
 Flexibilní bezpečnostní jednotka G9SX 1

Flexibilní bezpečnostní jednotka
G9SX

Funkce logického AND umožňuje větší
flexibilitu rozšíření I/O
• Usnadňuje částečné nebo úplné nastavení řídícího systému.
• Polovodičové výstupy (kromě rozšiřovací jednotky)
• Detailní indikace pomocí LED diod umožňuje snadnou

diagnostiku.
• Osvědčení produktu od technické zkušebny TÜV o shodě

s požadavky norem IEC/EN61508 (SIL3) a EN954-1 (kat. 4).
• Certifikace UL a CSA.
• Nová jednotka se začleňuje do řady se

dvěma dalšími vlastnostmi:
– zpoždění vypnutí až 150 sekund
 (výstup zpoždění vypnutí je rovněž v souladu s kat. 4.)
– dva vstupy s logickým AND

Poznámka: Viz Bezpečnostní pokyny na straně 17 a 18.

Vlastnosti

Základní
jednotka
G9SX-BC

Zdokonalená
jednotka
G9SX-AD

Zdokonalená
jednotka
G9SX-AD

Zdokonalená
jednotka
G9SX-AD

Dveře měniče nástrojů

Dveře měniče palet

Nouzové stop tlačítko
Hlavní dveře

Hlavní dveře Dveře měniče palet Dveře měniče nástrojů

Bezpečnostní
dveřní spínač

Bezpečnostní
dveřní spínač

Bezpečnostní
dveřní spínač

Logické
spojení

Nouzové stop tlačítko

● Produktivita
Vylepšená produktivita s funkcemi “Částečné zastavení” a “Úplné zastavení”,
která neohrožuje bezpečnost.

● Údržba
LED indikátory a odpojitelné svorkovnice pro kvalitnější údržbu.

● Rozšiřitelnost
Funkce “logické připojení” usnadňuje úpravy a rozšíření zařízení.

Příkl.) Strojní středisko
• Po stisknutí nouzového stop tlačítka se celé zařízení zastaví.
• Jsou-li otevřeny dveře, odpovídající část bude neaktivní.

2 Flexibilní bezpečnostní jednotka G9SX

Struktura číselného značení modelů

■ Legenda číselného značení modelů

1. Funkce
AD/ADA: Zdokonalená jednotka
BC: Základní jednotka
EX: Rozšiřovací jednotka

2. Konfigurace výstupů (mžikové bezpečnostní výstupy)
0: Žádná
2: 2 výstupy
3: 3 výstupy
4: 4 výstupy

3. Konfigurace výstupů (bezpečnostní výstupy se zpožděným
vypnutím)
0: Žádná
2: 2 výstupy
4: 4 výstupy

4. Konfigurace výstupů (pomocné výstupy)
1: 1 výstup
2: 2 výstupy

5. Max. doba zpoždění vypnutí
Zdokonalená jednotka

T15: 15 s
T150: 150 s

Základní jednotka
Žádný indikátor: Žádné zpoždění vypnutí

Rozšiřovací jednotka
Žádný indikátor: Žádné zpoždění vypnutí
T: Zpoždění vypnutí

6. Typ svorkovnice
RT: Šroubové svorky
RC: Pružné svorky

Informace pro objednání

■ Seznam modelů

Zdokonalená jednotka

Poznámka: 1. Zpožděné vypnutí je možné nastavit v následujících 16 krocích:
 T15: 0/ 0,2/ 0,3/ 0,4/ 0,5/ 0,6/ 0,7/ 1/ 1,5/ 2/ 3/ 4/ 5/ 7/ 10/ 15 s
 T150: 0/ 10/ 20/ 30/ 40/ 50/ 60/ 70/ 80/ 90/ 100/ 110/ 120/ 130/ 140/ 150 s

2. Při nastavení doby zpožděného vypnutí na 0 s se výstup se zpožděným vypnutím stane mžikovým výstupem.
3. Výstup s tranzistorem MOS FET s kanálem P
4. Výstup s tranzistorem PNP

1 2 5 63 4

G9SX-@@@@@@-@@@-@@

Bezpečnostní výstupy
(polovodičové) (viz

poznámka 3)

Pomocné
výstupy

(polovodi-
čové) (viz
poznámka

4)

Připojení
logickým AND

Počet
vstup-
ních

kanálů

Max. doba
zpoždění
vypnutí

(viz pozn. 1)

Jme-
novité
napětí

Typ
svorkov-

nice

Model

Mžikové Se spožděným
vypnnutím

(viz pozn. 2)

Vstupy Výstupy

3 2 2 1 1 1 nebo 2
kanály

15 s 24 VDC Šroubové
svorky

G9SX-AD322-T15-RT

Pružné
svorky

G9SX-AD322-T15-RC

150 s Šroubové
svorky

G9SX-AD322-T150-RT

Pružné
svorky

G9SX-AD322-T150-RC

2 2 2 15 s Šroubové
svorky G9SX-ADA222-T15-RT
Pružné
svorky G9SX-ADA222-T15-RC

150 s Šroubové
svorky G9SX-ADA222-T150-RT
Pružné
svorky

G9SX-ADA222-T150-RC

Flexibilní bezpečnostní jednotka G9SX 3

Základní jednotka

Poznámka: 1. Výstup s tranzistorem MOS FET s kanálem P
2. Výstup s tranzistorem PNP

Rozšiřovací jednotka

Poznámka: 1. Výstup s tranzistorem PNP
2. Doba zpoždění vypnutí je synchronizována s dobou zpoždění vypnutí v připojené zdokonalené jednotce

(G9SX-AD-@/G9SX-ADA-@).

Technické parametry

■ Charakteristiky
Příkon

Poznámka: Nezahrnuje spotřebu energie způsobenou zátěží.

Vstupy

Výstupy

Poznámka: 1. Jsou-li bezpečnostní výstupy ve stavu ON (zap.), je na nich trvale přítomná následující posloupnost signálů pro účely diagnostiky.
Při použití bezpečnostních výstupů jako vstupních signálů pro ovládání zařízení (např. programovatelných automatů) je nutno vzít
v úvahu níže uvedený puls OFF (vyp.).

2. Při montáži jednotek vedle sebe je vyžadováno následující odlehčení.
G9SX-AD322-@/G9SX-ADA222-@/G9SX-BC202-@: zátěžový proud max. 0,4 A

Bezpečnostní výstupy
(polovodičové) (viz poznámka 1)

Pomocné výstupy
(polovodičové)

(viz poznámka 2)

Připojení
logickým AND

Počet
vstupních

kanálů

Jme-
novité
napětí

Typ svorkovnice Model

Mžikové Se zpožděným
vypnutím

Vstupy Výstupy

2 --- 2 0 2 1 nebo 2
kanály

24 VDC Šroubové svorky G9SX-BC202-RT
Pružné svorky G9SX-BC202-RC

Bezpečnostní výstupy (kontakt) Pomocné
výstupy

(polovodičové)
(viz poznámka 1)

Zpoždění
vypnutí

Jmenovité napětí Typ svorkovnice Model
Mžikové Se zpožděným

vypnutím

4 PST-NO --- 1 --- 24 VDC Šroubové svorky G9SX-EX401-RT
Pružné svorky G9SX-EX401-RC

--- 4 PST-NO (Viz
poznámka 2)

Šroubové svorky G9SX-EX041-T-RT
Pružné svorky G9SX-EX041-T-RC

Položka G9SX-AD322-@/ADA222-@ G9SX-BC202-@ G9SX-EX-@
Jmenovité napájecí napětí 24 VDC
Rozsah provozního napětí −15 % až 10 % jmenovitého napájecího napětí
Jmenovitá spotřeba energie (viz pozn.) Max. 4 W Max. 3 W Max. 2 W

Položka G9SX-AD322-@/ADA222-@ G9SX-BC202-@
Bezpečnostní vstup Provozní napětí: 20,4 VDC až 26,4 VDC, vnitřní impedance: přibližně 2,8 kΩ
Zpětnovazební/resetovací vstup

Položka G9SX-AD322-@/ADA222-@ G9SX-BC202-@
Mžikový bezpečnostní výstup
Bezpečnostní výstup se zpožděním
vypnutí (viz poznámka 1)

Výstup s tranzistorem MOS FET s kanálem P
Zátěžový proud:

S použitím 2 nebo méně výstupů: Max. 1 A DC
(viz pozn. 2)
S použitím 3 nebo více výstupů: Max. 0,8 A DC

Výstup s tranzistorem MOS FET s kanálem P
Zátěžový proud:

S použitím 1 výstupu: Max. 1 A DC
(viz pozn. 2)
S použitím 2 výstupů: Max. 0,8 A DC

Pomocný výstup Výstup s tranzistorem PNP
Zátěžový proud: max. 100 mA

ON

OFF

max. 360 µs

Přibl. 100 ms

4 Flexibilní bezpečnostní jednotka G9SX

Rozšiřovací jednotka

■ Charakteristiky

Poznámka: 1. Při spojení dvou nebo více jednotek pomocí logického AND je zapínací čas a doba odezvy celkovým součtem zapínacích časů
resp. dob odezvy všech jednotek spojených pomocí logického AND.

