

samos® PRO COMPACT

COMPACT SAFETY

Safety controllers for machines + plants.
Programmable + modular + flexible.


INTUITIVELY PROGRAMMABLE. SAFETY INTEGRATED.

In the future you can manage pressure of cost and competition only with more efficiency and time saving. Therefore our goal is to support you with ideally matching products and solutions, to optimize the productivity of machines and to shape preventive maintenance beyond Industry 4.0.


Our samos® PRO COMPACT safety controllers boost maximum performance in the smallest spaces, setting new standards in safe machine automation and providing outstanding added value with special libraries in the PLUS version.

THE DEVICE FOR:

- + SPEED MONITORING
- + POSITION MONITORING
- + STANDSTILL MONITORING
- + EMERGENCY STOP
- + SAFETY DOORS
- + LIGHT BARRIERS, LIGHT GRIDS
- + AND MORE...

SPECIAL LIBRARIES FOR

- + Motion
- + Presses
- + Muting


SAMOS[®] PRO COMPACT SAFETY CONTROLLER.

Compact + integrated + scalable.


COMPACT POWER PACK

Save space in cabinet implementing numerous safety tasks.

- 45 mm width with safe inputs/outputs and interfaces
- 16 safe inputs, 4 safe outputs
- 4 configurable safe inputs/outputs
- Screw or push-in terminals in the delivery package

INTEGRATED ETHERNET PROTOCOLS

All common industrial Ethernet protocols are supported for the comfortable communication.

- PROFINET, EtherNet/IP and Modbus TCP integrated on base module
- External gateways for CANopen, PROFIBUS and EtherCAT
- Parallel operation of up to two external and one integrated gateways


HIGH SCALABILITY

samos[®] PRO COMPACT can be flexibly scaled for different machine and plant sizes.

- Ideal for small, medium-sized and large machines and plants
- Up to 116 safe inputs and 56 outputs with 12 I/O modules
- Usage of safe and standard I/O modules in one system
- Configuration up to two external and one integrated gateways

COMPACT POWER PACK

- + 45 mm overall width
- + Integrated motion and Ethernet protocols
- + High scalability


CERTIFIED FOR SAFETY APPLICATIONS

samos® PRO COMPACT is available with certifications for machines, elevators, presses and plants.

- IEC 60204-1/IEC 62061/EN 13849-1: Safety of machinery
- EN 81/20, EN 81/50: Elevators and escalators
- EN 692: Mechanical presses
- EN 693: Hydraulic presses
- EN/IEC 61511: Process industry
- EN 50156: Furnaces and ancillary equipment


HIGH SWITCHING POWER


Users can save extra contactors and relays thanks high power outputs.

- Up to 4A non-wearing switching at each output pair
- Possible to use 4A only at one output, leaving other unused
- Users can save contactors and relays

DESIGNED FOR HARSH ENVIRONMENTS

Our safety controller is especially robust in extreme temperatures.

- Operating temperature from -25 °C to +65 °C
- Storage temperature up to +70 °C


INTEGRATED COMMUNICATION INTERFACES

Flexible programming and commissioning over integrated interfaces.

- Mini-USB for easy and local programming
- Ethernet for access in an IP network or machine
- SD-Card for transferring projects to multiple devices


PLUGGABLE MEMORY CARD

User save significant time for commissioning, setup and service.


- Professional SD-Cards offer 512 MB of memory
- SD-Cards can be read or written on a PC or laptop
- Projects can be duplicated very fast for serial machines
- Easy handling for technicians during the machine setup
- Trivial troubleshooting by sending SD-Cards

STATUS LEDS ON BOARD

Local diagnosis without any tool or laptop.

- Status of the system and connection
- Error identification like cable break detection
- Sequence/Synchronous time error at two-channel inputs
- Current status of all inputs and outputs


SAMOS® PLAN 6 PROGRAMMING SOFTWARE.

Intuitive + flexible + license-free.

Our samos® PLAN 6 programming software for the samos® PRO COMPACT range now makes programming even easier. samos® PLAN 6 assists PLC programmers, electrical design engineers and developers with the planning, validation, verification and documentation of the safety application.


- + Intuitive operation through automatic hardware configuration
- + Error-free commissioning through integrated simulation and logic analysis
- + Comprehensive library with TÜV-certified function blocks
- + Comfortable operation with multiple screens, dockable and undockable windows
- + Fast setup of the machine through forcing
- + Configurable project documentation with one mouse click (one-click report)


INTUITIVE CONFIGURATION

samos® PLAN 6 offers automatic hardware configuration.

- Easy entry to programming
- No detailed product knowledge required
- Select features instead of modules
- On-the-fly configuring & programming
- Less engineering effort


SIMULATION INSTEAD OF TESTING


Simulate your programmed logic in real-time on the PC instead of looking for faults on the machine.

- Offline function simulation
- Signal selection via drag & drop
- Fast signal change and debouncing
- Deceleration up to a factor of 20
- Simulation exported to Excel
- Documentation as a PDF with one click

FASTER VALIDATION

In online mode with oscilloscope function, you can quickly validate, verify and document your safety functions on-site.

- Online recording on a laptop
- Long-term recording for troubleshooting
- Validation and verification on-site
- Fast documentation via PDF export


PARAMETERIZATION INSTEAD OF PROGRAMMING

Error-free parameterization through TÜV-certified application modules.

