

safety

 wieland

samos PLAN 5+

samos[®] PRO COMPACT
The safety control
of the next generation

Because it really does come down to size ...

In the control cabinet in all industries **so far**.

samos® PRO COMPACT

The safety control of the next generation

From **today** on and in the **future!**

Illustration
Original size

45 mm

TOMOR-
ROW

samos® PRO COMPACT innovativ - compact - safe:

The project planning tool **samos®** PLAN5+ for **samos®** PRO COMPACT now offers users still more support, directly extending through all life phases of a machine.

- Comprehensive library of reliable, certified function blocks
- Configurable project documentation at the press of a button
- Integrated simulation and logic analysis of the safety functions
- Convenient integration in the fieldbus and Ethernet networks
- Online diagnosis and remote maintenance for more transparency

Universal and future-proof

Compact power pack

16 safe inputs, 4 safe outputs and 4 switchable safe in-/outputs on a construction width of 45 mm solve many safety tasks – a safety control of the new generation for universal automation tasks today and in the future.

Well networked

Industrial Ethernet protocols are available right from the start and fieldbus gateways can be extended as needed – integrated connection in the most widely varying industrial networks is a decisive advantage of the system.

Modular extendability

For comprehensive applications, the system can be extended with additional modules to as many as 116 secure inputs and 56 secure outputs – ideal precondition for flexible, secure automation, even for larger machines and systems.

Certified expertise

The comprehensive library of certified, tried and tested function blocks makes it easier to realize all safety functions – over 40 different functions are available at any time and with no additional programming effort.

Globally accessible

Remote maintenance can be easily realized in the system without the additional effort that is typical with other systems – with the integrated online diagnosis and the system log book, problems in global operation are quickly localized and expensive maintenance calls are avoided.

Individually adaptable

Even user-specific sensors and function blocks can be defined and managed in libraries as needed – no other system offers greater multi-functionality.

For a safe press operation
samos®PLAN5+ provides 6 efficient
 function blocks.

Communicative and powerful

Integrated interfaces

Integrated USB and Ethernet interfaces enable custom-tuned access to the system – this means more transparency for the user during the project planning phase and in operation.

Conceived for the toughest requirements

The exceptionally wide ambient temperature range from -25 °C to +65 °C provides security for all applications – use even under extreme ambient conditions is now made possible for the first time.

High switching power

4 A non-wearing switching power at each individual output of the system – no other safety control offers this kind of switching performance. High performance alternative to contactors and relays.

Simple and reliable

Exchangeable program memory

The exchangeable SP-COP-CARD in SD card format offers 512 MB memory space for application programs and is easily accessible – the simple handling of projects saves much time during commissioning, reproduction and when serviced is required.

Optical function display via LED

All in- and outputs of the system have an optical display to which the connections are explicitly assigned – visualization of the operating status of a machine could not be quicker and more understandable.

Flexible connection technology

All modules of the system are available with either screw or push-in terminal blocks – this means even more flexibility for the user, also for the connection technology.

Perfect process simulation

The simulation function with integrated logic analyzer enables a check of the programmed safety functions already on the PC – this helps in problem solving, spares valuable time during commissioning on the machine and raises functional security overall.

Integrated documentation

The documentation function generates a customized report of the project at the press of a button – essential part of machine documentation in compliance with regulations.

Compatible and convenient

The modern programming tool **samos**®PLAN5+ offers open interfaces at many places and of course is suitable for all Windows operating systems – a more productive and reliable workflow is also guaranteed for the future.

