

Command and signalling devices - CLICFIX

PRODUCT INFORMATION

Introduction

Heinz and Philip Schmersal, managing directors of the Schmersal Group and Michael Mandel, managing director of K.A. Schmersal GmbH & Co. KG

Safety in system – Protection for man and machine

Often, it is unavoidable that people have to intervene with the workings of a machine. When this is done the safety of the operator is imperative. This demands the responsibility of the machine operator, which is also required by the world's standards and guidelines for machine safety.

The Schmersal Group has concentrated for many years on safety at work with our products and solutions; today we can offer the industry the world's largest range of safety switchgear and systems for the protection of man and machine.

Under the guiding principle "Safety with system – protection for man and machine" we develop and produce products that carry the system concept and can be optimally integrated into the work processes. Because we are convinced that safety does not contradict higher productivity.

In our fields of activity we have a leading position due to our expertise, our innovative power and our comprehensive range of products. With this we follow a central theme: Together with you, we want to make the world a little safer. Talk to us – we look forward to working with you.

A handwritten signature in black ink, appearing to read "Heinz Schmersal".

Heinz Schmersal

A handwritten signature in black ink, appearing to read "Philip Schmersal".

Philip Schmersal

Content

Schmersal Worldwide _____ Page 04

Command and signalling devices	Page 06
CLICFIX	Page 06
EMERGENCY STOP control devices	Page 07
Illuminated signal	Page 10
Pushbuttons and illuminated pushbuttons	Page 12
Mushroom head impact button	Page 14
Selector switch / button	Page 16
Key-operated selector switch	Page 18
Contact and lighting elements	Page 20
Accessories	Page 24

Contacts _____ Página 26

Schmersal Worldwide

Offices in Germany

Wuppertal

K.A. Schmersal GmbH & Co. KG

- Founded in 1945
- Around 600 employees

Focal points

- Headquarters of the Schmersal Group
- Development and manufacture of switchgears and switching systems for safety, automation and lift engineering
- Accredited test laboratory
- Central research and development
- Logistics centre for European markets

Wettenberg

K.A. Schmersal GmbH & Co. KG

- Founded in 1952 (1997)
- Around 150 employees

Focal points

- Development and manufacture of switchgears for operation and monitoring, safety-related relay modules and controls as well as switchgears for explosion protection

Mühldorf / Inn

Safety Control GmbH

- Founded in 1994 (2008)
- Around 30 employees

Focal points

- Development and manufacture of optical electronic components for safety and automation engineering

Bergisch Gladbach

Böhnke + Partner Steuerungssysteme GmbH

- Founded in 1991 (2012)
- Around 70 employees

Focal points

- Development and manufacture of components, controls and remote diagnostic systems for the lift industry

() = entry of Schmersal Group

Schmersal Worldwide

International Offices

Boituva / Brasil

Xangai / China

Ranjangaon / India

ACE Schmersal

- Founded in 1974
- Around 350 employees

Focal points

- Manufacture of electromechanical and electronic switchgears
- Customer-specific control systems for the North and South American market

Schmersal Industrial Switchgear Co. Ltd

- Founded in 1999
- Around 165 employees

Focal points

- Development and manufacture of switchgears for safety, automation and lift engineering in the Asian market

Schmersal India Private Limited

- Founded in 2013
- Around 45 employees

Focal points

- Development and manufacture of switchgears for safety, automation and lift engineering for the Indian market

Command and signalling devices

CLICFIX

CLICFIX Range

The push buttons and the pilot lights are part of the panel design. Schmersal has developed a system to incorporate the design of the buttons/lights with the modern machines.

Through study and analysis we developed a new concept in design where we can utilize maximum adaptation of the equipment (aesthetics and ergonomics).

Technical advantages

The features of the CLICFIX is not only due to its design. Additionally there are a range of constructive and functional benefits, some ergonomic, some functional, which highlight and emphasize the exclusiveness of the design.

Included here for example is an installation depth of less than 40 mm behind the front plate, a push button stroke of only 3.5 mm, also a flexible and installation friendly element system.

With the CLICFIX program, all commercially available device types are offered with the design of a modern command and signalling device program, which includes illuminated selector switches and switches in different colours. The devices comply with all relevant norms and reach the protection class IP65.

Command and signalling devices - CLICFIX

EMERGENCY STOP control devices

Design and operating principle

Push button with patented shape (DE 197 30 680 C 1)

The special form of the button and in connection with an actuating stroke of only 3.5 mm and a lower actuating force in comparison to many other devices, allow an ergonomic and tireless actuation of the push buttons, illuminated push buttons and similar. Also long finger nails are not a problem or better still are protected (keyword: "fingernail safe").

Time saving device installation

The installation of the device requires an installation height of only 22.3 mm using coupling nuts and snap-contact elements and a minimum of time.

Modular element system

Equipping: Up to a maximum of 5 contacts, with illuminated devices up to a maximum of 4 contact elements and with EMERGENCY STOP devices up to a maximum of 3 contact elements using the safety plate to secure the contacts. Both NC and NO contact elements are available with screw clamps.

Low installation depth

Installation compatibility even with limited space behind the front plate. Installation depth with a maximum of three elements: < 40mm. Can be installed in many commercially available command boxes (recommended overall depth: minimum 57 mm).

