

The modular switchgear platform
for heavy industry

HEAVY DUTY SWITCH HDS

NEW

FLEXIBLE AND MODULAR SWITCHGEAR PLATFORM

The new switchgear generation has a modular design and is based on a standardised enclosure concept, either in plastic (thermosetting resin) or grey cast iron.

The plastic type is resistant to aggressive media, making it suitable for port logistics and agricultural chemistry for the manufacture of fertilisers and phosphates. The extremely robust grey cast iron version is used in the dismantling of metallic ores in opencast mining and in the bulk goods and handling industries.

At functional level, both emergency stop and general position monitoring applications can be mapped. A kit of various actuating elements is available, according to the specific application, for position monitoring. To enable better diagnostics, all variants can be optionally equipped with a two-wire field bus solution or an indicator lamp. The requirements of a global product family are satisfied by a range of international approvals.

HDS APPLICATION USAGE

The flexible and modular fourth generation switchgear platform for the widest range of applications in heavy industry.

Switchgear can be used in emergency-stop applications or for position monitoring of moving machines and plant parts for reliable shut-off up to Performance Level PL e.

The robust enclosure with protection classes IP66 and IP67 ensure the preconditions for use of the switchgear family under extreme ambient conditions.

Typical applications include:

- Emergency stop shutdown on conveyor belts and industrial systems
- Alignment monitoring on conveyor belts (belt misalignment)
- Position monitoring of moving parts on machines and systems

HEAVY DUTY SWITCH – HDS

USER BENEFITS

BASIC SWITCH BS655/BS656

- Product platform, can be combined with different function units (actuators)
- All versions can be used as safety switches
- Reduced installation costs thanks to central connection terminal (2 NO contacts/2 NC contacts)
- Thermosetting resin or grey cast iron enclosure for various application environments
- Including Dupline® interface: diagnostic functions with minimal wiring effort

PULL-WIRE EMERGENCY STOP SWITCHES RS655/RS656

- The emergency stop function can be triggered at any point on the wire rope
- The maximum length of wire of 2x 100 m reduces the number of pull-wire emergency stop switches, and therefore minimises costs
- Reduced installation costs thanks to central connection terminal
- Thermosetting resin or grey cast iron enclosure for various application environments
- Including DuplineSafe® interface: fail-safe in series wiring including diagnostic with minimal wiring effort

CONNECTION

The complete series comprises a closed cover over the switching shaft, cams and switch contacts to prevent contamination from dust and dirt when installed in challenging conditions.

On the standard versions, both the NC and NO contacts are attached to a central CAGE CLAMP® connection terminal. As such, pull-wire emergency stop switches or belt alignment switches, amongst others, can be easily and efficiently connected, including with an indicator lamp, if required.

Safe or standard two-wire bus systems can also be used for signal evaluation as an option. In that case, only the input and output signal wires need to be connected, reducing assembly and connection times considerably.

The integrated cable guide also helps to ensure easy and rapid installation.

TIME AND COSTS SAVED THANKS TO

- Central connection terminal
- Pre-assembled switching elements
- Free terminals for signal feedback

INTEGRATED DUPLINE® NETWORK SOLUTIONS

- Rapid and precise diagnostic
- Pre-wired normally-closed contact(s)
- Dupline® connection terminals in/out up to 4 mm²

Dupline®
Fieldbus Installationbus

HDS - THE MODULAR SWITCHGEAR PLATFORM

1. Select the switchgear and switch system

Switching system xxx:
Z22, T22, Z33, T33

Cast iron

BS655-xxx

Thermosetting resin

BS656-xxx

BELT CONTROL

BS-B30-150-RVA

BS-B50-150-RVA

BS-B90-150-RVA

POSITION CONTROL

BS-H50-110-RKS

BS-H50-110-RVA

SIGNAL CONTROL

BS65x-x22

BS65x-Z22-DN

BS65x-x22-Gxxx

Dupline
PROTECT. TERMINATION

SCHMERSAL

2. Select the function unit (must be ordered separately)

3. Switchgear options

PULL-WIRE EMERGENCY STOP SWITCHES

Cast iron

RS655-Z22

Thermosetting resin

RS656-Z22

STOP CONTROL

RS65x-Z22

SIGNAL CONTROL

RS65x-Z22

RS65x-Z22-DS

Dupline
Fieldbus Installationbus

RS65x-Z22-Gxxx

up to PL d/e
ISO 13849-1

Ambient
temperature

IP66

100 l/min

3 min

IP67

30 min

Dupline
Fieldbus Installationbus

Visual
Alarm

under preparation:

FLEXIBLE AND CUSTOMISED SOLUTIONS

BS655/BS656

BASIC SWITCH – POSITION CONTROL

The basic switch version is modular in structure and is supplied without actuating elements. A range of functions can be mapped in combination with a specific function unit. The consistency of components reduces the number of different versions, lowers the effort required for storage and increases availability.

