
*25992740_0419*Aandrijftechniek \ Aandrijfautomatisering \ Systeemintegratie \ Services

Handboek

MOVITRAC® MC07B
Functionele veiligheid

Uitvoer 04/2019 25992740/NL

SEW-EURODRIVE—Driving the world

Inhoudsopgave

Handboek – Functionele veiligheid 3

Inhoudsopgave
1 Algemene aanwijzingen ... 4

1.1 Gebruik van de documentatie ... 4
1.2 Opbouw van de waarschuwingen ... 4

1.2.1 Betekenis van de signaalwoorden ... 4
1.2.2 Opbouw van de thematische waarschuwingen.. 4
1.2.3 Opbouw van de geïntegreerde waarschuwingen... 5

1.3 Garantieaanspraken ... 5
1.4 Inhoud van de documentatie... 5
1.5 Andere relevante documentatie .. 5
1.6 Decimaalscheidingsteken bij getalwaarden .. 5
1.7 Auteursrechtelijke opmerking.. 6

2 Geïntegreerde veiligheidstechniek ... 7
2.1 Ten grondslag liggende standaards.. 7
2.2 Veilige toestand .. 7
2.3 Veiligheidsconcept .. 7

2.3.1 Schematische weergave .. 8
2.4 Veiligheidsfuncties .. 9

2.4.1 STO – Veilig uitgeschakeld koppel conform IEC 61800-5-2 9
2.4.2 SS1(c) – veilige stop 1, conform IEC 61800-5-2.. 10

2.5 Beperkingen.. 11

3 Veiligheidstechnische voorwaarden .. 12
3.1 Toegestane apparaten.. 12

3.1.1 MOVITRAC® MC07B voor 3 × AC 380 – 500 V-aansluitspanning 13
3.1.2 MOVITRAC® MC07B voor AC 200 – 240 V-aansluitspanning 13

3.2 Vereisten voor de installatie.. 14
3.3 Vereisten voor de externe veiligheidsbesturing .. 16
3.4 Vereisten voor de inbedrijfstelling ... 17
3.5 Vereisten voor het bedrijf .. 17
3.6 Opbouwvarianten.. 18

3.6.1 Algemene aanwijzingen ... 18
3.6.2 Vereisten .. 19
3.6.3 Afzonderlijke uitschakeling... 20
3.6.4 Groepsuitschakeling... 25

4 Technische gegevens .. 29
4.1 Karakteristieke veiligheidswaarden... 29
4.2 Elektronische gegevens X17: signaalklemmenblok veiligheidscontact voor STO........ 30

Trefwoordenindex... 31

25
99

27
40

/N
L

–
04

/2
01

9

1 Algemene aanwijzingen
Gebruik van de documentatie

Handboek – Functionele veiligheid4

1 Algemene aanwijzingen
1.1 Gebruik van de documentatie

Deze documentatie is bestanddeel van het product. De documentatie is geschreven
voor alle personen die montage-, installatie-, inbedrijfstellings- en onderhoudswerk-
zaamheden aan het product uitvoeren.
Stel de documentatie in leesbare toestand ter beschikking. Zorg ervoor dat personen
die verantwoordelijk zijn voor de installatie en het bedrijf en personen die zelfstandig
aan het product werken, de documentatie helemaal hebben gelezen en begrepen.
Neem bij onduidelijkheden of behoefte aan meer informatie contact op met
SEW‑EURODRIVE.

1.2 Opbouw van de waarschuwingen
1.2.1 Betekenis van de signaalwoorden

Onderstaande tabel laat de onderverdeling en betekenis van de signaalwoorden en de
waarschuwingen zien.

Signaalwoord Betekenis Gevolgen bij niet-inachtneming

 GEVAAR Onmiddellijk dreigend gevaar Dodelijk of ernstig lichamelijk letsel

 WAARSCHUWING! Mogelijk gevaarlijke situatie Dodelijk of ernstig lichamelijk letsel

 VOORZICHTIG Mogelijk gevaarlijke situatie Licht lichamelijk letsel

LET OP Mogelijke materiële schade Beschadiging van het product of zijn
omgeving

AANWIJZING Nuttige aanwijzing of tip: Vergemak-
kelijkt de omgang met het product.

1.2.2 Opbouw van de thematische waarschuwingen
De thematische waarschuwingen gelden niet alleen voor één speciale handeling,
maar voor meerdere handelingen binnen een thema. De gebruikte gevarensymbolen
duiden op een algemeen of specifiek gevaar.
Hieronder ziet u de formele opbouw van een thematische waarschuwing:

SIGNAALWOORD!
Soort gevaar en bron van het gevaar.
Mogelijke gevolgen bij niet-inachtneming.
• Maatregel(en) ter voorkoming van het gevaar.

25
99

27
40

/N
L

–
04

/2
01

9

1Algemene aanwijzingen
Garantieaanspraken

Handboek – Functionele veiligheid 5

Betekenis van de gevarensymbolen
De gevarensymbolen die bij de waarschuwingen staan, betekenen het volgende:

Gevarensymbool Betekenis
Algemeen gevaarlijk punt

Waarschuwing voor gevaarlijke elektrische spanning

1.2.3 Opbouw van de geïntegreerde waarschuwingen
De geïntegreerde waarschuwingen zijn direct in de handelingsinstructies vóór de ge-
vaarlijke handeling ingebed.
Hieronder ziet u de formele opbouw van een geïntegreerde waarschuwing:

 SIGNAALWOORD! Soort gevaar en bron van het gevaar. Mogelijke gevolgen bij
niet-inachtneming. Maatregel(en) ter voorkoming van het gevaar.

1.3 Garantieaanspraken
Let op de informatie in deze documentatie. Dit is de voorwaarde voor het storingsvrije
bedrijf en de honorering van eventuele garantieaanspraken. Lees voor u met het pro-
duct gaat werken, eerst de documentatie!

1.4 Inhoud van de documentatie
Deze documentatie bevat veiligheidstechnische aanvullingen en voorwaarden voor
het gebruik in toepassingen die op de veiligheid zijn gericht.

1.5 Andere relevante documentatie
Deze documentatie is een aanvulling op de technische handleiding van het bijbeho-
rende product. U mag deze documentatie alleen in combinatie met de technische
handleiding gebruiken.
Gebruik altijd de actuele versie van de documentatie en software.
Op de website van SEW‑EURODRIVE (www.sew-eurodrive.com) vindt u veel van on-
ze documentatie die u in verschillende talen kunt downloaden. Indien gewenst is het
ook mogelijk om deze documentatie in gedrukte en ingebonden vorm bij
SEW‑EURODRIVE te bestellen.

1.6 Decimaalscheidingsteken bij getalwaarden

Deze documentatie gebruikt een punt als decimaalscheidingsteken.
Voorbeeld: 30.5 kg

25
99

27
40

/N
L

–
04

/2
01

9

http://www.sew-eurodrive.com

1 Algemene aanwijzingen
Auteursrechtelijke opmerking

Handboek – Functionele veiligheid6

1.7 Auteursrechtelijke opmerking

© 2019 SEW‑EURODRIVE. Alle rechten voorbehouden. De (gedeeltelijke) vermenig-
vuldiging, bewerking, verspreiding en overig gebruik is – in welke vorm dan ook – ver-
boden.

