

**Safety in System:
Protection for man and machine**

SCHMERSAL PRODUCT OVERVIEW

INTRODUCTION

Heinz and Philip Schmersal,
Managing Directors of the Schmersal Group

New solutions to improve production efficiency and machine safety

How does one introduce a new customer or an interested designer to a portfolio of around 18,000 products and diverse but always complex services?

Our sales engineers are faced with this question whenever they need to talk about our company and its range of services.

This brochure should give you an initial overview of what you can expect from us. It describes the company and the individual product groups where we have been developing complete solutions for machine safety over recent years. An increasingly important component of our range is qualified services, which we provide through our tec.nicum division and which, in conjunction with our products and solutions, embody our key objective. It is our desire to provide you with up-to-date safety engineering solutions, thereby making the world of work a little safer.

CONTENTS

Introduction	Page	02
Contents	Page	03
1. History	Page	04
2. Schmersal worldwide	Page	05
2.1 Offices	Page	05
2.2 Offices in Germany	Page	06
2.3 International Offices	Page	07
3. Strategic Development	Page	08
4. Commitments and Responsibility	Page	09
5. Industry Solutions	Page	10
5.1 Food	Page	10
5.2 Packaging	Page	11
5.3 Lifts and Escalators	Page	12
5.4 Heavy Industry	Page	13
5.5 Machine Tools	Page	14
5.6 Automobile	Page	15
6. tec.nicum	Page	16
7. Products	Page	18
7.1 Overview	Page	18
7.2 Safety Door Monitor	Page	20
7.3 Optoelectronic Safety Devices	Page	22
7.4 Command Devices with Safety Functions	Page	24
7.5 Safety-related Tactile Sensors	Page	26
7.6 Safe Signal Processing	Page	27
7.7 AS-Interface Safety at Work	Page	28
7.8 Position and Limit Switches, Sensors	Page	30
7.9 Switchgear for Explosion Protection	Page	31
7.10 Command and Signalling Devices	Page	32
Addresses	Page	34

Web shop

Already familiar with our new web shop?
Here you will find all details and data
on our products which you can order
directly online:

products.schmersal.com

1. HISTORY

MILESTONES 1945 – 2021

Schmersal Brazil 1974

Schmersal China 2013

Startup of the new central warehouse in 2013

1945	The brothers Kurt Andreas Schmersal and Ernst Schmersal form the company in Wuppertal.
1950s	The product portfolio is continuously expanded. Many switchgears are used in safety related applications such as in explosive areas.
1970s	Schmersal is one of the first companies to begin development and production of electronic proximity switches .
1974	ACE Schmersal is formed in Boituva, Brazil.
1982	Generational change: Heinz and Stefan Schmersal take over the company from their fathers.
1997	ELAN Schaltelemente GmbH & Co. KG based in Wettenberg is acquired.
1999	The production facility Schmersal Industrial Switchgear Co. Ltd (SISS) is formed in Shanghai, China.
2007	Philip Schmersal joins the third generation of the Schmersal Group.
2008	Schmersal takes over Safety Control GmbH based in Mühldorf/Inn.
2013	Böhnke + Partner Steuerungssysteme GmbH is acquired. Schmersal India becomes a production facility. Startup of the new European central warehouse in Wuppertal.
2016	The Schmersal Group is establishing its own business area for services under the name tec.nicum .
2017	Schmersal founds an independent subsidiary in Japan.
2019	Schmersal establishes new branches in Bangkok (Thailand) and Dubai (UAE).
2020	In 2020, the Schmersal Group celebrated its 75th anniversary .

2. SCHMERSAL WORLDWIDE

2.1 OFFICES

- Germany, Wuppertal
- Germany, Wetzlar
- Germany, Mühldorf
- Germany, Bergisch Gladbach
- Brazil, Boituva
- China, Shanghai
- India, Pune

- Austria, Vienna
- Belgium, Aarschot
- Canada, Orangeville
- Denmark, Ballerup
- Finland, Helsinki
- France, Seyssins
- Italy, Borgosatollo
- Japan, Yokohama
- Netherlands, Harderwijk
- Norway, Oslo
- Portugal, Póvoa de Sta. Iria
- Spain, Barcelona
- Sweden, Mölnlycke
- Switzerland, Arni
- United Kingdom, Malvern, Worcestershire
- USA, Hawthorne NY

- Argentina, Buenos Aires
- Australia, Brisbane
- Baltic States, Kaunas
- Belarus, Minsk
- Bolivia, Santa Cruz de la Sierra
- Bulgaria, Ruse City
- Chile, Santiago
- Colombia, Medellín
- Croatia, Zagreb
- Czech Republic, Prague
- Ecuador, Quito
- Greece, Athens
- Guatemala, Guatemala City
- Hungary, Győr
- Iceland, Reykjavik
- Indonesia, Jakarta
- Israel, Petach Tikva
- Kazakhstan, Ayrán
- Macedonia, Skopje
- Malaysia, Rawang
- Mexico, Mexico City

- New Zealand, Christchurch
- Pakistan, Islamabad
- Paraguay, Minga Guazú
- Peru, Lima
- Poland, Warsaw
- Romania, Sibiu
- Russia, Moscow
- Serbia, Belgrade
- Singapore, Singapore
- Slovenia, Ljubljana
- South Africa, Johannesburg
- South Korea, Seoul
- Taiwan, Taichung
- Thailand, Bangkok
- Turkey, Istanbul
- Ukraine, Kiev
- United Arab Emirates, Sharjah
- Uruguay, Montevideo
- Venezuela, Caracas
- Vietnam, Hanoi

With its own affiliates in around 20 countries and capable sales and service partners in 45 more countries, the Schmersal Group has operations worldwide.

We started quite early with the internationalisation of sales, consultancy and production. This is also one of the reasons that we are a favoured global partner for machinery and plant construction and also an approved partner for many medium sized engineering companies with local presence. Wherever there are machines that work with Schmersal safety switches, the nearest branch or representative is not far away.