2. Představuje zapínací čas při zapnutí bezpečnostního vstupu se všemi ostatními nastavenými podmínkami.
3. Představuje zapínací čas při zapnutí vstupu s logickým AND se všemi ostatními nastavenými podmínkami.
4. Nezahrnuje zapínací čas nebo dobu odezvy připojených zdokonalených jednotek.
5. Nezahrnuje zapínací čas nebo dobu odezvy interních relé u modelu G9SX-EX-@.
6. Pouze u modelu G9SX-@-RT (se šroubovými svorkami)

Položka G9SX-EX-@
Jmenovité zatížení 250 VAC, 3A / 30 VDC, 3A (odporová zátěž)
Jmenovitý trvalý proud 3 A
Maximální spínané napětí 250 VAC, 125 VDC

Položka G9SX-AD322-@/ADA222-@ G9SX-BC202-@ G9SX-EX-@
Kategorie přepětí (IEC/EN 60664-1) II II (Bezpečnostní reléové

výstupy 13 až 43 a 14 až 44: III)
Zapínací čas (ze stavu OFF do stavu ON)
(viz poznámka 1)

max. 50 ms (bezpečnostní
vstup: ON) (viz pozn. 2)
max. 100 ms (vstup pro
připojení logického AND: ON)
(viz pozn. 3)

max. 50 ms (bezpečnostní
vstup: ON)

max. 30 ms (viz pozn. 4)

Doba odezvy (ze stavu OFF do stavu ON)
(viz poznámka 1)

max. 15 ms max. 10 ms (viz pozn. 4)

Zbytkové napětí ve stavu ON max. 3,0 V (bezp. výstup, pomocný výstup)
Svodový proud ve stavu OFF max. 0,1 mA (bezp. výstup, pomocný výstup)
Maximální délka kabeláže bezpečnostního
vstupu a logického vstupu AND

max. 100 m
(Impedance externího připojení: 100 Ω a max. 10 nF)

Čas resetování (doba stisknutí tlačítka Reset) min. 100 ms
Přesnost doby zpoždění vypnutí (viz pozn. 5) Do ± 5 % nastavené hodnoty --- Do ± 5 % nastavené hodnoty
Izolační
odpor

Mezi svorkami pro připojení
obvodu logického AND,
vstupními svorkami napájecího
zdroje a ostatními vzájemně
propojenými vstupními
a výstupními svorkami

min. 20 MΩ (pomocí
meggeru 100 VDC)

--- ---

Mezi všemi vzájemně
propojenými svorkami a DIN
lištou

min. 20 MΩ (při 100 VDC) min. 100 MΩ (při 500 VDC)

Dielektrická
pevnost

Mezi svorkami pro připojení
obvodu logického AND,
vstupními svorkami napájecího
zdroje a ostatními vzájemně
propojenými vstupními
a výstupními svorkami

500 VAC po dobu 1 min. --- ---

Mezi všemi vzájemně propo-
jenými svorkami a DIN lištou

500 VAC po dobu 1 min. 1 200 VAC po dobu 1 min.

Mezi různými póly výstupů --- ---
Mezi vzájemně propojenými
bezpečnostními reléovými
výstupy a ostatními vzájemně
propojenými svorkami

2 200 VAC po dobu 1 min.

Odolnost proti vibracím Frekvence: 10 až 55 až 10 Hz, 0,375 mm jednoduchá amplituda (0,75 mm dvojitá amplituda)
Odolnost
vůči mecha-
nickým
otřesům

Zničení 300 m/s2

Poškození 100 m/s2

Životnost Elektrická --- min. 100 000 cyklů
(jmenovité zatížení, četnost
spínání: 1 800 cyklů/hod.)

Mechanická --- min. 5 000 000 cyklů (četnost
spínání: 7 200 cyklů/hod.)

Okolní teplota −10 až 55°C (bez námrazy nebo kondenzace)
Okolní vlhkost 25 až 85 %
Utahovací moment svorek (viz pozn. 6) 0,5 Nm
Hmotnost přibližně 200 g přibližně 125 g přibližně 165 g

Flexibilní bezpečnostní jednotka G9SX 5

Připojení logickým AND

Poznámka: 1. Viz níže uvedené podrobné informace ke kombinacím připojení logickým AND.
2. Nezahrnuje počet rozšiřovacích jednotek G9SX-EX401-@ nebo rozšiřovacích jednotek G9SX-EX041-T-@ (model se zpožděným

vypnutím).
3. Rozšiřovací jednotky G9SX-EX401-@ a rozšiřovací jednotky G9SX-EX041-T-@ (model se zpožděným vypnutím) lze zaměňovat.

Kombinace připojení pomocí logického AND
1. Jeden výstup s logickým AND ze zdokonalené jednotky G9SX-

AD může být připojený pomocí logického AND až ke čtyřem
zdokonaleným jednotkám.

2. Dva výstupy s logickým AND ze základní jednotky G9SX-BC
mohou být připojeny pomocí logického AND až k osmi
zdokonaleným jednotkám.

3. Dva výstupy s logickým AND ze zdokonalené jednotky G9SX-
ADA mohou být připojeny pomocí logického AND až k osmi
zdokonaleným jednotkám.

4. Jakákoli zdokonalená jednotka se vstupem s logickým AND může
být připojena pomocí logického AND ke zdokonaleným
jednotkám až na pěti patrech.

5. Dva výstupy s logickým AND z jednotlivých
zdokonalených nebo základních jednotek mohou být
spojeny pomocí logického AND se samostatnou
jednotkou G9SX-ADA.

6. Nejrozsáhlejší možná konfigurace obsahuje celkem 20
zdokonalených a základních jednotek. Při této konfiguraci může
mít každá zdokonalená jednotka až pět rozšiřovacích jednotek.

Položka G9SX-AD322-@/ADA222-@ G9SX-BC202-@ G9SX-EX-@
Počet připojených jednotek
na výstup s logickým AND

max. 4 jednotky ---

Celkový počet jednotek připojených
logickým AND (viz pozn. 2)

max. 20 jednotek ---

Počet jednotek připojených za sebou
logickým AND

max. 5 jednotek ---

Max. počet připojených rozšiřujících
jednotek (viz pozn. 3)

 --- 5 jednotek

Maximální délka kabelu pro vstup
s logickým AND

100 m ---

G9SX-AD

G9SX-ADG9SX-ADG9SX-ADG9SX-AD

G9SX-BC

G9SX-AD

G9SX-ADG9SX-ADG9SX-ADG9SX-AD

G9SX-AD G9SX-AD G9SX-AD

G9SX-AD

G9SX-ADG9SX-ADG9SX-ADG9SX-AD

G9SX-ADA

G9SX-AD G9SX-AD G9SX-AD

G9SX-BC nebo
G9SX-AD nebo

G9SX-ADA

G9SX-AD

G9SX-AD

G9SX-AD

G9SX-AD

G9SX-BC G9SX-BC

G9SX-ADA

Počet připojených jednotek na
výstup s logickým AND
max. 4 jednotek

Celkový počet jednotek
připojených pomocí logického
AND: max. 20 jednotek

Počet jednotek s logickým
AND zapojených do serie
max. 5 jednotek

Poznámka 1: Základní jednotka = G9SX-BC
 zdokonalená jednotka = G9SX-AD nebo G9SX-ADA
Poznámka 2: Jednotka G9SX-AD322-T-@ má pouze jeden výstup
 s logickým AND.

Zdokonalená
jednotka nebo
základní jednotka

Zdokonalená
jednotka

Zdokonalená
jednotka

Zdokonalená
jednotka

Zdokonalená
jednotka

Zdokonalená
jednotka

Zdokonalená
jednotka

Zdokonalená
jednotka

Zdokonalená
jednotka

Zdokonalená
jednotka

Zdokonalená
jednotka

Zdokonalená
jednotka

Zdokonalená
jednotka

Zdokonalená
jednotka

Zdokonalená
jednotka

Zdokonalená
jednotka

Zdokonalená
jednotka

Zdokonalená
jednotka

Zdokonalená
jednotka

Zdokonalená
jednotka

6 Flexibilní bezpečnostní jednotka G9SX

Doba odezvy a zapínací čas
V následující tabulce jsou uvedeny doby odezvy pro dvě nebo více jednotek, které jsou spojeny pomocí logického AND.

Poznámka: 1. Maximální doba odezvy (bez rozšiřovacích jednotek) v tomto blokovém schématu zapojení je doba přepnutí výstupu jednotky
na nejnižším patře ze stavu ON na OFF poté, co se vstup jednotky na nejvyšším patře přepne ze stavu ON na OFF.

2. Maximální doba odezvy (včetně rozšiřovacích jednotek) v tomto blokovém schématu zapojení je doba přepnutí výstupu
rozšiřovací jednotky připojené k jednotce na nejnižším patře ze stavu ON na OFF poté, co se vstup jednotky na nejvyšším patře
přepne ze stavu ON na OFF.

3. Maximální zapínací čas (bez rozšiřovacích jednotek) v tomto blokovém schématu zapojení je doba přepnutí výstupu jednotky
na nejnižším patře ze stavu OFF na ON poté, co se vstup jednotky na nejvyšším patře přepne ze stavu OFF na ON.

4. Maximální zapínací čas (včetně rozšiřovacích jednotek) v tomto blokovém schématu zapojení je doba přepnutí výstupu
rozšiřovací jednotky připojené k jednotce na nejnižším patře ze stavu OFF na ON poté, co se vstup jednotky na nejvyšším patře
přepne ze stavu OFF na ON.

Položka Blokové schéma zapojení Max. doba
odezvy (kromě
rozšiřovacích

modulů)
(viz

poznámka 1)

Max. doba
odezvy (včetně
rozšiřovacích

modulů)
(viz

poznámka 2)

Max. zapínací
čas (kromě

rozšiřovacích
modulů)

(viz
poznámka 3)

Max. zapínací
čas (včetně

rozšiřovacích
modulů)

(viz
poznámka 4)Patro

První patro 15 ms 25 ms 50 ms 80 ms

Druhé patro 30 ms 40 ms 150 ms 180 ms

Třetí patro 45 ms 55 ms 250 ms 280 ms

Čtvrté patro 60 ms 70 ms 350 ms 380 ms

Páté patro 75 ms 85 ms 450 ms 480 ms

Zdokonalená jednotka nebo základní jednotka

Zdokonalená jednotka

Zdokonalená jednotka

Zdokonalená jednotka

Zdokonalená jednotka

Flexibilní bezpečnostní jednotka G9SX 7

Zapojení

■ Vnitřní zapojení
G9SX-AD322-@ (zdokonalená jednotka)

Poznámka: 1. Vnitřní obvod napájecího zdroje není izolován.
2. Vstup s logickým AND je izolován.
3. Výstupy S14 až S54 jsou vnitřně redundantní.

G9SX-BC202-@ (základní jednotka)

Poznámka: 1. Vnitřní obvod napájecího zdroje není izolován.
2. Výstupy S14 a S24 jsou vnitřně redundantní.

G9SX-EX401-@/G9SX-EX041-T-@
(rozšiřovací jednotka / rozšiřovací jednotka
se zpožděným vypnutím)

Poznámka: 1. Vnitřní obvod napájecího zdroje není izolován.
2. Výstupy relé jsou izolovány.

G9SX-ADA222-@ (zdokonalená jednotka)

Poznámka: 1. Vnitřní obvod napájecího zdroje není izolován.
2. Vstupy s logickým AND jsou izolovány.
3. Výstupy S14 až S54 jsou vnitřně redundantní.

(Viz poz-
námka 1.)

(Viz poz-
námka 2)

S14A2 S24 S34 S44 S54 L1 X1 X2

Napájecí
obvod

Bezpeč-
nostní
vstup1

Bezpečnostní
vstup 2

Resetovací/
zpětnovazební

vstup

Vstup
detekce
zkratů

Řízení bezpečnostních výstupů Řízení pomoc-
ných výstupů

Vstup s logickým AND

Řízení výstupů
rozšiřovací jednotky

T11A1 T12 T21 T22 T31 T32 T33 Y1 T41 T42

(Viz poznámka 3)

(Viz
poz-
námka
1.)

