OTHER CONVEYOR SAFETY PRODUCTS

ZERO SPEED SWITCH

ELECTRODYNAMIC TYPE

APPLICATION: Speed monitoring of conveyors.

ELECTRODYNAMIC MODEL Series RM-101

Two C/O contacts. One Effective for clockwise And other for anticlockwise Rotation Actuation speeds from 30-3000 RPM in 6 ranges 30-100, 50-200, 100-300, 200-600, 500-1500, 1000-3000 RPM

OPTIONAL ACCESSORIES

Standard / Heavy Duty coupling, 'L' type mounting bracket, Extension stand having Ø100 mm rubber roller

ORDERING INFORMATION:

Model, Accessories, Linear Belt speed in mtr/sec or speed range in RPM.

For more details refer to works.

ROTARY CAM LIMIT SWITCH Series SW-407

APPLICATION:

To provide adjustable cam control for Angular/Vertical/Longitudinal movements of Hoists, Cranes, Wagons etc.

SPECIAL FEATURES:

 Models upto 12 cams available
 One contact element (1NO + 1NC) per cam. • All cams independently adjustable.

Ball bearing mounted cam shaft. • With/without built on gear reducer.

ORDERING INFORMATION

No. of Cams, Cam Program, With/Without Gear Reducer, Gear ratio (if with gear reducer)

For more details refer to works.

BELT TEAR SWITCH Series SW4321E22P

CONSTRUCTION

A set consists of

a) Pair of monitoring **Degree of Protection**: IP65 units with mounting frame.

b) Pair of sensor ropes-each

5mtrs. long. c) Rope clamps -

08 Nos.

MONITORING UNITS

Enclosure: Cast Aluminium

Actuation: By splinters of the

Reset: Manual

Contact Arrangement:

2 NO + 2 NC **Contact Rating**

10 Amp. Res. d) Hooks - 02 Nos. @110/240 V AC 50 Hz

To Detect Torn Belt Condition & Provide Tripping / Warning Command

BELT WATCH SOPHISTICATED 2-WIRE SYSTEM TO MONITOR CONVEYOR SAFETIES

APPLICATION:

Jayashree has now introduced "BELT **WATCH**" - the sophisticated monitoring system that is simple, cost effective and most importantly - highly reliable for instant monitoring of operated switch.

The system can be offered in three basic configurations

- 1. Control Panel for each conveyor, incorporating the Master Cum Display Unit, Power Supply, and other auxiliary switchgear. This is designed for installing at the head of the conveyor.
- 2. Control Panel as above however suitable for monitoring a group of conveyors. This is to be installed at a convenient location to suit site supervision.
- 3. Central Control Panel to monitor the safety switches on all the conveyors of a material handling installation. This is installed in the main control room.

Reliability Quality Integrity

JAYASHREE ELECTRODEVICES PVT.LTD.

OUR PRODUCTS

Control & Automation

• PM Brushless Servo Motors

- Digital Servo Drives
- Tachogenerators
- Selsyns

- **Conveyor Safety**
- Electrodynamic Speed Switches Pull Cord and Belt Sway Switches
- Roller and Rotary Cam type Limit Switches
- Belt Speed and Loading Monitors.
- Belt Tear Switch
- Belt Watch

The World of JAYASHREE

It all began in 1972 when the first Jayashree product "Electrodynamic Speed Switch" was patented. The dream of import substitution was realized in those first euphoric days of Indian Industrial Expansion. This laid the technological foundation for the proprietary Company "JAYASHREE ENTERPRISES."

From this modest beginning sprung up a stream of products at a steady and sustained rate.

By 1980, a range of Belt conveyor safety switches inclusive of Pull Cord, Belt Sway, Roller Limit, De-interlocking, Rotary Cam & Centrifugal Speed Switches was introduced in the market. Each product contributing to the reliability & safety of material handling systems.

To facilitate this growing product range, "JAYASHREE ELECTRODEVICES Pvt. Ltd." came into being in 1994 and took over manufacturing of Electro Mechanical Products from the proprietary parent company.

