

Configurable control system PNOZmulti 2 – many functions, one solution!

pilz
the spirit of safety

The configurable control system PNOZmulti 2 – the worldwide safety standard for all machine types for monitoring safety functions such as emergency stop, safety gates, lights grids and many more.

► Configurable control system PNOZmulti 2 – the fut

The configurable control systems PNOZmulti 2 are used to implement multiple safety functions on plant or machinery. The system is modular and expandable, so the solution can grow with your machine as it expands or as its requirements change. A variety of expansion and communication modules are available.

The base unit from PNOZmulti 2 is particularly energy efficient – it uses up to 80 % less energy than comparable products. The illuminated display is an additional benefit – it enables particularly fast commissioning and diagnostics.

Flexible application

With PNOZmulti 2 you can standardize your safety! Thanks to the connection to various communication networks PNOZmulti 2 is becoming the worldwide safety standard. The safety architecture must only be created once and can then be connected to the various master operational control systems. It can be used regardless of type of machinery or plant, country and industry.

Configurable control systems PNOZmulti 2 – worldwide safety standard for all machine types.

ure-proof solution

Simple configuration with a complete Configurator

The PNOZmulti Configurator impresses with its wide variety of blocks. And it's very easy to handle: install, open, work intuitively!

The software tool has a broad function and command range, so that even larger projects can be easily implemented. And working with custom macros saves you time and effort.

High plant availability and short downtimes thanks to detailed diagnostic options

PNOZmulti 2 enables simple, fast diagnostics via its illuminated clear text display. Diagnostics can be displayed in different languages. You can also use our operator terminals PMI, the interfaces Ethernet TCP/IP and Modbus TCP, the master fieldbus or the status message to the connected PLC for diagnostics. That's flexibility!

A high degree of market success thanks to a complete system

The variety of fieldbus and communication options (Profibus, EtherCAT, CANopen, Powerlink etc.) for the configurable control systems PNOZmulti 2 is a great benefit. Various expansion modules such as the safe motion monitoring modules, safe combined input/output modules or link modules also offer the highest degree of flexibility in the application.

Your benefits at a glance

- ▶ Short commissioning times through simple wiring and software tool PNOZmulti Configurator
 - ▶ Simple and economical to expand by selecting compatible modules
 - ▶ Simple, user-friendly diagnostics mean short downtimes and high plant availability
 - ▶ One system to cover safety-related and standard control functions
 - ▶ Fast time-to-market: Inputs and outputs are freely configurable
 - ▶ Particularly energy efficient: Base unit consumes up to 80 % less energy than comparable products
 - ▶ Certified worldwide

Expansion modules for various applications and connection to common fieldbus systems – that's flexibility.

► Expansion modules – for particular requirements

Safe motion monitoring

The safe motion monitoring modules for the configurable control systems PNOZmulti 2 ensure safe monitoring of your drives. Your plant and machinery are thus even more productive:

- ▶ Safety functions according to EN 61800-5-2
(Adjustable speed electrical power drive systems)
- ▶ Safe speed range: SSR
- ▶ Safe speed monitor: SSM
- ▶ Safe direction: SDI
- ▶ Safe operating stop: SOS

They reduce your costs and do so with the highest safety.

Modules are available for safe monitoring of one axis or two axes. Using the industrial interface Mini I/O, all common incremental encoders can be connected using drive-specific connection cables.

The safe motion monitoring modules for PNOZmulti 2 are easily configured using the software tool PNOZmulti Configurator.

The complete solution for safe motion monitoring:
Configurable control system PNOZmulti 2 with Pilz sensors and operator and visualization systems.

The decentralized modules PDP67 can be connected to the PNOZmulti 2 via a link module – for cost-effective, simple, decentralized expansion. A link module is also available for networking several base units.

PNOZmulti 2 – with decentralized expansion

The configurable control systems PNOZmulti 2 can now be expanded using link modules for decentralization and for safe communication between multiple base units. Safety functions on more complex plant and machinery can thus be easily implemented.

Decentrally in the field

The PDP link module serves as the interface for the decentralized modules PDP67 (to protection type IP67) to the base unit. As a result, the signals from the connected sensors are directly forwarded to this from the field for further processing. With up to 16 PDP67 modules on one base unit the number of sensors that can be connected increases by 64. This is what an economical solution looks like!

