
*25992813_0419*Technika pohonů \ Automatizace mechaniky \ Systémová integrace \ Služby

Příručka

MOVITRAC® MC07B
Funkční bezpečnost

Vydání 04/2019 25992813/CS

SEW-EURODRIVE—Driving the world

Obsah

Příručka – Funkční bezpečnost 3

Obsah
1 Všeobecné pokyny ... 4

1.1 Použití dokumentace .. 4
1.2 Struktura varovných upozornění ... 4

1.2.1 Význam výstražných hesel... 4
1.2.2 Struktura varovných upozornění pro daný odstavec...................................... 4
1.2.3 Struktura vložených varovných upozornění ... 5

1.3 Nároky vyplývající ze záruky... 5
1.4 Obsah dokumentace... 5
1.5 Současně platné dokumenty... 5
1.6 Desetinná znaménka u číselných hodnot ... 5
1.7 Poznámka k autorským právům.. 6

2 Integrovaná bezpečnostní technika.. 7
2.1 Příslušné normy .. 7
2.2 Bezpečný stav... 7
2.3 Bezpečnostní koncepce.. 7

2.3.1 Schematické znázornění.. 8
2.4 Bezpečnostní funkce... 9

2.4.1 STO – bezpečně odpojený moment podle IEC 61800-5-2 9
2.4.2 SS1(c) – bezpečné zastavení 1 podle IEC 61800-5-2 10

2.5 Omezení ... 11

3 Bezpečnostně-technické požadavky .. 12
3.1 Přípustná zařízení... 12

3.1.1 MOVITRAC® MC07B pro připojovací napětí 3× 380–500 V AC................... 13
3.1.2 MOVITRAC® MC07B pro připojovací napětí 200–240 V AC........................ 13

3.2 Požadavky na instalaci ... 14
3.3 Požadavky na externí bezpečnostní řízení ... 15
3.4 Požadavky na uvedení do provozu... 16
3.5 Požadavky na provoz.. 17
3.6 Varianty uspořádání.. 17

3.6.1 Všeobecné pokyny... 17
3.6.2 Požadavky.. 18
3.6.3 Jednotlivé odpojení .. 20
3.6.4 Skupinové odpojení.. 25

4 Technické údaje.. 29
4.1 Bezpečnostní parametry ... 29
4.2 Parametry elektroniky X17: Signální svorka bezpečnostního kontaktu pro funkci STO

 30

Seznam hesel .. 31

25
99

28
13

/C
S

–
04

/2
01

9

1 Všeobecné pokyny
Použití dokumentace

Příručka – Funkční bezpečnost4

1 Všeobecné pokyny
1.1 Použití dokumentace

Tato dokumentace je součástí produktu. Dokumentace je určena všem osobám, které
provádějí montáž, instalaci, uvedení do provozu a servis produktu.
Dokumentace musí být přístupná a v čitelném stavu. Zajistěte, aby si osoby odpo-
vědné za funkci a provoz zařízení a osoby, které na produktu pracují na vlastní odpo-
vědnost, kompletně přečetly dokumentaci a porozuměly jí. V případě nejasností, nebo
pokud potřebujete další informace, obraťte se na firmu SEW‑EURODRIVE.

1.2 Struktura varovných upozornění
1.2.1 Význam výstražných hesel

V následující tabulce najdete odstupňování a význam výstražných hesel jednotlivých
upozornění.

Výstražné heslo Význam Důsledky při nerespektování

 NEBEZPEČÍ bezprostředně hrozící nebezpečí smrt nebo těžká poranění

 VAROVÁNÍ možný vznik nebezpečné situace smrt nebo těžká poranění

 POZOR možný vznik nebezpečné situace lehká zranění

POZOR možnost vzniku hmotných škod poškození výrobku nebo jeho okolí

UPOZORNĚNÍ užitečné upozornění nebo tip:
usnadňuje manipulaci s výrobkem.

1.2.2 Struktura varovných upozornění pro daný odstavec
Varovná upozornění pro daný odstavec neplatí jen pro jeden speciální úkon, nýbrž pro
několik úkonů v rámci jednoho tématu. Použité piktogramy upozorňují buď na vše-
obecné nebo na specifické nebezpečí.
Zde vidíte formální strukturu varovného upozornění pro daný odstavec:

VÝSTRAŽNÉ HESLO!
Druh nebezpečí a jeho zdroj.
Možné následky při nerespektování.
• Opatření pro odvrácení nebezpečí.

25
99

28
13

/C
S

–
04

/2
01

9

1Všeobecné pokyny
Nároky vyplývající ze záruky

Příručka – Funkční bezpečnost 5

Význam piktogramů
Piktogramy obsažené ve varovných upozorněních mají následující význam:

Symbol nebezpečí Význam
Všeobecné nebezpečné místo

Varování před nebezpečným elektrickým napětím

1.2.3 Struktura vložených varovných upozornění
Vložená varovná upozornění jsou integrována přímo v návodu před příslušným ne-
bezpečným krokem.
Zde vidíte formální strukturu vloženého varovného upozornění:

 VÝSTRAŽNÉ HESLO! Druh nebezpečí a jeho zdroj. Možné následky při nerespek-
tování. Opatření pro odvrácení nebezpečí.

1.3 Nároky vyplývající ze záruky
Dbejte informací uvedených v této dokumentaci. To je předpokladem provozu bez
rušení a uplatňování případných nároků vyplývajících ze záruky. Než začnete s pro-
duktem pracovat, přečtěte si nejprve dokumentaci!

1.4 Obsah dokumentace
Předkládaná dokumentace obsahuje bezpečnostně technická doplnění a podklady pro
použití v bezpečnostně orientovaných aplikacích.

1.5 Současně platné dokumenty
Tato dokumentace doplňuje návod k obsluze příslušného produktu. Tuto dokumentaci
smíte používat pouze ve spojení s návodem k obsluze.
Používejte vždy aktuální vydání dokumentací a softwaru.
Na webových stránkách SEW‑EURODRIVE (www.sew‑eurodrive.com) naleznete ke
stažení velký výběr dokumentací v různých jazycích. V případě potřeby si můžete
u SEW‑EURODRIVE objednat také dokumentaci v tištěné a svázané podobě.

1.6 Desetinná znaménka u číselných hodnot

Tato dokumentace používá jako desetinné znaménko tečku.
Příklad: 30.5 kg

25
99

28
13

/C
S

–
04

/2
01

9

http://www.sew-eurodrive.com

1 Všeobecné pokyny
Poznámka k autorským právům

Příručka – Funkční bezpečnost6

1.7 Poznámka k autorským právům

© 2019 SEW‑EURODRIVE. Všechna práva vyhrazena. Jakékoli – i dílčí – roz-
množování, editace, šíření a jiné komerční využití je zakázáno.

