

Safety multibeam system for access detection with integrated muting function

Compact, Smart and Full-featured

FF-SLG234 Series

FF-SLG234

FEATURES

- Active Optoelectronic Protective Device compliant with the requirements of the IEC/EN 61496-parts 1 and 2 European Norms for Type 2 electrosensitive protective equipment
- Two, three or four beams for access and body detection
- Integrated muting function: no need for an external safety control module
- Self contained unit. No electrical connection necessary between emitter and receiver, no control unit required
- 2 static safety outputs with short-circuit and cross-fault detection
- Scanning range: up to 45 m / 147.34 ft
- Automatic or Manual restart
- Temporary manual muting function
- Enhanced indicators for alignment, restart, output status and failure
- Electrical connections: M12 connectors
- Compact: cross section 35 mm x 40 mm / 1.38 in x 1.57 in
- Optional floor mounting posts for FF-SLG234 emitter and receiver
- Optional floor mounting mirror posts

TYPICAL APPLICATIONS

- Conveyors
- Wood working machines
- Textile industry
- Packaging industry
- Automatic warehouses

The Honeywell FF-SLG234 multibeam system is designed in compliance with IEC/EN 61496 parts 1 & 2 standard and meets the requirements for a Type 2 Active Protective Device.

The muting function is integrated into the FF-SLG234. Thanks to two inputs - muting 1 and muting 2 - the FF-SLG234 internal logic is able to monitor the inhibition of the safety light curtain during specific stages of operation. In addition, the FF-SLG234 multibeam systems are equipped with an auxiliary partial muting function that deactivates selected beams inside the protection field. The desired configuration can be obtained using the dip-switches positioned on the receiver unit. The cross section of 35 mm x 40 mm / 1.38 in x 1.57 in makes installation possible in tight spaces, especially with the help of the T-shape bolts supplied with the light curtains. Indicators provide information on the output status, on failure diagnostic and ensure a correct alignment of the FF-SLG234.

A test input on the receiver allows for a cycle test of the system, for use in single channel connection schemes.

Where Type 2 safety products are appropriate, the long scanning distance covers most perimeter guarding applications. The optional FF-SYZPF mirror posts can be used to protect several sides of a machine.

⚠ DANGER

IMPROPER SAFETY PRODUCT USE IN THE US

- Type 2 safety light curtains as defined by IEC/EN 61496-1 and IEC/pr EN 61496-2 do not meet US OSHA 1910.217, US ANSI B11.1, B11.2, B11.19 and B11.20 requirements. Although Type 2 safety products are acceptable for certain applications outside the US, they are not generally acceptable in the US due to current US regulations and standards.
- In the US, Type 2 safety light curtains may be used under limited circumstances as defined by the ANSI/R15.06-1999 standard. In Canada, IEC/EN 61496-1 and IEC/pr EN 61496-2 are recognised as product standards, however application standards do not typically allow Type 2 light curtain use.
- Do not use Type 2 safety products in the US if the applicable standard requires a control reliable solution. For Risk Assessment, refer to ANSI TR3 and ANSI/R15.06-1999 for the USA and the Ministry of Labour for Canada.
- Consult with local safety agencies before installing a Type 2 safety light curtain product.

Failure to comply with these instructions will result in death or serious injury.

⚠ WARNING

MISUSE OF DOCUMENTATION

- The information presented in this product sheet (or catalogue) is for reference only. DO NOT USE this document as system installation information.
- Complete installation, operation and maintenance information is to be referenced for each product.

Failure to comply with these instructions could result in death or serious injury.

Muting function

FF-SLG234

The muting sensors must be able to recognise the passing material (pallets, vehicles, etc.) according to the material's length and speed.

The Figure below shows an FF-SLG234 multibeam system placed on a conveyor, with the relative muting sensors.

The muting activation sensors A1, A2, B1, B2 temporarily inhibit the ESPE if a package passes between the sensors; the outputs of these sensors are connected to the muting 1 and muting 2 inputs of the receiver unit of the FF-SLG234.

The contacts of these sensors are controlled by the receiver unit, which checks the correct time difference (3 s max.) between the two muting sensors.

Optoelectronic, mechanical, proximity sensors, etc. can be used as muting sensors, with a closed contact in the presence of the object to be detected.

The following are some configuration examples when using the muting function:

Application with four optoelectronic sensors

Application with two optoelectronic sensors

LED status indicators

The FF-SLG234 Series emitters have two different LED indicators. The receivers have four different LED indicators. These LED indicators provide important information related to the light curtain status.

