting voltage can be individually adjusted. The boost function
also allows operators to start drives with high holding torque at a standstill.

Low voltage, phase / ignition failures or high temperatures are detected instantly and
displayed using LEDs and signaling contacts. Diverse functions, flexible setting options,

so simple.

Advantages and customer benefit

 To limit start-up current and for stable network conditions
 Jolt-free start and minimized start-up current
 Increases the life span of motors and mechanical drive components
 Protects the drive unit
 Integrated bypass conductor
 Simple operation
 Comprehensive diagnosis through LED flash code

Our experience. Your safety.

www.dold.com

UH 9018

L1
L2
L3
N

Boost

E. Dold & Söhne GmbH & Co. KG

Softstarter UH 9018

Technical features

Order information

applications requiring reduced torque during start-up
and run-down. The device ensures that the drive can
start up smoothly. This precludes the drive elements
from being damaged, because no abrupt starting torque
occurs when the device is switched on directly. After a
successful start-up, the power semiconductor is bridged
using internal relay contacts in order to minimize loss
within the device. The soft start function is designed
to extend the natural run-down time of the drive, also
preventing an abrupt stop.

Application

Fields of application

Further information

Softstarter
UH 9018

 Soft start and soft stop function

 Option to set start-up and run-down time or starting
 voltage separately

 Kickstart (boost) function
 Top hat rail mounting

 Machines with gear, belt, and chain drives
 Conveyor belts, fans, pumps, compressors
 Woodworking machines, centrifuges
 Packaging machines, transformers

MINISTART

The new softstarter PF 9015 of the MINISTART family from DOLD is a robust

in just one device.

The compact 3-phase controlled softstarter enables a smooth and gentle start

torque shocks that interfere with switching are reduced. This increases the service
life of the motors and mechanical drive components.

Monitoring the rotating field (clockwise) prevents motors from starting up in the
wrong direction of rotation. The integrated undervoltage and overvoltage monitoring

against overload. The most important functions of the device include blockage
protection in bypass mode, detection of missing load and integrated temperature

has a smart, user-friendly softstarter with extensive monitoring and protection
functions.

Advantages and customer benefits

 Improved starting current reduction
 Less self-heating
 Only 1 device for soft start, motor protection, voltage and phase sequence monitoring
 Gentle starting and reduced starting current
 Increases the service life of the drives
 No mains filter required due to low interference radiation

 Low installation costs Our experience. Your safety.

www.dold.com

PF 9015

L1
L2
L3
N

IE3
ready

E. Dold & Söhne GmbH & Co. KG

Softstarter PF 9015

Standard type:

Technical features

Order information

Applications

Fields of application

Further information

Softstarter
PF 9015

 Suitable for IE3 motors
 3-phase controlled with integrated bypass relay
 Phase sequence monitoring
 Blocking protection in bypass mode

 Starting current limitation
 Thyristor monitoring
 Detection of missing load
 Automatic frequency recognition of the load voltage
 Temperature monitoring of power semiconductors
 Kickstart function

 Conveyor belts
 Pumps
 Air conditioners, compressors

requiring reduced starting torques. For example, for
driving conveyor belts, compressors, grinding machines
and many more. The device ensures a smooth, gentle
start-up so that drive elements are not damaged. After
start-up, the power semiconductors are bypassed by
relays to minimize power dissipation in the device.

Motor
protection

POWERSWITCH

DCB
Technologie

Reliable and noiseless switching

With the new solid-state relay PI 9260, the POWERSWITCH family from
DOLD has been supplemented by a further attractive electronic switching device. The
solid-state contactor has been specially developed for switching resistive and induc-
tive three-phase loads and therefore serves as an electronic contactor replacement.

Copper-Bonding) ensures optimum heat transfer, which allows switching of large load
currents and at the same time ensures high reliability and robustness.

The long service life saves you costly and time-consuming replacement of the device.
The device can be mounted on existing cooling surfaces. Optionally, the solid-state

which enables quick and easy commissioning.

Due to the short reaction time, high peak current compatibility and high EMC resist-
ance, this shock- and vibration-resistant solid-state relay is predestined for many appli-
cations. These include, for example, heating and cooling systems, process controls,
plastic injection machines, motor valves and many other applications.

