
1NE1A/DST1

DeviceNet Emniyet Sistemi

NE1A/DST1
Omron, 3 şekilde kullanılabilen 
DeviceNet uyumlu Emniyet 
Sistemi sunmaktadır: Tek başına 
kontrol cihazı, uzak I/O blokları ile 
genişletilebilir emniyet ağı veya 
DeviceNet ile birleştirilerek 
oluşturulan birleşik ağ.
• Global Emniyet Standartlarına Uygundur
• I/O LED durum ve hata göstergeleri
• USB Programlama Portu
• IEC 61508 SIL 3
• EN954-1 Kategori 4
• UL1604 Sınıf 1, Böl. 2 Grup A,B,C,D

Ürün Bilgisi
Önceki emniyet tasarımını önemli ölçüde değiştiren Emniyet Ağ Sistemi.
Programlanabilir emniyet devreleri verimli tasarım ve modifikasyonları mümkün kılmak içindir. Bunun da ötesinde, Emniyet I/O 
Terminalleri ağ üzerinde dağıtılmış yerleşim için emniyet I/O kapasitesini artırmak için de eklenebilir. Mevcut ağ üzerindeki 
DeviceNet kablolama olduğu gibi kullanılabilir, mevcut sistemin genişletilmesi ile verimli tasarım elde edilmiş olur.
Emniyet devrelerinin programlanabilirliği, ağ kullanılarak I/O genişletilebilirliği ve DeviceNet açık ağ ile uyumluluk önceki emniyet 
sisteminin ana yapısı ile ilgili büyük değişiklikleri etkiler.

Emniyet

D e v i c e N e t  
E m n i y e t  
S i s t e m i

Programlanabilir 
Emniyet Devreleri

Emniyet I/O Ağ 
Üzerinden 

Genişletilebilir.

DeviceNet Açık Ağ 
İle Uyumlu


2 DeviceNet Emniyet Sistemi

Dünyadaki En Yüksek Emniyet Standartları ile uyumludur
DeviceNet Emniyet Sistemi fonksiyonel emniyet açısından IEC 61508 SIL3 ile, makine emniyeti açısından EN 954-1 Kategori 4 ile 
uyumludur, dünyadaki en yüksek emniyet standartlarına uyumluluk sağlar.
IEC 61508 SIL 3
Emniyet devreleri her an emniyet sağlayacak şekilde çalışmalıdır. 
Bunun tersine, emniyet eksikliğinin derecesi gösterge olarak 
kullanılır. IEC 61508 içinde, emniyet Saat Başına Arıza olasılığı veya 
PFH olarak tanımlanır. Buna dayanarak, SIL (Emniyet Seviyesi) dört 
seviyeye ayrılır. SIL 3 1.000 yılda bir tehlikeli arıza olasılığını gösterir, 
bu makine emniyetindeki en yüksek seviyedir.

EN 954-1 Emniyet Kategorisi 4
EN standartları makine riskini değerlendirir ve risk minimize etme 
önlemlerinin kullanılmasını gerektirir. EN 954-1 içinde, beş emniyet 
kategorisi oluşturulmuştur, Emniyet Kategorisi 4 en yüksek seviyede 
emniyet gerektiren seviyeyi gösterir. Bu kategori en yüksek seviyede 
tehlikeye sahip makineler içindir, ”çok küçük tehlikeden kaçabilme 
şansıyla ciddi yaralanmaların (ciddi yaralanma veya ölüm) sıklıkla 
oluşabileceği” yerlerdir. Bu kategori makinenin herhangi bir yerindeki 
tek hata (arıza) veya bir seri hatanın makinenin emniyet 
fonksiyonunun kaybedilmesine yol açmamasını gerektirir.

NE1A-SCPU01 Emniyet Ağ Kontrol Cihazı
Programlanabilir Emniyet Kontrol Cihazı
• 16 emniyet girişi ve 8 emniyet çıkışına sahiptir. 