2. SCHMERSAL WORLDWIDE

2.2 OFFICES IN GERMANY

WUPPERTAL

K.A. Schmersal GmbH & Co. KG

- Founded in 1945
- Around 710 employees

Focal points

- Headquarters of the Schmersal Group
- Development and manufacture of switchgears and switching systems for safety, automation and lift engineering
- Accredited test laboratory
- Central research and development
- Logistics centre for European markets

WETTENBERG

K.A. Schmersal GmbH & Co. KG

- Founded in 1952 (1997)
- Around 130 employees

Focal points

- Development and manufacture of switchgears for operation and monitoring, safety-related relay modules and controls as well as switchgears for explosion protection

MÜHLDORF / INN

Safety Control GmbH

- Founded in 1994 (2008)
- Around 30 employees

Focal points

- Development and manufacture of optical electronic components for safety and automation engineering

BERGISCH GLADBACH

Böhnke + Partner GmbH Steuerungssysteme

- Founded in 1991 (2013)
- Around 90 employees

Focal points

- Development and manufacture of components, controls and remote diagnostic systems for the lift industry

() = inclusion in the Schmersal Group

2. SCHMERSAL WORLDWIDE

2.3 INTERNATIONAL OFFICES

BOITUVA / BRAZIL

ACE Schmersal

- Founded in 1974
- Around 400 employees

Focal points

- Manufacture of electromechanical and electronic switchgears
- Customer-specific control systems for the North and South American market

SHANGHAI / CHINA

Schmersal Industrial Switchgear Co. Ltd

- Founded in 1999
- Around 150 employees

Focal points

- Development and manufacture of switchgears for safety, automation and lift engineering for the Asian market

PUNE / INDIA

Schmersal India Private Limited

- Founded in 2013
- Around 60 employees

Focal points

- Development and manufacture of switchgears for safety, automation and lift engineering for the Indian market

3. STRATEGIC DEVELOPMENT

PROVIDER OF SYSTEMS AND SOLUTIONS FOR MACHINE SAFETY

The Schmersal Group – Provider of systems and solutions for machine safety

The Schmersal Group offers its customers around the world systems and solutions for machine safety, work protection and sub-areas of automation technology. Our focus here is on industrial automation, conveying and elevator technology.

With its extensive range of services – comprising training courses, consultation, technical planning and execution – our business area, tec.nicum, contributes decisively towards our range of solutions. The chief aim of tec.nicum here is to develop optimum approaches to solutions based on manufacturer-neutral knowledge transfer and consultation.

Our definition of systems is the sophisticated selection and combination of in house and third party components to achieve the best possible, safe and regulation-compliant design of the machines and systems of our customers which, at the same time, facilitates greater productivity.

Digitalisation and networking will play a decisive role in tomorrow's industrial production. To be in a position to realize future-orientated concepts, the development and manufacture of innovative components and systems are among the most important tasks of the Schmersal Group. We continue to extend our expertise so that we can support our customers in the introduction of digital next generation technologies with automation and safety concepts along with competent consultation services.

As a reliable partner, we assist our customers in all matters relating to functional machine safety and work protection and offer them turnkey solutions from a single source. Our customers can confidentially entrust us with the provision of efficient safety technology so that they can concentrate on their core competencies. We consider our efforts to be successful once the expectations of our customers have been met and we can contribute towards the safe, sustainable and future-orientated improvement of their production processes.

4. COMMITMENTS AND RESPONSIBILITY

ENVIRONMENTAL PROTECTION WORLDWIDE

The Schmersal Group upholds the principles of sustainable economics. This includes respecting environmental protection regulations in the countries in which we operate.

In addition, we take a careful approach to raw materials and resources in product development and throughout the production process chain, ensuring the lowest possible level of environmental pollution and that all materials are recycled.

SOCIAL RESPONSIBILITY

The Schmersal Group takes responsibility as a corporate citizen at all production locations. We sponsor activities, local community initiatives and sports clubs.

The Schmersal Group offers personnel and their families lasting job security and pays attention to family unity, leisure and occupation.

Beyond its responsibility towards the environment and its employees, the Schmersal Group complies with the Codes of Conduct of the ZVEI and the European Coordinating Committee of Manufacturers of Electrical Switchgear and Controlgear (CAPIEL) in corporate governance and in the establishment of business relations.

MISSION STATEMENT

Common values are part of the identity of the family-run Schmersal Group and form the basis for the vision and mission of the entire Schmersal Group. Schmersal is keen to ensure that these values are upheld in everyday business life and implemented in everyday operations.

Further information on Schmersal's mission statement can be found at: www.schmersal.com/en/company/corporate-philosophy

5. INDUSTRIAL SOLUTIONS

5.1 FOOD

INDUSTRIES

Harvesting, drying, filleting, heating, shredding, mixing, filling, packing: the foodstuff production process has many process steps, which are generally taken over by machine automation.

These processes demand more than just observance of machinery safety directives and standards. In many cases, safety switchgear and/or controls at the human-machine interface also need to meet strict hygiene requirements. In other areas, a high degree of temperature resistance or resistance to moisture is required. Explosion protection also plays a role in the processing of powdered raw materials or products.

PRODUCTS

For safety guard monitoring on food processing machinery, Schmersal has developed BNS 40S safety sensors with stainless steel enclosure and IP69K degree of protection. These devices are ideally suited to use in hygiene and wet areas. The same applies to the SLC 420 IP69K safety light curtain. Another product group dedicated to food production is the N series of command and signalling devices. These devices satisfy the requirements of EN 1672-2 (Food processing machinery: Basic concepts – Hygiene requirements) and, in addition, are certified for use in clean rooms.

Please visit our website www.schmersal.com/en/industry for more information.

APPLICATIONS

5. INDUSTRIAL SOLUTIONS

5.2 PACKAGING

INDUSTRIES

Machines and systems used in the packaging industry are often operated at high speed and with short cycle times. They are frequently integrated into the entire production and/or packaging lines. For this reason, guard systems should only interrupt production processes or negatively influence system productivity when absolutely necessary. They must also work with extreme accuracy on a 24/7 basis.

PRODUCTS

Many safety switchgears from the Schmersal Group – especially those preferred in the packaging machine building industry are designed so that unplanned stoppages of machinery are avoided. Safety switchgears with an integrated AS safety at work interface and our compact safety controller PROTECT SELECT and PSC1 are also often used in this industry. New and innovative solenoid interlocks such as the MZM 100 and AZM 300 were also developed with the special needs of the packaging industry in mind.

Please visit our website www.schmersal.com/en/industry for more information.

APPLICATIONS

5. INDUSTRIAL SOLUTIONS

5.3 ELEVATORS AND ESCALATORS

INDUSTRIES

The Schmersal Group is helping to ensure that lifts are the safest mode of transport in the world. For many decades now, we have been one of the world's leading manufacturers of switchgear for lifts and escalators, offering the lift industry a wide range of appropriate products. All lift switchgear devices satisfy relevant international requirements and operate fault-free and fail-proof, even under tough conditions.

PRODUCTS

Our lift switchgears are generally used in the active and passive safety circuit of lift systems, locking and safety monitoring lift doors. The product range includes floor and fine-adjustment switches, positive-break door contacts, position switches, solenoid switches, emergency call systems as well as the USP non-contact positioning system. We have also developed custom switchgear for special tasks such as the electric shutdown of the lift system upon actuation of the speed limiter. In addition, through the merger of Böhnke & Partner with the Schmersal Group we can offer complete control technology at the highest level of engineering and quality.

Please visit our website www.schmersal.com/en/industry for more information.