25
99

28
13

/C
S

–
04

/2
01

9

2Integrovaná bezpečnostní technika
Příslušné normy

Příručka – Funkční bezpečnost 7

2 Integrovaná bezpečnostní technika
Dále popsaná bezpečnostní technika zařízení MOVITRAC® MC07B byla vyvinuta
a odzkoušena podle následujících bezpečnostních požadavků:
• EN-ISO 13849-1:2015 PL d (použitelná až do kategorie 3)
K tomuto účelu byla provedena certifikace u TÜV Nord. O kopie certifikátu si můžete
zažádat u SEW-EURODRIVE.

2.1 Příslušné normy
Hodnocení bezpečnosti zařízení se provádí podle následujících norem a tříd bezpeč-
nosti:

Podkladové normy
Třída bezpečnosti /podkladová
norma

Performance Level (PL) a kategorie (kat.) podle
EN ISO 13849-1:2015

2.2 Bezpečný stav

Pro bezpečnostně orientované použití zařízení MOVITRAC® MC07B je jako bezpečný
stav stanoven odpojený krouticí moment (viz bezpečnostní funkce STO). V tom spočí-
vá základní bezpečnostní koncepce.

2.3 Bezpečnostní koncepce
• Potenciální ohrožení stroje musí být v případě nebezpečí odstraněna co nejrych-

leji. Pro nebezpečné pohyby je bezpečným stavem zpravidla zastavení současně
se znemožněním opětovného rozběhu.

• Pohonový měnič MOVITRAC® MC07B se vyznačuje možností připojení externího
bezpečnostního spínacího zařízení. Toto zařízení při aktivaci připojeného pove-
lového zařízení (např. spínače nouzového zastavení s funkcí zajištění) odpojí od
proudu všechny aktivní prvky (odpojení bezpečnostně orientovaného napájecího
napětí 24 V pro řízení koncových stupňů), které jsou zapotřebí pro vznik sledů
impulzů na výkonovém koncovém stupni (IGBT).

• Odpojením bezpečnostně orientovaného napájecího napětí 24 V je zajištěno bez-
pečné přerušení napájecího napětí potřebného pro funkci pohonového měniče
a pro vznik točivého pole ze vzorků impulzů (které umožňují vytvoření točivého
pole). Díky tomu nemůže dojít k samočinnému opětovnému rozběhu.

• Namísto galvanického oddělení pohonu od sítě stykači nebo přepínači bude zde
popsaným odpojením napájecího napětí 24 V bezpečně zablokováno řízení výko-
nového polovodiče v pohonovém měniči. Odpojí se tak vytváření točivého pole pro
příslušný motor. V tomto stavu nemůže samostatný motor vyvinout žádný krouticí
moment, i když je dále přítomno síťové napětí.

25
99

28
13

/C
S

–
04

/2
01

9

2 Integrovaná bezpečnostní technika
Bezpečnostní koncepce

Příručka – Funkční bezpečnost8

2.3.1 Schematické znázornění

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] bezpečnostně orientované napájecí napětí 24 V DC
[2] oddělení potenciálů
[3] napájecí napětí pro řízení výkonových tranzistorů
[4] signály pro koncový stupeň modulované podle šířky pulzu

25
99

28
13

/C
S

–
04

/2
01

9

2Integrovaná bezpečnostní technika
Bezpečnostní funkce

Příručka – Funkční bezpečnost 9

2.4 Bezpečnostní funkce
Použít lze tyto bezpečnostní funkce související s pohonem.

2.4.1 STO – bezpečně odpojený moment podle IEC 61800-5-2
STO (bezpečně odpojený moment podle IEC 61800-5-2) odpojením vstupu STO.
Při aktivované funkci STO nedodává frekvenční měnič do motoru žádnou energii, kte-
rá by mohla vytvářet nějaký moment. Tato bezpečnostní funkce odpovídá neřízenému
zastavení podle normy EN 60204-1, kategorie zastavení 0.
Odpojení vstupu STO musí být realizováno pomocí vhodného externího bezpečnost-
ního řízení/bezpečnostního spínacího zařízení.
Následující obrázek znázorňuje funkci STO:

v

t
t1

2463228171

v rychlost
t čas
t1 okamžik, kdy se aktivuje funkce STO

rozsah odpojení

25
99

28
13

/C
S

–
04

/2
01

9

2 Integrovaná bezpečnostní technika
Bezpečnostní funkce

Příručka – Funkční bezpečnost10

2.4.2 SS1(c) – bezpečné zastavení 1 podle IEC 61800-5-2
SS1(c) (bezpečné zastavení 1, funkční varianta c podle normy IEC 61800-5-2) pomo-
cí vhodného externího řízení (např. bezpečnostní spínací zařízení s časově zpoždě-
ným odpojením).
Je třeba dodržet následující postup:
• Zpomalit pohon pomocí vhodné brzdné rampy zadáním požadovaných hodnot.
• Odpojit vstup STO (= aktivace funkce STO) po definovaném bezpečnostně orien-

tovaném časovém zpoždění.
Tato bezpečnostní funkce odpovídá řízenému zastavení podle normy EN 60204-1, ka-
tegorie zastavení 1.
Následující obrázek vysvětluje funkci SS1(c):

v

t
t1 t t2

2463226251

v rychlost
t čas
t1 okamžik, kdy se začne odpočítávat rampa brzdění
t2 okamžik, kdy se aktivuje funkce STO
Δt doba zpomalení, dokud se nevyvolá STO

rozsah bezpečného časového zpoždění
rozsah odpojení

25
99

28
13

/C
S

–
04

/2
01

9

2Integrovaná bezpečnostní technika
Omezení

Příručka – Funkční bezpečnost 11

2.5 Omezení
• Je třeba zohlednit, že bez mechanické brzdy nebo s vadnou brzdou je možný

doběh pohonu (v závislosti na tření a setrvačnosti systému). Při generátorovém
poměru zatížení může pohon rovněž zrychlit. Toto musí být vzato v úvahu při po-
suzování rizik zařízení/stroje a zabezpečeno příp. bezpečnostně-technickými do-
plňkovými opatřeními (např. bezpečnostním brzdovým systémem).
U bezpečnostních funkcí pro danou aplikaci, které vyžadují aktivní zpomalení (brz-
dění) nebezpečných pohybů, nemůže být MOVITRAC® MC07B instalován
samotný, bez doplňujícího brzdového systému!

