

GET CUSTOM-BUILT CONTROL STATIONS WITH

off-the-shelf turnaround times.

The FlexStation offering is a complete system of interchangeable control station devices that can be quickly and easily assembled on-site into hundreds of configurations, to meet your specific application requirements.

Applications

FlexStation factory-sealed control stations are installed in a rigid metallic conduit system for surface mounting adjacent to or remote from equipment being controlled. They are used:

- in conjunction with magnetic starters or contactors for remote control of motors
- to prevent arcing of an enclosed device from causing ignition of hazardous atmosphere(s) outside the enclosure
- in industrial areas where the atmosphere may contain hazardous gases and/or dusts, such as chemical plants, oil and gas refineries, paint and varnish manufacturing plants, gasoline bulk loading terminals, grain elevators, grain processing industries, coal processing or handling areas, and metal handling or finishing areas
- in nonhazardous areas where sturdy, durable enclosures are required

A COMPLETE SYSTEM OF DEPENDABLE DEVICES AND COMPONENTS

- Device operators
 - Pushbuttons, including single and double maintained and momentary buttons (red/green/black)
 - Pilot lights in five colors with and without transformers
 - Selector switches including keyed and spring return to center options

- Covers
 - Iron or aluminum
 - One, two or three device holes
 - Cover subassemblies with various combinations of operators on a single cover
- Back boxes
 - Iron or aluminum

- Contact blocks
 - Factory sealed
- Device legend plates including premarked and blank
- Hinged and open-front environmental control station covers

The FlexStation line also includes a three-operator cover. The following combinations may be used on the three-operator cover; order by components.

- Triple pushbutton
- Two pilot lights plus single pushbutton
- Triple pilot light
- Two pushbuttons plus single pilot light
- Plus any other combination of pushbuttons, pilot lights and selector switches, limited to one contact block per device

Standard Materials


- Back boxes and covers Feraloy® or copper-free aluminum
- Device operators
 - guard nylon
 - operator bearing stainless steel
 - operating shaft stainless steel
 - mounting block iron with zinc plate finish
 - pushbutton button nylon
- pilot light jewel tempered glass
- Legend plate aluminum

Standard Finishes

- Feraloy electrogalvanized and aluminum acrylic paint
- Copper-free aluminum natural
- Stainless steel natural

Electrical Ratings

- Pushbuttons 600 VAC heavy-duty (NEMA A600)
- Pilot lights 120 V (higher voltages available, see options)


Hinged and open-front environmental

Contact blocks – thermoplastic with brass contacts

Compliances

Class I, Division 1, Groups* C, D

Class III

Class I, Division 2, Groups B, C, D

Zone 1 & 2 Groups IIB*

UL/cUL Listed

Class II, Division 1, Groups E, F, G Class II, Division 2, Groups F, G

For Class I, Division 1, Group B or Zone 1 Hydrogen applications, use the EFS(C) complete control station catalog numbers listed in Product Catalog.

To make component selection simple we have developed the following five-step process. 5 Steps

A worksheet that can be completed and used as a reference when pulling components from stock is available from the Resources area of the Cooper Crouse-Hinds website. from stock is available from the Resources area of the Cooper Crouse-Hinds website.


Select a Cover

Cover only - No Device Operators or Contact Blocks	Cat. #
Single gang (Iron cover with single hole)	DS441
Single gang (Iron cover with 2 holes)	DS442
11/2 gang (Aluminum cover with 3 holes, to be used with EFD1491-SA	
series of back boxes)	DS443-SA
Replacement cover plug for unused device operator openings	DS: 0206765


Options Suffix to be added to cat.

