

SENSORS

INDUSTRIAL SAFETY PRODUCTS

02/2011

Panasonic Safety Sensors

(formerly known under SUNX)

Page

Safety first worldwide

From single beam sensors to safety scanner system. With its four product categories, Panasonic ensure the safety of persons working with machines in industrial manufacturing. Without exception, Panasonic safety products fulfills all international safety regulations. For machine builders that export their products, this results in a significant reduction in costs: country-specific device types no longer need to be considered during the design phase; rather one and the same device is approved for all countries, everywhere. Safety, all in one from Panasonic.

Safety Light Curtain (Type 2/Type 4)

5

5
8
13

SF2B
SF4B<V2>
SF4C

Single Beam Sensor (Type 4)

18

ST4

ST4

Safety Laser Scanner (Type 3)

20

SD3-A1

SD3-A1

Safety Control Units (Type 4)

22

22

SF-C10

SF-C10

26

Other Panasonic Safety Products

Typical applications

- Detection of entry through the no-entry line
- Safeguard for press machine

- Safeguard for robots

- Safety measures when objects exit [Exit muting control function]

- ❓ Intrusion detection in areas with moving robots

- ❓ Confirming safety around automatic guided vehicles

SF2B

Type 2 · PLd · SIL2

Achieving protection structure IP67 while keeping it slim body

Features

- Safety designs for different risk levels at reasonable cost

- Degree of protection IP67
- Digital error indicator incorporated
- Strong against mutual interference and extraneous light
- Unified response time of 15ms for all models and heights
- Built-in external device monitoring function
- "ZERO" dead zone
Unit length = protective height, mounting with no dead zone

- A large number of variations to suit different needs

Abundant range of variations available with sensing widths from 168mm to 1,912mm.

Two types are available for different minimum sensing object sizes. Furthermore, sub-sensors for serial connection (optional) can be used to connect up to three sets of light curtains (up to a total maximum of 128 beam channels; however the SF2B-A□

- Hand protection type SF2B-H□
Minimum sensing object $\varnothing 27\text{mm}$
(20mm beam pitch)

allows up to 96 beam channels when two sets are connected, and up to 64 beam channels when three sets are connected).

New concept

Safety Light Curtain

Dead zone

'ZERO' Unit length = Protective height

- Arm / Foot protection type SF2B-A□
Minimum sensing object $\varnothing 47\text{mm}$
(40mm beam pitch)

- Hand protection type and Arm / Foot protection type can be used together

- ELCA function incorporated

The advanced ELCA function used in previous light curtains that has been widely acclaimed in the marketplace has been included again. It suppresses mutual interference and the effects of extraneous light.

- Mutual interference is reduced without need for interference prevention lines

The scan timing of the light curtain is automatically shifted in order to reduce mutual interference.

Safety Light Curtain

- Light curtain is protected to prevent problems
Front protection cover protects the sensing surfaces.

This can be used to protect the sensing surfaces even if the light curtain is set up in harsh environments such as places where oil and welding spatter occur (optional).

■ IP67 Protection

International standard safety compliance can be achieved with excellent basic functions and IP67 protection at a reasonable price.

Technical Specifications

Type	Operating range	Model no.	PFHd	Number of beams	Protective height (mm)
Sensor Hand type (20mm pitch)	0.3 to 13m	SF2B-H8-P	6,04E-09	8	168
		SF2B-H12-P	6,23E-09	12	232
		SF2B-H16-P	6,37E-09	16	312
		SF2B-H20-P	6,57E-09	20	392
		SF2B-H24-P	6,71E-09	24	472
		SF2B-H28-P	6,90E-09	28	552
		SF2B-H32-P	7,04E-09	32	632
		SF2B-H36-P	7,23E-09	36	712
		SF2B-H40-P	7,37E-09	40	792
		SF2B-H48-P	7,71E-09	48	952
		SF2B-H56-P	8,04E-09	56	1112
		SF2B-H64-P	8,37E-09	64	1272
		SF2B-H72-P	8,71E-09	72	1432
		SF2B-H80-P	9,04E-09	80	1592
		SF2B-H88-P	9,37E-09	88	1752
SF2B-H96-P	9,71E-09	96	1912		
Sensor Arm/Foot type (40mm pitch)	0.3 to 13m	SF2B-A4-P	5,90E-09	4	168
		SF2B-A6-P	6,03E-09	6	232
		SF2B-A8-P	6,10E-09	8	312
		SF2B-A10-P	6,22E-09	10	392
		SF2B-A12-P	6,29E-09	12	472
		SF2B-A14-P	6,41E-09	14	552
		SF2B-A16-P	6,48E-09	16	632
		SF2B-A18-P	6,61E-09	18	712
		SF2B-A20-P	6,68E-09	20	792
		SF2B-A24-P	6,87E-09	24	952
		SF2B-A28-P	7,07E-09	28	1112
		SF2B-A32-P	7,26E-09	32	1272
		SF2B-A36-P	7,46E-09	36	1432
		SF2B-A40-P	7,65E-09	40	1592
		SF2B-A44-P	7,84E-09	44	1752
SF2B-A48-P	8,04E-09	48	1912		

For NPN-type please contact your local office.