Command and signalling devices - CLICFIX

EMERGENCY STOP control devices

Key features

■ CLE2 40

General description	EMERGENCY STOP command device
Area of application	Industrial applications
Mounting-Ø	22.3 mm
Housing materialv	
Material of operating element	Thermoplastic
Material front ring	Thermoplastic

Other versions are available

Mounted in housing	BC 331 CX ABS 80x82x55 MONT
--------------------	-----------------------------

Technical features

Mechanical data	
Colour	
Design	Round
Front panel thickness	1... 6 mm
Unlocking type	Pull-to-unlatch mechanism
Snap-action mechanism	
Integrated	<input checked="" type="checkbox"/>
Externally via additional module	-
Mounting	
Connection	Knurled nut, central mounting
Mounting position	Any
Ambient conditions	
Ambient temperatures	-25 °C... +60 °C
IP Protection class	IP65

Command and signalling devices - CLICFIX

EMERGENCY STOP control devices

Safety classification

Standards	EN ISO 13850
B _{10d} (NC contact)	100,000 operations
Certificates	
Note	cULUs in conjunction with the corresponding contact elements only

Type	Unlocking	Snap-action mechanism	A	B	C	Type designation	Material number
EMERGENCY-STOP push buttons	Pull-to-unlatch mechanism	Integrated	38	22.3	40	CLE2 40	137001
EMERGENCY-STOP complete housing	Pull-to-unlatch mechanism	Integrated	93	-	40	BC 331 CX ABS 80x82x55 MONT - 2NC/1NO	168228

All dimensions in mm.

Key

- A Height Height of command device in front of the front panel
B Mounting-Ø Installation diameter for the command device head
C Key Ø Width of command device head

EMERGENCY STOP complete housing

Command and signalling devices - CLICFIX

Illuminated signal

Key features	■ CLV 2	■ CLVS 2
General description	Flatter indicator light	Higher indicator light
Area of application	Industrial applications	Industrial applications
Mounting-Ø	22.3 mm	22.3 mm
Housing material		
Material of operating element	Thermoplastic	Thermoplastic
Material front ring	Thermoplastic	Thermoplastic
Other versions are available		
With symbols	-	-
Technical features		
Mechanical data		
Colour		
Design	Round	Round
Front panel thickness	1... 6 mm	1... 6 mm
Illumination*	■	■
Mounting		
Connection	Knurled nut, central mounting	Knurled nut, central mounting
Mounting position	any	any
Ambient conditions		
Ambient temperatures	-25 °C... +60 °C	-25 °C... +60 °C
IP Protection class	IP65	IP65

Command and signalling devices - CLICFIX

Illuminated signal

Safety classification

Standards	IEC 60947-5-1; IEC 60947-1	IEC 60947-5-1; IEC 60947-1
B _{10d} (NC contact)	-	-
Certificates		
Note	cULus in conjunction with the corresponding contact elements only	cULus in conjunction with the corresponding contact elements only

Type	Unlocking	Snap-action mechanism	A	B	C	Type designation	Material number
Illuminated signal	Without integrated illuminant	Flat collar	10.3	22.3	29	CLV 2/10	13701510
			10.3	22.3	29	CLV 2/13	13701513
			10.3	22.3	29	CLV 2/14	13701514
			10.3	22.3	29	CLV 2/15	13701515
			10.3	22.3	29	CLV 2/16	13701516
		High collar	13.8	22.3	29	CLVS 2/10	13701410
			13.8	22.3	29	CLVS 2/13	13701413
			13.8	22.3	29	CLVS 2/14	13701414
			13.8	22.3	29	CLVS 2/15	13701415
			13.8	22.3	29	CLVS 2/16	13701416

Abbreviations of colours: 13 14 15 10 16

You append the abbreviations of the colours to the type designation.

For details of possible colour combinations, refer to the technical data on the previous page.

All dimensions in mm.

Key

A	Height	Height of command device in front of the front panel
B	Mounting-Ø	Installation diameter for the command device head
C	Key Ø	Width of command device head

Command and signalling devices - CLICFIX

Pushbuttons and illuminated pushbuttons

Key features	■ CLB2	■ CLBD	■ CLBS2
General description	Pushbutton	Double pushbutton	Illuminated pushbutton
Area of application	Industrial applications	Industrial applications	Industrial applications
Mounting-Ø	22.3 mm	22.3 mm	22.3 mm
Housing material			
Material of operating element	Thermoplastic	Thermoplastic	Thermoplastic
Material front ring	Thermoplastic	Thermoplastic	Thermoplastic

Other versions are available

With high edge	On request	-	On request
----------------	------------	---	------------

Technical features

Mechanical data			
Colour			
Design	Round	Round	Round
Front panel thickness	1... 6 mm	1... 6 mm	1... 6 mm
Illumination*	-	optionally in the middle	
Mounting			
Connection	Knurled nut, central mounting	Knurled nut, central mounting	Knurled nut, central mounting
Mounting position	Any	Any	Any
Ambient conditions			
Ambient temperatures	-25 °C... +60 °C	-25 °C... +60 °C	-25 °C... +60 °C
IP Protection class	IP65	IP65	IP65

Safety classification

Standards	IEC 60947-5-1; IEC 60947-1	IEC 60947-5-1; IEC 60947-1	IEC 60947-5-1; IEC 60947-1
Mechanical life	5,000,000 operations	5,000,000 operations	5,000,000 operations
Certificates			
Note	cULus in conjunction with the corresponding contact elements only		

Command and signalling devices - CLICFIX

Pushbuttons and illuminated pushbuttons

Type	Unlocking	Snap-action mechanism	A	B	C	Type designation	Material number
Pushbutton	Standard	Standard	10.3	22.3	29	CLB2/01	1370120140
			10.3	22.3	29	CLB2/02	1370120240
			10.3	22.3	29	CLB2/03	1370120340
			10.3	22.3	29	CLB2/04	1370120440
			10.3	22.3	29	CLB2/05	1370120540
			10.3	22.3	29	CLB2/06	1370120640
		With high button	13.3	22.3	29	CLBS2/01	1370170140
			13.3	22.3	29	CLBS2/02	1370170240
			13.3	22.3	29	CLBS2/03	1370170340
			13.3	22.3	29	CLBS2/04	1370170440
			13.3	22.3	29	CLBS2/05	1370170540
			13.3	22.3	29	CLBS2/06	1370170640
Illuminated pushbutton	Standard	Standard	10.3	22.3	29	CLB2/10	13701210
			10.3	22.3	29	CLB2/13	13701213
			10.3	22.3	29	CLB2/14	13701214
			10.3	22.3	29	CLB2/15	13701215
			10.3	22.3	29	CLB2/16	13701216
		With high button	13.3	22.3	29	CLBS2/10	13701710
			13.3	22.3	29	CLBS2/13	13701713
			13.3	22.3	29	CLBS2/14	13701714
			13.3	22.3	29	CLBS2/15	13701715
			13.3	22.3	29	CLBS2/16	13701716
Double pushbutton	2 button surfaces	Without illumination	10.3	22.3	29 x 57	CLBD 01 03/05	13711801
		With illumination	13.3	22.3	29 x 57	CLBD 10 03/05	13711810
			13.3	22.3	29 x 57	CLBD 14 03/05	13711814