Aluminum cover (mandatory suffix on DS443)	SA
Exterior epoxy powder coat finish	S752
Interior & exterior epoxy powder coat finish. Not available	
on three-operator cover (DS443-SA)	S753

Step 2

Select a Back Box


DEAD END

Back Box Arrangement	Hub Size	Cat. #	Use with Cover
Single gang back box	1/2"	EDS171*	DS441 or DS442
Single gang back box	3/4"	EDS271*	DS441 or DS442
Single gang back box	1"	EDS371*	DS441 or DS442
Two gang back box	1/2"	EDS172*	DS441 or DS442
Two gang back box	3/4"	EDS272*	DS441 or DS442
Two gang back box	1"	EDS372*	DS441 or DS442
1½ gang back box	1/2"	EFD1491-SA	DS443-SA
1½ gang back box	3/4"	EFD2491-SA	DS443-SA
1½ gang back box	1"	EFD3491-SA	DS443-SA


THROUGH FEED

Back Box Arrangement	Hub Size	Cat. #	Use with Cover
Single gang back box	1/2"	EDSC171*	DS441 or DS442
Single gang back box	3/4"	EDSC271*	DS441 or DS442
Single gang back box	1"	EDSC371*	DS441 or DS442
Two gang back box	1/2"	EDSC172*	DS441 or DS442
Two gang back box	3/4"	EDSC272*	DS441 or DS442
Two gang back box	1"	EDSC372*	DS441 or DS442
11/2 gang back box	1/2"	EFDC1491-SA	DS443-SA
11/2 gang back box	3/4"	EFDC2491-SA	DS443-SA
1½ gang back box	1"	EFDC3491-SA	DS443-SA

Options

Suffix to be added to cat.

*Aluminum body	SA
Exterior epoxy powder coat finish	S752
Interior & exterior epoxy powder coat finish	S753

Step 3

Select Device Operators*


Cat. #	
DEV11	
DEV12	
DEV22	
added to cat.	#
G	
R	
	DEV11 DEV12 DEV22 added to cat.

PILOT LIGHT factory sealed, incandescent lamp

Maintained red mushroom head style (lockout comes


Description	Cat. #
2-position (pos. 1 – N.O., pos. 2 – N.C.)	DEV42
3-position (pos. 1 – N.O., pos. 2 – Open, pos. 3 – N.C.)	DEV43
3-position (pos. 1 – N.C., pos. 2 – N.O., pos. 3 – N.O. for Switch A) (pos. 1 – N.O., pos. 2 – N.O., pos. 3 – N.C. for Switch B)	DEV44


Options Suffix to be added to cat. #

-	
Spring return to center from right (For DEV43 or DEV44 only.)	S634
Spring return to center from left (For DEV43 or DEV44 only.)	S635
Spring return to center from right and left (For DEV43 or DEV44 only.)	S842
Key Operated – removable from all positions	S847 K1
Key Operated – removable from left position for DEV42 or from center for DEV43 and DEV44	S847 K2
Key Operated – removable from right position for DEV42 or from left for DEV43 and DEV44	S847 K3
Key Operated – removable from right position for DEV43 and DEV44 \ldots	S847 K4

*Each control station will accept a maximum of three contact blocks. Select device operators accordingly (see step 4 for # of contact blocks required per operator). DEV12, DEV22 and DEV44 may not be used on a three-operator (DS443-SA) cover. DEV42 and DEV43 may not be used on a three-operator cover when using them with two contact blocks.


Step 4

Determine Number of Required Contact Blocks

(DETERMINE NUMBER REQUIRED FOR EACH DEVICE OPERATOR SELECTED IN STEP 3.)

	1
n.l	
-	1
4	

PUSHBUTTON

Operator	Quantity Required	Cat. #
DEV11 (single button for 1 contact block)	1	ESWP126
DEV12 (single button for 2 contact blocks)		ESWP126
DEV22 (double buttons)	2	ESWP126

PILOT LIGHT

Operator	Quantity Required	Cat. #
DEV30 (no contact block required)	0	N/A

SELECTOR SWITCH

Operator	Quantity Required	Cat. #
DEV42 (2 position).	1 or 2	ESWP126
DEV43 (3 position)	1 or 2	ESWP126
DEV44 (3 position)	2	ESWP126


Select Device Legend Plates

(CHOOSE ONE FOR EACH OPERATOR.)

