Safety in System
Protection for man and machine

PACKAGING INDUSTRY INDUSTRY BROCHURE

INTRODUCTION

New solutions to improve production efficiency and machine safety

We have ample experience in packaging technology. Our products are used wherever special explosion protection requirements exist and a high degree of resistance to temperature, moisture, and chemical cleaning agents and disinfectants is required.

- Food-processing industry
- Beverage industry
- Pharmacy
- Bio-medicine
- Medical technology
- Cosmetic industry
- Non-food industry

Very strict hygiene requirements apply to the processing and packaging of food and pharmaceutical products. Schmersal provides specially developed solutions for the different hygiene areas (dry zone, injection zone, wet area and aggressive area). The particularly smooth surfaces of the sensors make them easy to clean and their concealed mounting means they never come into direct contact with the food product.

This brochure gives a first impression of our product range and its various application possibilities in the packing industry. Every piece of switchgear presented here distinguishes itself by a very long service life, even under extreme operating conditions. From shock freezing and frozen storage, through evaporation, homogenisation, drying, condensation, distillation in hot plants to explosion-endangered areas: Regardless of moisture, vibrations or rough handling, Schmersal switchgear has been developed from scratch to cope with the requirements of the industry.

CONTENTS

Introduction	Page	2
Contents	Page	3
The Schmersal Group	Page	4
1. Strategic Development	Page	6
2. Machine safety for your industry	Page	8
3. Product Overview	Page	9
4. Packaging	Page	10
Food and BeveragesPharmaceuticals – CosmeticsHygiene products	Page	12
5. Production and Processing	Page	14
6. Filling	Page	16
7. Outer Packaging	Page	18
8. Final Packaging	Page	20
9. AS-Interface Safety at Work	Page	22
10. Serial Diagnostic	Page	24
11. Safe Signal Processing	Page	25
Addresses	Page	26

Web shop

罛

Already familiar with our new web shop? Here you will find all details and data on our products which you can order directly online:

products.schmersal.com

SCHMERSAL WORLDWIDE OFFICES IN GERMANY

WUPPERTAL

K.A. Schmersal GmbH & Co. KG

- Founded in 1945
- Around 760 employees

Focal points

- Headquarters of the Schmersal Group
- Development and manufacture of switchgears and switching systems for safety, automation and lift engineering
- Accredited test laboratory
- Central research and development
- Logistics centre for European markets

WETTENBERG

K.A. Schmersal GmbH & Co. KG

- Founded in 1952 (1997)
- Around 130 employees

Focal points

 Development and manufacture of switchgears for operation and monitoring, safety-related relay modules and controls as well as switchgears for explosion protection

MÜHLDORF / INN

Safety Control GmbH

- Founded in 1994 (2008)
- Around 30 employees

Focal points

 Development and manufacture of optical electronic components for safety and automation engineering

BERGISCH GLADBACH

Böhnke + Partner GmbH Steuerungssysteme

- Founded in 1991 (2013)
- Around 90 employees

Focal points

 Development and manufacture of components, controls and remote diagnostic systems for the lift industry

() = inclusion in the Schmersal Group

SCHMERSAL WORLDWIDE INTERNATIONAL OFFICES

BOITUVA / BRAZIL

ACE Schmersal

- Founded in 1974
- Around 400 employees

Focal points

- Manufacture of electromechanical and electronic switchgears
- Customer-specific control systems for the North and South American market

SHANGHAI / CHINA

Schmersal Industrial Switchgear Co. Ltd

- Founded in 1999
- Around 150 employees

Focal points

 Development and manufacture of switchgears for safety, automation and lift engineering

PUNE / INDIA

Schmersal India Private Limited

- Founded in 2013
- Around 60 employees

Focal points

 Development and manufacture of switchgears for safety, automation and lift engineering

1. STRATEGIC DEVELOPMENT FROM COMPONENT MANUFACTURER TO INDUSTRY-ORIENTED SOLUTIONS PROVIDER

SAFE SOLUTIONS FOR YOUR INDUSTRY

Following this motto, the Schmersal Group develops and manufactures safety switchgears and switching systems for machine building and plant engineering.

This is how we meet the requirements of an increasingly differentiated market. There are specific risks and specific environmental conditions in key industries using machines and systems such as the food industry, machine tool industry and heavy industry, they have different conditions for machine safety, availability and accessibility.

We have developed precise safety switchgears and solutions for these and other industries. Industry management with appropriate application expertise carries out knowledge transfer from industries to product management and sales.

On our website at **www.schmersal.com/en/industry**, we don't just present our products and solutions; we also keep you up to date with the latest technology trends from within the industry, demonstrate "best practices" and report on the rumours buzzing around the "industry grapevine".

CONSULTING AND SERVICE OF EXPERTS

The Schmersal Group is not only a developer and manufacturer of products and system solutions but is also a consultant and service provider. Our certified functional safety engineers offer you qualified support in the configuration of protective gear and the standards-compliant selection of safety switchgear. This also includes support for your designers when making risk assessments pursuant to EN ISO 12100.

In addition, we work with standardisation committees and co-operate closely with government safety organisations, other institutions and unions for machine and occupational safety. We have initiated the CE network, a union of engineering firms that specialise in various fields of machine safety.

In our tec.nicum in Wuppertal, the new Bietegheim-Bissingen Technology Centre and other external locations, we offer you a wide seminar programme on diverse subjects about human and machine safety. Please visit **www.tecnicum.com** for information about our seminar programme.

2. MACHINE SAFETY FOR YOUR INDUSTRY A BRIEF OVERVIEW OF THE VARIOUS REQUIREMENTS

Long lifetime and availability

In the packaging industry where short cycle times, three-shift operation and interlinked machinery are commonplace, high availability of plant and machinery equipment is a must. Speed, accuracy and

failsafe performance are of paramount priority. Schmersal switchgear functions flawlessly under these conditions and hence meets the tough requirements of the packaging industry. However, should

customers need assistance, it's reassuring to know there are Schmersal representatives all around the world.

Temperature resistance

Switchgear used in the food industry, for example, must be able to cope with both extremes of temperature, as automated processes often take place

at low temperatures. By contrast, during evaporation, homogenisation, drying, condensation and distillation, switchgear needs to be able to cope with high temperatures. There are also additional requirements, such as moisture resistance.

Explosion protection

Organic dusts can present an explosive danger if the dust/air ratio falls within explosive limits. For this reason, regulations regarding dust-explosion protection must be observed in the packaging industry. This applies both to foodstuffs in powder form such as flour, cake mixes and coffee powder, and to pharmaceuticals and

animal feeds. The Schmersal Group offers a comprehensive range of switchgear for automation and machine safety, which is approved and certified to the ATEX and IECEX Directives.