Resetovací/
zpětnovazební

vstup

Vstup
detekce
zkratů

S14A2 S24 L1 L2 X1 X2

Napájecí
obvod

Bezpeč-
nostní
vstup 1

Bezpečnostní
vstup 2

Řízení bezpečnostních výstupů Řízení pomoc-
ných výstupů

T11A1 T12 T21 T22 T31 T32 T33 Y1

(Viz poznámka 2)

A2 X2

Napájecí
obvod

Řízení
pomocných

výstupů

Řízení
bezpeč-
nostních
výstupů

A1

K1

13 23 33 43

14 24 34 44

K2

Rozšiř.
sig.
IN
(vstup)

Rozšiř.
sig. OUT
(výstup)

(Viz
poz-
námka
1.)

(Viz poz-
námka 2)

(Viz
poz-
námka
1.)

(Viz
poz-
nám-
ka 2.)

S14A2 S24 S44 S54 L1 L2 X1 X2

Napájecí
obvod

Bezpeč-
nostní
vstup 1

Bezpeč-
nostní
vstup 2

Resetovací/
zpětnovazební

vstup

Vstup
detekce
zkratů

Řízení bezpečnostních výstupů Řízení pomoc-
ných výstupů

Logický
AND vstup

Řízení výstupů
rozšiřovací jednotky

T11A1 T12 T21 T22 T31 T32 T33 Y1 T41 T42

(Viz poznámka 3)

T51 T52

Logický
AND vstup 2

8 Flexibilní bezpečnostní jednotka G9SX

Rozměry
Poznámka: Není-li uvedeno jinak, jsou všechny rozměry v milimetrech.

Zdokonalená jednotka

Základní jednotka

(10) max. 115

max. 100

max. 35,5
(35)*

(6) (viz poznámka 2)

(6) (viz poznámka 2)

* Typický rozměr

FBPWR

T1

AND

EI

T2

ED

ERR

S44

T41

S14

T21

S24

T22

S34 S54

T42

L1

A2

T33T32T31

X1Y1T12T11 X2 A1

Uspořádání svorek

Poznámka: 1. Výše uvedený obrysový náčrtek platí pro svorky typu -RC.
2. Pouze pro svorky typu -RC.

G9SX-AD322-@

FBPWR

T1

AND1

EI

T2

ED

ERR

AND2

S54

T41

S14

T21

S24

T22

S44 L1

T42

L2

A2

T33T32T31

X1Y1T12T11 X2 A1

Uspořádání svorek

T52T51

(10) max. 115

max. 100

(6) (viz poznámka 2)

(6) (viz poznámka 2)

* Typický rozměr

max. 35,5
(35)*

AND1 AND2

G
9

S
X

-A
D

A
2

2
2

-T
1

5
0

Poznámka: 1. Výše uvedený obrysový náčrtek platí pro svorky typu -RC.
2. Pouze pro svorky typu -RC.

G9SX-ADA222-@

max. 23
(22.5)*

* Typický rozměr

max. 115

max. 100

(6) (viz poznámka 2)

(6) (viz poznámka 2)

FBPWR

T1

EI

T2

ERR

L2

A2

S14

T21

S24

T22

L1

X2

Y1T33T32T31

A1X1T12T11

Uspořádání svorek

Poznámka: 1. Výše uvedený obrysový náčrtek platí pro svorky typu -RC.
2. Pouze pro svorky typu -RC.

G9SX-BC202-@

Flexibilní bezpečnostní jednotka G9SX 9

Rozšiřovací jednotka

43332313

44342414
A2X2A1

G9SX-EX401
24 VDC

max. 23
(22,5)*

* Typický rozměr

max. 115

max. 100

(6) (viz poznámka 2)

(6) (viz poznámka 2)

43332313

PWR

44

A2

14 24

A1

34

X2

EI

ERR

43332313

PWR

44

A2

14 24

A1

34

X2

ED

ERR

G9SX-EX041-T-@
(Rozšiřovací jednotka

se zpožděným vypnutím)

G9SX-EX401-@
(Rozšiřovací

jednotka)

Uspořádání svorek

Poznámka: 1. Výše uvedený obrysový náčrtek platí pro
svorky typu -RC.

G9SX-EX401-@
Rozšiřovací jednotka se zpožděným vypnutím
G9SX-EX041-T-@

10 Flexibilní bezpečnostní jednotka G9SX

■ Zapojení vstupů a výstupů
Název signálu Název svorky Popis činnosti Elektrické zapojení

Vstup napájení A1, A2 Vstupní svorky pro zdroj napájení.
Zdroj napájení připojte ke svorkám A1 a A2.

Kladný pól napájecího zdroje (24 VDC) připojte ke
svorce A1.
Záporný pól napájecího zdroje (zem) připojte ke
svorce A2.

Bezpečnostní
vstup 1

T11, T12 Chcete-li nastavit bezpečnostní výstupy do stavu ON
(zap.), musí být k bezpečnostnímu vstupu 1 a 2
přiveden signál stavu HIGH. Jinak nemohou být
bezpečnostní výstupy ve stavu ON (zap.).

Odpovídá
kategorii
bezpečnosti 2

Bezpečnostní
vstup 2

T21, T22 Odpovídá
kategorii
bezpečnosti 3

Odpovídá
kategorii
bezpečnosti 4

Zpětnovazební/
resetovací vstup

T31, T32, T33 Chcete-li nastavit bezpečnostní výstupy do stavu ON
(zap.), musí být na T33 přiveden signál stavu ON.
Jinak bezpečnostní výstupy nemohou být ve stavu
ON (zap.)..

Automatický
reset

Chcete-li nastavit bezpečnostní výstupy do stavu ON
(zap.), musí se signálový vstup T32 změnit ze stavu
OFF (vyp.) na ON (zap.) a poté do stavu OFF. Jinak
bezpečnostní výstupy nemohou být ve stavu ON
(zap.).

Ruční reset

Vstup s logickým
AND

T41, T42,
T51, T52

Spojení s logickým AND znamená, že jedna jednotka
(jednotka A) vyšle bezpečnostní signál “a” do
následující jednotky (jednotka B) a jednotka B
vypočítá logický součin (AND) (tj. provede výstup
AND) bezpečnostního signálu “a” a “b”, který je
vstupem do jednotky B.
Logickým AND bezpečnostního výstupu jednotky B
je “a” AND “b”. (AND vstupů “a” a “b” je výstup.)
Chcete-li nastavit bezpečnostní výstupy následné
jednotky do stavu ON (zap.), musí být její
přednastavený přepínač s logickým připojením AND
nastaven na AND (povolit) a na vstup T41 následné
jednotky musí být přiveden signál ve stavu HIGH.

Vstup pro detekci
zkratů

Y1 Nastavuje režim s funkcí detekce poruch (detekce
zkratů) bezpečnostních vstupů modelu G9SX
odpovídající připojení vstupu pro detekci zkratů.

Při použití vstupů T11, T21 ponechejte vstup Y1
otevřený. (El. zapojení odpovídající kategorii 4)
Jestliže nepoužíváte vstupy T11, T21, připojte
vstup Y1 k napětí 24 VDC.
(El. zapojení odpovídající kategorii 2 nebo 3 nebo
při připojování bezpečnostních senzorů)

Mžikový
bezpečnostní výstup

S14, S24, S34 Zapíná se nebo vypíná podle stavu bezpečnostních
vstupů, zpětnovazebních/resetovacích vstupů a
vstupů s logickým AND.
Během stavu se zpožděným vypnutím se mžikové
bezpečnostní výstupy nemohou zapnout.

Jestliže tyto výstupy nepoužíváte, ponechejte je
otevřené.

Bezpečnostní výstup
se zpožděným
vypnutím

S44, S54 Bezpečnostní výstupy se zpožděným vypnutím.
Doba zpoždění vypnutí se nastavuje pomocí
otočného přepínače zpožděného vypnutí.
Když je doba zpoždění nastavena na nulu, je možno
použít tyto výstupy jako výstupy bez zpožděného
vypnutí.

Jestliže tyto výstupy nepoužíváte, ponechejte je
otevřené.

Výstup s logickým
AND

L1, L2 Vysílá signály se stejnou logikou jako mžikové
bezpečnostní výstupy.

Jestliže tyto výstupy nepoužíváte, ponechejte je
otevřené.

Pomocný
monitorovací výstup

X1 Vysílá signály se stejnou logikou jako mžikové
bezpečnostní výstupy

Jestliže tyto výstupy nepoužíváte, ponechejte je
otevřené.

Pomocný chybový
výstup

X2 Vystup je sepnutý, když svítí nebo bliká indikátor
chyby.

Jestliže tyto výstupy nepoužíváte, ponechejte je
otevřené.

T11T T12T12 T21T T22T22 Y1

+24 V

+24 V

T11T T12T12 T21T T22T22 Y1

+24 V +24 V

+24 V

T11T T12T12 T21T T22T22 Y1

NC

Smyčka zpětné vazby

KM+24 V

T31 T33T32

Smyčka zpětné vazby

KM +24 V

T31 T33T32

Resetovací
tlačítko

G9SX-BC202 nebo
G9SX-AD322-T

L1 A2

G9SX-AD322-T

L1

T41 T42

A2

A2

G9SX-AD322-T

Signál obvodu logického AND (1. vrstva)

Další jednotky (max. 4 jednotky)

Další jednotka (max. 5 vrstev)

T41 T42

G9SX-AD322-T

L1

T41 T42

Signál obvodu logického AND (2. vrstva)

Další jednotky (max. 4 jednotky)

Vstup b

Vstup a

Výstup (a)

Výstup (a&b)

Jednotka B

Jednotka A

Flexibilní bezpečnostní jednotka G9SX 11

■ Připojení bezpečnostních senzorů k modelu G9SX
1. Připojujete-li bezpečnostní senzory k modelu G9SX, svorka Y1 musí být připojena na napětí 24 VDC.

Je-li svorka Y1 otevřená, vyhodnotí to model G9SX jako chybu.
2. V mnoha případech zahrnují bezpečnostní senzorové výstupy jednorázový vypínací puls (OFF) pro vlastní diagnostiku.

Následující stav zkušebního pulsu lze aplikovat jako bezpečnostní vstupy pro model G9SX.
• Šířka pulsu jednorázového vypnutí (OFF) během stavu zapnutí (ON): 340 µs max.

Provoz
■ Funkce
Spojení logickým AND
● Příklad s G9SX-AD322-@
Spojení s logickým AND znamená, že základní jednotka (nebo
zdokonalená jednotka) vyšle bezpečnostní signál “a” do zdokona-
lené jednotky a zdokonalená jednotka vypočítá logický součin (AND)
bezpečnostního signálu “a” a bezpečnostního signálu “b”.
Bezpečnostní výstup zdokonalené jednotky s logickým AND
zobrazené v následujícím obrázku je “a” AND “b”.