Aluminum Device Legend Plates are used for Identification of Operator/Function. Customer-specific markings may be stamped on blank legend plates with fields (except on DL01). Standard package quantity is 10. For special markings order DL01 – "desired marking." Optional lamacoid identification plates are available – consult the factory for ordering information.


PUSHBUTTON & PILOT LIGHT one function markings

Cat. #	Description	Cat. #	Description	Cat. #	Description	Cat. #	Description
DL16	Automatic	DL46	Fast	DL20	Open	DL47	Slow
DL01	Blank w/	DL18	Forward	DL25	Out	DL05	Start
	no fields	DL15	Hand	DL14	Power On	DL06	Stop
DL02	Blank w/	DL24	In	DL26	Raise	DL13	Test
	single field	DL10	Jog	DL12	Reset	DL11	Trip
DL21	Close	DL27	Lower	DL19	Reverse	DL22	Up
DL23	Down	DL08	Off	DL09	Run		
DL17	Emer Stop	DL07	On	DL85	Safe		

DOUBLE PUSHBUTTON & 2-POSITION SELECTOR SWITCH two function markings; first marking is on top left, second is on bottom right

Cat. #	Description						
DL97	Alarm-	DL29	Hand-Auto	DL32	Open-Close	DL37	Start-Stop
	Silence	DL35	In-Out	DL36	Raise-	DL90	Stop-Start
DL95	Auto-Manual	DL93	Local-		Lower	DL99	Test-Reset
DL03	Blank w/		Remote	DL28	Run-Jog	DL94	Trip-Reset
	2 fields	DL98	Maint-	DL86	Safe-Run	DL33	Up-Down
DL92	Fast-Slow		Manual	DL65	Slow-Fast		·
DL30	Forward-	DL48	Off-On	DL96	Start-Emer		
	Reverse	DL91	On-Off		Stop		


Step 5 Continued


3-POSITION SELECTOR SWITCH three function markings; markings are left to right

Cat. #	Description	Cat. #	Description	Cat. #	Description	Cat. #	Description
DL42	1-Off-2	DL41	Fast-Off-	DL89	Odd-Off-	DL38	Run-Off-
DL49	Auto-Off-		Slow	2200	Even	2200	Jog
	Hand	DL40	For-Off-	DL43	Open-Off-	DL88	Slow-Off-
DL04	Blank w/3		Rev		Close		Fast
	fields	DL39	Hand-Off-	DL87	Raise-Off-	DL44	Up-Off-
			Auto		Lower		Down
DL04	Blank w/3				Close Raise-Off-		Fast Up-Off-

2-position and 3-position selector switch device legend plates are available in large-print versions. These larger plates are only for use with DS441 (1-device covers) or DS443-SA (3-device covers). To order, add "1" to the device legend plate catalog number. Example: for a large-print "Auto-Off-Hand" for a 3-position selector switch, order DL149. Markings are to left and right.

Your FlexStation Control Station is now complete!

Optional Hinged & Open-Front Environmental Covers

Patented design provides added environmental protection.

HINGED COVERS

- Heavy-duty, impact-resistant, polycarbonate cover with stainless steel or heavy-duty Lexan hinge.
- Clear material allows visibility of all controls.
- Superior sealing provided by heavy-duty neoprene gaskets.
- Lock out/tag out ability provides personnel safety.
- Unique patented design allows installation in seconds without any interruption of service.
- Specific chemical-resistant covers available (may not be clear) consult factory for minimum order quantity.
- Capability to engineer cover to fit any size device consult factory.

Description	Cat. #
For single gang back box	NC-CH1
For two gang back box	NC-CH2

OPEN-FRONT COVERS

- Heavy-duty, impact-resistant, polycarbonate cover.
- Clear material allows visibility of all controls.
- Unique patented design allows installation in seconds without any interruption of service.
- Specific chemical-resistant covers available (may not be clear) consult factory for minimum order quantity.
- Capability to engineer cover to fit any size device consult factory.

