

Up to Category 2, EN 954-1 PNOZ X7

Unit features

- ▶ Positive-guided relay outputs:
 - 2 safety contacts (N/O), instantaneous
- ▶ Connection options for:
 - E-STOP pushbutton
 - Reset button
- ▶ LED indicator for:
 - Switch status channel 1/2
 - Supply voltage
- ▶ See order reference for unit types

- ▶ The circuit is redundant with built-in self-monitoring.
- ▶ The safety function remains effective in the case of a component failure.
- ▶ The correct opening and closing of the safety function relays is tested automatically in each on-off cycle.

Safety relay for monitoring E-STOP pushbuttons.

Approvals

	PNOZ X7
	◆
	◆
	◆

Unit description

The safety relay meets the requirements of EN 60204-1 and IEC 60204-1 and may be used in applications with

- ▶ E-STOP pushbuttons

The safety relay is not suitable for non-contact barriers because

- ▶ a dynamic start is not possible
- ▶ the unit can be started during the delay-on de-energisation time.

Safety features

The relay conforms to the following safety criteria:

Block diagram

*Only when $U_B = 42 - 240 \text{ VAC}$

Galvanic isolation only when $U_B = 42 - 240 \text{ VAC}$

Up to Category 2, EN 954-1 PNOZ X7

Function description

- ▶ Single-channel operation: no redundancy in the input circuit, earth faults in the reset and input circuit are detected.
- ▶ Automatic start: Unit is active once the input circuit has been closed.
- ▶ Manual reset: Unit is active once the input circuit is closed and then the reset circuit is closed.
- ▶ Increase in the number of available contacts by connecting contact expander modules or external contactors/relays.

Timing diagram

Key

- ▶ Power: Supply voltage
- ▶ Reset/start: Reset circuit Y1-Y2
- ▶ Input: Input circuits A1
- ▶ Output safe: Safety contacts 13-14, 23-24
- ▶ ①: Automatic reset
- ▶ ②: Manual reset
- ▶ a: Input circuit closes before reset circuit
- ▶ b: Reset circuit closes before input circuit
- ▶ t₁: Switch-on delay
- ▶ t₂: Delay-on de-energisation

Wiring

Please note:

- ▶ Information given in the “Technical details” must be followed.
- ▶ Outputs 13-14, 23-24 are safety contacts.
- ▶ To prevent contact welding, a fuse should be connected before the output contacts (see technical details).
- ▶ Calculation of the max. cable runs l_{max} in the input circuit:

$$l_{max} = \frac{R_{lmax}}{R_l / km}$$

R_{lmax} = max. overall cable resistance (see technical details)
 R_l / km = cable resistance/km

- ▶ Use copper wire that can withstand 60/75 °C.
- ▶ Sufficient fuse protection must be provided on all output contacts with capacitive and inductive loads.

PNOZ X7 AC: The cable runs depend on the cable capacitance.

- ▶ Loop circuit, 1 phase: max. $l_r = 1$ km
- ▶ Stub circuit: Cable capacitance C_L and therefore the cable runs l_s are dependent on the supply voltage U_B

Cable capacitance C_L depends on the supply voltage U_B

U_B [V]	42	48	110	115	120	230	240
C_L [nF]	37.5	37.5	37.5	37.5	37.5	7.5	7.5
	Loop circuit			Stub circuit			
Cable runs							

Up to Category 2, EN 954-1 PNOZ X7

Preparing for operation

► Supply voltage

Supply voltage	AC	DC
		

► Input circuit

Input circuit	Single-channel	Dual-channel
E-STOP without detection of shorts across contacts		
Safety gate without detection of shorts across contacts		

► Reset circuit

Reset circuit	E-STOP wiring (single-channel) Safety gate (single-channel)	E-STOP wiring (dual-channel) Safety gate (dual-channel)
Automatic reset		
Manual reset		

► Feedback loop

Feedback loop	Automatic reset	Manual reset
Contacts from external contactors		

Up to Category 2, EN 954-1 PNOZ X7

▶ Key

S1	E-STOP pushbutton
S3	Reset button
	Switch operated
	Gate open
	Gate closed

Terminal configuration

$U_B = 24 \text{ VAC/DC}$

$U_B \text{ AC}$

Installation

- ▶ The safety relay should be installed in a control cabinet with a protection type of at least IP54.
- ▶ Use the notch on the rear of the unit to attach it to a DIN rail.
- ▶ Ensure the unit is mounted securely on a vertical DIN rail (35 mm) by using a fixing element (e.g. retaining bracket or an end angle).

