
Product Line Overview

Brakes, Clutches & SINPAC® Solid-
State Switches

Effective Date: 9/13/2018

Our Value To You
Stearns is the market leader in providing quality products, outstanding
service, engineering expertise and support to our customers. We understand
reliability is critical. We offer:

•	 Over 100 years of proven dependability
•	 Unmatched on-time delivery
•	 Shorter lead times
•	 Pre-sale and post-sale application and service support by brake experts
•	 On-site Research and Development Lab for rapid prototype production
•	 Knowledgeable and committed customer care team
•	 Wide range of brake options for a variety of applications
•	 Product installation, service, and maintenance training

About Us
Stearns Brakes Set the Standard for Excellence

Key Industries:
	 Marine Equipment
	 Residential Elevators
	 Mining
	 Agriculture
	 Wind Energy
	 Material Handling

Certifications:
	 ISO 9001:2015
	 RoHS Compliant
	 BISSC Certified
	 UL Recognized / UL Listed
	 CSA Certified
	 ABS Type Approved
	 MSHA Certified

Manufacturing Facility
	 150,000 square feet
	 Research & Development Lab
	 CNC/DNC Machine Shop
	 Complete Assembly Capability
	 Internal Six Sigma
	 Lean manufacturing
	 On-Site Quality Assurance Lab

AC Style Motor Brakes -
Solenoid Actuated Brake Benefits

•	 Market leader & primary supplier to all US motor
manufacturers

•	 Broadest range of torque, enclosures, and options to meet
customer applications

•	 Standard AC voltage / DC voltages also available
•	 Rapid response times for set and release of brake
•	 Brakes are easily repairable with readily available

replacement parts
•	 The ONLY brake manfacturer to offer a self-adjusting brake

and produce its own friction discs

DC Style Motor Brakes -
Armature Actuated Brake Benefits

•	 The only American manufacturer producing a full line of
European style brakes

•	 Standard DC voltage, can be rectified for AC
•	 Simple construction, less wear parts, longer life with high

cycle rates
•	 Available in IEC or NEMA frame sizes
•	 Quiet brake features available for sound sensitive

environments

Electric Starting Switches -
SINPAC® Switch Benefits

•	 Our solid-state switch is superior to mechanical switches
•	 Extends the life and reliability of the motor, especially for

high-cycling or “dirty” environments
•	 Fast and easy to install and replace mechanical switches
•	 Sealed, spark-free switch for challenging environments
•	 Our parts work for a variety of motor manufacturers
•	 Capacitor Start, Capacitor Start & Run, and Instant Reversing
•	 A few SINPAC switches sizes replace dozens of mechanical

switches

TENV Modular Clutch Brakes -
SuperMod Benefits
•	 Cast-aluminum housing that meets IP54 requirements
•	 Optimized for cool temperature operations
•	 Design optimized for reliability and reduced parts count
•	 Automatic gap adjustment
•	 Completely gasketed conduit box resists moisture and spray
•	 Washdown (IP55) availability in select models

Encoder Brake Benefits
•	 Cast-aluminum housing that meets IP54 requirements
•	 Optimized for cool temperature operations

48,100 Series

Close Coupled | For Non-Drive End of Motor | Mounts Directly to Motor

Solenoid Actuated Brakes
AC Operated, DC Optional

56,X00 Series 56,900 Series
DETAILS DATA

NEMA Frame 56C - 145TC
Torque (lb-ft) 3 - 25
Nm 4 - 34
Enclosure IP 56, 57

CSA Certified File LR6254

DETAILS DATA
NEMA Frame 56C - 145TC
Torque (lb-ft) 1.5 - 25
Nm 2 - 34
Enclosure IP 23, 54, 55, 56 / BISSC

CSA Certified File LR6254

DETAILS DATA
NEMA Frame 48C
Torque (lb-ft) 1.5 - 6
Nm 2 - 8
Enclosure IP 23

CSA Certified File LR6254

87,000 Series
DETAILS DATA

NEMA Frame 182TC - 256TC/UC
Torque (lb-ft) 6 - 125
Nm 8 - 169
Enclosure IP 23, 54, 55, 56 / BISSC

CSA Certified File LR6254

87,100 Series
DETAILS DATA

NEMA Frame 284TC/UC - 286TC/UC
Torque (lb-ft) 50 - 125
Nm 68 - 169
Enclosure IP 23, 54

CSA Certified File LR6254

81,000 Series
DETAILS DATA

NEMA Frame 324 - 405TC/TSC/UC/USC	
Torque (lb-ft) 125 - 230
Nm 169 - 312
Enclosure IP 23, 54