• Při používání funkce SS1(c), podle popisu v kapitole "Bezpečnostní funkce", není
brzdná rampa pohonu monitorována s bezpečnostní orientací. V případě chyby
může dojít k selhání zabrzdění během doby zpomalení nebo v nejhorším případě
ke zrychlení. V takovém případě dojde k bezpečnostně orientovanému odpojení
pomocí funkce STO až po uplynutí nastaveného zpoždění (viz kapitola "Bezpeč-
nostní funkce"). Z toho vyplývající ohrožení musí být vzato v úvahu při posuzování
rizik zařízení/stroje a zabezpečeno bezpečnostně-technickými doplňkovými
opatřeními.

 VAROVÁNÍ
Bezpečnostní koncepce je vhodná pouze k provádění mechanických prací na po-
háněných součástech zařízení/stroje.
Při vypnutí signálu STO je v meziobvodu MOVITRAC® MC07B i nadále přítomno
síťové napětí.
• V případě provádění prací na elektrické části pohonu odpojte napájecí napětí

prostřednictvím vhodného externího odpojovacího zařízení a zajistěte pohon pro-
ti neúmyslnému opětovnému připojení napětí.

UPOZORNĚNÍ
Při bezpečnostně orientovaném odpojení napájecího napětí 24 V DC na X17 (STO je
aktivován) dojde vždy k přítahu brzdy. Ovládání brzdy v MOVITRAC® MC07B není
bezpečnostně orientováno.

25
99

28
13

/C
S

–
04

/2
01

9

3 Bezpečnostně-technické požadavky
Přípustná zařízení

Příručka – Funkční bezpečnost12

3 Bezpečnostně-technické požadavky
Předpokladem bezpečného provozu je správné zapojení bezpečnostních funkcí za-
řízení MOVITRAC® MC07B do nadřazené bezpečnostní funkce vztahující se k dané
aplikaci. V každém případě musí výrobce zařízení/stroje vypracovat posouzení rizik
typických pro provoz zařízení/stroje a zohlednit je při použití systému pohonu se za-
řízením MOVITRAC® MC07B.
Odpovědnost za shodu zařízení nebo stroje s platnými bezpečnostními ustanoveními
má výrobce zařízení nebo stroje a provozovatel.
Při instalaci a provozu zařízení MOVITRAC® MC07B v bezpečnostně orientovaných
aplikacích se musí striktně splnit následující předepsané požadavky.
Požadavky se dělí na:
• přípustná zařízení
• požadavky na instalaci
• požadavky na externí bezpečnostní řízení a bezpečnostní spínací zařízení
• požadavky na uvedení do provozu
• požadavky na provoz

3.1 Přípustná zařízení
Pro bezpečnostně orientované aplikace jsou povoleny následující varianty zařízení
MOVITRAC® MC07B.

25
99

28
13

/C
S

–
04

/2
01

9

3Bezpečnostně-technické požadavky
Přípustná zařízení

Příručka – Funkční bezpečnost 13

3.1.1 MOVITRAC® MC07B pro připojovací napětí 3× 380–500 V AC

Výkon
kW

Konstrukční
velikost

Typ

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 pro připojovací napětí 200–240 V AC

Výkon
kW

Konstrukční
velikost

Typ

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

28
13

/C
S

–
04

/2
01

9

3 Bezpečnostně-technické požadavky
Požadavky na instalaci

Příručka – Funkční bezpečnost14

3.2 Požadavky na instalaci
• U zařízení konstrukční velikosti 0 v provedení MC07B...-S0 musí být vždy připo-

jeno externě 24 V, protože jen tak bude napájena řídicí elektronika.
• Bezpečnostně orientované napájecí napětí 24 V DC musí být zapojené odrušené,

a to následovně:
– Stíněná vedení, trvale (pevně) instalovaná mimo elektrický montážní prostor

a chráněná proti vnějšímu poškození nebo provedení rovnocenných opatření.
– Uvnitř montážního prostoru mohou být uloženy jednotlivé žíly.
– Musí být dodržovány aktuálně platné předpisy pro použití.

• Energetická vedení a bezpečnostně orientovaná řídicí vedení musí být uložena
v oddělených kabelech.

• V každém případě musí být zajištěno, že na bezpečnostně orientované řídicí kabe-
ly nebude zavlečené napětí.

• Technika zapojení musí odpovídat normě EN 60204-1.
• Smí být použity jen uzemněné zdroje napájení s bezpečným oddělením (PELV)

podle VDE0100 a EN 60204-1. Přitom nesmí při žádné chybě dojít k překročení
napětí 60 V DC mezi výstupy nebo mezi libovolným výstupem a uzemněnými
prvky.

• Pro provedení kabeláže s ohledem na elektromagnetickou kompatibilitu
respektujte upozornění v návodu k obsluze "MOVITRAC® MC07B". Bezpodmíneč-
ně dbejte na to, aby bylo stínění bezpečnostně orientovaného napájecího vedení
24 V DC přiloženo k oběma stranám skříně.

• Vedení bezpečnostně orientovaného napájecího napětí 24 V DC (svorka X17) je
třeba připojit ke stínicí svorce "signální elektroniky".

• Při plánování instalace je nutné zohlednit technické údaje zařízení
MOVITRAC® MC07B.

• Při dimenzování bezpečnostních obvodů musí být bezpodmínečně dodrženy spe-
cifické hodnoty pro bezpečnostní komponenty.

• Délka vedení bezpečnostního napájecího napětí 24 V DC smí činit maximálně
100 m.

• Bezpečnostně orientované napájecí napětí 24 V DC nesmí být použité pro zpětná
hlášení.

• Veškerá spojení (např. vedení nebo datová komunikace přes sběrnicové systémy)
musí být zohledněna v úrovni Performance Level příslušného připojeného subsys-
tému, nebo je zapotřebí vyloučit chyby spojení, případně tyto chyby omezit na za-
nedbatelnou úroveň.
Chybu "zkrat mezi dvěma libovolnými vodiči" je možné podle normy
EN ISO 13849-2: 2012 vyloučit, pokud jsou splněny následující podmínky.
Vodiče jsou
– trvale (napevno) uložené a chráněné před vnějším poškozením (např. uložením

v kabelovém kanálu, pancéřové trubce).
– uložené v rozdílných plášťových vedeních uvnitř elektrického montážního

prostoru za předpokladu, že jak vedení, tak také montážní prostor budou odpo-
vídat příslušným požadavkům, viz norma EN 60204-1.

