
DESCRIPTION

CHARACTERISTIC OF THE MODULE

SMX 12-2/2/x
SMXSERIES » Compact » Basic modules

wwww.bbh-products.de

Böttgerstraße 40
D- 92637 Weiden

1

BBH PRODUCTS GMBH

Tel.: + 49 961/4 82 44-0
Fax: + 49 961/4 82 44-35

contact@bbh-products.de SAFETY @ ITS BEST!SAFETY @ ITS BEST!

» Extendable up to:

• max. 42 safe digital inputs,
• max. 12 safe digital outputs,
• max. 20 safe digital I/O‘s,
• max. 9 safe relay outputs,
• max. 10 auxiliary outputs,
• max. 2 safe axes

» Logic processing up to PL e acc. to EN ISO 13849-1 or SIL 3 acc. to IEC 61508
» Movement monitoring of one or two axes up to PL e acc. to EN ISO 13849-1 or SIL 3 acc. to IEC 61508
» Speed monitoring:
» RPM-monitoring
» Standstill monitoring
» Sense of rotation monitoring
» Safe incremental dimension
» Emergency Stop monitoring
» Position monitoring
» Position range monitoring
» trend range monitoring
» Target position monitoring
» Freely programmable modular controller for up to 800 IL instructions
» Logic diagram oriented programming via SafePLC²
» Pulse outputs for cross-shorting detection of digital input signals
» External contact monitoring of connected switchgear (EMU)
» Switchable safe semi-conductor outputs pn-, pp- switching for safety-relevant functions

Open programmable compact safety control
with integrated drive monitoring for up to 2 axes

• With extended encoder functionality
• 8 Encoder interfaces
• 14 Digital Inputs
• 2/4 pn- or pp- switching outputs
• 2 Auxiliary / pulse outputs
• Safety controller up to PL e acc. to EN ISO 13849-1
 or SIL3 acc. to IEC 61508
• Optional: safe/non-safe fieldbus interface

SAFETY @ ITS BEST!SAFETY @ ITS BEST!wwww.bbh-products.de

Böttgerstraße 40
D- 92637 Weiden

2

Tel.: + 49 961/4 82 44-0
Fax: + 49 961/4 82 44-35

contact@bbh-products.de

BBH PRODUCTS GMBH

SMX 12-2/2/x
SMXSERIES » Compact » Basic modules

* Optional: integrated communication interface (/DNM, /DBM)

» Monitored relay outputs for safety relevant functions
» Comprehensive diagnostics functions integrated
» Parameter management for expansion modules in base device
» Coded status display via front-side 7 segment display and status LEDs
» Multifunction buttons (quit, start, reset) can be operated from fthe ront side
» Confi gurable via SafePLC² über USB serial adapter or ethernet based fi eld bus

» Extended functionality:

• allows the connection of 2 rotary encoder per axis (SSI-Absolut, Sin/Cos,TTL, HTL proximity switch)
• 2. encoder interface also support HTL (200 kHz), Sin/Cos High-Resolution and Resolver

» Optional: integrated Communication interface :

• Standard and safe fi eld bus protocols for communication with a higher level controller
 (PROFIBUS, PROFINET, CANopen, EtherCAT, Modbus TCP, PROFIsafe, FSoE)
• Safe cross communication (SMMC) for data exchange between multiple base devices
• Field bus protocols with the same hardware can be switched with SafePLC²
• Safe remote I/O communication for data exchange with distributed I/O systems

» The mechanical structure of SMX12-2/2 (/x*) is depended on the respective forms of the base module

SMX 12-2/2/x
SMXSERIES » Compact » Basic modules

SAFETY @ ITS BEST!SAFETY @ ITS BEST!wwww.bbh-products.de

Böttgerstraße 40
D- 92637 Weiden

3

Tel.: + 49 961/4 82 44-0
Fax: + 49 961/4 82 44-35

contact@bbh-products.de

BBH PRODUCTS GMBH

Performance Level

PFH / architecture

Safety Integrity Level

Proof test interval

SAFETY RELATED CHARACTERISTIC DATA

GENERAL DATA

PL e (EN ISO 13849-1)