25
99

27
40

/N
L

–
04

/2
01

9

2Geïntegreerde veiligheidstechniek
Ten grondslag liggende standaards

Handboek – Functionele veiligheid 7

2 Geïntegreerde veiligheidstechniek
De hieronder beschreven veiligheidstechniek van de MOVITRAC® MC07B is ontwik-
keld en getest op basis van de volgende veiligheidseisen:
• EN ISO 13849-1:2015 PL d (toepasbaar tot categorie 3)
Hiervoor is bij TÜV Nord een certificering uitgevoerd. Kopieën van het TÜV-certificaat
zijn verkrijgbaar bij SEW‑EURODRIVE.

2.1 Ten grondslag liggende standaards
De veiligheidskeuring van het apparaat is gebaseerd op de volgende normen en vei-
ligheidsklassen:

Ten grondslag liggende standaards
Veiligheidsklasse/ten grondslag
liggende standaards

Performance level (PL) en Categorie (Cat.) con-
form EN ISO 13849-1:2015

2.2 Veilige toestand

Voor het op de veiligheid gerichte gebruik van MOVITRAC® MC07B is het uitgescha-
kelde koppel gedefinieerd als veilige toestand (zie veiligheidsfunctie STO). Hierop is
het fundamentele veiligheidsconcept gebaseerd.

2.3 Veiligheidsconcept
• Bij dreigend gevaar moeten potentiële risico's van een machine zo snel mogelijk

worden weggenomen. Stilstand met voorkoming van opnieuw aanlopen is in de re-
gel de veilige toestand voor risicovolle bewegingen.

• De applicatieregelaar MOVITRAC® MC07B heeft een aansluitmogelijkheid voor
een extern veiligheidsrelais. Bij activering van een aangesloten bedieningselement
(bijv. noodstopschakelaar met vergrendelfunctie) schakelt dit relais alle actieve
elementen (uitschakeling van de 24 V-veiligheidsspanning van de eindtrapaanstu-
ring), die nodig zijn voor het genereren van impulsen voor de vermogenseindtrap
(IGBT), naar de stroomloze toestand.

• Door het uitschakelen van de 24 V-veiligheidsspanning is gewaarborgd dat de ver-
eiste voedingsspanningen, die nodig zijn voor de werking van de applicatierege-
laar en dus voor het genereren van een draaiveld van impulspatronen (die de aan-
maak van een draaiveld mogelijk maken), veilig onderbroken zijn. De aandrijving
kan zo dus niet vanzelf opnieuw aanlopen.

• Er vindt geen galvanische scheiding van de aandrijving van het net door elektro-
magnetische of handbediende schakelaars plaats. In plaats daarvan wordt door de
hier beschreven uitschakeling van de 24 V-voeding de aansturing van de vermo-
genshalfgeleiders in de applicatieregelaar op een veilige manier voorkomen. Daar-
door wordt het genereren van een draaiveld voor de betreffende motor uitgescha-
keld. De afzonderlijke motor kan in deze toestand geen koppel ontwikkelen, terwijl
de netspanning aanwezig blijft.

25
99

27
40

/N
L

–
04

/2
01

9

2 Geïntegreerde veiligheidstechniek
Veiligheidsconcept

Handboek – Functionele veiligheid8

2.3.1 Schematische weergave

S24V

S0V24

M

Uz-

Uz+

2
4
V

SNT

S
0
V
2
4

S
V
I2
4

L1 L2 L3

G
N
D

[1]

[2]

[3]

[4]

9007201052003595

[1] Op de veiligheid gerichte 24 V DC-voeding
[2] Potentiaalscheiding
[3] Voeding voor de aansturing van de vermogenstransistoren
[4] Signalen met pulsbreedtemodulatie voor eindtrap

25
99

27
40

/N
L

–
04

/2
01

9

2Geïntegreerde veiligheidstechniek
Veiligheidsfuncties

Handboek – Functionele veiligheid 9

2.4 Veiligheidsfuncties
Met betrekking tot de aandrijving kunnen de volgende veiligheidsfuncties worden ge-
bruikt.

2.4.1 STO – Veilig uitgeschakeld koppel conform IEC 61800-5-2
STO (Safe Torque Off (veilig uitgeschakeld koppel) conform IEC 61800-5-2) door uit-
schakeling van de STO-ingang.
Als de STO-functie geactiveerd is, levert de frequentieregelaar geen koppel genere-
rende energie aan de motor. Deze veiligheidsfunctie komt overeen met het ongecon-
troleerd stilzetten conform EN 60204-1, stopcategorie 0.
De STO-ingang moet met een geschikt(e) extern(e) veiligheidsbesturing/veiligheidsre-
lais uitgeschakeld worden.
De volgende afbeelding laat de STO-functie zien:

v

t
t1

2463228171

v Snelheid
t Tijd
t1 Tijdstip waarop het STO wordt geactiveerd

Uitgeschakeld bereik

25
99

27
40

/N
L

–
04

/2
01

9

2 Geïntegreerde veiligheidstechniek
Veiligheidsfuncties

Handboek – Functionele veiligheid10

2.4.2 SS1(c) – veilige stop 1, conform IEC 61800-5-2
SS1(c) (Safe Stop 1 (veilige stop), functievariant c conform IEC 61800-5-2) door ge-
schikte externe aansturing (bijv. veiligheidsrelais met vertraagde uitschakeling).
De onderstaande volgorde moet worden aangehouden:
• Aandrijving met geschikte remintegrator langs de setpointinstelling vertragen.
• Uitschakelen van de STO-ingang (= activeren van de STO-functie) na een vastge-

legde, op de veiligheid gerichte vertraging.
Deze veiligheidsfunctie komt overeen met een gecontroleerde stopzetting overeen-
komstig EN 60204-1, stopcategorie 1.
De volgende afbeelding verduidelijkt de functie SS1(c):

v

t
t1 t t2

2463226251

v Snelheid
t Tijd
t1 Tijdstip waarop de remintegrator in werking gezet wordt
t2 Tijdstip waarop het STO wordt geactiveerd
Δt Vertragingstijd tot STO geactiveerd wordt

Bereik van de op de veiligheid gerichte vertraging
Uitgeschakeld bereik

25
99

27
40

/N
L

–
04

/2
01

9

2Geïntegreerde veiligheidstechniek
Beperkingen

Handboek – Functionele veiligheid 11

2.5 Beperkingen
• Houd er rekening mee dat de aandrijving kan nalopen als er geen mechanische

rem is of als de rem defect is (afhankelijk van de wrijving en de massatraagheid
van het systeem). Bij generatorische belastingverhoudingen kan de aandrijving
zelfs accelereren. Hiermee moet bij de risicobeoordeling van de installatie/machi-
ne rekening worden gehouden, eventueel moet door veiligheidstechnische extra
maatregelen (bijvoorbeeld veiligheidsremsysteem) worden gezekerd.
Bij toepassingsspecifieke veiligheidsfuncties, die een actieve deceleratie (afrem-
men) van de gevaarlijke beweging vereisen, kan MOVITRAC® MC07B niet zonder
extra remsysteem toegepast worden!