– jednotlivě chráněné spojením se zemí.
Předpokládaná chyba "zkrat mezi jedním libovolným vodičem a jedním nechráně-
ným vodivým dílem nebo zemí nebo spojem ochranného vodiče" může být vy-
loučena při splnění následujících podmínek:

25
99

28
13

/C
S

–
04

/2
01

9

3Bezpečnostně-technické požadavky
Požadavky na externí bezpečnostní řízení

Příručka – Funkční bezpečnost 15

– Zkraty mezi vodičem a každým nechráněným vodivým dílem uvnitř montážního
prostoru.

• U aplikací s bezpečnostně orientovaným odpojením pohonu je třeba odstranit
můstky na svorkách X17:1 až X17:4 (viz následující obrázek).

S
V

I

S
O

V

2
4
V

G
N

D X17

1797603595

3.3 Požadavky na externí bezpečnostní řízení

[4]

[3]
[1]

[5]

[6]

[2] U

18014400103440907

[1] bezpečnostní spínací zařízení s certifikací
[2] napájecí napětí 24 V DC
[3] jističe odpovídající údajům výrobce bezpečnostního spínacího zařízení
[4] bezpečnostně orientované napájecí napětí 24 V DC
[5] tlačítko Reset pro manuální resetování
[6] přípustný ovládací prvek nouzového zastavení

25
99

28
13

/C
S

–
04

/2
01

9

3 Bezpečnostně-technické požadavky
Požadavky na uvedení do provozu

Příručka – Funkční bezpečnost16

Alternativně k bezpečnostnímu řízení může být instalováno také bezpečnostní spínací
zařízení. Analogicky platí následující požadavky.
• Bezpečnostní řízení a všechny další bezpečnostně orientované dílčí systémy musí

být certifikované nejméně pro tu bezpečnostní třídu, která je požadována v cel-
kovém systému pro bezpečnostní funkci týkající se dané aplikace.
Následující tabulka ukazuje příklad potřebné bezpečnostní třídy pro bezpečnostní
řízení:

Aplikace Požadavek a bezpečnostní řízení
Performance Level d podle normy
EN ISO 13849-1

Performance Level d podle normy
EN ISO 13849-1
SIL 2 podle EN 61508

• Zapojení bezpečnostního řízení musí být vhodné pro požadovanou bezpečnostní
třídu (viz dokumentace vydaná výrobcem).
– Jestliže se bezpečnostně orientované odpojení napájecího napětí 24 V DC

provádí jen na kladném pólu, nesmějí na něj ve vypnutém stavu přicházet
žádné testovací impulzy.
Pokud se odpojení napájecího napětí 24 V DC provádí dvoupólově, nesmějí
testovací impulzy přicházet zároveň na kladný a záporný výstup. Je třeba, aby
zde byly testovací impulzy časově posunuty.

– SEW‑EURODRIVE doporučuje odpojovat napájecí napětí 24 V dvoupólově.
• Při dimenzování zapojení musí být bezpodmínečně dodrženy specifické hodnoty

pro bezpečnostní řízení.
• Spínací schopnost bezpečnostních spínacích zařízení nebo reléových výstupů

bezpečnostního řízení musí odpovídat přinejmenším maximálně přípustnému,
omezenému výstupnímu proudu napájecího napětí 24 V.
Musí být dodrženy pokyny výrobce týkající se přípustného zatížení kontaktů a pří-
padných potřebných jištění pro bezpečnostní kontakty. Nejsou‑ li zde k dispozici
žádné pokyny výrobce, zajistí se kontakty 0.6násobkem jmenovité hodnoty výrob-
cem udaného maximálního zatížení kontaktů.

• Aby bylo možné zaručit ochranu před neočekávaným opětovným rozběhem podle
EN ISO 14118, musí být bezpečný řídicí systém koncipován a připojen tak, aby
návrat ovládacího přístroje do klidové polohy nemohl sám vést k žádnému opě-
tovnému rozběhu. To znamená, že k opětovnému rozběhu může dojít pouze po
manuálním resetování bezpečnostního obvodu.

3.4 Požadavky na uvedení do provozu

• Jako důkaz realizovaných bezpečnostních funkcí musí být po úspěšném uvedení
do provozu provedena zkouška a dokumentace bezpečnostních funkcí (validace).
Při tom musí být zohledněna omezení týkající se bezpečnostních funkcí podle
kapitoly "Omezení". Bezpečnostně neorientované díly a součásti, ovlivňující výsle-
dek validační zkoušky (např. motorová brzda), musí být v případě potřeby vyřaze-
ny z provozu.

• Pro použití zařízení MOVITRAC® MC07B v bezpečnostně orientovaných aplika-
cích musí být zásadně provedeny a zaprotokolovány zkoušky uvedení odpojovací-
ho zařízení do provozu a kontrola správnosti elektrického zapojení.

25
99

28
13

/C
S

–
04

/2
01

9

3Bezpečnostně-technické požadavky
Požadavky na provoz

Příručka – Funkční bezpečnost 17

3.5 Požadavky na provoz
• Provoz je přípustný jen v mezích specifikovaných v datových listech. To platí jak

pro externí bezpečnostní řízení, tak i pro zařízení MOVITRAC® MC07B a schvá-
lené doplňky.

• V pravidelných intervalech kontrolujte bezvadnou funkci bezpečnostních funkcí.
Kontrolní intervaly musí být stanoveny podle posouzení rizik.

3.6 Varianty uspořádání

3.6.1 Všeobecné pokyny
Zásadně platí, že všechny varianty připojení uvedené v této dokumentaci jsou pří-
pustné, jestliže je splněna základní bezpečnostní koncepce. To znamená, že za všech
okolností musí být zajištěno, aby k sepnutí bezpečnostních vstupů 24 V DC došlo po-
mocí externího bezpečnostního spínacího zařízení nebo bezpečnostního řízení
a nemohlo tak dojít k samovolnému opětovnému rozběhu.
Základní volbě, instalaci a použití bezpečnostních součástí, jako např. bezpečnostní-
ho spínacího zařízení, spínače nouzového zastavení apod. a přípustných variant
připojení, jsou nadřazeny všechny bezpečnostně technické podmínky v kapitolách 2, 3
a 4 tohoto výtisku, které musí být splněny.
Schémata zapojení jsou principy zapojení, které se omezují výhradně na to, aby
ukázaly bezpečnostní funkce s příslušnými relevantními komponentami. Kvůli lepší
přehlednosti nejsou zobrazena taková zapojení a technická opatření, která musí být
zpravidla realizována dodatečně, aby vytvořila např. ochranu před nebezpečným do-
tykem, reagovala na přepětí a podpětí, zjišťovala chyby v izolaci, zemní spojení
a zkraty např. na externě uložených vedeních nebo zaručovala potřebnou odolnost
proti rušení elektromagnetickými vlivy.