Abbreviations of colours for pushbutton: 01 03 04 05 02 06

Abbreviations of colours for illuminated pushbutton: 13 14 15 10 16

You append the abbreviations of the colours to the type designation.

For details of possible colour combinations, refer to the technical data on the previous page.

All dimensions in mm.

Key

A	Height	Height of command device in front of the front panel
B	Mounting-Ø	Installation diameter for the command device head
C	Key Ø	Width of command device head

Command and signalling devices - CLICFIX

Mushroom head impact button

Key features	■ CLC2-36	■ CLC2-55
General description	Mushroom button without latching function	Mushroom button without latching function
General description	-	Actuating force 7 N
Area of application	Industrial applications	Industrial applications
Mounting-Ø	22.3 mm	22.3 mm
Housing material		
Material of operating element	Thermoplastic	Thermoplastic
Material front ring	Thermoplastic	Thermoplastic

Other versions are available

With symbols	■	■
--------------	---	---

Technical features

Mechanical data		
Colour		
Design	Round	Round
Front panel thickness	1... 6 mm	1... 6 mm
With latching	-	-
Mounting		
Connection	Knurled nut, central mounting	Knurled nut, central mounting
Mounting position	any	any
Ambient conditions		
Ambient temperatures	-25 °C... +60 °C	-25 °C... +60 °C
IP Protection class	IP65	IP65

Command and signalling devices - CLICFIX

Mushroom head impact button

Safety classification

Standards	IEC 60947-5-1; IEC 60947-1	IEC 60947-5-1; IEC 60947-1
B _{10d} (NC contact)	-	-
Certificates		
Note	cULus in conjunction with the corresponding contact elements only	

Type	Unlocking	Snap-action mechanism	A	B	C	Type designation	Material number
Mushroom button without latching function	Palm form	approx. 9 N	31.3	22.3	33	CLC2 33/01	13701301
			31.3	22.3	33	CLC2 33/03	13701303
			31.3	22.3	33	CLC2 33/05	13701305
	Flatter wider mushroom	7N	36	22.3	55	CLC2 55/01	13702801

Abbreviations of colours for pushbutton: ■ 01 ■ 03 ■ 05

You append the abbreviations of the colours to the type designation.

For details of possible colour combinations, refer to the technical data on the previous page.

All dimensions in mm.

Key

A	Height	Height of command device in front of the front panel
B	Mounting-Ø	Installation diameter for the command device head
C	Key Ø	Width of command device head

Command and signalling devices - CLICFIX

Selector switch / button

Key features	■ CLA2 / CLAA2 / CLK2 / CLKK2	■ CLA2 / CLAA2
General description	Selector switch / button	Illuminated selector switch / button
Area of application	Industrial applications	Industrial applications
Mounting-Ø	22.3 mm	22.3 mm
Housing material		
Material of operating element	Thermoplastic	Thermoplastic
Material front ring	Thermoplastic	Thermoplastic
Other versions are available		
With long toggles	■	-
Technical features		
Mechanical data		
Colour		
Design	Round	Round
Front panel thickness	1... 6 mm	1... 6 mm
Illumination*	-	■
Maintained switching positions	2... 3 positions	2... 3 positions
Mounting		
Connection	Knurled nut, central mounting	Knurled nut, central mounting
Mounting position	Any	Any
Ambient conditions		
Ambient temperatures	-25 °C ... +60 °C	-25 °C ... +60 °C
IP Protection class	IP65	IP65
Safety classification		
Standards	IEC 60947-5-1; IEC 60947-1	IEC 60947-5-1; IEC 60947-1
Mechanical life	100,000 operations	100,000 operations
Certificates		
Note	cULus in conjunction with the corresponding contact elements only	

Command and signalling devices - CLICFIX

Selector switch / button

Type	Maintained and momentary positions	Switching angle	Actuator	A	B	C	Type designation	Material number
Selector switch	2 maintained positions		Short toggle / Illuminated short toggle	25.8	22.3	29	CLA2 45R/**	137002**
			Long toggle	25.8	22.3	40	CLK2 45R/**	137008**
	3 maintained positions		Short toggle / Illuminated short toggle	25.8	22.3	29	CLAA2 45R/**	137005**
			Long toggle	25.8	22.3	40	CLKK2 45R/**	137011**
Illuminated selector switch	2 maintained positions		Short toggle / Illuminated short toggle	25.8	22.3	29	CLA2 45/**	137003**
			Long toggle	25.8	22.3	40	CLK2 45/**	137009**
	3 maintained positions		Short toggle / Illuminated short toggle	25.8	22.3	29	CLAA2 45/**	137004**
			Long toggle	25.8	22.3	40	CLKK2 45/**	137010**

** Abbreviations of colours for Selector switch: ■ 01 ■ 03 ■ 04 ■ 05 □ 02 ■ 06

** Abbreviations of colours for Illuminated selector switch: ■ 13 ■ 14 ■ 15 □ 10 ■ 16

You append the abbreviations of the colours to the type designation.

For details of possible colour combinations, refer to the technical data on the previous page.