Toto je znázorněno na příkladu aplikace v následujícím diagramu.
Dané zařízení má dva hazardy (nežádoucí výstupní signály
logického obvodu) označené jako Robot 1 a Robot 2 a je vybaveno
bezpečnostním dveřním spínačem a nouzovým stop tlačítkem.
Můžete použít celkovou kontrolu, při které se Robot 1 a Robot 2
zastaví při každém stisknutí nouzového stop tlačítka. Můžete použít
také částečnou kontrolu, kdy se zastaví pouze Robot 1, který je
nejblíže ke dveřím, když dojde k otevření dveří. V takovém případě
bude Robot 2 pokračovat v činnosti.
Tento příklad znázorňuje skutečnou situaci s použitím modelu G9SX
pro tuto aplikaci.
(Poznámka: Přepínač logického AND na zdokonalené jednotce musí
být nastaven na AND (povoleno).)

●Příklad s G9SX-ADA222-@
Zdokonalená jednotka G9SX-ADA222-@ je vybavena dvěma vstupy
s logickým AND. Proto dokáže přijímat dva bezpečnostní signály
z různých zdokonalených nebo základních jednotek. Jak ukazuje
obrázek, výstup zdokonalené jednotky G9SX-ADA222-@ bude “a”
AND “b” AND “c”.

max. 340 µs

Základní jednotka
G9SX-BC202-@

a

a b

a (AND) b

Zdokonalená jednotka
G9SX-AD322-@

Logické spojení

Základní jednotka

Robot 2

a b

Robot 1

Nouzové stop tlačítko

Zdokonalená jednotka

Dveřní spínač

Robot 2

Robot 1

Nouzové
 stop tlačítko

Bezpečnostní dveřní
spínač

Logické spojení

Základní jednotka
G9SX-BC202-@

a

a

c

a AND b AND c

Zdokonalená jednotka
G9SX-ADA222-@

b

b

Základní jednotka
G9SX-BC202-@

12 Flexibilní bezpečnostní jednotka G9SX

Připojení rozšiřovacích jednotek
• Rozšiřovací jednotky G9SX-EX a G9SX-EX-T lze připojit

ke zdokonalené jednotce (G9SX-AD322-@/G9SX-ADA222-@)
pro zvýšení počtu bezpečnostních výstupů. (Nelze je připojit k
základní jednotce.)

• K jedné zdokonalené jednotce je možno připojit maximálně pět
rozšiřovacích jednotek. Může to být kombinace jednotky G9SX-EX
s mžikovými kontakty a G9SX-EX-T s kontakty se zpožděným
vypnutím.

• Vytáhněte z konektoru na zdokonalené jednotce ukončovací
konektor a zastrčte do konektoru konektor s kabelem rozšiřovací
jednotky. Ukončovací konektor zastrčte do konektoru
na rozšiřovací jednotce zcela vpravo.

• Jsou-li ke zdokonalené jednotce připojeny rozšiřovací jednotky,
každá rozšiřovací jednotka musí mít zapnutý přívod napájení.
(Vlastní připojení rozšiřovací jednotky znázorňuje následující
schéma.)

Postup nastavení

1. Vstup pro detekci zkratů (zdokonalená
jednotka/základní jednotka)

Nastavte režim detekce zkratů pro bezpečnostní vstupy tak,
že připojíte vstup Y1 na 24 VDC nebo jej necháte otevřený.
Když je detekce zkratů nastavena na ON (zapnuta), bude mezi
bezpečnostními vstupy T11-T12 a T21-22 zjišt'ována porucha
zkratem. Při zjištění zkratu nastane následující situace.
1. Bezpečnostní výstupy a výstupy s logickým AND se vypnou.
2. Rozsvítí se LED indikátor.
3. Chybový výstup (pomocný výstup) se zapne (ON).

2. Režim resetu (zdokonalená jednotka/
základní jednotka)

Režim resetu nastavíte pomocí svorek T31, T32 a T33
zpětnovazebního/resetovacího vstupu.
Režim automatického resetu se vybere tehdy, je-li svorka T32
připojena na 24 VDC, a manuální režim tehdy, je-li svorka T33
připojena na 24 VDC.

3. Nastavení logického AND (zdokonalená
jednotka)

Při připojení ke dvěma nebo více zdokonaleným jednotkám (nebo
základním jednotkám) pomocí logického AND nastavte přepínač
nastavení logického AND na zdokonalené jednotce na straně vstupu
(zdokonalená jednotka G9SX-AD322 na následujícím nákresu) na
AND.

(1) Použití G9SX-AD322 na straně vstupu

Poznámka: 1. Je-li přepínač nastavení logického AND na jednotce
nastaven na OFF (vypnuto), objeví se chyba
nastavení a zdokonalená jednotka G9SX-AD322 se
vypne.

2. Nastavte přepínač nastavení logického AND na
zdokonalené jednotce A do polohy OFF (vypnuto),
jinak dojde k chybě.

3. Vstup s logickým AND nelze odesílat do základní
jednotky.

Detekce
zkratů

Elektrické zapojení

VYPNUTO Odpovídá
kategorii
bezpečnosti 2

Odpovídá
kategorii
bezpečnosti 3

ON Odpovídá
kategorii
bezpečnosti 4

Rozšiřující modul

Ukončovací
konektor

Zdokonalená jednotka

Y1T22T21T12T11

+24 VDC

+24 VDC

Y1T22T21T12T11

+24 VDC

+24 VDC +24 VDC

Y1T22T21T12T11

+24 VDC+24 VDC

Režim automatického resetu

KM1

KM2

KM3

KM4

KM5

KM1

KM2Resetovací
spínač

KM3

KM4

KM5

T33T32T31T33T32T31

Režim manuálního resetu

Zdokonalená jednotka
G9SX-AD322

Zdokonalená jednotka A

L1 A2

T41 T42

AND

VYPNUTO

AND

VYPNUTO

Flexibilní bezpečnostní jednotka G9SX 13

(2) Použití jednotky G9SX-ADA222 na straně vstupu

Poznámka: 1. Není-li připojena zdokonalená jednotka B, ponechte
vstupy T41 a T42 zdokonalené jednotky G9SX-
ADA222 otevřené a nastavte přepínač nastavení
logického AND T41/T42 na OFF (vypnuto).

2. Není-li připojena zdokonalená jednotka C, ponechte
vstupy T51 a T52 zdokonalené jednotky G9SX-
ADA222 otevřené a nastavte přepínač nastavení
logického AND T51/T52 na OFF (vypnuto).

V následující tabulce jsou uvedeny vztahy mezi nastavením
přepínače logického AND ve stavu ON (zapnuto) a podmínkami pro
zapnutí bezpečnostních výstupů.

4. Nastavení doby zpoždění vypnutí
(zdokonalená jednotka)

Předem nastavená doba zpožděného vypnutí na zdokonalené
jednotce se nastavuje pomocí přepínače doby zpožděného vypnutí
(po jednom na přední a zadní straně jednotky). Normální provoz
bude probíhat pouze tehdy, jsou-li oba přepínače nastaveny shodně.
Nejsou-li přepínače nastaveny stejně, dojde k chybě.

Podrobná nastavení poloh přepínače jsou uvedena na následující
ilustraci.

G9SX-AD322-T15/G9SX-ADA222-T15

G9SX-AD322-T150/G9SX-ADA222-T150

Přepínač nastavení
logického AND ve stavu

ON

Podmínky zapnutí bezpečnostních
výstupů

T41/T42 T51/T52 Bezpeč-
nostní
vstup

Logický
vstup 1

Logický
vstup 2

OFF OFF ON OFF OFF
AND OFF ON ON OFF
OFF AND ON OFF ON
AND AND ON ON ON

Zdokonalená jednotka
G9SX-ADA222

Zdokonalená jednotka B

L1 A2

T41 T42

Zdokonalená jednotka C

L1 A2

T51 T52

T41/T42 T51/T52

AND

OFF

AND

OFF

AND

OFF

AND

OFF

Přepínač

Přepínač

Zepředu Zezadu

ZPOŽDĚNÍ VYPNUTÍ

0,5
0,4

0,3
0,2 15

10
7
5
4

321,51
0,6

0,7

0

ZPOŽDĚNÍ VYPNUTÍ

0,5
0,4

0,3
0,2 15

10
7
5
4

321,51
0,6

0,7

0

Zkosená

Příklad 1: nastavení
 zpoždění vypnutí
 0 sekund

Příklad 2: nastavení
 zpoždění vypnutí
 1 sekunda

zkosená hrana

příkad 1: nastavení zpoždění
vypnutí 0 sekund

příklad 2: nastavení zpoždění
vypnutí 70 sekund

ZPOŽDĚNÍ VYPNUTÍ

40
30

20
10 150

140
130
120
110

100908070
50

60

0

ZPOŽDĚNÍ VYPNUTÍ

40
30

20
10 150

140
130
120
110

100908070
50

60

0

14 Flexibilní bezpečnostní jednotka G9SX

LED indikátory

Poznámka: Podrobnosti viz Detekce poruch na následující straně.

Indikace nastavení (při zapnutí)
Nastavení pro model G9SX je možno asi 3 vteřiny po zapnutí přívodu energie zkontrolovat pomocí oranžových indikátorů. Během tohoto intervalu
indikace nastavení bude svítit indikátor ERR, avšak pomocný chybový výstup zůstane ve stavu OFF (vypnuto).

Značení Barva Název G9SX-AD G9SX-ADA G9SX-BC G9SX-EX G9SX-EX-T Funkce Odkaz
PWR
(napá-
jení)

Zelená Indikátor
napájení

❍ ❍ ❍ ❍ ❍ Svítí, je-li přivedeno napájecí napětí. ---

T1 Oran-
žová

Indikátor
bezpečnostní
ho vstupu č. 1

❍ ❍ ❍ --- --- Svítí, je-li na vstup T12 přiveden signál
stavu HIGH.
Bliká, jestliže se vyskytne chyba týkající
se bezpečnostního vstupu č. 1.

(Viz
poz-
nám-
ka.)

T2 oran-
žová

Indikátor
bezpečnostní
ho vstupu č. 2

❍ ❍ ❍ --- --- Svítí, je-li na vstup T22 přiveden signál
stavu HIGH.
Bliká, jestliže se vyskytne chyba týkající
se bezpečnostního vstupu č. 2.

FB oran-
žová

Indikátor
zpětnovazeb
ního/
resetovacího
vstupu

❍ ❍ ❍ --- --- Svítí v následujících případech:
Při automatickém resetu, je-li na vstup
T33 přiveden signál stavu HIGH.
Při ručním resetu, je-li na vstup T32
přiveden signál stavu HIGH.
Bliká, jestliže se vyskytne chyba týkající
se zpětnovazebního/resetovacího
vstupu.