Advantages and customer benefits

 Immediately ready for use - thanks to optimally adapted heat sinks
 Long service life ensures high system availability
 Low interference emission, immune to interference radiation
 Noiseless and wear-free switching - even at high switching frequencies
 Shock and vibration resistant
 Easy integration into existing automation systems
 Wide voltage range for control and load voltage

Our experience. Your safety.

www.dold.com

PI 9260

0 dB

f >

3AC

PH 9270

L1
N

L2
L3

E. Dold & Söhne GmbH & Co. KG

 3-phase AC solid-state relay / contactor

 Zero voltage switching or instantaneous switching

 DCB (Direct-Copper-Bonding) technology for
 optimum heat transfer properties

 Wide AC and DC input control range
 LED status indicators
 Optionally with heat sink, snaps onto top-hat rail
 Box terminals with self-lifting wire protection for

 control and load circuit

Solid-state relay / contactor PI 9260

Technical features

Order information

Application example

Further information

In extrusion machines it is important to have constant
process temperatures. This is the only way to ensure
that the extruded parts have a constant quality. This
is why solid-state relays are used to switch the heating
elements. In contrast to mechanical contactors, these
allow fast switching of the heating elements. Thus the
temperature is regulated very precisely. Solid-state
relays can withstand this operation over the entire
service life of the machine because they are not subject
to any wear.

 Rubber and plastics industry
 Food and beverage industry
 Heating, cooling and air-conditioning technology
 Packaging industry
 Semiconductor industry

Fields of application

Solid-state contactor
PI 9260

Do you need a solid-state
relay with additional load
monitoring?

POWERSWITCH

DCB
Technologie

More functions, more options

In order to improve the competitiveness of industrial systems, more and more
companies are focusing on increasing their productivity. The result is a steady increase
in switching frequencies. Conventional switching devices often have a hard time
keeping up. The solid-state relay PK 9260 from the DOLD POWERSWITCH
series is the ideal solution. Once it is installed, the device remains active almost
endlessly. Regularly exchanging devices – which costs both time and money – can

switching operation and it is able to safely and reliably stand up to repeated loads and

through its ready-to-use construction.

as a zero voltage switch for resistive loads. The DCB technology (direct copper
bonding process) provides very good thermal transfer, making very high load currents
possible. In addition, the device can be installed directly on existing cooling surfaces.
It is available as a solid-state contactor with an appropriately dimensioned heat sink
and can easily be snapped onto a top hat rail. A LED display signals the status of the
control input.

Your advantages

 Ready to use immediately – with an optimally designed heat sink
 Almost unlimited life span for high system availability
 Noiseless and wear-free switching – even at high switching frequencies
 Easy integration into existing automation systems

 Flexible wiring and easy commissioning
 Can also be used in extreme environmental conditions (dust-proof, vibration and
shock resistant) Our experience. Your safety.

www.dold.com

PK 9260

0 dB

f >

PH 9270

L
N

E. Dold & Söhne GmbH & Co. KG

 AC solid-state relay / contactor

and -4-3

 DCB technology (direct copper bonding process) for
very good thermal transfer properties

 LED status display
 Available with heat sink, snaps onto top hat rail

 Zero voltage switch for resistive loads

Solid-state relay / contactor PK 9260

Technical features

Order information

Examples of application

Further information

Plastic injection molding machines must be divided into
multiple heating zones for efficient control. This requires a
large number of solid-state switching devices in the system.
Due to the multiple devices and narrow space available
in the machine, a compact design is an important basic

in such applications. The devices can easily be installed on
an accumulator heat sink.

 Rubber and plastics industry
 Food and drink industry
 Heating cooling and air conditioning technology
 Packaging industry
 Semiconductor industry

Areas of application

Solid-state contactor
PK 9260

Do you need a solid-state
relay with additional load
monitoring?

POWERSWITCHH

Hybrid relays combine the advantages of robust relay technology with wear-re-
sistant semiconductor technology in a perfect way. Classic electromechanical
relays offer a significant advantage over solid-state relays. While solid-state relays
generate heat permanently due to the forward voltage, which must be dissipated
by heat sinks at higher load currents, the current-carrying relay contact has a very
low contact resistance and thus generates hardly any heat loss.

Solid-state relays are insensitive to shock and vibration. Their strengths lie above
all in the switch-on and switch-off processes. No bouncing, no electric arcs, no
mechanical wear - and thus an almost unlimited electrical service life.

