

Datasheet - AZM 161 Z ST1-AS RA

AS interface safety at work / Safety switchgear / Solenoid interlock / AZM 161 AS

Preferred typ

- Solenoid interlock
- Thermoplastic enclosure
- High holding force 2000 N
- 130 mm x 90 mm x 30 mm
- Interlock with protection against incorrect locking.
- Double-insulated
- Long life
- Integrated AS-Interface
- Solenoid supply aus AS interface
- Guard locking monitored
- Manual release

(Minor differences between the printed image and the original product may exist!)

Ordering details

Product type description	AZM 161 Z ST1-AS RA
Article number	101209104
EAN code	4030661396477
eCl@ss	27-27-26-03

Approval

Approval

Classification

Standards	EN ISO 13849-1, IEC 61508
PL	up c
Control category	1
PFH	1.14 x 10 ⁻⁶ / h
- notice	up to max. 100.000 switching cycles/year
SIL	up 1
Mission time	20 Years

If a fault exclusion for hazardous damage of the 1-channel mechanics is authorized and an adequate protection against tampering is ensured, suitable for use up to:

Standards	EN ISO 13849-1, IEC 61508
PL	up d
Control category	3

PFH value	1.01 x 10 ⁻⁷ / h
- notice	up to max. 100.000 switching cycles/year
SIL	up 2
Mission time	20 Years

Global Properties

Product name	AZM 161 AS
Standards	EN 50295, EN 60947-5-1, IEC 61508, EN ISO 13849-1
Compliance with the Directives (Y/N) 	Yes
Number of actuating directions	3 piece
Active principle	electromechanical
Duty cycle	Magnet 100 %
Materials	
- Material of the housings	Plastic, glass-fibre reinforced thermoplastic, self-extinguishing
Housing coating	None
Weight	465 g
Guard locking monitored (Y/N)	Yes
Actuator monitored (Y/N)	No
Response time	< 100 ms

Mechanical data

Actuating play in direction of actuation	5.5 mm
Design of electrical connection	connector plug M12, 4-pole
connector	bottom
Mechanical life	> 1.000.000 operations
restistance to shock	30 g / 11 ms
Resistance to vibration	10 Hz ... 150 Hz, Amplitude 0,35 mm
Emergency unlocking device (Y/N)	No
Manual release (Y/N)	Yes
Emergency release (Y/N)	No
Latching force	30 N
Clamping force F	2000 N
Max. Actuating speed	2 m/s
Actuating frequency	max. 1000 / h

Ambient conditions

Ambient temperature	
- Min. environmental temperature	-25 °C
- Max. environmental temperature	+60 °C
Storage and transport temperature	
- Min. Storage and transport temperature	-25 °C
- Max. Storage and transport temperature	+85 °C
Relative humidity	30 % ... 95 %
- non-condensing	
Protection class	IP67 to IEC/EN 60529
Protection rating	II
Air clearances and creepage distances To IEC/EN 60664-1	
- Rated impulse withstand voltage U _{imp}	0,8 kV
- Rated insulation voltage U _i	32 VDC
- Overvoltage category	III
- Degree of pollution	3

Electrical data

Power to unlock	No
Power to lock	Yes

Electrical data - AS interface

AS-i Supply voltage	26.5 ... 31.6 VDC, Protection against polarity reversal
AS-i operating current	≤ 250 mA
AS-i Device insulation	internally short-circuit proof
AS-i Specification	
- version	V 2.1
- Profile	S-7.B.F.E
- IO-Code	0x7
- ID-Code	0xB
- ID-Code1	0xF
- ID-Code2	0xE
AS-i Inputs	
- Channel 1	Data bits DI 0/DI 1= dynamic code transmission
- Channel 2	Data bits DI 2/DI 3= dynamic code transmission
AS-i Outputs	
- DO 0	Solenoid control
- DO 1	not used
- DO 2	not used
- DO 3	not used
AS-i Parameter bits	
- P0	Actuator detected
- P1	Solenoid interlock locked
- P2	magnet voltage in tolerance range
- P3	error message - locking/unlocking of the solenoid interlock blocked
AS-i input module address	0
- Default on address 0, programmable via the AS-Interface Master or Hand-held programming device	

