
SCHMERSAL - system solutions
 AS-Interface Safety at Work

CCR

R

2

The Schmersal Group is known worldwide for its extraordinarily comprehensive program of safey
switchgear. Safety - or machinery safety to be more precise - has been our competence for
decades.

The word "security" is derived from the Latin word "securus", which originally meant "without
worries" („sine cura“). This is also the guideline for our daily business, from research and
development to product management, sales and external sales. Not only the machinery
user should have nothing to worry about, also the customers from the Schmersal Group in
general should not worry about the safety of their machinery and plants. We provide you with
comprehensive consultancy and determine together with you, what you need to meet the
requirements of the harmonised directives and standards. Always with the same target: providing
the required safety as well as the highest possible level of productivity.

We apply this concept worldwide - in more than 50 nations. The high amount of customer-specific
series and variations demonstrate how seriously we are taking our mission to provide the optimal
solution for each application. As a medium-sized, owner-managed company we are sufficiently
flexible to put this ambition into practice - day after day - in the most different fields of application.
To abbreviate: we supply safe solutions for your industry!

In order to enable us to provide you worldwide as soon as possible with these solutions, we have
set up a production network featuring six production plants located on three continents. Anywhere
where needed, our service and consultancy services are at your disposal.

In this brochure, we present you our new switchgear and new series, but also with a brand new
concept. Based upon a wide range of safety switchgear with integrated AS-Interface Safety at
Work Interface, we offer you a complete safety system, connecting all safety-related switchgear
to the safety controller and the controller is able to communicate with the higher-level control
systems. The system can be wired to all commonly available field bus systems and can be
operated as separate or integrated safety solutions. To us, safety solution means that we supply
all the individual components to you, not just safety switchgear, master-monitor combinations and
Safety Gateways, but also bus distributors and even the necessary cables. In this way, we offer
you an efficient and flexible basis for safe automation technology - from a single source by the
experts in machinery safety.

Kind regards

Preface

Heinz Schmersal and Philip Schmersal
Managing associates

Heinz Schmersal	 Philip Schmersal

3

Content

The SCHMERSAL system. . 4
■ The advantages in a few words. 4
■ Safety with System. 6
■ Variants of the solutions. 8
■ User advantages . 11
System components. . 12
■ Master monitor combination. 12
■ Safety Gateways . 14
■ Safety Monitors . 15
■ Safety speed monitoring . 16
■ Safety I/O-modules . 17
■ AS-i power supply units. 18
System accessories . . 19
■ Bus accessories. 19
■ Programming accessories. 20
Safety switchgear. . 22
■ Safety sensors. 22
■ Solenoid interlocks. 24
■ Safety switch . 26
■ Safe input module . 29
■ Emergency stops and control panels. 30
■ Pull-wire emergency-stop switches. 32
■ Safety foot switches. 33
Installation accessories. . 34
■ Passive bus distributors. 34
■ Bus cables and connecting cables. 35

CCR

R

4

■ �Individually scalable safety solutions for different machine sizes
■ �Smooth, fail-safe installation and interface connection of the

safety switchgear through AS-Interface
■ �Comfortable configuration of the safety solution through the

"ASIMON" Drag & Drop software
■ �Complete diagnostics of the entire safety circuit and all con-

nected safety switchgear by the control system
■ �High operational safety through individually configurable

safety-monitoring modules with multiple filter functions, e.g.
for bouncing safety guards

The advantages in a
few words

The SCHMERSAL system

4

5

■ �The safety functions can be smoothly changed or extended
at a later date.

■ �Cost-advantageous vis-à-vis parallel wiring already as of
approx. six switchgear with 6 m connecting cable each

■ �Individual consultancy for tailor-made systems by the Appli-
cation Engineering from Schmersal

■ �Complete solutions including all accessories

5

6

Safety with system

Safety with system:
This is in a few words the basic idea behind the Schmersal System. This system has a simple
structure: at field level, safety switchgear with integrated „AS-Interface Safety at Work“ (AS-i Safety)
interface are used. They are wired to a master-monitor combination or Safety Gateway modules,
which can process up to 60 safe dual-channel input and output signals, through the cost-efficient
installation system AS-Interface. The status and diagnostic signals can be processed by higher-level
control systems and from there on transmitted to control or visualisation systems.

The user can decide between two basic concepts.

Safety Separated …
Many machinery builders also like to use uniformly structured safety circuits for different opera-
tional PLC systems. Therefore, they prefer a safety control system, which is separated from the
normal control system. For this "Safety Separated" concept, the Schmersal System offers master-
monitor combinations with different field bus interfaces. The entire safety logic is programmed
using the easy-to-use ASIMON software in the safety monitors.

Three solutions are available:
■ �for one AS-i circuit with up to 30 safe inputs/outputs
■ �for two AS-i circuits with up to 60 safe inputs/outputs
■ �for a safe cross-communication between up to 31 master-monitor combinations and therefore

for more than 1,000 safe inputs/outputs

Through the conventional field bus interfaces PROFIBUS, PROFINET, EtherNet/IP or ModbusTCP,
the master-monitor combinations with the normal PLC to transmit the non-safety-related status
and diagnostic signals. The entire integration of the safety control system simplifies the diag-
nostics and reduces the standstill times in case of failures.

… or Safety Integrated?
The Schmersal System also includes Safety Gateways, which can be directly connected to safety
control systems with safe field bus. They are designed for two AS-i circuits and transmit up to
60 safe inputs/outputs to the safety control system through a safe field bus. The operational,
diagnostic-relevant signals are also transmitted to the higher-level control system, where they
can be accordingly processed. A pre-processing of the safe signals in the Safety Gateway is also
enabled through the ASIMON Software.

A complete programme
With the Schmersal System, the machine builder has complete solutions for machinery safety
from a single source.
For both concepts - either Safety Separated or Safety Integrated - multiple master-monitor combi-
nations or Safety Gateways for the commonly used field bus systems are available.
The basic solution for Safety Separated is a master-monitor combination for the input/output
link of the safety circuit to the control system. This is a field bus-independent solution for safety
circuits with up to eight safety switchgear and two safe outputs.

7

In addition to that, the Schmersal System programme includes other monitoring-modules, such as
safe speed monitoring, safe input and output modules, repeaters as well as a comprehensive range of
accessories (bus distributors, power supply units, bus cables, M12 connecting cables...).

The offer of the solution also includes the consultancy during the system set-up by the Application
Engineers from the Schmersal Group as well as support during the commissioning of the plants.

AS-i Safety as basis
The basis of the Schmersal System are the tried-and-tested safety switchgear with integrated AS-i
safety interface. All essential ranges of the Schmersal programme are available with AS-i nodes - for
instance:
■ Safety switch
■ Solenoid interlocks
■ Safety sensors
■ Emergency stop button
■ Control panels
■ Pull-wire emergency stop switches
■ Safety foot switches.
If the desired safety switchgear is not available with integrated AS-i Safety interface, it can be simply
integrated into the AS-i Safety circuit through an external input module.