12,6 FIT / Cat. 4

SIL 3 (IEC 61508)

20 years = max. operating period

Max. no. of expansion modules 2

Interface for expansion modules T-bus connector, pluggable in top-hat trail

Number of safe digital inputs 14

Number of safe digital outputs

pp-switching ** 4

pn-switching ** 2

Number of safe digital I/O -

Number of relay outputs 2

Number of safe analogue inputs -

Number of auxiliary outputs 2

Number of pulse outputs (clock outputs) 2

Type of connection Plug-in terminals with spring or screw connection

Axis monitoring (Axes / Encoder interfaces) 2 / 8 *

Encoder technology (See table Encoder specifi cations) D-SUB X31, 32:

SSI-Absolut, SinCos, Incremental-TTL

D-SUB X33, 34:

SSI-Absolut, SinCos, SinCos (HighRes),

Incremental-TTL, Resolver

Terminal X23:

HTL proximity sensor (10kHz)

Terminals X27, X28, X29, X30:

Incremental-HTL (200kHz)

* maximum 2 encoder / axis

** pn/pp are confi gurable via SafePLC²

SAFETY @ ITS BEST!SAFETY @ ITS BEST!wwww.bbh-products.de

Böttgerstraße 40
D- 92637 Weiden

4

Tel.: + 49 961/4 82 44-0
Fax: + 49 961/4 82 44-35

contact@bbh-products.de

BBH PRODUCTS GMBH

SMX 12-2/2/x
SMXSERIES » Compact » Basic modules

ELECTRICAL DATA

Supply voltage (tolerance) 24 VDC; 2A (-15%, +20%)

Fuse X11.1 min. 30 VDC; max. 3,15A

X11.2 min. 30 VDC; max. 10A

Max. Power consumption (logic)

SMX12-2/2 4,8 W

SMX 12-2/2/x 7,2 W

Rated data digital inputs 24 VDC; 20 mA Typ1 acc. to IEC 61131-2

Rated data digital outputs

pn-switching 24 VDC; 2A *

pp-switching 24 VDC; 2A *

auxiliary outputs 24 VDC; 250mA

pulse outputs
(clock outputs)

24 VDC; 250mA

Rated data relays

Normally open DC 13 24 VDC; 2A

AC 15 230 VAC; 2A

* see „Derating Outputs“

DERATING OUTPUTS

» Maximum current load based on temperature
» The maximum total current is 10A

type of module outputs temperature 30°C / 50°C

SMX1x/2/x Q 1 – Q 4 2A / 1,8A

ENVIRONMENTAL DATA

MECHANICAL DATA

SAFETY @ ITS BEST!SAFETY @ ITS BEST!wwww.bbh-products.de

Böttgerstraße 40
D- 92637 Weiden

5

Tel.: + 49 961/4 82 44-0
Fax: + 49 961/4 82 44-35

contact@bbh-products.de

BBH PRODUCTS GMBH

SMX 12-2/2/x
SMXSERIES » Compact » Basic modules

Temperature 0°C … +50°C operation

-25°C … +70°C storage and transport

Class of protection IP 20

Climatic category 3K3 acc. to DIN EN 60721-3

Min-, Maximum relative humidity (no condensation) 5% - 85%

EMC DIN EN 61000-6-2, DIN EN 61000-6-4, DIN EN 61000-6-7,

DIN EN 61800-3, DIN EN 61326-3, DIN EN 62061

Operating altitude 2000m

Dimensions (HxDxW [mm]) SMX12-2/2 100x115x112,5

SMX12-2/2/x * 100x115x135

Weight [g] SMX12-2/2 520

SMX12-2/2/x * 620

Mounting to snap on top-hat rail

Number of T-Bus

SMX12-2/2 5

SMX12-2/2/x * 6

Min. terminal cross-section / AWG 0,2 mm² / 24

Max. terminal cross-section / AWG 2,5 mm² / 12

* Specifi cation, see: „ Optional integrated communication interface“

SAFETY @ ITS BEST!SAFETY @ ITS BEST!wwww.bbh-products.de

Böttgerstraße 40
D- 92637 Weiden

6

Tel.: + 49 961/4 82 44-0
Fax: + 49 961/4 82 44-35

contact@bbh-products.de

BBH PRODUCTS GMBH

SMX 12-2/2/x
SMXSERIES » Compact » Basic modules

DEVICE INTERFACES

1

1

X11

X12

4

4

1

1

X21

X22

4

4

I1
3

I1
4 T1 T2

Q
5.