APPLICATIONS

5. INDUSTRIAL SOLUTIONS

5.4 HEAVY INDUSTRY

INDUSTRIES

We have more than six decades of experience within the heavy industry, as the Schmersal Group was originally a manufacturer of high-grade switchgear. Today our products are used everywhere where special requirements exist in difficult and harsh operating environments e.g. mining, construction machinery, ship engineering, various types of cranes and hoisting devices as well as power generation.

PRODUCTS

Many switchgears we have developed for heavy industry, at first glance, differ from other series in the same product group. They are very robust, oftentimes even significantly larger, and are radically designed for high durability even at extreme stresses. This applies, among others, to our heavy position switches, foot switches, heavy-duty command devices, belt alignment switches and pull-wire emergency stop switches.

APPLICATIONS

5. INDUSTRIAL SOLUTIONS

5.5 MACHINE TOOLS

INDUSTRIES

Machines in the metal processing industry operate with extremely high accuracy requirements at ever increasing speeds and need to be as flexible as possible. They may not affect machine productivity or flexibility. In addition, they must be easy to retrofit and must allow quick troubleshooting. Protection against tampering must always be in the forefront. The Schmersal Group offers a wide product range for the most diverse requirements, covering even special operating modes such as process monitoring and setting mode.

PRODUCTS

Solenoid interlocks are often used in machine tool building to prevent the interruption of processes or to protect against hazards arising due to overrunning. There is an extensive product portfolio available for the most diverse requirements: for example, safety switchgears for special operating modes such as process monitoring and setting mode.

Please visit our website www.schmersal.com/en/industry for more information.

APPLICATIONS

5. INDUSTRIAL SOLUTIONS

5.6 AUTOMOBILE

INDUSTRIES

High degree of automation, interruption-free processes, high degree of standardisation, great importance of factory standards: these, in brief, are the key features of automobile manufacturing in terms of machine safety. Another characteristic is the intensive use of robots and interlinked production lines.

PRODUCTS

Our solenoid interlock programme includes systems that were explicitly developed for accessible hazardous areas and offer numerous additional properties such as an emergency exit with emergency handle. In the control engineering field we have also developed solutions that make it almost impossible for persons to be shut inside a hazardous area. In addition, we have extensive experience in the design of safe robot workstations with or without perimeter guarding.

APPLICATIONS

6. TEC.NICUM

tec.nicum

excellence in safety

tec.nicum – Developed services relating to the machine safety and industrial safety

In the Schmersal Group, tec.nicum is the department for services relating to machine and industrial safety. The experts at tec.nicum implement all manner of safety-related projects for their customers – from analysis of the status quo through planning and documentation to the final handover of the finished, standard-compliant machine.

tec.nicum offers companies a global network of TÜV Rheinland-certified Functional Safety Engineers, so that the services of the international tec.nicum organisation can be accessed quickly and easily wherever the customer is located. tec.nicum experts not only have a sound knowledge of the applicable regional and national guidelines, laws and ordinances, they also have the technical know-how and extensive experience in project implementation.

The experts at tec.nicum aim to offer customers competent, product and manufacturer-neutral advice and support them in analysing and designing their machines and workplaces to comply with the standards.

For all of its consultancy and solution strategies, tec.nicum sets great store by objectivity.

The range at tec.nicum covers four columns: learning in the **academy** section, consultancy services in the **consulting** section, designing safety solutions in the **engineering** section and practical implementation in the **integration** section.

The head office of the tec.nicum organisation, which operates all over the world, is in Wuppertal, Germany.

Contact:

tec.nicum

K.A. Schmersal GmbH & Co. KG

Möddinghofe 30

42279 Wuppertal

Germany

Phone: +49 202 6474-932

Telefax: +49 202 6474-100

E-Mail: info-de@tecnicum.com

www.tecnicum.com

7. PRODUCTS

7.1 OVERVIEW

1

Safety guard monitoring

- Safety switches with separate actuator
- Position switches
- Safety switches for hinged guards
- Safety sensors
- Solenoid interlocks

2

Optoelectronic safety devices

- Safety light grid
- Safety light curtains
- Safety light barriers

3

Command devices with safety function

- Pull-wire emergency stop switches
- Safety foot switches
- Emergency-Stop buttons
- Enabling switches
- Two-hand control panels

4

Safety-related tactile sensors

- Safety mats
- Safety edges
- Safety bumpers

Safe signal processing

- Programmable safety controller
- Compact safety controller
- Safety relay modules
- Output extensions
- Input extensions
- Fail-safe standstill monitors
- Fail-safe delay timer

Command and signalling devices

- Control panels
- Command devices and indicator lights
- LED signal towers CleanSIGN

AS interface safety at work

- Solenoid interlocks
- Safety sensors
- Safety switches
- Emergency stop and command devices
- Safety monitors
- Master monitor combinations
- Safety gateways
- Installation accessories

Explosion protection switchgear

- Explosion protection solenoid interlocks
- Explosion protection safety switches
- Explosion protection position switches
- Explosion protection safety sensors
- Explosion protection pull-wire emergency stop switches
- Explosion protection command devices and indicator lights
- Explosion protection safety relay modules

7. PRODUCTS

7.2 SAFETY DOOR MONITORING

The Schmersal Group's extensive product spectrum for monitoring hinged, removable and sliding safety doors allows the guard system of any application to be precisely adjusted to requirements. If special requirements exist e.g. with regard to explosion protection, hygiene, compactness, clamping force, actuation or wiring possibilities, suitable solutions are also available, including for walk-in zones.

Safety switch with separate actuator

The safety switches with separate actuators are suitable for sliding, hinged and especially for removable safety guards, which need to be closed to ensure the necessary operational security. They can also be fitted on profile sections and retrofitted on existing equipment. The Schmersal product spectrum includes the AZ 16 which has been manufactured a million times over and is considered "the" safety switch by many companies.

Position switches with safety function

Position switches with safety function are suitable for sliding and hinged guards, which need to be closed in order to ensure the required operational safety. Through an actuating element (such as a roller lever) they sense the position of the safety door and send a corresponding signal to the safety relay module or to the control unit.

Safety switch for hinged guards

For hinged safety doors, there's an elegant, space saving and tamper-proof alternative to safety switches with separate actuator and position switches with safety function. Hinge safety switches fixed to the hinge side of the safety door eliminate the need for switches on the door itself and hence keep the operator's work area free of switches. Positive fixing of the hinge switches means they are particularly tamper-proof.

Safety sensors

Typical applications of safety sensors include machines where a high concentration of dust and contamination is expected to appear in hypersensitive areas such as food processing machines. Due to their non-contact operating principle, safety sensors feature smooth fitting and a large tolerance with regard to misalignments of sensor and actuator. Apart from the classic safety solenoid switches, Schmersal also offers safety sensors with innovative, proprietary operating principles that allow a simplified and safe signal evaluation and the integration of additional functions.