Safety Light Curtain

Type	Hand protection		Arm / Foot protection	
	NPN output	PNP output	NPN output	PNP output
Model no.	SF2B-H□N	SF2B-H□P	SF2B-A□N	SF2B-A□P
MTTFd	years			
Applicable standards	IEC 61496 1/2 (Type2), EN ISO 13849 (PL d), IEC 61508 (SIL2)			
Beam pitch	20mm		40mm	
Operating range	0.3 to 13m			
Protective height	to 1912mm			
Min. sensing object	Ø27mm opaque object		Ø47mm opaque object	
Supply voltage	24VDC ±10%			
Control output	NPN output type: NPN open collector transistor PNP output type: PNP open collector transistor			
Response time	OFF response: 15ms or less, ON response: 40 to 60ms			
Ambient temperature	-10 to +55°C			
Dimensions	W28H protective heightD24mm			

Options

- Corner mirrors
- Front protection covers
- Mounting brackets
- Cables
- Control units (safety relays)
- Alignment tool

SF4B<V2>

SF4B<V2>

Type 4 · PLe · SIL3

New concepts combining greater safety and higher productivity!

Features

■ A new idea that aims for greater safety with no loss in productivity ■ Error details can be understood at a glance.

- Supports both NPN and PNP outputs in a single model
- Unified response time of 14ms for all models, easy design
- Degree of protection IP67
- Digital error indicator incorporated
- Built-in muting control circuit
- "ZERO" dead zone. Unit length = protective height, mounting with no dead zone

Equipped with a digital error indicator

The system constantly checks the light curtain for problems such as incorrect cable wiring, disconnection, short-circuits, internal circuit problems, and incoming light problems. Details of any electrical problems such as at equipment startup will appear on the digital display. The inconvenience of the previous method of counting the number of LED blinks is no longer needed.

❓ Protection structure IP67 is achieved in such size

Improved environmental resistance performance and easier ■ Error number notification means smooth operability – New structure.

A seamless structure with least seam area possible is newly developed. The inner unit is protected by a cylindrical inner case. Seams such as unit and lens surfaces have been greatly reduced, so that particles such as oil mists and dust are prevented from getting in, rising its environmental resistance performance.

❓ Cylindrical inner case protects the internal unit

This new structure does not use adhesive or double-sided tape on the joints like with the previous models. There is no need to worry about water immersion or corrosion such as a coolant causing the adhesive to strip off.

support via telephone

❓ Achieving protection structure IP67 while keeping its slim body

New concept **'ZERO'** **Dead zone**
Unit length = Protective

Safety Light Curtain

8

■ A unified response time of 14ms for all models makes setup easy

A fast response time of 14ms has been achieved regardless of the number of beam channels, the beam axis pitches and the number of units connected in series. This reduces calculation work required for the safety distance.

■ It is possible to select from among three types according to the worksite

A wide range of variations are available with protective heights of 230 to 1,910mm (1,270mm for the finger protection type).

Mixing three types in a series connection is also possible.

■ Mutual interference is reduced without needing for interference prevention lines

The light curtain is equipped with the ELCA (Extraneous Light Check & Avoid) function. Because it automatically shifts the scan timing of the light curtain in order to avoid interference, it is not necessary to wire interference prevention lines between machineries.

obect

The spatter protection hood type perfect for welding devices is also available.

SF4B<V2>

- Override function allows the line to be restarted smoothly after it has stopped while muting control was active

In case the power turns off while the light curtain has been interrupted by an object or in case the line stops before the muting conditions have been established (if only one muting sensor has been interrupted), the line can be restarted smoothly without having to remove the object that is interrupting the light curtain.

- Non-specified beam channels can be deactivated

1, 2 or 3 non-specified beam channels can be deactivated. If the number of beam channels that are blocked is less than or equal to the set number of beam channels, then the control output (OSSD) will not output the OFF signal. This function is useful in the event when the positions of obstacles within the sensing area must be changed during object rearrangement, or when an object passes through the light curtain's sensing area.

- A muting control function is provided to increase both safety and productivity

The light curtain is equipped with a muting control function that causes the line to stop only when a person passes through the light curtain, and does not stop the line when an object passes through. The muting sensors and muting lamps can be connected directly to the light curtain so that a exclusive controller is not required for muting. This both reduces costs and increases safety and productivity.