Ağ kullanmadan bile kompakt emniyet PLC’si olarak çalışır.
• Özel Fonksiyon Blokları ile emniyet devrelerini kolaylıkla oluşturun.
• 128 Fonksiyon Bloğuna kadar kullanabilirsiniz.

DeviceNet Safety Haberleşme Fonksiyonları
• DeviceNet Safety Master fonksiyonelliği sağlar. 

16 Adete Kadar Emniyet Slave Bağlar. 
Her biri 12 noktalı 16 adete kadar Giriş Slave 
(toplam 192 nokta) ve her biri 16 noktalı sekiz I/O Slave
(toplam 128 nokta) kullanarak genişletin.

• Emniyet Slave fonksiyonelliği de dahildir. Karşılıklı kilitleme 
kontrolü 
Emniyet Ağ Kontrol Cihazları arasında yerleştirilebilir.

DeviceNet Slave Fonksiyonelliği
• DeviceNet 

Master üzerinden emniyet I/O ve durum bilgisini izler.

DST1-serisi Emniyet I/O Terminalleri
Emniyet Giriş ve Emniyet I/O Modelleri Mevcuttur
• Emniyet girişleri: 12-noktalı model (DST1-ID12SL-1)
• Emniyet I/O: 8-nokta/8-noktalı model (DST1-MD16SL-1)
• Emniyet I/O: 4-nokta/4-noktalı model 

(DST1-MRD08SL-1)

DeviceNet Slave Fonksiyonelliği
• Emniyet I/O ve durum bilgisi DeviceNet Slave olarak tahsis 

edilebilir.
• Bakım fonksiyonları çalışma sayısını veya emniyet cihazları için 

çalışma sayısını ölçmek için sağlanır.

Kolay Kablolama
• Klemensli konnektörlerin kullanımı ile daha üstün yapım ve 

koruyucu bakım.

WS02-CFSC1-E Emniyet Ağ Yapılandırıcı
Ağ Yapılandırıcı Fonksiyonları
• Önceki DeviceNet Yapılandırıcı fonksiyonlarını içerir.
• DeviceNet Emniyet ağ yapılandırması için ayarlama gerçekleştirir.

Programlama Fonksiyonları
• Emniyet Ağ Kontrol Cihazları ve Emniyet I/O Terminalleri için 

konfigürasyon fonksiyonları.
• Emniyet devreleri için programlama fonksiyonları.
• İzleme programları.


3NE1A/DST1

Tek Başına Programlanabilir Kontrol Cihazı
Programlanabilir Emniyet Devreleri
Şimdiye kadar, emniyet tasarımı emniyet güvenlik devreleri oluşturmak için emniyet rölelerini birleştirmekten oluşurdu. Bu süreç çok fazla 
kablolama gerektirirdi ve bunun da ötesinde herhangi bir değişiklik kablolamanın değiştirilmesine sebep olurdu. DeviceNet Emniyet Sistemi 
programlanabilir emniyet devreleri kullanır, bu sayede tasarım ve değiştirme süresi oldukça kısalır.

Sistem Konfigürasyonu 1

Acil 
Durdurma 
Push Buton 
Anahtarı

Emniyet Kapı 
Switch'i

Motor
Motor

USB

Önceki Emniyet Kontrol Devreleri Programlanabilir Emniyet Devreleri

Acil 
Durdurma 
Push Buton 
Anahtarı

Emniyet Kapı 
Switch'i Emniyet Röle 

Ünitesi

Emniyet Ağ 
Kontrol Cihazı

Emniyet Röle 
Ünitesi

Emniyet Röle 
Ünitesi

Kontaktör

Kontaktör

Kontaktör Kontaktör

Emniyet Ağ 
Yapılandırıcı

Emniyet mantık çalışmaları 
Fonksiyon Blokları ile 
programlanabilir.

