
A full spectrum of sensing and signaling products for protection, detection, and safety

SWITCH PRODUCTS

SAFETY & SIGNAL MATS

SENSING EDGES

SENSING BUMPERS

INTERFACE CONTROLLERS

LIGHT CURTAINS

CUSTOM DESIGNS

Welcome to Tapeswitch
We design and manufacture innovative sensing,
switching, and control products for use in a wide range
of safety and non-safety applications. Our products
include ribbon switches, sensing edges and bumpers,
safety mats, touch pads, controllers, and light curtains.

If a standard product just won’t do the job, we offer extensive custom design services. We
manufacture many specially-designed products, so if you do not find precisely what you need
within our standard product offering, we can still most likely meet your exact application needs.

Whether you have an immediate requirement or are planning a long-term project, you can
count on our mechanical and electrical engineers to come through for you.

If you would like to speak to someone, give us a toll-free call at 1-800-234-8273. For
general product information, ask for Customer Service, or if you have a specific application that
requires technical assistance, ask for Application Engineering. You will get a person and not an
automated menu.

Part of External
Controls or Controller

Fail-Safe Supervised Circuit Concept

Sensor

K1
Relay
Coil

To the
Machine
Controls

Relay
Contacts

Fail-Safe Interface Controllers
Connect ribbon switches, safety mats, sensing edges and bumpers to machine or process controls

2 n Using Controllers in Safety Applications
Understanding the fail-safe concept

3 n C6 Multifunction Interface Controller
Self-contained, supports up to 6 zones
NEMA enclosure with LED status display
88 to 264 Vac or 24 Vdc operation

4 n PRSU/4 Control Units
Meet safety category 3 as defined by EN 954-1
Accommodates 24 Vdc or Vac operation
Enclosure designed for DIN rail mounting

5 n PSSU Control Units
Suitable for high-risk automation and machine control
100-240 Vac or 24 Vdc
Wall mounting or DIN rail mounting models

6 n PSCU Control Units
Suitable for low-risk automation and machine control
100-240 Vac or 24 Vdc
Choice of 11-pin plug-in or DIN rail mounting

Tapeswitch Corporation l 100 Schmitt Boulevard, Farmingdale, NY 11735 l www.tapeswitch.com l sales@tapeswitch.com l Tel: 631.630.0442 l Fax: 631.630.0454

CONTENTS

1

Tapeswitch Corporation l 100 Schmitt Boulevard, Farmingdale, NY 11735 l www.tapeswitch.com l sales@tapeswitch.com l Tel: 631.630.0442 l Fax: 631.630.0454

2

COMPATIBLE SENSING PRODUCTS
Tapeswitch offers a wide range of sensing products with 4-lead fail-safe wiring that are compatible with the controllers described in this catalog.

Ribbon Switches

Ribbon switches are normally-open momentary contact switches for sensing, control, and
other low-power applications. They are the essence of simplicity and reliability.

These switches are manufactured in a continuous process capable of producing switches
thousands of feet long. They are then cut to length and terminated, as required, to make the
finished product.

Safety Mats

Pressure-sensitive safety mats protect both personnel and equipment. They feature “press at
any point” actuation to continuously monitor for the presence of personnel or vehicles in the
protected area.

Tapeswitch offers the widest product range in the industry. Models include: industrial
duty ControlMats, puncture-resistant ArmorMats, extreme-duty Diamond Plate Mats, water-
proof Safety Zone Mats, and anti-fatigue Comfort Zone Mats.

Sensing Edges

Sensing edges detect contact with personnel or equipment and can also provide a measure of
cushioning to protect from injury or damage.

These products are available with many profiles, sensitivities, colors, and compression
ranges. Various models provide pressure-sensitive activation with top and side forces, as well
as activation with or without compression and with or without overtravel.

Pressure-Sensitive Bumpers

Sensing bumpers provide a large, compliant surface that protects both personnel and
equipment by detecting contact or impact before damage is done.

Usually customized, bumpers are available in various sensitivities, profiles, colors, and
lengths. Typical applications include mobile workstations, AGVs, conveyor systems, and large
telescoping devices.