Belt alignment switches monitor belt alignment in material handling plants and are arranged in pairs on either side of the transported material, close to the drive rollers and pulleys.

In the event of position deviations on the conveyor belt, a staggered signal is generated as a pre-warning or to shut off the conveyor belt. This helps to prevent unwanted downtime as a result of damage.

Position switches are used to detect the position and to monitor moving parts on rail-bound cranes, machinery and plants.

SAFETY SWITCH

Two basic requirements must essentially be satisfied for use in safety applications.

Positive break contacts:

All switches have switching elements with at least two positive break contacts in accordance with IEC 60947-5-1, Appendix K.

Positive-locking connection:

Force transmission from the guard system via the respective function unit to the opening of the switch contacts is via a positive-locking fit. Consequently, the switch contacts can still be opened by external force in the event of a malfunction.

ADJUSTABLE SWITCHING POINTS

C: Adjustment wheel
D: Switching angle

FLEXIBLE AND CUSTOMISED SOLUTIONS

BS655/BS656

MODULAR SELECTION (CONSTRUCTION KIT)

BASIC SWITCH

The basic switch version is modular in structure and is supplied without actuating element. A range of functions can be mapped thanks to combination with a specific function unit.

Basic switch:
BS65x

ORDERING CODE

BASIC SWITCH

BS655-Z22-G-DN

Housing material		Network options	
655	Metal enclosure (Grey cast iron)		Not included in standard version
656	Thermoplastic enclosure (thermosetting resin)	DN	Dupline non safe
Switching elements		Indicator lamp	
Z22	Snap action, 2 NO contacts / 2 NC contacts		Not included in standard version
T22	Slow action, 2 NO contacts / 2 NC contacts	G024	Indicator lamp 24 VDC, red
Optional (without network option, indicator lamp)		G115	Indicator lamp 115 VAC, red
Z33	Snap action, 3 NO contacts / 3 NC contacts	G230	Indicator lamp 230 VAC, red
T33	Slow action, 3 NO contacts / 3 NC contacts		
EX versions			
EX-I-BS655-Z22		Types of protection Ex ib and Ex tb, zones 1, 21	
EX-BS655-Z22-DN-2D		Type of protection Ex tb, zone 21	

MODULAR SELECTION AND ORDERING CODE (CONSTRUCTION KIT) ACTUATOR HEADS

Position switch lever (Roller diameter 50 mm)

	BS-H50-110-RVA	Stainless steel lever with stainless steel roller
	BS-H50-110-RKS	Stainless steel lever with plastic roller

Belt alignment lever (running surface 150 mm), ball-bearing mounted

	BS-B30-150-RVA	Stainless steel lever with Ø 30 mm stainless steel roller for belt speeds to 2.5 m/s
	BS-B50-150-RVA	Stainless steel lever with Ø 50 mm stainless steel roller for belt speeds to 5 m/s
	BS-B90-150-RVA	Stainless steel lever with Ø 90 mm stainless steel roller for belt speeds to 10 m/s

PULL-WIRE EMERGENCY STOP SWITCHES

RS655/RS656

PULL-WIRE EMERGENCY STOP SWITCHES – STOP CONTROL

The two-sided pull-wire emergency stop switches are designed for lengths of wire up to 100 m on each side, under optimal conditions. Pull-wire emergency stop switches with wire pull and wire breakage detection ensure a reliable emergency-stop function on material handling plants. If actuated, two-sided pull-wire emergency stop switches latch in the emergency-stop position and can only be unlocked when the reset button is pulled out. All devices satisfy the requirements of international standards IEC 60947-5-5, ISO 13850 and EN 620.

In conjunction with an appropriate safe signal processing unit or safe network, the pull-wire emergency stop switch can be used up to Performance Level PL e in safety applications.