Key

A	Height	Height of command device in front of the front panel
B	Mounting-Ø	Installation diameter for the command device head
C	Key Ø	Width of command device head

Command and signalling devices - CLICFIX

Key-operated selector switch

Key features

■ CLYP / CLYYP

General description	Key-operated selector switch
Area of application	Industrial applications
Mounting-Ø	22.3 mm
Housing material	
Material of operating element	Thermoplastic
Material front ring	Thermoplastic

Other versions are available

Other closure possibilities	On request
Other removal positions	On request

Technical features

Mechanical data	■
Colour	
Design	Round
Front panel thickness	1... 6 mm
Maintained switching positions	2... 3 positions
Mounting	
Connection	Knurled nut, central mounting
Mounting position	Any
Ambient conditions	
Ambient temperatures	-25 °C ... +60 °C
IP Protection class	IP65

Safety classification

Standards	EN ISO 13850
Mechanical life	100,000 operations
Certificates	
Note	cULus in conjunction with the corresponding contact elements only

Command and signalling devices - CLICFIX

Key-operated selector switch

Type	Maintained and momentary positions	Switching angle	Key-withdrawal position	A	B	C	Type designation	Material number
Key-operated selector switch	2 maintained positions		O	50	22.3	29	CLYP2 45R RTC	1370533115
			O + I	50	22.3	29	CLYP2 45R	137006
	3 maintained positions		I + O + II	50	22.3	29	CLYYP2 45R	137007

All dimensions in mm.

Key

- | | | |
|---|------------|--|
| A | Height | Height of command device in front of the front panel |
| B | Mounting-Ø | Installation diameter for the command device head |
| C | Key Ø | Width of command device head |

Command and signalling devices - CLICFIX

Contact and lighting elements

Area of application

The command and signalling devices from the CLICFIX range are specially designed for the needs of industrial applications. Quick efficient installation of the device with a knurled nut.

No further mounting flange or contact bracket is required. These are directly integrated on the command device so that the contact elements are simply pushed on the command device and click into position. Also the contact elements are easy to install with a screwdriver or to remove with the removing tool. This reduces expensive installation time to a minimum.

Design and way of functioning

The contact element of the type CLP is specially designed for time-saving device installation through the recessed guide rails, which allows them to be connected directly to the command device without a contact bracket or similar item.

As mounting or installation flanges are no longer required a very low installation depth of less than 40 mm is sufficient (emergency stop 47 mm).

Also the CLP contact system is a modular contact system, that due to the doubling of the contacts can accept up to 5 contact elements (different with emergency stop). This offers the machine and plant manufacturer the possibility to decide how many NO or NC contacts are to be used and installed. This modular contact system also contributes to a reduction in costs.

EMERGENCY STOP command devices can accept up to 3 contact elements. These are secured against popping off with an additional safety plate.

Command and signalling devices - CLICFIX

Contact and lighting elements

Timesaving, easy to install

Disassembly

Using a screwdriver

without any removal tools

Command and signalling devices - CLICFIX

Contact and lighting elements

Key Features	■ CLP110 / CLP101	■ CLP001
General description	Contact elements	Light terminal block
Technical features		
Design	CLP101 / CLP 110	CLP001
Material		
Material of the enclosure	Plastic, self-extinguishing	Plastic, self-extinguishing
Material of the contacts	Fine-silver, phosphor bronze or brass carrier	-
Utilisation category AC-15; DC-13	250 V / 6 A; 24 V / 3 A	-
Rated insulation voltage U_i	400 V	-
Rated impulse withstand voltage U_{imp}	2.5 kV	-
Thermal test current I_{the}	6A	-
Max. fuse rating	gG 6 A	Appropriate to the respective version
Switching frequency	1200 s/h	-
Mechanical life	5,000,000 operations	-
Resistance to shock	30 g / 18 ms	30 g / 18 ms (Note lamp value!)
Resistance to vibration	20 g / 10 ... 150 Hz	-
Ambient temperature	-25 °C ... +60 °C	-25 °C ... +40 °C
Connection		
Screw terminals	■	■
Cable section		
Solid / stranded wire	2 x 1.5 mm ²	2 x 1.5 mm ²
Protection class terminals/switch rooms	IP20 / IP40	IP20 / IP40

Command and signalling devices - CLICFIX

Contact and lighting elements

Safety classification

Standards	IEC 60947-5-1; IEC 60947-1	IEC 60947-5-1; IEC 60947-1
B _{10d}	100,000 operations	-
Certificates		

Type	Application	Function	Position	Connection	Plunger colour	Contact labelling	Type designation	Material number
Contact element	Standard and emergency stop	1 NC	1, 2 and 3	Screw terminals	red	1, 2	CLP101	139007
		1 NO	1, 2 and 3	Screw terminals	green	3, 4	CLP110	139006

Type	Illuminant	Diagram	Position	Connection	Contact labelling	Type designation	Material number
Lighting element	Without*	X1 —— ⊗ —— X2	3	Screw terminals	X1 - X2	CLP001	139009

*The right lamp with the size Ba9S has to be ordered separately.

Command and signalling devices - CLICFIX

Accessories

CLPIN 22	137023	CLZ 422	137018	CLZ 522	137020
----------	--------	---------	--------	---------	--------

- Identification label
- Aluminium plate with black anodised labelling area
- Depending on version, 1 to 2 lines can be written

- Blanking plug
- Plastic
- For installation diameter 22.3 mm

- Dust shield cap for lamps and push buttons

CLZ 123	137019	Z224/60 EMERGENCY	120285	CLS 100	296208
---------	--------	-------------------	--------	---------	--------

- Installation tool for knurled nut

- EMERGENCY STOP Sign
- Plastic

- Removal tool for contact elements

S1LS	191743
------	--------

- For Ba9S socket
- 24VAC/DC

Up-to-date without fail.
The online product catalogue

For detailed information, check out
www.schmersal.net

Contacts

Sede

**K.A. Schmersal GmbH & Co. KG
Industrielle Sicherheitsschaltsysteme**
Postfach 24 02 63,
42232 Wuppertal
Möddinghofe 30
D-42279 Wuppertal
Fone: +49-(0) 2 02-64 74-0
Fax: +49-(0) 2 02-64 74-100
info@schmersal.com
www.schmersal.com