Hygiene

"Hygienic Design" distinguishes between four different hygienic areas:

- Dry zone (non-contact area; protection against soiling required)
- Splashing zone (foodstuff can splash; the operators touch the foodstuff and the machines; risk of contamination or crosscontamination)
- Wet zone (high risk of bacterial contaminations; low-pressure cleaning with chemicals or hot cleaning)
- Aggressive zone (even higher risk of contamination; frequent hot steam cleaning or high-pressure cleaning with aggressive detergents)

Schmersal Group solutions for each of these areas include safety sensors with smooth surfaces for easy cleaning and the possibility of concealed mounting.

Branch-specific certifications

The specific properties required of plant and machinery used in the food-processing industry are defined by various regulations, some of which are very detailed. This includes, amongst others, the following norms and certification to the following standards:

- EN 1672-1 and EN 1672-2
- 3A Sanitary
- EHEDG
- FDA
- HACCPEcolab
- Diversey

Switchgear from Schmersal is approved and certified in accordance with these regulations depending on the requirements.

S SCHMERSAL

2. PRODUCT OVERVIEW

COMMAND AND SIGNALLING DEVICES

Push buttons and pilot lights

- N range with high degree of protection IP69K for the food-processing industry
- Spring-return/maintained joystick switches with high degree of protection IP65, IP67, IP69K temperature range of −40 °C ... +80 °C

Control panels

- Range BDF 100 and BDF 200
- Slim, shock-resistant thermoplastic enclosure, Degree of protection IP65
- AS-Interface Safety at Work available
- Emergency stop, start/stop and reset functions available

Assembly housing

- Empty stainless steel enclosure V4A, 1.4404, 316L
- 1 up to 5 command positions
- High degree of protection IP69K
- For applications in food processing machinery

Pull-wire emergency stop switches

- Metal and thermoplastic enclosure
- One-side operation / wire length up to 10 m or 50 m
- Wire pull and breakage detection monitoring with position indicator
- Temperature range -25 °C ... +70 °C

POSITION DETECTION

Position switch

- Metal and thermoplastic enclosure
- Wide range of actuators
- ATEX II 2D, II 3D, II 2GD, II 3GD
- Temperature range -40 °C ... +200 °C

Sensors

- Metal and thermoplastic enclosure
- Cylindrical or square enclosure
- Protection class IP65, IP67, IP69K
- Switch distances to 50 mm
- Diverse sensor technologies

SAFETY SWITCHGEAR

Guard door monitoring

- Safety switches
- Safety sensors
- Solenoid interlocks

ACTIVE OPTOELECTRONIC PROTECTION EQUIPMENT

Optoelectronic safety devices

- Safety light barriers
- Safety light grids and safety light curtains

SAFE SIGNAL **PROCESSING**

Safety monitoring modules

- Monitoring of electromechanical and non-contact switchgear
- Safety outputs with STOP 0 or STOP 1
- Signalling outputs for diagnostic

PROTECT SELECT

- Flexible compact safety controller
- Simple and flexible parameter setting
- Optimal adaptation of the basic programme to the individual application
- Connection of up to 9 dual-channel safety switching devices (with or without potential) up to PL e/SIL 3
- Safety semi-conductor and relay outputs with STOP 0 or STOP 1

(€ ((() (() (() (() () (()

IEC 60947-5-1 **DIN EN ISO 13850** DIN EN 60947-5-5 DIN EN 60947-5-1 EN 620. BGI 710 DIN EN 60204-1

ALMOST EVERYTHING IS PACKAGED

The packaging industry is a key sector not only for industrial production, but also for all aspects of everyday life in the industrialised world. Almost every product purchased by a private consumer is packaged, from medicines through everyday food products to tools and furniture. The design and functions of the packaging are just as diverse as the packaging materials themselves.

DIVERSE FUNCTIONS OF PACKAGING

The purpose of packaging is not only to provide protection whilst in transit and storage. It also serves a major role in identifying, recognising and labelling the product, and plays a key part in sales promotion and marketing as innovative and attention-catching packaging upgrades the product inside. Consumer goods manufacturers in particular have noticed this trend. As a consequence packaging is becoming more important and elaborate, allowing packaging designers and manufacturers to demonstrate a high level of creativity and flexibility.

PROGRAMMED GROWTH

There are numerous global trends indicating ongoing growth in this sector, not only in terms of innovation but also in terms of volume market. The world's population continues to grow. Today the earth is populated by well over 7.2 billion people, by 2050 this number is expected to increase to more than 9.6 billion, according to UN calculations. As living standards rise in "emerging markets", so will the demand for goods and their packaging. A soar in the consumption of convenience food is also resulting in an upsurge of demand for packaging.

HIGH SPEED, HIGH AVAILABILITY, INTERLINKED MACHINERY

Typically plant and machinery in the packaging industry operate at high speeds with short cycle times. They are frequently integrated into the entire production and/or packaging lines. This has the following implications for the design of the protective equipment: In the ideal case the equipment should not interrupt production cycles or impact plant productivity. It must offer the highest level of reliability, even in 24/7 operation.

SAFETY IN HYGIENE-SENSITIVE AREAS

Cleanliness and safety: This neatly sums up the requirements of protective equipment used on food processing machinery. Safety requirements defined by legislation and standards (keyword "Machinery Directive") apply to all areas of machine construction. Add to this the requirements of cleanliness or hygiene, and the standard machine safety solutions effectively used elsewhere can only be used partly or not at all here.

BASIS: FOUR HYGIENE AREAS

For this reason, the food industry was the first to use active optoelectronic safety switches instead of conventional electromechanical safety switches. This type of switchgear is easy to clean thanks to the smooth surfaces of the sensor and actuator, and can be mounted in a concealed position.

Safety switchgear for food processing machinery have been designed with four hygiene areas in mind, with separate specifications for each area:

Foodstuff: Non-contact area; protection against contamination required

Splashing zone: Foodstuff can splash; the operators touch the foodstuff and the machines; risk of contamination or cross-contamination

Non-food: High risk of bacterial contamination; low-pressure cleaning with chemicals or hot cleaning

Aggressive zone: Even higher risk of contamination; frequent hot steam cleaning or highpressure cleaning with aggressive detergents

DEMANDING REQUIREMENT PROFILE

There are also additional requirements, depending on the area of use: switchgear with an increased range of temperature stability is required for temperature-controlled processes ranging from shock freezing to homogenisation and distillation. Machinery designed in accordance with the Hygienic Design principles often needs to be resistant to water spray (e.g. water spray from high pressure cleaners during cleaning) and aggressive detergents. Explosion protection also plays a role during the processing of powdered raw materials or products such as flour, bread and cake mixes, coffee or cocoa powder. Furthermore, many machine designers and users demand compliance with standards, directives and regulations (FDA, GMP, EHEDG, ECOLAB etc).