• Bij het gebruik van de SS1(c)-functie, zoals beschreven in het hoofdstuk "Veilig-
heidsfuncties", wordt de remintegrator van de aandrijving niet op de veiligheid ge-
richt bewaakt. In geval van een fout kan het afremmen tijdens de vertragingstijd
uitvallen of er volgt, in het ergste geval, een acceleratie. In dat geval vindt de op
de veiligheid gerichte uitschakeling pas na afloop van de ingestelde vertragingstijd
plaats via de STO-functie (zie hoofdstuk "Veiligheidsfuncties"). Het hieruit voort-
vloeiende gevaar dient bij de risicoanalyse van de installatie of machine in acht te
worden genomen en door veiligheidstechnische maatregelen te worden opgevan-
gen.

 WAARSCHUWING
Het veiligheidsconcept is alleen geschikt voor het uitvoeren van mechanische werk-
zaamheden aan aangedreven installatie-/machinecomponenten.
Bij uitschakeling van het STO-signaal blijft de netspanning op de tussenkring van de
MOVITRAC® MC07B staan.
• Voor werkzaamheden aan het elektrische deel van het aandrijfsysteem moet de

voedingsspanning via een geschikt, extern veiligheidsrelais worden uitgescha-
keld en beveiligd tegen onbedoelde herinschakeling van de voeding.

AANWIJZING
Bij de veiligheidsuitschakeling van de 24 V DC-voeding op X17 (STO geactiveerd)
valt de rem altijd in. De remaansturing in de MOVITRAC® MC07B is niet op de veilig-
heid gericht.

25
99

27
40

/N
L

–
04

/2
01

9

3 Veiligheidstechnische voorwaarden
Toegestane apparaten

Handboek – Functionele veiligheid12

3 Veiligheidstechnische voorwaarden
Voorwaarde voor het veilige bedrijf is dat de veiligheidsfuncties van de
MOVITRAC® MC07B goed in een toepassingsspecifieke, overkoepelende veiligheids-
functie zijn geïntegreerd. De installateur of machinebouwer moet in ieder geval een ri-
sicobeoordeling voor de specifieke installatie of machine uitvoeren, die bij toepassing
van het aandrijfsysteem met MOVITRAC® MC07B in acht moet worden genomen.
De installateur of machinebouwer en de exploitant zijn er verantwoordelijk voor dat de
installatie of machine in overeenstemming is met de geldende veiligheidsbepalingen.
Bij de installatie en het bedrijf van MOVITRAC® MC07B in op de veiligheid gerichte
toepassingen zijn de volgende voorwaarden strikt voorgeschreven.
De vereisten zijn onderverdeeld in:
• Toegestane apparaten
• Eisen aan de installatie
• Vereisten voor externe veiligheidsbesturingen en veiligheidsrelais
• Eisen aan de inbedrijfstelling
• Eisen aan de werking

3.1 Toegestane apparaten
Voor op de veiligheid gerichte toepassingen zijn de volgende apparaatvarianten van
MOVITRAC® MC07B toegestaan.

25
99

27
40

/N
L

–
04

/2
01

9

3Veiligheidstechnische voorwaarden
Toegestane apparaten

Handboek – Functionele veiligheid 13

3.1.1 MOVITRAC® MC07B voor 3 × AC 380 – 500 V-aansluitspanning

Vermogen
kW

Model Type

0.55 0S MC07B0005-5A3-4-S0

0.75 0S MC07B0008-5A3-4-S0

1.1 0S MC07B0011-5A3-4-S0

1.5 0S MC07B0015-5A3-4-S0

2.2 0L MC07B0022-5A3-4-S0

3.0 0L MC07B0030-5A3-4-S0

4.0 0L MC07B0040-5A3-4-S0

5.5 2S MC07B0055-5A3-4-00

7.5 2S MC07B0075-5A3-4-00

11 2 MC07B0110-5A3-4-00

15 3 MC07B0150-503-4-00

22 3 MC07B0220-503-4-00

30 3 MC07B0300-503-4-00

37 4 MC07B0370-503-4-00

45 4 MC07B0450-503-4-00

55 5 MC07B0550-503-4-00

75 5 MC07B0750-503-4-00

3.1.2 MOVITRAC® MC07B voor AC 200 – 240 V-aansluitspanning

Vermogen
kW

Model Type

0.55 0S MC07B0005-2A3-4-S0

0.75 0S MC07B0008-2A3-4-S0

1.1 0L MC07B0011-2A3-4-S0

1.5 0L MC07B0015-2A3-4-S0

2.2 0L MC07B0022-2A3-4-S0

3.7 1 MC07B0037-2A3-4-00

5.5 2 MC07B0055-2A3-4-00

7.5 2 MC07B0075-2A3-4-00

11 3 MC07B0110-203-4-00

15 3 MC07B0150-203-4-00

22 4 MC07B0220-203-4-00

30 4 MC07B0300-203-4-00

25
99

27
40

/N
L

–
04

/2
01

9

3 Veiligheidstechnische voorwaarden
Vereisten voor de installatie

Handboek – Functionele veiligheid14

3.2 Vereisten voor de installatie
• Bij de apparaten van model 0 in uitvoering MC07B...-S0 moet altijd een externe

24 V-spanning worden aangesloten, omdat de besturingselektronica alleen zo
wordt gevoed.

• De op de veiligheid gerichte DC 24 V-voeding moet conform de EMC-norm als
volgt worden gelegd:
– Afgeschermde leidingen buiten een elektrische inbouwruimte moeten (vast) ge-

legd en beschermd worden tegen externe beschadigingen of er moeten gelijk-
waardige maatregelen worden getroffen die hetzelfde effect hebben.

– In een inbouwruimte kunnen enkele aders worden gelegd.
– De voor de specifieke toepassing geldende voorschriften moeten in acht wor-

den genomen.
• De vermogensleidingen en de op de veiligheid gerichte stuurstroomleidingen moe-

ten in gescheiden kabels worden gelegd.
• Zorg er altijd voor dat er geen spanningsverlies op de veilige stuurstroomleidingen

kan optreden.
• De bedrading moet overeenkomstig EN 60204-1 worden uitgevoerd.
• Er mogen alleen geaarde spanningsbronnen met een veilige scheiding (PELV) vol-

gens VDE0100 en EN 60204-1 worden gebruikt. Hierbij mag de spanning tussen
de uitgangen of tussen een willekeurige uitgang en geaarde onderdelen bij één
enkele fout niet hoger zijn dan 60 V-gelijkspanning.

• Neem de aanwijzingen in de technische handleiding "MOVITRAC® MC07B" in acht
voor de EMC-compatibele uitvoering van de bekabeling. Let erop dat de afscher-
ming van de op de veiligheid gerichte DC 24 V-voedingskabel aan beide zijden via
de behuizing wordt geaard.