LED switching conditions display

LED switching conditions display (Y/N)	Yes
AS-i LED switching conditions display	
(1) yellow LED	Channel 2 / AS-i SaW Bit 2,3
(2) green/red LED (AS-i duo LED)	Supply voltage / Communication error / slave address = 0 or periphery error
(3) yellow LED	Channel 1 / AS-i SaW Bit 0,1

ATEX

Explosion protection categories for gases	None
Explosion protected category for dusts	None

Miscellaneous data

Applications

sliding safety guard,

removable guard,

hinged safety guard

Dimensions

Dimensions of the sensor

- Width of sensor	130 mm
- Height of sensor	90 mm
- Length of sensor	30 mm

Pin assignment

1	AS-i +
2	Aux - (P)
3	AS-i -
4	Aux + (P)

notice

Interlocks with power to lock principle may only be used in special cases after a thorough evaluation of the accident risk, since the guarding device can immediately be opened on failure of the electrical power supply or when the main switch is opened.

Manual release

- For maintenance, installation, etc.
- For manual release using M5 triangular key, available as accessory

Included in delivery

Actuators must be ordered separately.

Ordering code

AZM 161 (1) (2)-AS (3)(4)(5)(6)

(1)	
Z	Guard locking monitored
B	Actuator monitored
BZ	
(2)	
ST1	Connector bottom
ST2	Connector right
(3)	
<i>without</i>	Latching force 5 N
R	Latching force 30 N
(4)	
<i>without</i>	Power to unlock
A	Power to lock
(5)	
<i>without</i>	Solenoid supply aus AS interface
P	Solenoid supply aus 24 VDC (Aux)
(6)	
<i>without</i>	Manual release
N	Emergency release
T	Emergency exit

Documents

Operating instructions and Declaration of conformity (en) 569 kB, 12.03.2010

Code: mrl_azm161as_en

Operating instructions and Declaration of conformity (it) 493 kB, 15.03.2010

Code: mrl_azm161as_it

Operating instructions and Declaration of conformity (es) 495 kB, 16.03.2010

Code: mrl_azm161as_es

Operating instructions and Declaration of conformity (pl) 319 kB, 11.02.2015

Code: mrl_azm161as_pl

Operating instructions and Declaration of conformity (de) 572 kB, 12.03.2010

Code: mrl_azm161as_de

Operating instructions and Declaration of conformity (fr) 485 kB, 15.03.2010

Code: mrl_azm161as_fr

Operating instructions and Declaration of conformity (jp) 712 kB, 14.11.2011

Code: mrl_azm161as_jp

Operating instructions and Declaration of conformity (nl) 478 kB, 15.03.2010

Code: mrl_azm161as_nl

BG-test certificate (de, en) 286 kB, 01.06.2010

Code: z_161p01

Images

Dimensional drawing (basic component)

Contact arrangement

Operating principle

System components

Actuator

101145117 - AZM 161-B1

101144416 - AZM 161-B1E

101171859 - AZM 161-B1ES

101175431 - AZM 161-B1F

101171125 - AZM 161-B1S

101173089 - AZM 161-B1-2053 WITH BALL LATCH

101164100 - AZM 161-B1-1747 WITH MAGNETIC LATCH

101178199 - AZM 161-B1-2024

101176642 - AZM 161-B1-2177 WITH CENTERING GUIDE

101174113 - AZM 161-B6-2177 WITH CENTERING GUIDE

- For very small actuating radii

101170375 - AZM 161-B6S

101144420 - AZM 161-B6

- For very small actuating radii

Door-handle system

AZM 161-ST30

- Latching handle
- Suitable for all types of guard
- einsetzbar in Verbindung mit EX-AZM 161
- suitable in combination with #01#

- Max. 110 °C
suitable in combination with #01#
Max. #01# °C
-

Accessories

101100887 - TRIANGULAR KEY TK-M5

- For manual release using M5 triangular key, available as accessory
 - For maintenance, installation, etc.
-

K.A. Schmersal GmbH & Co. KG, Möddinghofe 30, D-42279 Wuppertal

The data and values have been checked thoroughly. Technical modifications and errors excepted.

Generiert am 03.01.2017 - 07:54:52h Kasbase 3.2.6.F.64I