After considering all these requirements, the Schmersal Group decided the best solution was to develop a new family of safety switchgears with features and functions beyond those of the standard product range. In the meantime a product portfolio is available which is widely used throughout the food machinery industry.

CRITICAL AMBIENT CONDITIONS FOR EFFECTIVE PRODUCTS

Disposable syringes or headache tablets: In terms of design, selection and cleaning of safety switchgears, the packaging of pharmaceutical and medical products is subject to the same strict requirements as food packaging.

PROTECTION FROM CONTAMINATION

Depending on the hygiene area, contamination protection including high pressure cleaning with cleaning agents may be necessary. Furthermore, as organic dust is potentially inflammable, the dust explosion directive must be observed during the processing, filling or storage of pharmaceuticals and their primary products.

In many areas of pharmaceutical production, safety switchgear originally designed for hygiene applications in the food industry can be used. However there are other standards and directives which apply specifically to pharmaceuticals and biotechnology (e.g. Good Manufacturing Practice, Medical Devices Directive). As some stages of production are carried out under clean room conditions, it must be ensured that particle emissions from machine parts do not exceed the specified limits.

NEW TECHNOLOGIES AND FACILITIES

With research playing a major role in the pharmaceutical industry – companies spend about 15% of their revenue on the discovery and approval of new active agents and drugs – it is important to provide safety switchgears for laboratory-sized production facilities. The hygiene requirements here are equally high. The same applies to modern pharmaceutical and medical engineering sectors such a biotechnology.

Pharmaceuticals typically comprise of powdered materials. As organic dust is potentially inflammable, the dust explosion directive must be observed during the processing, filling or storage of pharmaceuticals and their primary products. Much of Schmersal safety switchgear is tested and certified in accordance with the ATEX and IECEx Directives.

Ever-improving medical care and demographic change: The consequences of these two trends are already evident i.e. increased demand for nursing care and hygiene products for professional and private use. There are no signs of a turnaround in this trend in the near future.

Maximum cleanliness and sterility are of utmost importance when it comes to packaging hygiene products which range from bandages, medical products and cosmetics to operating theatre clothing, cleansing agents and disinfectants. Items are sterilised beforehand to prevent the spread of viruses and bacteria. Needless to say, impurities and contamination must be completely avoided when cleansing agents are packaged.

The requirements on the packaging machinery used, as well as their safety switchgear, are particularly stringent and must be consistent with the principles of Hygienic Design at a minimum. This switchgear includes safety sensors, which, thanks to the smooth surfaces of the sensor and actuator, can be cleaned easily and mounted in a concealed position.

Furthermore the explosion protection directive is relevant to some extent here too: Not only is there a risk of dust explosion from powdered materials, there is also a potential risk of gas explosion from volatile fluids such as explosive solvents, if they are used.

S SCHMERSAL

5. PRODUCTION AND PROCESSING

Widest diversity of high requirements

The properties demanded of safety systems are as diverse as the production and processing procedures in the food industry. The Schmersal Group provides machine designers and food manufacturers with an extensive range of products specifically designed to comply with the relevant standards and to meet the technical requirements of the industry.

Command devices and indicator lights

- N range for hygienesensitive areas
- Mounting hole Ø 22.3 mm
- Indicator lights with LED
- Easy to clean
- Seawater-resistant

Joysticks

- Up to 4 actuating directions
- Wide range of contact variants
- Degree of protection ■ Degree of protection IP69K IP65, IP67 and IP69K
 - Suitable for outdoor use
 - -40 °C ... +80 °C

Position switch

- Temperature-resistant up to 160 °C
- Metal enclosure
- Gold flashed contacts
- Degree of protection IP65
- Viton gaskets
- Interlocked lever and shaft
- V4A roller
- Widest diversity of actuator heads

Code number: M.330-11y-1366

Pull-wire emergency stop switches

- Robust plastic and metal enclosures
- Degree of protection IP65
- One-side operation
- Wire length up to 10 m or 50 m
- Reset pushbutton
- Position indication

Code number: N range

Code name: Maintained joystick switch Code number: TQ/ZQ 700, TQ/ZQ 900

APPLICATIONS

Beside the widest diversity of form factors of the electromagnetic and active optoelectronic safety switchgear, the portfolio also includes a variety of command and control devices for man-machine interfaces in hygiene-sensitive food production.

Application 1: Sorter

Control panels

Very rough ambient conditions often exist at the plant and machinery man-machine interface. Our command and signalling devices have been designed from scratch to deal with these demands.

The N range of switchgears are a versatile range of command and signalling devices specially created for food machinery and packaging plants in hygiene-sensitive areas, with degree of protection IP69K integrated into the Hygienic Design.

Device geometries have been optimised to minimise the number of edges and corners, and smooth surfaces chosen to facilitate effective cleaning of the device heads.

Application 2: Peeling

Command devices for rough environments

In the food and process engineering industry, the MK/WK range of very compact, extremely robust and versatile spring-return and maintained joystick switches with protection classes IP65, IP67 and IP69K are used to operate plant and machinery in particularly rough and humid environments.

Maintained joystick switch:

Up to 4 switch positions, latching, reset by touch and spring force.

Spring-return joystick switch:

Up to 4 switch positions, touch action, reset by spring force.

Maintained/spring-return joystick switch: Up to 4 switch positions, touch action, latching, reset by touch and spring force

Application 3: Chopping, Straining

Safety switchgear

Safety switchgears with the widest diversity of actuator heads to transmit safety-related signals to the safety relay module or safety-related control system is often used to secure the doors, flaps and protective covers of production and processing machinery.

The T.330-11Y-1903 switch has been specifically designed for particular temperature-critical applications. Features include gold-plated contacts, a maximum operating temperature of 160 °C, a special Viton gasket and compliance with degree of protection IP65.

S SCHMERSAL 15

6. FILLING **COMPLEX AND ONGOING PROCESSES**

The filling of liquid and paste-like or powdered foods is on ongoing process which comprises many steps such as weighing, batching, conveying, sealing and labelling, all of which need to be coordinated. These are often high speed processes synchronised to other processes such as palleting, for example. Therefore high machine availability is essential, and the overall process must be protected to prevent contact with hazard points or access to hazardous areas.

