

SSP

Safety System Products

SAFIX W1

RFID Safety Sensor, high coded (reteach.), autom. reset, M8

Your advantages

- PLe according to EN ISO 13849-1
- Series connection of up to 80 sensors without reduction in safety
- No increase in the response times with series connection
- No special analysis system required
- LED diagnosis
- Single information signal for diagnosis
- Highly coded according to EN ISO 14119 (version I1 and W1)
- Small compact design

[To the downloads ►](#)

we simplify safety

Safety System Products

SAFIX W1

Highly coded in a compact design – the latest RFID technology

The SAFIX safety sensors from the company SSP not only impress because of their compact design but also due to their use of the latest RFID technology. Available in 3 different versions with a choice of lower or higher levels of coding according to EN ISO 14119, they offer a high level of protection against manipulation.

SAFIX can be switched in series up to 80 times without any significant increase in response time and can thus be integrated into systems with the highest safety levels (PLe according to ISO 13849-1). Thanks to the 8-pin M8 connector and its OSSD output signals, the SAFIX can be connected to all manner of safety relays and thus perfectly integrated into the existing environment. A three colour LED display offers user-friendly diagnosis and enables fast maintenance and commissioning. The flat actuator means that SAFIX can be quickly and easily installed on a wide variety of applications, irrespective of whether it is a swing door, lifting gate or aluminium profile. Thanks to the 8-pole M8 connector and its OSSD output signals, the SAFIX can be connected to all manner of safety relays and thus perfectly integrated into the existing environment.

A three colour LED display offers user-friendly diagnosis and enables fast maintenance and commissioning. The flat actuator means that SAFIX can be quickly and easily installed on a wide variety of applications, irrespective of whether it is a swing door, lifting gate or aluminium profile.

General data

Type designation	SAFIX W1
Functional type	RFID safety sensor, individually coded, teachable
Item number	SP-K-70-000-02
Service life TM (EN ISO 13849-1)	20 Years
Coding levels	High (EN ISO 14119)

Safety data

PFHd (EN ISO 13849)	$6,8 \times 10^{-10}/h$
Category (EN ISO 13849-1:2015)	Cat. 4
SIL (acc. IEC 62061)	SIL3, SILCL3

SAFIX W1

Approvals	TÜV_SÜD, CE
Performance Level (EN ISO 13849)	PLe

Environmental conditions

Max. storage temperature	-25 °C ... +85 °C
Max. operating temperature	-25 °C ... +65 °C
Contamination level	3

Electrical data

Overvoltage category	III
Rated impulse withstand voltage U_{imp}	0,8 kV
Electrical service life (nominal load)	20 Years
Design / Connections	Connector M8
Rated operating voltage U_e	min. 20.4 VDC max. 26.4 VDC V
Rated insulation voltage U_i	32 VDC V
No-load current I_0	0,0001 mA
Conditional short-circuit current	100 A
Switching frequency	1
Response times	< 100 ms
Risk time	< 200 ms

Series connection

It is possible to set up a series connection. Response and risk times remain unchanged even with serial connection. The number of units is only limited by the external line protection according to the technical data and the line losses.

Safety inputs	X1 and X2
rated operational voltage U_{op}	min. 20,4 VDC max. 26,4 VDC
Safety outputs	Y1 and Y2
Amount of safe semiconductor outputs	2
max. output current safety output	0,25 A
residual current	≤ 0,5 mA
Diagnostic output	p-switching, short-circuit proof DC 0,6 A

SAFIX W1

Utilisation category	DC-12: 24 V / 0,25 A / DC-13: 24 V / 0,25 A
cross wiring/short-circuit monitoring possible	Yes
Type of voltage	DC
Rated conditional short-circuit	100 A
pin assignment with SSP accessories cable	
2	X1 safety input 1
3	A2 GND
4	Y1 safety output 1
5	OUT diagnostic output
6	X2 safety input 2
7	Y2 safety output 2
8	IN not used

Mechanical data

Dimensions	
Width	40 mm
Height	29,5 mm
Length	18 mm
Mounting	without mounting set with 20 mm screws
Housing material	Plastic, thermoplastic
Shock resistance	30 g / 11 ms
Vibration resistance	10 ... 55 Hz, amplitude 1 mm Hz
Diagnostic output	Yes
Time to readiness	<5 s
Cascadable	Yes
Operation plane	Front and side actuation
Active area	front and side
Switching distance S _n	front 12 mm, side 9 mm
Assured switching distance ON S _(ao)	front 10 mm, side 6 mm
Assured switching distance OFF S _(ar)	front 18 mm, side 15 mm
Hysteresis	max. 2 mm
Repeat accuracy R	< 0,5 mm