Emitter indicators

Power indicator (emitter)

Power green Normal operation	Power green Power off
---	--

The power indicator is a green LED. It is on when power is on.

Error indicator (emitter)

Status yellow Normal operation	Status yellow Emitter error
---	--

The error indicator is a yellow LED. It is on when the operation is correct. It flashes in case of emitter failure.

Receiver indicators

Power indicator (receiver)

Power green Normal operation	Power green Power off
---	--

Operation indicator (receiver)

Output status green Outputs are closed	Output status red Outputs are open
---	---

The operation indicator is a dual color (green and red) LED indicator that provides information on output status. The green color indicates the receiver is operating normally and the sensing field is clear. This indicator must be ON to ensure the equipment is working properly. The red color indicates that the light curtain is in an alarm state. If the sensing field is interrupted, the FF-SLG234 Series multibeam system will immediately generate a stop signal. This indicator will flicker if a problem is detected on the safety outputs (overload, short-circuit, etc.).

Signal margin indicator (receiver)

Signal margin yellow Optimum signal	Signal margin yellow Low signal or no signal
--	---

The signal strength indicator is a yellow indicator which is ON if the received light level is lower than the normal operating level, but is still sufficient for operation. If the received light level drops too low, an alarm state results and the light curtain generates a stop signal. To prevent unnecessary shutdowns, this indicator will signal the need for cleaning and/or alignment. This indicator also provides useful indication for troubleshooting.

Restart indicator (receiver)

 Restart yellow Restart expected	 Restart yellow Normal operation
---	--

When the Restart LED is continuously ON, it shows that the FF-SLG234 is expecting a restart command after an interruption of the sensing field. This is only valid in manual restart mode. This indicator also provides useful indication for troubleshooting.

Dip-switches settings

A key door situated in the front side of the receiver unit, can be opened using a screwdriver, to access the internal dip-switches for the configuration of:

- Restart mode
- Total muting function
- Partial muting function.

Standard configuration:

The system is supplied with the following standard configuration:

- Automatic restart
- Total active muting.

FF-SLG234

Safety multibeam system for access detection with integrated muting function

- Type 2 according to the IEC/EN 61496-1 and IEC/pr EN 61496-2 standards
- Two, three or four beam systems for access detection
- Beam spacing per EN 999

Dimensions in millimeters / inches, meters / feet, weights in kg / lbs

Features	Type	FF-SLG02500	FF-SLG03400	FF-SLG04300
Number of beams		2	3	4
Beam spacing		500 mm / 19.7 in	400 mm / 15.76 in	300 mm / 11.82 in
Nominal scanning distance		0,5 m to 45 m / 1.64 ft to 147.64 ft		
Supply voltage		24 Vdc (±20 %)		
Power consumption		Emitter: 70 mA max. / Receiver: 100 mA excluding the loads		
Output type		2 PNP safety static outputs (switching capacity: 0.3 A / 24 Vdc each, 0,25 A total between 45° and 55° C)		
Response time		14 ms		
Test input		Normally closed contact to +24 Vdc - must remain open for 10 ms		
Muting lamp output		To +24 Vdc - max. 300 mA		
Muting lamp specifications		24 Vdc, 3 W min. (125 mA), 7 W max. (300 mA)		
Muting sensor inputs		2 NO contacts - muting active when contacts are closed within 3 s		
LED status indicators		<i>Emitter:</i> power, failure <i>Receiver:</i> power, outputs status, optical signal strength, restart		
Cross sectional area (Wavelength) Emission		W 35 mm x D 40 mm / W 1.38 in x D 1.57 in Infrared modulated light source (880 nm)		
Effective aperture angle		±5° (in compliance with IEC/pr EN 61496-2)		
Electrical noise immunity		IEC 61000-4-4: level III / IEC 61000-4-3: level III		
Ambient temperature		<i>Operating temperature:</i> -10 °C to 55 °C / 14 °F to 131 °F <i>Storage temperature:</i> -20 °C to 75 °C / -4 °F to 167 °F		
Vibrations		IEC/EN 61496-1: 10 to 55 Hz frequency range, 1 octave/min.sweep rate, 0,7 mm amplitude, 10 sweeps per axis, for 3 axes		
Sealing Material		IP 65, NEMA 4, 13 <i>Housing:</i> aluminium alloy black paint • <i>Front plate:</i> polymethyl methacrylate (PMMA), <i>End caps:</i> polycarbonate		
Electrical connection		M 12 4 pole (emitter) and 8 pole (receiver) male connectors		

Ordering information:

Each listing consists of an emitter, a receiver, 2 pairs of mounting pins.