25
99

28
13

/C
S

–
04

/2
01

9

3 Bezpečnostně-technické požadavky
Varianty uspořádání

Příručka – Funkční bezpečnost18

Přípojka X17 na MOVITRAC® MC07B
Následující obrázek znázorňuje přípojku X17 na spodní straně řídicí hlavy.

[1]

[1]

X
1
7

4886421771

* pohled ze spodní strany zařízení
[1] X17: bezpečnostní kontakty signální svorkovnice pro STO

3.6.2 Požadavky

Použití bezpečnostních spínacích zařízení
Přesně dodrženy musí být požadavky výrobců bezpečnostních spínacích zařízení
(např. ohledně jištění výstupních kontaktů proti slepení) nebo jiných bezpečnostních
komponentů. Pro pokládku kabelů platí základní požadavky tak, jak jsou popsány
v tomto výtisku.
Pro připojení zařízení MOVITRAC® k bezpečnostním spínacím zařízením se řiďte
kapitolou "Požadavky na instalaci".
Musí být dodrženy další pokyny výrobce bezpečnostního spínacího zařízení použitého
v konkrétním případě.

Použití bezpečnostních řízení
Při použití bezpečnostního PLC je třeba dodržet specifikace ZVEI (centrálního svazu
elektrotechniky a elektroprůmyslu) pro bezpečnostní snímače.

25
99

28
13

/C
S

–
04

/2
01

9

3Bezpečnostně-technické požadavky
Varianty uspořádání

Příručka – Funkční bezpečnost 19

Spínací a vypínací impulzy použitých zabezpečených digitálních výstupů (F-DO) musí
být ≤ 1 ms. Nesmí být podkročen poměr 1:1000.

<1ms >1000ms

High

Low

t

9007202465784971

UPOZORNĚNÍ
Pokud dojde k bezpečnostně orientovanému odpojení napájecího napětí 24 V DC na
svorce X17 (aktivována funkce STO), je třeba ohledně testovacích impulzů dodržet
pokyny uvedené v kapitole "Požadavky na externí bezpečnostní řízení".

25
99

28
13

/C
S

–
04

/2
01

9

3 Bezpečnostně-technické požadavky
Varianty uspořádání

Příručka – Funkční bezpečnost20

3.6.3 Jednotlivé odpojení

STO Safe Torque Off (EN 61800-5-2)
Postup je následující:
• Doporučení: X12:1 a X12:4 se odpojí současně, např. při nouzovém vypnutí/za-

stavení.
• Bezpečnostní vstup 24 V na svorce X17 se odpojí.
• Není-li k dispozici brzda, motor volně doběhne.

t

n

X17

 X12:4

X12:1

4949829771

UPOZORNĚNÍ
• Znázorněná odpojení STO se mohou použít do PL d podle EN ISO 13849-1:2015

s přihlédnutím ke kapitole "Požadavky".
• U zařízení MOVITRAC® MC07B konstrukční velikosti 0 je zapotřebí externí napá-

jecí napětí 24 V DC.

Binární řízení s bezpečnostním spínacím zařízením (dvoukanálové)

+24 V

zpětná vazba -

nouzové zastavení

Reset

nadřazené řízení

PLC

IN OUT

bezpečnostní

spínací zařízení

nouzové

zastavení

startstop
GND

síť

MC07B

2

X12

1

4

X17

4 5 6

1

2

3

4

'0'=blokování regulátoru

'1'=uvolnění regulátoru

'0'=zastavení

'1'=START vpravo

'0'=rychlé zastavení

'1'=uvolnění

8 24VIO

9 GND

DGND

VO24

SVI24

SOV24

X2

M

U V W

4891650443

25
99

28
13

/C
S

–
04

/2
01

9

3Bezpečnostně-technické požadavky
Varianty uspořádání

Příručka – Funkční bezpečnost 21

Binární řízení s bezpečnostním spínacím zařízením (jednokanálové)

+24 V

zpětná vazba -

nouzové zastavení

Reset

nadřazené řízení

PLC

IN OUT

bezpečnostní

spínací zařízení

nouzové

zastavení

startstop

síť

MC07B

2

X12

1

4

X17

4 5 6

1

2

3

4

'0'=blokování regulátoru

'1'=uvolnění regulátoru

'0'=zastavení

'1'=START vpravo

'0'=rychlé zastavení

'1'=uvolnění

8 24VIO

9 GND

DGND

VO24

SVI24

SOV24

X2

M

U V W

4891648523

UPOZORNĚNÍ
U jednokanálového odpojení je třeba stanovit určité předpokládané chyby a umět je
vyloučit. Řiďte se kapitolou "Požadavky".
SEW‑EURODRIVE doporučuje provést dvoupólové odpojení napájecího napětí
24 V na vstupu STO X17.

Binární řízení s bezpečnostním programovatelným řadičem (PLC)

+24 V nadřazené řízení

standard bezpečné

IN OUT

nouzové zastavení

startstop
GND

síť

IN OUT

MC07B

2

X12

1

4

X17

4 5 6

1

2

3

4

'0'=blokování regulátoru

'1'=uvolnění regulátoru

'0'=zastavení

'1'=START vpravo

'0'=rychlé zastavení

'1'=uvolnění

8

9

24VIO

GND

DGND

VO24

SVI24

SOV24

X2

M

U V W

4891654283

25
99

28
13

/C
S

–
04

/2
01

9

3 Bezpečnostně-technické požadavky
Varianty uspořádání

Příručka – Funkční bezpečnost22

Řízení prostřednictvím průmyslové sběrnice s bezpečnostním řízením PLC

+24 V

nadřazené řízení

standard bezpečné

IN

nouzové zastavení

startstop
GND

GND

síť

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

UPOZORNĚNÍ
• Ovládání funkcí blokování/uvolnění regulátoru a rychlého zastavení/uvolnění se

provádí přes průmyslovou sběrnici.
• Řiďte se příslušnými příručkami k průmyslové sběrnici:

– příručkou "Rozhraní pro průmyslové sběrnice DFS11B PROFIBUS DP-V1 se
systémem PROFIsafe"

– příručkou "Rozhraní pro průmyslové sběrnice DFS21B PROFINET IO se sys-
témem PROFIsafe"

