
Compact Ejector SCPMc

Operating Instructions

WWW.SCHMALZ.COM EN-US · 30.30.01.01963 · 00 · 05/19

Note

The operating instructions were originally written in German. Store in a safe place for future reference.
Subject to technical changes without notice. No responsibility is taken for printing or other types of er-
rors.

Published by

© J. Schmalz GmbH, 05/19

This document is protected by copyright. J. Schmalz GmbH retains the rights established thereby. Repro-
duction of the contents, in full or in part, is only permitted within the limits of the legal provisions of
copyright law. Any modifications to or abridgments of the document are prohibited without explicit writ-
ten agreement from J. Schmalz GmbH.

Contact

J. Schmalz GmbH

Johannes-Schmalz-Str. 1

72293 Glatten, Germany

T: +49 7443 2403-0

schmalz@schmalz.de

www.schmalz.com

Contact information for Schmalz companies and trade partners worldwide can be found at:

www.schmalz.com/salesnetwork

2 / 52 EN-US · 30.30.01.01963 · 00 · 05/19

Contents

EN-US · 30.30.01.01963 · 00 · 05/19 3 / 52

Contents

1 Important information ... 6

1.1 Note on Using this Document ... 6

1.2 The technical documentation is part of the product ... 6

1.3 Warnings in this document.. 6

1.4 Symbol... 6

1.5 Type Plate ... 7

2 Fundamental Safety Instructions... 8

2.1 Emissions ... 8

2.2 Intended Use... 8

2.3 Non-Intended Use .. 8

2.4 Personnel Qualification.. 9

2.5 Modifications to the Ejector .. 9

3 Product description... 10

3.1 Description of the Ejector .. 10
3.1.1 Suction of the Workpiece (Vacuum Generation) .. 10
3.1.2 Depositing the Workpiece/Part (Blowing Off)... 11

3.2 Operating Modes ... 11

3.3 Ejector Designation .. 11

3.4 Ejector Structure... 12

3.5 Controls and Displays in Detail.. 13

4 Technical Data ... 15

4.1 Display Parameters ... 15

4.2 General Parameters.. 15

4.3 Electrical Parameters .. 15

4.4 Mechanical Data... 16
4.4.1 Performance Data.. 16
4.4.2 Dimensions... 16
4.4.3 Maximum Torque .. 17
4.4.4 Pneumatic circuit plans ... 17
4.4.5 Factory Settings ... 18

5 Operating and Menu Concepts.. 19

5.1 Button Assignments in Display Mode ... 19
5.1.1 Opening the Menu .. 19
5.1.2 Displaying the basic settings (slide show) .. 20

5.2 Main Menu ... 20
5.2.1 Functions in the Main Menu... 20
5.2.2 Changing the Parameters of the Main menu .. 20

5.3 Extended Functions menu (EF) .. 21
5.3.1 Functions in the Extended Functions menu (EF).. 21
5.3.2 Changing parameters in the Extended Functions menu... 21

5.4 Info menu [INF]... 22
5.4.1 Functions in the Info menu... 22
5.4.2 How data is displayed in the info menu .. 23

6 Description of Functions... 24

6.1 Overview of Functions ... 24

Contents

4 / 52 EN-US · 30.30.01.01963 · 00 · 05/19

6.2 Operating Modes ... 24
6.2.1 Automatic Mode.. 24
6.2.2 Manual Mode .. 24

6.3 Monitoring the system vacuum and defining limit values .. 26

6.4 Calibrating the sensor .. 26

6.5 Control functions.. 26
6.5.1 No Control (Continuous Suction).. 27
6.5.2 Control ... 27

6.6 Blow off modes .. 27
6.6.1 Externally Controlled Blow-Off .. 27
6.6.2 Internally Time-Controlled Blow-Off.. 27
6.6.3 Setting the blow off time ... 27

6.7 Selecting the display unit... 27

6.8 Reset to factory settings .. 28

6.9 Counters.. 28

6.10 Displaying the software version .. 29

6.11 Displaying the part number... 29

6.12 Displaying the serial number... 30

6.13 Condition Monitoring (CM) ... 31
6.13.1 Evacuation Time Monitoring .. 31
6.13.2 Leakage monitoring .. 32

7 Transport and storage .. 33

7.1 Checking the Delivery .. 33

8 Installation... 34

8.1 Installation Instructions.. 34

8.2 Installation .. 34

8.3 Pneumatic Connection ... 35
8.3.1 Connecting the Compressed Air and Vacuum ... 36
8.3.2 Instructions for the Pneumatic Connection ... 36
8.3.3 Optional: External blow-off connection (EB)... 37

8.4 Electrical Connection.. 37
8.4.1 Pin assignments ... 38

9 Operation .. 40

9.1 General Preparations ... 40

9.2 Changing the Blow-Off Flow Rate on the Ejector.. 40

10 Troubleshooting.. 41

10.1 Help with Malfunctions ... 41

10.2 Error messages.. 42

11 Maintenance.. 43

11.1 Safety .. 43

11.2 Cleaning the Ejector... 43

11.3 Replacing the Silencer.. 44

12 Warranty.. 46

13 Spare and Wearing Parts, Accessories... 47

13.1 Spare and Wearing Parts ... 47

13.2 Accessories .. 47

Contents

EN-US · 30.30.01.01963 · 00 · 05/19 5 / 52

14 Decommissioning and recycling .. 48

14.1 Disposing of the Ejector... 48

14.2 Materials Used .. 48

15 Appendix ... 49

15.1 Overview of Display Codes .. 49

15.2 EC declaration of conformity... 50

Important information

6 / 52 EN-US · 30.30.01.01963 · 00 · 05/19

1 Important information

1.1 Note on Using this Document
J. Schmalz GmbH is generally referred to as Schmalz in this operating instructions.

These operating instructions contain important notes and information about the different operating
phases of the product:

• Transport, storage, start of operations and decommissioning

• Safe operation, required maintenance, rectification of any faults

The operating instructions describe the product at the time of delivery by Schmalz.

