Trapped Key Transfer System

SHGV | SVM | SVE

Description

Area of application

The SHGV key transfer system occurs mainly in more complex manufacturing systems and equipment. It is especially suitable for the protection of distributed maintenance and service doors that are rarely used. Further areas of application are installations installed in harsh environmental conditions and in areas with high ambient temperatures, not forgetting the potentially explosive installations in the chemical and process engineering.

Cost Savings

Saving costs with movable protection equipment, without affecting the safety level is possible with the safety door monitoring system SHGV. The cost savings is achieved because no wiring is needed between the moving protection equipment and switching cabinet.

Instead, the operation of the electrical locking is taken on by an intelligent key transfer between a switching element with lock mounted on the protection equipment and a key-selector-switch as control element mounted on the control panel.

Design and way of functioning

With the SHGV-system, the key contains the information as to whether the protection door or maintenance flap can be opened or not. In the initial state, all the keys used are each in a key-selector-switch that is mostly located in a central console, and from there releases functions of the machine control. The key can only be removed from there when the machine is in the safe operating mode. The operator can then use the key by inserting it into the lock barrel of the protection equipment and open the safety door. The key can only be removed when the safety door is closed and locked again. The machine or the hazardous movement can be started again once the key is back in the selector-switch. If the transfer time between making a selection with the key-selector-switch (removal of the key) and the unlocking of the protection equipment is insufficient, until a hazardous machine motion has come to a stop, then an additional key-selector-switch latch unit (SVE) may be required. The SHGV series also has a version with a second lock barrel which blocks the actuation of the first lock barrel, if an operator needs to enter a space and needs protection against the machine being started unintentionally by third parties.

The special features of this safety and interlock system is that safety doors do not have any electrical supply, nor do they require any signal cable. The information as to whether a safety door can be opened or a machine may be set in motion is transmitted with the key. This creates additional freedom and facilitates the mounting of interlock systems in particular for larger installations.

Functional sequence

The automatic mode of the machine control is released, if the NC contact(s) of a 2-digit key-selector-switch is/are closed. This corresponds to the position of the key-selector-switch, in which the key is in a non-removable position.

 To interrupt or shut-down the automatic mode, the key in the key-selector-switch is switched form the non-removal position to the removal position. The NC contacts are forced open and the automatic operating mode of the machine control system is forcibly interrupted.

This allows the transfer of the key from key-selector-switch to the movable protection equipment.

3. The unlocking of the interlock of the protection equipment is done by turning the lock barrel to the non-removal position.

- 4. The protection equipment can be opened.
- A return of the key, if the protective equipment is opened, is blocked by an incorrect locking protection mechanism.
- If the protection equipment is closed again, the blocking of the protection equipment is carried out by turning the key from the non-removal position to the removal position.
- The return of the key to the key-selector-switch is used to switch the machine control system on again, by moving from the removal position to the non-removal position.

Application

System-Configurations

Hazardous run-on time < Time for the key transfer

One key-selector-switch SHGV/ESS locks one moveable piece of protection equipment

One key-selector-switch SHGV/ESS locks several moveable pieces of protection equipment using the key-distributionstation SVM

Hazardous run-on time > Time for the key transfer

A SVE key-selector-switch interlocking device locks up to 3 movable pieces of protection equipment depending on the run-on movements

A SVE key-selector-switch interlocking device locks several movable pieces of protection equipment using the SVM key-distribution-station depending on the run-on movements

S SCHMERSAL

Overview

Overview

Components of						
SHGV	Interlock	Page 6				
ЗП G V	Actuator	Page 9				
SVM	Key distribution station	Page 10				
SHGV/ESS21	Key-operated selector switch	Page 14				
SVE	Solenoid interlock with key-operated selector switch	Page 16				
	Accessories	Page 20				

Guard locking device SHGV - Overview of the series

Aluminium	Aluminium	Aluminium	Aluminium	Aluminium
5 N	5 N	5 N	5 N	5 N
1250 N	1250 N	1750 N	1250 N	1250 N
87 x 87 x 103 mm	87 x 87 x 103 mm	40 x 87 x 135 mm	87 x 43 x 135 mm	87 x 43 x 135 mm
−25 °C +70 °C				
IP65	IP65	IP65	IP65	IP65
EN ISO 13849-1				
100,000	100,000	100,000	100,000	100,000
_	_	-	-	-