Solenoid interlocks

The solenoid interlocks of the AZM and MZM series have been designed to prevent, in conjunction with the control part of a machine, e.g. fail-safe delay timers or fail-safe standstill monitors, sliding, hinged and removable safety guards from being opened before hazardous conditions (e.g. run-on movements) have been eliminated. The Schmersal Group portfolio also offers non-contact solenoid interlocks, integrated solutions with door handle as well as the AZM 300 solenoid interlock with a new and innovative operating principle.

Door handle actuator

There are door handle actuators available for the various series of safety switches and solenoid interlocks, either integrated or as a separate component. This allows the safety, actuation function and, where applicable, the release button to be combined into one ergonomic unit.

7. PRODUCTS

7.3 OPTOELECTRONIC SAFETY DEVICES

The Schmersal Group protective equipment come in two categories: electromechanical protective equipment with physical separation or non-contact protective equipment. The "Center of Competence" for Opto-Electronics in Mühldorf/ Inn designs and manufactures a wide range of optoelectronic components for securing hazard zones and areas. There are many situations in which this type of switchgear offers greater flexibility than conventional electromechanical switchgear.

Safety light curtains

Safety light curtains secure hazard spots and areas in a number of application areas, for example in presses, die casting machines and palletisers. Transmitter and receiver are housed in separate enclosures. The transmitter emits a set of invisible infrared beams thereby creating a protective field. The receiver detects these beams, and if any person or object interrupts them, the transmitter is stopped and the machine is halted.

Safety light curtains are frequently used in automated material handling plants because they allow, for example, the safety functions to be individually adapted to the production processes.

Safety light grids

Just like safety light curtains, safety light grids are frequently found in application areas where materials need to be transported in and out of hazard zones. The safety solution is based on functions such as "muting" and "blanking".

In addition to its standard series, which, among other things, includes compact models and devices with degree of protection IP69K, Schmersal also designs and manufactures customised optoelectronic guard systems.

Safety light barriers

The SLB series of safety light barriers are used to cordon off hazard zones, for example, in automatic machining centres and on transfer lines and robots. Their compact design means they can be easily integrated into any machine construction.

SLC / SLG 440 safety light curtains and light grids:

- Automatic parameter configuration
- Set-up tool and large status display
- Many extra functions
- Immunity to electromagnetic interference

7. PRODUCTS

7.4 COMMAND DEVICES WITH SAFETY FUNCTION

Schmersal control devices always transmit operator commands safely and reliably, regardless of whether the commands stop hazardous movements or start critical machine functions.

The command devices from the Schmersal program are distinguished by a variety of special constructive features, such as longevity and clever ergonomic design.

Pull-wire emergency stop switches

For machine parts which can't be protected using safety covers, pull-wire Emergency-Stop switches with their "extended arm" offer an excellent alternative to Emergency-Stop buttons. The advantage of pull-wire switches over mushroom head Emergency-Stop push buttons is that the Emergency-Stop command can be triggered anywhere along the wire.

Safety foot switches

Safety foot switches are used as enabling devices for machines and systems where, for example, manual operation is not possible. The main application areas are machines in the metal working industry.

Emergency-Stop button

These command and signalling devices are very important for man-machine interfaces in industrial applications. They are typically used in control cabinets, control panels, two-hand control panels, elevator construction or conveyor and material handling plants. When manually triggered, the devices initiate the switching off procedure.

Enabling device

Enabling switches are used – perhaps together with other safety measures to provide personal protection in potentially hazardous environments where the special operating modes of a machine necessitate partial or complete removal of the safety guards. The current Machinery Directive (2006/42/EC) as well as diverse product-specific EC standards specially underline how machine operation can be simplified.

Two-hand control panels

Two-hand control panels belong to the family of non-separating protective equipment. In general, they serve to ensure the machine operator's hands are located on the control panel when the control signal for a hazardous movement is issued. These command devices thus ensure the operator is not in the way of dangerous moving parts when a machine or plant is started.

7. PRODUCTS

7.5 SAFETY-RELATED TACTILE SENSORS

Wherever there is a risk of injury from crushing or shearing, such as with elevating platforms, rising stages, sliding doors or industrial gates, tactile safety devices provide a simple and easy to fit solution. Two dimensional safety sensors are often needed in the hazardous area to monitor, for example, industrial robots, or punching, bending and woodworking machines.

Safety mats

Safety switch mats can be used in hazardous zones with clearly defined boundaries as an alternative to other constructional types of protective switchgear. Entry of the operator into the active area triggers a safety signal which brings the machine or plant to a standstill.

Safety edges

If there is a risk of crushing or piercing from automatically moving machine or machine parts, these areas can be secured using safety edges, for example, on lift tables, lifting platforms, or the lift gates of automated production plants, driverless transportation systems (DTS) and mobile shelving systems.

Safety bumpers

Safety-related bumpers trigger switch-off as soon as they become deformed by a hazardous movement. They offer protection from the risk of crushing and piercing. In direct comparison with safety edges, they have a greater deformation area. The shape of the bumper can be adjusted to requirements.

7. PRODUCTS

7.6 SAFE SIGNAL PROCESSING

Besides the traditional safety-monitoring modules, the Schmersal Group product range also includes diverse microprocessor based safety devices. Depending on the complexity and number of safety circuits, integral solutions with safety monitoring modules and control units, and featuring many visualisation and diagnostic possibilities are available.

Safety-monitoring modules

The AES and SRB range of safety-monitoring modules features the greatest diversity of design and safety functionality. All modules correctly evaluate switching commands. Besides the standard devices which integrate Emergency-Stop buttons and solenoid interlocks into safety circuits, the product range also includes fail-safe standstill monitors and time relays. Specialist solutions have been developed for specific problem areas, for example, a safety-monitoring module with double acknowledgement is available for hazardous walk-in zones.

Multifunctional safety controller

With the multi-functional PROTECT SELECT compact safety module, the engineer has greater flexibility during configuration of the safety device and its subsequent integration into the machine functions. Four different programs are available. Each program can be precisely adapted – without any programming knowledge, simply with the menu and clear text messages – to the specific application case. The release delay and debounce times can be individually set, and various parameters such as short circuit monitoring can be configured according to requirements. PROTECT SELECT saves space in the switch cabinet as soon as it replaces more than three conventional safety-monitoring modules.

Modular safety controller PROTECT PSC1

The user can put together their own system depending on the number of required inputs and outputs. Programming is done with an object-oriented software interface with pre-configured safety functional modules. For diverse sector solutions there are comprehensive safe axis monitoring functions and a universal communication interface for all common field-bus systems. This reduces programming and commissioning time.

7. PRODUCTS

7.7 AS-INTERFACE SAFETY AT WORK

AS-Interface Safety at Work (AS-i Safety) is a safe bus system designed in accordance with the open AS International standard. Safety components such as Emergency-Stop buttons, safety switches, solenoid interlocks and safety light curtains are connected via the unshielded 2-wire line of the AS interface which also supplies the components with energy.