• De kabels van de op de veiligheid gerichte DC 24 V-voedingsspanning (klem X17)
moeten worden aangesloten op de schermklem van de signaalelektronica.

• Bij het plannen van de installatie dienen de technische gegevens van MOVITRAC®

MC07B te worden nageleefd.
• Bij het configureren van de veiligheidscircuits moeten de voor de veiligheidscom-

ponenten gespecificeerde waarden strikt worden aangehouden.
• De kabellengte van de op de veiligheid gerichte DC 24 V-voedingsspanning mag

maximaal 100 m zijn.
• De op de veiligheid gerichte DC 24 V-voedingsspanning mag niet voor terugmel-

dingen worden gebruikt.
• Alle verbindingen (bijv. leidingen of datacommunicatie door bussystemen) moeten

al in het performance level van één van de deelnemende subsystemen zijn mee-
berekend of fouten in de verbindingen moeten kunnen worden uitgesloten of gene-
geerd.
De foutaanname "Kortsluiting tussen twee willekeurige geleiders" kan conform
EN ISO 13849-2 2012 onder de volgende omstandigheden worden uitgesloten.
De geleiders zijn
– permanent (vast) gelegd en tegen externe beschadiging beschermd (bijv. door

een kabelgoot of gepantserde kabelbuis).
– in verschillende mantelleidingen in een elektrische inbouwruimte gelegd, mits

zowel de leidingen als de inbouwruimte voldoen aan de desbetreffende vereis-
ten, zie EN 60204-1.

25
99

27
40

/N
L

–
04

/2
01

9

3Veiligheidstechnische voorwaarden
Vereisten voor de installatie

Handboek – Functionele veiligheid 15

– afzonderlijk beschermd door middel van een aardverbinding.
De foutaanname "Kortsluiting tussen een willekeurige geleider en een onbe-
schermd, geleidend deel, de aarde of een aardleidingsverbinding" kan onder de
volgende voorwaarden worden uitgesloten:
– kortsluitingen tussen geleider en elk onbeschermd, geleidend deel in een in-

bouwruimte.
• Voor toepassingen met een op de veiligheid gerichte uitschakeling van de aandrij-

ving moeten de doorverbindingen op X17:1 tot X17:4 worden verwijderd (zie vol-
gende afbeelding).

S
V

I

S
O

V

2
4
V

G
N

D X17

1797603595

25
99

27
40

/N
L

–
04

/2
01

9

3 Veiligheidstechnische voorwaarden
Vereisten voor de externe veiligheidsbesturing

Handboek – Functionele veiligheid16

3.3 Vereisten voor de externe veiligheidsbesturing

[4]

[3]
[1]

[5]

[6]

[2] U

18014400103440907

[1] Veiligheidsrelais met goedkeuring
[2] Voeding 24 V DC
[3] Zekeringen volgens de opgave van de fabrikant van het veiligheidsrelais
[4] Op de veiligheid gerichte 24 V DC-voeding
[5] Resetknop voor handmatige reset
[6] Toegestaan noodstop-bedieningselement

Als alternatief voor een veiligheidsbesturing kan ook een veiligheidsrelais worden ge-
bruikt. Hierbij geldt de strekking van de volgende vereisten.
• De veiligheidsbesturing en alle andere op de veiligheid gerichte deelsystemen

moeten minimaal zijn toegestaan voor de veiligheidsklasse die in het complete
systeem voor de desbetreffende, toepassingsspecifieke veiligheidsfunctie vereist
is.
De volgende tabel laat een voorbeeld zien van de vereiste veiligheidsklasse van
de veiligheidsbesturing:

Applicatie Vereiste voor veiligheidsbesturing
Performance level d conform
EN ISO 13849-1

Performance level d conform
EN ISO 13849-1
SIL 2 conform EN 61508

• De bedrading van de veiligheidsbesturing moet geschikt zijn voor de nagestreefde
veiligheidsklasse (zie documentatie van de fabrikant).
– Als de DC 24 V-voedingsspanning alleen aan de positieve pool met het oog op

de veiligheid wordt uitgeschakeld, mogen hierop in uitgeschakelde toestand
geen testimpulsen worden gezet.

25
99

27
40

/N
L

–
04

/2
01

9

3Veiligheidstechnische voorwaarden
Vereisten voor de inbedrijfstelling

Handboek – Functionele veiligheid 17

Als de DC 24 V-voedingsspanning tweepolig wordt uitgeschakeld, mogen de
testimpulsen niet tegelijkertijd op de plus- en minuitgang worden gezet. De test-
impulsen moeten om en om aanwezig zijn.

– SEW‑EURODRIVE adviseert de 24 V-voeding tweepolig uit te schakelen.
• Bij het uitvoeren van de schakeling moeten de voor de veiligheidsbesturing gespe-

cificeerde waarden strikt worden aangehouden.
• Het schakelvermogen van veiligheidsrelais of relaisuitgangen van de veiligheids-

besturing moet ten minste overeenkomen met de maximaal toegelaten, begrensde
uitgangsstroom van de 24 V-voedingspanning.
De aanwijzingen van de fabrikant m.b.t. de toelaatbare contactbelastingen en
eventueel vereiste beveiligingen voor de veiligheidscontacten dienen in acht geno-
men te worden. Als dergelijke aanwijzingen niet beschikbaar zijn, moeten de con-
tacten worden beveiligd met een 0.6-voudige nominale waarde van de door de fa-
brikant aangegeven maximale contactbelasting.

• Om de bescherming tegen een onverwachte herstart conform EN ISO 14118 te
waarborgen, moet het veilige besturingssysteem zo zijn ontworpen en aangesloten
dat het resetten van het bedieningselement alleen geen hernieuwde aanloop ver-
oorzaakt. Dat betekent dat een hernieuwde aanloop alleen mag plaatsvinden na
een handmatige reset van het veiligheidscircuit.

3.4 Vereisten voor de inbedrijfstelling

• Om de gerealiseerde veiligheidsfuncties aan te tonen moeten deze na de inbedrijf-
stelling worden gecontroleerd en gedocumenteerd (validatie).
Hierbij dienen de beperkingen voor de veiligheidsfuncties volgens het hoofdstuk
"Beperkingen" te worden aangehouden. Niet op de veiligheid gerichte onderdelen
en componenten, die het resultaat van de validatiecontrole beïnvloeden (bijv. mo-
torrem), moeten buiten werking worden gesteld.

• Voor het gebruik van MOVITRAC® MC07B in veiligheidstoepassingen dienen prin-
cipieel inbedrijfstellingstests van de uitschakelinrichting en de juiste bedrading te
worden uitgevoerd en geprotocolleerd.

3.5 Vereisten voor het bedrijf
• Het bedrijf is alleen binnen de gespecificeerde limieten van de databladen toege-

staan. Dit geldt zowel voor de externe veiligheidsbesturing als voor de
MOVITRAC® MC07B en toegelaten opties.

• De veiligheidsfuncties moeten regelmatig worden getest om de probleemloze wer-
king te controleren. De testintervallen moeten op basis van de risicoanalyse wor-
den vastgelegd.