Tapeswitch Corporation l 100 Schmitt Boulevard, Farmingdale, NY 11735 l www.tapeswitch.com l sales@tapeswitch.com l Tel: 631.630.0442 l Fax: 631.630.0454

3

USING CONTROLLERS IN SAFETY APPLICATIONS
Understanding the fail-safe concept
Tapeswitch sensing mat, edges, and bumpers often provide the first-line of protection for personnel and equipment. They are highly sensitive and feature press-at-any-point
actuation. Properly installed and connected, they continuously monitor contact. However, to properly function as safety devices, they must be installed with a fail-safe monitoring circuit as
shown below or with an equivalent fail-safe methodology. Tapeswitch Controllers Employ this Fail-Safe Concept.

Understanding and Implementing the 4-wire Fail-Safe Concept

Principle of Safety

The fail-safe concept monitors the sensor status at all times. In the event of a failure, the fail-safe concept will simulate a protected position. The “protected” position is when the
sensor is activated (closed) and the “normal” or “run” position is when the sensor is not activated (open).

n Normal Conditions – constant current flow (I) holding relay coil (K1) energized

n Loss of Power – no current flow (I) and relay coil (K1) is de-energized

n Actuation of Sensor – relay coil (K1) is shorted and de-energized

n Failure of Sensor in the closed position – relay coil (K1) is shorted and de-energized

n Failure of Sensor in the open position – (broken wire, severed switch or conductor) leaves no path for current flow (I) and relay coil (K1) is de-energized

n Resistor R – limits current flow through the sensor when actuated

Fail-Safe (4-wire)

Fail-Safe is a shorthand term used to mean Fail to a Safe condition. In machinery with known hazards, the system is fail-safe when any failure leaves the machinery in a safe
condition. The 4-wire fail-safe concept is illustrated in the figure above. A small current is constantly flowing through the sensor at all times, holding the relay coil energized at all
times. The machine controls, interrupt, or stop circuitry is connected to the contacts of this relay. If the sensor is actuated, the relay coil will be shorted, causing the relay to de-
energize. A resistor in series provides current limiting from overdrawing the power supply and limits the current through the sensor in the actuated position. If the sensor fails in the
closed position the relay will be shorted and cannot be energized until the failure is corrected. If the sensor fails in the open position, the current path for the relay coil no longer
exists and the relay coil cannot be energized until the current path is restored and the failure corrected.

In addition to the safety aspects achieved with Fail-Safe, it also provides:

n Isolation of the machine controls and sensor(s)

n Isolation of high amperage and high voltage machine switching from the low voltage sensors

n Conversion of a normally open switch to required normally closed machine controls

Part of External
Controls or Controller

Part of External
Controls or Controller

Fail-Safe Supervised Circuit Concept

Sensor
High
Voltage

Low
Voltage

K1
Relay
Coil

To the
Machine
Controls

Relay
Contacts

I R

Tapeswitch Corporation l 100 Schmitt Boulevard, Farmingdale, NY 11735 l www.tapeswitch.com l sales@tapeswitch.com l Tel: 631.630.0442 l Fax: 631.630.0454

4

The C6 Interface Controller incorporates built-in fault protection. It automatically detects an open or short within the sensor or its connecting cable
and can also detect internal failures.

The C6 is a fully self-contained unit housed in a rugged metal enclosure. It is designed to be wall mounted and has six knockouts that accept standard 1/2” or 3/4”
conduit. It will accept an input power source range of 88 to 264 Vac at an input frequency range of 47 to 63 Hz. The unit will also accept a regulated 24 Vdc supply.

Technical Specifications

Supply Voltage. 110/240 Vac 50/60 Hz or 24 Vdc

Power Consumption . 30 VA typical

Enclosure Type . Metal wall mount

Protection Rating . NEMA 1 Standard / IP10, NEMA 12 Optional / IP52

Weight . 9.5 lb (4.3 kg)

Reset Mode. Automatic (supplied), manual, or combination

Output Relays . Force guided safety relays

Output Contacts . 6.0 A @ 240 Vac, resistive load

Monitor Output . Non-safety 6X (N/O or N/C, selectable), 10 A @ 250 Vac, resistive

Operating Temperature . 32 to 122 ˚F (0 to 50 ˚C)

Response Time. 10 ms

C6 MULTIFUNCTION INTERFACE CONTROLLER
The C6 Multifunction Controller provides an interface between Tapeswitch low-voltage sensors and a machine or process control. It is
designed to monitor up to six zones, consisting of 1 to 3 B-Series Light Curtains and/or 1 to 6 other sensing devices, including ribbon switches, sensing edges,
bumpers, and switching mats. In addition, the C6 controller provides power to the B-Series emitter and receiver units and monitors the light curtain output signals.