1

Q
5.

2

Q
6.

1

Q
6.

2

Q
1

Q
2

Q
3

Q
4

A1
.1

A1
.2

A2
.1

A2
.2

X31

1

1

X13

X14

4

4

1

1

X23

X24

4

4

I0
1

I0
2

I0
3

I0
4

U
E1

+

U
E1

-

Y1 Y2

I1
0

I1
1

I1
2

I0
5

I0
6

I0
7

I0
8

I0
9

1 X15 4

32X

U
E2

+

U
E2

-

N
C

N
C

1 X19 4

1

1 X30

4

4

X29

U
E

X34

4+

U
E4

-

U
R4

N
C

H2
B

H3
B

N
C

H1
A

H2
A

H3
A

N
C

H1
B

1 X17 4

1

1 X28

4

4

X27

U
E

X33

3+

U
E3

-

U
R3

N
C

H2
B

H3
B

N
C

H1
A

H2
A

H3
A

N
C

H1
B

basic module optional communication interface

X9
4

SD
HC

X9
1

X9
2

SD
_B

U
S_

G
N

D

SD
_B

U
S_

O
U

T

FU
N

C_
EA

RT
H

X83

X84

FB SD ST

XB RUN

X9
3

X81

SD
_B

U
S_

24
V

1 4

SD
HC

X9
1

X9
2

SD
_B

U
S_

G
N

D

SD
_B

U
S_

O
U

T

FU
N

C_
EA

RT
H

FB SD ST

XB RUN

X81

SD
_B

U
S_

24
V

1 4

/DNM /DBM

C
O

M
ST

AT
U

S

Function

Interface Description of interface

X11 - X14 / X15 - X24 / X81 Voltage supply and I/O interface

COM Diagnostic and confi guration interface

X91 / X92 Decentralised SDDC ETH and SMMC interface

X93 / X94 Field bus interfaces

X23 / X27 - X30 Encoder interface

X31 - X34 Encoder interface

X 11

Pin

1 - A1.1
Voltage supply device
 +24 VDC

2 - A1.2
Voltage supply device
+24 VDC outputs

3 - A2.1 Voltage supply device
0 VDC4 - A2.2

X 12

Pin

1 - I13
Safe digital inputs

2 - I14

3 - T1
Clock outputs

4 - T2

X 13

Pin

1 – UE1+
Voltage supply
Encoder +24V DC X31

2 – UE1-
Voltage supply
Encoder 0V DC X31

3 - Y1
Auxiliary outputs

4 - Y2

X 14

Pin

1 - I01

Safe digital inputs
2 - I02

3 - I03

4 - I04

VOLTAGE SUPPLY AND I/O INTERFACE

SAFETY @ ITS BEST!SAFETY @ ITS BEST!wwww.bbh-products.de

Böttgerstraße 40
D- 92637 Weiden

7

Tel.: + 49 961/4 82 44-0
Fax: + 49 961/4 82 44-35

contact@bbh-products.de

BBH PRODUCTS GMBH

SMX 12-2/2/x
SMXSERIES » Compact » Basic modules

X 15

Pin

1 – UE2+
Voltage supply
Encoder +24V DC X32

2 – UE2-
Voltage supply
Encoder 0V DC X32

3 – NC
No function

4 - NC

X 17

Pin

1 – UE3+
Voltage supply
Encoder +24V DC X33

2 – UE3-
Voltage supply
Encoder 0V DC X33

3 - UR3
Reference voltage
encoder X33

4 - NC No function

X 19

Pin

1 – UE4+
Voltage supply
Encoder +24V DC X34

2 – UE4-
Voltage supply
Encoder 0V DC X34

3 – UR4
Reference voltage
Encoder X34

4 - NC No function

X 21

Pin

1 - Q1
Output of the pn-switching
Q1_PP / pp-switching Q1

2 - Q2
Output of the pn-switching
Q2_PN / pp-switching Q2

3 - Q3
Output of the pn-switching
Q3_PP / pp-switching Q3

4 - Q4
Output of the pn-switching
Q4_PN / pp-switching Q4

X 22

Pin

1 - Q5.1
Safe relay output

2 - Q5.2

3 - Q6.1
Safe relay output

4 - Q6.2

X 23

Pin

1 - I05

Safe digital inputs
2 - I06

3 - I07

4 - I08

X 24

Pin