8

Solutions Variations
Safety Separated

Compact safety solution with input/output connection:
■ �Input/output coupling of the safety circuit to the normal

control system (PLC)
■ 1 AS-i Master and 1 monitor
■ �up to 8 safe dual-channel inputs and outputs

Independent safety solution with normal field bus:
■ �PROFIBUS coupling of the safety circuits to the normal

control system (PLC)
■ �1 or 2 AS-i masters and 1 double monitor
■ �up to 60 safe dual-channel inputs and outputs

21 7 8● ● ● 301 31 60● ● ●

L1 L2 L3

3
M

L1 L2 L3

3
M

■ �5 master-monitor combination variants

9

Independent safety solution with normal field bus:
■ �PROFINET coupling of the safety circuits to the normal

control system (PLC)
■ �2 AS-i masters and 1 double monitor
■ �up to 60 safe dual-channel inputs and outputs

Independent safety solution with normal field bus:
■ �EtherNet/IP coupling of the safety circuits to the normal

control system (PLC)
■ �2 AS-i masters and 1 double monitor
■ �up to 60 safe dual-channel inputs and outputs

Solutions Variations
Safety Separated

301 31 60
● ● ●

301 31 60
● ● ●

L1 L2 L3

3
M

L1 L2 L3

3
M

10

Solutions Variations
Safety Integrated

Integrated safety solution with safe field bus:
■�PROFIBUS / PROFIsafe coupling with the safety

control system (F-CPU)
■ �2 AS-i masters and 1 double monitor
■ �up to 60 safe dual-channel inputs and outputs

301 31 60
● ● ●

Integrated safety solution with safe field bus:
■ �PROFINET / PROFIsafe coupling with the safety

control system (F-CPU)
■ �2 AS-i masters and 1 double monitor
■ �up to 60 safe dual-channel inputs and outputs

31301 60
● ● ●

L1 L2 L3

3
M

L1 L2 L3

3
M

■ 2 Safety Gateway variants:

11

Fast mounting, smooth installation
The Schmersal System enables fast mounting and installation of the components in the safety cir-
cuit. Through the yellow AS-i dual-wire profile cable, the safety switchgear are connected to each
other as well as to the AS-i master and the safety monitor. The voltage is also supplied through
the AS-i profile cable.
For AS-i slaves with higher power requirements, the black profile cable with 24 VDC auxiliary
voltage is available. Safe and operational slaves can be controlled and evaluated through a
master module. The safety functions are smoothly configured in the AS-i safety monitor through
the ASIMON software.

Flexible use
Once installed, the Schmersal System can be modified and extended at all times. This applies
both to the extension with additional safety switchgear and to the configuration of the switchgear
(e.g. safety links, STOP category, filter times, etc.).

A tried-and-tested "multilingual" system
With over 1.5 millions of safety switchgear in the field, AS-i Safety is the most successful safety
bus in the world. In addition to the smooth interface connection and configuration, the fact that
AS-Interface can communicate with all conventional and commonly used bus systems, has
considerably contributed to this success. For the user of the Schmersal System, this means that
his system speaks many languages - for instance: PROFIBUS, PROFINET, EtherNet/IP and
ModbusTCP. Solutions for the field busses can be offered as well: DeviceNet, CC-Link, CANopen,
EtherCAT and sercos III. In this way, a universal application through different communication
standards is enabled.

An economic solution - also for smaller machines
When does the installation of the Schmersal System generate return on investment? When purely
considering the costs, cost advantages are already generated - depending on the application
- as of six safety switchgear with 6 m connecting cable each - compared to the parallel wiring.
In addition to that, there are advantages, which cannot be directly included in the cost savings.
These advantages include the smooth extension possibilities, the increased flexibility for making
changes to the safety circuit afterwards and the clearly enhanced diagnostic possibilities. Also the
comfortable configuration through the safety monitor is an advantage, which is already featured
by the smallest Schmersal System.

The Schmersal system
Simple, safe, flexible

12

System components
Master monitor combination

ASMM-1M-IO-SS

ASMM-1M-PB-R2R2

I/O-Interface
■ AS-i Master integrated
■ I/O connection to PLC
■ Integrated safety monitor, 128 devices
■ Antivalent switch for local inputs
■ Standstill monitor through local inputs
■ �AS-i power supply decoupling 0.5 A integrated: for operation with normal power

supply unit and AS-i Power 24
■ Diagnostic interface: USB 2.0, Micro USB
■ �Controls up to 8 enabling circuits - 2 enabling circuits with semi-conductor outputs

24 V / 0.7 A DC integrated

PROFIBUS
■ AS-i Master integrated
■ Field bus gateway: PROFIBUS DP
■ Integrated safety monitor for 2 AS-i circuits, 256 devices
■ �AS-i power supply decoupling 4 A integrated: for operation with normal power

supply unit and AS-i Power 24
■ Diagnostic interface: Ethernet RJ-45
■ �Controls up to 16 enabling circuits - 2 enabling circuits with 2 relay contacts each

30 V / 3 A AC/DC integrated

ASMM-2M-PB-RRSS

PROFIBUS
■ 2 AS-i Master integrated
■ Field bus gateway: PROFIBUS DP
■ Integrated safety monitor for 2 AS-i circuits, 256 devices
■ �Integrated 2-fold AS-i power supply decoupling with 2 x 4 A; 1 power supply unit for

2 AS-i circuits possible
■ �Diagnostic interface: Ethernet RJ-45; safe cross-communication with multiple

devices possible; integrated web server
■ �Controls up to 32 enabling circuits

- 2 enabling circuits with relay contacts 30 V / 3 A AC/DC integrated
- 2 enabling circuits with semi-conductor outputs 30 V / 0.5 A DC integrated

13

System components
Master monitor combination

ASMM-2M-PN-RRSS

ASMM-2M-EIP-MT-RRSS

PROFINET
■ 2 AS-i Master integrated
■ Field bus gateway: PROFINET 10/100 MBaud
■ Integrated safety monitor for 2 AS-i circuits, 256 devices
■ �Integrated 2-fold AS-i power supply decoupling with 2 x 4 A; 1 power supply unit for

2 AS-i circuits possible
■ �Diagnostic interface: RS 232, alternatively through PROFINET connection; safe

cross-communication with multiple devices possible; integrated web server
■ �Controls up to 32 enabling circuits

- 2 enabling circuits with relay contacts 30 V / 3 A AC/DC integrated
- 2 enabling circuits with semi-conductor outputs 30 V / 0.5 A DC integrated

EtherNet/IP and ModbusTCP
■ 2 AS-i Master integrated
■ Field bus gateway: EtherNet/IP and Modbus TCP
■ Integrated safety monitor for 2 AS-i circuits, 256 devices
■ �Integrated 2-fold AS-i power supply decoupling with 2 x 4 A; 1 power supply unit for

2 AS-i circuits possible
■ �Diagnostic interface: RS 232, alternatively through PROFINET connection;

integrated web server
■ �Controls up to 16 enabling circuits

- 2 enabling circuits with relay contacts 30 V / 3 A AC/DC integrated
- 2 enabling circuits with semi-conductor outputs 30 V / 0.5 A DC integrated

ASRE-2R-R4R4

Output expander module
■ Contact extension for semi-conductor safety outputs
■ Integrated contact kit for feedback loop (EDM)
■ �Relay contact extension for 2 enabling circuits:

- 2 enabling circuits with 4 relay contacts each 230 V / 3 A AC/DC integrated

14

System components
Safety Gateways

ASSG-2M-PB-RRSS

ASSG-2M-PN-RRSS

PROFIBUS with PROFIsafe
■ 2 AS-i Master integrated
■ Field bus gateway: PROFIBUS DP with PROFIsafe
■ Optional safety monitor for 2 AS-i circuits, 256 devices
■ �Integrated 2-fold AS-i power supply decoupling with 2 x 4 A; 1 power supply unit for

2 AS-i circuits possible
■ �Diagnostic interface: Ethernet RJ-45; integrated web server
■ �Controls up to 64 enabling circuits

- 2 enabling circuits with relay contacts 30 V / 3 A AC/DC integrated
- 2 enabling circuits with semi-conductor outputs 30 V / 0.5 A DC integrated

PROFINET with PROFIsafe
■ 2 AS-i Master integrated
■ Field bus gateway: PROFINET 10/100 MBaud with PROFIsafe
■ Optional safety monitor for 2 AS-i circuits, 256 devices
■ �Integrated 2-fold AS-i power supply decoupling with 2 x 4 A; 1 power supply unit for

2 AS-i circuits possible
■ �Diagnostic interface: RS 232, alternatively through PROFINET connection;

integrated web server
■ �Controls up to 64 enabling circuits

- 2 enabling circuits with relay contacts 30 V / 3 A AC/DC integrated
- �2 enabling circuits with semi-conductor outputs 30 V / 0.5 A DC integrated