Features & Benefits

n Controls up to 6 safety zones from one location

n Detects sensor, cabling or internal faults

n Automatic or manual reset or combination

n Visual status display of all zones

n Compatible with Tapeswitch sensing products

Tapeswitch Corporation l 100 Schmitt Boulevard, Farmingdale, NY 11735 l www.tapeswitch.com l sales@tapeswitch.com l Tel: 631.630.0442 l Fax: 631.630.0454

5

C6 MULTIFUNCTION INTERFACE CONTROLLER
C6 Multifunction Interface Controller

8.94” (227mm)
8” (203mm)

6” (152mm)

7” (178mm)

10.75”
(273mm)

11.5”
(292mm)

10”
(254mm)

4.12” (105mm)

G U A R D S T A R
by Tapeswitch

Z O N E 1 O O O

Z O N E 2 O O O

Z O N E 3 O O O

Z O N E 4 O O O

Z O N E 5 O O O

Z O N E 6 O O O

MANUAL
MODE

OUTPUT
ON

OUTPUT
OFF

R E S E T

C6
M u l t i f u n c t i o n C o n t ro l l e r

Type No.

C6
Serial No.

Supply Voltage
110-240 VAC

50/60 HZ

Power
Consumption

30VA TYPICAL

Output Contacts
4.0A@ 240 VAC

RESISTIVE LOAD

Safety Systems
Response Time

Equals
Sensing Unit

Response Time

100 Schmit Blvd., Farmingdale, NY 11735
Toll Free: 1-800-234-8273

Tapeswitch
C O R P O R AT I O N

+10MS

Em
itt

er
 #

1

Re
ce

iv
er

 #
1

Se
ns

or
 #

1

Zo
ne

 1

or

W
1

W
2

Em
itt

er
 #

2

Re
ce

iv
er

 #
2

Se
ns

or
 #

2

Safety Outputs to
Machine Controls

Monitor
Output #1

Zone 1

Monitor
Output #2

Zone 2

Monitor
Output #3

Zone 3

Monitor
Output #1

Zone 4

Monitor
Output #5

Zone 5

Monitor
Output #6

Zone 6

C6
Multifunction

Controller

Zo
ne

 2

or

W
1A

W
2A

Em
itt

er
 #

3

Re
ce

iv
er

 #
3

Se
ns

or
 #

3

Zo
ne

 3

or

W
1B

W
2B

Se
ns

or
 #

4
Zo

ne
 4

Se
ns

or
 #

5
Zo

ne
 5

Se
ns

or
 #

6
Zo

ne
 6

Power
Input

Block Diagram

22,5mm
0.9”

114,5mm
4.5”

99mm
3.9”

Tapeswitch Corporation l 100 Schmitt Boulevard, Farmingdale, NY 11735 l www.tapeswitch.com l sales@tapeswitch.com l Tel: 631.630.0442 l Fax: 631.630.0454

6

PRSU/4 Control units are designed to be used with Tapeswitch pressure sensitive sensors to form a complete safety system. They are compatible
with all Tapeswitch sensing products, including ribbon switch, safety mats, sensing edges, and bumpers.

Features & Benefits

n Suitable for high-risk automation and machine control

n Self-monitoring design detects faults anywhere in the safety system components

n Meets or exceeds OSHA, ANSI, & RIA safety standards

n Automatic or manual reset capability

n DIN rail mounting

PRSU/4 CONTROL UNITS
PRSU/4 Control Units can be used as safety devices for high-risk automation and machine control applications. They provide the highest level
of safety offered by Tapeswitch, exceeding the requirements of category 3 as defined by EN 954-1. They also meet or exceed the safety content of the applicable
OSHA, ANSI, and RIA Standards.

The PRSU/4 Controller has redundant safety output relays, is self-monitoring, and is rated Control Reliable, which means that any fault in the
safety-critical components will be detected and the machine will be rendered inoperative until the fault is corrected. It is available in a DIN rail-mounted package.
The unit operates from a 24 Vdc or Vac supply and features both manual and auto reset capability.