Safety interlock

- High level tamper protection
- Only one version for hinged and sliding doors ■ Degree of protection IP69
- Switchable latching force EN 50041/47 (25 N or 50 N)
- PLe / SIL 3
- Series-wiring without reduction of the safety level ■ Concealed mounting
- Degree of protection IP66, IP67, IP69

Safety sensors

- Robust models: plastic, brass or V4A stainless steel enclosure

- Solutions up to PLe / SIL 3 Actuator head can be
- Contact-free, coded electronic system
- possible

Code number: BNS 40 S

Safety switch for hinged guards

- Metal and thermoplastic enclosure
- Widest diversity of actuator heads
- Tried and tested solution
- repositioned in steps 4 x 90°

Position switches with safety function

- Metal or thermoplastic enclosure
- Degree of protection IP66, IP67
- -30 °C ... +80 °C
- Quick connection technology
- Simple and quick to adjust the control elements by 45°.

Code number: PS116, PS215, PS216, PS226, PS315, PS316

Code number: AZM 300

Code number: T.C 235, T.C 236

APPLICATIONS

As it's usually impossible to avoid product spillages during filling, the safety switchgear in use must meet additional requirements such as providing water intrusion protection (during drink bottling), explosion protection (during filling of powdered or dust creating products), and facilitating very effective (general) cleaning.

Application 1

Securing the operating area

A lot of plant and machinery must be secured with hinged, sliding or removable guards.

The Schmersal Group has developed a range of different solutions that are ideally suited to use in the packaging industry. These include the universal AZM 300 electronic solenoid interlock, which can be integrated easily into surrounding structures.

Application 2

Securing safety guards

The "classical" solution for securing safety guards: Our EN 50047/50041-compliant position switches with safety function can be used for positioning tasks and to protect movable and detachable safety guards.

A comprehensive range of actuator heads are available to meet the requirements of many everyday tasks.

Application 3

Monitoring flaps

We provide the widest range of safety switchgear for protecting the doors, flaps and protective covers on processing and packaging machinery.

The spectrum ranges from position switches with safety function over electromechanical safety switches and hinged safety switches to tamper-proof safety switches with magnetic or RFID-coded targets.

7. OUTER PACKAGING

Safety guard monitoring

- Safety switches with separate actuator
- Position switches
- Safety switches for hinged guards
- Safety sensors
- Solenoid interlocks

Optoelectronic safety devices

- Safety light grid
- Safety light curtains
- Safety light barriers

Command devices with safety function

- Pull-wire emergency stop Safety mats switches
- Safety foot switches
- Emergency-stop buttons
- Enabling switches
- Two-hand control panels

Safety-related tactile sensors

- Safety edges
- Safety bumpers

IEC 60947-5-1 **DIN EN ISO 13850** DIN EN 60947-5-5 DIN EN 60947-5-1 EN 620, BGI 710 DIN EN 60204-1

Safe signal processing

- Programmable safety controllers
- Compact safety controls
- Safety relay modules
- Output extensions
- Input extensions
- Fail-safe standstill monitors
- Fail-safe delay timer

Command and signalling devices

- Control panels
- Command devices and indicator lights
- LED signal towers CleanSIGN

AS interface Safety at Work

- Solenoid interlocks
- Safety sensors
- Safety switches
- Emergency stop and command devices
- Safety monitors
- Master monitor combinations
- Safety gateways
- Installation accessories

Explosion protection switchgear

- Explosion protection solenoid interlocks
- Explosion protection safety switches
- Explosion protection position switches
- Explosion protection safety sensors
- Explosion protection pull-wire emergency stop switches
- Explosion protection command devices and indicator lights
- Explosion protection safety relay modules

8. FINAL PACKAGING

High productivity and, increasing, flexibility are required for tasks such as grouping, cartonising and palleting. Modern concepts for securing hazardous zones are taking this trend into account, which is why we've developed a very wide range of diverse safety solutions. Solutions which are both productive and safe are available for the highly-skilled task of coordinating interaction between man and machine, or man and robot.

Two-hand control panel

- Degree of protection IP54 or IP65
- Operating panel for additional command devices and indicator lights
- Metal and thermoplastic enclosure
- Stand and wall mounting possible
- Monitoring to DIN EN 574-1 III C with safety relay module Code number: SEP

Enabling switches

- Thermoplastic enclosure
- Degree of protection IP65
- -10 °C ... +60 °C
- Good resistance to oil and petroleum spirit
- Suitable for robot applications complying with the ANSI Robotics Standard
- Category 3/4 to
 EN ISO 13849-1 only with
 SRB-E, PROTECT SELECT
 or PSC1

Code number: 7SD

Safety light curtains and safety light grids

- Degree of protection IP67
- Protection field heights from 170 mm to 1770 mm
- Resolution: 14, 30 and 50 mm
- Degree of protection IP69 with protective casing for harsh industrial environments, with polycarbonate protective pipe and polyamide or V4A stainless steel end plugs.

Code number: SLC, SLG

Safety mats

- Ambient temperature 0 °C ... + 60 °C
- Protection class IP65 to IEC/EN 60529
- Surface: PUR (polyurethane)
- Category 3/4 to EN ISO 13849-1 only with SRB-E, PROTECT SELECT or PSC1

Code number: SMS 4, SMS 5

APPLICATIONS

Application 1: Grouping

Securing workspaces

In many production and packaging plants, automated workflow as well as manual work activities, such as putting advertising material (e.g. promotional items such as pamphlets, giveaways etc.) into the cartons, need to carried out in a safe manner. This usually means using two-hand control panels or optoelectronic light grids/curtains to secure hazardous areas.

Two-hand control panels are non-separating protection devices.

These command devices ensure the operator is not in the way of dangerous moving parts when a machine or plant is started.

Application 2: Composite packaging

E-STOP BUTTON

Emergency stops buttons are an important component of man-machine interfaces in plant and machinery installations.

They are used on conveyors and material handling equipment, at the run-on and run-off of packaging machinery, and on the two-hand control panels.

Manual actuation of the devices ensure the

Manual actuation of the devices ensure the machine is always switched off in a safe manner.

Agreement switches are frequently used together with other safety measures for personal protection when the machine is operating in special modes such as set-up or inching mode, and the protective equipment has to be partially or completely removed.

Application 3: Palletting

Access protection with double acknowledgement/reset

Schmersal provides numerous solutions for access and area protection including the SLG 440 safety light grid with special double acknowledgement/reset function.