Series		Lock barr	el position		Number of	Type designation
	Bottom-side	Left	Right	Front-side	safety guards	
SHGV/B01/	•				1	SHGV/B01/x1x+x3x
SHGV/L01/		•			1	SHGV/L01/x1x+x3x
SHGV/R01/			•		1	SHGV/R01/x1x+x3x
SHGV/LD1//		•		•	1	SHGV/LD1/x1x/x2x+x3x
SHGV/RD1//			•	•	1	SHGV/RD1/x1x/x2x+x3x
SHGV/B1.1/	•				2	SHGV/B1.1/x1x+x3x
SHGV/L1.1/		•			2	SHGV/L1.1/x1x+x3x
SHGV/R1.1/			•		2	SHGV/R1.1/x1x+x3x

SHGV-Z/SR/RD1/101/35/RT/GR+BO Ordering example: Locking system Actuator x3x Standard locking system Straight actuator Central locking system Angled actuator BOR Key Radius actuator BOWR | Angled radius actuator Standard silver Telescopic actuator, BOF/ SR Coloured key shaft HIS.1 rear-side fixing Not in connection with a central locking system -Z! BOF/ Telescopic actuator, HIS.2 topside fixing Position of the secondary key lock barrel Secondary key coloured key shaft Lock barrel at the bottom All colour combinations are therefore possible Lock barrel to left R Lock barrel to the right BR Brown LD Lock barrel left and on the front GB Yellow RD Lock barrel right and on the front RT Red Number of actuating heads BL Blue WS White 1 actuating head GR Grey 2 actuating heads GN Green Key number of the lock barrels SW Black x1x Key number(s) 100 ... 999 (primary key) x2x Key number(s) 32 - 99 the additional secondary cylinder on the front (if present)

For technical reasons not all possible variations and key combinations can be delivered.

The example ordering code breakdown is provided to identify product options.

Guard locking device SHGV - Actuator

во	101014460	BOW	101014462	BOR	101014461
				0:0	
■ Straight actuator ■ Actuating radius R _{min} : 400 mm		 Straight actuator Angled To front mounting Actuating radius R_{min}: 400 mm 		■ Radius actuator ■ Actuating radius R _{min} : 350 mm	
BOWR	101014463	BOF/HIS.1	101025450	BOF/HIS.2	101025451
 Radius actuator Angled To front mounting Actuating radius R_{min}: 350 mm 		 Telescopic actuator Flexible Rear-side fixing Actuating radius R_{min}: 400 mm 		 Telescopic actuator Flexible Topside fixing Actuating radius R_{min}: 400 mm 	

The actuator is included in the delivery of the SHGV interlocking system.

Detailed information for the selection of the actuators can be found at www.usa.schmersal.net.

Key distribution station SVM - Series summary

■ SVM1/SR/...-10/.../A

■ SVM1/...-6/.../E

■ SVM1/...-10/.../E

■ SVM1/SR/...-6/.../E ■ SVM1/SR/...-10/.../E

- Enclosure for surface | Mounting plate premounting
- A primary lock barrel
 For 10 keys
- Coloured key shaft
- mounted
- A primary lock barrel
- For 6 keys
- · Mounting plate premounted
- A primary lock barrel
- For 10 keys
- · Mounting plate premounted
- A primary lock barrel For 6 keys
- Coloured key shaft
- Mounting plate pre-mounted
- A primary lock barrel
- For 10 keys
- Coloured key shaft

Aluminium	Stainless steel	Stainless steel	Stainless steel	Stainless steel
120 x 113.5 x 240 mm	120 x 52.5 x 180 mm	120 x 54.5 x 240 mm	120 x 52.5 x 180 mm	120 x 54.5 x 240 mm
−25 °C +50 °C	−25 °C +50 °C	−25 °C +50 °C	−25 °C +50 °C	−25 °C +50 °C
IP65	IP65	IP65	IP65	IP65
EN ISO 13849-1	EN ISO 13849-1	EN ISO 13849-1	EN ISO 13849-1	EN ISO 13849-1
100,000	100,000	100,000	100,000	100,000

Key distribution station SVM - Preferred types

Series	Assembly housing	Assembly plate	Primary lock barrel	Number of lock barrels	Coloured key-shaft	Type designation
SVM1/6//A	•		1	6		SVM1/x1x-6/x2x/A
SVM1/10//A			1	10		SVM1/x1x-10/x2x/A
SVM1/SR/6//A	•		1	6	•	SVM1/SR/x1x-6/x2x/oo/oo/A
SVM1/SR/10//A	•		1	10	•	SVM1/SR/x1x-10/x2x/oo/oo/A
SVM1/6//E		•	1	6		SVM1/x1x-6/x2x/E
SVM1/10//E		•	1	10		SVM1/x1x-10/x2x/E
SVM1/SR/6//E		•	1	6	•	SVM1/SR/x1x-6/x2x/oo/oo/E
SVM1/SR/10//E		•	1	10	•	SVM1/SR/x1x-10/x2x/oo/oo/E

For technical reasons not all possible variations and key combinations can be delivered.