1.2 The technical documentation is part of the product

1. For problem-free and safe operation, follow the instructions in the documents.

2. Keep the technical documentation in close proximity to the product. The documentation must be ac-
cessible to personnel at all times.

3. Pass on the technical documentation to subsequent users.

ð Failure to follow the instructions in this operating instructions may result in life-threatening injuries!

ð Schmalz is not liable for damage or malfunctions that result from failure to heed these instructions.

If you still have questions after reading the technical documentation, contact Schmalz-service at:

www.schmalz.com/services

1.3 Warnings in this document
Warnings warn against hazards that may occur when handling the product. This document contains three
levels of danger that you can recognize by the signal word.

Signal word Meaning

WARNING Indicates a medium-risk hazard which, if not avoided, could result in death or
serious injury.

CAUTION Indicates a low-risk hazard which, if not avoided, could result in minor or
moderate injury.

NOTE Indicates a danger that leads to property damage.

1.4 Symbol

This sign indicates useful and important information.

ü This symbol represents a prerequisite that must be met before an action is performed.

4 This sign represents an action to be performed.

ð This sign represents the result of an action.

Actions that consist of more than one step are numbered:

1. First action to be performed.

2. Second action to be performed.

Important information

EN-US · 30.30.01.01963 · 00 · 05/19 7 / 52

1.5 Type Plate

1

The type plate (1) is permanently attached to the ejector and must always be clearly legible.

The type plate contains the following data:

• Name, including individual configuration code “AAA”

• Part number

• Serial number

• Pneumatic symbol

• Permitted pressure range

Please specify all the information above when ordering replacement parts, making warranty claims or for
any other inquiries.

Fundamental Safety Instructions

8 / 52 EN-US · 30.30.01.01963 · 00 · 05/19

2 Fundamental Safety Instructions

2.1 Emissions
The ejector emits noise due to its use of compressed air.

 WARNING
Noise pollution due to the escape of compressed air

Hearing damage!

4 Wear ear protectors.

4 The ejector must only be operated with a silencer.

2.2 Intended Use
The ejector is built in accordance with the latest standards of technology and is safe to operate upon de-
livery; however, hazards can still arise during use.

The ejector is designed to generate a vacuum for gripping and transporting objects when used in conjunc-
tion with suction cups. It is operated by a controller via discrete signals.

Neutral gases are approved as evacuation media. Neutral gases include air, nitrogen and inert gases (e.g.
argon, xenon and neon).

The product is intended for industrial use.

Intended use includes observing the technical data and the installation and operating instructions in this
manual.

2.3 Non-Intended Use

 WARNING
Extraction of hazardous media, liquids or bulk material

Personal injury or damage to property!

4 Do not extract harmful media such as dust, oil mists, vapors, aerosols etc.

4 Do not extract aggressive gases or media such as acids, acid fumes, bases, biocides, dis-
infectants or detergents.

4 Do not extract liquids or bulk materials, e.g. granulates.

Schmalz accepts no liability for damages caused by non-intended usage of the ejector. In particular, the
following are considered non-intended use:

• Use in potentially explosive atmospheres

• Use in medical applications

• Lifting people or animals

• Evacuation of objects that are in danger of imploding

Fundamental Safety Instructions

EN-US · 30.30.01.01963 · 00 · 05/19 9 / 52

2.4 Personnel Qualification
Unqualified personnel cannot recognize dangers and are therefore exposed to higher risks!

1. Task only qualified personnel to perform the tasks described in this operating instructions.

2. The product must be operated only by persons who have undergone appropriate training.

This operating instructions is intended for fitters who are trained in handling the product and who can
operate and install it.

2.5 Modifications to the Ejector
Schmalz assumes no liability for consequences of modifications over which it has no control:

1. The ejector must be operated only in its original condition as delivered.

2. Use only original spare parts from Schmalz.

3. The ejector must be operated only in perfect condition.

Product description

10 / 52 EN-US · 30.30.01.01963 · 00 · 05/19

3 Product description

3.1 Description of the Ejector

3.1.1 Suction of the Workpiece (Vacuum Generation)

The ejector is designed for vacuum handling of airtight parts in combination with suction systems. The
vacuum is generated in a nozzle according to the Venturi principle, i.e. by using suction generated by the
flow of accelerated compressed air. Compressed air is channeled into the ejector and flows through the
nozzle. A vacuum is generated immediately downstream of the motive nozzle; this causes the air to be
sucked through the vacuum connection. The air and compressed air that have been removed by the suc-
tion exit together via the silencer.

The venturi nozzle on the ejector is activated and deactivated using the suction command:

• In the NO (normally open) variant, the venturi nozzle is deactivated when the suction signal is re-
ceived.

• In the NC (normally closed) variant, the venturi nozzle is activated when the suction signal is re-
ceived.

An integrated sensor records the vacuum generated by the venturi nozzle. The exact vacuum value is
shown on the display.

The diagram below shows the vacuum curve for when the air saving function is activated:

Vacuum
[mbar]

Vacuum on
Time [s]

SP1

SP2

rP1

rP2

OUT=on

OUT=off

The ejector has an integrated air saving function and automatically regulates the vacuum in suction
mode:

• The electronics switch the venturi nozzle off as soon as the vacuum limit value set for switching
point SP1 is reached.

• When objects with airtight surfaces are picked up, the integrated non-return valve prevents the vac-
uum from dropping.