Alemanha - Região Norte

Wettenberg
**K.A. Schmersal GmbH & Co. KG
Regionalbüro Nord**
Im Ostpark 2
D-35435 Wettenberg
Fone: +49-(0) 6 41-98 48-5 75
Fax: +49-(0) 6 41-98 48-5 77
rbnord@schmersal.com

Hamburg / Münster
**K.A. Schmersal GmbH & Co. KG
Vertriebsbüro Hamburg**
Innungsstraße 3
D-21244 Buchholz i.d.N.
Fone: +49-(0) 41 81-9 22 0-0
Fax: +49-(0) 41 81-9 22 0-20
vbhamburg@schmersal.com

Berlin
KSA Komponenten der Steuerungs- und Automatisierungstechnik GmbH
Pankstr. 8-10 / Aufg. L
D-13127 Berlin
Fone: +49-(0) 30-47 48 24 00
Fax: +49-(0) 30-47 48 24 05
info@ksa-gmbh.de
www.ksa-gmbh.de

Hannover
ELTOP GmbH
Robert-Bosch-Str. 8
D-30989 Gehrdens
Fone: +49-(0) 51 08-92 73 20
Fax: +49-(0) 51 08-92 73 21
eltop@eltop.de
www.eltop.de

Köln
Stollenwerk
Technisches Büro GmbH
Scheuermühlenstr. 40
D-51147 Köln
Fone: +49-(0) 22 03-9 66 20-0
Fax: +49-(0) 22 03-9 66 20-30
info@stollenwerk.de
www.stollenwerk.de

Siegen
**Siegfried Klein
Elektro-Industrie-Vertretungen**
In der Steinwiese 46
D-57074 Siegen
Fone: +49-(0) 2 71-67 78
Fax: +49-(0) 2 71-67 70
info@sk-elekrotechnik.de
www.sk-elekrotechnik.de

Leipzig
**K.A. Schmersal GmbH & Co. KG
Vertriebsbüro Leipzig**
Servicepark
Druckereistraße 4
D-04159 Leipzig
Fone: +49-(0) 3 41-4 87 34 50
Fax: +49-(0) 3 41-4 87 34 51
vbleipzig@schmersal.com

Alemanha - Região Sul

Nürnberg
**K.A. Schmersal GmbH & Co. KG
Regionalbüro Süd**
Lechstraße 21
D-90451 Nürnberg
Fone: +49-(0)9 11- 6 49 60 53
Fax: +49-(0) 9 11-63 29 07 29
rbnsued@schmersal.com

Saarland

Herbert Neundörfer Werksvertretungen GmbH & Co. KG
Am Campus 5
D-66287 Göttelborn
Fone: +49-(0) 68 25-95 45-0
Fax: +49-(0) 68 25-95 45-99
info@herbert-neundoerfer.de
www.herbster-neundoerfer.de

Bayern Süd

**INGAM Ing. Adolf Müller GmbH
Industrievertretungen**
Elly-Staegmeyr-Str. 15
D-80999 München
Fone: +49-(0) 89-8 12 60 44
Fax: +49-(0) 89-8 12 69 25
info@ingam.de
www.ingam.de

Bietigheim

**K.A. Schmersal GmbH & Co. KG
Technologiezentrum**
Pleidelsheimer Straße 15
74321 Bietigheim-Bissingen
Fone: +49-(0) 71 42-9 19 80 53
Fax: +49-(0) 71 42-9 13 45 94
tzbw@schmersal.com

Europa

■ Áustria - Österreich

AVS-Schmersal Vertriebs Ges. m.b.H
Biróstraße 17
1232 Wien
Fone: +43-(0) 1-6 10 28
Fax: +43-(0) 1-6 10 28-30
info@avs-schmersal.at
www.avss-schmersal.at

■ Bélgica - Belgien

Schmersal Belgium NV/SA
Nieuwlandlaan 16B
Industriezone B413
3200 Aarschot
Fone: +32-(0) 16-57 16 18
Fax: +32-(0) 16-57 16 20
info@schmersal.be
www.schmersal.be

■ Bielorússia - Weißrussland

ZAO Eximelektro
Ribalko Str. 26-110
BY-220033 Minsk, Belarus
Fone: +375-17-298-44-11
Fax: +375-17-298-44-22
eximelektro@tut.by
www.exim.by

■ Bulgária - Bulgarien

CDL Sensorik OOD
Stefan Caragea Street
No 10 Office 4
7002 Ruse City
Fone: +359-(0)0 40-7 35 16 55 25
Fax: +359-(0)0 40-2 69 25 33 44
office@cdlsensorik.com
www.cdlSensorik.com

■ Croácia - Kroatien

Tipteh Zagreb d.o.o.
Pescanska 170
10000 Zagreb
Fone: +385-1-3 81 65 74
Fax: +385-1-3 81 65 77
tipteh.zagreb@zg.t-com.hr

■ Dinamarca - Dänemark

Schmersal Danmark A/S
Lautruphøj 1-3
2750 Ballerup
Fone: +45-70 20 90 27
Fax: +45-70 20 90 37
info@schmersal.dk
www.schmersal.dk

Eslaváquia - Slowáke

MERCOM COMPONENTA s.r.o.
Bechyňská 640
199 00 Praha 9 – Letňany
Fone: +420-267 31 46 40-2
mercom@mercom.cz
www.mercom.cz
www.schmersal.cz

Eslovenia - Slowenien

Tipteh d.o.o.
Ulica Ivana Roba 1
1000 Ljubljana
Fone: +386-1-2 00 51 50
Fax: +386-1-2 00 51 51
info@tipgeh.si
www.tipgeh.si

