

APPLICATION EXAMPLE

Big Hanna

Supervision of hatches for composting machine with Eden and Pluto

Segment: Recycling & composting Application: Monitoring hatches Customer: Susteco AB


Customer and application description

Susteco AB is a Swedish compost systems manufacturer and market leading provider of solutions for on-site composting of food waste. The composting machines, called Big Hanna, have several hatches for adding food waste to the system and accessing the process.

Problem and requirements

All hatches needs to be monitored on the machine to guarantee that no dangerous parts can be reached while the machine is running. Inside the machines the biodegrading microorganisms can create a heat of over 60°C, and the machines are often placed outdoors, requiring sensors that can withstand harsh environments. It should also be possible to easily add more sensors if more hatches are required.

Solution

Pluto safety PLC was chosen as a control unit and for the hatches the non-contact Eden sensors were used. Up to 10 sensors can be connected in series to one safety input on Pluto.

Products used

Article no.	Quantity
2TLA020070R4700	1
2TLA020051R5100	5
2TLA020046R0800	5
	2TLA020070R4700 2TLA020051R5100


Safety and protection Highest level of safety for the operators


Reliable in harsh environment

Reliable in harsh environment thanks to the IP69K Eden sensor

ନ୍¦

Cost effective solution Cost effective solution that is flexible to enable easy future modifications

ABB AB Jokab Safety

Varlabergsvägen 11 SE-434 39 Kungsbacka Tel. +46 (0) 21-32 50 00

www.abb.com/jokabsafety


Conclusion

By using Pluto and Eden with the dynamic circuit, Susteco AB gets a well tried solution perfectly suited for the harsh outdoor environment.

"The system ensures that the people who use Big Hanna feel perfectly safe," says Cecilia Ek, sales director at Susteco AB. "When you work with Big Hanna you can focus entirely on what's going on inside the machine without having to think about safety."

Note

We reserve the right to make technical changes or modify the contents of this document without prior notice. With regard to purchase orders, the agreed particulars shall prevail. ABB does not accept any responsibility whatsoever for potential errors or possible lack of information in this document.

We reserve all rights in this document and in the subject matter and illustrations contained therein. Any reproduction, disclosure to third parties or utilization of its contents - in whole or in parts - is forbidden without prior written consent of ABB.

Copyright© 2019 ABB All rights reserved