Emniyet Kapı 
Switch'i

NE1A�SCPU01 
Emniyet Ağı 
Kontrol Cihazı

KontaktörAcil 
Stop Push Buton
Anahtarı

WS02�CFSC1�E 
Emniyet Ağı 
Konfigüratörü

USB 

Az Sayıda Nokta Kullanımıyla Yüksek Hızlı 
Güvenlik I/O Cevap Konfigürasyon Örneği
● NE1A�SCPU01
● WS02�CFSC1�E

Tek ünitede en fazla 16 güvenlik girişi ve 8 güvenlik 
çıkışına kadar yüksek hızlı I/O cevabı sağlar.


4 DeviceNet Emniyet Sistemi

Emniyet Ağı
Ağlar Üzerinde Emniyet I/O Genişletin
Çok farklı noktalarda monte edilmiş olan emniyet bileşenleri uzun ve karmaşık kablolama gerektirir.
Emniyet bileşenleri arasındaki kablolamayı bir ağ ile değiştirmek üretkenliği büyük ölçüde arttırır

Sistem Konfigürasyonu 2

Emniyet I/O Terminallerinin kullanımıyla, emniyet I/O ağ üzerinden 
kolaylıkla genişletilebilir.

Emniyet Ağı Kontrol Cihazını her biri 12 noktaya sahip 16 adete kadar Slave 
(toplam 192 nokta) ve her biri 16 noktaya sahip sekiz adete kadar I/O Slave 
(toplam 128 nokta) kullanarak genişletin.

Acil 
Stop Puş Buton
Anahtarı

Emniyet 
Kapı Switchi

Emniyet Işık 
Perdesi

Emniyet Işık Perdesi

Emniyet 
Kapı Switchi

Önceki Makine Bağlantıları Cihazları DeviceNet Emniyeti Kullanarak Bağlama

Emniyet kontrolü

DeviceNet Emniyeti

Emniyet Ağı 
Kontrol Cihazı

Emniyet Ağı 
Kontrol Cihazı

KontaktörKontaktör Kontaktör

KontaktörKontaktör Acil Stop
Push Buton Anahtarı

Kontaktör

Emniyet I/O 
Terminali

Emniyet I/O 
Terminali

Emniyet I/O 
Terminali

Dağıtılmış Tehlike Kaynakları için Emniyet I/O 
Konfigürasyon Örneği
● NE1A�SCPU01
● DST1 Serisi
● WS02�CFSC1�E

DeviceNet Emniyeti

USB 

Emniyet I/O cihazlarının dağıtılmış tahsisi 
Emniyet I/O Terminalleri ve DeviceNet Emniyet Ağı 
kullanımıyla kolaylıkla sağlanabilir.

NE1A�SCPU01 
Emniyet Ağı 
Kontrol Cihazı

NE1A�SCPU01 
Emniyet Ağı 
Kontrol Cihazı

WS02�CFSC1�E 
Emniyet Ağı 
Konfigüratörü

DST1�MRD08SL�1 
Emniyet I/O Terminali

DST1�ID12SL�1 
Emniyet I/O Terminali

DST1�MD16SL�1 
Emniyet I/O Terminali


5NE1A/DST1

Birleştirilmiş Emniyet / DeviceNet ağı
DeviceNet Açık Ağı ile Uyumludur
Makine kontrolünün bağlanılması toplam kontrolün sağlanması için vazgeçilmezdir. Makine kontrol verisine bağlanılarak, emniyet kontrolü PLC 
üzerinden izlenebilir, bu sayede bir hatanın yeri anında saptanarak bakım süreci geliştirilebilir.
DeviceNet Emniyet Sistemi mevcut ağ üzerindeki DeviceNet kablolamasını olduğu gibi kullanır.

Sistem Konfigürasyonu 3

DeviceNet Emniyeti 
Master

Emniyet Ağı Konfigüratörü

USB 

Emniyet Ağı Kontrol Cihazı

Bakımı geliştirmek için 
fonksiyonlar içerir.