AND oran-
žová

Indikátor
vstupu
s logickým
AND

❍ --- --- --- --- Svítí, je-li na vstup T41 přiveden signál
stavu HIGH.
Bliká, jestliže se vyskytne chyba týkající
se vstupu s logickým AND.

AND1 oran-
žová

Indikátor
vstupu
s logickým
AND

--- ❍ --- --- --- Svítí, je-li na vstup T41 přiveden signál
stavu HIGH.
Bliká, jestliže se vyskytne chyba týkající
se vstupu s logickým AND.

AND2 oran-
žová

Indikátor
vstupu
s logickým
AND

--- ❍ --- --- --- Svítí, je-li na vstup T51 přiveden signál
stavu HIGH.
Bliká, jestliže se vyskytne chyba týkající
se vstupu s logickým AND.

EI oran-
žová

Indikátor
bezpečnostní
ho výstupu

❍ ❍ ❍ ❍ --- Svítí, jsou-li mžikové bezpečnostní
výstupy (S14, S24, S34) ve stavu ON
(zapnuto).
Bliká, jestliže se vyskytne chyba týkající
se mžikového bezpečnostního výstupu.

ED oran-
žová

Indikátor
bezpečnostní
ho výstupu
se
zpožděným
vypnutím

❍ ❍ --- --- ❍ Svítí, jsou-li bezpečnostní výstupy se
zpožděným vypnutím (S44, S54) ve
stavu ON (zapnuto).
Bliká, jestliže se vyskytne chyba týkající
se bezpečnostního výstupu se
zpožděným vypnutím.

ERR Červe
ná

Indikátor
chyby

❍ ❍ ❍ ❍ ❍ Svítí nebo bliká, vyskytne-li se chyba.

Indikátor Položka Poloha nastavení Stav
indikátoru

Režim nastavení Stav nastavení

T1 Režim detekce zkratů Svorka Y1 Svítí Režim detekce Y1 = otevřená
Nesvítí Režim bez detekce Y1 = 24 VDC

FB Režim resetu Svorka T32 nebo T33 Svítí Režim ručního resetu T33 = 24 VDC
Nesvítí Režim automatického resetu T32 = 24 VDC

AND
(AND1,
AND2)

Režim vstupu s logickým AND Přepínač nastavení
logického AND

Svítí Vstup s logickým AND
povolen

”AND”

Nesvítí Vstup s logickým AND
nepovolen

”OFF”

Flexibilní bezpečnostní jednotka G9SX 15

Detekce poruch
Pokud model G9SX zjistí chybu, indikátor ERR anebo jiné indikátory se rozsvítí nebo začnou blikat, aby o nastalé chybě informovaly uživatele.
Proveďte kontrolu a přijměte nezbytná opatření podle následující tabulky a poté jednotku G9SX znovu zapněte.

(Zdokonalená jednotka / základní jednotka)
ERR

indikátor
Jiné

indikátory
Závada Předpokládané příčiny závady Zkontrolujte jednotlivé body a proveďte

příslušná opatření

Bliká

--- Chyba kvůli
elektromagnetickému
rušení nebo chyba ve
vnitřních obvodech.

1) Nadměrné elektromagnetické rušení
2) Selhání vnitřního obvodu

1) Zkontrolujte úroveň rušení v okolí jednotky
G9SX a spojeného systému.

2) Vyměňte za nový výrobek.

Svítí

T1 bliká

Chyba týkající se
bezpečnostního vstupu 1

1) Závada týkající se el. zapojení
bezpečnostního vstupu 1

2) Nesprávné nastavení vstupu pro detekci
zkratů

3) Závada obvodu bezpečnostního vstupu 1

1) Zkontrolujte el. zapojení vstupů T11 a T12.
2) Zkontrolujte el. zapojení vstupu Y1.
3) Vyměňte za nový výrobek.

T2 bliká

Chyba týkající se
bezpečnostního vstupu 2

1) Závada týkající se el. zapojení
bezpečnostního vstupu 2

2) Nesprávné nastavení vstupu pro detekci
zkratů

3) Závada obvodů bezpečnostního vstupu 2

1) Zkontrolujte el. zapojení vstupů T21 a T22.
2) Zkontrolujte el. zapojení vstupu Y1.
3) Vyměňte za nový výrobek.

FB bliká

Závada týkající se
zpětnovazebního/
resetovacího vstupu

1) Závady týkající se el. zapojení
zpětnovazebního/resetovacího vstupu.

2) Závady obvodu zpětnovazebního/
resetovacího vstupu.

1) Zkontrolujte el. zapojení vstupů T31, T32 a
T33.

2) Vyměňte za nový výrobek.

Závada v rozšiřovací
jednotce

1) Nesprávné signály zpětné vazby
z rozšiřovací jednotky

2) Abnormální napájecí napětí přiváděné
do rozšiřovací jednotky

3) Závada obvodu bezpečnostních výstupů
s reléovými kontakty

1) Zkontrolujte propojovací kabel rozšiřovací
jednotky a zapojení zakončovacího konektoru

2) Zkontrolujte napájení rozšiřovací jednotky
Poznámka: Ujistěte se, zda svítí indikátory

PWR (napájení) na všech
rozšiřovacích jednotkách.

3) Vyměňte rozšiřovací jednotku za novou.

EI bliká

Závada týkající se
mžikových bezpeč-
nostních výstupů nebo
výstupů s logickým AND
nebo pomocného
kontrolního výstupu.

1) Závada týkající se el. zapojení mžikových
bezpečnostních výstupů

2) Závada obvodu mžikových
bezpečnostních výstupů

3) Závada týkající se el. zapojení výstupu
s logickým AND

4) Závada obvodu výstupu s logickým AND
5) Závada týkající se el. zapojení pomocného

kontrolního výstupu
6) Nepřípustná hodnota okolní teploty

1) Zkontrolujte el. zapojení svorek S14, S24 a
S34.

2) Vyměňte za nový výrobek.
3) Zkontrolujte el. zapojení svorek L1 a L2.
4) Vyměňte za nový výrobek.
5) Zkontrolujte el. zapojení svorky X1.
6) Zkontrolujte okolní teplotu a volný prostor

kolem jednotky G9SX.

ED bliká

Závada týkající se
bezpečnostních výstupů
se zpožděným vypnutím

1) Závada týkající se el. zapojení
bezpečnostních výstupů s reléovými
kontakty a zpožděným vypnutím

2) Nesprávně nastavené hodnoty doby
zpoždění vypnutí

3) Závada obvodu bezpečnostních výstupů s
reléovými kontakty a zpožděným vypnutím

4) Nepřípustná hodnota okolní teploty

1) Zkontrolujte el. zapojení svorek S44 a S54.
2) Překontrolujte nastavené hodnoty obou

přepínačů doby zpoždění vypnutí.
3) Vyměňte za nový výrobek.
4) Zkontrolujte okolní teplotu a volný prostor

kolem jednotky G9SX.

AND bliká
(AND1,
AND2)

Závada týkající se vstupu
s připojením logickým
AND

1) Závada týkající se el. zapojení vstupu
s logickým AND

2) Nesprávné nastavení vstupu s logickým
AND

3) Závada obvodu vstupu s logickým AND

1) Zkontrolujte elektr. zapojení T41 a T42
(T51 a T52).

Poznámka: Zkontrolujte, zda je délka elektr.
připojení pro svorky T41, T42,
T51, T52 menší než 100 metrů.

Poznámka: Ujistěte se, zda je signál logického
AND rozveden k méně než 4
jednotkám.

2) Překontrolujte nastavenou hodnotu přepínače
logického AND.

3) Vyměňte za nový výrobek.

Blikají
všechny

indikátory
kromě PWR

Napájecí napětí mimo
jmenovitou hodnotu

1) Napájecí napětí mimo jmenovitou hodnotu 1) Zkontrolujte napájecí napětí přiváděné
do rozšiřovacích jednotek.

16 Flexibilní bezpečnostní jednotka G9SX

Když blikají jiné indikátory než ERR, proveďte kontrolu a přijměte nezbytná opatření podle následující tabulky.

(Rozšiřovací jednotka)

ERR
indikátor

Jiné
indikátory

Závada Předpokládaná příčina závady Zkontrolujte jednotlivé body a proveďte
příslušná opatření

Vypnuto

T1

Bliká

Neshoda mezi vstupem 1 a
vstupem 2.

Vstupní stav mezi vstupem 1 a vstupem 2
se liší, kvůli selhání kontaktu nebo zkratu
bezpečnostních vstupních zařízení nebo
závada v el. zapojení.

Zkontrolujte kabeláž vedoucí z bezpečnostních
vstupních zařízení do jednotky G9SX. Nebo
zkontrolujte vstupní posloupnost vstupních
zařízení. Po odstranění závady přepněte oba
bezpečnostní vstupy do stavu OFF (vypnuto).

T2

ERR
indikátor

Jiné
indikátory

Závada Předpokládaná příčina závad Zkontrolujte jednotlivé body a proveďte
příslušná opatření

Svítí

--- Závada týkající se
bezpečnostních reléových
výstupů rozšiřovacích
jednotek

1) Svaření reléových kontaktů
2) Selhání vnitřního obvodu

Vyměňte za nový výrobek.

Flexibilní bezpečnostní jednotka G9SX 17

Bezpečnostní opatření
 !WARNINGVarování ■ Pokyny pro bezpečné použití

1. Zařízení G9SX používejte umístěné v pouzdru s třídou krytí IP54
nebo vyšší dle IEC/EN60529.

2. Nesprávné zapojení může mít za následek vyřazení
bezpečnostních funkcí z činnosti. Před uvedením systému,
do něhož je zařízení G9SX začleněno, do provozu zkontrolujte
správné připojení vodičů i funkci zařízení G9SX.

3. K napájecí jednotce zařízení G9SX nepřivádějte stejnosměrná
napětí překračující jmenovité hodnoty nebo jakákoli střídavá
napětí.

4. Aby se předešlo zásahu elektrickým proudem, použijte
stejnosměrný zdroj vyhovující níže uvedeným požadavkům.
• Zdroj stejnosměrného proudu se zdvojenou nebo zesílenou

izolací například podle norem IEC/EN60950 nebo EN50178
nebo transformátor podle normy IEC/EN61558.

• Zdroj stejnosměrného proudu splňuje požadavky na obvody
třídy 2 nebo na omezovací napět'ový / proudový obvod podle
UL 508.

5. Ke vstupům zařízení G9SX přivádějte pouze napětí uvedená
v technických údajích.
Připojení nesprávných napětí způsobí, že zařízení G9SX nebude
schopno plnit svoji stanovenou funkci, což bude mít za následek
vyřazení bezpečnostních funkcí nebo poškození zařízení.