1 - I09

Safe digital inputs
2 - I10

3 - I11

4 - I12

X 81 *

Pin

1 – SD_BUS_24V
Power supply
SD-BUS +24 VDC

2 – SD_BUS_GND
Power supply
SD-BUS 0 VDC

3 – SD_BUS_OUT SD-BUS Output

4 – FUNC_EARTH Functional Earth

* Only available for fi eld bus variants

DIAGNOSTIC AND CONFIGURATION INTERFACE

RJ 10, 4-pin

Pin Description COM
front side

1 GND

2 RS485-

3 RS485+

4 VCCH

1
...

4

Pin assignment

» With existing Ethernet-based fieldbus interface, it can be used as
 a diagnostic and configuration interface.

SAFETY @ ITS BEST!SAFETY @ ITS BEST!wwww.bbh-products.de

Böttgerstraße 40
D- 92637 Weiden

8

Tel.: + 49 961/4 82 44-0
Fax: + 49 961/4 82 44-35

contact@bbh-products.de

BBH PRODUCTS GMBH

SMX 12-2/2/x
SMXSERIES » Compact » Basic modules

FIELDBUS INTERFACES

CAN-based fi eldbus interface

/DBM, /xBM (D-Sub)
Front side

Pin CANopen PROFIBUS

1 — —

2 CAN_L —

3 isoGND RXD/TXD-P (B)

4 — CNTR-P

5 — GND

6 — VP (+5V)

7 CAN_H —

8 — RXD/TXD-N (A)

9 — CNTR-N

Ethernet-based fi eldbus interface /xNx (RJ45) Front side

Pin Name Description Colour X93 / X94

1 TX+ Transmit Data + white-orange

2 TX- Transmit Data - orange

3 RX+ Receive Data + white-green

4 nc not used blue

5 nc not used white-blue

6 RX- Receive Data - green

7 nc not used white-brown

8 nc not used brown

Pin assignment female connector

8
...

1

8
...

1

Communication interface (RJ45-Buchse) Front side

Pin Name Description Colour X91 / X92

1 TX+ Transmit Data + white-orange

2 TX- Transmit Data - orange

3 RX+ Receive Data + white-green

4 nc not used blue

5 nc not used white-blue

6 RX- Receive Data - green

7 nc not used white-brown

8 nc not used brown

Pin assignment female connector

8
...

1

8
...

1

DECENTRALISED SDDC ETH AND SMMC INTERFACE

Safe Master - Master Communication (SMMC)

SMMC communication enable a secure data exchange of 2 bytes
between multiple SDDC masters. Communication takes place
without a master for coordinating the data. This means that data
exchange between available subscribers is always possible. This
principle means that an incomplete or separates network can work
in part areas without chnaging the confi guration.

Each port can be confi gured in the SafePLC².

SAFETY @ ITS BEST!SAFETY @ ITS BEST!wwww.bbh-products.de

Böttgerstraße 40
D- 92637 Weiden

9

Tel.: + 49 961/4 82 44-0
Fax: + 49 961/4 82 44-35

contact@bbh-products.de

BBH PRODUCTS GMBH

SMX 12-2/2/x
SMXSERIES » Compact » Basic modules

OPTIONAL INTEGRATED COMMUNICATION INTERFACE

» Subsequent expansion capability of standard to safe field bus via additional Mini SD
 card on the back of the module is possible (/xNx und /xBx)
» Different specifications can be combined