Makine Kontrolü

DeviceNet Master

DeviceNet 
Slave

SYSMAC CJ�serisi PLC

DeviceNet Emniyeti 
Slave

DeviceNet

Uzak I/O TerminaliAnalog I/O Terminali

Emniyet kontrolü

Emniyet I/O Terminali

Emniyet I/O Terminali

Ağ sistem ayarları ve 
Emniyet Ağ Kontrol Cihazı 
programlama

NS�serisi 
Programlanabilir 
Terminal 

Emniyet Arabirimi ile 
Emniyet Ağ Kontrol 
Cihazı

DeviceNet Slave fonksiyonelliğini 
ekleme. Ağ geçidi veya başka bir ara 
birime ihtiyaç duymadan DeviceNet 
Master üzerinden emniyet I/O ve 
diğer durum bilgisini izleyin.

Toplam Makine Kontrolü 
ve Emniyet Kontrolü için 
Sistem Konfigürasyon Örneği
● SYSMAC CJ Serisi
● NE1A�SCPU01
● DST1 Serisi
● WS02�CFSC1�E

DeviceNet Ağı emniyet I/O ve 
mevcut DeviceNet Master ya da 
diğer PLC'ler üzerindeki emniyet 
devrelerinin durumlarını izlemek 
için kullanılabilir.

SYSMAC CJ�serisi PLC

Makine 
Kon�
trolü

Emniyet 
kontrolü

DeviceNet Emniyeti 
Master

NE1A�SCPU01 
Emniyet Ağı Kontrol Cihazı

DeviceNet Master

DeviceNet Slave
DeviceNet Emniyeti 

Slave

DeviceNet

Uzak I/O TerminaliAnalog I/O Terminali

DST1�ID12SL�1 
Emniyet I/O Terminali

DST1�MRD08SL�1 
Emniyet I/O Terminali


6 DeviceNet Emniyet Sistemi

Sipariş Bilgisi
Emniyet I/O Terminalleri

IP20 Emniyet I/O Terminalleri

Yazılım

Görünüm Görünüm Tanımı Parça Numarası

16 PNP giriş
8 PNP çıkış
4 Test çıkış
128 Fonksiyon Blok Programlama
Çıkartılabilir Kafes Klemens Terminaller

NE1A-SCPU01

Görünüm Görünüm Tanımı Parça Numarası

12 PNP giriş
4 Test çıkış
Çıkartılabilir Kafes Klemens Terminaller

DST1-ID12SL-1

8 PNP giriş
8 PNP çıkış
4 Test çıkış
Çıkartılabilir Kafes Klemens Terminaller

DST1-MD16SL-1

4 PNP giriş
4 röle çıkış (4 x 2-tek kutup)
4 Test çıkış
Çıkartılabilir Kafes Klemens Terminaller

DST1-MRD08SL-1

Görünüm Görünüm Tanımı Parça Numarası

Kurulum Diski (CD-ROM)
IBM PC/AT Uyumlu
Windows 2000 veya XP

WS02-CFSC1-E
(İngilizce Versiyon)

Emniyet Ağı Kontrol Cihazı

Giriş Terminali

Karışık I/O Terminali

Karışık I/O Terminali

Emniyet Ağı Konfigüratörü


7NE1A/DST1

Özellikler
NE1A-SCPU01
Genel Özellikler

Emniyet Girişi Özellikleri

Emniyet Çıkış Özellikleri

Test Çıkış Özellikleri

Not: Toplam simültane ON akım: 1.4 A

Standartlar

Not: Kullanım ile ilgili uyarılar ve ürünün kullanımı ile ilgili diğer bilgiler için
lütfen aşağıdaki kullanma kılavuzunu okuyun: 
DeviceNet Safety Network Controller Kullanma Kılavuzu (Z906)