- Fast acceptance through accreditation bodies (TÜV, UL, DGUV, etc.)
- Functions for presses to EN 692 or EN 693
- Muting functions, specially for light grids and light curtains
- Motion functions acc. to EN 61800-5-2
- Adjustable switch on and off delay


FLEXIBLE SCREENS


Configure the software to fulfill your requirements by individually adapting your workspace.

- Docking and undocking window arrangement
- Flexible with multiple screens
- Clear diagnosis, verification and troubleshooting
- Selectable Start view (HW, logic)
- Customized and savable layouts (laptop, PC, tablet)

FAST MACHINE SETUP

Simply emulate missing sensor hardware with the forcing function.

- Comfortable machine setup with forcing for missing sensors
- Time-limited forcing up to 8 hours
- Minimal errors at shift change
- Fast troubleshooting thanks to diagnostics messages


COMPACT MODULES


SP-COP1-x


SP-COP2-x

Name/type	Description	Art. No.	PU
samos® PRO COMPACT (PLUS)			
SP-COP1-A	USB connection, 20 inputs / 4 outputs, screw terminals, plug-in	R1.190.1110.0	1
SP-COP1-P-A	PLUS with press and motion libraries	R1.190.1130.0	1
SP-COP2-EN-A	USB and Ethernet connection, 16 inputs / 4 outputs, 4 configurable I/O, screw terminals, plug-in	R1.190.1210.0	1
SP-COP2-EN-P-A	PLUS with press and motion libraries	R1.190.1230.0	1
SP-COP2-ENI-A	USB and industrial Ethernet connection, 16 inputs / 4 outputs, 4 configurable I/O, screw terminal, plug-in	R1.190.1310.0	1
SP-COP2-ENI-P-A	PLUS with press and motion libraries	R1.190.1330.0	1
SP-COP1-C	USB connection, 20 inputs / 4 outputs, push-in terminals, plug-in	R1.190.1120.0	1
SP-COP1-P-C	PLUS with press and motion libraries	R1.190.1140.0	1
SP-COP2-EN-C	USB and Ethernet connection, 16 inputs / 4 outputs, 4 configurable I/O, push-in terminals, plug-in	R1.190.1220.0	1
SP-COP2-EN-P-C	PLUS with press and motion libraries	R1.190.1240.0	1
SP-COP2-ENI-C	USB and industrial Ethernet connection, 16 inputs / 4 outputs, 4 configurable I/O, push-in terminals, plug-in	R1.190.1320.0	1
SP-COP2-ENI-P-C	PLUS with press and motion libraries	R1.190.1340.0	1

EXTENSION MODULES


SP-SDIO84-x
SP-SDI8-x
SP-DIO84-x

Name/type	Description	Art. No.	PU
SP-SDIO84-P1-K-A	Input/output extension with output test pulses, 8 inputs / 4 outputs, screw terminals, plug-in	R1.190.0030.0	1
SP-SDIO84-P1-K-C	Input/output extension with output test pulses, 8 inputs / 4 outputs, push-in terminals, plug-in	R1.190.0040.0	1
SP-SDI8-P1-K-A	Input extension, 8 inputs, screw terminals, plug-in	R1.190.0050.0	1
SP-SDI8-P1-K-C	Input extension, 8 inputs, push-in terminals, plug-in	R1.190.0060.0	1
SP-DIO84-K-A	Standard I/O module, 4 inputs / 4 outputs, screw terminals, plug-in	R1.190.1050.0	1
SP-DIO84-K-C	Standard I/O module, 4 inputs / 4 outputs, push-in terminals, plug-in	R1.190.1060.0	1

GATEWAYS


SP-CANopen
SP-PROFIBUS-DP
SP-EN-ETC

Name/type	Description	Art. No.	PU
SP-CANopen	CANopen gateway	R1.190.0210.0	1
SP-CANopen	CANopen gateway with diagnosis function	R1.190.0210.1	1
SP-PROFIBUS-DP	PROFIBUS-DP gateway	R1.190.0190.0	1
SP-PROFIBUS-DP	PROFIBUS-DP gateway with diagnosis function	R1.190.0190.1	1
SP-EN-ETC	EtherCAT gateway	R1.190.0160.0	1

ACCESSORIES


SP-COP-STARTER-SET

Name/type	Description	Art. No.	PU
SP-COP-CARD1	Memory card 512 MB for SP-COP modules	R1.190.1000.0	1
SP-CABLE-USB1	USB connection cable for SP-COP, 1.8 m	R1.190.1010.0	1
SP-CABLE-ETH1	Ethernet connection cable for SP-COP, 2 m	R1.190.1020.0	1
SP-COP-STARTER-SET	Contents: SP-COP2-EN-A, SP-COP-CARD1, SP-PLAN6, SP-CABLE-USB1, SP-CABLE-ETH1	R1.190.1100.0	1


wieland

HEADQUARTERS

Wieland Electric GmbH
Brennerstraße 10 – 14
96052 Bamberg · Germany

Phone +49 951 9324-0
Fax +49 951 9324-198
info@wieland-electric.com

0881.1 S 08/18

Global sales partners in over 70+ countries:

www.wieland-electric.com