CSA Certified File LR6254

82,000 Series
DETAILS DATA

NEMA Frame 324 - 405TC/TSC/UC/USC	
Torque (lb-ft) 125 - 440
Nm 169 - 597
Enclosure IP 23, 54

CSA Certified File LR6254

86,000 Series
DETAILS DATA

NEMA Frame 444 - 445TC/TSC/UC/USC
Torque (lb-ft) 500 - 1,000
Nm 678 - 1,356
Enclosure IP 23, 54

CSA Certified File LR6254

86,100 Series
DETAILS DATA

NEMA Frame 505TC/TSC/UC/USC
Torque (lb-ft) 500 - 1,000
Nm 678 - 1,345
Enclosure IP 23, 54

CSA Certified File LR6254

65,300 Series

Division 1 Hazardous Location

Solenoid Actuated Brakes
AC Operated

87,300 Series 82,300 Series
DETAILS DATA

NEMA Frame 324 - 405 TC/TSC/UC/USC
Torque (lb-ft) 125 - 330
Nm 169 - 447
Enclosure IP 56 / NEMA 7, 9

CSA Certified File 156414

UL Listed File E14893

DETAILS DATA
NEMA Frame 182TC - 256TC/UC
Torque (lb-ft) 10 - 105
Nm 14 - 142
Enclosure IP 23, 55 / NEMA 7, 9

CSA Certified File 156414

UL Listed File E14893

DETAILS DATA
NEMA Frame 56C - 145TC
Torque (lb-ft) 1.5 - 15
Nm 2 - 20
Enclosure IP 23, 56 / NEMA 7, 9

Certification -

UL Listed File E14893

87,300 Series
DETAILS DATA

Foot Mounted -
Torque (lb-ft) 10 - 105
Nm 14 - 142
Enclosure IP 23 / NEMA 7, 9

CSA Certified File 156414

UL Listed File E14893

82,300 Series
DETAILS DATA

Foot Mounted -
Torque (lb-ft) 125 - 330
Nm 169 - 447
Enclosure IP 23 / NEMA 7, 9

CSA Certified File 156414

UL Listed File E14893

56,800 Series

Division 2 Hazardous Location

87,800 Series
DETAILS DATA

NEMA Frame 182TC - 256TC/UC
Torque (lb-ft) 6 - 105
Nm 8 - 142
Enclosure IP 56

Certification -

UL Listed File E14893

DETAILS DATA
NEMA Frame 56C - 145TC
Torque (lb-ft) 1.5 - 25
Nm 2 - 34
Enclosure IP 56

Certification -

UL Listed File E14893

56,700 Series

Double C-Face Coupler Brakes | For Drive End of Motor | Mounts Between Motor & Gearbox

Solenoid Actuated Brakes
Self-Adjusting, AC Operated

87,700 Series
DETAILS DATA

NEMA Frame 182TC - 256TC/UC
Torque (lb-ft) 10 - 105
Nm 14 - 142
Enclosure IP 23, 54, 55

CSA Certified File LR6254

DETAILS DATA
NEMA Frame 56C - 145TC
Torque (lb-ft) 1.5 - 25
Nm 2 - 34
Enclosure IP 23, 54, 55, 56

CSA Certified File LR6254

56,703 Series

Foot Mounted With Bearing Supported Thru-Shaft

87,200 Series
DETAILS DATA

NEMA Frame 182TC - 256TC/UC
Torque (lb-ft) 10 - 105
Nm 14 - 142
Enclosure IP 23, 54

CSA Certified File LR6254

DETAILS DATA
NEMA Frame 56C - 145TC
Torque (lb-ft) 1.5 - 25
Nm 2 - 34
Enclosure IP 23

CSA Certified File LR6254

Marine/Maritime/Navy

Special Application Brakes

Mining - MSHA Certified
DETAILS DATA

NEMA Frame 324TC - 405TC
Torque (lb-ft) 125 - 330
Nm 169 - 447
Enclosure IP 56

Certification MSHA

DETAILS DATA
NEMA Frame 56C - 505USC
Torque (lb-ft) 3 - 1,000
Nm 4 - 1,356
Enclosure IP 56

Approved ABS Type

Encoder Brakes
DETAILS DATA

NEMA Frame 182TC - 405TC
Torque (lb-ft) 25 - 330
Nm 34 - 447
Enclosure IP 56

CSA Certified Models Available

UL Listed Models Available

310 | Servo Brake

Armature Actuated Brakes

Armature Actuated Brakes
Accepted by Motor Manufacturers and UL Recognition Coil Insulation System

