

Original bruksanvisning
Säker AS-i-modul

SE

AC505S

80268712/00 07/2017

Innehåll

1	Anmärkning.....	3
1.1	Teckenförklaring.....	3
2	Säkerhetsanvisningar	4
2.1	Säkerhetstekniska krav på utrustningen.....	5
3	Medföljande artiklar	5
4	Ändamålsenlig användning.....	5
5	Funktionsbeskrivning och anslutningsanvisningar.....	6
6	Montering.....	7
7	Manövrerings- och indikeringselement.....	13
8	Elektrisk anslutning.....	13
8.1	Mekaniska kontakter.....	14
8.2	Elektroniska kontakter	14
9	Adressering.....	15
10	Drift	16
10.1	Databitar	17
10.2	Parametrar.....	18
10.3	Reaktionstider.....	18
11	Måttskiss	19
12	Tekniska data.....	19
12.1	Säkerhetsdata	20
13	Felavhjälpning.....	20
14	Underhåll, reparation och avfallshantering	21
15	Begrepp och förkortningar	21
16	Godkännanden / certifikat.....	21

1 Anmärkning

Bruksanvisningen utgör en del av enheten. Den riktar sig till behörig personal med kunskap om EMC-direktivet, lågspänningsdirektivet, maskindirektivet och säkerhetsföreskrifterna. Bruksanvisningen innehåller information om hur produkten ska användas på ett korrekt sätt. Läs bruksanvisningen före användning för att bli bekant med användningsvillkor, installation och drift. Följ säkerhetsföreskrifterna.

1.1 Teckenförklaring

- ▶ Åtgärdsuppmaning
- Lysdioden är tänd
- Lysdioden är släckt
- ⊗ Lysdioden blinkar
- ☀ Lysdiod blinkar snabbt

Viktig information

VARNING

Varning för faror som kan leda till livsfara eller allvarliga oåterkalleliga skador.

2 Säkerhetsanvisningar

- Följ instruktionerna i bruksanvisningen.
- Garantin gäller ej om anvisningar och normer inte följs eller vid ingrepp och/eller förändringar av givaren.
- Enheten får endast monteras, anslutas och tas i drift av behörig elektriker med säkerhetsteknisk utbildning.
- Följ tekniska standarder som är tillämpliga vid respektive användning.
- Ta hänsyn till kraven i standarderna EN 60204 vid installationen.
- Kontakta tillverkaren om enheten inte fungerar korrekt. Ingrepp på enheten är inte tillåten.
- Slå av spänningen till enheten externt innan några arbeten påbörjas. Koppla även från eventuella relä-lastkretsar med separat försörjning.
- Utför en komplett funktionskontroll efter installationen av systemet.
- Använd endast enheten vid de specificerade omgivningsförhållandena (→ kapitel 12 Tekniska data). Tillverkaren kan ge mer information om särskilda omgivningsförhållanden.
- Kontakta vid behov de myndigheter som ansvarar för säkerheten i ditt land vid frågor.

VARNING

Vid felaktig användning av produkten kan person- och utrustningsskador inte uteslutas.

Dödsfall, allvarliga eller livshotande skador är möjliga.

- ▶ Beakta all information om installation och hantering i denna bruksanvisning.
- ▶ Enheten får endast användas enligt de specificerade användningsvillkoren och enligt ändamålsenlig användning.

2.1 Säkerhetstekniska krav på utrustningen

De säkerhetstekniska kraven på den aktuella utrustningen måste stämma överens med de grundläggande kraven som nämns i denna bruksanvisning.

Observera följande krav:

- ▶ Beakta EN 14119 för låsanordningar i kombination med frånskiljande skyddsanordningar.
- ▶ Följ specificerade användningsvillkor (→ kapitel 12 Tekniska data). Användning av enheten i omgivning med kemiska och biologiska medier, liksom joniserande strålning, är inte tillåtet.
- ▶ Vid fel på enheten, som leder till övergång till säkert definierat tillstånd: Utför åtgärder som leder till att vidaredriften av hela styrningen är säker.
- ▶ Skadade enheter ska bytas ut.