15

System components
Safety Monitors

ASM G2-R2/R2

ASM E2-R2/R2

Safety monitor, up to 16 enabling circuits
■ Safety monitor for 2 AS-i circuits, 256 devices
■ LCD diagnostic display with 4 menu buttons
■ Diagnostic interface: Ethernet RS 232
■ �Controls up to 16 enabling circuits - 2 enabling circuits with 2 relay contacts each

30 V / 3 A AC/DC integrated

Safety monitor, 2 enabling circuits
■ Safety monitor for 1 AS-i circuit, 48 devices
■ Diagnostic interface: RS 232 through RJ-45
■ �Controls 2 enabling circuits:

- �2 enabling circuits with 2 relay contacts each 24 V / 1 A DC integrated
and 230 V / 3 A AC integrated

ASM E1-R2

Safety monitor, 1 enabling circuit
■ Safety monitor for 1 AS-i circuit, 48 devices
■ Diagnostic interface: RS 232 through RJ-45
■ �Controls 1 enabling circuit:

- �1 enabling circuit with 2 relay contacts each 24 V / 1 A DC integrated
and 230 V / 3 A AC integrated

16

System components
Safety speed monitoring

ASSM-2A-SINCOS

ASSM-2A-HTL

Speed monitoring for 2 axes
■ Safety speed monitoring for 2 axes
■ Sin/Cos generator can be connected
■ �Integrated safety function per axis:

- Safe stop
- Safe speed
- Safe rotational direction "Right"
- Safe rotational direction "Left"

■ Max. 4 safety addresses per axis
■ Multiple monitoring functions can be combined in one safety address
■ DIN rail mounting, protection class IP20

Speed monitoring for 2 axes
■ Safety speed monitoring for 2 axes
■ HTL and 24 V generator can be connected
■ �Integrated safety function per axis:

- Safe stop
- Safe speed
- Safe rotational direction "Right"
- Safe rotational direction "Left"

■ Max. 4 safety addresses per axis
■ �Multiple monitoring functions can be combined in one safety address
■ �DIN rail mounting, protection class IP20

17

System components
Safety I/O-Modules

ASOM-1SO-R2

ASIM-1SI-C

Safety-Output
■ Safety output module with diagnostic slave
■ �Integrated diagnostic slave (A/B):

- 1 integrated EDM input, supplied by AS-i
- 3 integrated spare inputs, supplied by AS-i

■ �Integrated safety output with 1 enabling circuit:
- 1 enabling circuit with 2 relay contacts 30 V / 3 A DC and 230 V / 3 A AC

■ DIN rail mounting, protection class IP20

Safety input, contacts
■ Safety input module with 2 standard outputs
■ Suitable for galvanically free contacts (NC/NC)
■ �Integrated cross-wire short detection with reporting through

parameter & FID
■ �2 integrated standard outputs

- 2 integrated semi-conductor outputs 24 V / 0.2 A DC
■ DIN rail mounting, protection class IP20

ASIM-1SI-S

Safety input, OSSD
■ Safety input module with 2 standard outputs
■ Suitable for OSSD outputs of safety switchgear
■ �2 integrated standard outputs

- 2 integrated semi-conductor outputs 24 V / 0.5 A DC
■ DIN rail mounting, protection class IP20

18

System components
AS-i power supply units	

ASPS-1800

ASPS-4000

Power supply 1.8 A
■ AS-interface power supply unit
■ 105 - 250 V AC, wide-range input
■ 1.8 A / 40° C and 1.0 A / 55° C
■ DIN rail mounting, protection class IP20

Power supply 4 A
■ AS-interface power supply unit
■ 100 - 240 V AC, wide-range input
■ 4.0 A / 55° C
■ DIN rail mounting, protection class IP20

ASPS-8000

Power supply 8 A
■ AS-interface power supply unit
■ 115 V AC or 230 V AC, switchable
■ 8.0 A / 55° C
■ DIN rail mounting, protection class IP20

19

System accessories
Bus accessories

ASLT-200

ASAR-300-LT

AS-i line termination
■ Passive AS-i bus termination for cable extension
■ Extends the AS-i network for approx. 200 m at the most
■ �Integrated diagnostic function:

- Green diagnostic LED: U-AS-i > 26.0 V
- Yellow diagnostic LED: U-AS-i > 18.5 V

■ AS-i bus termination in field enclosure (plug), protection class IP65

AS-i Repeater
■ Advanced repeater with switchable passive bus termination
■ �Bus termination extends the AS-i network segment A for approx. 200 m at the most
■ �Repeater function with galvanic separator from segment A to segment B
■ �4 diagnostic displays segment A:

- PWR, FAULT, U-AS-i > 26.0 V, U-AS-i > 18.5 V
■ �2 diagnostic displays segment B:

- PWR, FAULT

20

System accessories
Programming accessories

ASM G2 CD

ASPC-USB

ASIMON Software
■ Configuration software for all monitors
■ Smooth Drag & Drop configuration of the safety functions
■ Representation of the configuration as functional plan (FUP)
■ �Comprehensive functional modules available:

- Monitoring modules for different safety switchgear
- Filter functions for bouncing safety guards
- Integrated muting function module
- START modules
- STOP 0 and STOP 1 modules
- EDM modules

■ Compatible with Microsoft® Windows 2000/XP/Vista/7

USB programming cable
■ ASIMON PC programming cable
■ USB Type A – Micro USB
■ For ASMM-1M-IO-SS

ASM G2 CC

RS232 programming cable
■ ASIMON PC programming cable
■ D-Sub 9-poles - Mini-DIN 6 poles
■ For ASMM-2M-PN-RRSS / ASMM-2M-EIP-MT-RRSS
■ For ASSG-2M-PN-RRSS
■ For ASM G2-R2/R2

ASPC-RJ45

RJ45 programming cable
■ ASIMON PC programming cable
■ RJ-45 cross cable
■ For ASMM-1M-PB-R2R2 / ASMM-2M-PB-RRSS
■ For ASSG-2M-PB-RRSS

21

System accessories
Programming accessories

ASHH-1-V30

ASIC-USB-COM

Manual addressing unit
■ AS-Interface, hand held, AS-i Spec 3.0
■ Addressing and pameter setting of AS-Interface slaves
■ Slave profile can be read out
■ Slave connection short-circuit and overload-proof
■ Battery charger included in delivery

USB to COM converter
■ USB - COM (RS232) interface converter
■ USB 2.0, > 1 Mbps
■ For devices with RS 232 diagnostic interface

ASMC-32K

Chip card
■ 32 Kbyte chip card for:
- Master-monitor combinations
- Safety Gateways
- Safety Monitor G2
- Safety speed monitoring

22

Safety switchgear
Safety sensors

Code number: C-84RSS3

Code number: C-67BNS2

RSS 36 AS

BNS 260 AS

Switching distance 10 mm, IP69K
■ Electronic safety sensor
■ Repeated universal or individual coding
■ Enhanced protection against tampering through RFID technology
■ Optionaly with integrated magnetic latching
■ �Suitable for applications

- up to PL e / category 4 to EN ISO 13849-1
- and SIL 3 to IEC 61508

■ Protection class IP69K
■ Dimensions: 107 mm × 25 mm × 22 mm

Switching distance 5 mm
■ Magnetic safety sensor
■ Coded actuator
■ �Suitable for applications

- up to PL e / category 4 to EN ISO 13849-1
- and SIL 3 to IEC 61508

■ Protection class IP67
■ Dimensions: 36 mm × 26 mm × 13 mm

Detailed information about the products can be found at: www.schmersal.net below the indicated code numbers