311 | Servo Brake 320 | Gear Motor Brake
DETAILS DATA

Size 1.2 - 2.8
Torque (lb-in) 3 - 50
Nm .34 - 5.6
Enclosure Open

UL Recognized Insulation System File
E125303

DETAILS DATA
Size 3.38 - 5.0
Torque (lb-in) 75 - 400
Nm 8.5 - 45.2
Enclosure Open

UL Recognized Insulation System File
E125303

DETAILS DATA
Size 1.79 - 5.0
Torque (lb-in) 10 - 350
Nm 1.1 - 39.5
Enclosure Open

321 / 322 | Gear Motor Brake
DETAILS DATA

Size 1.2 - 2.8
Torque (lb-in) 3 - 72
Nm .34 - 8.1
Enclosure IP 42, 54

UL Recognized Insulation System File
E125303

321 / 322 | C-Face Mount
DETAILS DATA

NEMA Frame 48C - 56C
Torque (lb-ft) 1.5 - 25
Nm 2 - 34
Enclosure IP 42, 54

UL Recognized Insulation System File
E125303

330 / 331 / 333 | Metric Frame
DETAILS DATA

Size 72 - 278
Torque (lb-ft) 3 - 300
Nm 4 - 400
Enclosure Open

UL Recognized Insulation System File
E125303

330 / 331 / 333 | C-Face Frame
DETAILS DATA

Size 48C, 56C, 182 - 184TC,
 284 - 286TC/324TC - 405TSC

Torque (lb-ft) 3 - 300
Nm 4 - 400
Enclosure Open or IP 43, 54

UL Recognized Insulation System File
E125303

350 | Enclosed C-Face
DETAILS DATA

Size 182 - 184IC/284 -
286TC/324TC - 405TSC

Torque (lb-ft) 75 - 300
Nm 102 - 400
Enclosure IP 56

UL Recognized Insulation System File
E125303

360 | Enclosed C-Face
DETAILS DATA

Size 182 - 184IC/284 -
286TC/324TC - 405TSC

Torque (lb-ft) 35 - 300
Nm 47 - 400
Enclosure IP 56

UL Recognized Insulation System File
E125303

CV / 2CV Series

SINPAC® Switches - Electric Starting Switches for Single Phase

Other Product Offerings
Accepted by Motor Manufacturers and UL Recognition

VR / 2VR Series
DETAILS DATA

Motor Type Capacitor Start & Run
Max Motor HP 1/2 - 5
Switch Rating 16 - 50 Amps
Start Circuit 115 or 230 Volts

UL Recognized File E71115

DETAILS DATA
Motor Type Capacitor Start
Max Motor HP 1/2 - 5
Switch Rating 16 - 50 Amps
Start Circuit 115 or 230 Volts

UL Recognized File E71115

Clutch-Brake Modules

Super-Mod Clutches and Brakes | Power-On Modules

Clutch Only Modules
DETAILS DATA

NEMA Frame 56C - 210TC
Static Torque (lb-ft) 16 - 145
Horse Power 1/8 - 10
Enclosure IP 54, 55

UL Recognized Models Available

DETAILS DATA
NEMA Frame 56C - 210TC
Static Torque (lb-ft) 16 - 145
Horse Power 1/8 - 10
Enclosure IP 54, 55

UL Recognized Models Available

Brake Only Modules
DETAILS DATA

NEMA Frame 56C - 210TC
Static Torque (lb-ft) 16 - 145
Horse Power 1/8 - 10
Enclosure IP 54, 55

UL Recognized Models Available

IR Series / Instant Reverse
DETAILS DATA

Motor Type Capacitor Start & Run
Max Motor HP 1/2 - 2
Switch Rating 25 - 40 Amps
Start Circuit 115 Volts

UL Recognized File E71115

Thin Profile Brake

Special Application Brakes

Caliper Brake
DETAILS DATA

Mounting Special Post Mounted

Torque (lb-ft) Customer Motor
Diameter Dependent

Nm -
Enclosure Open

UL Recognized Insulation System
File E125303

DETAILS DATA
Mounting Special Specific
Torque (lb-ft) 42, 84
Nm 57, 114
Enclosure IP 56

UL Recognized
File E71115
Insulation System File
E125303

Quiet Brake
DETAILS DATA

NEMA Frame 56C, 182TC - 405TC
Torque (lb-ft) 25 - 300
Nm 34 - 447
Enclosure IP 43, 56

UL Recognized Insulation System
File E125303