3 Medföljande artiklar

- 1 säker AS-i-modul AC505S,
- 1 original bruksanvisning

Kontakta en ifm-återförsäljare om något av nämnda beståndsdelar i leveransen skulle saknas eller vara skadat.

4 Ändamålsenlig användning

Den säkra AS-i-modulen identifierar säkerhetsrelevanta kopplingstillstånd, t.ex. 1- eller 2-kanaliga mekaniska eller elektroniska kontakter, t.ex. nödstoppknapp, positionsbrytare, dörrkontakter, etc. I detta syfte överförs via AS-i-systemet en kodtabell med 8 x 4 bitar, som utvärderas av säkerhetsmonitorn (t.ex. B. AC001S, AC004S, AC032S, AC041S).

Enheten är normalt sluten (ingången strömlös = säkert tillstånd).

Enheten kan användas i tillämpningar upp till prestandanivå (PL) e, kategori 4 enligt EN ISO 13849-1 och SIL_{CL} 3 enligt EN 62061.

i Beroende på valet av använda säkerhetskomponenter kan kategoriseringen av hela säkerhetssystemet även göras på en lägre prestandanivå PL eller säkerhetsnivå SIL_{CL}!

5 Funktionsbeskrivning och anslutningsanvisningar

Beakta all information i beskrivningen av konfigurationsprogramvaran (t.ex. E7040S) och bruksanvisningen för säkerhetsmonitorn. I dessa dokument finns alla nödvändiga anvisningar för installation, konfiguration, drift och underhåll av AS-i Safety at Work-systemet.

De respektive inställbara säkerhetsfunktionerna för den säkra AS-i-modulen finns i kapitlet "Övervakningskomponenter" i handboken för konfigurationsprogramvaran.

i De produkter som beskrivs här har utvecklats för att användas för säkerhetskritiska funktioner som en del av en hel anläggning eller en maskin. Ett komplett säkerhetskritiskt system omfattar normalt sett sensorer, utvärderingsenheter, givare och koncept för säker fränkoppling. Tillverkaren av en maskin eller anläggning ansvarar för korrekt och säker helhetsfunktion. Tillverkaren av den säkra AS-i-modulen, tillverkarens filialer och återförsäljare kan inte garantera alla egenskaper hos en hel anläggning eller maskin, vilka inte tillverkats av denne.

Tillverkaren ansvarar därför inte för de rekommendationer som ges eller implementeras av beskrivningen nedan.

Krav på garanti eller ansvar utöver de allmänna leveransvillkoren utifrån beskrivningen nedan kan inte beaktas.

Beakta alltid den fullständiga beskrivningen av konfigurationsprogramvaran, bruksanvisningen för AS-i-säkerhetsmonitorn och bruksanvisningen för den säkra AS-i-modulen!

i Underhållsföreskrift

Beakta att säkerhetsfunktionen måste kontrolleras minst en gång per år genom aktivering.

Alla anslutna separata brytare måste kontrolleras.

6 Montering

- ▶ Placera den gula flatkabeln (t.ex. E74000) noga i underdelen.

För att uppfylla kraven enligt kapslingsklass IP67

- ▶ Förslut uttag som inte används med en brygga (E7005S)*, åtdragningsmoment 0,6 - 0,8 Nm.
- ▶ Dra åt alla anslutna M12-hankontakter och lock, åtdragningsmoment 0,6 - 0,8 Nm.
- ▶ Förslut adresseringsgränssnittet med det bifogade locket, åtdragningsmoment 0,6 - 0,8 Nm.
- ▶ Montera tätningen för flatkabeln (E70413)*, om modulen är monterad i änden av kabelstammen.