• If leaks cause the system vacuum to drop below the limit value configured for the rP1 switching
point, the venturi nozzle is switched back on.

• The OUT output is set once a workpiece is picked up securely, based on the vacuum value. This en-
ables the further handling process.

Product description

EN-US · 30.30.01.01963 · 00 · 05/19 11 / 52

3.1.2 Depositing the Workpiece/Part (Blowing Off)

In blow off mode, the vacuum circuit of the ejector is supplied with compressed air. This ensures that the
vacuum drops quickly, depositing the workpiece quickly as well.

During blow off, [-FF] is shown on the display.

The ejector provides two blow off modes for selection:

• Externally controlled blow off

• Internally time-controlled blow off

• Optional: external blow off

3.2 Operating Modes
If the ejector is connected to the supply voltage, it is ready for operation. This is the normal operating
mode, in which the ejector is operated by the system controller.

The ejector is parameterized using the provided menus.

“Manual operation” mode can be selected during the setup process.

3.3 Ejector Designation
The breakdown of the item designation (e.g. SCPMc 10 S04 NC M8-6 PNP BLT) is as follows:

Feature Variants

Type SCPM

Version Basic: b
Controlled: c
Intelligent: i

Nozzle size 0.3, 0.5, 0.7 and 1.0 mm and EV for External Vacuum

Fluid connector S01 (push-in, 4/2 2x) G01 (M5 female 2x)

S04 (push-in, 6/4 2x) G06 (M7 female 2x)

S07 (push-in, 4/2 3x) G07 (M5 female 3x)

S08 (push-in, 6/4 2x, 4/2) G08 (M7 female 2x, M5 female)

S09 (push-in, 4/2, 6/4 2x) G09 (M5 female, M7 female 2x)

Suction valve control NO (normally open), sucks when no voltage is applied
NC (normally closed), does not suck when no voltage is applied

Electrical connector M8 plug, 6-pole
JST plug, 5-pole

Switch function PNP (switches to plus)
NPN (switches to minus)

Individual configuration
code

The 3-digit code “AAA” uniquely describes an ejector disk.

Product description

12 / 52 EN-US · 30.30.01.01963 · 00 · 05/19

3.4 Ejector Structure

8

1

2

3 4

6

7

5

4.1
4.2

1 Compressed air connector (marking 1) 2 Vacuum connection (marking 2)

3 Operating and display elements 4 4.1 M8 electrical connector, 6-pole
4.2 JST electrical connector, 5-pole

5 Optional: compressed air connector for
external blow off EB (marking 1A)

6 Silencer (marking 3)

7 Valve screw for blow off volume flow 8 2x mounting hole

Product description

EN-US · 30.30.01.01963 · 00 · 05/19 13 / 52

3.5 Controls and Displays in Detail
The ejector is fitted with the following elements to ensure simple operation:

• 2 buttons on the foil keypad

• A 3-digit display

• 4 light-emitting diodes (LEDs) as status indicators

1 2 3 4 5

7 6

1 MENU BUTTON 2 LED B for blow off state

3 Display 4 LED for switching point limit value SP1

5 UP BUTTON 6 LED for switching point limit value SP2

7 LED S for suction state — —

Definition of the LED Indicators

The “suction” and “blow off” process states are each assigned an LED.

Item Meaning State Description

2 Blow off LED B

 OFF

Ejector not blowing off

 Lit up

Ejector blowing off

7 Suction LED S

 OFF

No suction from ejector

 Lit up

Suction from ejector

The LEDs for the SP1 and SP2 switching points (limit values) indicate the current level of the system vac-
uum relative to the configured limit values. Their behavior is independent of the control function and the
assignment of the output.

Product description

14 / 52 EN-US · 30.30.01.01963 · 00 · 05/19

The table below explains the meaning of the LEDs:

Item Limit value LEDs Ejector state

4 and 6 LEDs both off Rising vacuum: vacuum < SP2

Falling vacuum: vacuum < rP2

4 and 6 SP2 LED lit steadily Rising vacuum: vacuum > SP2 and < SP1

Falling vacuum: vacuum > rP2 and < rP1

4 and 6 Both LEDs lit steadily Rising vacuum: vacuum > SP1

Falling vacuum: vacuum > rP1

4 and 6 Both LEDs flashing Manual control of the “suction” and “blow off”
ejector functions.
The ejector is in manual mode (> See ch. Manual
Mode, Page 24).

Technical Data

EN-US · 30.30.01.01963 · 00 · 05/19 15 / 52

4 Technical Data

4.1 Display Parameters

Parameter Value Unit Note

Display 3 Digit Red 7-segment LED display

Resolution ±1 mbar --

Accuracy ±3 % FS Tamb= 25° C, based on FS final value (full-scale)

Display refresh rate 5 1/s Only affects the 7-segment display

Idle time before the
menu is exited

1 min The display mode is accessed automatically when no set-
tings are made in a menu.

4.2 General Parameters

Parameter Type Symbol Limit value Unit Note

min. typ. max.

Working tempera-
ture

Tamb 0 — 50 ° C —

Storage tempera-
ture

TSto -10 — 60 ° C —

Humidity Hrel 10 — 85 % r.h. Free from condensa-
tion

Degree of protec-
tion

— — — IP40 — —

Operating pres-
sure (flow pres-
sure)

03 and 05 P 2 4 6 bar —

07 and 10 P 3 4 6 bar —

Operating
medium

Air or neutral gas, filtered to 5 µm, without oil, class 3-3-3 compressed air quality
in acc. with ISO 8573-1

4.3 Electrical Parameters

Supply voltage DC 24 V ± 10% (PELV1))

Polarity reversal protec-
tion

Yes

Current consumption
(at 24 V)

— Typical current consump-
tion

Max. current consump-
tion

SCPMc – xx – NO 50 mA 70 mA

SCPMc – xx – NC 75 mA 115 mA

1) The power supply must correspond to the regulations in accordance with EN60204 (protected extra-low
voltage).