The example ordering code breakdown is provided to identify product options.

Up-to-date without fail.Online on the world wide web

For detailed information, check out www.usa.schmersal.net

Key-selector-switch SHGV/ESS21 - Series summary

SHGV/ESS21 - Preferred types

Series	NC contacts	NO contacts	Removal position	Number of keys	Coloured key-shaft	Type designation
SHGV/ESS21S2//103	1	1	1	2		SHGV/ESS21S2/xxx/103
SHGV/SR/ESS21S2//103	1	1	1	2		SHGV/SR/ESS21S/xxxoo/oo/103

SHGV-Z/SR/ESS21S2/101RT/GR/103 Ordering example: Locking system Contacts 103 1 NC contact / 1 NO contact Standard locking system Central locking system Coloured key shaft oo/oo Key All colour combinations are therefore possible Standard silver Brown SR Coloured key shaft GB Yellow Not in connection with a RT Red central locking system -Z! BL Blue Key number of the lock barrels WS White xxx Key number(s) 32 ... 999 GR Grey GN Green SW Black

For technical reasons not all possible variations and key combinations can be delivered.

The example ordering code breakdown is provided to identify product options.

Solenoid interlock with key-operated selector switch SVE

■ SVE1/... ■ SVE1/SR/...

Key Features

- · Installation housing
- One Lock barrel
- Manual release
- With up to 5 contacts
- Installation housing
- One Lock barrel
- Manual release
- Coloured key shaft
- With up to 5 contacts

Technical features

B_{10d} (NC contact)

Certificates

Electrical data		
Operating voltage	230 VAC / 115 VAC / 24 VDC	230 VAC / 115 VAC / 24 VD
Power consumption	0.35 A	0.35 A
Max. switching capacity U/I	230 VAC / 4 A; 24 VDC / 4 A	230 VAC / 4 A; 24 VDC / 4 A
Connection	Screw terminals	Screw terminals
Cable section:		
Solid wire	2x 0.25 2.5 mm²	2x 0.25 2.5 mm²
Stranded wire with conductor ferrules	2x 0.25 2.5 mm ²	2x 0.25 2.5 mm²
Mechanical data		
Material of the enclosure	Thermoplastic	Thermoplastic
Material of the mounting plate	Aluminium	Aluminium
Material of the lock barrel	Steel	Steel
Dimensions (H x W x D)	96 x 169 x 144 mm	96 x 171 x 144 mm
Ambient conditions		
Ambient temperature	0 °C +50 °C	0 °C +50 °C
Protection class	IP65	IP65
y classification		
Standards	EN ISO 13849-1	EN ISO 13849-1

100,000

100,000

■ SVE2/	■ SVE2/SR/	■ SVE3/	■ SVE3/SR/
---------	------------	---------	------------

- Installation housing
- Two lock barrels
- Manual release
- Screw terminals
- With up to 6 contacts
- Installation housingTwo lock barrels

- Manual releaseColoured key shaft
- With up to 6 contacts
- Installation housingThree lock barrels

- Manual releaseWith up to 8 contacts
- Installation housingThree lock barrels

- Manual releaseColoured key shaft
- With up to 8 contacts

230 VAC / 115 VAC / 24 VDC	230 VAC / 115 VAC / 24 VDC	230 VAC / 115 VAC / 24 VDC	230 VAC / 115 VAC / 24 VDC
0.35 A	0.35 A	0.35 A	0.35 A
230 VAC / 4 A;			
24 VDC / 4 A			
Screw terminals	Screw terminals	Screw terminals	Screw terminals
2x 0.25 2.5 mm²			
2x 0.25 2.5 mm²			
Thermoplastic	Thermoplastic	Thermoplastic	Thermoplastic
Aluminium	Aluminium	Aluminium	Aluminium
Steel	Steel	Steel	Steel
96 x 169 x 144 mm	96 x 171 x 144 mm	96 x 169 x 144 mm	96 x 171 x 144 mm
0 °C +50 °C			
IP65	IP65	IP65	IP65
	'	'	'
EN ISO 13849-1	EN ISO 13849-1	EN ISO 13849-1	EN ISO 13849-1
100,000	100,000	100,000	100,000
-	_	-	-

