
Servosistema de CA
Serie 1S con función de seguridad

Mayor productividad y
un entorno más seguro

Mayor productividad y
un entorno más seguro

GARANTIZANDO LA SEGURIDAD

La industria manufacturera se enfrenta
a una demanda creciente de mejoras en
la productividad, en un contexto en el
que está aumentando la diversificación
de los productos como consecuencia
del crecimiento económico de los países
desarrollados, junto con los cambios
drásticos en la demanda ocasionados por
el aumento de la población en los países
emergentes.

A medida que los procesadores ofrecen
una mayor velocidad y la tecnología de
comunicaciones se vuelve cada vez más
sofisticada, la automatización evoluciona
con el objetivo de lograr mayores niveles
de calidad y rendimiento.

Si bien la productividad ha aumentado,
sigue siendo inevitable detener las líneas
de producción para realizar tareas de
mantenimiento o paradas de emergencia
que permitan garantizar la seguridad de los
operarios, lo que dificulta las mejoras en la
productividad.

PROTECCIÓN DE LA SEGURIDAD DE LOS
OPERARIOS, LA MAQUINARIA Y LOS
PRODUCTOS

Para alcanzar una mayor productividad, es
necesario mantener el nivel más alto posible
con el fin de garantizar la seguridad de los
operarios, mantener el funcionamiento normal
de los equipos de producción y reducir las
pérdidas por desecho de productos.

La seguridad de motion permite realizar las
tareas de mantenimiento en condiciones
seguras, además de efectuar paradas de
emergencia controladas. De esta manera
se garantiza la seguridad del personal de
mantenimiento, de la maquinaria y de los
productos fabricados por las máquinas de las
líneas de producción.

HACIA UNA PRODUCCIÓN SUPEREFICIENTE

OMRON ofrece control tanto de motion como
de seguridad al más alto nivel en la industria.
Contribuimos a mejorar la eficacia general de
los equipos al facilitar una fabricación de nivel
avanzado y una mayor productividad.

Servosistema de CA serie 1S con función de seguridad2 3

Evitar interferencias entre
la máquina y los productos
manteniendo el control en
caso de que se produzcan
paradas imprevistas

Producción sin pérdidas gracias
a la parada de emergencia
sincronizada

Producción y mantenimiento
sin paradas de máquina

Control de seguridad
avanzado para humanos,
máquinas y productos

Servosistema de CA serie 1S con función de seguridad4 5

Mayor sencillez en
materia de motion y seguridad

Conector giratorio

Encoder multivuelta
absoluto sin batería

El servodrive 1S con funcionalidad de seguridad de motion brinda protección a los operarios de las máquinas para evitar
lesiones mortales y reducir los tiempos de inactividad de la máquina. La integración de las funciones de seguridad de motion en
el servodrive permite reducir los costes, el número de componentes y la complejidad del cableado al mínimo. Este modelo no
solo es compatible con la seguridad de motion, sino que además supone una evolución con respecto al concepto de la serie 1S
estándar. Los máximos niveles de rendimiento de motion control y las funciones de seguridad permiten elevar todavía más la
productividad.

Gran adaptabilidad para garantizar la seguridad de la máquina
STO SS1 SS2 SOS SLS SLP SDI SBC (PLe SIL3) con FSoE

Instalación rápida: un único cable
• Alimentación, encoder y freno en un solo cable preinstalado con conector IP67
• Conectores enchufables para facilitar el precableado y el mantenimiento del sistema
• Terminales rápidos y seguros Push-In en todos los conectores

Reducción de tiempo:
programación y pruebas integradas
• Definición automática de las variables de la interfaz
• Bloques de función de seguridad de motion
• Interfaz gráfica de usuario
• Seguimiento de datos integrado

• El controlador de red de seguridad
de la serie NX, en combinación con
el controlador de automatización
de máquinas NX1, permite
controlar en tiempo real la
seguridad de hasta 12 motores a
través de EtherCAT y FSoE.

Desconexión segura de par (STO)
El par se retira de forma segura del
motor haciendo que este se detenga por
inercia (o freno dinámico). Es la función
de seguridad por excelencia. Cuando
fallan otras funciones de seguridad, el
servodrive activa la función STO.

Velocidad limitada por seguridad (SLS)
El servodrive controla que no se supere
una determinada velocidad máxima.

Parada segura 1 (SS1)
STO temporizada. El par del motor se
retira una vez transcurrido un tiempo
determinado (configurable) tras la
activación de la función SS1, con lo que
el controlador tiene tiempo para detener
la carga de manera controlada antes de
que se ejecute la función STO.