*beställs separat

VARNING

Om monteringsanvisningarna inte följs (t.ex. felaktigt åtdragningsmoment) kan uppfylls inte kraven enligt kapslingsklassen och säkerhetsfunktionen fungerar inte.

Dödsfall, allvarliga eller livshotande skador är möjliga.

- ▶ Beakta all information om montering och hantering i denna bruksanvisning.
- ▶ Enheten får endast användas enligt de specificerade användningsvillkoren och enligt ändamålsenlig användning.

1

Flatkabelns riktning i leveranstillstånd

Placera den gula AS-i-flatkabeln noga i profilspåret.

2

Montera överdelen.

3

Stäng enheten.

Med den bifogade underdelen kan flatkabeln riktas i tre riktningar.

Placera styrningen för flatkabeln (1) i önskad riktning.

SE

Inställningar på underdelen

Välj önskad riktning för flatkabeln (→)
med position 1, 2 eller 3.

A = Leveranstillstånd

Inställningar på överdelen

Ställ in önskad position på överdelen genom att vrida triangeln till önskat nummer (bild D1 och D2).

SE

Använd ett verktyg, t.ex. en skruvmejsel (bild D1) eller den gul-svarta styrningen för flatkabeln (bild D2).

Öppna enheten

Öppna enheten som på bilden med ett verktyg (t.ex. en skruvmejsel).

Placera AS-i-flatkabeln noga. Ca 15 cm av flatkabeln ska vara rak.

7 Manövrerings- och indikeringselement

- 1: Adresseringsgränssnitt
- 2: 2 uttag M12
- 3: LEDs
- 4: Textfält

8 Elektrisk anslutning

► Koppla från spänningen till anläggningen. Koppla även från eventuella relälastkretsar med separat försörjning.

i Anslut **inte** ingångar och utgångar med extern potential.

Använd brytarkontakter med

- Belastningsström ≥ 1 A.
- Minsta belastningsström < 7 mA.
- Galvaniskt frånskilda kontaktelement.
- Kontaktöppning vid aktivering av säkerhetsfunktionen.
- Med säkerhetsfunktion med tvångsöppning enligt IEC/EN 60947-5-1 bilaga K.

	M12-uttag	Uttag SI-1/2/stift	Uttag SI-2/stift
	Matning I+	1	4
	Ingång I-1(p)	2	-
	Matning I-	3	2
	Ingång I-2(n)	4	1
	Används inte	5	3,5

8.1 Mekaniska kontakter

De anslutningsbara brytarkontakterna måste vara NC-kontakter enligt IEC/EN 60947-5-1 bilaga K. Vid anslutning av två tvångsstyrda eller två oberoende brytarkontakter måste uttaget SI-1/2 användas.

- ▶ Anslut den första brytarkontakten SI-1(p) till stift 1 och stift 2.
- ▶ Andra den andra brytarkontakten SI-2(n) till stift 3 och stift 4.

Anslutning av två oberoende brytarkontakter ska göras till uttaget SI-1/2 (stift 1 och stift 2) och uttaget SI-2 (stift 1 och stift 2). Samtidig anslutning av brytarkontakten SI-2(n) till uttagen SI-1/2 och SI-2 är inte tillåtet.

8.2 Elektroniska kontakter

Den säkra ingången SI-1 (PNP) motsvarar den digitala ingången av typ 2 i EN 61131-2.

Enheten har stöd för anslutning av säkra elektroniska sensorer med **tre ledare**. Max. tid för testpuls vid avstängning från elektroniska sensorer är 1 ms.

i Om endast en enkanalig brytare ska anslutas till modulen, måste den anslutas till ingången SI-1(p). Den andra ingången SI-2(n) måste bryggkopplas.

- ▶ Använd kortslutningskontakten E7005S * för ingången SI-2 (*beställs separat).
 - ▶ Dra åt kortslutningskontakten med ett åtdragningsmoment på 0,6 - 0,8 Nm.
- Endast på så sätt uppfylls max. kapslingsklass IP67.

i Ingen av anslutningsstiften får anslutas till en extern potential, eftersom de är galvaniskt anslutna till AS-i-kabeln.