Espanha - Spanie

**Schmersal Ibérica, S.L.
Pol. Ind. La Masia**
Camí de les Cabòries, Nave 4
08798 Sant Cugat Sesgarrigues
Fone: +34 - 902 56 64 57
Fax: +34 - 933 96 97 50
info-es@schmersal.com
www.schmersal.es

Finnlândia - Finnland

Advancetec Oy
Äyrите 12 B
01510 Vantaa
Fone: +358-2 07 19 94 30
Fax: +358-9 35 05 26 60
advancetec@advancetec.fi
www.schmersal.fi

França - Frankreich

Schmersal France
BP 18 - 38181 Seyssins Cedex
8, rue Raoul Follereau
38180 Seyssins
Fone: +33-4 76 84 23 20
Fax: +33-4 76 48 34 22
info-fr@schmersal.com
www.schmersal.fr

Grécia - Griechenland

**Kalamarakis Sapounas S.A.
Ionias & Neromilou**
PO Box 46566 Athens
13671 Chamomilos Acharnes
Athens
Fone: +30-(0) 210-2 40 60 00-6
Fax: +30-(0) 210-2 40 60 07
ksa@ksa.gr
www.ksa.gr

Holanda - Nederlande

Schmersal Nederland B.V.
Lorentzstraat 31
3846 AV Harderwijk
Fone: +31 (0)3 41-43 25 25
Fax: +31 (0)3 41-42 52 57
info-nl@schmersal.com
www.schmersal.nl

Hungria - Ungarn

**NTK Ipari-Elektronikai és
Kereskedelmi Kft**
Mészáros L. u. 5.
9023 Györ
Fone: +36-(0) 96-52 32 68
Fax: +36-(0) 96-43 00 11
info@ntk-kft.hu
www.ntk-kft.hu

Íslandia - Island

Reykjafell Ltd.
Skipholti 35
125 Reykjavík
Fone: +354-5 88 60 10
Fax: +354-5 88 60 88
reykjafell@reykjafell.is

Itália - Italien

Schmersal Italia s.r.l.
Via Molino Vecchio, 206
25010 Borgosatollo, Brescia
Fone: +39-0 30-2 50 74 11
Fax: +39-0 30-2 50 74 31
info@schmersal.it
www.schmersal.it

Macedônia - Mazedonien

Tipteh d.o.o. Skopje
Ul. Jani Lukovski br. 2/33
1000 Skopje
Fone: +389-70-39 94 74
Fax: +389-23-17 41 97
tipteh@on.net.mk

Noruega - Norwegen

Schmersal Norge
Hoffsveien 92
0377 Oslo
Fone: +47-22 06 00 70
Fax: +47-22 06 00 80
info-no@schmersal.com
www.schmersal.no

Polônia - Polen

Schmersal - Polska Sp.j.
ul. Bałtowa 29
02-867 Warszawa
Fone: +48-(0) 22-8 16 85 78
Fax: +48-(0) 22-8 16 85 80
info@schmersal.pl
www.schmersal.pl

Portugal - Portugal

Schmersal Ibérica, S.L.
Apartado 30
2626-909 Póvoa de Sta. Iria
Fone: +351 - 21 959 38 35
info-pt@schmersal.com
www.schmersal.pt

Reino Unido - Großbritannien

Schmersal Ltd.
Sparrowhawk Close
Enigma Business Park
Malvern Worcestershire WR14 1GL
Fone: +44-(0) 16 84-57 19 80
Fax: +44-(0) 16 84-56 02 73
support@schmersal.co.uk
www.schmersal.co.uk

República Tcheca - Tschech. Repub

MERCOM COMPONENTA s.r.o.
Bechyňská 640
199 00 Praha 9 – Letňany
Fone: +420-267 31 46 40-2
mercom@mercom.cz
www.mercom.cz

Romênia - Rumänien

CD SENSORIC SRL
Str. George Enescu 21
550248 Sibiu
Fone: +40-(0) 69-25 33 33
Fax: +40-(0) 69-25 33 44
proiecte@cdl.ro
www.cdl.ro

Rússia - Russland

OOO AT electro Moskau
ul. Avtosavodskaya 16-2
109280 Moskau
Fone: +7-(0) 49 5-9 21 44 25
Fax: +7-(0) 49 5-9 26 46 45
info@at-e.ru
www.at-e.ru

OOO AT electro Petersburg

Polytechnickaya str. d.9,B
194021 St. Petersburg
Fone: +7-(0) 81 2-7 03 08 17
Fax: +7-(0) 81 2-7 03 08 34
spb@at-e.ru

AT- Electronics Ekaterinburg

Bebelya str. 17, room 405
620034 Ekaterinburg
Fone: +7-(0) 34 3-2 45 22 24
Fax: +7-(0) 34 3-2 45 98 22
ural@at-e.ru

Suécia - Schweden

Schmersal Nordiska AB
F O Peterssons gata 28
421 31 Västra Frölunda
Fone: +46-(0) 31-3 38 35 00
Fax: +46-(0) 31-3 38 35 39
info-se@schmersal.com
www.schmersal.se