25
99

27
40

/N
L

–
04

/2
01

9

3 Veiligheidstechnische voorwaarden
Opbouwvarianten

Handboek – Functionele veiligheid18

3.6 Opbouwvarianten

3.6.1 Algemene aanwijzingen
In principe geldt dat alle in dit document vermelde aansluitvarianten zijn toegestaan
voor toepassingen met een veiligheidsfactor als wordt voldaan aan het veiligheidscon-
cept dat eraan ten grondslag ligt. Dat betekent dat onder alle omstandigheden ge-
waarborgd moet zijn dat de DC 24 V-veiligheidsingangen door middel van een extern
veiligheidsrelais of een veiligheidsbesturing moeten worden geschakeld om ervoor te
zorgen dat de aandrijving niet vanzelf opnieuw kan aanlopen.
Voor de ten grondslag liggende selectie, installatie en toepassing van de veiligheids-
componenten, zoals het veiligheidsrelais, de noodstopschakelaar en de toegestane
aansluitvarianten, dient overkoepelend aan alle voorwaarden op het gebied van veilig-
heid uit hoofdstuk 2, 3 en 4 van dit document te worden voldaan.
De schema's zijn schakelschema's die alleen de veiligheidsfunctie(s) met de hiervoor
vereiste relevante componenten laten zien. Voor een beter overzicht worden de scha-
keltechnische maatregelen, die over het algemeen altijd als aanvulling nodig zijn om
bijv. voor de aanraakbeveiliging te zorgen, over- en onderspanningen te controleren,
isolatiefouten en aard- en kortsluitingen op bijv. extern gelegde leidingen op te sporen
of de vereiste storingsimmuniteit tegen elektromagnetische invloeden te garanderen,
niet weergegeven.

Aansluiting X17 op de MOVITRAC® MC07B
De volgende afbeelding laat aansluiting X17 aan de onderkant van de besturingskop
zien.

[1]

[1]

X
1
7

4886421771

* Onderaanzicht van het apparaat
[1] X17: signaalklemmenblok veiligheidscontacten voor STO

25
99

27
40

/N
L

–
04

/2
01

9

3Veiligheidstechnische voorwaarden
Opbouwvarianten

Handboek – Functionele veiligheid 19

3.6.2 Vereisten

Toepassing van veiligheidsrelais
De vereisten van de fabrikant van veiligheidsrelais (bijv. beveiliging van de uitgangs-
contacten tegen vastkleven) of andere veiligheidscomponenten moeten nauwkeurig in
acht worden genomen. Voor het leggen van kabels gelden de basisvereisten die in dit
document worden beschreven.
Neem voor de verbinding van MOVITRAC® met de veiligheidsrelais het hoofdstuk
"Vereisten voor de installatie" in acht.
Ook de overige aanwijzingen van de fabrikant van het in de desbetreffende toepas-
sing gebruikte veiligheidsrelais moeten in acht worden genomen.

Gebruik van veiligheidsbesturingen
Bij het gebruik van een veiligheids-plc moeten de ZVEI-specificaties (Duitse centrale
unie voor elektrotechniek en elektronica-industrie) voor veiligheidssensoren worden
aangehouden.
De inschakel- en uitschakelimpuls van de gebruikte veilige digitale uitgangen (F-DO)
moet ≤ 1 ms zijn. De verhouding mag niet kleiner zijn dan 1:1000.

<1ms >1000ms

High

Low

t

9007202465784971

AANWIJZING
Als de 24 V DC-voedingsspanning op X17 met het oog op de veiligheid wordt uitge-
schakeld (STO geactiveerd), moet het hoofdstuk "Vereisten voor de externe veilig-
heidsbesturing" worden aangehouden m.b.t. de testimpulsen.

25
99

27
40

/N
L

–
04

/2
01

9

3 Veiligheidstechnische voorwaarden
Opbouwvarianten

Handboek – Functionele veiligheid20

3.6.3 Afzonderlijke uitschakeling

STO Safe Torque Off (EN 61800-5-2)
De procedure is als volgt:
• Aanbeveling: X12:1 en X12:4 worden tegelijkertijd uitgeschakeld, bijv. bij een

noodstop.
• De 24 V-veiligheidsingang X17 wordt uitgeschakeld.
• Als er geen rem is, loopt de motor loopt vrij uit.

t

n

X17

 X12:4

X12:1

4949829771

AANWIJZING
• De weergegeven STO-uitschakelingen kunnen tot PL d conform

EN ISO 13849-1:2015 met inachtneming van het hoofdstuk "Vereisten" worden
toegepast.

• Bij MOVITRAC® MC07B model 0 is een externe 24 V DC-voeding vereist.

Binaire aansturing met veiligheidsrelais (tweekanaals)

+24 V

Terugmelding

noodstop

Reset

Overkoepelende besturing

PLC

IN OUT

Veiligheidsrelais

Noodstop StartStop
GND

Netvoeding

MC07B

2

X12

1

4

X17

4 5 6

1

2

3

4

'0'=regelaarblokkering

'1'=regelaarvrijgave

'0'=stop

'1'=START rechts

'0'=snelstop

'1'=vrijgave

8 24VIO

9 GND

DGND

VO24

SVI24

SOV24

X2

M

U V W

4891650443

25
99

27
40

/N
L

–
04

/2
01

9

3Veiligheidstechnische voorwaarden
Opbouwvarianten

Handboek – Functionele veiligheid 21

Binaire aansturing met veiligheidsrelais (eenkanaals)

+24 V

Terugmelding

noodstop

Reset

Overkoepelende besturing

PLC

IN OUT

Veiligheidsrelais

Noodstop StartStop

Netvoeding

MC07B

2

X12

1

4

X17

4 5 6

1

2

3

4

'0'=regelaarblokkering

'1'=regelaarvrijgave

'0'=stop

'1'=START rechts

'0'=snelstop

'1'=vrijgave

8 24VIO

9 GND

DGND

VO24

SVI24

SOV24

X2

M

U V W

4891648523

AANWIJZING
Bij de eenkanaals uitschakeling dienen bepaalde foutaannames te worden gemaakt
en door middel van een uitsluiting van fouten te worden gecontroleerd. Neem het
hoofdstuk "Vereisten" in acht.
SEW‑EURODRIVE adviseert de 24 V-voeding van de STO-ingang X17 tweepolig uit
te schakelen.