Complex tasks – a team effort

The multi link module enables simple, safe data exchange between several base units. Thanks to the modular structure of the PNOZmulti 2 different topologies can be implemented on one base unit with up to four link modules. As a result, users can connect several PNOZmulti units to implement safety functions for complex plant and machinery.

► Technical details PNOZmulti 2

Configurable control system PNOZmulti 2

Type	Application area
PNOZ m B0	<ul style="list-style-type: none"> ► Base unit, efficient from 4 safety functions, modular and expandable ► Application range: to connect emergency stop pushbuttons, two-hand buttons, safety gate limit switches, light beam devices, scanners, enable switches, safety gate switches PSEN, operating mode selector switches, muting, safety mats, sensors
PNOZ m EF 16DI	PNOZ m EF 16DI Safe input module PNOZ m EF 8DI4DO Safe input/semiconductor output module
PNOZ m EF 4DI4DOR	PNOZ m EF 4DI4DOR Safe input/relay output module PNOZ m EF 1MM Safe monitoring of one axis PNOZ m EF 2MM Safe monitoring of two independent axes PNOZ m EF PDP Link Safe link module for connection of the decentralized modules PDP67
PNOZ m ES ETH	PNOZ m EF Multi Link Safe link module for linking of several PNOZmulti 2 base units PNOZ m ES ETH Communication module with Ethernet/Modbus TCP interface PNOZ m ES RS232 Communication module with serial interface PNOZ m ES PROFIBUS Communication module/fieldbus module PROFIBUS-DP (slave)
PNOZ m ES CANopen	PNOZ m ES CANopen Communication module/fieldbus module CANopen (slave, CiA 301 V4.2.0)
PNOZ m ES EtherCAT	PNOZ m ES EtherCAT Communication module/fieldbus module EtherCAT (slave, CANopen over EtherCAT)
PNOZ m ES Powerlink	PNOZ m ES Powerlink Communication module/fieldbus module Powerlink V2 (slave, CANopen over Ethernet)

Common features

- Can be configured with the software tool PNOZmulti Configurator
- Status indicators via LEDs

Expansion modules:

- Max. 6 expansion modules can be connected to the right of the base unit
- Max. 1 communication and 1 fieldbus module can be connected to the left of the base unit

Further information:

Keep up-to-date on
► I/O modules

 Webcode 10524

► Communication modules

 Webcode 10525

Online information at www.pilz.com

Features	Order number Excl. terminals	1 set of spring- loaded terminals	1 set of plug-in screw terminals
<ul style="list-style-type: none"> ▶ Base unit complies with PL e of EN ISO 13849-1 and SIL CL 3 of IEC 62061; the maximum achievable value depends on the application, e.g. number of outputs ▶ Configurable using PNOZmulti Configurator via chip card or USB interface ▶ Exchangeable program memory ▶ 20 safe inputs, up to 8 of which can be configured as auxiliary outputs ▶ 4 safe semiconductor outputs, depending on the application up to PL e, SIL CL 3 ▶ 4 test pulse outputs, up to 4 of which can be configured as standard outputs ▶ With illuminated display for error messages ▶ State of the supply voltage, the inputs and outputs, status and device information, customized texts can be displayed ▶ Rotary knob for menu control	772 100 Mini USB cable <ul style="list-style-type: none"> ▶ 3 m _____ 312992 ▶ 5 m _____ 312993 <ul style="list-style-type: none"> ▶ Chip card 8 kByte 1 piece _____ 779201 ▶ Chip card 32 kByte 1 piece _____ 779211	751 008	750 008
16 safe inputs	772 140	751 004	750 004
<ul style="list-style-type: none"> ▶ 8 safe inputs ▶ 4 safe semiconductor outputs, depending on the application up to PL e, SIL CL 3	772 142	751 004	750 004
<ul style="list-style-type: none"> ▶ 4 safe inputs ▶ Relay outputs: 4 safety outputs, depending on the application up to PL e, SIL CL 3	772 143	751 004	750 004
Support of safe drive function in accordance with EN 61800-5-2	772 170	783 542	793 542
Support of safe drive function in accordance with EN 61800-5-2	772 171	783 544	793 544
<ul style="list-style-type: none"> ▶ Max. 4 PDP link modules to the base unit ▶ Max. 4 decentralized modules PDP67 F 8 DI ION (VA) or PDP67 F 8 DI ION HP (VA) to the link module	772 121	783 540	793 540
<ul style="list-style-type: none"> ▶ Point-to-point connection via 4-core shielded and twisted-pair cable ▶ Transfer of 32 bit input data and 32 bit output data (virtual I/Os) ▶ Max. 4 multi link modules to the base unit	772 120	783 538	793 538
<ul style="list-style-type: none"> ▶ Number of ETH interfaces: 2 ▶ Transmission rate 10 Mbit/s or 100 Mbit/s ▶ Connection to fieldbus via RJ45 connector	772 130	-	-
With serial interface RS232	772 131	783 538	793 538
<ul style="list-style-type: none"> ▶ Station addresses from 0 ... 99, selected via rotary switch ▶ Transmission rate: max. 12 Mbit/s ▶ Connection to fieldbus via female 9-pin D-Sub connector	772 132	783 542	793 542
<ul style="list-style-type: none"> ▶ Station addresses from 0 ... 99, selected via rotary switch ▶ Transmission rate: Max. 1 Mbit/s ▶ Transmission rate selected via rotary switch ▶ Connection to fieldbus via female 9-pin D-Sub connector	772 134	783 542	793 542
<ul style="list-style-type: none"> ▶ Transmission rate: 100 Mbit/s ▶ max. 148 bytes TxPDO and 20 bytes RxPDO ▶ Connection to fieldbus via RJ45 connector	772 136	783 542	793 542
<ul style="list-style-type: none"> ▶ Transmission rate: 100 Mbit/s ▶ Connection to fieldbus via RJ45 connector	772 119	783 542	793 542