DST1-@SL-1
Genel Özellikler

Emniyet Girişi Özellikleri

Not: Kullanım ile ilgili uyarılar ve ürünün kullanımı ile ilgili diğer bilgiler için
lütfen aşağıdaki kullanma kılavuzunu okuyun: 
DeviceNet Emniyet DST1-serisi Emniyet I/O Terminalleri Kullanma
Kılavuzu (Z904)

Emniyet Çıkış Özellikleri

Test Çıkış Özellikleri

Röle Çıkışları için Emniyet Çıkış Özellikleri

Standartlar

DeviceNet haberleşme güç 
besleme gerilimi

11 ile 25 VDC (haberleşme konnektöründen 
sağlanır)

Ünite güç besleme gerilimi
20.4 ile 26.4 VDC (24 VDC –%15 + %10)

I/O güç besleme gerilimi

Akım 
tüketimi

Haberleşme 
güç kaynağı 24 VDC, 15 mA

Dahili devre 
güç kaynağı 24 VDC, 230 mA

Aşırı gerilim kategorisi II
Gürültü bağışıklığı IEC 61131-2 uygun
Vibrasyon direnci 10 ile 57 Hz: 0.35 mm, 57 ile 150 Hz: 50 m/s²
Şok direnci 150 m/s2: 11 ms
Montaj yöntemi 35-mm DIN Track
Çevre çalışma ısısı –10 ile 55°C
Çevre çalışma nemi %10 ile %95 ( Yoğunlaşma olmadan)
Çevre depolama ısısı –40 ile 70°C
Koruma derecesi IP20
Ağırlık maks. 460 g

Giriş tipi PNP girişler
ON gerilim 11 VDC min. her giriş terminali ile G1 arasında
OFF gerilim 5 VDC min. her giriş terminali ile G1 arasında
OFF akım 1 mA maks.
Giriş akım 4,5 mA

Çıkış Tipi PNP çıkış
Nominal çıkış akımı Her çıkış için maks. 0.5 A
Atık gerilim Her çıkış terminali ve V2 arasında maks. 1,2 V
Sızıntı akımı 0,1 mA maks.

Çıkış Tipi PNP çıkış
Nominal çıkış akımı Her çıkış için maks. 0,7 A (Bkz not.)
Atık gerilim Her çıkış terminali ve V1 arasında maks. 1,2 V
Sızıntı akımı 0,1 mA maks.

Sertifikalayan kurum Standartlar

TÜV Rheinland

EN954-1:1996, EN60204-1:1997, EN61000-6-2:2001, 
EN61000-6-4:2001, EN418:1992, IEC61508 bölüm1-7/
12.98-05.00, IEC61131-2/02.03, NFPA 79-2002, ANSI 
RIA15.06-1999, ANSI B11.19-2003

UL UL1998 (bekliyor), NFPA79 (bekliyor), UL508, CSA22.2 
No14, UL1604

DeviceNet haberleşme güç 
besleme gerilimi

11 ile 25 VDC (haberleşme konnektöründen 
sağlanır)

Ünite güç besleme gerilimi
20,4 ile 26,4 VDC (24 VDC –%15 + %10)

I/O güç besleme gerilimi
Akım 
tüketimi

Haberleşme 
güç kaynağı

DST1-ID12SL-1/MD16SL-1: 100 mA
DST1-MRD08SL-1: 110 mA

Aşırı gerilim kategorisi II
Gürültü bağışıklığı IEC 61131-2 uygun
Vibrasyon direnci 10 ile 57 Hz: 0.35 mm, 57 ile 150 Hz: 50 m/s²

Şok direnci DST1-ID12SL-1/MD16SL-1: 150 m/s² 11 ms
DST1-MRD08SL-1: 100 m/s² 11 ms

Montaj yöntemi 35-mm DIN Track
Çevre çalışma ısısı –10 ile 55°C

Çevre çalışma nemi
%10 ile %95 ( Yoğunlaşma olmadan)
DST1-MRD08SL-1: %10 ila %85 ( yoğunlaşma 
olmadan)