Technical Data

16 / 52 EN-US · 30.30.01.01963 · 00 · 05/19

4.4 Mechanical Data

4.4.1 Performance Data

Type Nozzle 03 Nozzle 05 Nozzle 07 Nozzle 10

Nozzle size [mm] 0.3 0.5 0.7 1.0

Degree of evacuation [%] 87

Max. suction rate [l/min] 1) 2.2 7.5 15 28

Air consumption for suction [l/min] 3.5 9 22 45

Air consumption for blow off [l/min] 10

Sound pressure level, unobstructed suc-
tion [dB(A)] 1)

51 66 70 71

Sound pressure level, suction [dB(A)] 42 55 70 72

Pressure range [bar] 2 to 6 3 to 6

Recommended diameter of compressed
air hose [mm] 2)

2 4

Recommended diameter of vacuum
hose [mm] 2)

2 4

Weight [g] 80 85

1) At optimal operating pressure (SCPM...03/05/07: 4 bar; SCPM...10: 4.5 bar)
2) For max. length of 2 m

4.4.2 Dimensions

G3 L B H L1 L2 L3 X1 H1 H2

M8x1
male

thread

76.5 12 65.3 95.3 11.4 20.5 36 73.9 24.95

Technical Data

EN-US · 30.30.01.01963 · 00 · 05/19 17 / 52

H3 H4 H5 H6 d1 d2 d5 d3 d4 B1

7.5 30 7.5 17.5 Depending on the particular
ejector, see chapter 3.3
“Ejector designation”

9 4.3 12.5

All specifications are in mm

4.4.3 Maximum Torque

Connection Max. torque

Mounting hole d4 1 Nm

Electrical connector G3 Hand-tight

4.4.4 Pneumatic circuit plans

NC NO

Technical Data

18 / 52 EN-US · 30.30.01.01963 · 00 · 05/19

NC-EB NO-EB

4.4.5 Factory Settings

Code Parameter Value of the factory setting

5P1 Switching point SP1 750 mbar

rP1 Reset point rP1 600 mbar

5P2 Switching point SP2 550 mbar

rP2 Reset point rP2 540 mbar

tbL Blow off time 0 s

ctr Control Activated = on

t-1 Evacuation time 0 s

-L- Leakage value 0 mbar/s

uni Vacuum unit Vacuum unit in mbar = bar

Operating and Menu Concepts

EN-US · 30.30.01.01963 · 00 · 05/19 19 / 52

5 Operating and Menu Concepts
The ejector is operated using two buttons on the foil keypad:

MENU BUTTON PLUS BUTTON

Navigation is divided into three menus:

• The main menu: for standard applications

• The Extended Functions (EF) menu: for applications with special requirements

• The Info menu (INF): for reading out system data such as counters, the software version, etc.

If settings are changed, undefined states of the system may occur for a short time (for approx. 50 ms).

The following information can be shown on the display:

• The current vacuum measurement value

• The selected menu item

• The settings

• Error messages in the form of error codes

The operating menu’s home screen shows the currently measured vacuum level in the selected display
unit. The available units are millibar, kilopascal, inHg and psi. The measured value is displayed as positive
compared to the ambient air pressure.

The menus will automatically close if no buttons are pressed for 1 minute.

The display also returns to the home screen when an error occurs so that the error code can be displayed.
A menu can be called up and used again afterward.

5.1 Button Assignments in Display Mode
In display mode, a specific function is assigned to each key.

5.1.1 Opening the Menu

Press the PLUS BUTTON to open the menus as follows:

4 Press the button briefly.

ð The main menu opens with the first parameter[5P1].

Opening the EF menu for extended functions:

1. Press the button several times until the parameter EF appears on the display.

2. Press the button to switch to the EF submenu for extended functions.

ð The EF menu opens with the first parameter [ctr].

Opening the INF menu:

1. Press the buttons several times until the parameter 1nF appears on the display.

2. Press the button to switch to the INF submenu for extended functions.

ð The INF menu opens with the first parameter [cc1].

Operating and Menu Concepts

20 / 52 EN-US · 30.30.01.01963 · 00 · 05/19

5.1.2 Displaying the basic settings (slide show)

When you press the button from the home screen, the following parameters are automatically dis-
played one after the other on the display (slide show):

• The vacuum unit

• The value of the switching point SP1

• The value of reset point rP1

• The value of switching point SP2

• The supply voltage US

The display cycle returns to the vacuum display after a complete cycle or can be canceled at any time by
pressing any button.

5.2 Main Menu
All settings for standard applications can be accessed and configured using the main menu.

5.2.1 Functions in the Main Menu

The following table shows an overview of the display codes and parameters in the main menu:

Display
code

Parameter Explanation

5P1 Switching point 1 Value at which the control function deactivates
(only active if [ctr] = [on])

rP1 Reset point 1 Reset value 1 for the control function

5P2 Switching point 2 Switching value for the “Parts control” signal

rP2 Reset point 2 Reset value 2 for the “Parts control” signal

tbL Blow off time Blow off time setting for time-controlled blow off (only active if
value > 0)

CAL Zero-point adjust-
ment (calibration)

Calibrate vacuum sensor, zero point = ambient pressure

EF Extended functions Open the “Extended Functions” submenu

1mF Information Open the “Information” submenu

1nc Incorrect The entered value is not within the permissible value range.
This is an informational message that appears if incorrect informa-
tion is entered.