The development now reached a new high, giving birth to sophisticated product such as BELTWATCH (Remote Indication System) and Control & Power products such as Selsyns, Tachogenerators, PM Brushless Servo Motors with matching Digital Control Drive.

Jayashree has, over the years come to be associated with impeccable Quality reflected in the complete confidence reposed in us by our satisfied customers.

We look to the future with supreme confidence armed with Seventy strong team of highly trained and dedicated work force backed by modern R&D and production facilities spread over an area of 3000 sq.mtrs.

JAYASHREE ELECTRODEVICES PVT. LTD.

Regd. Office:

101, Prabodhan Apartment, 64/9 Erandwane, Pune - 411 004. **Tel**: 020 - 2543 7736. **Fax**: 020 - 2543 7253. **E-mail**: hosales@jayashree-electrodevices.org

W1, F-2 Block, M.I.D.C. Pimpri, Pune - 411 018. **Tel**: 020 - 27472873, 40720021. **Fax**: 020 - 40720026 **E-mail**: jeremon@jayashree-electrodevices.org

Website: www.jayashree-electrodevices.com www.jayashree.in

SAFETY SWITCHES

For Bulk Material Conveyors

designed Nitrile Rubber gaskets for the covers and shaft entries to achieve IP65 grade of protection.

SS screws captive in covers to ensure proper retightening after opening for inspection / wiring

Built in terminal box for sophisticated models, incorporating moulded stud type terminals for Switches available in Die Cast Aluminum easywiring/looping.

enclosure in sophisticated as well as economic Switching elements have Silver-Cadmium alloy tipped contacts with double break and wide Switches are also available in Industrial Polymer contact separation for optimum switching Enclosure to withstand Chemical / Fertilizer / performance.

Threaded cable entries are provided to suit Metallic enclosures are epoxy painted by single / double compression type cable glands. (Cable glands on request at extra cost)

More than three decades In the field of conveyor safety & industrial control

Constructional Features

Saline (Seashore) environment.

electrostatic powder coating technique.

versions.

Applications

Coal Handling Plants | Port Trusts

Thermal Power Plants

Chemical & Fertilizer Plants

Cement Plants | Steel Plants

Ø6.6,4 HOLES

Ball/Bush bearing options for cam shafts

• Wide over travel of the roller permissible

without damaging the switch element

Robust spring to absorb impact from belt and

Standard contact Rating -10 amp Resistive at 110 / 240 / 500V, AC 50Hz

Ordering Code for Model SW-4042 with

Without TB - E | Without TB - EC | 2NO+2NC - 22

& with Bush

- T With TB - TC

& with Bush

Bearing

Bearing

& with Ball

Bearing

- **H** With TB

Contact

Combination

1NO+1NC - 11

1NO+3NC - 13

SPECIAL FEATURES:

effect quick self resetting

1-0-1 Operating Positions :

Enclosure

Die Cast Al. Ind. Polymer :

& with Bush

& with Bush

Bearing

With TB

Bearing

With TB

& with Ball

SW-4042

SPECIAL FEATURES:

Grade of protection IP-65

1-0 Operating Positions:

Action stayput

Bearing

Grade of protection IP-65.

SPECIAL FEATURES

- Unique toggle type mechanism provides snap action and local manual reset for model SW-4038
- CAM type mechanism provides normal action with separate resetting lever for model SW-4037
- Operating lever carries rings for convenient pull cord termination
- Grade of protection IP-65
- Standard contact Rating -10 amp Resistive at 110 / 240 / 500V, AC 50Hz
- Supply Voltage for Signal Lamp : 24/110/240V, AC 50Hz

Ordering Code for Model SW-4037 with 1-0-1 Operating Positions:

Enclosure	Indication		Contact
	Local	Remote	Combination
Die Cast Al.	Built On	Sensor Module	1NO+1NC - 11
Without TB - E	Signal		2NO+2NC - 22
With TB - H	Lamp - L		1NO+3NC - 13
Ind. Polymer :			
Without TB - EC			
With TB - HC			