The safety components transmit information via the AS-Interface network which is monitored by a safety monitor. If a safety circuit is triggered or a safety component fails, the safety monitor puts the machine or installation safely into a hold position.

Simplified and fail-safe installation

Safety circuits with AS-i SaW communication benefit from, among other things, straightforward installation and commissioning. It's impossible to make a mistake during wiring as the amount of wiring required is minimal. The safety function parameters are easily configured via the ASIMON drag & drop software. Furthermore, additional diagnostic information is available to help eliminate faults quickly.

Broad range of devices with integrated interface

Many companies around the world are enjoying the benefits of AS-i Safety. This safety-relevant communications standard is particularly prevalent in sectors where Schmersal is widely present, for example, in the packaging machinery industry. As a driving force behind the implementation of this standard, Schmersal has equipped all its major safety switchgear product ranges with AS-i safety interfaces. These include:

- Safety switches
- Solenoid interlocks
- Safety sensors
- Safety light curtains
- Emergency-Stop buttons
- Control panels

If the desired safety switchgear is not available with AS-i safety nodes, it can still be integrated into the AS-i safety network by simply using an external input module.

Safety with system: that neatly sums up the basic idea behind the AS-i system of safety switchgear with integrated AS-i safety interface. Devices are connected in master-monitor combination or via safety gateway modules, and can process up to 60 safe, two channel input and output signals. The status and diagnostic signals can be evaluated by higher-level control systems and from there on transmitted to control or visualisation systems. The user has a choice of two basic concepts at their disposal.

Safety Separated

Even though the operation of PLC-based systems can vary greatly, most mechanical engineers want to use a uniformly designed safety circuit. They therefore prefer a safety control system which is physically separate to the normal control system. For this so-called "Safety Separated" concept, AS-i system offers master-monitor combinations with different field bus interfaces. The entire safety logic is programmed in the safety monitors using the ASIMON software.

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 diagnostics and reduces the standstill times in case of failures.

... or Safety Integrated?

The AS-i system also includes Safety Gateways, which can be directly connected to safety control systems with safe field bus. These have been designed for two AS-i circuits and can transmit up to 60 safe I/O signals to the safety control system via a safe field bus. The operational diagnostic signals are transmitted as well to the higher-level control system, where they can be evaluated accordingly. A pre-processing of the safe signals in the Safety Gateway is also enabled through the ASIMON software.

A complete product portfolio – safety switchgear with AS-i Safety

Schmersal offers users a wide range of safety switchgear devices with integrated AS-i Safety interface. In addition, the Schmersal range also includes secure input and output modules for AS-i systems as well as accessories such as bus distributors and suitable M12 connecting cables.

7. PRODUCTS

7.8 POSITION AND LIMIT SWITCHES, SENSORS

For work process automation in both industrial plants and mobile machinery, the Schmersal Group has a full spectrum of position and limit switches ranging in size from big to small. The product range starts with microswitches for mechanical engineering projects. Long-life standard switches are universally deployed in a wide variety of machines. Application areas for gear switches are as diverse as stage engineering and lifting equipment. The product portfolio also covers robust switchgear for operation in the rough ambient conditions typical of heavy engineering industries such as the materials handling, mining and steel industries.

Already back in the 1970s, Schmersal had begun work on a range of non-contact switchgear, and was soon a pioneer in the development and manufacture of inductive proximity switches. Today's products for the automation industry include, among others, magnetic reed switches for the materials handling and lift switchgear industries. Robotics and automated production lines are just two areas where the IFL range of inductive proximity switches are deployed. Besides the standard versions, customised variants compliant with special requirements such as high operating temperatures or sector-specific approvals (e.g. Germanischer Lloyd) are also available.

A variety of sensors for safety-relevant applications are also available.

7. PRODUCTS

7.9 SWITCHGEAR FOR EXPLOSION PROTECTION

Explosion protection regulations exist in many industries besides the chemical industry, for example, in the food production industry which processes, manufactures and stores powdered basic substances and end products.

For this area of special responsibility, the Schmersal Group has formed its own competence centre which, over the last few decades, has gathered valuable experience in the development and production of (safety) switchgear compliant with explosion protection regulations.

Machine and plant engineers have access to an extensive range of products encompassing, among other things, a variety of safety switches, position switches, solenoid interlocks and command and signalling devices. In these application areas, non-contact safety sensors are commonly used in machines and plants, and particularly in heavy duty applications, EX-versions of pull-wire emergency stop switches and belt alignment switches.

The product portfolio continues to grow. Besides field switchgear the portfolio also covers a wide range of safety-monitoring modules for signal evaluation. This makes Schmersal a complete systems solution provider for machine safety, in accordance with its motto "safety in system".

7. PRODUCTS

7.10 COMMAND AND SIGNALLING DEVICE

Ergonomic operation of the main machine functions at the human-machine interface is a key factor in safety. For this reason, the Schmersal Group has added its own manufactured command and signalling devices to its product portfolio. These devices provide for transparency by transmitting relevant information to the operator, and allowing the machine to be operated while the work processes are observed, even in adverse ambient conditions.

Control panels

BDF products are enclosed in a high quality slimline housing made from shock-resistant plastic and are easily attached to the machine's commercially available aluminium profile system, with space for up to four operating controls. The user can choose from a large product portfolio of illuminated control push buttons, selector switches, LED illuminated indicators, key-operated switches and standard-compliant Emergency-Stop command devices.

The control panel of the BDF product range

- Ergonomic design
- Slimline shock-resistant housing
- Simple mounting on commercially available profile systems
- Variable configuration using command devices and indicator lights

Push buttons and pilot lights

The user has the choice of several product series suitable for use, for example, in hygiene-sensitive application areas such as the food industry (N range) or in especially rugged environments (R range). Each range encompasses a diversity of button types and indicator lights.

Joystick switches

Users can choose between robust RK and hygienic NK joystick switches. These joystick switches have a special plug connection as well as high IP degree of protection at the front and rear.

Stainless steel assembly housing

The NBGLC stainless steel assembly enclosures are fitted with special blue sealing elements suitable for food-processing and hygiene applications. In addition, users also have a choice of three different enclosure sizes with one of five command positions.