23
Detailed information about the products can be found at: www.schmersal.net below the indicated code numbers

Safety switchgear
Safety sensors

Code number: C-81BNS3

Code number: C-43BNS1

BNS 36 AS

BNS 16 AS

Switching distance 7 mm
■ Magnetic safety sensor
■ Coded actuator
■ �Suitable for applications

- up to PL e / category 4 to EN ISO 13849-1
- and SIL 3 to IEC 61508

■ Protection class IP67
■ Dimensions: 88 mm × 25 mm × 13 mm

Switching distance 8 mm
■ Magnetic safety sensor
■ Coded actuator
■ �Suitable for applications

- up to PL e / category 4 to EN ISO 13849-1
- and SIL 3 to IEC 61508

■ Protection class IP67
■ Dimensions: 52 mm × 90 mm × 39 mm

24

Safety switchgear
Solenoid interlocks

Code number: C-47MZM1

Code number: C-67AZM2

MZM 100 AS

AZM 200 AS

Holding force 750 N
■ Unique non-contacting and magnetic operating principle
■ �Solenoid interlock in 2 variants:

MZM 100 ST-AS
- Enabling signal when guard is locked
MZM 100 ST-AS
- Enabling signal when guard is closed

■ �Suitable for applications
- up to PL e / category 4 to EN ISO 13849-1
- and SIL 3 to IEC 61508

■ Protection class IP67
■ Dimensions: 40 mm × 179 mm × 40 mm

Holding force 2000 N
■ �Solenoid interlock in 3 variants:

AZM 200 ST-T-AS
- Enabling signal when guard is locked
AZM 200 B ST-T-AS
- Enabling signal when guard is closed
AZM 200 BZ ST-T-AS
- Enabling signal AS-i half code 1, when guard is closed
- Enabling signal AS-i half code 2, when guard is locked

■ �Suitable for applications
- up to PL e / category 4 to EN ISO 13849-1
- and SIL 3 to IEC 61508

■ Protection class IP67
■ Dimensions: 40 mm × 244 mm × 50 mm

Detailed information about the products can be found at: www.schmersal.net below the indicated code numbers

25
Detailed information about the products can be found at: www.schmersal.net below the indicated code numbers

Safety switchgear
Solenoid interlocks

Code number: C-44AZM1

Code number: C-74AZM1

AZM 161 AS (I)

AZM 170 AS

Holding force 2000 N, optionally with individual coding
■ �Solenoid interlock in 3 variants:

AZM 161 ST-AS
- Enabling signal when guard is locked
AZM 161 B ST-AS
- Enabling signal when guard is closed
AZM 161 BZ ST-AS
- Enabling signal AS-i half code 1, when guard is closed
- Enabling signal AS-i half code 2, when guard is locked

■ �Suitable for applications
- up to PL d / category 3 to EN ISO 13849-1
- and SIL 2 to IEC 61508

■ Protection class IP67
■ Dimensions: 130 mm × 90 mm × 30 mm

Holding force 1000 N
■ �Solenoid interlock in 2 variants:

AZM 170 B ST-AS
- Enabling signal when guard is locked
MZM 170 BZ ST-AS
- AS-i half code 2, when guard is closed
- AS-i half code 1, when guard is locked

■ �Suitable for applications
- up to PL d / category 3 to EN ISO 13849-1
- and SIL 2 to IEC 61508

■ Protection class IP67
■ Dimensions: 90 mm × 76 mm × 30 mm

26

Safety switchgear
Safety switch

Code number: C-33AZ16

Code number: C-05AZ20

AZ 16 AS

AZ 200 AS

Design 2, electromechanical
■ Safety switch with separate actuator
■ Coded actuator
■ �Suitable for applications

- up to PL d / category 3 to EN ISO 13849-1
- and SIL 2 to IEC 61508

■ Protection class IP67
■ Dimensions: 52 mm × 30 mm × 90 mm

Design 2, electronic
■ Safety switch with separate actuator
■ �The sensor technology allows for a misalignment of the actuator and the

safety switch of +/- 5 mm
■ �Suitable for applications

- up to PL e / category 4 to EN ISO 13849-1
- and SIL 3 to IEC 61508

■ Protection class IP67
■ Dimensions: 40 mm × 244 mm × 50 mm

Detailed information about the products can be found at: www.schmersal.net below the indicated code numbers

27
Detailed information about the products can be found at: www.schmersal.net below the indicated code numbers

Safety switchgear
Safety switch

Code number: C-82235A

Code number: C-22236A

Z/T 235 AS

Z/T 236 AS

11 Actuator heads
■ Position switch for safety functions
■ Mounting details to EN 50047
■ Metal enclosure
■ Wide range of alternative actuators
■ �Suitable for applications

- up to PL d / category 3 to EN ISO 13849-1
- and SIL 2 to IEC 61508

■ Protection class IP67
■ Dimensions: 30 mm × 64 mm × 30 mm

11 Actuator heads
■ Position switch for safety functions
■ Mounting details to EN 50047
■ Thermoplastic enclosure
■ Wide range of alternative actuators
■ �Suitable for applications

- up to PL d / category 3 to EN ISO 13849-1
- and SIL 2 to IEC 61508

■ Protection class IP67
■ Dimensions: 30 mm × 62 mm × 30 mm

Code number: C-67256A

Z/T 256 AS

11 Actuator heads
■ �Position switch for safety functions
■ Mounting details to EN 50047
■ Thermoplastic enclosure
■ Wide range of alternative actuators
■ �Suitable for applications

- up to PL d / category 3 to EN ISO 13849-1
- and SIL 2 to IEC 61508

■ Protection class IP67
■ Dimensions: 58 mm × 51 mm × 31 mm

28

Safety switchgear
Safety switch

Code number: C-38256A

Code number: C-48335A

Z/T 256 AS 2S

T 335 AS

11 Actuator heads
■ Variant for applications with 2 separated position switches
■ Mounting details to EN 50047
■ Thermoplastic enclosure
■ Wide range of alternative actuators
■ �Suitable for applications

- up to PL e / category 4 to EN ISO 13849-1
- and SIL 3 to IEC 61508

■ Protection class IP67
■ Dimensions: 58 mm × 51 mm × 31 mm

6 Actuator heads
■ Position switch for safety functions
■ Mounting details to EN 50041
■ Metal enclosure
■ Wide range of alternative actuators
■ �Suitable for applications

- up to PL d / category 3 to EN ISO 13849-1
- and SIL 3 to IEC 61508

■ Protection class IP67
■ Dimensions: 41 mm × 76 mm × 38 mm

Detailed information about the products can be found at: www.schmersal.net below the indicated code numbers

Code number: C-74336A

T 336 AS

6 Actuator heads
■ Position switch for safety functions
■ Mounting details to EN 50041
■ Thermoplastic enclosure
■ Wide range of alternative actuators
■ �Suitable for applications

- up to PL d / category 3 to EN ISO 13849-1
- and SIL 3 to IEC 61508

■ Protection class IP67
■ Dimensions: 41 mm × 76 mm × 38 mm

29
Detailed information about the products can be found at: www.schmersal.net below the indicated code numbers

Safety switchgear
Safe input module 	

Code number: C-85ASTA

Code number: C-69ASTL

AST … ST-AS und AST … L-AS

AST LC ST-AS

Safe input module for field applications
■ �2 safety inputs for contacts in the variants:

- NC / NC combination
- NC / NO combination

■ Optionally with integrated solenoid control of solenoid interlocks
■ Protection class IP67
■ Dimensions: M30 x 70 mm

Safe input module for field applications
■ �2 safety inputs for safe semi-conductor outputs:

- for non-contact safety guards (AOPD)
- Light grids or sensors

■ BWS supply through separate M12 connection
■ Protection class IP67
■ Dimensions: M30 x 70 mm

30

Safety switchgear
Emergency stops and control panels

Code number: C-62BDF2

BDF 200 AS

Emergency stop and 3 command and signalling devices
Control panel with emergency stop function and 3 mounting positions for command
and signalling devices
■ �Large range of illuminated pushbuttons, selector switches,