	Enclosure	Indication	Contact Combination
SW-4037			

ORDERING EXAMPLE: SW-4037E11 / SW-4037HCL22

Ø6.6,4 HOLES

TYPE: SW-4037EC

TYPE: SW-4037H

SPECIAL FEATURES:

- Ball / Bush bearing options for roller & cam shafts
- Wide over travel of the roller permissible without damaging the switch element

BELT SWAY SWITCH

- Robust spring to absorb impact from belt and effect quick self resetting
- Grade of protection IP-65.
- Standard contact Rating -10 amp. Resistive at 110 / 240 / 500V, AC 50Hz
- Supply Voltage for Signal Lamp : 24/110/240V, AC 50Hz

Ordering Code for Model SW-4027 with 1-0-1 Operating Positions:

ENCLOSURE		INDICATION Local Remote		CONTACT COMBINATION	
With TB & with	- E - T - H	Built On Signal Lamp - L	Sensor Module	1NO+1NC - 11 2NO+2NC - 22 1NO+3NC - 13	
With TB & with Bush Bearing	- EC - TC - HC				

	Enclosure	Indication	Contact Combination
SW-4027			

Enclosure Mechanism Indication Contact Combination

ORDERING EXAMPLE: SW-4027E11 / SW-4027HC22

ORDERING EXAMPLE: SW-4028E11 / SW-4028HCR22

TYPE: SW-4027H

TYPE: SW-4042EC

12.5 → 54.5 ±1.2 147.5c/c → 196

TYPE: SW-4042H

Ordering Example: SW-4042E11 / SW-4042HC22

* Refer to works for special Length and Diameter of Roller

Series SW-401

Enclosure Contact Combination

Ordering Code for Model SW-4028 with 1-0 Operating Positions:

Enclosure		Mechanism	Indication		Contact	
Elic	Weenamsm	Local	Remote	Combination		
Die Cast Al. Without TB & with Bush Bearing - E With TB & with Bush Bearing - T	Ind. Polymer: Without TB & with Bush Bearing - EC With TB & with Bush Bearing - TC	Standard - No Code Magnet Operated Reed Switch - R	Built On Flag Indicator - A Built On Signal	Sensor Module	1NO+1NC - 11 2NO+2NC - 22 1NO+3NC - 13	
With TB & with Ball Bearing - H	With TB & with Ball Bearing - HC	(only for Models with TB)	Lamp - L			

120c/c

TYPE: SW-4028H

TYPE: SW-4028H

TOGGLE LIMIT SWITCH

Unique Toggle Type Actuation Mechanism

STAINLESS STEEL ROLLER

at 110 / 240 / 500V, AC 50Hz

Standard contact Rating -10 amp Resistive

Ordering Code for Model SW-4018 with

Contact Enclosure 1NO+1NC - 11 Die Cast Al. Ind. Polymer : Without TB - E | Without TB - EC | 2NO+2NC - 22 With TB - H With TB - HC

	Enclosure	Contact Combination
SW-4018		

SW-4018E11 / SW-4018HC22

NORMAL POSITION OF LEVER GASKE 54.5

±1.2 12.5 → 147.5c/c —

TYPE: SW-4038EC

±1.2 — 147.5c/c —

Ø6.6,4 HOLES

TYPE: SW-4038H

Ordering Code for Model SW-4038 with Unique Toggle Mechanism & 1-0 Operating Positions :

Enclosure	Mechanism	Indication		Contact
		Local	Remote	Combination
Die Cast Al. Without TB - E With TB - H	Standard - No Code	Built On Flag - A Indicator	Sensor Module	1NO+1NC - 11 2NO+2NC - 22 1NO+3NC - 13
Ind. Polymer : Without TB - EC With TB - HC	Magnet Operated Reed Switch - R (only for Models with TB)	Built On Signal Lamp - L		

	Enclosure	Mechanism	Indication	Contact Combination		
SW-4038						
ORDERING EXAMPLE : SW-4038EA11 / SW-4038HCR22						