Addresses

■ Hauptsitz – Headquarters

K.A. Schmersal GmbH & Co. KG
Postfach 24 02 63,
42232 Wuppertal
Mödinghofe 30
42279 Wuppertal
Phone: +49 202 6474-0
Fax: +49 202 6474-100
info@schmersal.com
www.schmersal.com

GERMANY

■ Leipzig

K.A. Schmersal GmbH & Co. KG
Vertriebsbüro Leipzig
Servicepark
Druckereistraße 4
04159 Leipzig
Phone: +49 341 48734-50
Fax: +49 341 48734-51
vb Leipzig@schmersal.com

■ Berlin

**KSA Komponenten der Steuerungs-
und Automatisierungstechnik GmbH**
Pankstraße 8-10 / Aufg. L
13127 Berlin
Phone: +49 30 474824-00
Fax: +49 30 474824-05
info@ksa-gmbh.de
www.ksa-gmbh.de

■ Hamburg / Münster

K.A. Schmersal GmbH & Co. KG
Vertriebsbüro Hamburg
Innungsstraße 3
21244 Buchholz i.d.N.
Phone: +49 41 81 9220-0
Fax: +49 41 81 9220-20
vhhamburg@schmersal.com

■ Hannover

ELTOP GmbH
Robert-Bosch-Straße 8
30989 Gehrden
Phone: +49 51 089273-20
Fax: +49 51 089273-21
eltop@eltop.de
www.eltop.de

■ Wetztenberg

K.A. Schmersal GmbH & Co. KG
Vertriebsbüro Wetztenberg
Im Ostpark 2
35435 Wetztenberg
Phone: +49 641 9848-575
Fax: +49 641 9848-577
vbwetztenberg@schmersal.com

■ Köln

Stollenwerk
Technisches Büro GmbH
Scheuermühlenstraße 40
51147 Köln
Phone: +49 2203 96620-0
Fax: +49 2203 96620-30
info@stollenwerk.de
www.stollenwerk.de

■ Siegen

Siegfried Klein
Elektro-Industrie-Vertretungen
In der Steinwiese 46
57074 Siegen
Phone: +49 271 6778
Fax: +49 271 6770
info@sk-elektrotechnik.de
www.sk-elektrotechnik.de

■ Saarland

**Herbert Neundörfer Werks-
vertretungen GmbH & Co. KG**
Am Campus 5
66287 Götterborn
Phone: +49 6825 9545-0
Fax: +49 6825 9545-99
info@herbert-neundoerfer.de
www.herbert-neundoerfer.de

■ Bietigheim

K.A. Schmersal GmbH & Co. KG
Technologiezentrum
Pleidelheimer Straße 15
74321 Bietigheim-Bissingen
Phone: +49 7142 91028-0
Fax: +49 7142 91028-28
tzbw@schmersal.com

■ Bayern Süd

INGAM Ing. Adolf Müller GmbH
Industrievertretungen
Elly-Staegmeyr-Straße 15
80999 München
Phone: +49 89 8126044
Fax: +49 89 8126925
info@ingam.de
www.ingam.de

■ Nürnberg

K.A. Schmersal GmbH & Co. KG
Vertriebsbüro Nürnberg
Lechstraße 21
90451 Nürnberg
Phone: +49 911 6496053
Fax: +49 911 63290729
vbnuernberg@schmersal.com

EUROPE

■ Austria – Österreich

AVS-Schmersal Vertriebs Ges.m.b.H.
Birostraße 17
1232 Wien
Phone: +43-1-6 10 28
Fax: +43-1-6 10 28-1 30
info@avs-schmersal.at
www.avs-schmersal.at

■ Belgium – Belgien

Schmersal Belgium NV/SA
Nieuwlandlaan 73
Industriezone B413
3200 Aarschot
Phone: +32-16-57 16 18
Fax: +32-16-57 16 20
info@schmersal.be
www.schmersal.be

■ Bosnia and Herzegovina

Tipteh d.o.o. Sarajevo
Ulica Ramiza Salčina 246
71000 Sarajevo
Phone: +387-61 92 36 23
nadir.durmic@tipteh.ba
www.tipteh.ba

■ Bulgaria – Bulgarien

STRATONS
Han Omurtag 33 str. Office 2
7002 Ruse
Phone: +359 879 060788
Phone: +359 883 474148
office@stratons.bg
www.stratons.bg

■ Croatia – Kroatien

Tipteh Zagreb d.o.o.
Ratarska 35
10000 Zagreb
Phone: +385 1-3 81 65 74
Fax: +385 1-3 81 65 77
tipteh@tipteh.hr
www.tipteh.hr

■ Czech Republic – Tschech. Republik

MERCOM COMPONENTA s.r.o.
Bechyňská 640
199 00 Praha 9 – Letňany
Phone: +420-267 314 640
mercom@mercom.cz
www.mercom.cz
www.schmersal.cz

■ Denmark – Dänemark

Schmersal Danmark A/S
Arnold Nielsens Boulevard 72
2650 Hvidovre
Phone: +45 702090-27
Fax: +45 702090-37
info@schmersal.dk
www.schmersal.dk

■ Finland – Finnland

Advancetec Oy
Äyritie 12 B
01510 Vantaa
Phone: +3 58-2 07 19 94 30
Fax: +3 58-9 35 05 26 60
advancetec@advancetec.fi
www.schmersal.fi

■ France – Frankreich

Schmersal France
BP 18 – 38181 Seyssins Cedex
8, rue Raoul Follereau
38180 Seyssins
Phone: +33-4 76 84 23 20
technique@schmersal.com
info-fr@schmersal.com
www.schmersal.fr

■ Greece – Griechenland

Kalamarakis Sapounas S.A.
Ionias & Neromilou
PO Box 46566 Athens
13671 Chamomilos Acharnes
Athens
Phone: +30-210-2 40 60 00-6
Fax: +30-210-2 40 60 07
ksa@ksa.gr
www.ksa.gr

■ Hungary – Ungarn

**NTK Ipari-Elektronikai és
Kereskedelmi Kft**
Gesztenyefa u. 4.
9027 Győr
Phone: +36-96-52 32 68
Fax: +36-96-43 00 11
info@ntk-kft.hu
www.ntk-kft.hu

■ Iceland – Island

Reykjafell Ltd.
Skipholt 35
125 Reykjavik
Phone: +354-5 88 60 10
Fax: +354-5 88 60 88
reykjafell@reykjafell.is

■ Italy – Italien

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

■ Lithuania/Estonia/Latvia - Litauen/Estland/Lettland

BOPLALIT
Mus galite rasti:
Baltų pr. 145, LT-47125, Kaunas
Phone: +370 37 298989
Phone: +370 37 406718
info@boplalait.lt
www.boplalait.lt

■ Macedonia – Mazedonien

Tipteh d.o.o. Skopje
Bul Partizanski odredi br:80, Lok:5
1000 Skopje
Phone: +389-23-17 41 97
info@tipteh.mk
www.tipteh.mk

■ Netherlands – Niederlande

Schmersal Nederland B.V.
Lorentzstraat 31
3846 AV Harderwijk
Phone: +31-3 41-43 25 25
Fax: +31-3 41-42 52 57
info-nl@schmersal.com
www.schmersal.nl

■ Norway – Norwegen

Schmersal Norge
Hoffsveien 92
0377 Oslo
Phone: +47 220600-70
Fax: +47 220600-80
info-no@schmersal.com
www.schmersal.no