SS1(c) Safe Stop 1 (EN 61800-5-2)
Postup je následující:
• X12:1 nesmí se odpojit.
• X12:4 odpojuje se, např. při nouzovém zastavení/vypnutí.
• Během bezpečnostní doby t1 sníží motor své otáčky podél rampy až do zastavení.
• Po uplynutí doby t1 se odpojí bezpečnostní vstup X17. Bezpečnostní doba t1 se

musí projektovat tak, aby se motor v této době zastavil.

t

n

X17

X12:4

t 1

X12:1

4949929739

25
99

28
13

/C
S

–
04

/2
01

9

3Bezpečnostně-technické požadavky
Varianty uspořádání

Příručka – Funkční bezpečnost 23

UPOZORNĚNÍ
• Znázorněná odpojení SS1(c) se mohou použít až do PL d podle

EN ISO 13849-1:2015 se zohledněním kapitoly "Požadavky".
• U zařízení MOVITRAC® MC07B konstrukční velikosti 0 je zapotřebí externí napá-

jecí napětí 24 V DC.

Binární řízení s bezpečnostním spínacím zařízením (dvoukanálové)

+24 V

zpětná vazba -

nouzové zastavení

Reset

nadřazené řízení

PLC

IN OUT

bezpečnostní

spínací zařízení

nouzové

zastavení

startstop
GND

síť

MC07B

2

X12

1

4

X17

4 5 6

1

2

3

4

'0'=blokování regulátoru

'1'=uvolnění regulátoru

'0'=zastavení

'1'=START vpravo

'0'=rychlé zastavení

'1'=uvolnění

8 24VIO

9 GND

DGND

VO24

SVI24

SOV24

X2

M

U V W

t
1

4891646603

Binární řízení s bezpečnostním spínacím zařízením (jednokanálové)

+24 V

zpětná vazba -

nouzové zastavení

Reset

nadřazené řízení

PLC

IN OUT

bezpečnostní

spínací zařízení

nouzové

zastavení

startstop

síť

MC07B

2

X12

1

4

X17

4 5 6

1

2

3

4

'0'=blokování regulátoru

'1'=uvolnění regulátoru

'0'=zastavení

'1'=START vpravo

'0'=rychlé zastavení

'1'=uvolnění

8 24VIO

9 GND

DGND

VO24

SVI24

SOV24

X2

M

U V W

t
1

4891658123

25
99

28
13

/C
S

–
04

/2
01

9

3 Bezpečnostně-technické požadavky
Varianty uspořádání

Příručka – Funkční bezpečnost24

UPOZORNĚNÍ
U jednokanálového odpojení je třeba stanovit určité předpokládané chyby a umět je
vyloučit. Řiďte se kapitolou "Požadavky".
SEW‑EURODRIVE doporučuje provést dvoupólové odpojení napájecího napětí
24 V na vstupu STO X17.

Binární řízení s bezpečnostním programovatelným řadičem (PLC)

+24 V nadřazené řízení

standard bezpečné

IN OUT

nouzové zastavení

startstop
GND

síť

IN OUT

MC07B

2

X12

1

4

X17

4 5 6

1

2

3

4

'0'=blokování regulátoru

'1'=uvolnění regulátoru

'0'=zastavení

'1'=START vpravo

'0'=rychlé zastavení

'1'=uvolnění

8

9

24VIO

GND

DGND

VO24

SVI24

SOV24

X2

M

U V W

4891654283

Řízení prostřednictvím průmyslové sběrnice s bezpečnostním řízením PLC

+24 V

nadřazené řízení

standard bezpečné

IN

nouzové zastavení

startstop
GND

GND

síť

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

28
13

/C
S

–
04

/2
01

9

3Bezpečnostně-technické požadavky
Varianty uspořádání

Příručka – Funkční bezpečnost 25

UPOZORNĚNÍ
• Ovládání funkcí blokování/uvolnění regulátoru a rychlého zastavení/uvolnění se

provádí přes průmyslovou sběrnici.
• Řiďte se příslušnými příručkami k průmyslové sběrnici:

– příručkou "Rozhraní pro průmyslové sběrnice DFS11B PROFIBUS DP-V1 se
systémem PROFIsafe"

– příručkou "Rozhraní pro průmyslové sběrnice DFS21B PROFINET IO se sys-
témem PROFIsafe"

3.6.4 Skupinové odpojení
V této kapitole je popsáno, jak je možné bezpečně připojit několik zařízení
MOVITRAC® MC07B.

UPOZORNĚNÍ
Skupinové odpojení přes bezpečnostní řízení PLC firma SEW‑EURODRIVE nedopo-
ručuje.

Požadavky
U skupinových pohonů lze poskytnout bezpečnostní vstupy 24 V několika zařízení
MOVITRAC® MC07B prostřednictvím jediného bezpečnostního spínacího zařízení.
Maximální možný počet osových modulů se zjistí z maximální přípustného zatížení
kontaktů bezpečnostního spínacího zařízení nebo bezpečnostního řízení.
Přesně dodrženy musí být ostatní požadavky výrobců bezpečnostních spínacích za-
řízení (např. ohledně jištění výstupních kontaktů proti slepení) nebo jiných bezpeč-
nostních komponent. Pro pokládku kabelů platí základní požadavky z kapitoly "Poža-
davky na instalaci".
Při připojování zařízení MOVITRAC® k bezpečnostním spínacím zařízením respektujte
požadavky na instalaci uvedené v kapitole "Požadavky na instalaci".
Musí být dodrženy další pokyny výrobce bezpečnostního spínacího zařízení, použi-
tého v konkrétním případě.

Zjištění maximálního počtu zařízení MOVITRAC® při skupinovém odpojení

Počet (n kusů) připojitelných zařízení MOVITRAC® MC07B při skupinovém odpojení
omezují následující skutečnosti:
1. Spínací schopnost bezpečnostního spínacího zařízení.

Je třeba bezpodmínečně respektovat, že před bezpečnostními kontakty musí být
zapojena pojistka podle údajů výrobce bezpečnostního spínacího zařízení, aby
nemohlo dojít ke spečení kontaktů.
Údaje o spínacím výkonu podle EN 60947‑4‑1, 02/1 a EN 60947‑5‑1, 11/97
a o jištění kontaktů, uvedené v návodu k obsluze od výrobce bezpečnostního spí-
nacího zařízení, je třeba bezpodmínečně dodržet, za což zodpovídá projektant.

2. Maximální přípustný úbytek napětí na napájecím vedení 24 V.
Při konfiguraci jednoho osového svazku je třeba respektovat hodnoty délek vedení
a přirozeného úbytku napětí.