LED indicators, key-operated switches, emergency stop buttons
■ Emergency-stop, start/stop an reset functions available
■ �Integrated AS-interface

- Safety slave for emergency stop
- A/B slave for command and signalling devices

*	 Optionally highly-visible indicator lamp G24 (red / green)
■ Protection class IP65
■ Dimensions: 40 mm × 244 mm × 50 mm

Detailed information about the products can be found at: www.schmersal.net below the indicated code numbers

Actuating elements Pos. 1 Pos. 2 Pos. 3 Pos. 4 Control panel

NH •

NHK •

LT.. • • •

LM.. • • •

DT.. • • •

SWS20
SWT20 •
WS20
WS30
WT20
WT30
WTS30

•

Pos. 1

Pos. 2

Pos. 3

Pos. 4

31
Detailed information about the products can be found at: www.schmersal.net below the indicated code numbers

Safety switchgear
Emergency stops and control panels

Code number: C-87NAS3

NAS 311 AS

Emergency stop Station
■ Integrated AS-Interface
■ Thermoplastic operating element
■ Pull to reset
■ Protection class IP65
■ Dimensions: 85 mm × 85 mm × 98 mm

32

Safety switchgear
Pull-wire emergency-stop switches

Code number: C-01ZQ90

Code number: C-27ZQ70

ZQ 900 AS

ZQ 700 AS

Wire up to 50 m long
■ Pull-wire emergency stop switches to EN ISO 13850 / IEC 60947-5-5
■ Robust metal enclosure
■ Wire up to 50 m long
■ Optionally with emergency-stop button
■ �Suitable for applications

- up to PL e / category 4 to EN ISO 13849-1
- and SIL 3 to IEC 61508

■ Protection class IP67
■ Dimensions: 72 mm × 220 mm × 70 mm

Wire up to 10 m long
■ Pull-wire emergency stop switches to EN ISO 13850 / IEC 60947-5-5
■ Thermoplastic enclosure
■ Wire up to 10 m long
■ �Suitable for applications

- up to PL e / category 4 to EN ISO 13849-1
- and SIL 3 to IEC 61508

■ Protection class IP67
■ Dimensions: 41 mm × 170 mm × 51 mm

Detailed information about the products can be found at: www.schmersal.net below the indicated code numbers

33
Detailed information about the products can be found at: www.schmersal.net below the indicated code numbers

Safety switchgear
Safety foot switches

Code number: C-91TFH2

TFH 232 AS UEDR

Safety foot switches
■ Robust metal enclosure
■ Protective shield with wide opening
■ With overlapping contacts (UE), pressure point (D) and latching (R)
■ �Suitable for applications

- up to PL c / category 1 to EN ISO 13849-1
- and SIL 1 to IEC 61508

■ Protection class IP65
■ Dimensions: 170 mm × 274 mm × 189 mm

34

Installation accessories
Passive bus distributors

ASSB-2P-1M12-V1

Flat-cable distributor AS-Interface
■ M12 socket, 2-poles
■ Protection class IP67
■ Dimensions: 28 mm × 41 mm × 35 mm

ASSB-4P-1M12-V1

Flat-cable distributor AS-Interface and auxiliary voltage
■ M12 socket, 4-poles
■ Protection class IP67
■ Dimensions: 28 mm × 41 mm × 35 mm

ASSB-4P-2M12-V1

Flat-cable distributor AS-Interface and auxiliary voltage
■ 2 M12 sockets, 4-poles
■ Protection class IP67
■ Dimensions: 28 mm × 41 mm × 35 mm

ASSB-2P-FKB-V1

Flat-cable connector for 2 flat cables
■ 2-pole bridge
■ Protection class IP67
■ Dimensions: 28 mm × 41 mm × 22 mm

ASSB-4P-SW-V1

Flat-cable distributor AS-Interface and auxiliary voltage
■ 4 terminals for single wires
■ Protection class IP67
■ Dimensions: 28 mm × 41 mm × 31 mm

35

Installation accessories
Bus cables and connecting cables

ASBC-FK-TPE-2X1,5-YE

ASBC-FK-TPE-2X1,5-BK

AS-Interface yellow flat cable (id. RAL 1012)
■ Cross section 2 x 1.5 mm²
■ Tin-plated copper, extra finely stranded
■ Insulation: thermoplastic elastomere (TPE)
■ UL-Style 2103
■ 100 m reel

Auxiliary voltage flat cable black (id. RAL 9005)
■ Cross section 2 x 1.5 mm²
■ Tin-plated copper, extra finely stranded
■ Insulation: thermoplastic elastomere (TPE)
■ UL-Style 2103
■ 100 m reel

V-SK4P-M12-...

M12 connecting cable for connecting AS-i slaves
■ M12 male connector - M12 female connector, 4 poles
■ PUR cable, PVC-, silicone- and halogene-free
■ UL/CSA homologations
■ Protection class IP67
■ 5 available lengths
0.5 m, 1.0 m, 1.5 m, 2.0 m, 3.0 m

36

Safe solutions for your industry
Safety Services

Professional practical
competence for the practice

Machinery safety is a challenging and multi-
layered theme, which issues major chal-
lenges both to machine builders and safety
engineers. After all, during the selection of
safety systems, many directives and stan-
dards must be observed and especially the
new regulations, such as:
■ �EN ISO 13849-1
■ �EN 62061
■ �IEC 61508
These are complex regulations, which
require sufficient time and expertise to be
adequately understood.

Safety Consulting:
Adequate consultancy from the start

An increasing number of companies are
searching for assistance and consultancy
for the implementation of these regulations.
With the help of experts, very specific issues
can be addressed faster and safer. That is
why the Schmersal Group has pooled its
expertise for this kind of tasks and entrusted
the “Safety Consulting” to highly qualified
specialists.

The service portfolio from the
"Safety Consulting" is clearly structured.

The Consultants can be consulted by the
customers, amongst others, on the following
problems:

■ �Application consultancy
■ �Run-on time measurement
■ �Risk analysis to

EN ISO 12100:2010
■ �Conformity assessment procedure

Of course, the Consultants will be pleased
to answer questions beyond these subject
areas. To that effect, they have direct access
to the knowledge of the different specialist
departments from the Schmersal Group, from
product management to the R&D department
and the standardisation, committee and
association work groups.

Assistance from experts

Some thirty experienced collaborators from
the Schmersal Group from eighteen countries
were qualified as machine safety experts.
They closely collaborate with the local sales
engineers and the product management.

Comprehensive
know how

When our Safety Consultants are configuring
standard-compliant safety systems, they can
rely on comprehensive and highly practice-
oriented knowhow. The participation of the
Schmersal Group in various standardisation
panels provides for the necessary theoretical
background, which is required for the selection
or configuration of standard-compliant guard
systems.

Application Centre:
Service provision for the safety of man and
machine

To offer our customers an even more intensive
consultancy, we have established the Applica-
tion Centre. In addition to the sales engineers
and the technical sales, this is the field of
operation of the application engineers.

For complex issues:
The CE Network

In Germany the Safety Consultants closely
collaborate with the CE Network, they can rely
on comprehensive expert knowledge for special
issues. This network of competent engineering
companies, which was initiated by the Schmer-
sal Group, provides mechanical engineers
with competent advice on complex themes
regarding machine safety. The CE Network has
a specialist for any extraordinary problem and
provides an answer to any question.

More information: www.ce-netzwerk.de

37

Literature

Best of MRL-News

The Schmersal Group regularly publishes MRL-NEWS to keep machinery and plant buil-
ders up-to-date on the latest news, discussions and current issues regarding functional
machinery safety.

The most important articles from these publications have been published in a book
called "Best of MRL-News" and completed by up-to-date themes. You will be provided
with information on the current legal matters in machinery safety as well as on the latest
innovations regarding the technical development of safety components.