Varning: Kabeldragningen påverkar uppnådd prestandanivå PL resp. säkerhetsnivå SIL_{CL}.

Kraven enligt prestandanivå d enligt EN ISO 13849-1/SIL_{CL} 2 (EN 62061) uppfylls. Prestandanivå e enligt EN ISO 13849-1/SIL_{CL} 3 (EN 62061) kan uppfyllas om kontakten som ska övervakas ansluts till modulen så att kortslutning mellan ledningar är uteslutet (inkl. kopplingselement). Detta kan t.ex. uppfyllas om kontakterna som ska övervakas är skyddade mot yttre åverkan.

SE

9 Adressering

Modulen kan adresseras med adresseringsenheten AC1154.

► Tilldela lediga adresser mellan 1 och 31, vid leveransen är adressen 0.

Modulen kan adresseras med adresseringsgränssnittet med adresseringskabeln (E70213) i monterat och kopplad tillstånd.

10 Drift

Undvik smuts- och dammavlagringar på över- och underdelen så att stängningsmekaniken inte påverkas.

- 1: Lysdiod grön PWR
- 2: Lysdiod röd FAULT
- 3: Lysdiod röd O1, O2 larmlysdioder
- 4: Lysdioder gul ingångar

Lysdiod-beteckning	Lysdiod-tillstånd/färg	Drifttillstånd
FAULT	⊗ Röd	Periferifel, t.ex. brytarmatning överbelastad resp. kortsluten
	● Röd	AS-i-kommunikationsfel, slaven deltar inte den "normala" datakommunikationen, t.ex. slavadress 0
PWR	○ Grön ● Grön	Ingen spänning Spänningsförsörjning fungerar.

Lysdiod-beteckning	Lysdiod-tillstånd/färg	Drifftillstånd
Alarm O1, O2	● Röd	Larmutgång Logiskt tillstånd för larmlysdiодutgångarna O1 och O2
Ingång	○ Gul ● Gul	Säkerhetskontakt öppen Säkerhetskontakt slutet

SE

 Lysdiodindikeringarna ger ingen säker information.

Överbelastning och kortslutning för ingångsmatningen signaleras till AS-i-mastern (version 2.1) via flaggan "Periphery Fault" i statusregistret.

10.1 Databitar

Databit	D3	D2	D1	D0
Ingång	SI-2	SI-2	SI-1	SI-1
Utgång	-	-	LED Alarm O-2	LED Alarm O-1

Utgångsbitarna D0 och D1 styr de röda larmlysdiодerna på framsidan (O-1, O-2) och kan användas för signalering direkt på modulen.

Aktiverad ingångskanal	Bitsekvens D3-D0
SI-1	XX00
SI-2	00XX
SI-1 och SI-2	0000
Ingen	XXXX

Aktiverad larmutgång	Bitsekvens D3-D0
O-1	XXX1
O-2	XX1X

X = Slumpmässig

Vid kodorden 0000, XX00 och 00XX aktiverar AS-i-säkerhetsmonitorn anläggningens säkra tillstånd.

Mer information om övriga effekter för motsvarande databitar på överföringssekvensen finns handboken för konfigurationsprogramvaran (se kapitel "Övervakningskomponenter").

10.2 Parametrar

Med modulen kan de aktuella modulparametrarna avläsas och dessutom informerar den om vilka av de två anslutningsbara brytarkontakterna som har öppnats vid aktivering av säkerhetsfunktionen.

i Parameterinformationen är emellertid inte en del av den säkra AS-i-överföringen och ska därför betraktas som osäker och får aldrig kopplas eller utvärderas med säkerhetsfunktioner!