- Any valid beam channels can be selected

The SF4B series is equipped with a fixed blanking function which allows specific beam channels to be selectively interrupted without causing the control output (OSSD) to output the OFF signal. This function is convenient for use with applications in which certain fixed obstacles tend to block specific beam channels.

Furthermore, this function provides greater safety as the control output (OSSD) will automatically output the OFF signal if the fixed obstacles are subsequently removed from the sensing area.

10

- Reducing the number of malfunctions caused by extraneous light

Double scanning method and retry processing are two new functions exclusive to Panasonic, which are effective in eliminating the effects of momentary extraneous light from peripheral equipment. The reduction in operating errors caused by extraneous light reduces frequent stopping of machinery.

Safety Light Curtain

Typical Applications

Blanking function

Muting function

Serial connection

Guarding space around welding robot

SF4B<V2>

Technical Specifications

Type	Operating range	Model No.	PFHd	Number of beam	Protective height (mm)	
Sensor Finger type (10mm pitch)	0.3 to 7m	SF4B-F23<V2>	2,56E-09	23	230	
		SF4B-F31<V2>	2,96E-09	31	310	
		SF4B-F39<V2>	3,36E-09	39	390	
		SF4B-F47<V2>	3,75E-09	47	470	
		SF4B-F55<V2>	4,15E-09	55	550	
		SF4B-F63<V2>	4,55E-09	63	630	
		SF4B-F71<V2>	4,95E-09	71	710	
		SF4B-F79<V2>	5,35E-09	79	790	
		SF4B-F95<V2>	6,15E-09	95	950	
		SF4B-F111<V2>	6,94E-09	111	1110	
		SF4B-F127<V2>	7,74E-09	127	1270	
Sensor Hand type (20mm pitch)	0.3 to 9m	SF4B-H12<V2>	2,01E-09	12	230	
		SF4B-H16<V2>	2,21E-09	16	310	
		SF4B-H20<V2>	2,41E-09	20	390	
		SF4B-H24<V2>	2,61E-09	24	470	
		SF4B-H28<V2>	2,81E-09	28	550	
		SF4B-H32<V2>	3,01E-09	32	630	
		SF4B-H36<V2>	3,21E-09	36	710	
		SF4B-H40<V2>	3,41E-09	40	790	
		SF4B-H48<V2>	3,80E-09	48	950	
		SF4B-H56<V2>	4,20E-09	56	1110	
		SF4B-H64<V2>	4,60E-09	64	1270	
		0.3 to 7m	SF4B-H72<V2>	5,00E-09	72	1430
			SF4B-H80<V2>	5,40E-09	80	1590
	SF4B-H88<V2>		5,80E-09	88	1750	
	SF4B-H96<V2>		6,20E-09	96	1910	
	SF4B-A6<V2>		1,71E-09	6	230	
	SF4B-A8<V2>		1,81E-09	8	310	
	Sensor Arm/Foot type (40mm pitch)	0.3 to 9m	SF4B-A10<V2>	1,91E-09	10	390
			SF4B-A12<V2>	2,01E-09	12	470
SF4B-A14<V2>			2,11E-09	14	550	
SF4B-A16<V2>			2,21E-09	16	630	
SF4B-A18<V2>			2,31E-09	18	710	
SF4B-A20<V2>			2,41E-09	20	790	
SF4B-A24<V2>			2,61E-09	24	950	
SF4B-A28<V2>			2,81E-09	28	1110	
SF4B-A32<V2>			3,01E-09	32	1270	
0.3 to 7m			SF4B-A36<V2>	3,21E-09	36	1430
			SF4B-A40<V2>	2,41E-09	40	1590
		SF4B-A44<V2>	3,61E-09	44	1750	
		SF4B-A48<V2>	3,80E-09	48	1910	

Safety Light Curtain

Type	Finger protection	Hand protection	Arm / Foot protection
Model no.	SF4B-F	SF4B-H	SF4B-A
MTTFd	years		
Applicable standards	IEC 61496 1/2 (Type 4), EN ISO 13849 (PLe), IEC61508 (SIL3)		
Beam pitch	10mm	20mm	40mm
Operating range	0.3 to 7m	0.3 to 9m (72 beam channels or more: 0.3 to 7m)	0.3 to 9m (36 beam channels or more: 0.3 to 7m)
Protective height	to 1270mm	to 1910mm	to 1910mm
Min. sensing object	14mm or more in opaque object	25mm or more in opaque object	45mm or more in opaque object
Supply voltage	24VDC±10%		
Control output	PNP open collector transistor / NPN open collector transistor (selectable using wiring)		
Response time	OFF response: 14ms or less, ON response: 80 to 90ms		
Dimensions	W28protective heightD30mm		

SF4B

Technical Specifications

Number of beams

Options

- Corner mirrors
- Front protection covers
- Mounting brackets
- Cables
- Control units (safety relays)
- Alignment tool
- Handy controller

New

SF4C

Type4 · PLe · SIL3

Ultra-slim light curtain machines safeguards without sacrificing productivity

Features

Available work space is expanded from the previous model, and productivity is improved.

