

Safety Controller Solutions

NX Safety Stand-alone Control

Expandable Safety Solution
Safety and Standard Controller - Integrated
EtherNet/IP connectivity

NX Safety Stand-alone Control

The NX stand-alone safety controller is a powerful and robust Safety System that reaches the PLe standard according to EN 13849-1 and SIL3 according to IEC 61508. The system is configured and programmed with the Sysmac Studio software suite, and includes configuration, programming, simulation and monitoring functions for all safety sensors and actuators. This new Safety System allows up to 63 slices to be connected, with the user free to choose between safety or standard inputs and outputs and between digital and analogue, according to your needs. The safety controller provides a large program capacity and Automatic Configuration Recovery functionality, simplify the engineering, commissioning and maintenance tasks.

Integrated Safety

- Up to 128 safety slices
- Up to 1024 safety I/O signals
- Safety and standard digital/analog slices can be combined
- 2 Mb safety program capacity

EtherNet/IP™

Modular Safety

- Up to 63 safety/standard slices
- Max. 32 safety slices
- Up to 256 safety I/O signals
- Safety and standard digital/analog slices can be combined
- 512 KB safety program capacity

NX Safety stand-alone

ISO 13849-1, PLe

IEC 61508, SIL3

Compact Safety

- Up to 28 safety I/O signals

G9SP

Safety Relay

G9SR

Sysmac Studio

The new NX Safety stand-alone uses the Sysmac Studio Software Tool. The Safety Logic Editor offers a set of 46 Safety Function blocks as standard, allowing complex connections while the program simplicity is maintained. You can reuse or import/export the safety program code from/to other projects easily. The Sysmac Studio software tool integrates configuration, programming, simulation and monitoring functionality. The Sysmac Studio software tool is compliant to the IEC 61131-3 standard and utilises PLCopen Safety function blocks.

Sysmac Studio

Omron Safety Solution

Would you like to know more?

OMRON EUROPE B.V.

+31 (0) 23 568 13 00

industrial.omron.eu

Stay in touch

twitter.com/omroneurope

youtube.com/user/omroneurope

linkedin.com/company/omron

Austria

Tel: +43 (0) 2236 377 800
industrial.omron.at

Belgium

Tel: +32 (0) 2 466 24 80
industrial.omron.be

Czech Republic

Tel: +420 234 602 602
industrial.omron.cz

Denmark

Tel: +45 43 44 00 11
industrial.omron.dk

Finland

Tel: +358 (0) 207 464 200
industrial.omron.fi

France

Tel: +33 (0) 1 56 63 70 00
industrial.omron.fr

Germany

Tel: +49 (0) 2173 680 00
industrial.omron.de

Hungary

Tel: +36 1 399 30 50
industrial.omron.hu

Italy

Tel: +39 02 326 81
industrial.omron.it

Netherlands

Tel: +31 (0) 23 568 11 00
industrial.omron.nl

Norway

Tel: +47 (0) 22 65 75 00
industrial.omron.no

Poland

Tel: +48 22 458 66 66
industrial.omron.pl

Portugal

Tel: +351 21 942 94 00
industrial.omron.pt

Russia

Tel: +7 495 648 94 50
industrial.omron.ru

South Africa

Tel: +27 (0)11 579 2600
industrial.omron.co.za

Spain

Tel: +34 902 100 221
industrial.omron.es

Sweden

Tel: +46 (0) 8 632 35 00
industrial.omron.se

Switzerland

Tel: +41 (0) 41 748 13 13
industrial.omron.ch

Turkey

Tel: +90 212 467 30 00
industrial.omron.com.tr

United Kingdom

Tel: +44 (0) 1908 258 258
industrial.omron.co.uk

More Omron representatives

industrial.omron.eu