Large production areas which are only partly visible, present multiple risks which include persons walking behind the safety equipment, or third parties pushing the acknowledgment button thereby inadvertently restarting of the machine. Use of the SLG 440 eliminates this risk.

To restart the machine, the operator first must actuate the command device S2, located inside the hazardous area and when he has left the area the command device S1.

This is just one example of Schmersal's many intelligent solutions for the packaging industry.

S SCHMERSAL 21

9. AS-INTERFACE SAFETY AT WORK

DESCRIPTION

Fast mounting, smooth installation

The AS interface enables fast mounting and installation of the components in the safety circuit. The safety switchgear devices are connected to each other and also to the AS-i master and the safety monitor via the yellow AS-i two-wire unshielded line. The power supply also comes from the AS-i unshielded 2-wire line. For AS-i slaves with higher power requirements, the black profile cable with 24 VDC auxiliary voltage is available. It is possible to connect not only operational but also fail-safe AS-i slaves to an AS-i master in mixed configuration. The safety functions are smoothly configured in the AS-i safety monitor through the ASIMON software.

Flexible use

Even after installation it is possible to change or enhance an AS-i safety system at any time. This applies to both safety switchgear add-ons and switchgear configuration (e.g. safety links, STOP category, filter times etc.).

A tried-and-tested "multilingual" system

With over 10 million safety switchgears in the field, AS-i Safety is the most successful safety bus in the world. In addition to the smooth wiring and configuration, the fact that AS-Interface can communicate with all conventional and commonly used bus systems, has considerably contributed to this success. For the user of the AS-i Safety System, this means that his system speaks many languages – for instance: PROFIBUS, PROFINET, EtherNet/IP and ModbusTCP. For AS-i safety there are also solutions for the field buses DeviceNet, CC-Link, CANopen and Sercos III. In this way, a universal application through different communication standards is enabled.

An economic solution - also for smaller machines

When does the installation of an AS-i Safety System generate return on investment? When purely considering the costs, cost advantages are already generated – depending on the application – as of six safety switchgear with 6 m connecting cable each – compared to the parallel wiring.

In addition to that, there are advantages which cannot be directly included in the cost savings. These advantages include the smooth extension possibilities, the increased flexibility for making changes to the safety circuit afterwards and the clearly enhanced diagnostic possibilities. Also the comfortable configuration through the safety monitor is an advantage, which is already featured by the smallest AS-i Safety System.

USER ADVANTAGES

- Individually scalable safety solutions for different machine sizes
- Smooth, fail-safe installation and interface connection of the safety switchgear through AS-Interface
- Comfortable configuration of the safety solution through the "ASIMON" Drag & Drop software
- Complete diagnostics of the entire safety circuit and all connected safety switchgear by the control system
- High operational safety through individually configurable safety-monitoring modules with multiple filter functions, e.g. for bouncing safety guards
- The safety functions can be easily changed or extended at a later date
- Cost-advantageous parallel wiring, approximately six switchgears each with a 6m connecting cable.

SAFETY SWITCHGEAR

The range of products from Schmersal includes a variety of switchgear devices with AS-i Safety at Work:

BWU

10. SERIAL DIAGNOSTICS

For the evaluation of the serial diagnostics line either the PROFIBUS-Gateway SD-I-DP-V0-2 or the Universal-Gateway SD-I-U-... are used. This serial diagnostic interface is integrated as slave in an existing field bus system. In this way, the diagnostic signals can be evaluated by means of a PLC. In addition to the comprehensive diagnostic and status information, the solenoid interlock is locked or unlocked through the diagnostic cable. The device can be wired either directly to the machine through a special Y-adapter or in the control cabinet by means of terminal blocks. Because of the use of serial diagnostics, an input (diagnostic) and an output (locking signal) can be saved for each device in the PLC.

Universal fieldbus gateway

- For the series wiring of the diagnostic signals with integrated SD interface
- Profinet IO
- EtherNet IP
- Device NetCC-Link
- CANopen

Profibus gateway

- For the series wiring of the diagnostic signals with integrated SD interface
- Extendable up to 31 devices
- Automatic addressing
- Reduced wiring

Y-adapter

- For the series wiring of electronic sensors and solenoid interlocks with SD interface for the safety channels and serial diagnosis
- Bolting device: screw locking, stainless steel (V4A)

Code number: SD-I-U-...

Code number: SD-I-DP-V0-2

Code number: CSS-Y-8P

11. SAFE SIGNAL PROCESSING

Besides the traditional safety-monitoring modules, the Schmersal Group product range also includes diverse microprocessor based safety devices. Depending on the complexity and number of safety circuits, integral solutions with safety monitoring modules and control units, and featuring many visualisation and diagnostic possibilities are available.

Safety-monitoring modules

The AES and SRB range of safety-monitoring modules features the greatest diversity of design and safety functionality. All modules correctly evaluate switching commands. Besides the standard devices which integrate Emergency-stop buttons and solenoid interlocks into safety circuits, the product range also includes fail-safe standstill monitors and time relays. Specialist solutions have been developed for specific problem areas, for example, a safety relay module with double acknowledgement is available for hazardous walk-in zones.

Multifunctional safety controller

With the multi-functional PROTECT SELECT compact safety module, the engineer has greater flexibility during configuration of the safety device and its subsequent integration into the machine functions. Four different programs are available. Each program can be precisely adapted - without any programming knowledge, simply with the menu and clear text messages - to the specific application case. The release delay and debounce times can be individually set, and various parameters such as short circuit monitoring can be configured according to requirements.

PROTECT SELECT saves space in the switch cabinet as soon as it replaces more than three conventional safety-monitoring modules.

The user can put together their own system depending on the number of required inputs and outputs. Programming is done with and object-oriented software interface with pre-configured safety functional modules. For diverse sector solutions there are comprehensive safe axis monitoring functions and a universal communication interface for all common field-bus systems. This reduces programming and commissioning time.