6. Pomocné chybové výstupy a pomocné kontrolní výstupy
NEJSOU bezpečnostní výstupy. Proto nepoužívejte pomocné
výstupy jako bezpečnostní výstup.
Takové nesprávné použití způsobí vyřazení bezpečnostních
funkcí zařízení G9SX i příslušného systému.
Výstupy určené pro připojení logických obvodů je možno použít
pouze pro logické spojení jednotek G9SX.

7. Po instalaci zařízení G9SX by měla být kvalifikovaným
personálem provedena kontrola této instalace. Také zkušební
provoz a údržba by měly být svěřeny kvalifikovanému personálu.
Personál by měl mít takovou kvalifikaci a oprávnění, které zajistí
požadovanou bezpečnost ve všech fázích konstrukce, instalace,
provozu, údržby i likvidace systému.

8. Instalaci a následnou kontrolu by měla provádět pověřená osoba,
která je dobře obeznámena se strojem, do kterého má být
zařízení G9SX namontováno.

9. Každých 24 hodin vypněte signál bezpečnostního vstupu nebo
vstupu pro připojení logického obvodu a prostřednictvím kontroly
stavu indikátoru ERR prověřte správnou činnost zařízení G9SX.

10.Zařízení G9SX nerozebírejte, neopravujte a nepozměňujte.
Mohlo by to mít za následek vyřazení jejích bezpečnostních
funkcí.

11.Používejte pouze vhodné komponenty nebo zařízení vyhovující
příslušným bezpečnostním normám platným pro požadovanou
úroveň bezpečnostních kategorií.
Splnění požadavků příslušné bezpečnostní kategorie je určující
pro celý systém.
Doporučujeme, abyste se obrátili na schvalovací orgán
s požadavkem provedení posouzení, zda systém vyhovuje
požadované úrovni kategorie bezpečnosti.

12.Společnost OMRON neodpovídá za soulad s bezpečnostními
normami týkajícími se celého zákazníkova systému.

13.Aby se předešlo zásahu elektrickým proudem nebo
neočekávanému uvedení zařízení v činnost, odpojte G9SX
při instalaci od zdroje napájení.

14.Při připojování šroubových svorek zařízení G9SX postupujte
opatrně, aby nedošlo k přiskřípnutí prstů mezi patice a zástrčky.

15.Životnost zařízení G9SX závisí na podmínkách spínání jeho
výstupů. Předem se ujistěte, že zkušební provoz probíhá za
skutečných provozních podmínek. Při provozu zařízení nastavte
správné spínací cykly.

16.Nepoužívejte zařízení v prostředí se vznětlivými nebo výbušnými
plyny. Elektrické oblouky nebo teplo vyvíjené spínacími prvky
zařízení G9SX mohou způsobit požár nebo výbuch.

V důsledku selhání bezpečnostních výstupů může
případně dojít k vážnému zranění.
Nepřipojujte k bezpečnostním výstupům zátěže, které
přesahují jmenovité hodnoty.
V důsledku ztráty požadovaných bezpečnostních funkcí
může dojít k vážnému zranění.
Připojte jednotku G9SX správně, aby se napájecí napětí
nebo napětí pro zátěže náhodou nebo neúmyslně
NEDOSTALY do kontaktu s bezpečnostními vstupy.
V důsledku poškození bezpečnostních vstupů může
případně dojít k vážnému zranění.
V případě připojování induktivních zátěží
k bezpečnostním výstupům použijte ochranné obvody
proti elektromotorickému napětí.
V důsledku ztráty bezpečnostních funkcí může případně
dojít k vážnému zranění. Tam, kde se používá jednotka
G9SX, použijte zařízení vhodná pro danou aplikaci
a podmínky.

Řídicí jednotky Požadavky
Nouzové stop tlačítko Používejte schválená zařízení

s přímým otevíráním elektrického
obvodu
Mechanismus vyhovující normě
IEC/EN 60947-5-1

Blokovací dveřní spínač
Koncový spínač

Používejte schválená zařízení
s přímým otevíráním elektrického
obvodu
Mechanismus vyhovující normě
IEC/EN 60947-5-1 a schopný vypínat
mikrozátěže o hodnotách 24 VDC,
5 mA.

Bezpečnostní senzor Používejte schválená zařízení
vyhovující příslušným normám
pro výrobky, směrnicím a předpisům v
zemi jejich použití.
Obrat'te se na schvalovací orgán
s žádostí o posouzení, zda celý systém
vyhovuje požadované úrovni kategorie
bezpečnosti.

Relé s nuceně vedenými
kontakty

Používejte schválená zařízení
s nuceně vedenými kontakty vyhovující
normě EN 50205. Pro zpětnovazební
účely používejte zařízení s kontakty
schopnými spínat mikrozátěže
o hodnotách 24 VDC, 5 mA.

Stykač Používejte stykače s nuceně vedeným
mechanismem pro přivádění signálu
na zpětnovazební/resetovací vstup
jednotky G9SX pomocí normálně
zavřeného kontaktu stykače.
Pro zpětnovazební účely používejte
zařízení s kontakty schopnými spínat
mikrozátěže o hodnotách 24 VDC,
5 mA. Selhání při rozpojování kontaktů
stykače nelze odhalit monitorováním
jeho pomocného normálně zavřeného
kontaktu bez nuceně vedeného
mechanismu.

Jiná zařízení Zhodnot'te, zda jsou používaná
zařízení dostatečná pro splnění
požadavků příslušné úrovně kategorie
bezpečnosti.

18 Flexibilní bezpečnostní jednotka G9SX

■ Opatření pro správné používání
1. Opatrné zacházení

Dbejte, aby jednotka G9SX nespadla na zem a nebyla vystavena
silným vibracím nebo nárazům. Mohlo by tak dojít k poškození
nebo nesprávné funkci zařízení G9SX.

2. Podmínky uskladnění
Neuchovávejte v těchto podmínkách:
a. Vystavené přímému slunečnímu svitu
b. Při okolních teplotách mimo rozmezí −10 až 55°C.
c. Při relativní vlhkosti mimo rozmezí 25 % až 85 % nebo

v prostředí, kde změny teploty způsobují kondenzaci.
d. V prostředí s korozivními nebo vznětlivými plyny
e. Vystavené vibracím nebo mechanickým rázům mimo rozmezí

jmenovitých hodnot.
f. V místech ohrožených rozstřikem vody, oleje nebo chemikálií
g. V prostředí obsahující prach, soli nebo kovový prášek.

Mohlo by tak dojít k poškození nebo nesprávné funkci zařízení
G9SX.

3. Montáž
Montujte jednotku G9SX na DIN lištu pomocí příchytek (TYP
PFP-M, nejsou součástí produktu); dbejte na to, aby nedošlo
k vypadnutí z DIN lišty vlivem vibrací, například když je délka DIN
lišty kratší než šířka jednotky G9SX.

4. Okolo zařízení G9SX by měl být k dispozici následující prostor
umožňující připojení jmenovitých proudů k jeho výstupům
a zajišt'ující dostatečnou ventilaci:
a. Nejméně 25 mm vedle bočních stěn zdokonalené jednotky

(G9SX-AD322-@-@/G9SX-ADA222-@-@) a bočních stěn
základní jednotky (G9SX-BC202-@).

b. Nejméně 50 mm nad horní plochou zařízení G9SX a pod jeho
spodní plochou.

5. Elektrické zapojení
a. Pro model G9SX-@-RT (se šroubovými svorkami)

• Pro připojení k zařízení G9SX-@-RT použijte následující
příslušenství.

• Každý šroub utáhněte stanoveným utahovacím momentem
0,5 až 0,6 Nm. V opačném případě může dojít k nesprávné
funkci zařízení G9SX nebo k nadměrnému vytváření tepla.

• Izolaci vodiče neodstraňujte v délce větší než 7 mm.
b. Pro model G9SX-@-RC (s pružnými svorkami)

• Pro připojení k zařízení G9SX-@-RC použijte následující
příslušenství.

• Doporučuje se použít splétaný vodič opatřený na obou
koncích izolovanou plochou svorkou (typu slučitelného
s normou DIN 46228-4).

6. Při připojování rozšiřujících jednotek (G9SX-EX@-@)
ke zdokonalené jednotce (G9SX-AD322-@-@/G9SX-ADA222-@-@):
a. Postupujte následujícím způsobem:

• Vyjměte z konektoru zdokonalené jednotky zakončovací
konektor.

• Zasuňte konektor spojovacího kabelu rozšiřovací jednotky
do konektoru zdokonalené jednotky.

• Do konektoru rozšiřovací jednotky nasaďte zakončovací
konektor. Je-li zdokonalená jednotka použita bez
rozšiřovacích jednotek, ponechejte zakončovací konektor
nasazený na zdokonalené jednotce.

b. Je-li systém v provozu, neodstraňujte z rozšiřovací jednotky
zakončovací konektor ani spojovací kabel.

c. Před připojením napájecího napětí zkontrolujte, zda jsou
připojovací patice a zástrčky pevně zajištěny.

d. Všechny rozšiřovací jednotky by měly být připojeny
ke stanovenému napájecímu napětí do 10 sekund po zapnutí
napájení připojené zdokonalené jednotky.
V opačném případě zdokonalená jednotka detekuje chybu
napájení rozšiřovacích jednotek.

7. K připojení bezpečnostních vstupů a zpětnovazebních/
resetovacích vstupů a k propojení logických AND vstupů
a výstupů používejte kabely o délkách do 100 m.

8. Dobu trvání zpoždění vypnutí nastavte na vhodnou hodnotu,
která nezpůsobí vyřazení bezpečnostní funkce systému.

9. Logické spojení mezi jednotkami:
a. Při použití vstupů s logickým AND nastavte u jednotek

přijímajících logické signály přepínač nastavení logického
obvodu do polohy 'AND'.

b. Výstupy pro připojení logickým AND připojte ke správným
logickým vstupům příslušné jednotky. Před uvedením systému
do provozu prověřte činnost zařízení G9SX.

c. Při nastavování konfigurace systému ovlivňujícího bezpečnost
se ujistěte, že bylo přihlédnuto ke zpoždění doby odezvy
způsobenému logickými obvody, které by mohlo zhoršit
bezpečnostní funkci systému.

10.Aby bylo možno určit bezpečnostní vzdálenost od hazardů, je
třeba vzít v úvahu zpoždění bezpečnostních výstupů způsobené
následujícími časy:
a. Dobou odezvy bezpečnostních vstupů
b. Doba odezvy vstupu spojení s logickým AND

(viz také část “Jmenovité hodnoty a technické údaje,
poznámka 5”)

c. Přednastavenou dobou zpoždění vypnutí
d. Přesností doby zpoždění vypnutí

11.Celý systém spust'te až po uplynutí alespoň 5 sekund od připojení
napájecího napětí ke všem zařízením G9SX v systému.