Dimensions

Up to Category 2, EN 954-1 PNOZ X7

Notice

This data sheet is only intended for use during configuration. For installation and operation, please refer to the operating instructions supplied with the unit.

Service life graph

Technical details

Electrical data

Supply voltage	
Supply voltage U _B AC	42 V, 48 V, 110 V, 115 V, 120 V, 230 V, 240 V
Supply voltage U _B AC/DC	24 V
Voltage tolerance	-15 %/+10 %
Power consumption at U _B AC	2.0 VA Order no.: 774049, 774053, 774054, 774055, 774056, 774057, 774058 3.0 VA Order no.: 774059
Power consumption at U _B DC	1.5 W Order no.: 774059
Frequency range AC	50 - 60 Hz
Residual ripple DC	160 %
Voltage and current at	
input circuit DC: 24.0 V	50.0 mA
input circuit DC: 42.0 V	49.0 mA
input circuit DC: 48.0 V	45.0 mA
input circuit DC: 110.0 V	14.0 mA
input circuit DC: 115.0 V	17.0 mA
input circuit DC: 120.0 V	16.0 mA
input circuit DC: 230.0 V	8.0 mA
input circuit DC: 240.0 V	7.0 mA
reset circuit DC: 24.0 V	40.0 mA Order no.: 774049, 774053, 774054, 774055, 774056, 774057, 774058 210.0 mA Order no.: 774059
feedback loop DC: 24.0 V	40.0 mA Order no.: 774049, 774053, 774054, 774055, 774056, 774057, 774058 210.0 mA Order no.: 774059
Output contacts in accordance with EN 954-1 Category 2	Safety contacts (N/O): 2

Up to Category 2, EN 954-1 PNOZ X7

Electrical data

Utilisation category in accordance with EN 60947-4-1	I_{\min} : 0.01 A , I_{\max} : 4.00 A Order no.: 774049, 774053, 774054, 774055, 774056, 774057, 774058
Safety contacts: AC1 at 240 V	6.00 A Order no.: 774059
	P_{\max} : 1,000 VA Order no.: 774049, 774053, 774054, 774055, 774056, 774057, 774058
	1,500 VA Order no.: 774059
Safety contacts: DC1 at 24 V	I_{\min} : 0.01 A , I_{\max} : 4.0 A Order no.: 774049, 774053, 774054, 774055, 774056, 774057, 774058
	6.0 A Order no.: 774059
	P_{\max} : 100 W Order no.: 774049, 774053, 774054, 774055, 774056, 774057, 774058
	150 W Order no.: 774059
Utilisation category in accordance with EN 60947-5-1	
Safety contacts: AC15 at 230 V	I_{\max} : 4.0 A Order no.: 774049, 774053, 774054, 774055, 774056, 774057, 774058
	5.0 A Order no.: 774059
Safety contacts: DC13 at 24 V (6 cycles/min)	I_{\max} : 4.0 A Order no.: 774049, 774053, 774054, 774055, 774056, 774057, 774058
	6.0 A Order no.: 774059
Contact material	AgSnO₂ + 0.2 µm Au
External contact fuse protection to EN 60947-5-1	
Blow-out fuse, quick	
Safety contacts:	4 A Order no.: 774049, 774053, 774054, 774055, 774056, 774057, 774058
	6 A Order no.: 774059
Blow-out fuse, slow	
Safety contacts:	4 A
Circuit breaker 24 VAC/DC, characteristic B/C	
Safety contacts:	4 A
Max. overall cable resistance $R_{i\max}$ input circuits, reset circuits	
single-channel at U_B DC	15 Ohm Order no.: 774059
single-channel at U_B AC	15 Ohm Order no.: 774059
Times	
Switch-on delay	
with automatic reset typ.	230 ms Order no.: 774049, 774053, 774054, 774055, 774056, 774057, 774058
	50 ms Order no.: 774059
with automatic reset max.	150 ms Order no.: 774059
	700 ms Order no.: 774049, 774053, 774054, 774055, 774056, 774057, 774058
with automatic reset after power on typ.	230 ms Order no.: 774049, 774053, 774054, 774055, 774056, 774057, 774058
	50 ms Order no.: 774059
with automatic reset after power on max.	150 ms Order no.: 774059
	700 ms Order no.: 774049, 774053, 774054, 774055, 774056, 774057, 774058
with manual reset typ.	140 ms Order no.: 774049, 774053, 774054, 774055, 774056, 774057, 774058
	35 ms Order no.: 774059
with manual reset max.	150 ms Order no.: 774059
	700 ms Order no.: 774049, 774053, 774054, 774055, 774056, 774057, 774058