Binaire aansturing met veiligheids-plc

+24 V Overkoepelende besturing

Standaard Veilig

IN OUT

Noodstop StartStop
GND

Netvoeding

IN OUT

MC07B

2

X12

1

4

X17

4 5 6

1

2

3

4

'0'=regelaarblokkering

'1'=regelaarvrijgave

'0'=stop

'1'=START rechts

'0'=snelstop

'1'=vrijgave

8

9

24VIO

GND

DGND

VO24

SVI24

SOV24

X2

M

U V W

4891654283

25
99

27
40

/N
L

–
04

/2
01

9

3 Veiligheidstechnische voorwaarden
Opbouwvarianten

Handboek – Functionele veiligheid22

Veldbus aansturing met veiligheids-plc
+24 V

Overkoepelende

besturing

Standaard Veilig

IN

Noodstop StartStop
GND

GND

Netvoeding

IN

MC07B

X31

X30

DFS 21B

X17

4 5 6

1

2

3

4

DGND

VO24

SVI24

SOV24

(GND)

(24 V_LS)

(24 V_PS)

(F_DO_M)

(F_DO_P)

(GND)

X2

M

U V W

1

2

3

4

5

6

PROFINET

PROFIsafe

9007204146397195

AANWIJZING
• Regelaarblokkering/-vrijgave en Snelstop/-vrijgave worden via de veldbus aange-

stuurd.
• Houd u aan de desbetreffende veldbushandboeken:

– handboek "Veldbusinterface DFS11B PROFIBUS DP-V1 met PROFIsafe"
– handboek "Veldbusinterface DFS21B PROFINET IO met PROFIsafe"

SS1(c) Safe Stop 1 (EN 61800-5-2)
De procedure is als volgt:
• X12:1 mag niet worden uitgeschakeld.
• X12:4 wordt uitgeschakeld, bijv. bij een noodstop.
• Binnen de veiligheidstijd t1 wordt het toerental van de motor langs de integrator

verlaagd tot aan stilstand.
• Na afloop van t1 wordt veiligheidsingang X17 uitgeschakeld. De veilige tijd t1 moet

zo worden ingesteld dat de motor binnen deze periode tot stilstand komt.

t

n

X17

X12:4

t 1

X12:1

4949929739

25
99

27
40

/N
L

–
04

/2
01

9

3Veiligheidstechnische voorwaarden
Opbouwvarianten

Handboek – Functionele veiligheid 23

AANWIJZING
• De weergegeven SS1(c)-uitschakelingen kunnen tot PL d conform

EN ISO 13849-1:2015 met inachtneming van het hoofdstuk "Vereisten" worden
toegepast.

• Bij MOVITRAC® MC07B model 0 is een externe 24 V DC-voeding vereist.

Binaire aansturing met veiligheidsrelais (tweekanaals)

+24 V

Terugmelding

noodstop

Reset

Overkoepelende besturing

PLC

IN OUT

Veiligheidsrelais

Noodstop StartStop
GND

Netvoeding

MC07B

2

X12

1

4

X17

4 5 6

1

2

3

4

'0'=regelaarblokkering

'1'=regelaarvrijgave

'0'=stop

'1'=START rechts

'0'=Schnellstopp

'1'=vrijgave

8 24VIO

9 GND

DGND

VO24

SVI24

SOV24

X2

M

U V W

t1

4891646603

Binaire aansturing met veiligheidsrelais (eenkanaals)

+24 V

Terugmelding

noodstop

Reset

Overkoepelende besturing

PLC

IN OUT

Veiligheidsrelais

Noodstop StartStop

Netvoeding

MC07B

2

X12

1

4

X17

4 5 6

1

2

3

4

'0'=regelaarblokkering

'1'=regelaarvrijgave

'0'=stop

'1'=START rechts

'0'=snelstop

'1'=vrijgave

8 24VIO

9 GND

DGND

VO24

SVI24

SOV24

X2

M

U V W

t1

4891658123

25
99

27
40

/N
L

–
04

/2
01

9

3 Veiligheidstechnische voorwaarden
Opbouwvarianten

Handboek – Functionele veiligheid24

AANWIJZING
Bij de eenkanaals uitschakeling dienen bepaalde foutaannames te worden gemaakt
en door middel van een uitsluiting van fouten te worden gecontroleerd. Neem het
hoofdstuk "Vereisten" in acht.
SEW‑EURODRIVE adviseert de 24 V-voeding van de STO-ingang X17 tweepolig uit
te schakelen.

Binaire aansturing met veiligheids-plc

+24 V Overkoepelende besturing

Standaard Veilig

IN OUT

Noodstop StartStop
GND

Netvoeding

IN OUT

MC07B

2

X12

1

4

X17

4 5 6

1

2

3

4

'0'=regelaarblokkering

'1'=regelaarvrijgave

'0'=stop

'1'=START rechts

'0'=snelstop

'1'=vrijgave

8

9

24VIO

GND

DGND

VO24

SVI24

SOV24

X2

M

U V W

4891654283

Veldbus aansturing met veiligheids-plc
+24 V

Overkoepelende

besturing

Standaard Veilig

IN

Noodstop StartStop
GND

GND

Netvoeding

IN

MC07B

X31

X30

DFS 21B

X17

4 5 6

1

2

3

4

DGND

VO24

SVI24

SOV24

(GND)

(24 V_LS)

(24 V_PS)

(F_DO_M)

(F_DO_P)

(GND)

X2

M

U V W

1

2

3

4

5

6

PROFINET

PROFIsafe

9007204146397195

25
99

27
40

/N
L

–
04

/2
01

9

3Veiligheidstechnische voorwaarden
Opbouwvarianten

Handboek – Functionele veiligheid 25

AANWIJZING
• Regelaarblokkering/-vrijgave en Snelstop/-vrijgave worden via de veldbus aange-

stuurd.
• Houd u aan de desbetreffende veldbushandboeken:

– handboek "Veldbusinterface DFS11B PROFIBUS DP-V1 met PROFIsafe"
– handboek "Veldbusinterface DFS21B PROFINET IO met PROFIsafe"

3.6.4 Groepsuitschakeling
In dit hoofdstuk wordt beschreven hoe meerdere MOVITRAC® MC07B veilig worden
verbonden.

AANWIJZING
Een groepsuitschakeling via een veiligheids-plc wordt niet aanbevolen door
SEW‑EURODRIVE.

Vereisten
Bij groepsaandrijvingen kunnen de 24 V-veiligheidsingangen van meerdere
MOVITRAC® MC07B via een enkel veiligheidsrelais ter beschikking worden gesteld.
Het maximaal mogelijke aantal asmodules volgt uit de maximaal toegestane contact-
belasting van het veiligheidsrelais of de veiligheidsbesturing.
De overige vereisten van de fabrikant van veiligheidsrelais (bijv. beveiliging van de uit-
gangscontacten tegen vastkleven) of andere veiligheidscomponenten moeten nauw-
keurig in acht worden genomen. Voor het leggen van de kabels gelden de basisver-
eisten die in het hoofdstuk "Vereisten voor de installatie" worden beschreven.
Neem voor de verbinding van MOVITRAC® met de veiligheidsrelais de vereisten voor
de installatie in het hoofdstuk "Vereisten voor de installatie" in acht.
Ook de overige aanwijzingen van de fabrikant van het in de desbetreffende toepas-
sing gebruikte veiligheidsrelais moeten in acht worden genomen.

Bepaling van het maximale aantal MOVITRAC®-apparaten bij groepsuitschakeling

Het aantal (n stuks) MOVITRAC® MC07B-apparaten dat bij een groepsuitschakeling
kan worden verbonden, wordt beperkt door de volgende factoren:
1. Schakelvermogen van het veiligheidsrelais.