Description	Cat. #
For single gang back box	NC-CH1-QA
For two gang back box	NC-CH2-QA


Control Station Cover Assemblies

New cover assemblies with a selector switch and a pilot light are now available in five configurations by simply ordering the catalog items below. For all other DSD cover assemblies, see section 4C of Cooper Crouse-Hinds Product Catalog.

ORDERING INFORMATION


Description (all with pilot light)	Cat. #
2 position selector switch, two circuit (pos. 1 - N.O., pos. 2 - N.C.)	DSD973*
2 position selector switch, four circuit (pos. 1 - N.O., pos. 2 - N.C. for both switches)	DSD974*
3 position selector switch, two circuit (pos. 1 – N.O., pos. 2 – open, pos. 3 – N.C.)	DSD975*
3 position selector switch, four circuit (pos. 1 – N.O., pos. 2 – open, pos. 3 – N.C. for both switches)	DSD976*
3 position selector switch, four circuit (pos. 1 – N.C., pos. 2 – N.O., pos. 3 – N.O. for switch A;	
pos. 1 – N.O., pos. 2 – N.O., pos. 3 – N.C. for switch B)	DSD977*

*Select color for pilot light	Suffix to be added to cat. #
Red jewel	
Green jewel	J3
Amber jewel	J6
Clear jewel	
Blue LED with clear jewel	J11 LED

For selector switch markings, add the desired marking as a suffix. Example: DSD976-J1-RUN-OFF-JOG

Two-Position: RUN-JOG, HAND-AUTOMATIC, FORWARD-REVERSE, FAST-SLOW,

OPEN-CLOSE, UP-DOWN, ON-OFF, IN-OUT, RAISE-LOWER, START-STOP


Three-Position: RUN-OFF-JOG, HAND-OFF-AUTO, FORWARD-OFF-REVERSE,

FAST-OFF-SLOW, 1-OFF-2, OPEN-OFF-CLOSE, UP-OFF-DOWN


Many additional control station cover assemblies are available from Cooper Crouse-Hinds. See product catalog section 4C for a complete listing of cover assemblies including manual motor starters, pushbuttons, snap switches, selector switches and pilot light devices.


ONE- AND TWO-OPERATOR CONTROL STATIONS - SINGLE AND TWO GANG


THREE-OPERATOR CONTROL STATIONS


^{*} Dimensions are approximate, not for construction purposes.

Distributed by:

For more information:

If further assistance is required, please contact an authorized Cooper Crouse-Hinds Distributor, Sales Office or Customer Service Department:

In the U.S.:

Cooper Crouse-Hinds P.O. Box 4999 Syracuse, NY 13221 (315) 477-5531 FAX: (315) 477-5179 crouse.customerctr@crouse-hinds.com

In Canada:

Cooper Crouse-Hinds Canada (905) 507-4187 FAX: (905) 568-7048

In Mexico:

Crouse-Hinds Domex, S.A. de C.V. 52-555-804-4000

FAX: 52-555-804-4078

In Latin America/Caribbean:

Cooper Crouse-Hinds (954) 764-3853 FAX: (954) 764-3854

In Europe (Germany):

CEAG Sicherheitstechnik GmbH 49-6271-81524 FAX: 49-6271-81329

In Australia:

Cooper Electrical Australia 61-29-743-7000 FAX: 61-29-743-7069 sales@cooperelectrical.com.au

In Asia (Singapore):

CEAG Crouse-Hinds Asia Pacific Pte. Ltd. 65-6297-4849 FAX: 65-6297-4819 sales@cchspore.com.sg

In Middle East (Dubai):

CEAG Middle East LLC 971-4-324-1519 FAX: 971-4-324-1640

For the latest in new products and services, visit our website at:

www.crouse-hinds.com


[†] Covers have same length and width as back boxes.