3. Maximální průřez kabelu 1 × 1.5 mm2 nebo 2 × 0.75 mm2.
4. Příkon vstupu STO X17: Vstupní napětí viz kapitola "Technické údaje".

25
99

28
13

/C
S

–
04

/2
01

9

3 Bezpečnostně-technické požadavky
Varianty uspořádání

Příručka – Funkční bezpečnost26

5. U polovodičových výstupů s funkcí autotestu mohou vyšší kapacitní zátěže způso-
bené skupinovým odpojením (paralelní zapojení) vstupu STO X17 vést k chybám
diagnostiky.

Realizace skupinového odpojení s bezpečnostním spínacím zařízením

Skupinové odpojení s jedním bezpečnostním spínacím zařízením

Pomocí bezpečnostního spínacího zařízení lze ovládat bezpečnostní vstupy všech za-
řízení MOVITRAC® MC07B.

MC07B

Bezpečnostní spínací zařízení
®

Spínací skříň

X17

X17 X17

BG0BG0BG3 BG3

X17 X17

BG3

SG1

MOVITRAC

MC07BMC07BMC07BMC07B

4892037259

Skupinové odpojení se dvěma bezpečnostními spínacími zařízeními

Pomocí několika bezpečnostních spínacích zařízení lze ovládat bezpečnostní vstupy
přiřazených zařízení MOVITRAC® MC07B. V následujícím příkladu jsou zařízení
MOVITRAC® MC07B konstrukční velikosti 3 a MOVITRAC® MC07B konstrukční veli-
kosti 0 sloučena vždy do jedné skupiny a ovládána vždy jedním bezpečnostním spína-
cím zařízením.

MC07

Bezpečnostní spínací zařízení
®

Spínací skříň

X17

X17 X17

BG0BG0BG3

MC07

BG3

X17 X17

BG3

MOVITRAC

SG1 SG1
MC07 MC07MC07

4891918091

25
99

28
13

/C
S

–
04

/2
01

9

3Bezpečnostně-technické požadavky
Varianty uspořádání

Příručka – Funkční bezpečnost 27

STO Safe Torque Off (EN 61800-5-2)
Postup je následující:
• Doporučení: X12:1 a X12:4 se odpojí současně, např. při nouzovém vypnutí/za-

stavení.
• Bezpečnostní vstup 24 V na svorce X17 se odpojí.
• Není-li k dispozici brzda, motor volně doběhne.

t

n

X17

 X12:4

X12:1

4949829771

UPOZORNĚNÍ
Znázorněná odpojení STO lze použít až do PL d podle EN ISO 13849-1:2015.

25
99

28
13

/C
S

–
04

/2
01

9

3 Bezpečnostně-technické požadavky
Varianty uspořádání

Příručka – Funkční bezpečnost28

Příklad: Skupinové odpojení se třemi zařízeními MOVITRAC® MC07B

+24 V

zpětná vazba -

nouzové zastavení

Reset

nadřazené řízení

PLC

IN OUT

bezpečnostní

spínací zařízení

nouzové

zastavení

startstop
GND

síť

MC07B

2

X12

1

4

X17

4 5 6

1

2

3

4

'0'=blokování regulátoru

'1'=uvolnění regulátoru

'0'=zastavení

'1'=START vpravo

'0'=rychlé zastavení

'1'=uvolnění

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'=blokování regulátoru

'1'=uvolnění regulátoru

'0'=zastavení

'1'=START vpravo

'0'=rychlé zastavení

'1'=uvolnění

8 24VIO

9 GND

DGND

VO24

SVI24

SOV24

X2

Připojení sítě

L3L2L1

1 2 3

X1

M

U V W

Připojení sítě

L3L2L1

1 2 3

MC07B

2

X12

1

4

X17

4 5 6

1

2

3

4

'0'=blokování regulátoru

'1'=uvolnění regulátoru

'0'=zastavení

'1'=START vpravo

'0'=rychlé zastavení

'1'=uvolnění

8 24VIO

9 GND

DGND

VO24

SVI24

SOV24

X2

Připojení sítě

L3L2L1

1 2 3

X1

M

U V W

4891652363

25
99

28
13

/C
S

–
04

/2
01

9

4Technické údaje
Bezpečnostní parametry

Příručka – Funkční bezpečnost 29

4 Technické údaje
V následující tabulce jsou uvedeny technické údaje MOVITRAC® MC07B vztahující se
k integrované bezpečnostní technice. Kromě toho je nutné respektovat technické
údaje a certifikace z návodu k obsluze k zařízení MOVITRAC® MC07B.

4.1 Bezpečnostní parametry

Bezpečnostní charakteristické hodnoty
Ověřená bezpečnostní třída/
podkladové normy

EN ISO 13849-1:2015 PL d (použitelná až do kat. 3)

Pravděpodobnost nebezpeč-
ného výpadku za hodinu
(hodnota PFH)

0 (vyloučení chyby)

Doba používání 20 let, poté se musí komponenty nahradit novými.

Bezpečný stav odpojení krouticího momentu (STO)

Bezpečnostní funkce STO, SS1(c)1) podle EN 61800-5-2
1) s vhodným externím řízením

25
99

28
13

/C
S

–
04

/2
01

9

4 Technické údaje
Parametry elektroniky X17: Signální svorka bezpečnostního kontaktu pro funkci STO

Příručka – Funkční bezpečnost30

4.2 Parametry elektroniky X17: Signální svorka bezpečnostního kontaktu pro
funkci STO

MOVITRAC®MC07B Svorka Parametry elektroniky X17
Bezpečnostní kontakt X17:1 DGND: vztažný potenciál pro X17:2

X17:2 VO24: : UOUT = DC 24 V, pouze pro pří-
vod na svorku X17:4 téhož zařízení,
není dovoleno používat pro napájení
dalších zařízení

X17:3 SOV24: vztažný potenciál pro vstup
+24 V DC "STO"

X17:4 SVI24: vstup +24 V DC "STO"

Přípustný průřez kabelu X17:1 – 4 • Jedna žíla na svorku:
0.08 – 1.5 mm2 (AWG28 – 16)

• Dvě žíly na svorku:
0.25 – 1.0 mm2 (AWG23 – 17)

Příkon X17:4 Konstrukční velikost 0: 3 W

Konstrukční velikost 1: 5 W

Konstrukční velikost 2: 6 W

Konstrukční velikost 3: 7.5 W

Konstrukční velikost 4: 8 W

Konstrukční velikost 5: 10 W

Vstupní kapacita X17:4 Konstrukční velikost 0: 27 µF

Konstrukční velikost 1–5: 270 µF

Technické údaje vstupu STO Minimální Typicky Maximální
Rozsah vstupního napětí 19.2 V DC 24 V DC DC 30 V