* Height with spring-loaded terminals/plug-in screw terminals

Contact

AT

Pilz Ges.m.b.H.
Sichere Automation
Modecenterstraße 14
1030 Wien
Austria
Telephone: +43 1 7986263-0
Telefax: +43 1 7986264
E-Mail: pilz@pilz.at
Internet: www.pilz.at

AU

Pilz Australia
Safe Automation
Unit D7, Hallmarc Business park Clayton
Corner of Westall and Centre roads
Clayton, Melbourne, Victoria 3168
Australia
Telephone: +61 3 95446300
Telefax: +61 3 95446311
E-Mail: safety@pilz.com.au
Internet: www.pilz.com.au

BE, LU

Pilz Belgium
Safe Automation
Bijenstraat 4
9051 Gent (Sint-Denijs-Westrem)
Belgium
Telephone: +32 9 3217570
Telefax: +32 9 3217571
E-Mail: info@pilz.be
Internet: www.pilz.be

BR

Pilz do Brasil
Automação Segura
Av. Senador Vergueiro,
3477/355 -Jd. do Mar
CEP: 09750-000
São Bernardo do Campo - SP
Brazil
Telephone: +55 11 4126-7290
Telefax: +55 11 4942-7002
E-Mail: pilz@pilz.com.br
Internet: www.pilz.com.br

CA

Pilz Automation Safety Canada L.P.
250 Bayview Drive
Barrie, Ontario
Canada, L4N 4Y8
Telephone: +1 705 481-7459
Telefax: +1 705 481-7469
E-Mail: info@pilz.ca
Internet: www.pilz.ca

CH

Pilz Industrieelektronik GmbH
Gewerbepark Hintermättli
5506 Mägenwil
Switzerland
Telephone: +41 62 88979-30
Telefax: +41 62 88979-40
E-Mail: pilz@pilz.ch
Internet: www.pilz.ch

CN

Pilz Industrial Automation
Trading (Shanghai) Co., Ltd.
Rm. 1702-1704
Yongda International Tower
No. 2277 Long Yang Road
Shanghai 201204
China
Telephone: +86 21 60880878
Telefax: +86 21 60880870
E-Mail: sales@pilz.com.cn
Internet: www.pilz.com.cn

CZ, SK

Pilz Czech s.r.o.
Safe Automation
Zelený pruh 1560/99
140 00 Praha 4
Czech Republic
Telephone: +420 222 135353
Telefax: +420 296 374788
E-Mail: info@pilz.cz
Internet: www.pilz.cz

DE

Pilz GmbH & Co. KG
Felix-Wankel-Straße 2
73760 Ostfildern
Germany
Telephone: +49 711 3409-0
Telefax: +49 711 3409-133
E-Mail: info@pilz.de
Internet: www.pilz.de

