PRO-5

COMPACT RUGGED CAST DESIGN SINGLE AXIS JOYSTICK CONTROLLER FOR HARSH ENVIRONMENTS

PRO-5 – Single axis cast housing joystick PRO-5H – Single axis cast housing Hall-effect joystick PRO-5B/B - Single axis cast housing bang / bang joystick

Construction:

The cast housing construction of the PRO-5 is suitable for use in wet and dirty environments. The PRO-5 provides precise proportional control for electro-hydraulic valves and AC/DC variable speed drives. Your specific control requirements can be accommodated by a variety of standard and custom engineered configurations.

The versatile design of the PRO-5 accommodates a variety of handle options including mechanical interlock and lever actuated deadman as well as proportional and discrete outputs including; 11A snap action switches, potentiometers, Halleffect, PWM, CAN Bus, and bang / bang.

Application:

This weatherproof design is ideal for use on scissor lifts, work platforms, bucket trucks, cranes, agricultural, mining and forestry equipment where control of electro-hydraulic proportional valves or variable speed drives is desired.

Features:

- Rugged cast construction
- Gasketing for outdoor use with blind mounting hardware
- Versatile design
- Long life, compression type return spring system
- 20 Million cycle mechanical operating life
- Rugged 10mm diameter handle shaft
- Tooled fixed cams

Options:

- Multiple mounting systems (mounting holes are interchangeable with other popular controllers, on request)
- Friction held handle
- Large variety of optional handle configurations including; deadman and mechanical interlock options
- selection of proportional outputs including Large potentiometer, Hall-effect, PWM and CAN bus
- Hall-effect output meets or exceeds CE EMC Requirements

Pub. # 74.C1

PRO-5 ORDERING INFORMATION

Drive Arrangement: Single axis cast housing

Basic Assembly: 5.25" handle height off of panel and cast housing supplied standard

1.25" diameter round ball Handle:

Handle Action: Spring return

Output: Proportional, discrete

Output Devices: Potentiometer, PWM, CAN bus, 11A snap action switch

PRO-5 Technical Data

Mechanical:

Mechanical Life: 20 million cycles

Gear Ratio: 3.5:1

Detented Positions: 0° null

Handle Travel: ±36° for potentiometer

Potentiometer Rotation: ±126°

Environmental:

Operating Temperature: -25 to +70° C

Storage Temperature: -40 to +70° C

Protection above the panel: IP66

Electrical:

Contacts: 11A 125, 250 VAC Form C V series snap action switch (4 max.) with .187" quick

connect tab

Potentiometers: 0.5 watt 5K 3-wire or 10K 4-wire,

5 million Revolutions.

Connections: 6 position terminal block with #6

screw terminal

Options:

Handle: See handle section for a selection of

handle options

Handle Action: Friction Brake

Mounting: See mounting section for a selection of

mounting options

Special Pots: Please consult factory with special

potentiometer requirements

Electronics: PWM amplifiers, pot amplifiers, motor

control. CAN bus.

Connections: Varies with product

Please consult factory for other available options not listed.

Pub. # 74.C2 611

PRO-5 STANDARD OVERALL DIMENSIONS

BALL HANDLE WITH POTENTIOMETER BOARD

MECHANICAL INTERLOCK HANDLE WITH CURRENT OR VOLTAGE PFC BOARD

CONTROLS, INC. Stratford, CT • 1-800-333-5762 • www.jrmerritt.com

PRO-5 MOUNTING DIMENSIONS

LEFT SIDE MOUNTING

RIGHT SIDE MOUNTING

OPTIONAL PANEL CUT-OUT FOR IP55 PROTECTION ABOVE THE PANEL

STANDARD PANEL CUT-OUT FOR IP66 PROTECTION ABOVE THE PANEL

J.R. MERRITT

CONTROLS, INC. Stratford, CT • 1-800-333-5762 • www.jrmerritt.com

PRO-5 OVERALL HANDLE OPTION DIMENSIONS

2 PIECE HANDLE 4.5 [115] SHAFT

MG27V 4.5 [115] SHAFT

MG27 4.5 [115] SHAFT

RHN-01 HANDLE 3.13 [79] SHAFT

BH HANDLE 3.13 [79] SHAFT

RHS HANDLE 3.13 [79] SHAFT

(Consult factory for other handle options) See handle section for handle degree of protection

J.R. MERRITT CONTROLS, INC. Stratford, CT • 1-800-333-5762 • www.jrmerritt.com.