As a status display, the pull-wire emergency stop switch is equipped with a mechanical status indicator that is visible when triggered. The switch can be reset with the blue RESET button integrated into the lever.

ORDERING CODE

PULL-WIRE EMERGENCY STOP SWITCHES

RS655-Z22-G-DS

TECHNICAL DATA

■ Pull-wire emergency stop switch RS

■ Basic switch BS

Key Features

- Symmetry thanks to centrally located shaft
- Central connection terminal
- Mechanical switching position indication
- Maximum length of wire 2 x 100 m
- Wire pull and wire breakage detection

- Platform concept with different function units
- Symmetry thanks to toothed, centrally located shaft
- Central connection terminal
- Different actuating elements
- Actuating elements adjustable in 10 steps
- Switching point setting

Technical features

Electrical characteristics

Number of contacts

2 NO / 2 NC

Up to 3 NO contacts / 3 NC contacts

Utilisation category

AC-15: 240 V / 3 A;
DC-13: 24 V / 3 A

AC-15: 240 V / 3 A;
DC-13: 24 V / 3 A

Thermal test current I_{the}

6 A

6 A

Switching principle

Snap action

Snap- or slow action

Mechanical data

Cable entry

2 x M25 x 1.5

2 x M25 x 1.5

Cable section

0.5 ... 2.5 mm²
(central connection terminal)

0.5 ... 2.5 mm²
(central connection terminal)

Mechanical life

100,000

1,000,000
(with max. 45° lever deflection)

Dimensions (H x W x D)

234 x 108 x 163 mm

234 x 108 x 143 mm

Housing material

Grey cast iron or thermosetting resin

Grey cast iron or thermosetting resin

Ambient conditions

Ambient temperature

-40 °C ... +70 °C

-40 °C ... +70 °C

Protection class

IP66, IP67

IP66, IP67

Network connection (optional)

DuplineSafe®

Dupline®

Safety classification

B_{10D} NC contact

100,000

2,000,000

Approvals (Standard)

Approvals (EX)

EX zones (Metal enclosure only)

1 (Ex ib), 21 (Ex tb)

1 (Ex ib), 21 (Ex tb)

Approvals (under preparation)

PULL-WIRE EMERGENCY STOP SWITCHES

ACCESSORIES

* The greyed out components are not required if using the rope tensioner S 900.

① Wire rope

- With red PVC sheath
- Ø total 5 mm
- Ø of the steel core 3 mm

on request

② Eyebolt or anchoring hook

- Eyebolt
BM 8 x 70 stainless steel
- Anchoring hook
ACC-EBLT-M8-RVA-5PCS

101193046

103031496

③ Tension spring

- **ACC-RS65X-TS**
- Stainless steel tension spring with elongation limiter

103032772

④ Wire clamp

- 3 mm stainless steel

101203477

⑤ Tensioner

- **Tensioner M6 (Galvanised steel)**
Setting range 145 ... 225 mm
- **ACC-TBLE-RVA (Stainless steel)**
Setting range 180 ... 250 mm

101087930

103031494

⑥ Rope tensioner S 900

- **Wire tensioner S 900**
- Smooth and time-saving adjustment

101186704

⑦ Wire thimble

- 3 mm stainless steel

101203472

⑧ Shackle

- Bracket with threaded bolt, stainless steel

101186490

PULL-WIRE EMERGENCY STOP SWITCHES

ACCESSORIES

Eyebolt	Anchoring hook	Anchoring hook
 <p>Galvanised steel ■ BM 10 x 40 101084928</p> <p>Stainless steel ■ BM 8 x 70 stainless steel 101193046</p> <p>Included in delivery: Eyebolt with nut</p>	 <p>Galvanised steel ■ ACC-EBLT-M8-5PCS 103031495 ■ ACC-EBLT-M10-5PCS 103031498</p> <p>Included in delivery: Anchoring hooks incl. 2 nuts and washers, packaging unit: 5x</p>	 <p>Stainless steel ■ ACC-EBLT-M8-RVA-5PCS 103031496 ■ ACC-EBLT-M10-RVA-5PCS 103031499</p> <p>Included in delivery: Anchoring hooks incl. 2 nuts and washers, packaging unit: 5x</p>
Wire clamp	Duplex wire clamp	Egg-shaped wire clamp
 <p>Stainless steel ■ 3 mm 101203477</p>	 <p>Stainless steel ■ 3 mm 101190917</p>	 <p>Stainless steel ■ 3 mm 101196043</p>