SAFIX W1

LED diagnostics

Advanced LED diagnosis

Extended LED-Diagnosis

Green	Red	Yellow	Remark
on
	off
	off
	Input circuit OK, Operating voltage OK
on
	off
	on
	Door closed, Sensor has switched
on
	off
	flashes
	Safety outputs have switched, switching distance near the limit
off
	on
	flashes
	Sensor in learning mode

Green	Red	Yellow	Remark
flashes
	off
	off
	10 minutes break after relearning Door closed and target learned (function only activated in learning mode)
flashes
	off
	on
	Error in input circuit X1 or X2. Example: A door in a previous safety circuit is open
off
	flashes
	on
	Error in output Y1
off
	flashes
	on
	Error in output Y2
off
	flashes
	on
	Cross circuit Y1/Y2
off
	flashes
	on
	Wrong or defective actuator

SAFIX W1

Diagnose function

Examples for diagnosis functions of safety sensors

Sensor function		LED's			Diagnosis output	Safety outputs	Remark
		Green	Red	Yellow			
						Y1, Y2	
I.	Supply voltage	on	off	off	0 V	0 V	Voltage applied, no valuation of voltage
II.	Dampened	on	off	on	24 V	24 V	The yellow LED signalises a acctuator in the detection zone
III.	Dampened, acctuator in border area	on	off	flashes (1Hz)	24 V clocked	24 V	Sensor should be readjusted, to prevent the distance to the acctuator from widening further, switch off the safety outputs and thus stopping the machine
IV.	Error warning, Sensor dampened	off	flashes	on	0 V	24 V	After 30 min error
V.	Error	off	flashes	on	0 V	0 V	View table blinkcodes
VI.	Target training	off	on	flashes	0 V	0 V	Sensor in training mode
VII.	Protection time	flashes	off	off	0 V	0 V	10 min break after
VIII.	Error in Input circle X1, X2	flashes	off	off	0 V	0 V	Input circuit X1 or X2 not present

Drawings

Dimensions

SAFIX W1

Assembly

Minimum distance between two sensors 100 mm

SAFIX W1

Approach

Front view

Side view

Equipment

Accessories

SAFIX W1

M8-female connector, 8 pin, 10 m	M8-C8101-G	SP-X-33-000-01	

M8-female connector, 8 pin, 90°, 10 m	M8-C8101-V	SP-X-33-000-04	

M8-female connector, 8 pin, 20 m	M8-C8201-G	SP-X-33-000-02	

M8-female connector, 8 pin, 90°, 20 m	M8-C8201-V	SP-X-33-000-05	

M8-female connector, 8 pin, 5 m	M8-C851-G	SP-X-33-000-00	

M8-female connector, 8 pin, 90°, 5 m	M8-C851-V	SP-X-33-000-03	

M8-M12-connecting cable, 8 pin, 0,15 m	M8-M12-C80153-VG	SP-X-33-000-18	

M8-M12-connecting cable, 8 pin, 10 m	M8-M12-C8103-G	SP-X-33-000-17	

SAFIX W1

M8-M12-connecting cable, 8 pin, 1 m	M8-M12-C813-G	SP-X-33-000-14	

M8-M12-connecting cable, 8 pin, 2 m	M8-M12-C823-G	SP-X-33-000-15	

Safe control technology

	MOSAIC M1	SP-R-11-000-00	

--	-----------	----------------	--

Standard safety relay 1 safety function	S series	SP-S-00-001-01	

---	----------	----------------	---

Time delay safety relay 1 safety function	T series	SP-S-00-002-01	

---	----------	----------------	---

Passive distributor	XCONN P6-M12-5m	SP-X-71-000-00	

---------------------	-----------------	----------------	---

Safety switches

Standard-actuator for SAFIX 1	SAFIX T3	SP-K-70-000-03	

-------------------------------	----------	----------------	---

SAFIX W1

Flat actuator for SAFIX 1

SAFIX T4

SP-K-70-000-04

Mounting

SAFIX Z B5

SP-K-71-000-08

Passive distributor

XCONN P6-M12-10m

SP-X-71-000-04

Passive distributor

XCONN P6-M12-M23

SP-X-71-000-01

Downloads

- CAD-Data
- Certificate
- Product line
- Catalog