The hybrid relay IK 3070/200 from DOLD perfectly combines the advantages
of both worlds. When switched on, the solid-state first switches in the zero
crossing of the alternating voltage. A few milliseconds later, the relay contact takes
over the continuous current and ensures low power dissipation. When the relay
is switched off, the current is first transferred from the relay to the solid-state,
which then switches off at zero current. In this way, surge voltages and currents in
the load circuit are minimized.

particularly suitable for applications that require a high switching capacity and a long
service life at the same time. It shows its strength in systems in which a standstill
leads to high costs. Applications can be found in automation technology and the
process industry as well as in offshore wind turbines.

Advantages and customer benefits

 Long service life thanks to hybrid technology

 For loads with very high inrush currents

Perfectly combined

Our experience. Your safety.

www.dold.com

IK 3070/200 E. Dold & Söhne GmbH & Co. KG

Hybrid relay IK 3070/200

Standard type:

Switch on:
Triac precedes contact. It switches on at zero voltage
crossing and takes over the high inrush currents, e.g. for
incandescent lamps (PTC thermistors), electronic bal-
lasts for fluorescent lamps or devices with a high capac-
itive load.

Switch off:
Triac follows the contact. It switches off at zero crossing
of the current and thus prevents a strong spark forma-
tion and thus an early failure of the contact with induc-
tive loads.

Technical features

Order information

Fields of application

Structure

Further information

Hybrid relay
IK 3070/200

 switching operations

 Low-noise switching
 For switching resistive, inductive and capacitive loads
 Zero voltage switching
 1 NO contact

 Automation and process technology
 Heating, air-conditioning, ventilation and lighting technology
 Energy saving and LED lamps
 Offshore wind turbines

L

13
14

A1

A2

11

12

A1
A2

N

IK 3070/200

M M

DC 24 V
S

S

S

L

13
14

A1

A2

11

12

A1
A2

S
S

SN

IK 3070/200

With forcibly guided contacts -

In many safety-related applications where relays with forcibly guided contacts (in
accordance with DIN EN) are used special attention is paid to a compact
design, apart from the high switching reliability.

With the new safety relays OA 5642, OA 5643 and OA 5644 DOLD provides an
extremely flat relay range setting new standards. Only 10.3 mm in height
3- and 4-pole relays are among the flattest safety relays on the market. They are ideal

applications where little space in height is available. Besides compactness, the design of
the relays also allows an arrangement of SMD components between board and relay.

For applications where the power consumption is critical, energy saving was particular-

lowering of the holding power to about a third of the pickup power. The relay, which is

especially well processed in leadfree solder processes.

 Low nominal and holding power

 Protective separation between all circuits;

 Relay range with consistent connection pinning

 Contact combinations for your specific application (on request)

 Wide temperature range

 High resistance to shock and vibration

 Wash-tight

 Low weight

Advantages and customer benefit

Safety relays OA 5642/43/44

Our experience. Your safety.

OA 5644

OA 5643

OA 5642

www.dold.com

OA 5642 E. Dold & Söhne GmbH & Co. KG

Further information

For all relay models, the contact materials AgSnO ,

combination with the proven mini-crown, currents from

customer can get a safety relay tailored to his specific
application.
Please ask us.

Notes on ordering

Technical features OA 5642 OA 5643 OA 5644

Height
Area
Nominal consumption
Breaking current
Contacts

1NO/1NC
3 4

3NO/1NC
Contact material AgSnO , AgNi, AgNi + hard gold plating
Temperature range
Approvals cRUus, TÜV

Safety relays with
high switching capacity

Safety relays in
compact design

Safety relays OA 5642, OA 5643, OA 5644

 Railway technology and signalling
 Automation
 Medical devices
 Radio technology and telecontrol
 Firing technology
 Process technology
 Elevators and hoists

The right relay for each safety-related application. Safety
relays by DOLD are available in a wide variety of con-
tact versions and designs. Also in custom designs.
What can we do for you?

Applications

Up to 8 forcibly guided contacts -
monostable

In safety-critical applications in which relays with forcibly guided contacts (in accordance

as is a high level of switching reliability. In addition, this relay stands out for its good
vibration and shock resistance.

The safety relays OA 5621 and OA 5622 have enjoyed great success on the market

designs. The 8-pole safety relay OA 5623 responds to the need for more contacts

width.