■ Poland – Polen

Schmersal - Polska Sp.j.
ul. Baletowa 29
02-867 Warszawa
Phone: +48 22 250 88 00
Fax: +48 22 816 85 80
info@schmersal.pl
www.schmersal.pl

■ Portugal – Portugal

Schmersal Ibérica, S.L.
Apartado 30
2626-909 Póvoa de Sta. Iria
Phone: +351-219 593 835
info-pt@schmersal.com
www.schmersal.pt

■ Romania – Rumänien

SC SENSODATA SRL
Str. Autogarii, no. 16
550135 Sibiu
Phone: +4 0770 79 66 40
office@sensodata.ro
www.sensodata.ro

■ Russia – Russland

Moskau – AT Electrosystems
ul. Avtosavodskaya 16-2
109280 Moskau
Phone: +7 495 107 08 00
Fax: +7 495 107 08 14
info@at-e.ru

■ St. Petersburg – AT Electrosystems

Polytechnicheskaya str, d.9,B
194021 St. Petersburg
Phone: +7-81 2-7 03 08 17
Fax: +7-81 2-7 03 08 34
spb@at-e.ru

■ Ekaterinburg – AT Electrosystems

Bebelya str. 17, room 405
620034 Ekaterinburg
Phone: +7-34 3-2 45 22 24
Fax: +7-34 3-2 45 98 22
ural@at-e.ru

www.at-electro.ru

■ Serbia – Serbien

Tipteh d.o.o. Beograd
Moše Pijade 17A
11070 Vrčin, Belgrade
Phone: +3 81 (0)11 – 8053 628
Fax: +3 81 (0)11 – 8053 045
office@tipteh.rs
www.tipteh.rs

■ Slovakia – Slowakei

MERCOM COMPONENTA s.r.o.
Bechyňská 640
199 00 Praha 9 – Letňany
Phone: +420-267 314 640
mercom@mercom.cz
www.mercom.cz
www.schmersal.cz

■ Slovenia – Slowenien

Tipteh d.o.o.
Ulica Ivana Roba 21
1000 Ljubljana
Phone: +386-1-2 00 51 50
Fax: +386-1-2 00 51 51
info@tipteh.si
www.tipteh.si

■ Spain – Spanien

Schmersal Ibérica, S.L.
Rambla P. Catalanes, 12
08800 Vilanova i la Geltrú
Phone: +34-902 56 64 57
info-es@schmersal.com
www.schmersal.es

■ Sweden – Schweden

Schmersal Nordiska AB
F O Petersons gata 28
421 31 Västra Frölunda
Phone: +46-31-3 38 35 00
Fax: +46-31-3 38 35 39
info-se@schmersal.com
www.schmersal.se