Large multi-purpose indicators for external inputs

The bright LED indicators located in the center of both sides of each light curtain can be illuminated green or red by using external inputs. There is no need to set up a separate indicator. (e. g. muting lamp)

Safety Light Curtain

SF4C ■ Wire-saving when connecting to safety devices

[safety input functions]

Contact outputs such as emergency stop switches or safety door switches can be connected to the light curtain. Also, by using the handy-controller **SFC-HC**, up to three sets of light curtains can be cascade connected for a consolidated safety output.

■ Direct connection of safety devices

A safety relay unit is needed for connecting safety devices other than light curtain.

Direct connection of various safety devices is possible for a simplified safety circuit.

■ By using the handy-controller SFC-HC (available soon) up to three sets of light curtains can be cascade connected for a consolidated safety output. **HC**

Three sets of light curtains require three sets of safety relays.

Individual monitoring on light curtains is possible while the outputs of three sets of light curtains and other safety devices are consolidated in one unit.

■ IP67 protection structure

An IP67 (IEC / JIS) rating is achieved with an ultra-slim size for protection from environmental factors.

■ Mutual interference is reduced without needing interference prevention lines

The light curtain is equipped with the ELCA (Extraneous Light Check & Avoid) function, which has been proven to be strong against mutual interference. Because it automatically shifts the scan timing of the light curtain in order to avoid interference, it is not necessary to wire interference prevention lines between machinery.

■ Safety, productivity, and cost reduction [muting control function]

The light curtain has a built-in muting control function that causes the line to stop only when a person passes through the light curtain, and does not stop the line when an object passes through. The muting sensors and muting lamps can be connected directly to the light curtain. Furthermore, the large multi-purpose indicators can be used as muting lamps, which contribute to less wiring troubles, improvement of safety and productivity, and cost reduction.

■ Fixed blanking function which allows selective beamchannels to be activated improves productivity

■ A fast response time of 7ms* for all models

A fast response time of 7ms* is unified for all models regardless of the number of beam channels. This reduces the safety distance as well as the calculation work required for the safety distance among models with different beam channels.

* When connecting safety sensors (light curtains, etc) to the safety input, the response time will be the total time of connected units.

□ Floating blanking function which allows non-specified beam channels to be deactivated improves productivity

■ Selective muting area [Separate muting control function for each beam channel]

The handy-controller SFC-HC can be used to carry out muting control for specified beam channels only. Because individual beam channel can be specified to suit the object, separate guards to prevent entry do not need to be set up.

While muting control is active (line operating)

channels starting from the bottom so that interrupte it is u ge that a person has ob ect the stops or r subse uent bea channels are

Line stoppe

bea th

uting sensors are not nee e on the e it si e

y installing uting sensors only ithin the angerous one an setting up a elay tier on the sensor uting control is ae possible een on the eit sie here uting sensors cannot be installe

■ Safety measures when objects exit [Exit muting control function]

Muting at the exit of a machine is now possible using the handy-controller SFC-HC. Just set a Max. four sec. delay timer on the muting sensors located at the exit. This is efficient for places with no installation space for muting sensors and also reduces cost and wiring.

Typical Applications

Use indicators as a muting lamp

Selective muting area

Industry first! Direct connection of safety devices

SF4C

Technical Specifications

Type	Operating range	Model No.	PFHd	Number of beam	Protective height (mm)
Sensor Hand type (20mm pitch)	0.1 to 3m	SF4C-H8(-J05)	1,66E-09	8	160
		SF4C-H12(-J05)	1,90E-09	12	240
		SF4C-H16(-J05)	2,10E-09	16	320
		SF4C-H20(-J05)	2,33E-09	20	400
		SF4C-H24(-J05)	2,54E-09	24	480
		SF4C-H28(-J05)	2,77E-09	28	560
		SF4C-H32(-J05)	2,98E-09	32	640
Type	SF4C pigtailed type		SF4C cable type		
Beam pitch	Hand protection type 20mm				
MTTFd	100 years				
Application standards	IEC 61496 1/2 (Type 4), EN ISO 13849 (PLe), IEC 61508 (SIL3)				
Operating range	0.1 to 3m				
Protective height	160mm to 640mm				
Min. sensing object	ø25mm or more in opaque object				
Supply voltage	24V DC (+10/-15%)				
Control output	OSSD1 and OSSD2 (2xPNP or 2xNPN, switchable), max. 200mA				

Response time	OFF response: 7ms or less / ON response: 90ms or less
Dimensions	W13,2 x protective height x 30mm

Options

- Metal protection case
- Mounting brackets
- Cables
- Wire saving connectors
- Control units (safety relay)
- Handy controller

ST4

ST4

Type 4 · PLe · SIL3

Single beam sensors with several muting patterns

Features

- Series connection of 6 sets of sensor heads to 1 controller

Panasonic new concept of connecting 6 sets of sensor heads to 1 controller in series offers you maximum flexibility to solve your safety application.