This 220-page illustrated book can be ordered for free from Schmersal.

Code number: 101215470

Detailed information about the products can be found at: www.schmersal.net below the indicated code numbers either directly through the QR-code.

■ Headquarters
K.A. Schmersal GmbH & Co. KG
Industrielle Sicherheitsschaltsysteme
Postfach 24 02 63,
42232 Wuppertal
Möddinghofe 30
D-42279 Wuppertal
Telefon: +49-(0) 2 02-64 74-0
Telefax: +49-(0) 2 02-64 74-1 00
info@schmersal.com
www.schmersal.com

■ Wettenberg
K.A. Schmersal GmbH & Co. KG
Regionalbüro Nord
Im Ostpark 2
D-35435 Wettenberg
Telefon: +49-(0) 6 41-98 48-4 11
Telefax: +49-(0) 6 41-98 48-5 77
rbnord@schmersal.com

■ Hamburg
K.A. Schmersal GmbH & Co. KG
Vertriebsbüro Hamburg
Innungsstraße 3
D-21244 Buchholz i.d.N.
Telefon: +49-(0) 41 81-9 22 0-0
Telefax: +49-(0) 41 81-9 22 0-20
vbhamburg@schmersal.com

■ Berlin
KSA Komponenten der Steuerungs-
und Automatisierungstechnik GmbH
Pankstr. 8-10 / Aufg. L
D-13127 Berlin
Telefon: +49-(0) 30-47 48 24 00
Telefax: +49-(0) 30-47 48 24 05
info@ksa-gmbh.de
www.ksa-gmbh.de

■ Hannover
ELTOP GmbH
Robert-Bosch-Str. 8
D-30989 Gehrden
Telefon: +49-(0) 51 08-92 73 20
Telefax: +49-(0) 51 08-92 73 21
eltop@eltop.de
www.eltop.de

■ Münster
K.A. Schmersal GmbH & Co. KG
Vertriebsbüro Münster
Am Vechte Ufer 22
D-48629 Metelen
Telefon: +49-(0) 25 56-9 38 30
Telefax: +49-(0) 25 56-93 83 73
vbmuenster@schmersal.com

■ Köln
Stollenwerk
Technisches Büro GmbH
Scheuermühlenstr. 40
D-51147 Köln
Telefon: +49-(0) 22 03-9 66 20-0
Telefax: +49-(0) 22 03-9 66 20-30
info@stollenwerk.de
www.stollenwerk.de

■ Siegen
Siegfried Klein
Elektro-Industrie-Vertretungen
In der Steinwiese 46
D-57074 Siegen
Telefon: +49-(0) 2 71-67 78
Telefax: +49-(0) 2 71-67 70
info@sk-elektrotechnik.de
www.sk-elektrotechnik.de

■ Leipzig
K.A. Schmersal GmbH & Co. KG
Vertriebsbüro Leipzig
Servicepark
Druckereistraße 4
D-04159 Leipzig
Telefon: +49-(0) 3 41-4 87 34 50
Telefax: +49-(0) 3 41-4 87 34 51
vbleipzig@schmersal.com

■ Nürnberg
K.A. Schmersal GmbH & Co. KG
Regionalbüro Süd
Lechstraße 21
D-90451 Nürnberg
Telefon: +49-(0)9 11- 6 49 60 53
Telefax: +49-(0)9 11-63 29 07 29
rbsued@schmersal.com

■ Saarland
Herbert Neundörfer Werks-
vertretungen GmbH & Co. KG
Am Campus 5
D-66287 Göttelborn
Telefon: +49-(0) 68 25-95 45-0
Telefax: +49-(0) 68 25-95 45-99
info@herbert-neundoerfer.de
www.herbert-neundoerfer.de

■ Bayern Süd
INGAM Ing. Adolf Müller GmbH
Industrievertretungen
Elly-Staegmeyr-Str. 15
D-80999 München
Telefon: +49-(0) 89-8 12 60 44
Telefax: +49-(0) 89-8 12 69 25
info@ingam.de
www.ingam.de

■ Bietigheim
K.A. Schmersal GmbH & Co. KG
Technologiezentrum
Pleidelsheimer Straße 15
74321 Bietigheim-Bissingen
Telefon: +49-(0) 71 42-9 19 80 53
Telefax: +49-(0) 71 42-9 13 45 94
tzbw@schmersal.com

■ Austria - Österreich
AVS-Schmersal Vertriebs Ges. m.b.H.
Biróstraße 17
1232 Wien
Telefon: +43-(0) 1-6 10 28
Telefax: +43-(0) 1-6 10 28-1 30
info@avs-schmersal.at
www.avs-schmersal.at

■ Belgium - Belgien
Schmersal Belgium NV/SA
Nieuwlandlaan 16B
Industriezone B413
3200 Aarschot
Telefon: +32-(0) 16-57 16 18
Telefax: +32-(0) 16-57 16 20
info@schmersal.be
www.schmersal.be

■ Bulgaria - Bulgarien
CDL Sensorik OOD
Stefan Caragea Street
No 10 Office 4
7002 Ruse City
Telefon: +359-(0)0 40-7 35 16 55 25
Telefax: +359-(0)0 40-2 69 25 33 44
office@cdlsensorik.com
www.cdlsensorik.com

■ Croatia - Kroatien
Tipteh Zagreb d.o.o.
Pescanska 170
10000 Zagreb
Telefon: +385-1-3 81 65 74
Telefax: +385-1-3 81 65 77
tipteh.zagreb@zg.t-com.hr

■ Czech Republic - Tschech. Republik
Mercom Componenta spol. s.r.o.
Ruská 67
100 00 Praha 10
Telefon: +4 20-(0) 2-67 31 46 40
Telefax: +4 20-(0) 2-71 73 32 11
mercom@mercom.cz

■ Poland - Polen
Schmersal - Polska Sp.j.
ul. Baletowa 29
02-867 Warszawa
Telefon: +48-(0) 22-8 16 85 78
Telefax: +48-(0) 22-8 16 85 80
info@schmersal.pl
www.schmersal.pl

■ Portugal - Portugal
Schmersal Ibérica, S.L.
Apartado 30
2626-909 Póvoa de Sta. Iria
Telefon: +351 - 21 959 38 35
Telefax: +34 - 93 396 97 50
info-pt@schmersal.com
www.schmersal.pt

■ Romania - Rumänien
CD SENSORIC SRL
Str. George Enescu 21
550248 Sibiu
Telefon: +40-(0)2 69-25 33 33
Telefax: +40-(0)2 69-25 33 44
proiecte@cdl.ro
www.cdl.ro

■ Russia - Russland
OOO AT electro Moskau
ul. Avtosavodskaya 16-2
109280 Moskau
Telefon: +7-(0) 49 5-9 21 44 25
Telefax: +7-(0) 49 5-9 26 46 45
info@at-e.ru
www.at-e.ru

OOO AT electro Petersburg
Polytechniskaya str, d.9,B
194021 St. Petersburg
Telefon: +7-(0) 81 2-7 03 08 17
Telefax: +7-(0) 81 2-7 03 08 34
spb@at-e.ru

AT- Electronics Ekaterinburg
Bebelya str. 17, room 405
620034 Ekaterinburg
Telefon: +7-(0) 34 3-2 45 22 24
Telefax: +7-(0) 34 3-2 45 98 22
ural@at-e.ru

■ Slovakia - Slowakei
Mercom Componenta s.r.o.
Bechyňská 640
199 21 Praha 9 - Letňany
Czech Republic
Telefon: +4 20-(0) 2-67 31 46 40
Telefax: +4 20-(0) 2-71 73 32 11
mercom@mercom.cz

■ Slovenia - Slowenien
Tipteh d.o.o.
Ulica Ivana Roba 21
1000 Ljubljana
Telefon: +386-1-2 00 51 50
Telefax: +386-1-2 00 51 51
info@tipteh.si