SVE - Preferred types

Series	Lock		k barrel pos		Coloured		y conta -3Ö	cts - W	Auxiliary		Type																			
	barrel	Left	Centered	Right	key-shaft	Standard	-30	- VV	contacts	voltage	designation																			
										24 VDC	SVE1/xxx-24VDC																			
SVE1/	1					2	3	2	2	24 VAC	SVE1/xxx-24VAC																			
										115 VAC	SVE1/xxx-115VAC																			
										230 VAC	SVE1/xxx-230VAC																			
										24 VDC	SVE1/SR/xxxoo/oo-24VDC																			
SVE1/SR/	1					2	3	2	2	24 VAC	SVE1/SR/xxxoo/oo-24VAC																			
3VE1/3R/	'		•		•	2	3		2	115 VAC	SVE1/SR/xxxoo/oo-115VAC																			
										230 VAC	SVE1/SR/xxxoo/oo-230VAC																			
												24 VDC	SVE2/xxx-24VDC																	
SVE2/	2			-		_	_	_	_		_				_							_		2 3 3					24 VAC	SVE2/xxx-24VAC
5VE2/	2	•				2	3	3	3	3	115 VAC	SVE2/xxx-115VAC																		
										230 VAC	SVE2/xxx-230VAC																			
		•									24 VDC	SVE2/SR/xxxoo/oo-24VDC																		
0) (50/05/	2						•			24 VAC	SVE2/SR/xxxoo/oo-24VAC																			
SVE2/SR/				•	_	_	2	3 3	2 3	3	3 3	3	115 VAC	SVE2/SR/xxxoo/oo-115VAC																
							230 VAC	SVE2/SR/xxxoo/oo-230VAC																						
										24 VDC	SVE3/xxx-24VDC																			
										24 VAC	SVE3/xxx-24VAC																			
SVE3/	3	•	•	•		2	3	4	4	115 VAC	SVE3/xxx-115VAC																			
										230 VAC	SVE3/xxx-230VAC																			
										24 VDC	SVE3/SR/xxxoo/oo-24VDC																			
					4	4	24 VAC	SVE3/SR/xxxoo/oo-24VAC																						
SVE3/SR/	3	•	•	• • 2 3 4			115 VAC	SVE3/SR/xxxoo/oo-115VAC																						
														230 VAC	SVE3/SR/xxxoo/oo-230VAC															

SVE - Ordering code

Ordering example:

GN

SW

Green

Black

SVE1-Z/SR/101RT/GR-3Ö-24VAC

For technical reasons not all possible variations and key combinations can be delivered.

The example ordering code breakdown is provided to identify product options.

Accessories

Contact element EF 103.2

ES 103.2

When yellowing to the property of the party of

- 1 NC contact / 1 NO contact
- Screw terminals
- Assembly flange position 2
- Contact labelling: 31 32; 43 44

- 1 NC contact / 1 NO contact
- Screw terminals

101006548 Contact element EF 103.3

- Assembly flange position 3
- Contact labelling: 51 52; 63 64

101183035

■ Dust shield cap

Coloured key-shaft

- Both of the key shaft halves can be bonded together with commercially available cyanoacrylate adhesive for technical plastic.
- Quantity 5 pieces
- Not in connection with a central locking system!

Colour	Colour code	Type designation	Material number
blue	BL	SHGV-SR/BL	101160194
brown	BR	SHGV-SR/BR	101181721
yellow	GE	SHGV-SR/GE	101160199
green	GN	SHGV-SR/GN	101160197
grey	GR	SHGV-SR/GR	101181719
red	RT	SHGV-SR/RT	101160196
black	SW	SHGV-SR/SW	101160193
white	WS	SHGV-SR/WS	101160200

101006549 SHGV-SK

S SCHMERSAL

Always available.

Online on the world wide web

For detailed information, check out www.schmersalusa.com

S SCHMERSAL USA

660 White Plains Road Suite 160 Tarrytown, NY 10591

Tel: (914) 347-4775 salesusa@schmersal.com

S SCHMERSAL

Canada

15 Regan Road Unit #3 Brampton, ON L7A 1E3

Tel: (905) 495-7540 salescanada@schmersal.com