FF-SLG □□□□ CM 2

CM: M12 connectors

Number of beams + Beam spacing

02	500
03	400
04	300

Dimensions

Table 1 (mm/in)

	Number of beams N	Beam spacing BS	Total height TH	A	B	Weight per device
		mm / in	mm / in	mm / in	mm / in	kg / lb
FF-SLG02500	2	500 / 19.70	652 / 25.67	35 / 1.38	107 / 4.21	0,78 / 1.72
FF-SLG03400	3	400 / 15.76	952 / 37.50	35 / 1.38	107 / 4.21	1,15 / 2.53
FF-SLG04300	4	300 / 11.82	1052 / 41.42	35 / 1.38	107 / 4.21	1,26 / 2.78

■ Safety distances

FF-SLG234

European EN 999 standard (in mm, 100 mm = 3.9 in)		FF-SLG234		
Normal approach		$S \geq 1600(t_1 + t_2) + 850$		
	Reference	Number of beams (N)	Beam heights above the reference floor	
			mm	in
	FF-SLG02500	2	400 / 900	15.7 / 35.4
	FF-SLG03400	3	300 / 700 / 1100	11.8 / 27.6 / 43.3
	FF-SLG04300	4	300 / 600 / 900 / 1200	11.8 / 23.6 / 35.4 / 47.2

Where

S: Minimum safety distance (in mm, 100 mm = 3.9 in)

t1: Light curtain response time (s)

t2: Machine stopping time (s)

Hu: Height of the uppermost beam above the reference floor (mm)

Hl: Height of the lowest beam above the reference floor (mm)

For more information, refer to the EN 999 European standard or comply with the requirements on safety distances given by the type C European standard if existing for the considered machine.

⚠ WARNING

IMPROPER USE OF FF-SLG234 MULTIBEAM SYSTEM

Do not use the FF-SLG234 multibeam system in parallel or angled approach applications. Use the FF-SLG234 only in normal approach applications.

Failure to comply with these instructions could result in death or serious injury.

Wiring diagram (using three independent stop circuit safety relays)

(1) 31 Vdc varistors

(2) 50 V / 100 μF capacitor

Accessories

FF-SLG234

Mounting kit

FF-SGZ001001

Mounting kit including 2 M5 dovetail shape bolts, 2 M5 nuts and 2 rip-lock washers. Order one kit per emitter or receiver element, 2 kits for an emitter/receiver system. **(already included in the FF-SLG234 package, to be ordered as spares only).**

Cordsets

Female keyway M12, female straight, 8 pins receiver

Catalogue listing	Description
FF-SXZCAM128U02-S	2 m / 6.56 ft length with 360° shielding
FF-SXZCAM128U05-S	5 m / 16.40 ft length with 360° shielding
FF-SXZCAM128U10-S	10 m / 32.8 ft length with 360° shielding

Female keyway M12, female straight, 5 pins emitter (fits into the male 4 pin emitter connector)

Catalogue listing	Description
FF-SXZCAM125U02-S	2 m / 6.56 ft length with 360° shielding
FF-SXZCAM125U05-S	5 m / 16.40 ft length with 360° shielding
FF-SXZCAM125U10-S	10 m / 32.8 ft length with 360° shielding

Right-angle bracket kit

FF-SLGZ634178

One kit includes 2 brackets. Order one bracket kit per emitter or receiver element, 2 kits for an emitter/receiver system. **(to be ordered separately as an option).**

FF-SYZPF

Floor mounting post for installation of one FF-SLG234 emitter or receiver. Two right-angle bracket kits are used to mount the emitter and receiver on the post.

We recommend using straight connectors.

To be ordered separately as an option. Order one post for the emitter and one post for the receiver (does not include the emitter or receiver).

FF-SYZPF□□

Floor mounting post with two, three or four individual mirrors. Mirrors with 10 % or 25 % scanning distance attenuation are available and are factory pre-aligned at beam heights per EN 999.

Reference (*)	To be used with	Beam Heights (mm/in)			
		A	B	C	D
FF-SYZPF02	FF-SLG02500□□2	400 / 15.76	900 / 35.46	-	-
FF-SYZPF12	FF-SLG02500□□2	400 / 15.76	900 / 35.46	-	-
FF-SYZPF03	FF-SLG03400□□2	300 / 11.82	700 / 27.58	1100 / 43.34	-
FF-SYZPF13	FF-SLG03400□□2	300 / 11.82	700 / 27.58	1100 / 43.34	-
FF-SYZPF04	FF-SLG04300□□2	300 / 11.82	600 / 23.64	900 / 35.46	1200 / 47.28
FF-SYZPF14	FF-SLG04300□□2	300 / 11.82	600 / 23.64	900 / 35.46	1200 / 47.28