samos® PRO COMPACT | Ordering overview

Name/type	Description	Art.No.	Std. Pack
samos® PRO COMPACT			
SP-COP1-A	USB connection, 20 inputs / 4 outputs, screw terminal block, pluggable	R1.190.1110.0	1
SP-COP2-EN-A	USB and Ethernet connection, 16 inputs / 4 outputs, 4 configurable I/O, screw terminal block, pluggable	R1.190.1210.0	1
SP-COP2-ENI-A	USB and industrial Ethernet connection, 16 inputs / 4 outputs, 4 configurable I/O, screw terminal block, pluggable	R1.190.1310.0	1
SP-COP1-C	USB connection, 20 inputs / 4 outputs, push-in terminal block, pluggable	R1.190.1120.0	1
SP-COP2-EN-C	USB and Ethernet connection, 16 inputs / 4 outputs, 4 configurable I/O, push-in terminal block, pluggable	R1.190.1220.0	1
SP-COP2-ENI-C	USB and industrial Ethernet connection, 16 inputs / 4 outputs, 4 configurable I/O, push-in terminal block, pluggable	R1.190.1320.0	1
Technical data			
Function	Safety control		
Function display	24 LED green (in-/outputs) 4 LED green/red/yellow (module status)		
Supply circuit			
Operating voltage range	16.8 V DC to 30 V DC		
Rated power	3.5 W		
Galvanic isolation	No		
Secure input circuit I_n			
Quantity / type	20 (16)* / digital		
Primary voltage range	15 V DC to 30 V DC		
Nominal current	2 mA		
Secure output circuit Q_n			
Quantity / type	4 (8)* / digital		
Nominal output voltage	24 V DC		
Output voltage I _n per output	4 A		
Short-circuit protective device	Yes		
Interfaces			
USB Mini interface	Yes		
Ethernet interface	Yes*		
Industrial Ethernet protocol*	Modbus TCP, Profinet IO, Ethernet/IP		
Program memory	External		
General data			
Protection class as per DIN 60529	IP20		
Air and creepage distances	EN 60664-1		
Operating ambient temperature	-25 °C to +65 °C		
Standards	EN 61508, EN 62061, EN ISO 13849-1, EN 50156-1, EN 81-1		
Certificates / Approvals	TÜV, cULus		
* Dependent on device type			

SP-COP1-A

SP-COP2-EN-A
SP-COP2-ENI-A

SP-COP1-C

SP-COP2-EN-C
SP-COP2-ENI-C

You will find accessories and additional information in our eShop under <https://eshop.wieland-electric.com>

We will be happy to help you with selection and commissioning. You can reach our Technical Support under the telephone number **+49 951 9324-999**

samos® PRO COMPACT | Ordering overview Accessories

Extension modules | Gateways

	Name/type	Description	Art.No.	Std. Pack
SP-SDIO84-P1-K-A SP-SDIO84-P1-K-C 	SP-SDIO84-P1-K-A	In-/output extension with output test pulses, 8 inputs / 4 outputs, screw terminal block, pluggable	R1.190.0030.0	1
	SP-SDIO84-P1-K-C	In-/output extension with output test pulses, 8 inputs / 4 outputs, push-in terminal block, pluggable	R1.190.0040.0	1
SP-SDI8-P1-K-A SP-SDI8-P1-K-C 	SP-SDI8-P1-K-A	Input extension, 8 inputs, screw terminal block, pluggable	R1.190.0050.0	1
	SP-SDI8-P1-K-C	Input extension, 8 inputs, push-in terminal block, pluggable	R1.190.0060.0	1
SP-CANopen SP-PROFIBUS-DP SP-EN-ETC 	SP-CANopen	CANopen gateway	R1.190.0210.0	1
	SP-PROFIBUS-DP	PROFIBUS-DP gateway	R1.190.0190.0	1
	SP-EN-ETC	Ethercat gateway	R1.190.0160.0	1

Accessories

	Name/type	Description	Art.No.	Std. Pack
SP-COP-CARD1 	SP-COP-CARD1	Memory-card for SP-COP	R1.190.1000.0	1
	SP-CABLE-USB1 SP-CABLE-ETH1 	SP-CABLE-USB1	USB cable for SP-COP, 1.8 m	R1.190.1010.0
SP-CABLE-ETH1		Ethernet cable for SP-COP, 2 m	R1.190.1020.0	1
SP-VISUAL-SET 	SP-COP-STARTER-SET	Content: SP-COP2-EN-A, SP-COP-CARD1, SP-PLAN5+, SP-CABLE-USB1, SP-CABLE-ETH1	R1.190.1100.0	1
	SP-VISUAL-SET	Visualization set (touch panel 3.5" color, SP-CABLE4, software driver)	R1.190.0280.0	1
	SP-COVER	SD card slot cover for SP-COP modules	R1.190.1040.0	1
	WKFN 2,5 E/35 GO-URL	fasis multi-tier terminal with diode	56.703.8755.9	1
	APFN 2,5 E/35	End plate	07.312.7355.0	1