Çevre depolama ısısı –40 ile 70°C
Koruma derecesi IP20

Ağırlık DST1-ID12SL-1/MD16SL-1: 420 g
DST1-MRD08SL-1: 600 g

Giriş tipi PNP girişler
ON gerilim 11 VDC min. her giriş terminali ile G1 arasında
OFF gerilim 5 VDC min. her giriş terminali ile G1 arasında
OFF akım 1 mA maks.
Giriş akım 6 mA

Çıkış Tipi PNP çıkış
Nominal çıkış akımı Her çıkış için maks. 0,5 A
Atık gerilim Her çıkış terminali ve V2 arasında maks. 1,2 V
Sızıntı akımı 0,1 mA maks.

Çıkış Tipi PNP çıkış
Nominal çıkış akımı Her nokta için maks. 0,7 A
Atık gerilim Her çıkış terminali ve V1 arasında maks. 1,2 V
Sızıntı akımı 0,1 mA maks.

Röleler G7SA-2A2B, EN 50205 Sınıf A
Minimum uygulanabilir yük 5 VDC’de 1 mA
Dirençli yük için nominal yük 240 VAC: 2 A, 30 VDC: 2 A

İndüktif yük için nominal yük 2 A 240 VAC (cosφ =0.3),
1 A 24 VDC

Mekanik ömür beklentisi 5.000.000 çalışma min. (7.200 çalışma/saat 
anahtarlama frekansı)

Elektrik ömür beklentisi 100.000 çalışma min. (nominal yük ve 1.800 
çalışma/saat anahtarlama frekansı)

Sertifikalayan kurum Standartlar

TÜV Rheinland

EN954-1/12.96, EN60204-1/12.97, EN61000-6-2/10.01, 
EN61000-6-4/10.01,EN418/1992, IEC61508 bölüm1-7/
12.98-05.00,IEC61131-2/02.03, NFPA 79-2002,ANSI 
RIA15.06-1999, ANSI B11.19-2003

UL UL1998, NFPA79, UL508, CSA22.2 No14, UL1604 
(DST1-ID12SL-1 ve sadece DST1-MD16SL-1)


8 DeviceNet Emniyet Sistemi

WS02-CFSC1-E
Sistem Konfigürasyonu

Genel Özellikler

Not: Windows Microsoft’un kayıtlı ticari markasıdır. 
IBM International Business Machines Corp’un kayıtlı ticari markasıdır.

Kılavuzlar

DeviceNet Emniyeti

Standart PLC ve Master

Emniyet I/O Terminali
• Emniyet Slave fonksiyonelliği
• Standart Slave fonksiyonelliği

Emniyet Ağı Kontrol Cihazı
• Emniyet Slave fonksiyonelliği
• Standart Slave fonksiyonelliği

Emniyet Ağı 
Kontrol Cihazı
• Emniyet Master 
 fonksiyonelliği
• Standart Slave 
 fonksiyonelliği

Emniyet Ağı Konfigüratörü

Emniyet konfigürasyon Standart konfigürasyon

Emniyet haberleşmesi
Standart haberleşme

Standart Slave 
(Analog I/O Terminal)

Standart PLC ile kontrol ve izleme
•Standart I/O haberleşmesi
• Açık mesaj haberleşmesi

Emniyet Ağ Kontrol Cihazı 
kullanarak emniyet kontrolü
• Emniyet I/O haberleşmesi

Uyumlu bilgisayar IBM PC/AT veya uyumlu
CPU Pentium 300 MHz min.
OS Windows 2000 veya XP
Desteklenen diller İngilizce
Hafıza 128 Mbytes min.
Sabit disk 40 Mbytes min. kullanılabilir alan

Monitör S-VGA monitör veya üstü ekran 
fonksiyonelliği

CD-ROM Min. bir CD-ROM sürücü

Haberleşme portu

Aşağıdaki haberleşme portlarından biri 
gereklidir. 
• USB port: SNC USB port (USB1.1) 
üzerinden online haberleşme için
• DeviceNet Arabirim Kartı 
(3G8E2-DRM21-EV1):
DeviceNet üzerinden online haberleşme 
için.