DK

Pilz Skandinavien K/S
Safe Automation
Ellegaardvej 25 L
6400 Sonderborg
Denmark
Telephone: +45 74436332
Telefax: +45 74436342
E-Mail: pilz@pilz.dk
Internet: www.pilz.dk

ES

Pilz Industrieelektronik S.L.
Safe Automation
Camí Ral, 130
Polígono Industrial Palou Nord
08401 Granollers
Spain
Telephone: +34 938497433
Telefax: +34 938497544
E-Mail: pilz@pilz.es
Internet: www.pilz.es

FI

Pilz Skandinavien K/S
Safe Automation
Nuijamiestentie 7
00400 Helsinki
Finland
Telephone: +358 10 3224030
Telefax: +358 9 27093709
E-Mail: pilz.fi@pilz.dk
Internet: www.pilz.fi

FR

Pilz France Electronic
1, rue Jacob Mayer
CS 80012
67037 Strasbourg Cedex 2
France
Telephone: +33 3 88104000
Telefax: +33 3 88108000
E-Mail: siege@pilz-france.fr
Internet: www.pilz.fr

GB

Pilz Automation Ltd
Pilz House
Little Colliers Field
Corby, Northants
NN18 8TJ
United Kingdom
Telephone: +44 1536 460766
Telefax: +44 1536 460866
E-Mail: sales@pilz.co.uk
Internet: www.pilz.co.uk

IE

Pilz Ireland Industrial Automation
Cork Business and Technology Park
Model Farm Road
Cork
Ireland
Telephone: +353 21 4346535
Telefax: +353 21 4804994
E-Mail: sales@pilz.ie
Internet: www.pilz.ie

Contact

IN

Pilz India Pvt Ltd.
Office No 202, Delite Square
Near Aranyeshwar Temple
Sahakar Nagar No 1
Pune 411009
India
Telephone: +91 20 2421399-4/-5
Telefax: +91 20 2421399-6
E-Mail: info@pilz.in
Internet: www.pilz.in

IT

Pilz Italia S.r.l.
Automazione sicura
Via Gran Sasso n. 1
20823 Lentate sul Seveso (MB)
Italy
Telephone: +39 0362 1826711
Telefax: +39 0362 1826755
E-Mail: info@pilz.it
Internet: www.pilz.it

JP

Pilz Japan Co., Ltd.
Safe Automation
Ichigo Shin-Yokohama Bldg. 4F
3-17-5 Shin-Yokohama
Kohoku-ku
222-0033 Yokohama
Japan
Telephone: +81 45 471-2281
Telefax: +81 45 471-2283
E-Mail: pilz@pilz.co.jp
Internet: www.pilz.jp

KR

Pilz Korea Ltd.
Safe Automation
22F Keumkang
Penterium IT Tower Unit B
810 Gwanyang-dong, Dongan-gu
Anyang-si, Gyeonggi-do, 431-060
South Korea
Telephone: +82 31 450 0677
Telefax: +82 31 450 0670
E-Mail: info@pilzkorea.co.kr
Internet: www.pilz.co.kr

MX

Pilz de México, S. de R.L. de C.V.
Automatización Segura
Convento de Actopan 36
Jardines de Santa Mónica
Tlalnepantla, Méx. 54050
Mexico
Telephone: +52 55 5572 1300
Telefax: +52 55 5572 1300
E-Mail: info@pilz.com.mx
Internet: www.pilz.mx

NL

Pilz Nederland
Veilige automatisering
Havenweg 22
4131 NM Vianen
Netherlands
Telephone: +31 347 320477
Telefax: +31 347 320485
E-Mail: info@pilz.nl
Internet: www.pilz.nl

NZ

Pilz New Zealand
Safe Automation
Unit 4, 12 Laidlaw Way
East Tamaki
Auckland 2016
New Zealand
Telephone: +64 9 6345350
Telefax: +64 9 6345352
E-Mail: office@pilz.co.nz
Internet: www.pilz.co.nz

PL

Pilz Polska Sp. z o.o.
Safe Automation
ul. Ruchliwa 15
02-182 Warszawa
Poland
Telephone: +48 22 8847100
Telefax: +48 22 8847109
E-Mail: info@pilz.pl
Internet: www.pilz.pl