You will find additional information to all products in the safety technology range in our catalog "Safe System Solutions for Automation Technology"

Order no. 0860.1

wieland

USA
Wieland Electric Inc.
North American Headquarters
2889 Brighton Road
Oakville, Ontario L6H 6C9
Phone +1 905 8298414
Fax +1 905 829 413
www.wielandinc.com

CANADA
Wieland Electric Inc.
North American Headquarters
2889 Brighton Road
Oakville, Ontario L6H 6C9
Phone +1 905 8298414
Fax +1 905 829 413
www.wieland-electric.ca

GREAT BRITAIN
Wieland Electric Ltd.
Riverside Business Center,
Walnut Tree Close
GB Guildford/Surrey GU1 4UG
Phone +44 1483 531213
Fax +44 1483 505029
sales.uk@wieland-electric.com
www.wieland.co.uk

FRANCE
Wieland Electric SARL.
Le Cérame, Hall 6
47, avenue des Genottes
CS 48313,
95803 Cergy-Pontoise Cedex
Phone +33 1 30320707
Fax +33 1 30320717
info.france@wieland-electric.com
www.wieland-electric.fr

SPAIN
Wieland Electric S.L.
C/ Maria Auxiliadora 2, barcos
E-08017 Barcelona
Phone +34 93 2523820
Fax +34 93 2523825
ventas@wieland-electric.com
www.wieland-electric.es

ITALY
Wieland Electric S.r.l.
Via Edison, 209
I-20019 Settimo Milanese
Phone +39 02 48 916357
Fax +39 02 48 920685
info.italy@wieland-electric.com
www.wieland-electric.it

BELGIUM & GH LUXEMBOURG
ATEM-Wieland Electric NV
Bedrijvenpark De Veert 4
B-2830 Willebroek
Phone +32 3 8661800
Fax +32 3 8661828
info.belgium@wieland-electric.com
www.wieland-electric.be

DENMARK
Wieland Electric A/S
Vallørækken 26
DK-4600 Køge
Phone +45 70 266635
Fax +45 70 266637
sales.denmark@wieland-electric.com
www.wieland-electric.dk

SWITZERLAND
Wieland Electric AG
Harzachstrasse 2b
CH-8404 Winterthur
Phone +41 52 2352100
Fax +41 52 2352119
info.swiss@wieland-electric.com
www.wieland-electric.ch

POLAND
Wieland Electric Sp. z o.o.
Św. Antoniego 8
62-080 Swadzim
Phone +48 61 2225400
Fax +48 61 8407166
office@wieland-electric.pl
www.wieland-electric.pl

CHINA
Wieland Electric Trading
Unit 2703 International Soho City
889 Renmin Road,
Huang Pu District
PRC-Shanghai 200010
Phone +86 21 63555833
Fax +86 21 63550090
info-shanghai@wieland-electric.com
www.wieland-electric.cn

JAPAN
Wieland Electric Co, Ltd.
Nisso No. 16 Bldg. 7F
3-8-8 Shin-Yokohama,
Kohoku-ku
Yokohama 222-0033
Phone +81 45 473 5085
Fax +81 45 470 5408
info-japan@wieland-electric.com

GERMANY
Headquarters
Wieland Electric GmbH
Brennerstraße 10 – 14
96052 Bamberg, Germany
Phone +49 951 9324-0
Fax +49 951 9324-198
info@wieland-electric.com
www.wieland-electric.de

Sales Partner:

**You can reach us worldwide in more than 70 countries.
Find the contact address at: www.wieland-electric.com**

Subject to technical modifications!
gesis®, **RST**®, **GST**®, **GST18**®, **podis**®, **samos**® and **saris**®
are registered trademarks of Wieland Electric GmbH

contacts
are
green.