5.2.2 Changing the Parameters of the Main menu

If you wish to change values, e.g. the switching points, you have to enter the new value digit by digit.

1. Use the button to select the desired parameter.

2. Confirm using the button.

ð The currently set value is displayed and the first digit flashes.

3. Use the button to change the value. The value increases by 1 each time the button is pressed.

After 9, the counter goes back to 0 when the button is pressed.

4. Press the button to save the modified value.

ð The first digit is accepted and the second digit flashes.

Operating and Menu Concepts

EN-US · 30.30.01.01963 · 00 · 05/19 21 / 52

5. Use the button to set the second digit.

6. Press the button to save the modified value.

ð The second digit is accepted and the third digit flashes.

7. Use the button to set the third digit.

8. Press the button to save the modified value.

ð If the value entered lies within the permissible value range, it is accepted and the modified parame-
ter is displayed.

ð If the entered value does not lie within the permissible value range, this is briefly indicated on the
display [1nc] and the new value is not accepted.

If input is interrupted for longer than 1 minute or if no input is made, the display automatically switches
to the measurement display.

5.3 Extended Functions menu (EF)
An “Extended Functions” menu (EF) is available for applications with special requirements.

5.3.1 Functions in the Extended Functions menu (EF)

The following table shows an overview of the display codes and parameters in the “Extended Functions”
menu:

Display
code

Parameter Possible settings Explanation

ctr Energy-saving
function

oFF

on

Control function off
Control active

-L- Max. permissi-
ble leakage

Values config-
urable between 0
and 999

Permitted leakage
Unit: millibar per second

t-1 Max. permissi-
ble evacuation
time

configurable be-
tween 0.01 and
9.99 seconds in
steps of 0.01
off

Permitted evacuation time

No monitoring

uni Vacuum unit
bAr

kPA

iX9

P5i

Define the displayed vacuum unit
Vacuum level in millibar [mbar]
Vacuum level in kilopascal [kPa]
Vacuum value in inch of mercury [inHg]
Vacuum value in pound-force per square inch [psi]

rE5 Reset No

YE5

The values remain unchanged
Reset parameter values to factory settings

5.3.2 Changing parameters in the Extended Functions menu

Depending on the parameter, there are two different methods for entering values in the EF menu.

When entering numerical values, you enter them digit by digit as in the main menu:

1. Use the button to select the desired parameter.

2. Confirm using the button.

ð The currently set value is displayed and the first digit flashes.

Operating and Menu Concepts

22 / 52 EN-US · 30.30.01.01963 · 00 · 05/19

3. Use the button to change the value. The value increases by 1 each time the button is pressed.

After 9, the counter goes back to 0 when the button is pressed.

4. Press the button to save the modified value.

ð The first digit is accepted and the second digit flashes.

5. Use the button to set the second digit.

6. Press the button to save the modified value.

ð The second digit is accepted and the third digit flashes.

7. Use the button to set the third digit.

8. Press the button to save the modified value.

ð The value is accepted and the modified parameter is displayed.

If input is interrupted for longer than 1 minute or if no input is made, the display automatically switches
to the measurement display.

For other parameters, you can select among predefined settings:

1. Use the button to select the desired parameter.

2. Confirm using the button.

ð The current setting is displayed and flashes.

3. Use the button to switch to the next setting.

4. Press the button to save the desired setting.

ð The selected setting is briefly shown on the display.

ð The display then automatically jumps to the parameter that was just set.

5.4 Info menu [INF]
The “Info” [INF] menu is available for reading out system data such as counters, the software version, part
numbers and serial numbers.

5.4.1 Functions in the Info menu

The following table shows an overview of the display codes and parameters in the Info menu:

Display code Parameter Explanation

cc1 Counter 1 Counter for suction cycles (suction signal input)

cc2 Counter 2 Valve switching cycles

5oC Software Indicates the software version

Art Article/part number The part number is displayed

5nr Serial number The serial number is displayed
Information about the production period

Operating and Menu Concepts

EN-US · 30.30.01.01963 · 00 · 05/19 23 / 52

5.4.2 How data is displayed in the info menu

Counter values​or numbers with more than 3 digits are displayed in a special manner.

Counter values and serial numbers are 9-digit whole numbers. These numbers are divided into 3 blocks of
3 numbers when shown on the display. Each time a decimal point is displayed to indicate if it is the high-
est, middle or lowest block. The display starts with the 3 highest-value digits and can be scrolled through

using the button.

1. Use the button to select the desired parameter.

2. Confirm using the button.

3. Use the button to display or scroll through the blocks that make up the value.

Description of Functions

24 / 52 EN-US · 30.30.01.01963 · 00 · 05/19

6 Description of Functions

6.1 Overview of Functions

Description Parameter See section

Operating modes — (> See ch. Operating Modes, Page 24)
Automatic operation and manual operation

Switching point setting 5P1 / rP1

5P2 / rP2

(> See ch. Monitoring the system vacuum and defin-
ing limit values, Page 26)

Calibrate zero point CAL (> See ch. Calibrating the sensor, Page 26)

Energy-saving function, control
function

ctr (> See ch. Control functions, Page 26)

Define blow off time tbL (> See ch. Blow off modes, Page 27)

Display unit uni (> See ch. Selecting the display unit, Page 27)

Reset to factory settings rE5 (> See ch. Reset to factory settings, Page 28)

Counter(s) cc1

cc2

(> See ch. Counters, Page 28)

Software version 5oc (> See ch. Displaying the software version, Page 29)

Article/part number Art (> See ch. Displaying the part number, Page 29)

Serial number 5nr (> See ch. Displaying the serial number, Page 30)

Condition monitoring (CM) t-1

-L-

(> See ch. Condition Monitoring (CM), Page 31)

Optional: external blow off
Compressed air connector 1A

— (> See ch. Optional: External blow-off connection
(EB), Page 37)

Error messages e.g. E03

FFF

-FF

(> See ch. Error messages, Page 42)

6.2 Operating Modes

6.2.1 Automatic Mode

Once the ejector is connected to the power supply, it is ready for operation and enters automatic opera-
tion mode. This is the normal operating mode, in which the ejector is operated by the system controller.

