

Two hand safety Modules ND12D

CARLO GAVAZZI

- Safety Category 4, Performance Level e according to EN13849-1
- Safety Category III C according to EN 574
- Safety Category 4 according to EN 954-1
- 2 NO safety outputs
- 1 PNP auxiliary output
- 1 NC relay auxiliary output
- Dual channel input
- Max delay between input 500 ms
- Automatic RESET
- Self monitoring
- Failure diagnosis by LEDs
- Approvals: TÜV NORD, UL

Product Description

Two hand Safety module according to EN 60204-1, EN 292-1 /-2, EN 574 (safety category IIIC), EN 954-1 (safety category 4), EN 13849-1 (safety category 4, Performance Level e). These safety modules are suited to be used in applications at the highest risk level as presses and punches.

Ordering Key

ND12 D 230

Housing _____
 Application _____
 Controlled Devices _____
 Safety Outputs _____
 Safety Category _____
 Power Supply _____

Type Selection

Power supply	References
24 VAC/VDC	ND12D
110 VAC	ND12D110CG
230 VAC	ND12D230CG

Electrical Specifications

Power supply	ND12D	24 VAC -15/+10% 50-60 Hz 24 VDC -15/+10%	Auxiliary output		
	ND12D110CG	110 VAC -15/+10% 50-60 Hz	Resistive loads	AC1	5 A @ 230 VAC
	ND12D230CG	230 VAC -15/+10% 50-60 Hz	Small inductive loads	AC15	1.5 A @ 230 VAC
Power consumption		4 VA /4 W	Contact fuse protection		6 A fast or 4 A delayed
Safety outputs		2 NO	Insulation voltage		Pollution degree: 2 Overvoltage Cat.: 3/250 V
Auxiliary outputs		1 NC Relay 1 PNP	Supply to input		none 4 kV 1.2/50µs
Contact ratings			Supply to output		4 kV 1.2/50µs 4 kV 1.2/50µs
Safety output			Input to output		4 kV 1.2/50µs 4 kV 1.2/50µs
Resistive loads	AC1	8 A @ 230 VAC			
Small inductive loads	AC15	3 A @ 230 VAC			
	DC13	4 A @ 24 VDC			

Time Specifications

Delay on energisation	< 150 ms
Delay on de-energisation	< 30 ms
Recovery time	≥ 30 ms
Channel simultaneity	< 500 ms

Environmental Specifications

Operating temperature	-25°C ... + 55°C
Storage temperature	-25°C ... + 65°C

Mechanical Specifications

Protection degree terminals	IP 20	Max cross section of external conductors	2.5 mm ² flexible wire 2.5 mm ² rigid wire
Protection degree housing	IP 40	Dimensions	22.5 x 99 x 114 mm
Housing material	Polyamid PA6.6	Weight	ND12D 170 g ND12D110CG, ND12D230CG 240 g
Housing type	22.5 housing models		
Mounting	DIN rail		

Dimensions

Wiring Diagrams

Application

Connection Sample

Connections

Terminal Function	Connection
A1	+24 VDC or AC supply
A2	GND or AC supply
S11-S12-S22	First input button (S1)
S21-S12-S22	Second input button (S2)
Y1-Y2	Feedback control loop
34	PNP aux output (collector of a PNP transistor with emitter connected internally to Vcc)
13-14	First safety output (NO)
23-24	Second safety output (NO)
31-32	Relay auxiliary output (NC)