■ Spain - Spanien
Schmersal Ibérica, S.L.
Pol. Ind. La Masia
Camí de les Cabòries, Nave 4
08798 Sant Cugat Sesgarrigues
Telefon: +34 - 93 897 09 06
Telefax: +34 - 93 396 97 50
info-es@schmersal.com
www.schmersal.es

■ Sweden - Schweden
Schmersal Nordiska AB
Klockarns Väg 1
43533 Mölnlycke
Telefon: +46-(0) 31-3 38 35 00
Telefax: +46-(0) 31-3 38 35 35
solsten@schmersal.se
www.schmersal.se

■ Denmark - Dänemark
Schmersal Danmark A/S
Lautruphøj 1-3
2750 Ballerup
Telefon: +45-70 20 90 27
Telefax: +45-70 20 90 37
info@schmersal.dk
www.schmersal.dk

■ Finland - Finnland
Advancetec Oy
Äyritie 12 B
01510 Vantaa
Telefon: +3 58-2 07 19 94 30
Telefax: +3 58-9 35 05 26 60
advancetec@advancetec.fi
www.advancetec.fi

■ France - Frankreich
Schmersal France
BP 18 - 38181 Seyssins Cedex
8, rue Raoul Follereau
38180 Seyssins
Telefon: +33-4 76 84 23 20
Telefax: +33-4 76 48 34 22
info-fr@schmersal.com
www.schmersal.fr

■ Greece - Griechenland
Kalamarakis Sapounas S.A.
Ionias & Neromilou
PO Box 46566
13671 Chamomilos Acharnes
Athens
Telefon: +30-(0) 210-2 40 60 00-6
Telefax: +30-(0) 210-2 40 60 07
ksa@ksa.gr

■ Hungary - Ungarn
NTK Ipari-Elektronikai és
Kereskedelmi Kft
Mészáros L. u. 5.
9023 Györ
Telefon: +36-(0) 96-52 32 68
Telefax: +36-(0) 96-43 00 11
info@ntk-kft.hu
www.ntk-kft.hu

■ Iceland - Island
Reykjafell Ltd.
Skipholti 35
125 Reykjavik
Telefon: +354-5 88 60 10
Telefax: +354-5 88 60 88
reykjafell@reykjafell.is

■ Italy - Italien
Schmersal Italia s.r.l.
Via Molino Vecchio, 206
25010 Borgosatollo, Brescia
Telefon: +39-0 30-2 50 74 11
Telefax: +39-0 30-2 50 74 31
info@schmersal.it
www.schmersal.it

■ Macedonia - Mazedonien
Tipteh d.o.o. Skopje
Ul. Jani Lukrovski br. 2/33
1000 Skopje
Telefon: +389-70-39 94 74
Telefax: +389-23-17 41 97
tipteh@on.net.mk

■ Netherlands - Niederlande
Schmersal Nederland B.V.
Lorentzstraat 31
3846 AV Harderwijk
Telefon: +31 (0)3 41-43 25 25
Telefax: +31 (0)3 41-42 52 57
info-nl@schmersal.com
www.schmersal.nl

■ Norway - Norwegen
Schmersal Norge
Hoffsveien 92
0377 Oslo
Telefon: +47-22 06 00 70
Telefax: +47-22 06 00 80
info-no@schmersal.com
www.schmersal.no

Addresses

Germany - Northern region

Germany - Southern region

Europe

38

■ Taiwan - Taiwan
Golden Leader Camel Ent. Co., Ltd.
No. 453-7, Pei Tun Rd.
Taichung, Taiwan
Telefon: +886-4-22 41 29 89
Telefax: +886-4-22 41 29 23
camel88@ms46.hinet.net
www.leadercamel.com.tw

■ Thailand - Thailand
M. F. P. Engineering Co. Ltd.
64-66 Buranasart Road
Sanchaoporsva
Bangkok 10200
Telefon: +66-2-2 26 44 00
Telefax: +66-2-2 25 67 68
info@mfpthai.com
www.mfpthai.com

■ United Arab Emirates -
Vereinigte Arabische Emirate
eurotech JLT
Office No.3404, 34th Floor,
HDS Tower, Sheikh Zayed Road,
Jumeirah Lakes Towers (JLT),
P.O.Box 643650,
Dubai, UAE
Telefon: +9 71-4-4 21 46 00
Telefax: +9 71-4-4 21 46 01
sales@eurotech.ae
www.eurotech.ae

■ USA - USA
Schmersal Inc.
660 White Plains Road, Suite 160
Tarrytown, NY 10591-9994
Telefon: +1-(0) 9 14-3 47-47 75
Telefax: +1-(0) 9 14-3 47-15 67
infousa@schmersal.com
www.schmersalusa.com

■ Uruguay - Uruguay
Gliston S.A.
Pedernal 1896 – Of. 203
CP 11800 Montevideo
Telefon: +598 (2) 2 00 07 91
Telefax: +598 (2) 2 00 07 91
colmedo@gliston.com.uy
www.gliston.com.uy

■ Venezuela - Venezuela
EMI Equipos y Sistemas C.A.
Calle 10, Edf. Centro Industrial
Martinisi, Piso 3, La Urbina
Caracas
Telefon: +58 (212) 2 43 50 72
Telefax: +58 (212) 2 43 50 72
jpereira@emi-ve.com

■ Switzerland - Schweiz
Schmersal Schweiz AG
Moosmattstraße 3
8905 Arni
Telefon: +41-(0) 43-3 11 22 33
Telefax: +41-(0) 43-3 11 22 44
info-ch@schmersal.com
www.schmersal.ch

■ Turkey - Türkei
BETA Elektrik Sanayi ve Ticaret
Dogan Bektas
Okçumusa Caddesi
Anten Han No. 16/A
34420 Karaköy / Istanbul
Telefon: +90-212-235 99 14
Telefax: +90-212-253 54 56
info@betaelektrik.com
www.betaelektrik.com

■ UK - Großbritannien
Schmersal Ltd.
Sparrowhawk Close
Unit 1, Beauchamp Business Centre
Enigma Park
Worcs WR14 1GL, Malvern
Telefon: +44-(0) 16 84-57 19 80
Telefax: +44-(0) 16 84-56 02 73
support@schmersal.co.uk
www.schmersal.co.uk

■ Ukraine - Ukraine
AT Electric
Zlatoustovskaya str. 32
01135 Kiev
Telefon: +38- (0) 44-4 82 22 19
Telefax: +38- (0) 44-4 86 57 08
info@at-e.com.ua
www.at-e.com.ua

■ Argentina - Argentinien
Condelectric S. A.
Hipólito Yrigoyen 2591
1640 Martínez
Pcia. de Buenos Aires
Telefon: +54 (11) 48 36 10 53
Telefax: +54 (11) 48 36 10 53
info@condelectric.com.ar
www.condelectric.com.ar

■ Australia - Australien
Control Logic Pty. Ltd.
25 Lavarack Avenue, PO Box 1456
Eagle Farm, Queensland
Telefon: +61 (0)7 36 23 12 12
Telefax: +61 (0)7 36 23 12 11
sales@control-logic.com.au
www.control-logic.com.au

■ Bolivia - Bolivien
International Fil-Parts
Import/Export S.R.L
3er. Anillo, 1040, Frente al Zoo
Santa Cruz de la Sierra
Telefon: +591 (3) 3 42 99 00
Telefax: +591 (3) 3 42 36 37
presidente@filparts.com.bo
www.filparts.com.bo

■ Brazil - Brasilien
ACE Schmersal
Eletroeletrônica Industrial Ltda.
Rodovia Boituva-Porto Feliz, Km 12
Vila Esplanada – CEP: 18550-000
Boituva – SP
Telefon: +55-(0) 15-32 63-98 66
Telefax: +55-(0) 15-32 63-98 90
export@schmersal.com.br
www.schmersal.com.br