Tanım Referans Numarası
DeviceNet Safety Network 
Controller Kullanma Kılavuzu Z906

DeviceNet Emniyet DST1-serisi 
Emniyet I/O Terminalleri Kullanma 
Kılavuzu

Z904

Devicenet Emniyet Sistem 
Konfigürasyon Kılavuzu Z905


9NE1A/DST1

Dahili Devre Konfigürasyonu
NE1A-SCPU01

Emniyet I/O Terminalleri

V+
CAN H
DRAIN
CAN L

V−

D+
D−

D
ev

ic
eN

et
 

fiz
ik

se
l k

at
m

an
D

C
�D

C
 k

o
nv

er
tö

r 
(i

zo
le

si
z)

D
C

�D
C

 k
on

ve
rt

ör
 

(iz
ol

el
i)

E
m

ni
ye

t g
ir

iş
 d

ev
re

le
ri

Te
st

 g
ir

iş
 d

ev
re

le
ri

İç
 D

ev
re

 

USB 

24 VDC

24 VDC

V0

G0

V1

G1

T0

T3

IN0

IN15

E
m

ni
ye

t ç
ık

ış
 d

ev
re

le
ri 24 VDC

V2

G2

L
OUT0

L
OUT7

DST1�ID12SL�1

DST1�MD16SL�1

DST1�MRD08SL�1

V+

CAN H

DRAIN

CAN L

V−

V+

CAN H

DRAIN

CAN L

V−

V+

CAN H

DRAIN

CAN L

V−

G G T0 T1 T0 T1 T0 T1 T0 T1 T0 T1 T0 T1 G G G G G G
11 12 13 14 15 16 17 18 19 20 31 32 33 34 35 36 37 38 39 40

V

Fiziksel 
katman

Giriş güç 
kaynağı
devresi

Emniyet giriş devreleri Test çıkış devreleri

DC�DC konvertör 
(izolesiz)

V IN0 IN1 IN2 IN3 IN4 IN5 IN6 IN7 IN8 IN9 IN10 IN11 T2 T2 T2 T3 T3 T3
1 2 3 4 5 6 7 8 9 10 21 22 23 24 25 26 27 28 29 30

İç devreler

G0 G0 T0 T1 T0 T1 T0 T1 T2 T3 G1 G1 G1 G1 G1 G1 G1 G1 G1 G1
11 12 13 14 15 16 17 18 19 20 31 32 33 34 35 36 37 38 39 40

V0

Fiziksel 
katman

Giriş güç 
kaynağı
devresi

Test çıkış 
devreleri

Çıkış güç 
kaynağı
devresi

Emniyet giriş devreleri Emniyet çıkış devreleri

DC�DC konvertör 
(izolesiz)

V0 IN0 IN1 IN2 IN3 IN4 IN5 IN6 IN7 V1 V1 OUT0 OUT1 OUT2 OUT3 OUT4 OUT5 OUT6 OUT7
1 2 3 4 5 6 7 8 9 10 21 22 23 24 25 26 27 28 29 30

İç devreler

G0 G0 T0 T1 T0 T1 G0 G0 G0 G0 G1 G1 C0 C0e C1

Ry0 Ry1 Ry2 Ry2

C1e C2 C2e C3 C3e
11 12 13 14 15 16 17 18 19 20 31 32 33 34 35 36 37 38 39 40

V0

Emniyet giriş devreleri

V0 IN0 IN1 IN2 IN3 T2 T2 T3 T3 V1 V1 OUT0 OUT0 OUT1 OUT1 OUT2 OUT2 OUT3 OUT3
1 2 3 4 5 6 7 8 9 10 21 22 23 24 25 26 27 28 29 30