 Field bus
 protocols /DBM /xBM /DNM /xNM

PROFIBUS X X

CANopen X X

PROFINET X X

EtherCAT X X

Modbus TCP X X

PROFIsafe * X X X X

FSoE * X X

* Specifi cation required in your order
» The CAN-based and Ethernet-based fi eldbus interfaces can be switched via the SafePLC² between the fi eldbus protocols

Combination options

/D /DNM /xNM /xxM /DBM /xBM

General data
Decentralised communication interface

/D 2x RJ 45 *

Fieldbus interface

/xN 2x RJ 45 **

/xB 1x Sub-D ***

MemoryCard (safety program)

/xxM 1x Mini SD (front side)

Memory Card (license for safe fi eld bus)

/xNx
1x Mini SD (rear side)

/xBx

SD bus plug-in terminals

Status LEDs 4

Fieldbus adress rotary switch

/xBx 2

* optional for SDDC or SMMC
** available fi eld buses PROFINET, EtherCAT, Modbus TCP
*** available fi eld buses PROFIBUS, CANopen

SAFETY @ ITS BEST!SAFETY @ ITS BEST!

ENCODER INTERFACES

wwww.bbh-products.de

Böttgerstraße 40
D- 92637 Weiden

10

Tel.: + 49 961/4 82 44-0
Fax: + 49 961/4 82 44-35

contact@bbh-products.de

BBH PRODUCTS GMBH

SMX 12-2/2/x
SMXSERIES » Compact » Basic modules

Pin assignment X31 / X32 , X33 / X34 Pin assignment X23 , X27 / X29 , X28 / X30

Pin Z1 - Z1 / Z2 - Z2 Terminals

1 A (Ā) / A (Ā) X23

2 – – / B ()

3 A (Ā) / A (Ā)

4 – – / B ()

1 42 3

Pin
X31 / X32

Inc / Sin/Cos / SSI

X33 / X34

Inc / Sin/Cos / SSI

X33 / X34

Resolver

Front side

SMX

1 n.c. n.c. Ref_Out +

2 GND_ENC GND_ENC GND_ENC

3 n.c. n.c / n.c. / Clk + Ref_In +

4 B- / COS - / Clk - B- / COS - / n.c. COS -

5 A + / SIN + / Data + A + / SIN + / Data + SIN +

6 A- / SIN - / Data - A- / SIN - / Data - SIN -

7 n.c. n.c. / n.c. / Clk - Ref -

8 B+ / COS + / Clk + B+ / COS + / n.c. COS +

9 U_ENC U_ENC U_ENC

Pin A+/A- A+ Signal

1 - H1A A+ 24V X27 / X29

2 - H2A A- A

3 - H3A A+ GND

4 - NC — —

Pin B+/B- B+ Signal

1 - H1B B+ 24V X28 / X30

2 - H2B B- B

3 - H3B B+ GND

4 - NC — —

1 42 3

1 42 3

SAFETY @ ITS BEST!SAFETY @ ITS BEST!

ENCODER SPECIFICATION

wwww.bbh-products.de

Böttgerstraße 40
D- 92637 Weiden

11

Tel.: + 49 961/4 82 44-0
Fax: + 49 961/4 82 44-35

contact@bbh-products.de

BBH PRODUCTS GMBH

SMX 12-2/2/x
SMXSERIES » Compact » Basic modules

Incremental - TTL

Physical Layer RS-422 compatible

Measuring signal A/B Track with 90 degree phase difference

Type of connection D-SUB 9-pole

Max. frequency of input cycles

(X31, X32 / X33, X34)

200 kHz / 250 kHz

Sin/Cos

Physical Layer RS-422 compatible

Measuring signal A/B Track with 90 degree phase difference

Type of connection D-SUB 9-pole

Standard Mode

Max. frequency of input cycles

(X31, X32 / X33, X34)

200 kHz / 250 kHz

High Resolution Mode

Max. frequency of input cycles

(X33, X34)

15 kHz

SSI-Absolut

Data interface Serial Synchronous Interface (SSI) with variable data length of 12 – 28 Bit