Contacts

- **Suíça - Schweiz**
Schmersal Schweiz AG
Moosmattstraße 3
8905 Arni
Fone: +41-(0) 43-3 11 22 33
Fax: +41-(0) 43-3 11 22 44
info-ch@schmersal.com
www.schmersal.ch
- **Turquia - Türkei**
BETA Elektrik
Okçumusa Caddesi
Anten Han No. 44
34420 Karaköy / İstanbul
Fone: +90-212-235 99 14
Fax: +90-212-253 54 56
info@betaelektrik.com
www.betaelektrik.com
- **Ucrânia - Ukraine**
INCOMTECH-PROJECT Ltd
17-25, Hertsena St., of. 9
04050 Kyiv Ukraine
Fone: +38 044 486 2537
www.i-p.com.ua/
- VBR Ltd.**
41, Demiyivska Str.
03040 Kyiv Ukraine
Fone: +38 (044) 259 09 55
Fax: +38 (044) 259 09 55
office@vbr.com.ua
www.vbr.com.ua/about_en.htm
- Resto do Mundo**
- **Africa do Sul - Südafrika**
A+A Dynamic Distributors (Pty) Ltd.
20 - 24 Augusta Road
Regents Park
2197 Booysens
Fone: +27-11-6 81 59 00
Fax: +27-11-4 35 13 18
awkayer@africa.com
- **Argentina - Argentinien**
Condelectric S. A.
info@condelectric.com.ar
www.condelectric.com.ar
ELECTRO-DOS
contacto@electro-dos.com.ar
www.electro-dos.com.ar
- **Austrália - Australien**
Control Logic Pty. Ltd.
25 Lavarack Avenue, PO Box 1456
Eagle Farm, Queensland
Fone: +61 (0)7 36 23 12 12
Fax: +61 (0)7 36 23 12 11
sales@control-logic.com.au
www.control-logic.com.au
- **Bolívia - Bolivien**
Bolivien International
Fil-Parts
3er. Anillo, 1040, Frente al Zoo
Santa Cruz de la Sierra
Fone: +591 (3) 3 42 99 00
presidente@filparts.com.bo
www.filparts.com.bo
- **Brasil - Brasilien**
ACE Schmersal
Eletroeletrônica Industrial LTDA
Av. Brasil, 815
Jardim Esplanada - CEP: 18550-000,
Boituva, SP
Fone: +55-(0) 15-32 63-98 00
Fax: +55-(0) 15-32 63-98 99
marketing@schmersal.com.br
www.schmersal.com.br
- **Canadá - Kanada**
Schmersal Canada LTD.
15 Regan Road Unit #3
Brampton, Ontario L7A 1E3
Fone: (905) 495-7540
Fax: (905) 495-7543
Info-ca@schmersal.com
www.schmersalcanada.com
- **Chile - Chile**
Vitel S.A.
francisco@vitel.cl
www.vitel.cl
SOLTEX
central@soltex.cl
www.soltex.com.cl
INSTRUTEC
gcaceres@instrutec.cl
www.instrutec.cl
OEG
jmp@oeggroup.com
www.oeggroup.cl
EECOL INDUSTRIAL ELECTRIC
ventas@eecol.cl
www.eecol.cl
- **RP China - VR China**
Schmersal Industrial Switchgear (Shanghai) Co. Ltd.
Wai Qing Song Road 5388
201700 Shanghai / Qingspu
Fone: +86-21-63 75 82 87
Fax: +86-21-63 75 82 97
sales@schmersal.com.cn
www.schmersal.com.cn
- **Colômbia - Kolumbien**
EQUIPELCO
aospina@equipelco.com
www.equipelco.com
SAMCO
jvargas@samcoingenieria.com
www.samcoingenieria.com
- **Coreia do Sul - Korea**
Mahani Electric Co. Ltd.
46, Nonhyeon-ro 67-gil,
Gangnam-gu, Seoul 135-930, Korea
Fone: +82-(0) 2-21 94-33 00
Fax: +82-(0) 2-21 94-33 97
yskim@mec.co.kr
www.mec.co.kr
- **Emirados Árabes Unidos - Vereinigte Arabische Emirate**
eurotech JLT
Office No.3404, 34th Floor,
HDS Tower, Sheikh Zayed Road,
Jumeirah Lakes Towers (JLT),
P.O.Box 643650,
Dubai, UAE
Fone: +971 44-4 21 46 00
Fax: +971 44-4 21 46 01
sales@eurotech.ae
www.eurotech.ae
- **Ecuador - Ecuador**
SENSORTEC S.A
AV. Napo y Pinto Guzmán
QUITO
Fone: +593 091 40 27 65
+593 095 04 86 11
infogye@sensortcsa.com
www.sensortcsa.com
- **EUA - USA**
Schmersal Inc.
660 White Plains Road, Suite 160
Tarrytown, NY 10591-9994
Fone: +1-(0) 9 14-3 47-47 75
Fax: +1-(0) 9 14-3 47-15 67
infousa@schmersal.com
www.schmersalusa.com
- **Guatemala - Guatemala**
PRESTELECTRO
AV Petapa 44-22,
Zona 12; Cent. Com Florencia 01012
Fone: +502 24 42-33 46
Anabella.Barrios@prestelectro.com
www.prestelectro.com
- **Índia - Indien**
Schmersal India Private Limited
Plot No G 7/1,
Ranjangao MIDC,
Taluka Shirur,
District Pune 412220, India
Fone: +91 21 38 61 47 00
Fax: +91 20 66 86 11 14
info-in@schmersal.com
www.schmersal.in
- **Indonésia - Indonesien**
PT. Wiguna Sarana Sejahtera
Jl. Daan Mogot Raya No. 47
Jakarta Barat 11470
Fone: +62-(0) 21-5 63 77 70-2
Fax: +62-(0) 21-5 66 69 79
email@ptwiguna.com
www.ptwiguna.com
- **Israel - Israel**
A.U. Shay Ltd.
23 Imber St. Kiriat Arieh.
P.O. Box 10049
Petach Tikva 49222 Israel
Fone: +972-3-9 23 36 01
Fax: +972-3-9 23 46 01
shay@uriel-shay.com
www.uriel-shay.com
- **Japão - Japan**
Schmersal Japan Branch Office
3-39-8 Shoan, Suginami-ku
Tokyo 167-0054
Fone: +81-3-3247-0519
Fax: +81-3-3247-0537
safety@schmersaljp.com
www.schmersal.jp
- **Lituânia / Estônia / Letônia**
BOPALIT
Mus galite rasti:
Baltų pr. 145, LT-47125, Kaunas
Fone: +370 37 298989
Fone: +370 37 406718
infobopalit.lt
www.bopalit.lt
- **Malásia - Malaysien**
Ingermark (M) SDN.BHD
No. 29, Jalan KPK 1/8
Kawasan Perindustrian Kundang
48020 Rawang, Selangor Darul Ehsan
Fone: +6 03-60-34 27 88
Fax: +6 03-60-34 21 88
enquiry@ingermark.com
- **México - Mexiko**
ISEL SA de CV
mario.c@isel.com.mx
www.isel.com.mx
INNOVATIVE AUTOMOTION SOLUTIONS
ias@iasmx.com
www.iasautomation.com.mx
EASA ENERGIA Y AUTOMATIZACIÓN
ias@iasmx.com
www.iasautomation.com.mx
DINAMICA S.A de C.V
ias@iasmx.com
www.iasautomation.com.mx
SIGRAMA S.A de C.V
ias@iasmx.com
www.iasautomation.com.mx
VGR TECHNOLOGIES
ias@iasmx.com
www.iasautomation.com.mx
- **Nova Zelândia - Neuseeland**
Hamer Automation
85A Falsgrave Street
Philipstown
Christchurch, New Zealand
Fone: +64 (0)33 66 24 83
Fax: +64 (0)33 79 13 79
sales@hamer.co.nz
www.hamer.co.nz
- **Paquistão - Pakistan**
eurotech JLT
Office No.3404, 34th Floor,
HDS Tower, Sheikh Zayed Road,
Jumeirah Lakes Towers (JLT),
P.O.Box 643650, Dubai, UAE
Fone: +971 44-4 21 46 00
Fax: +971 44-4 21 46 01
sales@eurotech.ae
www.eurotech.ae
- **Paraguai - Paragua y Brasguay S.R.L.**
R. Internaciona 07
KM 14 ; Munga Guazu
Fone: +595 (61) 583-418/218/577
brasguay@brasguay.com.py
www.brasguay.com.py
- **Peru - Peru**
Fametal S.A.
fametal@fametal.com
www.fametal.com
AYD
informes@ayd.com.pe
www/ayd.com.pe
- **Sérvia/Montenegro - Serbien/Montenegro**
Tipteh d.o.o.
Toplice Milana 14A
11050 Belgrade
Fone: +381-(0)11-2 89 22 50
Fax: +381-(0)11-3 01 83 26
www.tipteh.rs
- **Singapura - Singapur**
Tong Sim Marine & Electric Co.
46 Kaki Bukit Crescent
Kaki Bukit Techpark 1
Singapore 416269
Fone: +65-67 43 31 77
Fax: +65-67 45 37 00
tongsim@singnet.com.sg
www.tongsim.com
- **Taiwan - Taiwan**
Golden Leader Camel Ent. Co., Ltd.
No. 453-7, Pei Tun Rd.
Taichung City 40648, Taiwan
Fone: +886-4-22 41 29 89
Fax: +886-4-22 41 29 23
camel88@ms46.hinet.net
www.leadercamel.com.tw
- **Tailândia - Thailand**
M. F. P. Engineering Co. Ltd.
64-66 Buranasart Road
Sanchaoporsva
Bangkok 10200
Fone: +66-2-2 26 44 00
Fax: +66-2-2 25 67 68
info@mfpthai.com
www.mfpthai.com
- **Uruguai - Uruguay**
Giston S.A.
Pedernal 1896 - Of. 203
Montevideo
Fone: +598 (2) 2 00 07 91
colmedo@giston.com.uy
www.giston.com.uy
- **Venezuela - Venezuela**
EMI Equipos y Sistemas C.A.
Calle 10, Edf. Centro Industrial
Martinisi, Piso 3, La Urbina
Caracas
Fone: +58 (212) 2 43 50 72
ventas@emi-ve.com
www.emi-ve.com
- **Vietnã - Vietnam**
Ingermark (M) Sdn Bhd, Rep Office
No. 10 Alley 1/34, Lane 1,
Kham Thien Str.,
Kham Thien Ward Dong Da Dist.,
10000 Hanoi, Vietnam.
Fone: +04-35 16 27 06
Fax: +04-35 16 27 05
ingvietn18@gmail.com
www.ingermark.com