Addresses

Hauptsitz - Headquarters
 K.A. Schmersal GmbH & Co. KG

42232 Wuppertal Möddinghofe 30 42279 Wuppertal Phone: +49 202 6474-0 Fax: +49 202 6474-100 info@schmersal.com

GERMANY

Berlin

KSA Komponenten der Steuerungsund Automatisierungstechnik GmbH Pankstraße 8-10 / Aufg. L

13127 Berlin Phone: +49 30 474824-00 Fax: +49 30 474824-05 info@ksa-gmbh.de www.ksa-gmbh.de

Hannover

ELTOP GmbH Robert-Bosch-Straße 8 30989 Gehrden

Phone: +49 51 089273-20 Fax: +49 51 089273-21 eltop@eltop.de

eltop@eltop.de www.eltop.de

■ Köln

Stollenwerk Technisches Büro GmbH Scheuermühlenstraße 40

51147 Köln Phone: +49 2203 96620-0 Fax: +49 2203 96620-30

Fax: +49 2203 96620info@stollenwerk.de www.stollenwerk.de

Siegen Siegfried Klein

Elektro-Industrie-Vertretungen

In der Steinwiese 46 57074 Siegen Phone: +49 271 6778 Fax: +49 271 6770 info@sk-elektrotechnik.de www.sk-elektrotechnik.de

 Saarland Herbert Neundörfer Werksvertretungen GmbH & Co. KG

Am Campus 5 66287 Göttelborn Phone: +49 6825 9545-0 Fax: +49 6825 9545-99 info@herbert-neundoerfer.de www.herbert-neundoerfer.de

 Bayern Süd INGAM Ing. Adolf Müller GmbH Industrievertretungen

Elly-Staegmeyr-Straße 15 80999 München Phone: +49 89 8126044 Fax: +49 89 8126925 info@ingam.de www.ingam.de

EUROPE

Austria – Österreich

AVS-Schmersal Vertriebs Ges.m.b.H. Biróstraße 17

1232 Wien Phone: +43 1 61028 Fax: +43 1 61028-130 info@avs-schmersal.at www.avs-schmersal.at Belgium - Belgien
 Schmersal Belgium NV/SA
 Nieuwlandlaan 73

Industriezone B413 3200 Aarschot Phone: +32 16 5716-18 Fax: +32 16 5716-20 info@schmersal.be www.schmersal.be

 Bosnia and Herzegovina Tipteh d.o.o. Sarajevo

Ulica Ramiza Salčina 246 71000 Sarajevo Phone: +387 61 923623 nadir.durmic@tipteh.ba www.tipteh.ba

Bulgaria – Bulgarien STRATONS

Han Omurtag 33 str. Office 2 7002 Ruse Phone: +359 879 060788 Phone: +359 883 474148 office@stratons.bg www.stratons.bg

Croatia - Kroatien Tipteh Zagreb d.o.o.

Ratarska 35 10000 Zagreb Phone: +385 1 38165-74 Fax: +385 1 38165-77 tipteh@tipteh.hr www.tipteh.hr

 Czech Republic – Tschech. Republik MERCOM COMPONENTA s.r.o.

Bechyňská 640 199 00 Praha 9 – Letňany Phone: +420 267 314640 mercom@mercom.cz www.mercom.cz www.schmersal.cz

Denmark - Dänemark
 Schmersal Danmark A/S
 Arnold Nielsens Boulevard 72

2650 Hvidovre
Phone: +45 702090-27
Fax: +45 702090-37
info@schmersal.dk
www.schmersal.dk

■ Estonia – Estland Advancetec Ov

> Äyritie 12 B 01510 Vantaa Phone: +3 58 207199430 Fax: +3 58 935052660 advancetec@advancetec.fi www.schmersal.fi

■ Finland - Schmersal Finland Ov

Äyritie 12 B 01510 Vantaa Phone: +3 58 207199430 Fax: +3 58 935052660 advancetec@advancetec.fi www.schmersal.fi

 France - Frankreich Schmersal France

BP 18 - 38181 Seyssins Cedex 8, rue Raoul Follereau 38180 Seyssins Phone: +33 4 76842320 technique@schmersal.com info-fr@schmersal.com www.schmersal.fr

Greece – Griechenland Kalamarakis Sapounas S.A. Ionias & Neromilou

PO Box 46566 Athens 13671 Chamomilos Acharnes Athens

Phone: +30 210 2406000-6 Fax: +30 210 2406007 ksa@ksa.gr

ksa@ksa.gr www.ksa.gr Hungary – Ungarn
 NTK Ipari-Elektronikai és
 Kereskedelmi Kft

Gesztenyefa u. 4. 9027 Győr Phone: +36 96 523268 Fax: +36 96 430011 info@ntk-kft.hu www.ntk-kft.hu

 Iceland – Island Reykjafell Ltd.

Skipholti 35 125 Reykjavik Phone: +354 5 8860-10 Fax: +354 5 8860-88 reykjafell@reykjafell.is

Italy – ItalienSchmersal Italia s.r.l.

Via Molino Vecchio, 206 25010 Borgosatollo, Brescia Phone: +39 030 25074-11 Fax: +39 030 25074-31 info@schmersal.it

■ Latvia – Lettland BOPLALIT

> Mus galite rasti: Baltų pr. 145, LT-47125, Kaunas Phone: +370 37 298989 Phone: +370 37 406718 info@boplalit.lt www.boplalit.lt

Lithuania – Litauen
 BOPLALIT

Mus galite rasti:
Baltų pr. 145, LT-47125, Kaunas
Phone: +370 37 298989
Phone: +370 37 406718
info@boplalit.lt
www.boolalit.lt

 Macedonia - Mazedonien Tipteh d.o.o. Skopie

Bul Partizanski odredi br:80, Lok:5 1000 Skopje Phone: +389 23 174197 info@tipteh.mk www.tipteh.mk

 Netherlands - Niederlande Schmersal Nederland B.V.

Lorentzstraat 31
3846 AV Harderwijk
Phone: +31 341 432525
Fax: +31 341 425257
info-nl@schmersal.com
www.schmersal.nl

Norway - Norwegen
 Schmersal Norge
 Hoffsveien 92

0377 Oslo Phone: +47 220600-70 Fax: +47 220600-80 info-no@schmersal.com www.schmersal.no

Poland – Polen Schmersal – Polska Sp.j.

ul. Baletowa 29 02-867 Warszawa Phone: +48 22 2508800 Fax: +48 22 8168580 info@schmersal.pl www.schmersal.pl

 Portugal – Portugal Schmersal Ibérica, S.L.

Apartado 30 2626-909 Póvoa de Sta. Iria Phone: +351 219 593835 info-pt@schmersal.com www.schmersal.pt Romania – Rumänien SC SENSODATA SRL

Str. Autogarii, no. 16 550135 Sibiu Phone: +4 0770 796640 office@sensodata.ro www.sensodata.ro

■ Serbia - Serbien

Tipteh d.o.o. Serbia
Toplice Milana 14A
11050 Belgrade
Phone: +3 11 2892250
Fax: +3 11 3018326
office@tipteh.rs
www.tipteh.rs

■ Slovakia – Slowakei MERCOM COMPONENTA s.r.o.