PT

Pilz Industrieelektronik S.L.
R. Eng Duarte Pacheco, 120
4 Andar Sala 21
4470-174 Maia
Portugal
Telephone: +351 229407594
Telefax: +351 229407595
E-Mail: pilz@pilz.pt
Internet: www.pilz.pt

RU

Pilz RUS OOO
Ugreshskaya street, 2,
bldg. 11, office 16 (1st floor)
115088 Moskau
Russian Federation
Telephone: +7 495 665 4993
E-Mail: pilz@pilzrussia.ru
Internet: www.pilzrussia.ru

SE

Pilz Skandinavien K/S
Safe Automation
Energigatan 10 B
43437 Kungsbacka
Sweden
Telephone: +46 300 13990
Telefax: +46 300 30740
E-Mail: pilz.se@pilz.dk
Internet: www.pilz.se

TR

Pilz Emniyet Otomasyon
Ürünleri ve Hizmetleri Tic. Ltd. Şti.
Kayışdağı Cd. Beykonağı Plaza
No:130 K:2 D:2
Ataşehir/İstanbul
Turkey
Telephone: +90 216 5775550
Telefax: +90 216 5775549
E-Mail: info@pilz.com.tr
Internet: www.pilz.com.tr

TW

Pilz Taiwan Ltd.
7F.-3, No. 146, Songjiang Rd.
Zhongshan Dist., Taipei City
104, Taiwan
Telephone: +886 2 2568 1680
Telefax: +886 2 2568 1600
E-Mail: info@pilz.tw
Internet: www.pilz.tw

US

Pilz Automation Safety L.P.
7150 Commerce Boulevard
Canton
Michigan 48187
USA
Telephone: +1 734 354 0272
Telefax: +1 734 354 3355
E-Mail: info@pilzusa.com
Internet: www.pilz.us

► Support

Technical support is available from Pilz round the clock.

Americas

Brazil

+55 11 97569-2804

Canada

+1 888-315-PILZ (315-7459)

Mexico

+52 55 5572 1300

USA (toll-free)

+1 877-PILZUSA (745-9872)

Asia

China

+86 21 60880878-216

Japan

+81 45 471-2281

South Korea

+82 31 450 0680

Australia

+61 3 95446300

Europe

Austria

+43 1 7986263-0

Belgium, Luxembourg

+32 9 3217575

France

+33 3 88104000

Germany

+49 711 3409-444

Ireland

+353 21 4804983

Italy

+39 0362 1826711

Scandinavia

+45 74436332

Spain

+34 938497433

Switzerland

+41 62 88979-30

The Netherlands

+31 347 320477

Turkey

+90 216 5775552

United Kingdom

+44 1536 462203

You can reach our
international hotline on:

+49 711 3409-444

support@pilz.com

2-4-14-3-016, 2014-04
© Pilz GmbH & Co. KG, 2014

CMS®; IndraNET p®, PAS4000®; PASconfig®; Pilz®; PIT®; PLID®; PMCprimo®; PMCTendo®; PMD®; PMI®; PNOZ®; Primo®; PSEN®; PSS®; PVIS®; SafetyBUS p®, SafetyEYE®, SafetyNET p®, the spirit of safety® are registered and protected trademarks of Pilz GmbH & Co. KG in some countries. We would point out that product features may vary from the details stated in this document depending on the status at the time of publication and the scope of the equipment. We accept no responsibility for the validity, accuracy and entirety of the text and graphics presented in this information. Please contact our Technical Support if you have any questions.

Pilz develops environmentally-friendly products using ecological materials and energy-saving technologies. Offices and production facilities are ecologically designed, environmentally-aware and energy-saving. So Pilz offers sustainability, plus the security of using energy-efficient products and environmentally-friendly solutions.

Presented by:

Pilz Automation Safety, L.P.
7150 Commerce Blvd.
Canton, MI 48187
Tel.: +1 (734) 354-0272
Fax: +1 (734) 354-3355
info@pilzusa.com
www.pilz.us

Pilz GmbH & Co. KG
Felix-Wankel-Straße 2
73760 Ostfildern, Germany
Tel.: +49 711 3409-0
Fax: +49 711 3409-133
info@pilz.com
www.pilz.com

pilz
the spirit of safety