- Beam axis alignment and operation confirmation

The beam interruption indicator is incorporated in both the emitter and receiver. This indicator can be used not only to confirm operation but also to align the beam axis.

- Compact sensor head saves space

The size of the type 4 long sensing range type is similar to general purpose photoelectric sensors.

- IP67 degree of protection

The sensor heads can be used safely even on lines where water splashes.

- Interference prevention

The emission amount adjuster can be used to prevent interference to the surrounding sensors.

- Supports both PNP and NPN polarities

A single unit supports both PNP and NPN polarities, easing

stock management.

Typical Applications

Protection for long sensing ranges

Protection for small openings

Protection against non-authorized entry

Technical Specifications

Sensor heads	Cable length 0.2m						Cable length 1m					
	-			With emission amount adjuster			-			With emission amount adjuster		
Model no.	ST4-A1-J02			ST4-A1-J02V			ST4-A1-J1			ST4-A1-J1V		
Applicable standards*	EN 61496-1/2 (Type 4), ISO 13849-1 (PLe), JEC 61508 (SIL3)											
Operating range	0.1 to 15m											
Sensing object	ø9mm or more opaque object											
Supply voltage	Supplied from controller											
Current consumption	Emitter: 11mA or less, Receiver: 9mA or less											
Protection	IP67											
Weight	45g						100g					
Usable ambient temperature	-10 to +55°C (No dew condensation or icing allowed), Storage: -25 to +70°C											
Emitting element	Infrared LED (Peak emission wavelength: 870nm)											
Material	Enclosure: PBT, Lens: Acrylic, Indicator cover: Acrylic											
Cable	Shielded cable with connector, 0.2m long						Shielded cable with connector, 1m long					
Sensor type	Controller						High-functional controller					
	ST4-C11						ST4-C12EX					
	Number of ST4-A(V) in use						Number of ST4-A(V) in use					
	1	2	3	4	5	6	1	2	3	4	5	6
PFHd	1.19X10 ⁻⁹	1.35X10 ⁻⁹	1.50X10 ⁻⁹	1.66X10 ⁻⁹	1.82X10 ⁻⁹	1.97X10 ⁻⁹	1.55X10 ⁻⁹	1.71X10 ⁻⁹	1.86X10 ⁻⁹	2.02X10 ⁻⁹	2.18X10 ⁻⁹	2.33X10 ⁻⁹
MTTFd	100 years											
Applicable standards*	IEC 61496 1/2 (Type 4), EN ISO 13849 (PLe), IEC 61508 (SIL 3)											
Supply voltage	24VDC +10/ -15% Ripple P-P 10% or less											
Current consumption	100mA or less (excluding sensor heads)						120mA or less (excluding sensor heads)					
Output transistors	OSSD1 and OSSD2 (PNP or NPN, switchable), max. 200mA											

Response time	ON -> OFF: 25ms or less OFF -> ON: 90ms or less (auto reset) / 140ms or less (manual reset)	
Protection	Enclosure: IP40 (IEC), Terminal: IP20 (IEC)	
Ambient temperature	-10 to +55°C (No dew condensation or icing allowed), Storage: -25 to +70°C	
Material	Enclosure: ABS	
Weight	180g	240g

* Complies with those standards only when the sensor head is used in combination with the controller ST4-C11 or ST4-C12EX

SD3-A1

SD3-A1

Type 3 · PLd · SIL2

New

Monitor dangerous areas for unauthorized entry using flexible detection zones!

Features

■ Freely configurable zones

Two zones can be monitored with the SD3-A1: the warning zone within a radius 15m, and the protection zone within a radius 4m. You can configure the contours of these zones to perfectly accommodate any application. You can configure up to eight zone patterns and switch between them at any given time, even during operation. This flexible zone configuration can be done by PC.

Compatible OS: Windows XP/2000/
NT/98/95

Note: Windows is a registered trademark or trademark of Microsoft Corp. in the U.S. and/or other countries.

■ **Monitors beam misalignment after installation of safety laser scanner**

By activating the reference boundary function which enables constant detection of stationary objects, the safety laser scanner memorizes the position of stationary objects, and monitors for beam misalignment in the detection zone.

■ **Memorized configurations make post post-maintenance recovery easy (optional)**

Configurations can be saved in the optional configuration plug's built-in memory and reloaded after maintenance or exchanging safety laser scanners.