Een zekering moet, overeenkomstig de specificaties van de fabrikant van het vei-
ligheidsrelais, vóór de veiligheidscontacten worden geschakeld om te voorkomen
dat de contacten verkleven.
De ontwerper is ervoor verantwoordelijk dat de specificaties voor het schakelver-
mogen overeenkomstig EN 60947-4-1, 02/1 en EN 60947-5-1, 11/97 en de con-
tactbeveiliging in de bedieningshandleidingen van de fabrikant van het veiligheids-
relais nauwgezet in acht worden genomen.

2. Maximaal toegestaan spanningsverlies in de 24 V-voedingskabel.
Bij de configuratie van een assysteem moet op de waarden van kabellengten en
toegestane spanningsverliezen worden gelet.

3. Maximale kabeldoorsnede van 1 × 1.5 mm2 of 2 × 0.75 mm2.
4. Vermogensopname STO-ingang X17: ingangsspanning, zie hoofdstuk "Techni-

sche gegevens".

25
99

27
40

/N
L

–
04

/2
01

9

3 Veiligheidstechnische voorwaarden
Opbouwvarianten

Handboek – Functionele veiligheid26

5. Bij uitgangen van halfgeleiders met een zelftest kunnen de verhoogde capaciteiten
door een groepsuitschakeling (parallelschakeling) van STO-ingang X17 tot diagno-
sefouten leiden.

Uitvoering van de groepsuitschakeling met veiligheidsrelais

Groepsuitschakeling met één veiligheidsrelais (SG)

Met één veiligheidsrelais kunnen de veiligheidsingangen van alle
MOVITRAC® MC07B worden aangestuurd.

MC07B

Veiligheidsrelais
®

Schakelkast

X17

X17 X17

Model 3Model 3Model 3 Model 3

X17 X17

Model 3

SG1

MOVITRAC

MC07BMC07BMC07BMC07B

4892037259

Groepsuitschakeling met twee veiligheidsrelais (SG)

Met meerdere veiligheidsrelais kunnen de veiligheidsingangen van de toegewezen
MOVITRAC® MC07B worden aangestuurd. In het volgende voorbeeld vormen de
MOVITRAC® MC07B van model 3 en de MOVITRAC® MC07B van model 0 steeds
één groep die elk door één veiligheidsrelais wordt aangestuurd.

MC07

Veiligheidsrelais
®

Schakelkast

X17

X17 X17

Model 0Model 0Model 3

MC07

Model 3

X17 X17

Model 3

MOVITRAC

SG1 SG1
MC07 MC07MC07

4891918091 25
99

27
40

/N
L

–
04

/2
01

9

3Veiligheidstechnische voorwaarden
Opbouwvarianten

Handboek – Functionele veiligheid 27

STO Safe Torque Off (EN 61800-5-2)
De procedure is als volgt:
• Aanbeveling: X12:1 en X12:4 worden tegelijkertijd uitgeschakeld, bijv. bij een

noodstop.
• De 24 V-veiligheidsingang X17 wordt uitgeschakeld.
• Als er geen rem is, loopt de motor loopt vrij uit.

t

n

X17

 X12:4

X12:1

4949829771

AANWIJZING
De weergegeven STO-uitschakelingen kunnen tot PL d conform
EN ISO 13849-1:2015 worden toegepast.

25
99

27
40

/N
L

–
04

/2
01

9

3 Veiligheidstechnische voorwaarden
Opbouwvarianten

Handboek – Functionele veiligheid28

Voorbeeld: groepsuitschakeling met drie MOVITRAC® MC07B
+24 V

Terugmelding

noodstop

Reset

Overkoepelende besturing

PLC

IN OUT

Veiligheidsrelais

Noodstop StartStop
GND

Netvoeding

MC07B

2

X12

1

4

X17

4 5 6

1

2

3

4

'0'=regelaarblokkering

'1'=regelaarvrijgave

'0'=stop

'1'=START rechts

'0'=snelstop

'1'=vrijgave

8 24VIO

9 GND

DGND

VO24

SVI24

SOV24

X2

X1

M

U V W

MC07B

2

X12

1

4

X17

4 5 6

1

2

3

4

'0'=regelaarblokkering

'1'=regelaarvrijgave

'0'=stop

'1'=START rechts

'0'=snelstop

'1'=vrijgave

8 24VIO

9 GND

DGND

VO24

SVI24

SOV24

X2

Netaansluiting

L3L2L1

1 2 3

X1

M

U V W

Netaansluiting

L3L2L1

1 2 3

MC07B

2

X12

1

4

X17

4 5 6

1

2

3

4

'0'=regelaarblokkering

'1'=regelaarvrijgave

'0'=stop

'1'=START rechts

'0'=snelstop

'1'=vrijgave

8 24VIO

9 GND

DGND

VO24

SVI24

SOV24

X2

Netaansluiting

L3L2L1

1 2 3

X1

M

U V W

4891652363

25
99

27
40

/N
L

–
04

/2
01

9

4Technische gegevens
Karakteristieke veiligheidswaarden

Handboek – Functionele veiligheid 29

4 Technische gegevens
De volgende tabel laat de technische gegevens van MOVITRAC® MC07B m.b.t. de
geïntegreerde veiligheidstechniek zien. Daarnaast moeten de technische gegevens en
toelatingen in de desbetreffende technische handleiding van de MOVITRAC® MC07B
worden aangehouden.

4.1 Karakteristieke veiligheidswaarden

Karakteristieke veiligheidswaarden
Gecontroleerde veiligheids-
klasse/ten grondslag liggen-
de standaards

EN ISO 13849-1:2015 PL d (toepasbaar tot cat. 3)

Waarschijnlijkheid van een
risicovolle uitval per uur
(PFH-waarde)

0 (uitsluiting van fouten)

Gebruiksduur 20 jaar; daarna moet de component vervangen wor-
den door een nieuwe component.

Veilige toestand Uitgeschakeld koppel (STO)

Veiligheidsfunctie STO, SS1(c)1) conform EN 61800-5-2
1) Met geschikte externe aansturing

25
99

27
40

/N
L

–
04

/2
01

9

4 Technische gegevens
Elektronische gegevens X17: signaalklemmenblok veiligheidscontact voor STO

Handboek – Functionele veiligheid30

4.2 Elektronische gegevens X17: signaalklemmenblok veiligheidscontact voor
STO

MOVITRAC® MC07B Klem Elektronische gegevens X17
Veiligheidscontact X17:1 DGND: Referentiepotentiaal voor X17:2

X17:2 VO24: UOUT = 24 V DC, alleen voor voe-
ding van X17:4 op hetzelfde apparaat,
niet toegestaan voor voeding van an-
dere apparaten

X17:3 SOV24: Referentiepotentiaal voor
+24 V DC-ingang "STO"

X17:4 SVI24: +24 V DC-ingang "STO"

Toegestane kabeldoorsnede X17:1 – 4 • Eén ader per klem:
0.08 – 1.5 mm2 (AWG28 – 16)

• Twee aders per klem:
0.25 – 1.0 mm2 (AWG23 – 17)