12.Funkce zařízení G9SX může být nepříznivě ovlivněna
elektromagnetickým rušením. Ujistěte se, že svorka A2 je
propojena se zemí. Aby se potlačil elektrický šum, připojte k cívce
induktivní zátěže tlumič vlnových rázů.

13.Zařízení připojená ke G9SX se mohou neočekávaně uvést
v činnost. Při výměně modulu G9SX odpojte modul od zdroje
napájení.

14.Na výrobku nesmí ulpět rozpouštědla, jakým jsou například
alkohol, ředidlo, trichlóretan nebo benzín. Taková rozpouštědla
způsobují nečitelnost značek na zařízení G9SX a způsobují
opotřebení jeho součástí.

15.NEPOUŽÍVEJTE jednu jednotku G9SX-EX@-@ pro spínání
střídavých a stejnosměrných zátěží. Je-li nezbytné spínání jak
střídavé, tak stejnosměrné zátěže, připojte více než dvě jednotky
G9SX-EX@-@ a každou z nich použijte výlučně pro střídavou
nebo stejnosměrnou zátěž.

Plný vodič 0,2 až 2,5 mm2 AWG24 až AWG12
Splétaný vodič
(pružný vodič)

0,2 až 2,5 mm2 AWG24 až AWG12

Plný vodič 0,2 až 2,5 mm2 AWG24 až AWG12
Splétaný vodič 0,34 až 1,5 mm2 AWG22 až AWG16

Min. 25 mm Min. 25 mm

Min. 50 mm

Min. 50 mm

Flexibilní bezpečnostní jednotka G9SX 19

Kategorie podle EN 954-1
Podle uspořádání znázorněnému v části Příklady použití lze zařízení
G9SX použít pro odpovídající kategorie až po kategorii 4.
Toto však NEZNAMENÁ, že zařízení G9SX lze pro požadovanou
kategorii použít za všech obdobných podmínek a situací.
Zařazení do kategorií musí být posuzováno z hlediska celého
systému.
Při použití zařízení G9SX pro bezpečnostní kategorie se ujistěte
o tom, že podmínky pro zařazení do příslušné kategorie splňuje celý
systém.
1. Signály přivádějte na oba bezpečnostní vstupy

(T11-T12 a T21-T22).
2. Signál na bezpečnostní vstupy (T11-T12 a T21-T22) přivádějte

pomocí spínačů s mechanismem přímého otevírání.
Při použití koncových spínačů musí mít alespoň jeden z nich
mechanismus přímého otevírání.

3. Připojujete-li k zařízení G9SX bezpečnostní senzor, použijte
bezpečnostní senzor TYPU 4.

4. Prostřednictvím normálně zavřeného kontaktu stykače přiveďte
vstupní signál na zpětnovazební/resetovací vstup (T31-T32 pro
manuální reset nebo T31-T33 pro automatický reset).(Viz
Příklady použití)

5. Vstup pro detekci zkratů (Y1) ponechejte otevřený.
Při připojování zařízení s funkcí vlastní diagnostiky, například
bezpečnostních senzorů, však na vstup Y1 přiveďte
stejnosměrné napětí 24 V.

6. Propojte svorku A2 se zemí.
7. Při použití rozšiřovací jednotky G9SX-EX-@-@ připojte

k bezpečnostním reléovým výstupům pojistky s max. jmenovitou
proudovou hodnotou 3,15 A, aby se předešlo přivaření kontaktů.

Soulad s mezinárodními normami
G9SX-AD-@/G9SX-ADA-@/G9SX-BC-@/G9SX-EX-@
• Schváleno technickou zkušebnou TÜV

EN50178
IEC/EN60204-1
EN954-1 kat.4
IEC/EN61508 SIL3
IEC/EN61000-6-2
IEC/EN61000-6-4

• Schváleno UL
UL508
UL1998
NFPA79
IEC61508

• Schváleno CSA
CAN/CSA C22.2 No.142

20 Flexibilní bezpečnostní jednotka G9SX

Příklady použití
G9SX-AD322-T15 (24 VDC) (nouzové stop tlačítko s jednokanálovým vstupem / manuální reset)

S14A2 S24 S34 S44 S54 L1 X1 X2

T11A1 T12 T21 T22 T31 T32 T33 Y1 T41 T42

G9SX-AD322-T15

Řídící obvod

KM2

KM1

KM4

KM3

+24 V

Zpětnovazební smyčka

+24 V

12

11

+24 V

KM1 KM2 KM3 KM4

S34

M1

KM2

KM1

M2

KM4

KM3

Řídící jednotka motoru

OFF

AND

PLC atd.

S1

NCNCNCNC

Řídící jednotka motoru
(Provozní příkaz)

GND

S2

KM1, KM2, NC kontakt

KM3, KM4, NC kontakt

KM1, KM2, NO kontakt

Zpoždění vypnutí

KM3, KM4, NO kontakt

Provozní příkaz

Rotace motoru

Časový diagram

Nouzové stop tlačítko S1

Spínač resetu S2

S1: Nouzové stop tlačítko
S2: Spínač resetu S2
KM1 až KM4: Stykač
M1, M2: 3fázový motor

Poznámka:Tento příklad odpovídá kategorii 2 (EN 954-1)

Flexibilní bezpečnostní jednotka G9SX 21

G9SX-AD322-T15 (24 VDC) (2-kanálový bezpečnostní senzor / automatický reset)

S14A2 S24 S34 S44 S54 L1 X1 X2

T11A1 T12 T21 T22 T31 T32 T33 Y1 T41 T42

+24 V+24 V

+24 V

KM1 KM2 KM3 KM4

S34

M1

KM2

KM1

M2

KM4

KM3

Řídící jednotka motoru

OFF

AND

F3SN-A

PLC atd.

Přijímač Vysílač

Řídící jednotka motoru
(Provozní příkaz)

O
S

S
D

1

O
S

S
D

2

GND

GND

G9SX-AD322-T15

Řídící obvod

NCNCNCNC

KM2

KM1

KM4

KM3

Zpětnovazební smyčka

Výstupy bezpečnostních senzorů

KM1, KM2, NC kontakt

KM3, KM4, NC kontakt

KM1, KM2, NO kontakt

Doba zpoždění vypnutí

KM3, KM4, NO kontakt

Provozní příkaz

Rotace motoru

Časový diagram

F3SN-A: Bezpečnostní senzor
KM1 až KM4: Stykač
M1, M2: Třífázový motor

Poznámka: 1. Tento příklad odpovídá kategorii 4 (EN 954-1).
2. Další informace o nastavení a zapojení vyhledejte v katalogu nebo v návodu k připojenému senzoru.
3. Používejte bezpečnostní senzory s výstupy PNP.

22 Flexibilní bezpečnostní jednotka G9SX

G9SX-BC202 (24 VDC) (2-kanálový vstup pro nouzové stop tlačítko / ruční reset) +
G9SX-AD322-T15 (24 VDC) (2-kanálový vstup pro bezpečnostní koncové spínače / automatický reset)

S14A2 S24 S34 S44 S54 L1 X1 X2

T11A1 T12 T21 T22 T31 T32 T33 Y1 T41 T42

S14A2 S24 L1 L2 X1 X2

T11A1 T12 T21 T22 T31 T32 T33 Y1

KM2

KM1

S2

12

11 21

22

+24 V

KM1 KM2

M1

KM2

KM1

PLC atd.

S1

+24+24 V

+24 V

KM3 KM4

Řídící jednotka motoru
(Provozní příkaz)

KM5 KM6

M2

KM4

KM3

S34

M3

KM6

KM5

Řídící jednotka motoru

OFF

AND

PLC atd.

NC

NC

otevřít

23

24

11

12

S4

S3

Zpětnovazební smyčka

Zpětnovazební smyčka

GND

GND

G9SX-AD322-T15

Řídící obvod

G9SX-BC202

Řídící obvod

KM4

KM3

KM6

KM5

G9SX-BC202 (horní jednotka)

Spínač resetu S2

Nouzové stop tlačítko S1

KM1, KM2, NC kontakt

KM1, KM2, NO kontakt

Výstup logického součinu L1

Vstup logického součinu T41

KM3, KM4, NC kontakt

Koncový spínač S4

Bezpečnostní koncový spínač S3

KM5, KM6, NC kontakt

KM3, KM4, NO kontakt

Zpoždění vypnutí

KM5, KM6, NO kontakt

Provozní příkaz

(1) Dvířka otevřena: Zastaví se pouze dolní jednotka.
(2) Stisknuto nouzové stop tlačítko: Zastaví se horní i dolní jednotka.

Rotace motoru

Zpoždění vypnutí

G9SX-AD322-T15 (spodní jednotka)
(1)

(2)
Časový diagram

Poznámka: Tento příklad odpovídá kategorii 4 (EN 954-1).

S3: Bezpečnostní koncový spínač
S4: Koncový spínač
KM3 až KM6: Stykač
M2, M3: 3-fázový motor

S1: Nouzové stop tlačítko
S2: Spínač resetu
KM1, KM2: Stykač
M1: 3-fázový motor

Flexibilní bezpečnostní jednotka G9SX 23

G9SX-AD322-T15 (24 VDC) + G9SX-EX041-T (24 VDC)
(Blokovací bezpečnostní dveřní spínač (mechanický zámek), 2-kanálový vstup
pro bezpečnostní koncový spínač / ruční reset)

S34

Řídící jednotka motoru
(Provozní příkaz)

S14A2 S24 S34 S44 S54 L1 X1 X2

T11A1 T12 T21 T22 T31 T32 T33 Y1 T41 T42

KM2

KM6

KM1

+24 V +24 V

Zpětnovazební smyčka

Signál zastavení

Kryt

+24 V

KM1 KM5 KM6KM2 KM3 KM4

M1

KM2

KM1

M3

KM6

KM5

M2

KM4

KM3

Řídící jednotka motoru

OFF

AND

GND

G9SX-AD322-T15 G9SX-EX041-T

Řídící obvod
Řídící
obvod

A2 X2

A1

K1

13 23 33 43

14 24 34 44

K2

Uvolňovací signál

S3

NC NC NC

(Viz poznámka 2)

(Viz poznámka 2)

PLC atd.

S2

Otevřený

S4

31

32

11

12

S1

KM2

KM6

KM1

Koncový spínač S1

Uvolňovací signál

S4

Signál zastavení

Spínač resetu S3

KM1, KM2, NC kontakt

KM1, KM2, NO kontakt

KM3 až KM6 - NC kontakt

KM3 až KM6 - NO kontakt

Provozní příkaz

Rotace motoru

Blokovací bezpečnostní
dveřní spínač S2

Zpoždění vypnutí

Kryt lze
otevřít.