NL1

MPCE

Arc
Supressor

PRSU/4
Output

2

PRSU/4
Output

1Safety
Fuse

2A

Machine
Control
Volts

Switches
Edges
MatsUp to Safety Category 3

Link S33 – S34
for auto start

24V AC/DC

S33 S34 A1(+) A2(-) S21 S22 S11 S12 13 23

Switches
Edges
MatsUp to Safety Category 1

24V AC/DC

S33 S34 A1(+) A2(-) S21 S22 S11 S12 13 23

Tapeswitch Corporation l 100 Schmitt Boulevard, Farmingdale, NY 11735 l www.tapeswitch.com l sales@tapeswitch.com l Tel: 631.630.0442 l Fax: 631.630.0454

7

PRSU/4 CONTROL UNITS

Preferred wiring scheme for PRSU/4 to primary control element (MPCE)

Technical Specifications

Safety Grade .Type 3 (EN-954-1)

Supply Voltage .24 Vdc or Vac

Power Consumption .5 VA

Enclosure Type .DIN rail mounting

Reset Mode .Automatic or manual (user selected)

Output Relays .Force guided safety relays, 3 x N/O
Monitor relay, 1 x N/C

Response Time .<30 ms

PSSU controllers are available in wall-mounted and DIN rail-mounted versions. Other options include 110/240 VAC or 24 VDC operation and manual or auto reset.

Features & Benefits

n Suitable for high-risk automation and machine control

n Self-monitoring design detects faults anywhere in the safety system components

n Meets or exceeds OSHA, ANSI, & RIA safety standards

n Automatic and manual reset versions

n Wall mounting or DIN rail mounting models

Technical Specifications

MODEL PSSU/1 PSSU/2 PSSU/3 PSSU/4 PSSU/A PSSU/A2

Supply Voltage 110/240 VAC 24 VDC 110/240 VAC 24 VDC 110/240 VAC 24 VDC
50/60 Hz 50/60 Hz 50/60 Hz

Power Consumption 6 VA 6 VA 6 VA 6 VA 6 VA 15 VA

Mounting DIN Rail Mounting DIN Rail Mounting Wall Mounting Wall Mounting DIN Rail Mounting DIN Rail Mounting

Reset Mode Manual (Remote) Manual (Remote) Manual (Remote) Manual (Remote) Auto Reset Auto Reset

Output Relay 2 x Safety Relays (force-guided contacts), Cross-monitored

Output Contact Rating 6 A @ 240 V, Resistive, Non-Inductive

Applications Medium to High Risk Safety (Level of Risk Determined by Sensor)

Safety Standard Up to Level 2: DIN 31006-1, Level 2.2: DIN 31006,
Category 3: EN 954-1 Control Reliable, Self-monitoring,

UL and cUL listed

Tapeswitch Corporation l 100 Schmitt Boulevard, Farmingdale, NY 11735 l www.tapeswitch.com l sales@tapeswitch.com l Tel: 631.630.0442 l Fax: 631.630.0454

8

PSSU CONTROL UNITS
The PSSU series of controllers can be used as safety devices for high-risk automation and machine control applications. They provide the highest level of safety
offered by Tapeswitch, exceeding the requirements of category 3 as defined by EN 954-1, and meeting or exceeding the safety content of the applicable OSHA,
ANSI, and RIA Standards.

PSSU controllers have redundant safety output relays, are self-monitoring, and are rated Control Reliable, which means that any fault in the safety-critical
components will be detected and the machine will be rendered inoperative until the fault is corrected.