Bechyňská 640 199 00 Praha 9 – Letňany Phone: +420 267 314640 mercom@mercom.cz www.mercom.cz www.schmersal.cz

 Slovenia – Slowenien Tipteh d.o.o.

Ulica Ivana Roba 21 1000 Ljubljana Phone: +386 1 20051-50 Fax: +386 1 20051-51 info@tipteh.si www.tipteh.si

Spain - Spanien
 Schmersal Ibérica, S.L.

Rambla P. Catalanes, Nº 12 08800 Vilanova i la Geltrú Phone: +34 902 566457 info-es@schmersal.com www.schmersal.es

Sweden – Schweden Schmersal Nordiska AB

F O Petersons gata 28 421 31 Västra Frölunda Phone: +46 31 33835-00 Fax: +46 31 33835-39 info-se@schmersal.com

Switzerland – Schweiz Schmersal Schweiz AG

Moosmattstraße 3 8905 Arni Phone: +41 43 31122-33 Fax: +41 43 31122-44 info-ch@schmersal.com www.schmersal.ch

Turkey – Türkei
 Schmersal Turkey Otomasyon
 Ürünleri ve Hizmetleri Ltd. Şti.

Ürünleri ve Hizmetleri Ltd. Şti. Ataturk Mah. Atasehir Bulvarı No. 5 Gardenya Plaza 5 Kat: 2 Daire: 2 Atasehir / Istanbul Phone: +90 534 033 33 96 info-tr@schmersal.com www.schmersal.com.tr

Ukraine – Ukraine VBR Ltd.

41, Demiyivska Str. 03040 Kyiv Ukraine Phone: +38 044 2590955 Fax: +38 044 2590955 office@vbr.com.ua www.vbr-electric.com.ua/schmersal

United Kingdom – Großbritannien

Schmersal Ltd.
Sparrowhawk Close
Enigma Business Park
Malvern Worcestershire WR14 1GL
Phone: +44 1684 571980
Fax: +44 1684 560273
uksupport@schmersal.com
www.schmersal.co.uk

Addresses

WORLDWIDE

■ Argentina – Argentinien
Condelectric S.A.
info@condelectric.com.ar
www.condelectric.com.ar
Flectro Dos Materiales Flectricos S.A.

ventas@electro-dos.com.ar www.electro-dos.com.ar

 Australia – Australien Control Logic Pty. Ltd.

25 Lavarack Avenue, PO Box 1456 Eagle Farm, Queensland Phone: +61 1800 557705 Fax: +61 1800 237743 sales@control-logic.com.au www.control-logic.com.au

Belarus – Weißrussland ZAO Eximelektro

Ribalko Str. 26-110 BY-220033 Minsk, Belarus Phone: +375 17 37344-11 Fax: +375 17 37344-22 info@exim.by www.exim.by

■ Bolivia - Bolivien

International Fil-Parts
3er. Anillo, 1040, Frente al Zoo
Santa Cruz de la Sierra
Phone: +591 3 342-9900
Fax: +591 3 342-3637
presidente@filparts.com.bo
www.filparts.com.bo

Brazil - Brasilien
 ACE Schmersal
 Eletroeletrônica Industrial Ltda.

Av. Brasil, nº 815 Jardim Esplanada – CEP: 18557-646, Boituva – SP Phone: +55 15 3263-9800 Fax: +55 15 3263-9899 export@schmersal.com.br www.schmersal.com.br

■ Canada – Kanada

Schmersal Canada, LTD
29 Centennial Road, Unit 1
Orangeville ON L9W 1R1
Phone: +1 519 307-7540
Fax: +1 519 307-7543
Toll Free: +1 877 889-8816

Info-ca@schmersal.com www.schmersal.ca

■ Chile - Chile Vitel S.A.

francisco@vitel.cl www.vitel.cl Electric Parts asepulveda@eparts.cl www.eparts.cl Instrutec Ltda. gcaceres@instrutec.cl www.instrutec.cl www.instrutes.A. central@soltex.cl www.soltex.com.cl

PR China – VR China
 Schmersal Industrial
 Switchgear (Shanghai) Co. Ltd.

Cao Ying Road 3336 201712 Shanghai / Qingpu Phone: +86 21 637582-87 Fax: +86 21 637582-97 sales@schmersal.com.cn www.schmersal.com.cn Colombia – Kolumbien Cimpex Ltda.

jjaramillo@cimpex.co
www.cimpex.co
bempro S.A.S.
info@dempro.co
www.dempro.co
SAMCO Ingeniería S.A.S.

jkemmerer@samcoingenieria.com www.samcoingenieria.com Potencia y Tecnología

ventas@potenciaytecnologia.com www.potenciaytecnologia.com

Costa Rica - Costa Rica
 Euro-Automation - Tec, S.A.
 eurotec.jhtg@yahoo.com

Ecuador - Ecuador SENSORTEC S.A

Bonifaz Cumba N-60 y Pasaje Nagola Quito Phone: +593 02 604-3230 ventas@sensortecsa.com www.sensortecsa.com

El Salvador – El Salvador PRESTELECTRO

Anabella.Barrios@prestelectro.com www.prestelectro.com

 Guatemala – Guatemala ACE Schmersal

> Eletroeletrônica Industrial Ltda. Av. Brasil, nº 815 Jardim Esplanada – CEP: 18557-646, Boituva – SP

Phone: +55 15 3263-9800 Fax: +55 15 3263-9899 export@schmersal.com.br www.schmersal.com.br

India – Indien
 Schmersal India Private Limited

Plot No G 7/1,
Ranjangaon MIDC,
Taluka Shirur,
District Pune 412220, India
Phone: +91 21 38614700
Fax: +91 20 66861114
info-in@schmersal.com
www.schmersal.in

Indonesia – Indonesien
 PT Wiguna Sarana Sejahtera

email@ptwiguna.com
www.ptwiguna.com
PT Helix Electrindo
sales@helixelektrindo.com
www.helixelektrindo.com

Israel – Israel A.U. Shay Ltd.

23 Imber St. Kiriat. Arieh. P.O. Box 10049 Petach Tikva 49222 Israel Phone: +9 72 3923-3601 Fax: +9 72 3923-4601 shay@uriel-shay.com www.uriel-shay.com

Japan – JapanSchmersal Japan KK

Schin-yokohama Dai 3 Tosho Bldg. 3-9-5 Shin-yokohama, Kohoku-ku, Yokohama 222-0033 Japan Phone: +81 45 476-5777 Fax: +81 45 476-5778 info@schmersal.co.jp www.schmersal.co.jp Korea – KoreaMahani Electric Co. Ltd.