Schmersal group

Schmersal corporate group is engaged for a long time with the pursuit of safety solutions in productive process. With the most varied products, command modules of mechanical actuation and without contact, the greater line of the world in systems and solutions of commutation and safety was created to protect man and machine. Over 1,500 employees in more than 50 countries worldwide work together with our customers for developing innovative solutions and, thus, make the world safer.

Motivated by the vision of a safe work environment, Schmersal group engineers are constantly working for the development of new devices and systems for each imaginable application and requirement of different industries. New safety concepts require new solutions and it is required to integrate new principles of detection and find out new ways for transmitting and evaluating the information provided for this principles. In addition, the increasingly complex standards, rules and directives set related to machine safety also require a change of thinking by the machine manufacturers and users. These are the challenges that Schmersal Group, in partnership with the machine manufacturers, are facing and will continue to face in the future.

Product Lines

Safety monitoring and switching

- Door monitoring safety switches
- Control equipment with safety features
- Tactile safety equipment
- Optoelectronic safety equipment

Signal processing security

- Safety relay modules
- Safety controllers
- Safety busbar modules

Automation

- Position detection
- Signaling and control equipment

Sectors

- Elevators and escalators
- Packaging
- Food
- Automotive
- Machine tools
- Heavy industry

Services

- Application consulting
- CE and NR12 compliance evaluation
- Risk analysis according to the equipment guidelines
- Measurements of remaining operation time implementation
- Courses and training
- Schmersal Academy

Specializations

- Equipment safety
- Automation
- Protection against explosions
- Hygienic design

The information and specifications detailed above have been carefully verified.
Technical changes reserved, subject to ambiguity.

www.schmersal.com.br