Doba k uzavření koncového stupně BG0 = 20 ms
BG1–5 = 100 ms

Doba pro opětovný rozběh 200 ms
25

99
28

13
/C

S
–

04
/2

01
9

Seznam hesel

Seznam hesel
B

Bezpečně odpojený moment (STO) 9
Bezpečné zastavení 1 (SS1c) 10
Bezpečnostně technické podmínky..................... 12
Bezpečnostní funkce

SS1(c) bezpečné zastavení 1 10
STO (bezpečně odpojený moment) 9

Bezpečnostní charakteristické hodnoty............... 29
Bezpečnostní koncepce .. 7

Omezení... 11
Schematické znázornění 8

Bezpečnostní řízení, externí................................ 15
Požadavky.. 15

Bezpečnostní řízení, požadavky 18
Bezpečnostní spínací zařízení, požadavky 18
Bezpečnostní technika

Bezpečný stav .. 7
Bezpečný stav ... 7

D

Desetinné znaménko... 5
Dílčí odpojení .. 20

Požadavky.. 18
SS1(c) Safe Stop 1 podle EN 61800-5-2 22
STO podle EN 61800-5-2............................... 20

Doložení bezpečnostních funkcí 16

E

Externí bezpečnostní řízení................................. 15

I

Instalace
Pokyny pro zapojení řídicích kabelů............... 14
Požadavky.. 14

K

Kontrola odpojovacího zařízení 16

N

Nároky vyplývající ze záruky 5

P

Parametry elektroniky X17 30

Piktogramy
Význam .. 5

Podkladové normy... 7
Pokyny

Označení v dokumentaci.................................. 4
Význam piktogramů.. 5

Poznámka o autorských právech 6
Požadavky

Externí bezpečnostní řízení............................ 15
Instalace ... 14
Provoz .. 17
Uvedení do provozu 16

Provoz, požadavky .. 17
Přípustná zařízení ... 12

S

Skupinové odpojení ... 25
Požadavky.. 25
S bezpečnostním spínacím zařízením 26
STOSafe Torque Off (EN 61800-5-2)............. 27

Spínací schopnost bezpečnostního spínacího za-
řízení .. 16

SS1(c) Safe Stop 1 (EN 61800-5-2) 22
STO Safe Torque Off (EN 61800-5-2)........... 20, 27

T

Technické údaje
Bezpečnostní charakteristické hodnoty.......... 29
Parametry elektroniky X17 30

U

Uvedení do provozu, požadavky 16

V

Validace... 16
Varianty uspořádání .. 17
Varovná upozornění

Označení v dokumentaci.................................. 4
Struktura bezpečnostních pokynů 4
Struktura vložených.. 5
Význam piktogramů.. 5

Varovná upozornění pro daný odstavec................ 4
Vložená varovná upozornění................................. 5
Výstražná hesla ve varovných upozorněních........ 4

25
99

28
13

/C
S

–
04

/1
9

Příručka – Funkční bezpečnost 31

Seznam hesel

X

X17

Parametry elektroniky..................................... 30
Přípojka na MOVITRAC® B 18

25
99

28
13

/C
S

–
04

/1
9

Příručka – Funkční bezpečnost32

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

	Obsah
	1 Všeobecné pokyny
	1.1 Použití dokumentace
	1.2 Struktura varovných upozornění
	1.2.1 Význam výstražných hesel
	1.2.2 Struktura varovných upozornění pro daný odstavec
	Význam piktogramů

	1.2.3 Struktura vložených varovných upozornění

	1.3 Nároky vyplývající ze záruky
	1.4 Obsah dokumentace
	1.5 Současně platné dokumenty
	1.6 Desetinná znaménka u číselných hodnot
	1.7 Poznámka k autorským právům

	2 Integrovaná bezpečnostní technika
	2.1 Příslušné normy
	2.2 Bezpečný stav
	2.3 Bezpečnostní koncepce
	2.3.1 Schematické znázornění

	2.4 Bezpečnostní funkce
	2.4.1 STO – bezpečně odpojený moment podle IEC 61800-5-2
	2.4.2 SS1(c) – bezpečné zastavení 1 podle IEC 61800-5-2

	2.5 Omezení

	3 Bezpečnostně-technické požadavky
	3.1 Přípustná zařízení
	3.1.1 MOVITRAC MC07B pro připojovací napětí 3 × 380 – 500 V AC
	3.1.2 MOVITRAC® MC07B pro připojovací napětí 200 – 240 V AC

	3.2 Požadavky na instalaci
	3.3 Požadavky na externí bezpečnostní řízení
	3.4 Požadavky na uvedení do provozu
	3.5 Požadavky na provoz
	3.6 Varianty uspořádání
	3.6.1 Všeobecné pokyny
	Přípojka X17 na zařízení MOVITRAC MC07B

	3.6.2 Požadavky
	Použití bezpečnostních spínacích zařízení
	Použití bezpečnostních řízení

	3.6.3 Jednotlivé odpojení
	STO Safe Torque Off (EN 61800-5-2)
	Binární řízení s bezpečnostním spínacím zařízením (dvoukanálové)
	Binární řízení s bezpečnostním spínacím zařízením (jednokanálové)
	Binární řízení s bezpečnostním programovatelným řadičem (PLC)
	Řízení prostřednictvím průmyslové sběrnice s bezpečnostním řízením PLC

	SS1(c) Safe Stop 1 (EN 61800-5-2)
	Binární řízení s bezpečnostním spínacím zařízením (dvoukanálové)
	Binární řízení s bezpečnostním spínacím zařízením (jednokanálové)
	Binární řízení s bezpečnostním programovatelným řadičem (PLC)
	Řízení prostřednictvím průmyslové sběrnice s bezpečnostním řízením PLC

	3.6.4 Skupinové odpojení
	Požadavky
	Zjištění maximálního počtu měničů MOVITRAC u skupinového odpojení

	Realizace skupinového odpojení s bezpečnostním spínacím zařízením
	Skupinové odpojení s jedním bezpečnostním spínacím zařízením
	Skupinové odpojení se dvěma bezpečnostními spínacími zařízeními

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

	4 Technické údaje
	4.1 Bezpečnostní parametry
	4.2 Parametry elektroniky X17: Signální svorka bezpečnostního kontaktu pro funkci STO

	Seznam hesel