Posición limitada segura (SLP)
El servodrive controla que la posición
real esté dentro de los límites "seguros".

Parada segura 2 (SS2)
SOS temporizada. La función SOS se
activa después de un cierto retraso.

Dirección segura (SDI)
El servodrive garantiza que el
movimiento se produce en una única
dirección (rotación).

Parada de funcionamiento segura (SOS)
El motor permanece detenido en la
posición de parada. Se permite par en
el eje.

Control de freno seguro (SBC)
El servodrive puede activar y monitorizar
el estado de un freno de seguridad
externo. El servodrive tiene E/S
específicas para esta funcionalidad, que
suele estar vinculada con la función STO.

* Nota: El freno del motor es un "freno de retención",
no un freno seguro.

Características del servo
• Rango de potencia desde 200 W hasta 3 kW
• Encoder de alta resolución de 20 bits
• Par máximo momentáneo del 350 % (200 V, 750 W máx.)
• Encoder multivuelta absoluto sin batería
• Safety over EtherCAT (FSoE)

Motion + seguridadA Motion + seguridad

MotionMotionDe SeguridadSeguridad

Reducción de tiempo

Programación

Programación integrada

Pruebas

Pruebas integradas

SeguridadMotion

Ve
lo

ci
da

d
Po

si
ci

ón

Po
si

ci
ón

Ve
lo

ci
da

d
Ve

lo
ci

da
d

Ve
lo

ci
da

d

t

t
Pmáx

Pmín

t

t

t

t

t

SS1

SLP

SOS

STO

SBCSBC

STO

SLS

SDI

Ve
lo

ci
da

d

t

SS2

Ve
lo

ci
da

d

Seguridad de motion
Aumente la productividad de las máquinas

 Reduzca el tiempo
dedicado a los cambios

 Evite las paradas de las
máquinas

 Sin rechazos de arranque Minimice los tiempos
de intervención en el
funcionamiento

PROBLEMA
• Cuando se realiza un cambio de bobina, el operario de la

máquina tiene que colocar el material en cada rodillo con la
función de velocidad lenta. Esto provoca que se tarde más
tiempo en realizar el cambio y que sea más difícil llevarlo a cabo.

SOLUCIÓN
• El operario de la máquina puede colocar el material en el

rodillo con velocidad limitada por seguridad e introducir el film
suavemente con la función de dirección segura. Dicha función
ayuda al operario a facilitar los cambios y a reducir el tiempo
necesario para realizarlos.

PROBLEMA
• Durante las intervenciones en el funcionamiento de la máquina,

el apilador se detiene, por lo que la producción también se para.

SOLUCIÓN
• Cuando el operario está cerca, el apilador funciona lentamente

con una velocidad limitada por seguridad sin llegar a detenerse.
• Si el operario se acerca demasiado, se activa la función de

control de freno seguro para que el apilador permanezca en un
modo más seguro.

PROBLEMA
• Eliminación de residuos de productos. Si se interrumpe la

alimentación del motor tras una parada de emergencia, es
posible que quede film atascado dentro de la máquina.

SOLUCIÓN
• Incluso si la máquina se detiene debido a una parada de

emergencia, los residuos de los productos no se desecharán.
• El motor recibe alimentación continuamente incluso durante

una parada de emergencia para evitar que quede film atascado
dentro de la máquina.

PROBLEMA
• Durante las intervenciones en el funcionamiento de la máquina,

tales como la retirada de un producto atrapado, la máquina
debe pararse, con lo que la producción también se detiene.

SOLUCIÓN
• Es posible retirar el producto de forma segura con la función

de velocidad limitada por seguridad. La línea de producción
funciona a una velocidad reducida sin llegar a detenerse.

• La máquina vuelve a ponerse en marcha con suavidad a partir
de la velocidad limitada hasta alcanzar la velocidad habitual.