The operating mode may be changed from automatic to manual mode using the buttons.

Parameterization of the ejector is always performed in automatic mode.

6.2.2 Manual Mode

NOTE
Change the output signals in manual mode

Personal injury or damage to property

4 Electrical connection may be performed only by specialists who can judge the effects of
signal changes on the overall system.

Description of Functions

EN-US · 30.30.01.01963 · 00 · 05/19 25 / 52

In manual mode, the “suction” and “blow off” ejector functions can be controlled independently of the
higher-level controller using the buttons on the foil keypad of the operating element. This function is
used, among other things, to detect and eliminate leaks in the vacuum circuit.

In this operating mode, the “SP1” and “SP2” LEDs both flash.

 Activating Manual Mode

NOTE
Manual mode modified by external signals

Personal injury or damage to property due to unpredictable work steps

4 Ensure that the danger zone of the system is clear of people during operation.

ü The ejector is on the measurement screen.

4 Press and hold the and buttons simultaneously for at least 3 seconds.

ð The “SP1” and “SP2” LEDs flash.

 Deactivating Manual Mode

ü The ejector is in “manual mode”.

4 Briefly press the and buttons at the same time.

ð The SP1 and SP2 LEDs cease to flash.

The device also exits manual mode when the status of the external signals changes.

When the ejector receives an external signal, it switches to automatic mode.

 Activating and Deactivating Manual Suction

Activating manual suction

ü The ejector is in “manual mode”. The SP1 and SP2 LEDs flash.

4 Press the button to activate “suction” mode.

ð The suction LED S lights up.

ð The ejector begins to suck.

Deactivating manual suction

ü The ejector is in “suction” mode.

4 Press the button again.

ð The suction process is deactivated.

4 Alternatively, press the button.

ð The ejector changes to the “blow off” state for as long as you press the button.

If the controller is on [ctr] = [on] it uses the configured limit values in “manual” mode as well.

Description of Functions

26 / 52 EN-US · 30.30.01.01963 · 00 · 05/19

 Activating and Deactivating Manual Blow-off

ü The ejector is in “manual mode”.

4 Press and hold the button.

ð The blow off LED B lights up.

ð The ejector blows off as long as the button is pressed.

4 Release the button to end the blow off.

ð The blow off process is deactivated.

ð The blow off LED B is no longer lit.

6.3 Monitoring the system vacuum and defining limit values
The ejector has integrated sensors for measuring the vacuum.

The current vacuum level is shown on the display.

The limit values are set in the main menu using the parameters [5P1], [rP1], [5P2] and [rP2].

Limit values SP1 and rP1 are used by the control function to control the vacuum.

Overview of the limit values:

Limit value parameter Description

SP1 Vacuum switching point

rP1 Vacuum reset point

SP2 Activation value of “Parts control” signal output

rP2 Deactivation value of “Parts control” signal output

6.4 Calibrating the sensor
Since the sensor integrated in the ejector is subject to variation due to the manufacturing process, we rec-
ommend calibrating the sensor after installation. In order to calibrate the ejector, the system’s pneumatic
circuits must be open to the atmosphere.

A zero offset is only possible in the range of ±3 percent of the end value of the measuring range.

If the permissible limit of ±3% is exceeded, error code [E03] will appear on the display.

The zero-point adjustment function is executed in the main menu using the parameter [CAL].

1. To adjust the zero point, press the button several times until [CAL] appears on the display.

2. Confirm using the button.

3. Use the button to choose between [No] and [YE5] (calibrate the vacuum sensor).

4. Confirm using the button.

ð The sensor is calibrated.

6.5 Control functions
The ejector allows you to conserve compressed air or prevent a too powerful vacuum from being gener-
ated. Vacuum generation is interrupted once the configured switching point SP1 is reached. If leakage
causes the vacuum to fall below the reset point rP1, vacuum generation resumes.

The permitted leakage can be set in mbar/s using the [-L-] parameter in the Extended Functions menu.
The leakage is measured from the point when the control function interrupts suction after reaching
switching point SP1.

Description of Functions

EN-US · 30.30.01.01963 · 00 · 05/19 27 / 52

The following operating modes can be set for the control function using the [ctr] parameter in the Ex-
tended Functions menu.

6.5.1 No Control (Continuous Suction)

The ejector produces continuous suction with maximum power. This setting is recommended for very por-
ous workpieces, which would otherwise cause the vacuum generator to switch on and off continuously
due to the high rate of leakage.

For this mode, the control function is set to [ctr] = [off].

6.5.2 Control

The ejector switches off vacuum generation when the switching point SP1 is reached and switches it back
on when the vacuum falls below the reset point rP1. The switching point evaluation for SP1 follows the
control function. This setting is particularly recommended for airtight workpieces.

For this mode, the control function is set to [ctr] = [on].

6.6 Blow off modes
You can choose between two blow off modes.

6.6.1 Externally Controlled Blow-Off

The “blow off” valve is controlled directly by the “blow off” command. The ejector switches to blow off
mode for as long as the “blow off” signal is present.

The “blow off” signal is given priority over the “suction” signal.

6.6.2 Internally Time-Controlled Blow-Off

The function is activated by setting a blow off time using the [tbl] parameter in the main menu.

The “blow off” valve is automatically activated for the configured time period as soon as the ejector
leaves “suction” mode.