■ Canada - Kanada
Schmersal Canada LTD.
15 Regan Road Unit #3
Brampton, Ontario L7A IE3
Telefon: (905) 495-7540
Telefax: (905) 495-7543
infocanada@schmersal.com
www.schmersalcanada.com

■ Chile - Chile
Vitel S.A.
Chiloé 1189, Casilla 440-3
Santiago
Telefon: +56 (2) 5 56 26 46
Telefax: +56 (2) 5 55 57 90
francisco@vitel.cl
www.vitel.cl

■ PR China - VR China
Schmersal Industrial
Switchgear Co. Ltd.
Wai Qing Song Road 5388
201700 Shanghai / Qingpu
Telefon: +86-21-63 75 82 87
Telefax: +86-21-63 75 82 97
sales@schmersal.com.cn
www.schmersal.com.cn

■ Colombia - Kolumbien
Cimpex Ltda.
Calle 53 # 45-112 Of. 1401
Ed. Colseguros
Medellin-Antioquia
Telefon: +57 4 512 05 80
Telefax: +57 4 251 46 08
cimpexjjo@une.net.co

■ Costa Rica - Costa Rica
Euro-Automation-Tec, S.A.
Apartado 461 – 1200 Pavas
1000 – San José
Tel/Fax: +5 06-22 35-60 85
eurotec.jhtg@yahoo.de

■ Honduras - Honduras
Lusitana Intl - Honduras
2 calle entre 8 y 9 avenida N.O.
Barrio la Primavera
Choloma
Telefon: +5 (04) 61 7 - 04 55
Mobil: +5 (04) 33 96 22 90
jaimefernandes2002@yahoo.com

■ India - Indien
Schmersal India Pvt. Ltd.
7th floor, Vatika Triangle
Block A, Sushant Lok
Phase I, Mehrauli-Gurgaon Road
122 002 Gurgaon
Telefon: +91-12-44 34 23 00
Telefax: +91-12-44 34 23 33
info-in@schmersal.com
www.schmersal.in

■ Indonesia - Indonesien
PT. Wiguna Sarana Sejahtera
JI. Daan Mogot Raya No. 47
Jakarta Barat 11470
Telefon: +62-(0) 21-5 63 77 70-2
Telefax: +62-(0) 21-5 66 69 79
email@ptwiguna.com
www.ptwiguna.com

■ Israel - Israel
A.U. Shay Ltd.
23 Imber St. Kiriat. Arieh.
P.O. Box 10049
Petach Tikva
Telefon: +9 72-3-9 23 36 01
Telefax: +9 72-3-9 23 46 01
shay@uriel-shay.com

■ Japan - Japan
Schmersal Japan Branch Office
3-39-8 Shoan, Suginami-ku
Tokyo 167-0054
Telefon: +81-3-3247-0519
Telefax: +81-3-3247-0537
safety@schmersaljp.com
www.schmersaljp.com

■ Korea - Korea
Mahani Electric Co. Ltd.
792-7 Yeoksam-Dong, Kangnam-Gu
135-080 Seoul
Telefon: +82-(0) 2-21 94-33 00
Telefax: +82-(0) 2-21 94-33 97
yskim@mec.co.kr
www.mec.co.kr

■ Malaysia - Malaysien
Ingermark (M) SDN.BHD
No. 29, Jalan KPK 1/8
Kawasan Perindustrian Kundang
48020 Rawang, Selangor Darul Ehsan
Telefon: +6 03-60-34 27 88
Telefax: +6 03-60-34 21 88
enquiry@ingermark.com

■ Mexico - Mexiko
ISEL SA de CV
Via Lopes Mateos
128. Col Jacarandas
54050 Tlalnepantla Edo. de Mexico
Telefon: +52 (55) 53 98 80 88
Telefax: +52 (55) 53 79 39 85
mario.c@isel.com.mx
www.isel.com.mx

■ New Zealand - Neuseeland
Hamer Automation
85A Falsgrave Street
Philipstown
Christchurch, New Zealand
Telefon: +64 (0)33 66 24 83
Telefax: +64 (0)33 79 13 79
sales@hamer.co.nz
www.hamer.co.nz

■ Pakistan - Pakistan
eurotech JLT
Office No.3404, 34th Floor,
HDS Tower, Sheikh Zayed Road,
Jumeirah Lakes Towers (JLT),
P.O.Box 643650,
Dubai, UAE
Telefon: +9 71-4-4 21 46 00
Telefax: +9 71-4-4 21 46 01
sales@eurotech.ae
www.eurotech.ae

■ Paraguay - Paraguay
All-Med
Importación - Exportación -
Representaciones
Tacuary No. 1318e / 1 ra. Y 2da.
Asunción
Telefon: +595 (21) 37 04 40
Telefax: +595 (21) 37 16 87
allmed@telesurf.com.py

■ Peru - Peru
Fametal S.A.
Av. Republica de Panamá 3972
Surquillo Lima
Telefon: +511 44 11 100 / 44 10 105
Telefax: +511 42 25 120
fametal@fametal.com
www.fametal.com

■ Serbia/Montenegro -
Serbien/Montenegro
Tipteh d.o.o. Beograd
Bulevar Zorana Djindjica 45D, lokal 18
11070 Novi Beograd
Telefon: +3 81-11-30 18 326
Telefax: +3 81-11-31 31 057
damir.vecerka@tipteh.rs
www.tipteh.rs

■ Singapore - Singapur
Tong Sim Marine & Electric Co.
46 Kaki Bukit Crescent
Kaki Bukit Techpark 1
Singapore 416269
Telefon: +65-67 43 31 77
Telefax: +65-67 45 37 00
tongsim@singnet.com.sg
www.tongsim.com

■ South Africa - Südafrika
A+A Dynamic Distributors (Pty) Ltd.
3 Ruarch Street
Park Central Johannesburg
PO Box 38247
2016 Booysens
Telefon: +27-11-4 93 50 22
Telefax: +27-11-4 93 07 60
awkayser@iafrica.com
www.aanda.edx.co.za

Worldwide

Addresses

39

For many years the privately owned Schmersal Group has been developing and manufacturing
products to enhance occupational safety. What started out with the development and manu-
facture of a very wide variety of mechanical and non-contact switchgear has now become the
world’s largest range of safety systems and solutions for the protection of man and machine.
Over 1,400 employees in more than 50 countries around the world are developing safety tech-
nology solutions in close cooperation with our customers, thus contributing to a safer world.

Motivated by the vision of a safe working environment, the Schmersal Group’s engineers are
constantly working on the development of new devices and systems for every imaginable ap-
plication and requirement of the different industries. New safety concepts require new solutions
and it is necessary to integrate new detection principles and to discover new paths for the
transmission and evaluation of the information provided by these principles. Furthermore, the
set of ever more complex standards, regulations and directives relating to machinery safety also
requires a change in thinking from the manufacturers and users of machines.

These are the challenges which the Schmersal Group, in partnership with machinery manufac-
turers, is tackling and will continue to tackle in the future.

 Product ranges Industries Services Competences

■ Elevators and escalators
■ Packaging
■ Food
■ Machine tools
■ Heavy industry

■ Machine safety
■ Automation
■ Explosion protection
■ Hygienic design

Safe switching and monitoring
■ Guard door monitoring safety switches
■ Command devices with safety function
■ Tactile safety devices
■ Optoelectronic safety devices

Safe signal processing
■ Safety monitoring modules
■ Safety controllers
■ Safety bus systems

Automation
■ Position detection
■ Command and signalling devices

■ Application advice
■ CE conformity assessment
■ Risk assessment in

accordance with the
Machinery Directive

■ Stop time measurements
■ Training courses

The Schmersal Group

All data mentioned in this flyer have been carefully checked.
Technical modifications and errors excepted.

www.schmersal.com

2.000 / L+W / 03.2013 / Teile-Nr. 103002494 / Ausgabe 01

*103002494#