Kryt zavřený → otevřenýČasový diagram

S1: Bezpečnostní koncový spínač
S2: Blokovací bezpečnostní dveřní spínač
S3: Spínač resetu
S4: Uvolňovací spínač
KM1 až KM6: Stykač
M1 až M3: 3-fázový motor

Poznámka: 1. Tento příklad odpovídá kategorii 4 (EN 954-1).
2. NC kontakty stykačů KM1, KM2, KM3, KM4, KM5

a KM6 zapojte do série

24 Flexibilní bezpečnostní jednotka G9SX

G9SX-BC202 (24 VDC) (2-kanálový vstup pro nouzové stop tlačítko /ruční reset)
+ G9SX-AD322-T15 (24 VDC) (2-kanálový vstup pro bezpečnostní koncový spínač/automatický
reset) + G9SX-AD322-T15 (24 VDC) (2-kanálový vstup pro bezpečnostní koncový spínač/
automatický reset) + G9SX-ADA222-T150 (24 VDC) (2-kanálový vstup pro bezpečnostní koncový
spínač /automatický reset)

Poznámka: Tento příklad odpovídá kategorii 4.

S14A2 S24 S34 S44 S54 L1 X1 X2

T11A1 T12 T21 T22 T31 T32 T33 Y1 T41 T42

S14A2 S24 L1 L2 X1 X2

T11A1 T12 T21 T22 T31 T32 T33 Y1

KM2

KM1

S2

12

11 21

22

+24 V

KM1 KM2

M1

KM2

KM1

PLC atd.

S1

+24+24 V V

+24 V

KM3 KM4

M2

KM4

KM3

S144

M4

KM8

KM7

Řídící jednotka motoru

OFF

AND

PLC atd.

NC

NC

otevřít

23

24

11

12

S4

S3

Zpětnovazební smyčka

Zpětnovazební smyčka

GND

GND

G9SX-AD322-T15 (jednotka B)

Řídící obvod

G9SX-BC202 (jednotka A)

Řídící obvod

KM4

KM3

S1: Nouzové stop tlačítko
S2: Spínač resetu
S3, S5, S7: Bezpečnostní koncový spínač
S4, S6, S8: Koncový spínač
KM1 až KM8: Stykač
M1 až M4: 3-fázový motor

Kryt 1

S14A2 S24 S34 S44 S54 L1 X1 X2

T11A1 T12 T21 T22 T31 T32 T33 Y1 T41 T42

+24+24 V V

KM5 KM6

M3

KM6

KM5

OFF

AND

PLC atd.

NC

otevřít

23

24

11

12

S6

S5

GND

G9SX-AD322-T15 (jednotka C)

Řídící obvod

KM6

KM5

Kryt 2

S14A2 S24 S44 S54 L1 X1 X2

T11A1 T12 T21 T22 T31 T32 T33 Y1 T41 T42

+24+24 V V

Řídící jednotka motoru
(Provozní příkaz)

OFF

AND

PLC atd.

NC

otevřít

23

24

11

12

S8

S7

Zpětnovazební smyčka

GND

G9SX-ADA222-T150 (jednotka D)

Řídící obvod

KM8

KM7

Kryt 3

T51 T52

T41 T51

KM7 KM8

L2

Zpětnovazební smyčka

Flexibilní bezpečnostní jednotka G9SX 25

(3)
Časový diagram

G9SX-BC202 (jednotka A)
Nouzové stop tlačítko S1

Spínač resetu S2

KM1, KM2, NC kontakt

KM1, KM2, NO kontakt

Výstup s logickým AND L1, L2

G9SX-AD322-T15 (jednotka B)
Vstup logického AND T41

Bezpečnostní koncový spínač S3

Koncový spínač S4

KM3, KM4, NC kontakt

KM3, KM4, NO kontakt

Výstup logického AND L1

G9SX-AD322-T15 (jednotka C)
Vstup logického AND T41

Koncový bezpečnostní spínač S5

Koncový spínač S6

KM5, KM6, NC kontakt

KM5, KM6, NO kontakt

Výstup logického AND L1

G9SX-ADA222-T150 (jednotka D)
Vstup logického AND T41

Bezpečnostní koncový spínač S7

Koncový spínač S8

KM7, KM8, NC kontakt

KM7, KM8, NO kontakt

Rotace motoru

Logický vstup AND T51

Provozní příkaz

Zpoždění vypnutí Zpoždění vypnutí Zpoždění vypnutí

(1) Kryt 1 otevřený: jednotka B a jednotka D se zastaví.
(2) Kryt 3 otevřený: Jednotka D se zastaví.
(3) Stisknuto nouzové stop tlačítko: Všechny jednotky se zastaví.

(1)

(2)

26 Flexibilní bezpečnostní jednotka G9SX

Flexibilní bezpečnostní jednotka G9SX 27

28 Flexibilní bezpečnostní jednotka G9SX

Záruka a pokyny pro použití
Přečtěte si pečlivě tento katalog

Před nákupem zboží si prosím pečlivě přečtěte tento katalog. Máte-li jakékoli dotazy nebo připomínky, obrat'te se na zástupce
společnosti OMRON.

Záruka a omezení odpovědnosti
ZÁRUKA
Společnost OMRON poskytuje výlučnou záruku na materiálové závady a závady v provedení svých výrobků po dobu jednoho
roku (nebo po jinou uvedenou dobu) od data zakoupení od společnosti OMRON.
SPOLEČNOST OMRON NEPOSKYTUJE ŽÁDNÉ ZÁRUKY ANI PROHLÁŠENÍ, VÝSLOVNÉ ČI PŘEDPOKLÁDANÉ,
VZHLEDEM K NEDODRŽENÍ SMLOUVY, OBCHODOVATELNOSTI NEBO VHODNOSTI VÝROBKŮ PRO DANÝ ÚČEL. KAŽDÝ
ODBĚRATEL NEBO UŽIVATEL POTVRZUJE, ŽE SÁM ROZHODL O TOM, ŽE DANÉ VÝROBKY SPLŇUJÍ POŽADAVKY
SPOJENÉ S JEJICH ZAMÝŠLENÝM ÚČELEM. SPOLEČNOST OMRON SE ZŘÍKÁ VŠECH OSTATNÍCH ZÁRUK, AŤ JIŽ
VÝSLOVNÝCH ČI PŘEDPOKLÁDANÝCH.

OMEZENÍ ODPOVĚDNOSTI
SPOLEČNOST OMRON ODMÍTÁ ODPOVĚDNOST ZA ZVLÁŠTNÍ, NEPŘÍMÉ NEBO NÁSLEDNÉ ŠKODY, ZTRÁTY ZISKU
NEBO ŠKODY PŘI PODNIKÁNÍ A JEJICH SPOJENÍ S VÝROBKY, AŤ JIŽ SE TAKOVÝ NÁROK ZAKLÁDÁ NA SMLOUVĚ,
ZÁRUCE, NEDBALOSTI, NEBO PLNÉ ODPOVĚDNOSTI.
Odpovědnost společnosti OMRON za jakýkoli čin v žádném případě nepřekročí pořizovací cenu výrobku, za který se uplatňuje
nárok na právní odpovědnost.
SPOLEČNOST OMRON ODMÍTNE VEŠKERÉ NÁROKY NA ZÁRUKU, OPRAVU ČI JINÉ NÁROKY TÝKAJÍCÍ SE VÝROBKŮ,
POKUD ANALÝZA SPOLEČNOSTI OMRON POTVRDÍ, ŽE S VÝROBKY NEBYLO SPRÁVNĚ ZACHÁZENO, NEBYLY
SPRÁVNĚ SKLADOVÁNY, INSTALOVÁNY NEBO UDRŽOVÁNY A BYLY VYSTAVENY KONTAMINACI, HRUBÉMU
ZACHÁZENÍ, NESPRÁVNÉMU POUŽÍVÁNÍ NEBO NEPATŘIČNÝM ÚPRAVÁM ČI OPRAVÁM.

Pokyny pro použití
VHODNOST POUŽITÍ
Společnost OMRON v žádném případě neodpovídá za soulad s normami a směrnicemi platnými pro kombinaci výrobků
používaných zákazníkem nebo pro použití výrobků.
Všechna odpovídající opatření za účelem ověření vhodnosti aplikace pro plánované zadání musí provést sám uživatel ještě před
použitím zařízení.
Seznamte se se všemi zákazy platnými pro používání tohoto výrobku a dodržujte je.
NIKDY NEPOUŽÍVEJTE DANÉ VÝROBKY PRO ŽÁDNOU APLIKACI PŘEDSTAVUJÍCÍ VÁŽNÉ OHROŽENÍ ŽIVOTA NEBO
MAJETKU, ANIŽ BYSTE SE PŘESVĚDČILI, ŽE SYSTÉM JAKO CELEK JE ZKONSTRUOVÁN TAK, ABY SNESL RIZIKA,
A ŽE VÝROBKY SPOLEČNOSTI OMRON JSOU SPRÁVNĚ DIMENZOVÁNY A INSTALOVÁNY PRO ZAMÝŠLENÉ POUŽITÍ
V ROZSAHU CELÉHO ZAŘÍZENÍ NEBO SYSTÉMU.

Omezení odpovědnosti
TECHNICKÉ ÚDAJE
Technické údaje obsažené v tomto katalogu poskytují uživateli pomoc při určování vhodných nastavení a netvoří záruku. Mohou
představovat výsledky podmínek testů společnosti OMRON a uživatelé je musí uvést do souladu se skutečnými požadavky
pro použití. Skutečná výkonnost zařízení podléhá Záruce a omezení odpovědnosti společnosti OMRON.

ZMĚNY TECHNICKÝCH ÚDAJŮ
V zájmu dalšího zvyšování technické úrovně výrobku a příslušenství je vyhrazeno provádění změn technických údajů bez
předchozího upozornění. Za účelem ověření konkrétních technických údajů dodaného výrobku kontaktujte obchodního
zástupce společnosti OMRON.

ROZMĚRY A HMOTNOSTI
Rozměry a hmotnost jsou jmenovité hodnoty a nelze je použít pro výrobní účely, i když jsou uváděny tolerance.

V zájmu zlepšování výrobku podléhají technické údaje změnám bez oznámení.Cat. No. J150-CZ2-04

ČESKÁ REPUBLIKA
Omron Electronics spol. s r.o.
Jankovcova 53, CZ-170 00, Praha 7
Tel: +420 234 602 602
Fax: +420 234 602 607
www.omron-industrial.cz