Tilldelning av parameterbitarna

Parameterbit	P0	P1	P2	P3
Brytarkontaktuttag	SI-1	SI-2	-	-

Förklaring av de logiska tillstånden P0 och P1

1: Kontakt sluten

0: Kontakt öppen

10.3 Reaktionstider

Reaktionstiden för den säkra AS-i-modulen vid en säkerhetsförfrågan är max. 10 ms.

Vid beräkningen av reaktionstiden för hela systemet måste reaktionstiderna för andra komponenter adderas (mekaniska kontakter, säkerhetsmonitor och eventuella externa reläer eller kontaktorer som är anslutna till säkerhetsmonitors utgång).

11 Måttskiss

SE

12 Tekniska data

AC505S	
2 säkra ingångar/2 icke-säkra lysdiodutgångar	
Driftspänning	26,5 ... 31,6 V DC
Strömförbrukning	≤ 280 mA
Ingångar	
Koppling	DC PNP, DC NPN
Spänningsförsörjning	av AS-i
Kortslutningsdetektering	Ja
Ingångsström	typ. 12 mA
Detektering av kortslutning mellan ledningar	Ja
Sensormatning	
Spänningsförsörjning	av AS-i
Spänningsområde	24 V DC (18...30 V DC)
Belastningsström	200 mA
Kortslutningssäker	Ja
Lysdiodutgångar	
Matning via AS-i	Ja
Integrerad Watchdog	Ja
Funktionsindikering lysdiod	
Drift/fel/funktion	Grön/röd/gul

Kapslingsklass	IP 67
AS-i/ utökat adresseringsläge	Version 2.11 och 3.0/ Nej
AS-i-profil	S-7.B.0
I/U-konfiguration/ID-kod	7 [Hex] / B.0 [Hex]
AS-i-certifikat	Under förberedelse
Max. antal Safety-moduler per master	31
Omgivningstemperatur	-25 ... +55 C
EMC	EN 62206-2
Material i höljet	PA
Höljets mått	103 x 45 x 44,7 mm (H x B x D)
Kabellängd mellan modul och mekaniska/elektroniska kontakter	≤ 10 m

12.1 Säkerhetsdata

Märkdata	Värde
Livslängd T (life time)	20 år
Prestandanivå PL	PL d / PL e*)
SIL _{cl}	SIL _{cl} 2 / SIL _{cl} 3*)
Kategori	Kat. 3/Kat. 4*)
*) PL e, kat.4, SIL _{cl} 3 endast om skyddsåtgärderna som beskrivs i handboken används (→ kapitel 8 Elektrisk anslutning).	
PFH (PFH _D)	3,3 E-11 (1/h)

- Beräkningarna är utförda vid en omgivningstemperatur på 40 C.
- PFH- resp. MTTFd-värdena för andra komponenter, och då särskilt AS-i-säkerhetsmonitorn, anges i respektive dokumentation.

13 Felavhjälpning

Lysdioderna på den säkra AS-i-modulen visar felaktiga drifttillstånd (→ kapitel 10 Drift).

14 Underhåll, reparation och avfallshantering

Vid korrekt drift behövs inga åtgärder för underhåll och service. Enheten får endast repareras av tillverkaren. Hantera förbrukade enheter på ett miljöriktigt sätt och i enlighet med lokala föreskrifter.

15 Begrepp och förkortningar

PL	Prestandanivå	De säkerhetsrelaterade delarnas förmåga att utföra en säkerhetsfunktion under förutsägbara förhållanden för att uppfylla den väntade riskminskningen.
PFH (PFH _D)	Probability of (dangerous) Failure per Hour	Sannolikhet för ett (farligt) fel per timme
SIL _{cl}	Safety Integrity Level claim limit	Säkerhetsnivå (enligt IEC 62061)

SE

16 Godkännanden / certifikat

- EG-försäkran om överensstämmelse
- TÜV Rheinland
- AS-i-godkännandenr 97101
- UL (cULus)

För att kraven på Supply Class enligt UL 508 ska uppfyllas måste enheten matas från en lämplig klass 2-källa.