The “blow off” signal overrides the “suction” signal, even if the specified blow off time is very long.

6.6.3 Setting the blow off time

The blow off time can be set using the [tbL] parameter in the main menu.

The value displayed indicates the blow off time in seconds. The time can range from 0.01 to 9.99 seconds.

Set the time for time-controlled blow off (only active if value > 0). If you set the value to 0, the ejector is
automatically in “externally controlled blow off” mode.

6.7 Selecting the display unit
This function determines the unit in which the vacuum level is displayed.

You can set the function using the [uni] parameter in the EF menu.

The following units are available:

Unit Explanation

bar The vacuum level is displayed in mbar.
The setting for this unit is [bAr].

Pascal The vacuum level is displayed in kPa.
The setting for this unit is [kPA].

Inch of Hg The vacuum level is displayed in inHg.

Description of Functions

28 / 52 EN-US · 30.30.01.01963 · 00 · 05/19

Unit Explanation

The setting for this unit is [iX9].

psi The vacuum level is displayed in psi.
The setting for this unit is [P5i].

6.8 Reset to factory settings
This function is used to reset the following configurations to their factory settings:

• the configuration of the ejector

• the initial setup

This function is executed using the parameter [rE5] in the EF menu.

The factory settings for the ejector are listed in the Technical Data section.

 WARNING
By activating/deactivating the product, output signals lead to an action in the pro-
duction process!

Personal injury

4 Avoid possible danger zone.

4 Remain vigilant.

A description of how to reset the ejector to factory settings using the display and operating element fol-
lows:

ü The EF menu is open.

1. Use the button to select the parameter [rE5].

2. Confirm using the button.

3. Use the button to select [YE5] for the parameter value.

4. Confirm using the button.

ð The ejector is reset to the factory settings.

The reset to factory settings function does not affect the following elements:

• The counter readings

• The zero-point adjustment of the sensor

6.9 Counters
The ejector has two internal counters, [cc1] and [cc2], which cannot be erased:

Counter 1 increases with each valid pulse at the “suction” signal input, meaning that it counts all the suc-
tion cycles during the ejector’s service life.

Counter 2 increases each time the “suction” valve is switched on. As a result, the average switching fre-
quency of the air saving function can be determined using the difference between counters 1 and 2.

Description of Functions

EN-US · 30.30.01.01963 · 00 · 05/19 29 / 52

Designation Display parameter Description

Counter 1 [Cc1] Counter for suction cycles (suction signal input)

Counter 2 [Cc2] Counter for the “suction valve” switching fre-
quency

Calling up the counter values

ü Select the counter you wish to see in the system menu.

4 Confirm your selection of counter 1 [cc1] or counter 2 [cc2] using the button.

ð The first three decimal places of the counter total will be displayed (the digits x 106). This corre-
sponds to the three-digit block with the highest value.

Use the button to display the remaining decimal places of the counter total, in order of descending
value. The decimal points show which 3-digit block of the counter total is shown in the display.

The counter total is comprised of the 3-digit blocks taken together:

Displayed section 106 103 100

Digit block 0.48 61.8 593

The current counter total in this example is 48 618 593.

Non-erasable counter readings are saved only every 1000 steps. That means that when the op-
erating voltage is switched off, up to 999 steps of the counter are lost.

6.10 Displaying the software version
The software version indicates the software currently running on the internal controller.

ü The Info menu is open.

1. Use the button to select the [5oc] parameter.

2. Confirm using the button.

ð The software ID is displayed.

4 To exit the function, press the button.

6.11 Displaying the part number
The part number of the ejector is printed on the label and also stored electronically.

ü The ejector is in the Info menu.

1. Use the button to select the part number parameter Art.

2. Use the button to confirm the part number parameter Art.

ð The first two digits of the part number are displayed.

3. Press the button again several times.

ð The remaining digits of the part number are displayed. The decimal points shown are part of the
part number.

In the first block displayed, the point on the far right (after the second digit), which is part of
the part number, is not displayed for technical reasons.

Description of Functions

30 / 52 EN-US · 30.30.01.01963 · 00 · 05/19

The part number consists of 4 blocks with a total of 11 digits.

Displayed section 1 2 3 4

Digit block 10 02.0 2.00 383

The part number in this example is 10.02.02.00383.

4 To exit the function, press the button.

6.12 Displaying the serial number
The serial number indicates the production period of the ejector.

ü The ejector is in the Info menu 1NF

1. Use the button to select the serial number parameter 5nr.

2. Use the button to confirm the serial number parameter 5nr.

ð The first three decimal places of the serial number will be displayed (the digits x 106). This corre-
sponds to the three-digit block with the highest value.

3. Press the button again several times.

ð The remaining digits of the serial number are displayed. The decimal points show which 3-digit
block of the serial number is shown in the display.

The serial number consists of 3 blocks with a total of 9 digits:

Displayed section 106 103 100

Digit block 9.00 00.0 000

In this example, the serial number is: 900000000

4 To exit the Info menu, press the button.

Description of Functions

EN-US · 30.30.01.01963 · 00 · 05/19 31 / 52

6.13 Condition Monitoring (CM)

6.13.1 Evacuation Time Monitoring

Vacuum
[mbar]

Time [s]Start suction cycle

Measuring the evacuation time t1:

The interval between reaching the switching points SP2 and SP1 is measured (in ms).

The specified value for the max. permitted evacuation time can be set in the Extended Functions menu
with the parameter [t-1]. Setting the value to [000] (= off) deactivates monitoring. The maximum per-
mitted evacuation time setting is 9.99 s.

If the measured evacuation time t1 exceeds the specified value (>000), the display alternately shows
t-1 and the vacuum level.