Addresses

- **Switzerland – Schweiz**
Schmersal Schweiz AG
Moosmattstraße 3
8905 Arni
Phone: +41-43-3 11 22 33
Fax: +41-43-3 11 22 44
info-ch@schmersal.com
www.schmersal.ch
- **Turkey – Türkei**
Schmersal Turkey Otomasyon Ürünleri ve Hizmetleri Ltd. Şti.
Ataturk Mah. Atasehir Bulvarı No. 5
Gardenya Plaza 5 Kat: 2 Daire: 2
Atasehir / Istanbul
Phone: +90 534 033 33 96
info-tr@schmersal.com
www.schmersal.com.tr
- **Ukraine – Ukraine**
VBR Ltd.
41, Demiyivska Str.
03040 Kyiv Ukraine
Phone: +38 (044) 259 09 55
Fax: +38 (044) 259 09 55
office@vbr.com.ua
www.vbr-electric.com.ua/schmersal
- **United Kingdom – Großbritannien**
Schmersal Ltd.
Sparrowhawk Close
Enigma Business Park
Malvern Worcestershire WR14 1GL
Phone: +44-16 84-57 19 80
Fax: +44-16 84-56 02 73
uksupport@schmersal.com
www.schmersal.co.uk
- **Canada – Kanada**
Schmersal Canada, LTD
29 Centennial Road, Unit 1
Orangeville ON L9W 1R1
Phone: +1 519 307-7540
Fax: +1 519 307-7543
Toll Free: +1 877 889-8816
Info-ca@schmersal.com
www.schmersal.ca
- **Chile – Chile**
Vitel S.A.
francisco@vitel.cl
www.vitel.cl
Electric Parts
asepulveda@eparts.cl
www.eparts.cl
Instrutec Ltda.
gcaceres@instrutec.cl
www.instrutec.cl
SOLTEX CHILE S.A.
central@soltex.cl
www.soltex.com.cl
Eecol Industrial Electric
bulk.Ingenieria@eecol.cl
www.eecol.cl
- **PR China – VR China**
Schmersal Industrial Switchgear (Shanghai) Co. Ltd.
Cao Ying Road 3336
201712 Shanghai / Qingpu
Phone: +86-21-63 75 82 87
Fax: +86-21-63 75 82 97
sales@schmersal.com.cn
www.schmersal.com.cn
- **Colombia – Kolumbien**
Cimpex Ltda.
jjaramillo@cimpex.co
www.cimpex.co
SAMCO Ingeniería S.A.S.
jkemmerer@samcoingenieria.com
www.samcoingenieria.com
Potencia y Tecnología
ventas@potenciaytecnologia.com
www.potenciaytecnologia.com
- **Costa Rica – Costa Rica**
Euro-Automation – Tec, S.A.
eurotec.jhtg@yahoo.com
- **Ecuador – Ecuador**
SENORTEC S.A
Bonifaz Cumba N-60 y Pasaje Nagola
Quito
Phone: +593 (02) 604-3230
ventas@sensortecsa.com
www.sensortecsa.com
- **El Salvador**
PRESTELECTRO
Anabella.Barrios@prestelectro.com
www.prestelectro.com
- **Guatemala – Guatemala**
PRESTELECTRO
AV Petapa 44-22,
Zona 12; Cent. Com Florencia 01012
Phone: +502 2479-3150
Anabella.Barrios@prestelectro.com
www.prestelectro.com
- **India – Indien**
Schmersal India Private Limited
Plot No G 7/1,
Ranjangaon MIDC,
Taluka Shirur,
District Pune 412220, India
Phone: +91 21 38 61 47 00
Fax: +91 20 66 86 11 14
info-in@schmersal.com
www.schmersal.in
- **Indonesia – Indonesien**
PT Wiguna Sarana Sejahtera
email@ptwiguna.com
www.ptwiguna.com
PT Helix Electrindo
sales@helixelektrindo.com
www.helixelektrindo.com
- **Israel – Israel**
A.U. Shay Ltd.
23 Imber St. Kiriat. Arieah.
P.O. Box 10049
Petach Tikva 49222 Israel
Phone: +9 72-3-9 23 36 01
Fax: +9 72-3-9 23 46 01
shay@uriel-shay.com
www.uriel-shay.com
- **Japan – Japan**
Schmersal Japan KK
Shin-yokohama Dai 3 Tosho Bldg.
3-9-5 Shin-yokohama, Kohoku-ku,
Yokohama 222-0033 Japan
Phone: +81 45 476-5777
Fax: +81 45 476-5778
info@schmersal.co.jp
www.schmersal.co.jp
- **Korea – Korea**
Mahani Electric Co. Ltd.
20, Gungmal-ro, Gwacheon-si,
Gyeonggi-do 427-060, Korea
Phone: +82-2-21 94-33 00
Fax: +82-2-21 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
Phone: +6 03-60-34 27 88
Fax: +6 03-60-34 21 88
enquiry@ingermark.com
- **Mexico – Mexiko**
ISEL
ventas@isel.com.mx
www.isel.com.mx
INNOVATIVE AUTOMOTION SOLUTIONS
schmersal@iasmx.com
www.iasautomation.com.mx
SACCSA, S.A. de CV
ventas.tecnicas@saccca.mx
www.saccca.mx
EACSA, S.A de CV
ruben_angeles@eacsamexico.mx
www.eacsamexico.mx
SEPIA, S.A de CV
alazcano@sepia.mx
www.sepia.mx
JADE, S.A. de CV
daniel.navarro@jadesoluciones.com
REINSEL
Reinsel-ventas@hotmail.com
Electroconstructora del Golfo S.A.
ventas.di@electro.mx
www.electro.mx
Controles Industriales Mecatronica
ventasyservicio@mecatronica.com.mx
www.mecatronica.com.mx
SEA INDUSTRIAL
operaciones@sea-industrial.com
www.sea-industrial.com
VGR TECHNOLOGIES
alfredo@vgr.com.mx
www.vgr.com.mx
- **New Zealand – Neuseeland**
Hamer Automation
85A Falsgrave Street
Philipstown
Christchurch, New Zealand
Phone: +64-33 66 24 83
Fax: +64-33 79 13 79
sales@hamer.co.nz
www.hamer.co.nz
- **Pakistan – Pakistan**
Schmersal Middle East-FZE
Post Box No. 341365,
FG-07-1, F-Wing, DSOA HQ Building,
Dubai Silicon Oasis, Dubai
Phone: +971 4 3712814
+971 4 3712815
Email: SSambandan@schmersal.com
www.schmersal.com
- **Paraguay – Paraguay**
Brasguay S.R.L.
brasguay@brasguay.com.py
www.brasguay.com.py
- **Peru – Peru**
Fametal S.A.
fametal@fametal.com
www.fametal.com
- **Singapore – Singapur**
AZAREL International Pte Ltd.
Empire Techno Centre
30 Kaki Bukit Road 3 #01-10
Singapore 417819
Phone: +65-67 42 29 88
Fax: +65-67 42 26 28
sales@azarel.com.sg
www.azarel.com.sg
- **South Africa – Südafrika**
A+A Dynamic Distributors (Pty) Ltd.
20-24 Augusta Road
Regents Park
2197 Booyens
Phone: +27-11-6 81 59 00
Fax: +27-11-4 35 13 18
awkayser@iafrica.com
- **Taiwan – Taiwan**
Golden Leader Camel Ent. Co., Ltd.
No. 453-7, Pei Tun Rd.
Taichung City 40648, Taiwan
Phone: +886-4-22 41 29 89
Fax: +886-4-22 41 29 23
camel88@ms46.hinet.net
www.leadercamel.com.tw
- **Thailand – Thailand**
Schmersal (Thailand) Co. Ltd.
71, Sukhumvit 52,
Bang Chak Sub District,
Phra Khanong District,
Bangkok – 10260
Phone: +66 2 117 1723
info@schmersal.co.th
www.schmersal.co.th
- **United Arab Emirates – Vereinigte Arabische Emirate**
Schmersal Middle East-FZE
Post Box No. 341365,
FG-07-1, F-Wing, DSOA HQ Building,
Dubai Silicon Oasis, Dubai
Phone: +971 4 3712814
+971 4 3712815
Email: SSambandan@schmersal.com
www.schmersal.com
- **Uruguay – Uruguay**
Eneka S.A.
info@eneka.com.uy
www.eneka.com.uy
Gliston S.A.
colmedo@gliston.com.uy
www.gliston.com.uy
- **USA – USA**
Schmersal Inc.
15 Skyline Drive
Hawthorne, NY 10532
Phone: +1 8 88-4 96-51 43
Fax: +1 9 14-3 47-15 67
infousa@schmersal.com
www.schmersalusa.com
- **Venezuela – Venezuela**
EMI Equipos y Sistemas C.A.
ventas@emi-ve.com
www.emi-ve.com
- **Vietnam – Vietnam**
Automation Systems And Equipments Co. Ltd.
info@asae.vn
www.asae.vn
New Ocean Automation System Ltd.
customer@new-ocean.com.vn
www.new-ocean.com.vn

WORLDWIDE

THE SCHMERSAL GROUP

PROTECTION FOR MAN AND MACHINE

In the demanding field of machine safety, the owner-managed Schmersal Group is one of the international market leaders. The company, which was founded in 1945, has a workforce of about 2000 people and seven manufacturing sites on three continents along with its own companies and sales partners in more than 60 countries.

Customers of the Schmersal Group include global players from the area of mechanical engineering and plant manufacturing as well as operators of machinery. They profit from the company's extensive expertise as a provider of systems and solutions for machine safety. Furthermore, Schmersal specialises in various areas including food & beverage, packaging, machine tools, lift switchgear, heavy industry and automotive.

A major contribution to the systems and solutions offered by the Schmersal Group is made by tec.nicum with its comprehensive range of services: certified Functional Safety Engineers advise machinery manufacturers and machinery operators in all aspects relating to machinery and occupational safety – and do so with product and manufacturer neutrality. Furthermore, they design and realise complex solutions for safety around the world in close collaboration with the clients.

SAFETY PRODUCTS

- Safety switches and sensors, solenoid interlocks
- Safety controllers and safety relay modules, safety bus systems
- Optoelectronic and tactile safety devices
- Automation technology: position switches, proximity switches

SAFETY SYSTEMS

- Complete solutions for safeguarding hazard areas
- Individual parametrisation and programming of safety controllers
- Tailor-made safety technology – be it for individual machines or a complex production line
- Industry-specific safety solutions

SAFETY SERVICES

- tec.nicum academy – Seminars and training
- tec.nicum consulting – Consultancy services
- tec.nicum engineering – Design and technical planning
- tec.nicum integration – Execution and installation

x.000 / L+W / 04.2021 / Teile-Nr. 103004499 / EN / Ausgabe 07

SCHMERSAL
THE DNA OF SAFETY

The details and data referred to have been carefully checked.
Subject to technical amendments and errors.

www.schmersal.com