Din Rail Mounted
PSSU/1, PSSU/2

Wall Mounted
PSSU/3, PSSU/4

Din Rail Mounted
PSSU/A, PSSU/A2

Tapeswitch Corporation l 100 Schmitt Boulevard, Farmingdale, NY 11735 l www.tapeswitch.com l sales@tapeswitch.com l Tel: 631.630.0442 l Fax: 631.630.0454

9

PSSU CONTROL UNITS
Wall Mounted

PSSU/3, PSSU/4

Top View

Side View

Din Rail Mounted
PSSU/1, PSSU/2

Top View

Din Rail Mounted
PSSU/A, PSSU/A2

Top View

2.87”
(73mm)

2.95”
(75mm)

4.9”
(124mm)

2.9”
(74mm)

2.95”
(75mm)

4.9”
(124mm)

2.2”
(55mm)

Side View

4.3”
(110mm)

Side View

4.49”
(144mm)

External
Reset

Switch
Normally

Open
Momentary

Contact

Reset
Circuit

Output
Contact

To
Machine
Control
Unit

Sensor

CONTROL UNIT
R1 & R2: Safety Relays

Shown in the energized state

R1

R1

R2

R2

- Safety Mat
- Sensing Edge
- Sensing Bumpers
- Ribbon Switches

Main
Power
Input

24V
DC

+

Tapeswitch Corporation l 100 Schmitt Boulevard, Farmingdale, NY 11735 l www.tapeswitch.com l sales@tapeswitch.com l Tel: 631.630.0442 l Fax: 631.630.0454

10

Features & Benefits

n Suitable for low-risk automation and machine control

n Available in AC and DC versions

n Choice of 11-pin plug-in or DIN rail mounting

n Automatic or manual reset configurable by user

n LED indicators show power and output status

Technical Specifications

MODEL PSCU/1 PSCU/2 PSCU/4

Supply Voltage 110/240 VAC 50/60 Hz 24 VDC 24 VDC

Mounting DIN Rail Mounting 11-Pin Plug-In DIN Rail Mounting

Reset Mode Selectable Automatic or Manual (Remote)

Output Relay 1 Form C, N/O or N/C, Non-Safety Relay

Output Contact Rating 4 A @ 240 V, Resistive, Non-Inductive

Applications Control or Low-Risk Safety

Safety Standard Level 0: DIN 31006-2, Category 1: En 954-1

PSCU CONTROL UNITS
The PSCU Series of Controllers can be used as safety devices for low-risk automation and machine control applications. These CE
Certified controllers have a single form C output relay (normally open, common, normally closed). This output changes state when the connected sensor device is
actuated and can be configured to remain in this state (latched with manual reset) or to automatically reset once the sensor is cleared. The PSCU can be configured
for manual or auto-reset by the user.

PSCU Controllers may be ordered with 11-pin plug-in mounting (with or without a mounting base) or configured for DIN rail mounting.

Din Rail Mounted
PSCU/1, PSSU/4

11- Pin Plug-In
PSCU/2

Tapeswitch Corporation l 100 Schmitt Boulevard, Farmingdale, NY 11735 l www.tapeswitch.com l sales@tapeswitch.com l Tel: 631.630.0442 l Fax: 631.630.0454

11

PSCU CONTROL UNITS

11-Pin Plug-In
PSCU/2

Side View

DIN Rail Mounted
PSCU/1, PSCU/4

Side View

TopView

TopView

2.95”
(75mm)

2.2”
(55mm)

4.3”
(110mm)

4”
(100mm)

3.15”
(80mm)

11 Pin Plug-In
Enclosure

Base:
Order Speperately
If Required

3.27”
(83mm)

1.9”
(48mm)

1.4”
(36mm)

1.9”
(48mm)

External
Reset

Switch
Normally

Open
Momentary

Contact

Reset
Circuit

Output
Contact

To
Machine
Control
Unit

Sensor

CONTROL UNIT
R: Relay

R C

N/C

N/O

- Safety Mat
- Sensing Edge
- Sensing Bumpers
- Ribbon Switches

Main
Power
Input

24V
DC

+

Tapeswitch Corporation l 100 Schmitt Boulevard, Farmingdale, NY 11735 l www.tapeswitch.com l sales@tapeswitch.com l Tel: 631.630.0442 l Fax: 631.630.0454

11

NOTES

Because we are constantly
improving our products,
specifications are subject
to change without notice.

A sample of industries we serve.

Tapeswitch Corporation
100 Schmitt Boulevard, Farmingdale, NY 11735

www.tapeswitch.com • sales@tapeswitch.com • Tel: 631.630.0442 • Fax: 631.630.0454

Please refer to our web site to locate your nearest representative.

INDUSTRIAL

MILITARY

MINING

MEDICAL

TRANSPORTATION

ENTERTAINMENT