PULL-WIRE EMERGENCY STOP SWITCHES

ACCESSORIES

Wire thimbles	Pulley	Pulley
 <p>Stainless steel ■ 3 mm</p> <p>101203472</p>	 <p>Galvanised steel ■ Pulley</p> <p>101192433</p>	 <p>Stainless steel ■ ACC-PWR-PLY</p> <p>103037516</p>
S 900 rope tensioner	Tensioning Jack	Tension spring with elongation limiter
 <p>Plastic / stainless steel ■ Rope tensioner S 900 ■ Smooth and time-saving adjustment</p> <p>101186704</p>	 <p>Galvanised steel -M6 ■ Tensioner M6 ■ Setting range 145 ... 225 mm</p> <p>101087930</p> <p>Stainless steel -M8 ■ ACC-TBLE-RVA ■ Setting range 180 ... 250 mm</p> <p>103031494</p>	 <p>Stainless steel ■ ACC-RS65X-TS</p> <p>103032772</p>

PULL-WIRE EMERGENCY STOP SWITCHES

ACCESSORIES

Wire rope	Wire unit complete	Wire rope mounting set
 <p>Steel rope, 3 mm</p> <ul style="list-style-type: none"> ■ Pull wire PWR-xxM ■ With red PVC sheath ■ Ø total 5 mm ■ Ø of the steel core 3 mm <p>on request</p>	 <p>Steel rope, 3 mm</p> <ul style="list-style-type: none"> ■ Wire unit ■ Ready-to-fit <p>on request</p> <p>Included in delivery: 1x wire rope, assembled on one side with eyebolt including nut, plus 1x wire thimble; 2x wire clamps</p>	 <p>■ ACC-RK-RS65X 103036965</p> <p>Included in delivery: 2x eyebolt with 2x nut, 2x tension spring, 4x wire thimble, 8x rope clamp, 4x shackle, 2x turnbuckle M8</p>
Wire rope mounting set	Marking label	Locking screw M25 x 1.5
 <p>■ ACC-RK-RS65X-QR 103036963</p> <p>■ Quick-clamping system</p> <p>Included in delivery: 2x eyebolt with 2x nut, 2x tension spring, 2x wire thimble, 4x rope clamp, 2x rope tensioner</p>	 <p>■ ACC-PWR-ESLB-50PCS 103032469</p> <p>■ Sticker for emergency-stop release rope</p> <p>■ According to ISO 13850</p> <p>■ Packaging unit: 50x on a roll</p>	 <p>Plastic</p> <p>■ ACC-BPL-M25-2PCS 103032753</p> <p>■ Tightening torque 10 Nm</p> <p>■ Packaging unit: 2x</p> <p>Nickel plated brass</p> <p>■ ACC-BPL-M25-MS 103006010</p> <p>■ Tightening torque 8 Nm</p> <p>■ Packaging unit: 1x</p>

For detailed information on selection, visit products.schmersal.com.

PULL-WIRE EMERGENCY STOP SWITCHES

ACCESSORIES

Cable gland M25 x 1.5	Cable gland M25 x 1.5	Cable gland M25 x 1.5
		
Nickel plated brass <ul style="list-style-type: none"> ■ ACC-CGLD-M25-MS 103006012 ■ Authorised cable diameter 9 ... 16 mm ■ Tightening torque 8 Nm ■ Packaging unit: 1x 	Thermoplastic <ul style="list-style-type: none"> ■ ACC-CGLD-M25-2PCS 103032752 ■ Authorised cable diameter: 9 ... 17 mm ■ Tightening torque 10 Nm ■ Packaging unit: 2x 	Thermoplastic with pressure compensation element <ul style="list-style-type: none"> ■ ACC-CGLD-P-M25-2PCS 103031491 Brass, nickel-plated with pressure compensation element <ul style="list-style-type: none"> ■ ACC-CGLD-P-M25-MS-2PCS 103031489 ■ Authorised cable diameter: 9 ... 17 mm ■ Tightening torque 8 Nm ■ Packaging unit: 2x

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

1.500 / L+W / 09.2020 / Teile-Nr. 103032424 / EN / Ausgabe 02