(*) FF-SYZPF0□: 10 % loss per mirror post
FF-SYZPF1□: 25 % loss per mirror post

To be ordered separately as an option (for further information, refer to the mirror section of the "Safety Products for machine safeguarding" catalogue).

ac to dc power supply**FF-SYZPWR050**

ac to dc power supply

Input voltage: 85 to 264 Vac

Output voltage: 24 to 28 Vdc / 2,1 A to 1,8 A

Dimensions: 97 mm x 75 mm x 45 mm / 3.82 in x 2.95 in x 1.77 in

Mounting: DIN rail

Approvals: UL508 listed, UL1950, cUL/CSA-C22.2, EN/IEC 60950, EN 50178

(to be ordered separately as an option).

Warranty and remedy

Honeywell warrants goods of its manufacture as being free of defective materials and faulty workmanship. Contact your local sales office for warranty information. If warranted goods are returned to Honeywell during the period of coverage, Honeywell will repair or replace without charge those items it finds defective. The foregoing is Buyer's sole remedy and is **in lieu of all other warranties, expressed or implied, including those of merchantability and fitness for a particular purpose.**

While we provide application assistance, personally, through our literature and the Honeywell web site, it is up to the customer to determine the suitability of the product in the application.

Specifications may change at any time without notice. The information we supply is believed to be accurate and reliable as of this printing. However, we assume no responsibility for its use.

Sales and Service

Honeywell serves its customers through a worldwide network of sales offices and distributors. For application assistance, current specifications, pricing or name of the nearest Authorised Distributor, contact a nearby sales office or:

INTERNET: www.honeywell.com/sensing

E-mail: info.sc@honeywell.com

ASIA PACIFIC

Control Products Asia Pacific Headquarters

Phone: +(65) 6355-2828
FAX: +(65) 6445-3033

Australia

Honeywell Limited
Phone: +(61) 2-9370-4500
FAX: +(61) 2-9370-4525
Toll Free 1300-36-39-36
Toll Free Fax 1300-36-04-70

China - PRC - Beijing

Honeywell (Tianjin) Ltd.
Phone: +(86-10) 8458-3280
FAX: +(86-10) 8458-3102

China - PRC - Shanghai

Honeywell China Inc.
Phone: +(86-21) 6237-0237
FAX: +(86-21) 6237-1237

China - Hong Kong SAR

Honeywell Ltd.
Phone: +(852) 2953-6412
FAX: +(852) 2953-6767

India

Tata Honeywell Ltd
Phone: +(91) 20 687 0445/
0446
FAX: +(91) 20 681 2243/
687 5992

Indonesia

Honeywell Indonesia Pte Ltd
Phone: +(62-21) 535-8833
FAX: +(62-21) 5367 1008

Japan

Honeywell Inc.
Phone: +(81) 3 5440 1425
FAX: +(81) 3 5440 1368

South Korea

Honeywell Korea Co. Ltd
Phone: +(822) 799-6167
FAX: +(822) 792-9013

Malaysia

Honeywell Engineering Sdn Bhd
Phone: +(60-3) 7958-4988
FAX: +(60-3) 7958-8922

New Zealand

Honeywell Limited
Phone: +(64-9) 623-5050
FAX: +(64-9) 623-5060
Toll Free (0800) 202-088

Philippines

Honeywell Systems (Philippines) Inc.
Phone: +(63-2) 636-1661/1662
FAX: +(63-2) 638-4013

Singapore

Honeywell South East Asia
Phone: +(65) 6355-2828
FAX: +(65) 6445-3033

Taiwan R.O.C.

Honeywell Taiwan Ltd.
Phone: +(886-2) 2245-1000
FAX: +(886-2) 2245 3242

Thailand

Honeywell Systems Ltd.
Phone: +(662) 693 3099
FAX: +(662) 693 3085

NORTH AMERICA

Canada

Honeywell LTD
Phone: 1-800-737-3360
FAX: 1-800-565-4130

USA

Control Products,
International Headquarters
Phone: 1-800-537-6945
1-815-235-6847
FAX: 1-815-235-6545
E-mail: info.sc@honeywell.com