Up to Category 2, EN 954-1 PNOZ X7

Times	
Delay-on de-energisation with E-STOP typ.	45 ms Order no.: 774059 70 ms Order no.: 774049, 774053, 774054, 774055, 774056, 774057, 774058
with E-STOP max.	100 ms Order no.: 774049, 774053, 774054, 774055, 774056, 774057, 774058
with power failure typ.	70 ms Order no.: 774059 45 ms Order no.: 774059 70 ms Order no.: 774049, 774053, 774054, 774055, 774056, 774057, 774058
with power failure max.	100 ms Order no.: 774049, 774053, 774054, 774055, 774056, 774057, 774058 70 ms Order no.: 774059
Recovery time at max. switching frequency 1/s after E-STOP	120 ms Order no.: 774049, 774053, 774054, 774055, 774056, 774057, 774058 50 ms Order no.: 774059
after power failure	120 ms Order no.: 774049, 774053, 774054, 774055, 774056, 774057, 774058 150 ms Order no.: 774059
Supply interruption before de-energisation	20 ms
Environmental data	
EMC	EN 60947-5-1, EN 61000-6-2
Vibration in accordance with EN 60068-2-6	
Frequency	10 - 55 Hz
Amplitude	0.35 mm
Climatic suitability	EN 60068-2-78
Airgap creepage	EN 60947-1
Ambient temperature	-10 - 55 °C
Storage temperature	-40 - 85 °C
Protection type	
Mounting (e.g. control cabinet)	IP54
Housing	IP40
Terminals	IP20
Mechanical data	
Housing material	
Housing	PPO UL 94 V0
Front	ABS UL 94 V0
Max. cross section of external conductors with screw terminals	
1 core flexible	0.20 - 4.00 mm², 24 - 10 AWG
2 core, same cross section, flexible:	
with crimp connectors, without insulating sleeve	0.20 - 2.50 mm², 24 - 14 AWG
without crimp connectors or with TWIN crimp connectors	0.20 - 2.50 mm², 24 - 14 AWG
Torque setting with screw terminals	0.60 Nm
Dimensions	
Height	87.0 mm
Width	22.5 mm
Depth	121.0 mm
Weight	190 g Order no.: 774059 225 g Order no.: 774049, 774053, 774054, 774055, 774056, 774057, 774058

The standards current on **09/04** apply.

Up to Category 2, EN 954-1 PNOZ X7

Max. continuous current

Number of contacts I_{\max} (A) at U_B AC

1	4.00 A Order no.: 774049, 774053, 774054, 774055, 774056, 774057, 774058
2	3.00 A Order no.: 774049, 774053, 774054, 774055, 774056, 774057, 774058

Order reference

Type	Features	Terminals	Order no.
PNOZ X7	42 VAC	Screw terminals	774 058
PNOZ X7	48 VAC	Screw terminals	774 049
PNOZ X7	110 VAC	Screw terminals	774 053
PNOZ X7	115 VAC	Screw terminals	774 054
PNOZ X7	120 VAC	Screw terminals	774 055
PNOZ X7	230 VAC	Screw terminals	774 056
PNOZ X7	240 VAC	Screw terminals	774 057
PNOZ X7	24 VAC/DC	Screw terminals	774 059