Reducing the coil voltage makes it possible to lower the holding power to a quarter of

and are available with contact materials of silver tin oxide (AgSnO) and silver-nickel
(AgNi), as well as hard gold plating.

 Compact size, short overall height

 Low rated and holding power

 Safe separation between all circuits;

 Common pin arrangement of relays family

 Wide temperature range

 Optionally available with offset pins for optimized spacing and a simpler layout design

 Wash-proof design

Advantages and customer benefit

Safety relays OA 5621/22/23

Our experience. Your safety.

www.dold.com

OA 5623

OA 5622

OA 5621

OA 5623

E. Dold & Söhne GmbH & Co. KG

Further information

 Railway and signaling technologies
 Automation
 Medical devices
 Radio and remote control technology
 Firing technology
 Process technology
 Elevator technology

The right relay for every safety-critical application.
Safety relays from DOLD are available in a wide range of
contact variations, shapes, and sizes. We also produce
customer-specific designs.
And what can we do for you?

The contact materials AgSnO , AgNi and AgNi + hard gold
plating are available. Double contacts are also available
upon request. When used with our popular mini crown,

available, you will receive a safety relay designed for your
specific application.
Please feel free to ask any questions you may have.

Order information

Areas of application

Technical features OA 5621 OA 5622 OA 5623

Overall height
Base area
Rated consumption
Switching current
Contacts 4

3NO/1NC

8

Contact material AgSnO , AgNi, AgNi + hard gold plating
Temperature range
Approvals cRUus, TÜV cRUus, TÜV cRUus, TÜV

Safety relays with
high switching capacity

Safety relays in
compact design

Safety relays OA 5621, OA 5622, OA 5623

With 8 forcibly guided contacts
for energy-efficient design

Specialized applications need relays that maintain their switching position if supply
voltage fails, thereby preventing a loss of information on the current switched state.
The bistable relay OB 5623, with its unique construction, was developed for
these applications. In addition, this relay stands out for its good vibration and shock
resistance.

Short switching pulses of just a few milliseconds bring the relay into a defined

required. The holding power is ! This saves a large amount of energy and re-
duces self-heating. Designing today, for tommorrow. Let the energy revolution come.

The special feature of forcibly guided contacts () enables reliable
detection of the contact position. These features make the destined for
use in challenging applications. If desired, you can purchase the relay as a manually-

nickel (AgNi) or silver-nickel + hard gold plating.

 Energy efficient

 Low rated power to change the switching position, no holding power

 Safe separation between all circuits;

 Wide temperature range

 Optionally available with manual activation (switched position display)

Advantages and customer benefit

Bistable relay OB 5623

Our experience. Your safety.

www.dold.com

OB 5623 E. Dold & Söhne GmbH & Co. KG

Further information

Technical features OB 5623

Overall height
Base area
Rated consumption
Switching current
Contacts 8

4NO/4NC, others upon request
Contact material AgNi, AgNi + hard gold plating
Temperature range
Approvals TÜV

Bistable relays in
compact design

Safety relays with
forcibly guided
contacts

Bistable relay OB 5623

 Railway and signaling technologies
 Automation
 Medical devices
 Radio and remote control technology
 Firing technology
 Process technology

The right relay for your application. Bistable relays from
DOLD are available in a wide range of contact variants
and designs.
And what can we do for you?

The contact materials AgNi and AgNi + hard gold plating are
available. Double contacts are also available upon request.
When used with our popular mini crown, currents from

will receive a bistable relay designed for your specific
application.
Please feel free to ask any questions you may have.

Order information

Areas of application

OB 5623
With manual activation

OB 5623
Without manual activation

Offenburg

Freiburg

Furtwangen

Triberg

Hausach

Villingen-Schwenningen

Donaueschingen

Hinterzarten

A 5

Basel
Zürich Konstanz

München
Ulm

Stuttgart
Rottweil

Frankfurt
Karlsruhe

A 81

E. Dold & Söhne GmbH & Co. KG

FE
0

/ 0
21

4
bo

Right from the beginning, the aim of the company, founded

and customer satisfaction through innovative products.
Dold has successfully managed to undergo continuous
development: from paving the way as a pioneer in relay
technology to being the leading industry representative
in Europe for safety and monitoring technology as well

worldwide.

Our experience. Your safety.
Challenge us. We look forward to finding the solution!

From a regional Black Forest company to a specialist
company with worldwide success – we are always available
to assist you with sales partners on all continents.