20

■ **Adjustment of response times enables interference prevention**

The response time can be adjusted from 80 to 640ms. Mutual interference can be prevented by adjusting the response time when setting up multiple safety laser scanners in close vicinity.

Typical Applications

Detecting entry into dangerous areas at processing machines

Confirming safety around automatic guided vehicles

Detecting presence in a defined field

Guarding the sides of automatic guided vehicles (AGV)

Detecting entry into dangerous areas of circular cycle tables

Detecting entry into areas with robots

Technical Specifications

Type	Safety laser scanner
Model no.	SD3-A1
MTTFd	100 years

Applicable standards	IEC 61496 1/2 (Type 3), EN ISO 13849 (PLd), IEC 61508 (SIL 2)					
PFHd	1,5X10 ⁻⁷ 1/h					
Detection zone	Min. sensing object setting	ø150mm	ø70mm	ø50mm	ø40mm	ø30mm
	Sensing range (radius)	0 to 4.0m	0 to 4.0m	0 to 2.8m	0 to 2.2m	0 to 1.6m
Warning zone	Min. sensing object setting	ø150mm (fixed)				
	Sensing range (radius)	0 to 15m				
Scanning angle	190° / 180° (by setting)					
Measurement zone	Max. measurement range (radius) 50m (fixed)					
Number of zone settings	Max. 7 + 1 (without detection zone)					
Min. zone setting range	200mm					
Supply voltage	24V DC+20 - 30%					
Current consumption	300mA approx. (excluding external connection load)					
Control outputs (OSSD 1, OSSD 2)	PNP open-collector transistor 2 outputs Rated operating voltage: supply voltage (UB) -3.2V Max. source current: 250mA Residual voltage: 3.2V or less					
Laser protection class	Class 1 (IEC 60825)					
Degree of protection	IP65					
Ambient temperature	0 to +50°C, Storage: -20 to + 60°C					
Material	Main body: Die-cast aluminium, Scanner window: Thermoplastic resin					
Accessories	SD3-PS (exclusive 15-pin connector): 1 pc., SD3-RS232 (exclusive 9-pin connector): 1 pc., Mounting screws [M5 (length 20 mm) hexagon-socket-head bolt: 2 pcs., M5 (length 16mm) hexagon-socket-head bolt: 2 pcs., attached to SD3-PS]: 1 set, Simplified instruction manual: 1 copy, Installation CD-ROM (includes detailed instruction manual data): 1 CD					
Weight	Net weight: 2.1kg approx., Gross weight: 2.9kg approx.					

SF-C10

Type 4 · PLe

Less setup time for safety light curtains

Features

■ Plug-in type control unit

Quick-connection

Connecting to the light curtain is done using plug-in connections, which shortens setup and replacement time.

■ Robust type control unit

E

Easy setup requiring no torque control

A spring method is used for the terminal blocks for connections other than to the light curtain. There is no need to control tightening torques for these terminal blocks.

Removable terminal blocks reduce maintenance time

Removable terminal blocks are used. This reduces the work required for reconnecting wiring during maintenance.

unit

■ Slim type control

Slim design

Metal enclosure with a IP65 protective structure

The strong metal enclosure has a built-in safety relay. It has an 22.5 mm thickness, so can be inserted even into narrow spaces inside panels. without needing to be inserted into a control panel.

without needing to be inserted into a control panel.

Connecting to the light curtain plug-in connector connections

to use control need e

is one

Spring-type terminal block using

■ Building of muting control circuits is easy

E

The method used to build the safety circuit is selectable

It is possible to build muting control circuits using a stand-alone light curtain from the SF4B series. The newly-released SF-C14EX application expansion unit allows the light curtain, muting sensors and muting lamps to be connected together directly, so that muting control circuits can be built very easily.

■ Both safety and productivity can be obtained by stopping only one part of the device

E

Three safety circuit systems packaged into a single unit!

Three safety circuit systems Light curtain output circuit,

Muting control circuit, and Emergency stop circuit are packaged into a single unit. Functions that require multiple safety relay units and muting control units can be concentrated into a single unit, which results in large space savings, less wiring and less installation work.

High-speed response 14 ms (Including light curtain)

High-speed response has been achieved due to the adoption of the semiconductor output. Avoids the response delays that occur when using more than one safety relay unit, and greatly reduces the light curtain safety distance and improves ease of

working. Of course, it is not necessary to exchange the safety relays within the unit anymore, which contributes to the reduction of running cost.

E

Safety circuit : Linked to light curtain beam received / interrupted status (partial stop)

Safety circuit : Linked to muting control (partial stop)

■ Three safety circuit systems can be controlled independently so that equipment can be stopped all together or partially

Motors that use muting control and those that do not use it can be controlled independently!