EUROPE

Austria

Honeywell Austria GmbH
Phone: +(43) 1 727 80 366/246
FAX: +(43) 1 727 80 337

Belgium

Honeywell SA/NV
Phone: +(32) 2 728 2522
FAX: +(32) 2 728 2502

Bulgaria

Honeywell EOOD
Phone: +(359) 2 79 40 27
FAX: +(359) 2 79 40 90

Czech Republic

Honeywell spol. s.r.o.
Phone: +(420) 2 6112 3469/3424
FAX: +(420) 2 6112 3461

Denmark

Honeywell A/S
Phone: +(45) 39 55 55 55
FAX: +(45) 39 55 55 58

Finland

Honeywell OY
Phone: +(358) 9 3480101
FAX: +(358) 9 34801375

France

Honeywell SA
Phone: +(33) 1 60 19 80 40
FAX: +(33) 1 60 19 81 73

Germany

Honeywell AG
Phone: +(49) 69 8064 444
FAX: +(49) 69 8064 442

Hungary

Honeywell Kft.
Phone: +(36 1) 451 4300
FAX: +(36 1) 451 4343

Italy

Honeywell S.p.A.
Phone: +(39) 02 92146 450/
456
FAX: +(39) 02 92146 490

The Netherlands

Honeywell B.V.
Phone: +(31) 20 565 69 11
FAX: +(31) 20 565 66 00

Norway

Honeywell A/S
Phone: +(47) 66 76 20 00
FAX: +(47) 66 76 20 90

Poland

Honeywell Sp. zo.o
Phone: +(48) 22 606 0900
FAX: +(48) 22 606 0901

Portugal

Honeywell Portugal Lda
Phone: +(351 21) 424 50 00
FAX: +(351 21) 424 50 99

Romania

Honeywell Bucharest
Phone: +(40) 1 2110076
FAX: +(40) 1 2103375

Commonwealth of Independent States (CIS)

ZAO Honeywell
Phone: +(7 095) 796 98 36
FAX: +(7 095) 796 98 93

Slovak Republic

Honeywell s.r.o.
Phone: +(421 7) 58247403/400
FAX: +(421 7) 58247 415

South Africa (Republic of)

Honeywell Southern Africa
Honeywell S.A. Pty. Ltd
Phone: +(27) 11 805 1201
FAX: +(27) 11 805 1504

Spain

Honeywell S.A.
Phone: +(34) 91 313 6100
FAX: +(34) 91 313 6129

Sweden

Honeywell AB
Phone: +(46) 8 775 55 00
FAX: +(46) 8 775 56 00

Switzerland

Honeywell AG
Phone: +(41) 1 855 24 40
FAX: +(41) 1 855 24 45

Turkey

Honeywell Turkey A.S.
Phone: +(90) 216 575 6620
FAX: +(90) 216 575 6637

United Kingdom

Honeywell Control Systems Ltd
Phone: +(44) 1698 481 481
FAX: +(44) 1698 481 276

Mediterranean & African Distributors

Honeywell SpA
Phone: +(39) 2 921 46 232
FAX: +(39) 2 921 46 233

Middle East Headquarters

Honeywell Middle East Ltd.
Phone: +(9712) 443 2119
FAX: +(9712) 443 2536

LATIN AMERICA

Argentina

Honeywell S.A.I.C.
Phone: +(54-11) 4383-3637
FAX: +(54-11) 4325-6470

Brazil

Honeywell do Brasil & Cia
Phone: +(55-11) 7266 1900
FAX: +(55-11) 7266 1905

Chile

Honeywell Chile, S.A.
Phone: +(56-2) 233-0688
FAX: +(56-2) 231-6679

Columbia

Honeywell Columbia, S.A.
Phone: +(57-1) 623-3239/3051
FAX: +(57-1) 623-3395

Ecuador

Honeywell S.A.
Phone: +(593-2) 981-560/1
FAX: +(593-2) 981-562

Mexico

Honeywell S.A. de C.V.
Phone: +(52) 55 5259-1966
FAX: +(52) 55 5570-2985

Peru

Honeywell Peru
Phone: +(511) 445-2136-1891
FAX: +(511) 348-3552

Puerto Rico

Honeywell Inc.
Phone: +(809) 792-7075
FAX: +(809) 792-0053

Trinidad

Honeywell Inc.
Phone: +(868) 624-3964
FAX: +(868) 624-3969

Venezuela

Honeywell CA
Phone: +(58-2) 238-0211
FAX: +(58-2) 238-3391

This publication does not constitute a contract between Honeywell and its customers. The contents may be changed at any time without notice. It is the customer's responsibility to ensure safe installation and operation of the products. Detailed mounting drawings of all products illustrated are available on request. © 2002 Honeywell International Inc. All rights reserved.

Honeywell

21 Chemin du Vieux Chêne
38240 Meylan Cedex
France

Honeywell

11 West Spring Street
Freeport, Illinois 61032
USA