Data format Binary, Gray code

Physical Layer RS-422 compatible

Type of connection D-SUB 9-pole

Mode Master or Listener

SSI-Master operation

Clock rate 150 kHz

SSI-Listener operation

Clock rate (X31 / X33) 100 kHz ... 200 kHz / 100 kHz ... 250 kHz

Min. clock pause time 150 µsec

Max. clock pause time 1 msec

Resolver

Measuring signal Sin/Cos – track with 90° phase difference

Signal frequency max. 600 Hz (900Hz Deep pass)

Input voltage max. 8 Vss (an 16 kΩ)

Resolution 9 Bit / pole

Supported pole number 2 - 16

Type of connection (X33 / X34) D-SUB 9-pole

Mode Master or Listener

Resolver-Master operation

Reference frequency 8 kHz

Resolver-Listener operation

Reference frequency 4 kHz – 16 kHz

SAFETY @ ITS BEST!SAFETY @ ITS BEST!wwww.bbh-products.de

Böttgerstraße 40
D- 92637 Weiden

12

Tel.: + 49 961/4 82 44-0
Fax: + 49 961/4 82 44-35

contact@bbh-products.de

BBH PRODUCTS GMBH

SMX 12-2/2/x
SMXSERIES » Compact » Basic modules

Reference amplitude 8 Vss – 28 Vss

Reference signal form Sinusoidal, triangle

Transformation ratio 2:1; 3:1; 4:1

Phase fault max. 8°

Incremental - HTL

Signal level 24V / 0V

Physical Layer PUSH / PULL

Max. counting pulse frequency 200 kHz

Type of connection (X27, X28, X29, X30) Plug-in terminals with spring or screw connection

HTL proximity sensor

Signal level 24V / 0V

Max. counting pulse frequency
(circuit logic de-bounced)

10 kHz

Pulse width 50 µsec

Type of connection (X23) Plug-in terminals with spring or screw connection

HTL proximity switch - extended monitoring

Signal level 24V / 0V

Max. counting frequency
(circuit logic de-bounced)

4 kHz

Physical Layer PUSH / PULL

Measuring signal A/B Track with 90 degree phase difference

Type of connection (X23) Plug-in terminals with spring or screw connection

SAFETY @ ITS BEST!SAFETY @ ITS BEST!wwww.bbh-products.de

Böttgerstraße 40
D- 92637 Weiden

13

Tel.: + 49 961/4 82 44-0
Fax: + 49 961/4 82 44-35

contact@bbh-products.de

BBH PRODUCTS GMBH

SMX 12-2/2/x
SMXSERIES » Compact » Basic modules

ORDER INFORMATIONS

BASIC MODULES
item description item no.
SMX12-2/2 Basic module with integrated drive monitoring for up to 2 axes + extended encoder functionality 2027

SMX12-2/2/D Basic module + decentralised communication 1779

SMX12-2/2/DNM Basic module + decentralised communication + Ethernet-based fi eld bus interface + Memory Card 1574

SMX12-2/2/xNM Basic module + Ethernet-based fi eld bus interface + Memory Card 1765

SMX12-2/2/xxM Basic module + Memory Card 2031

SMX12-2/2/DBM Basic module + decentralised communication + CAN-based fi eld bus interface + Memory Card 1766

SMX12-2/2/xBM Basic module + CAN-based fi eld bus interface + Memory Card 1767

ACCESSORIES
item description item no.

SMX91 Programming cable SMX 1010

SXxxxx-x Terminal connector, screw terminals (set), encoded for cabling SMX12-2/2 on request

SX0232-3 Terminal connector, spring terminals (set), encoded for cabling SMX12-2/2 1629

SX0000-9 T-Bus connector volltage-carrying (grey) 1015

SXxxxx-x Y-cable for encoder splitting on request

FSoE License Field bus license for FSoE 2366

PROFIsafe License Field bus license for PROFIsafe 2319

EXTENSIONS
item description item no.

SMX31/2 I/O expansion module 1705

SMX31R/2 I/O expansion module with relay option 2046

SMX31R-4/2 I/O expansion module with relay option 2047

SOFTWARE
item description item no.
SafePLC² 1st Programming software, 1te License incl. Hardlock 1244

SafePLC² 2nd Programming software, 2te License incl. Hardlock 1646

SafePLC² 3rd Programming software, 3te License incl. Hardlock 1647