Controls the motors that use muting control (robots) and the motors that do not use muting control (turntables) with a single unit. When the workpiece comes in, the turntable can be stopped and the robot can keep operating condition, to protect the safety of the operator and to maintain productivity.

When the light curtain is interrupted (when an workpiece enters or a person intrudes), this circuit switches off (open) the safety output and stops the turntable.

If an workpiece enters when the turntable has stopped normally, (muting conditions are achieved), this circuit allows the robot to operate.

If an workpiece enters while the turntable is turning (muting conditions are not achieved), this circuit switches off (open) the safety output and stops the robot.

When the emergency stop button is pressed, this circuit switches off (open) the safety output and stops all equipment

Safety circuit ● : Linked to emergency stop input (all stop) (turntable and robot).

Equipped with blown lamp output for muting lamp

If a lamp in one of the two muting lamps that are connected to the unit blows, a warning is output. It is possible to replace the lamp before both lamps blow and the equipment stops. In addition, auxiliary output that is linked to the muting function, override function and light curtain control output is also

Equipped with a digital indicator so that error details can be understood at a glance!

If a problem should occur, the same output (OFF signal) as when the object was detected is maintained in order to ensure safety, and the details of the error appear on the digital display.

	Function	Operation
utility output	muting output	When the muting function is inali
utility output	Override output	When the override function is inali
utility output	Ion lap output	When the muting lap is normal
utility output	Light curtain auxiliary output	When the light curtain is in light interrupte conition

 Supports both PNP and NPN polarities
 A single model can be used for PNP / NPN input switching, reducing the number of parts that need to be registered.

Technical Specifications

Model no.	SF-C11	SF-C12	SF-C13	SF-C14EX
Designation	Connector control unit	Robust type control unit	Slim type control unit	Application expansion type*
Connectable light curtains	SF4B/SF2B series	SF4B series	Light curtains manufactured by Panasonic (included SD3-A1)	SF4B series
MTTFd	100 years			
Applicable standards	IEC 61496/1 (Type 4), EN ISO 13849 (PLe)			
PFHd	4,17 E-7			6,82 E-10
Control category	ISO 13849-1 (EN 954-1, JIS B 9705-1) compliance up to Category 4 standards			
Supply voltage	24VDC ± 10% Ripple P-P 10% or less			
Current consumption	100mA or less (Excluding light curtain and other external connecting device)			200mA or less (Excluding light curtain and other external connecting device)
Response time (off response)	10ms or less	14ms or less	10ms or less	14ms or less
Protection	IP40, terminal IP20	IP65	IP40, terminal IP20	IP40, terminal IP20

* The muting control function and emergency stop input are equipped. It can be connected to SF4B safety light curtains.

FP-Safe

■ Compatibility with all FP Series PLCs

- All Panasonic FP Series PLCs are extendable with FP-Safe controllers. The result is an integrated solution featuring both standard PLC and safety-related functions.
- Simple diagnostics and easy communication are the key benefits of this solution package.

■ Safety and multiple functionality

- Up to 5 safety-related functions can be configured by a single compact FP-Safe controller, with no expansion units required.

■ Flexibility and cost-effectiveness

- Compared to a set of separate safety relays, FPSafe controllers are freely configurable – which provides for flexible system design, easy wiring, and smooth communication with the PLC.
- Compared to complex solutions where standard and safety-related controlling are processed by two redundant CPUs, the integration of FP-Safe with FP Series PLCs is much more cost-effective, and offers more expansion options.

- With the intuitive configurator software, programming and configuration are a snap.
- All status information regarding the safety I/Os on FP-Safe is monitored by the PLCs.

- A function block for reading diagnostic data to FP Series PLCs is available in Control FFWIN Pro.

Servo Drives Minas A5 series

- Servo drives for all motion control applications

EN 61508/62061, SIL CL 2
EN ISO 13849-1, PL d
EN 61800-5-2, STO
IEC 61326-3-1

Global Network

North America

Europe

Asia Pacific

China

Japan

02/2011

Panasonic Electric Works

Please contact our Global Sales Companies in:

Europe

- ▶ **Headquarters Panasonic Electric Works Europe AG** Rudolf-Diesel-Ring 2, 83607 Holzkirchen, Tel. +49 (0) 8024 648-0, Fax +49 (0) 8024 648-111, www.panasonic-electric-works.com
- ▶ **Austria Panasonic Electric Works Austria GmbH** Josef Madersperger Str. 2, 2362 Biedermansdorf, Tel. +43 (0) 2236-26846, Fax +43 (0) 2236-46133 www.panasonic-electric-works.at
- ▶ **PEW Electronic Materials Europe GmbH** Ennshafenstraße 30, 4470 Enns, Tel. +43 (0) 7223 883, Fax +43 (0) 7223 88333, www.panasonic-electronic-materials.com
- ▶ **Benelux Panasonic Electric Works Sales Western Europe B.V.** De Rijn 4, (Postbus 211), 5684 PJ Best, (5680 AE Best), Netherlands, Tel. +31 (0) 499 372727, Fax +31 (0) 499 372185, www.panasonic-electric-works.nl
- ▶ **Czech Republic Panasonic Electric Works Czech s.r.o.** Prumyslová 1, 34815 Planá, Tel. (+420-)374 799 990, Fax (+420-)374 799 999, www.panasonic-electric-works.cz
- ▶ **France Panasonic Electric Works Succursale française**, 10, rue des petits ruisseaux, 91370 Verrières Le Buisson, Tél. +33 (0) 1 6013 5757, Fax +33 (0) 1 6013 5758, **Sales Western Europe B.V.** www.panasonic-electric-works.fr
- ▶ **Germany Panasonic Electric Works Europe AG** Rudolf-Diesel-Ring 2, 83607 Holzkirchen, Tel. +49 (0) 8024 648-0, Fax +49 (0) 8024 648-111, www.panasonic-electric-works.de
- ▶ **Hungary Panasonic Electric Works Europe AG** Erdőalja út 91/a, 1037 Budapest, Tel. +36 (0) 20 9715688, www.panasonic-electric-works.hu
- ▶ **Ireland Panasonic Electric Works UK Ltd.** Irish Branch Office, Dublin, Tel. +353 (0) 14600969, Fax +353 (0) 14601131, www.panasonic-electric-works.co.uk
- ▶ **Italy Panasonic Electric Works Italia srl** Via del Commercio 3-5 (Z.I. Ferlina), 37012 Bussolengo (VR), Tel. +39 (0) 456752711, Fax +39 (0) 456700444, www.panasonic-electric-works.it
- ▶ **Nordic Countries Panasonic Electric Works Nordic AB** Sjöängsvägen 10, 19272 Sollentuna, Sweden, Tel. +46 859476680, Fax +46 859476690, www.panasonic-electric-works.se Jungmansgatan 12, 21119 Malmö, Tel. +46 40 697 7000, Fax +46 40 697 7099, www.panasonic-fi-re-security.com
- ▶ **Poland Panasonic Electric Works Polska sp. z o.o.** Wotoska 9A, 02-583 Warszawa, Tel. +48 (0) 22 338-11-33, Fax +48 (0) 22 338-12-00, www.panasonic-electric-works.pl
- ▶ **Portugal Panasonic Electric Works España S.A.** Portuguese Branch Office, Avda Adelino Amaro da Costa 728 R/C J, 2750-277 Cascais, Tel. +351 214812520, Fax +351 214812529
- ▶ **Spain Panasonic Electric Works España S.A.** Barajas Park, San Severo 20, 28042 Madrid, Tel. +34 913293875, Fax +34 913292976, www.panasonic-electric-works.es
- ▶ **Switzerland Panasonic Electric Works Schweiz AG** Grundstrasse 8, 6343 Rotkreuz, Tel. +41 (0) 41 7997050, Fax +41 (0) 41 7997055, www.panasonic-electric-works.ch
- ▶ **United Kingdom Panasonic Electric Works UK Ltd.** Sunrise Parkway, Linford Wood, Milton Keynes, MK14 6 LF, Tel. +44 (0) 1908 231555, Fax +44 (0) 1908 231599, www.panasonic-electric-works.co.uk

North & South America

- ▶ **USA PEW Corporation of America** 629 Central Avenue, New Providence, N.J. 07974, Tel. 1-908-464-3550, Fax 1-908-464-8513, www.pewa.panasonic.com

Asia Pacific / China / Japan

Panasonic®

▶China	Panasonic Electric Works (China) Co., Ltd.	Level 2, Tower W3, The Towers Oriental Plaza, No. 2, East Chang An Ave., Dong Cheng District, Beijing 100738, Tel. (010) 5925-5988, Fax (010) 5925-5973
▶Hong Kong	Panasonic Electric Works (Hong Kong) Co., Ltd.	RM1205-9, 12/F, Tower 2, The Gateway, 25 Canton Road, Tsimshatsui, Kowloon, Hong Kong, Tel. (0852) 2956-3118, Fax (0852) 2956-0398
▶Japan	Panasonic Electric Works Co., Ltd.	1048 Kadoma, Kadoma-shi, Osaka 571-8686, Japan, Tel. (06) 6908-1050, Fax (06) 6908-5781, http://panasonic-electric-works.net
▶Singapore	Panasonic Electric Works Asia Pacific Pte. Ltd.	101 Thomson Road, #25-03/05, United Square, Singapore 307591, Tel. (06255) 5473, Fax (06253) 5689

\$PQZSJHIU*1SJOUFEJO(FSNBOZ 02/2011 FVFO