Stroomverbruik X17:4 Model 0: 3 W

Model 1: 5 W

Model 2: 6 W

Model 3: 7.5 W

Model 4: 8 W

Model 5: 10 W

Ingangscapaciteit X17:4 Model 0: 27 µF

Model 1 – 5: 270 µF

Technische gegevens STO-ingang Minimaal Typisch Maximaal
Bereik ingangsspanning 19.2 V DC 24 V DC 30 V DC

Tijd tot blokkering van eindtrap Model 0 = 20 ms
Model 1 – 5 =
100 ms

Tijd tot opnieuw opstarten 200 ms
25

99
27

40
/N

L
–

04
/2

01
9

Trefwoordenindex

Trefwoordenindex
A

Aanwijzingen
Aanduiding in de documentatie 4
Betekenis gevarensymbolen 5

Afzonderlijke uitschakeling 20
Eisen .. 19
SS1(c) Safe Stop 1 conform EN 61800-5-2 ... 22
STO conform EN 61800-5-2........................... 20

Auteursrechtelijke opmerking 6

B

Bedrijf, vereisten.. 17

D

Decimaalscheidingsteken...................................... 5

E

Eisen
Bedrijf ... 17
Externe veiligheidsbesturing 16
Inbedrijfstelling ... 17
Installatie .. 14

Elektronische gegevens X17............................... 30
Externe veiligheidsbesturing 16

G

Garantieaanspraken.. 5
Geïntegreerde waarschuwingen 5
Gevarensymbolen

Betekenis.. 5
Groepsuitschakeling.. 25

Eisen .. 25
Met veiligheidsrelais 26
STO Safe Torque Off (EN 61800-5-2)............ 27

I

Inbedrijfstelling, vereisten.................................... 17
Installatie

Aanwijzingen voor het leggen van de stuur-
stroomleidingen .. 14
Eisen .. 14

K

Karakteristieke veiligheidswaarden 29

O

Opbouwvarianten .. 18

S

Schakelvermogen veiligheidsrelais 17
Signaalwoorden in waarschuwingen 4
SS1(c) Safe Stop 1 (EN 61800-5-2) 22
STO Safe Torque Off (EN 61800-5-2)........... 20, 27

T

Technische gegevens
Elektronische gegevens X17.......................... 30
Karakteristieke veiligheidswaarden 29

Ten grondslag liggende standaards 7
Thematische waarschuwingen 4
Toegestane apparaten .. 12

U

Uitschakelinrichting controleren 17

V

Validatie... 17
Veilig uitgeschakeld koppel (STO) 9
Veilige stop 1 (SS1c) ... 10
Veilige toestand... 7
Veiligheidsbesturing, externe 16

Eisen .. 16
Veiligheidsbesturingen, vereisten........................ 19
Veiligheidsconcept .. 7

Beperkingen ... 11
Schematische weergave 8

Veiligheidsfuncties
SS1(c) Veilige stop 1...................................... 10
STO (veilig uitgeschakeld koppel).................... 9

Veiligheidsfuncties aantonen............................... 17
Veiligheidsrelais, vereisten.................................. 19
Veiligheidstechniek

Veilige toestand.. 7
Veiligheidstechnische voorwaarden 12

W

Waarschuwingen
Aanduiding in de documentatie 4
Betekenis gevarensymbolen 5
Opbouw van de geïntegreerde......................... 5

25
99

27
40

/N
L

–
04

/1
9

Handboek – Functionele veiligheid 31

Trefwoordenindex

Opbouw van de thematische............................ 4 X

X17
Aansluiting op de MOVITRAC® B................... 18
Elektronische gegevens 30

25
99

27
40

/N
L

–
04

/1
9

Handboek – Functionele veiligheid32

SEW-EURODRIVE—Driving the world

SEW-EURODRIVE GmbH & Co KG
Ernst-Blickle-Str. 42
76646 BRUCHSAL
GERMANY
Tel. +49 7251 75-0
Fax +49 7251 75-1970
sew@sew-eurodrive.com
www.sew-eurodrive.com

	Inhoudsopgave
	1 Algemene aanwijzingen
	1.1 Gebruik van de documentatie
	1.2 Opbouw van de waarschuwingen
	1.2.1 Betekenis van de signaalwoorden
	1.2.2 Opbouw van de thematische waarschuwingen
	Betekenis van de gevarensymbolen

	1.2.3 Opbouw van de geïntegreerde waarschuwingen

	1.3 Garantieaanspraken
	1.4 Inhoud van de documentatie
	1.5 Andere relevante documentatie
	1.6 Decimaalscheidingsteken bij getalwaarden
	1.7 Auteursrechtelijke opmerking

	2 Geïntegreerde veiligheidstechniek
	2.1 Ten grondslag liggende standaards
	2.2 Veilige toestand
	2.3 Veiligheidsconcept
	2.3.1 Schematische weergave

	2.4 Veiligheidsfuncties
	2.4.1 STO – Veilig uitgeschakeld koppel conform IEC 61800-5-2
	2.4.2 SS1(c) – veilige stop 1, conform IEC 61800-5-2

	2.5 Beperkingen

	3 Veiligheidstechnische voorwaarden
	3.1 Toegestane apparaten
	3.1.1 MOVITRAC MC07B voor 3 × AC 380 – 500V-aansluitspanning
	3.1.2 MOVITRAC® MC07B voor AC 200 – 240 V-aansluitspanning

	3.2 Vereisten voor de installatie
	3.3 Vereisten voor de externe veiligheidsbesturing
	3.4 Vereisten voor de inbedrijfstelling
	3.5 Vereisten voor het bedrijf
	3.6 Opbouwvarianten
	3.6.1 Algemene aanwijzingen
	Aansluiting X17 op de MOVITRAC MC07B

	3.6.2 Vereisten
	Toepassing van veiligheidsrelais
	Gebruik van veiligheidsbesturingen

	3.6.3 Afzonderlijke uitschakeling
	STO Safe Torque Off (EN 61800-5-2)
	Binaire aansturing met veiligheidsrelais (tweekanaals)
	Binaire aansturing met veiligheidsrelais (eenkanaals)
	Binaire aansturing met veiligheids-plc
	Veldbus aansturing met veiligheids-plc

	SS1(c) Safe Stop 1 (EN 61800-5-2)
	Binaire aansturing met veiligheidsrelais (tweekanaals)
	Binaire aansturing met veiligheidsrelais (eenkanaals)
	Binaire aansturing met veiligheids-plc
	Veldbus aansturing met veiligheids-plc

	3.6.4 Groepsuitschakeling
	Vereisten
	Bepaling van het maximale aantal MOVITRAC-apparaten bij groepsuitschakeling

	Uitvoering van de groepsuitschakeling met veiligheidsrelais
	Groepsuitschakeling met één veiligheidsrelais (SG)
	Groepsuitschakeling met twee veiligheidsrelais (SG)

	STO Safe Torque Off (EN 61800-5-2)

	4 Technische gegevens
	4.1 Karakteristieke veiligheidswaarden
	4.2 Elektronische gegevens X17: signaalklemmenblok veiligheidscontact voor STO

	Trefwoordenindex