SLS SLS

SDI

SS2 SOSSBC

SLS

IIoT

Servosistema de CA serie 1S con función de seguridad8 9

Familia de servos Sysmac

Servosistema G5
• Servodrive para motores giratorios o lineales
• Motor giratorio: hasta 15 kW
• Modelos con núcleo de hierro y lineales sin

núcleo de hierro: hasta 2100 N de fuerza máxima
• Función de seguridad: STO (solo desconexión

segura de par mediante cableado)
• Control completo de lazo cerrado

Motion

Serie NJ/NX
• Lógica, motion, seguridad, robótica y funcionalidad

de conexión a bases de datos
• Motion control escalable: CPU de 2 a 256 ejes
• Controlador IEC 61131-3
• Bloques de función PLCopen para motion control

y seguridad
• Funciones de motion avanzadas con funcionalidad

de robótica
• Puertos EtherCAT y EtherNet/IP integrados

Controlador de máquinas

Sysmac es una marca comercial o registrada de OMRON Corporation en Japón y otros países para productos de automatización de la fábrica de OMRON. Windows y SQL Server son marcas comerciales o
registradas de Microsoft Corporation en Estados Unidos u otros países. EtherCAT® y Safety over EtherCAT® son marcas comerciales registradas y tecnologías patentadas con licencia de Beckhoff Automation
GmbH (Alemania). EtherNet/IPTM y CIP SafetyTM son marcas comerciales de ODVA. Los nombres de otras empresas y productos que aparecen en este documento son las marcas comerciales o registradas de
sus correspondientes empresas. Las fotografías e ilustraciones de los productos utilizadas en este catálogo pueden presentar ciertas variaciones con respecto a los productos reales. Las capturas de pantalla
de productos Microsoft se han reproducido con permiso de Microsoft Corporation. Se han utilizado algunas imágenes bajo licencia de Shutterstock.com.

Servo de seguridad de motion 1S
• Servodrive para motores giratorios
• Hasta 3 kW
• Encoder multivuelta absoluto sin batería
• Funciones de seguridad avanzadas:

STO/SS1/SS2/SOS/SLS/SLP/SDI/SBC
• Servodrive para motores giratorios con

conexión mediante un único cable

Servosistema 1S: servo de propósito general
• Servodrive para motores giratorios
• Hasta 15 kW
• Encoder multivuelta absoluto sin batería
• Función de seguridad: STO

Sysmac Studio, el software integrado
• Una sola herramienta para lógica, motion, seguridad, robótica, visión y HMI
• Cumple totalmente con el estándar IEC 61131-3
• Bloques de función PLCopen para el control de motion y seguridad
• Compatible con programación ladder, texto estructurado y programación ST en línea

con un completo juego de instrucciones
• Editor CAM para una programación sencilla de perfiles de motion complejos
• Biblioteca de bloques de función para la conexión a bases de datos

Biblioteca Sysmac
• La biblioteca Sysmac es una recopilación de componentes funcionales de software

que puede usarse en programas para controladores de automatización de máquinas
NJ/NX. También hay disponibles programas y ejemplos de pantallas para HMI.

Descárguela en la siguiente URL e instálela en Sysmac Studio. http://www.ia.omron.com/sysmac_library/

Software

NIVEL DE FÁBRICA

NIVEL DE MÁQUINAS

Plataforma de automatización Sysmac

MINERÍA DE DATOSMES/ERP

SensóricaServocontrol de varios ejes

Control

El controlador de red de seguridad de la serie NX conectado al controlador de máquinas NX1
permite el uso simultáneo de EtherNet/IP + CIP Safety y EtherCAT + FSoE.

Seguridad de E/S y
de las máquinas

Inspección y trazabilidad

NOTANOTA

OMRON Corporation Compañía de automatización industrial

Sedes regionales
OMRON Electronics Iberia, S.A.U.
Arturo Soria, 95. 28027 Madrid.
España
Tel.: (34) 91 377 79 00/Fax: (34) 91 377 79 28

OMRON ASIA PACIFIC PTE. LTD.
No. 438A Alexandra Road # 05-05/08 (Lobby 2),
Alexandra Technopark,
 Singapur 119967
Tel.: (65) 6835-3011/Fax: (65) 6835-2711

OMRON ELECTRONICS LLC
2895 Greenspoint Parkway, Suite 200
Hoffman Estates, IL 60169 EE. UU.
Tel.: (1) 847-843-7900/Fax: (1) 847-843-7787

OMRON (CHINA) CO., LTD.
Room 2211, Bank of China Tower,
200 Yin Cheng Zhong Road,
PuDong New Area, Shanghái, 200120, China
Tel.: (86) 21-5037-2222/Fax: (86) 21-5037-2200

Kioto, JAPÓN

Nota: No emplee este documento para utilizar la unidad.

 Contacto: www.ia.omron.com

Distribuidor autorizado:

© OMRON Corporation 2020. Reservados todos los derechos.
Con el fin de optimizar el producto, las especificaciones están
sujetas a modificación sin previo aviso.

N.º cat. I838-ES-02 1120 (0920)

