
SMX 121-2/2

DESCRIPTION

CHARACTERISTIC OF THE MODULE

SMXSERIES » Modular » Central expansion » 1 Axis module

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!

» Movement monitoring of one axis up to Pl e 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
» Parameter management for expansion modules in base device
» Comprehensive diagnostics functions integrated
» Extended functionality:

● Allows the connection of 2 rotary encoders per axis (SSI-Absolut, SinCos, Incremental-TTL,HTL-proximity sensor)
● 2nd encoder interface also supports HTL (200 kHz), Sin/Cos High-Resolution and Resolver

Central axis extension for safe speed and position of 1 axis
for further evaluation in SMXMODULAR - basic modules

• 12 Digital inputs
• 5 Encoder interfaces *
• Safety controller up to PL e acc. to EN ISO 13849-1
 or SIL3 acc. to IEC 61508

SMX 121-2/2
SMXSERIES » Modular » Central expansion » 1 Axis module

Performance Level

PFH1) / architecture

Safety Integrity Level

Proof test interval

SAFETY RELATED CHARACTERISTIC DATA

GENERAL DATA

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

PL e (EN ISO 13849-1)

3,0 FIT / Cat 4

SIL 3 (IEC 61508)

20 years = max. operating period

Max. no. of expansion modules -

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

Number of safe digital inputs 12

Number of safe digital outputs -

Number of safe digital I/O -

Number of relay outputs -

Number of safe analogue inputs -

Number of auxiliary outputs -

Number of pulse outputs (clock outputs) -

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

Axis monitoring 1

Encoder interfaces (D-Sub / screw terminals) 2 / 3 *

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

SSI-Absolut, SinCos, Incremental-TTL

D-SUB X33:

SSI-Absolut, SinCos (HighRes), Resolver

Terminal X23:

HTL-proximity sensor (10 kHz),

Terminals X27, X28:

Incremental-HTL (200 kHz)

* Maximum 2 Encoder / Axis
1) Value applies only for extension module. For total assessment in accordance with EN ISO 13849-1 one must use a

 series connection with the corresponding basic device => PFHLogic = PFHBasic + PFHExtension

ELECTRICAL DATA

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

SMX 121-2/2
SMXSERIES » Modular » Central expansion » 1 Axis module

Supply voltage (tolerance) -

Max. Power consumption (logic) -

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

Rated data digital outputs -

Rated data relays -

Rated data analogue inputs -

ENVIRONMENTAL DATA

MECHANICAL DATA

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

Dimension (HxDxW [mm])

SMX121-2/2 100x115x45

Weight [g]

SMX121-2/2 390

Mounting to snap on top-hat rail

Number of T-Bus 2

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

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

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 121-2/2

DEVICE INTERFACES

SMXSERIES » Modular » Central expansion » 1 Axis module

Basic module Central axis extension module

X

I1
0

I1
1

I1
2

I0
5

I0
7

I0
8

I0
9

131 4

1

1 X24

4

4

X23

U
E1

+

U
E1

-

Y1 Y2

X141 4

I0
1

I0
2

I0
3

I0
4

I0
6

X

H2
B

H3
B

N
C

H1
A

H3
A

N
C

H1
B

171 4

1

1 X28

4

4

X27
U

E3
+

U
E3

-

U
R3

N
C

H2
A

X3
1

X3
3

X13

Pin

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

2 – UE1-
Voltage supply
Encoder 0V DC X31

3 - NC
No function

4 - NC

X14

Pin

1 - I01

Safe digital inputs
2 - I02

3 - I03

4 - I04

X17

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

X23

Pin

1 - I05

Safe digital inputs
2 - I06

3 - I07

4 - I08

X24

Pin

1 - I09

Safe digital inputs
2 - I10

3 - I11

4 - I12

Interface Description of interface

X13 - X17 / X23 - X24 Voltage supply and I/O interface

X31 / X33 Encoder interfaces *

X23 / X27 / X28 Encoder interfaces *

* can be confi gured in the SafePLC².

VOLTAGE SUPPLY AND I/O INTERFACE

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 121-2/2

ENCODER INTERFACES

SMXSERIES » Modular » Central expansion » 1 Axis module

Pin assignment X31 , X33 Pin assignment X23 , X27 / X28

Pin
X31

Inc / Sin/Cos / SSI

X33

Inc / Sin/Cos / SSI

X33

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

2 - H2A A- A

3 - H3A A+ GND

4 - NC — —

Pin B+/B- B+ Signal

1 - H1B B+ 24V X28

2 - H2B B- B

3 - H3B B+ GND

4 - NC — —

Pin Z1 - Z1 / Z2 - Z2 Terminals

1 A (Ā) / A (Ā) X23

2 – – / B ()

3 A (Ā) / A (Ā)

4 – – / B ()

1 42 31 42 3

1 42 3

1 42 3

Incremental - TTL

Physical Layer RS-422 compatible

Measuring signal A/B Track with 90 degree phase difference

Type of connection D-SUB 9pole

Max. frequency of input cycles (X31 / X33) 200 kHz / 250 kHz

Sin/Cos

Physical Layer RS-422 compatible

Measuring signal A/B Track with 90 degreee phase differnece

Type of connenction D-SUB 9pole

Standard Mode

Max. frequency of input clock pulse

(X31 / X33)

200 kHz / 250 kHz

High Resolution Mode

Max. frequency of input clock pulse (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

ENCODER SPECIFICATIONS

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 121-2/2
SMXSERIES » Modular » Central expansion » 1 Axis module

Physical Layer RS-422 compatible

Type of connenction D-SUB 9pole

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 (900 Hz 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

Reference amplitude 8 Vss – 28 Vss

Reference signal form Sinusoidal, triangle

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

Phase fault max. 8°

Inkremental - HTL

Signal level 24V / 0V

Physical Layer PUSH / PULL

Max. counting pulse frequency 200 kHz

Type of connection (X27 / X28) 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

7

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

contact@bbh-products.de

BBH PRODUCTS GMBH

SMX 121-2/2
SMXSERIES » Modular » Central expansion » 1 Axis module

ORDER INFORMATIONS

EXTENSIONS
item description item no.

SMX121-2/2 Axis extension module for one axis with extended encoder functionality 2186

ACCESSORIES
item description item no.
SXxxxx-x Terminal connector, screw terminals (set), encoded for cabling SMX121-2/2 on request

SXxxxx-x Terminal connector, spring terminals (set), encoded for cabling SMX121-2/2 on request

SX0000-9 T-Bus connector, voltage-carrying (grey) 1015