İç devreler

Fiziksel 
katman

DC�DC konvertör 
(izolesiz)

Çıkış güç 
kaynağı
devresi

Test çıkış 
devreleri

Giriş güç 
kaynağı
devresi


10 DeviceNet Emniyet Sistemi

Kablolama Diyagramları
NE1A-SCPU01

Emniyet I/O Terminalleri

Acil Durum Stop Uygulamaları (Manuel Sıfırlama)

KM1

KM1�NC

S2

KM2�NC

KM2

E1

E2E0

S1 12

11

22

21

+ −

+ − E0, E1, ve E2: 24�VDC güç kaynağı (örn., S8VS)
S1: Acil durum stop push buton anahtarı 
(direkt çalıştırma mekanizması)
S2: Sıfırlama anahtarı
KM1 ve KM2: Kontaktörler

OUT1 OUT3 OUT5 OUT7

KM2 KM1

OUT0 OUT2 OUT4 OUT6V1

V2

T2

T3

T0

T1

G1V0 G0

G2

M

IN0

IN1

IN2

IN3

IN4

IN5

IN6

IN7

IN8

IN9

IN10

IN11

IN12

IN13

IN14

IN15

+ −

● Acil Durum Stop Anahtarı ve Sıfırlama ● Emniyet Çıkışları ● Emniyet Çıkışı ve Çıkış Geri Besleme

V

G

IN0

12 22 S2

11

E1 E1 E1 E2

DST1�ID12SL�1

V1

G1

DST1�MD16SL�1

E1: 24�VDC Güç Kaynağı (örn., S8VS)
S1: Acil durum stop push buton anahtarı (direkt çalıştırma mekanizması)
S2: Sıfırlama anahtarı

E1: 24�VDC Güç Kaynağı (örn., S8VS)
L1 ve L2: Yükler

21

T0

IN1

T1

T2

G

IN11

T1

OUT1

G1

OUT0

G1

L1 L2

V0

G0

DST1�MRD08SL�1

E1: 24�VDC Güç Kaynağı (örn., S8VS)
KM1 ve KM2: Kontaktörler
F1 ve F2: Sigortalar

IN0

T0

V1

G1

OUT0

C0

F1 F2KM1

KM2

OUT1

C1

KM1 KM2

S1

KM1

KM2

M


11NE1A/DST1

Boyutlar (mm)

DST1�ID12SL�1
DST1�MD16SL�1

DST1�MRD08SL�1

65(68,15)

170

35,5
42,75

71,4

90(94,7)

170

35,5

63

83,2

NE1A�SCPU01

90,4

(99) 111,1

24VDC

×10 ×1

ON

1

0

1

0

3

2

5

4

7

6

1

0

3

2

5

4

7

6

1

0

3

2

5

4

7

6

9

8

11

10

13

12

15

14

3

2

5

4

7

6

9

8

11

10

13

12

15

14

EMNİYET AĞI KONTROL CİHAZI0 0

USB

NS

MS

LOCK

COMM

NE1A�SCPU01

NODE ADR

BAUD   RATE

V0 G0

24VDC OUT

IN

V1 G1

V1 G2

T0 T2

T1 T3

V1 G1

V1 G2

T0 T2

T1 T3

V0 G0

1
2
3
4

O
N

(114,1)

131,4


12 DeviceNet Emniyet Sistemi

Ürünlerin sürekli olarak geliştirilmesi sebebiyle, bu kitapçıkta belirtilen özellikler haber 
verilmeksizin değiştirilebilir.

Cat. No. Z907-TR2-01-X

TÜRKİYE
Omron Electronics Ltd 
Altunizade Kısıklı Caddesi No:2 A-blok Kat: 2
34662 Üsküdar - İSTANBUL
Tel: +90 216 474 00 40 Pbx
Fax: +90 216 474 00 47 
www.omron.com.tr 
info.tr@eu.omron.com