20, Gungmal-ro, Gwacheon-si, Gyeonggi-do 427-060, Korea Phone: +82 2 2194-3300 Fax: +82 2 2194-3397 yskim@mec.co.kr www.mec.co.kr

Malaysia - Malaysien
 Schmersal (Thailand) Co. Ltd.
 71. Sukhumvit 52.

Bang Chak Sub District, Phra Khanong District, Bangkok – 10260 Phone: +66 2 117 1723 info@schmersal.co.th www.schmersal.co.th

■ Mexico – Mexiko ISEL

ventas@isel.com.mx www.isel.com.mx INNOVATIVE AUTOMOTION SOLUTIONS

schmersal@iasmx.com

www.iasautomation.com.mx
SACCSA, S.A. de C.V
ventas.tecnicas@saccsa.mx
www.saccsa.mx
EACSA, S.A de C.V
ruben_angeles@eacsamexico.mx
www.eacsamexico.mx
SEPIA, S.A de C.V
alazcan@espia.my

alazcano@sepia.mx www.sepia.mx JADE, S.A. de C.V

daniel.navarro@jadesoluciones.com
REINSEL

Reinsel-ventas@hotmail.com

Electroconstructora del Golfo S.A.
ventas.di@electro.mx

www.electro.mx

Controles Industriales Mecatronica ventasyservicio@mecathronica.com.mx www.mecathronica.com.mx SEA INDUSTRIAL operaciones@sea-industrial.com www.sea-industrial.com

VGR TECHNOLOGIES alfredo@vgr.com.mx www.vgr.com.mx

■ New Zealand - Neuseeland

Hamer Automation 85A Falsgrave Street Philipstown Christchurch, New Zealand Phone: +64 33 662483 Fax: +64 33 791379 sales@hamer.co.nz www.hamer.co.nz

Pakistan – Pakistan Schmersal Middle East-FZE

Post Box No. 341365, FG-07-1, F-Wing, DSOA HQ Building, Dubai Silicon Oasis, Dubai Phone: +971 4 3712-814 +971 4 3712-815 Email: SSambandan@schmersal.com www.schmersal.com

■ Paraguay - Paraguay Brasguay S.R.L. brasguay@brasguay.com.py www.brasguay.com.py

Peru – Peru
 ACE Schmersal
 Eletroeletrônica Industrial Ltda.

Av. Brasil, nº 815 Jardim Esplanada – CEP: 18557-646, Boituva – SP Phone: +55 15 3263-9800

Fax: +55 15 3263-9899 export@schmersal.com.br www.schmersal.com.br Singapore – Singapur
 AZAREL International Pte Ltd.

Empire Techno Centre
30 Kaki Bukit Road 3 #01-10
Singapore 417819
Phone: +65 67 422988
Fax: +65 67 422628
sales@azarel.com.sg
www.azarel.com.sg

■ South Africa – Südafrika A+A Dynamic Distributors (Pty) Ltd.

20-24 Augusta Road Regents Park 2197 Booysens Phone: +27 11 6815900 Fax: +27 11 4351318 awkayser@iafrica.com

■ Taiwan – Taiwan Golden Leader Camel Ent. Co., Ltd.

No. 453-7, Pei Tun Rd. Taichung City 40648, Taiwan Phone: +886-4-22 41 29 89 Fax: +886-4-22 41 29 23 camel88@ms46.hinet.net www.leadercamel.com.tw

■ Thailand – Thailand

Schmersal (Thailand) Co. Ltd.
71, Sukhumvit 52,
Bang Chak Sub District,
Phra Khanong District,
Bangkok – 10260
Phone: +66 2 117 1723
info@schmersal.co.th
www.schmersal.co.th

 United Arab Emirates – Vereinigte Arabische Emirate Schmersal Middle East-FZE

Post Box No. 341365, FG-07-1, F-Wing, DSOA HQ Building, Dubai Silicon Oasis, Dubai Phone: +971 4 3712-814 +971 4 3712-815 Email: SSambandan@schmersal.com

Uruguay – Uruguay Eneka S.A.

www.schmersal.com

Eneka S.A.
info@eneka.com.uy
www.eneka.com.uy
Gliston S.A.
colmedo@gliston.com.uy
www.gliston.com.uy

USA – USA
 Schmersal Inc.

15 Skyline Drive Hawthorne, NY 10532 Phone: +1 8 88496-5143 Fax: +1 9 14347-1567 infousa@schmersal.com www.schmersalusa.com

 Venezuela - Venezuela EMI Equipos y Sistemas C.A. ventas@emi-ve.com
 www.emi-ve.com

■ Vietnam - Vietnam
Automation Systems And
Equipments Co. Ltd.
info@asae.vn
www.asae.vn
New Ocean Automation System Ltd.
customercare@new-ocean.com.vn

www.new-ocean.com.vn

S SCHMERSAL 27

THE SCHMERSAL GROUP PROTECTION FOR MAN AND MACHINE

In the demanding field of machine safety, the owner-managed Schmersal Group is one of the international market leaders. The company, which was founded in 1945, has a workforce of about 2,000 people and seven manufacturing sites on three continents along with its own companies and sales partners in more than 60 countries.

Customers of the Schmersal Group include global players from the area of mechanical engineering and plant manufacturing as well as operators of machinery. They profit from the company's extensive expertise as a provider of systems and solutions for machine safety. Furthermore, Schmersal specialises in various areas including food & beverage, packaging, machine tools, lift switchgear, heavy industry and automotive.

A major contribution to the systems and solutions offered by the Schmersal Group is made by tec.nicum with its comprehensive range of services: Certified Functional Safety Engineers advise machinery manufacturers and machinery operators in all aspects relating to machinery and occupational safety – and do so with product and manufacturer neutrality. Furthermore, they design and realise complex solutions for safety around the world in close collaboration with the clients.

SAFETY PRODUCTS

- Safety switches and sensors, solenoid interlocks
- Safety controllers and safety relay modules, safety bus systems
- Optoelectronic and tactile safety devices
- Automation technology: position switches, proximity switches

SAFETY SYSTEMS

- Complete solutions for safeguarding hazard areas
- Individual parametrisation and programming of safety controllers
- Tailor-made safety technology be it for individual machines or a complex production line
- Industry-specific safety solutions

SAFETY SERVICES

- tec.nicum academy Seminars and training
- tec.nicum consulting Consultancy services
- tec.nicum engineering –
 Design and technical planning
- tec.nicum integration –
 Execution and installation

.000 / L+W / 10.2022 / Teile-Nr. 103005599 / EN / Ausgabe 03