After 5 correctly measured evacuation times, the error message t-1 is reset. The message is also immedi-
ately deleted if you set the permissible evacuation time to the value 000.

Description of Functions

32 / 52 EN-US · 30.30.01.01963 · 00 · 05/19

6.13.2 Leakage monitoring

Vacuum

Time

SP1

rP1

Measuring the leakage:

In control mode ([ctr] = [on]), the vacuum drop/leakage over a certain period of time is measured (as
vacuum drop per unit time in mbar/s) from the point when the air saving function interrupts suction after
reaching switching point SP1.

The specified value for the max. permitted leakage -L- can be set in the Extended Functions menu with
the parameter [-L-]. Setting the value to [000] (= off) deactivates monitoring. The maximum leakage
that can be set is 999 mbar/second.

If the leakage L is greater than the set value -L-, the display will alternately show -L- and the vacuum
level.

The -L- error message is reset after 5 airtight suction cycles (measured leakage value < specified value).
The message is also immediately deleted if you set the permissible leakage to the value 000.

Transport and storage

EN-US · 30.30.01.01963 · 00 · 05/19 33 / 52

7 Transport and storage

7.1 Checking the Delivery
The scope of delivery can be found in the order confirmation. The weights and dimensions are listed in
the delivery notes.

1. Compare the entire delivery with the supplied delivery notes to make sure nothing is missing.

2. Damage caused by defective packaging or in transit must be reported immediately to the carrier and
J. Schmalz GmbH.

Installation

34 / 52 EN-US · 30.30.01.01963 · 00 · 05/19

8 Installation

8.1 Installation Instructions

 CAUTION
Improper installation or maintenance

Personal injury or damage to property

4 During installation and maintenance, make sure that the ejector is disconnected and
depressurized and that it cannot be switched on again without authorization.

For safe installation, the following instructions must be observed:

1. Use only the connections, mounting holes and attachment materials that have been provided.

2. Carry out mounting and removal only when the device is in an idle, depressurized state.

3. Pneumatic and electrical line connections must be securely connected and attached to the ejector.

8.2 Installation
The ejector may be installed in any position.

Silencer

When installing the ejector, make sure that the area around the silencer remains free, so that unimpeded
discharge of the escaping air is ensured.

Installation

EN-US · 30.30.01.01963 · 00 · 05/19 35 / 52

The ejector is usually mounted using the holes on the side. Alternatively, it can be mounted using a DIN
rail or a mounting bracket (> See ch. Accessories, Page 47):

Side mounting

4 There are two 4.4 mm through-holes for
mounting the ejector. Use screws at least
20 mm in length. Use washers if you are using
M4 fastening screws for the mounting process.
The ejector is to be fixed with at least 2
screws, the maximum tightening torque is
1 Nm.

For start of operations, the ejector must be connected to the controller via the connection plug with a
connection cable. The compressed air supply must be supplied by the higher-level machine.

The installation process is described and explained in detail below.

8.3 Pneumatic Connection

 CAUTION
Compressed air or vacuum in direct contact with the eye

Severe eye injury

4 Wear eye protection

4 Do not look into compressed air openings

4 Do not look into the silencer air stream

4 Do not look into vacuum openings, e.g. suction cups

 CAUTION
Noise pollution due to incorrect installation of the pressure and vacuum connec-
tions

Hearing damage

4 Correct installation.

4 Wear ear protectors.

Installation

36 / 52 EN-US · 30.30.01.01963 · 00 · 05/19

8.3.1 Connecting the Compressed Air and Vacuum

Description of the pneumatic connection

1

2

1 Compressed air connector (marking 1) 2 Vacuum connection (marking 2)

The threaded or push-in compressed air connector is marked with the number 1 on the ejector.

4 Connect compressed air hose. For threaded connectors, the maximum tightening torque is 1 Nm.

The threaded or push-in vacuum connector is marked with the number 2 on the ejector.

4 Connect the vacuum hose. For threaded connectors, the maximum tightening torque is 1 Nm.

8.3.2 Instructions for the Pneumatic Connection

To ensure problem-free operation and a long service life of the ejector, only use adequately maintained
compressed air and consider the following requirements:

• Use air or neutral gas in accordance with EN 983, filtered to 5 μm, unoiled.

• Dirt particles or foreign bodies in the ejector connections, hoses or pipelines can lead to partial or
complete ejector malfunction.

1. Shorten the hoses and pipelines as much as possible.

2. Keep hose lines free of bends and crimps.

3. Use only pipes or hoses with the recommended inner diameter to connect the ejector:

Use hoses with sufficient internal diameter... Internal Ø
for nozzle
size 0.3 /

0.5 / and 0.7
mm

Internal Ø
for nozzle
size 1 mm

on the compressed air side to ensure that the ejector achieves its per-
formance data.

4 mm 6 mm

on the vacuum side to avoid high flow resistance.
If the internal diameter is too small, the flow resistance and the evacua-
tion times increase and the blow off times are extended.

4 mm 6 mm

Internal diameters are based on a maximum hose length of 2 m.

Installation

EN-US · 30.30.01.01963 · 00 · 05/19 37 / 52

8.3.3 Optional: External blow-off connection (EB)

The ejector is also optionally available with an additional compressed air connector for the blow off func-
tion.

With the external blow off function (EB), the blow off pulse is controlled separately and independently of
the compressed air supply for vacuum generation, allowing you to use a different medium (e.g. nitrogen)
for the blow off function.

It also allows you to precisely set the blow off pressure using an external pressure regulator (between 2
and 6 bar).

The blow off flow rate can also be set between 0% and 100% directly on the ejector. This can be used, for
example, to set down small and lightweight workpieces with high positioning precision.

The hose size and the thread on the connector depend on the particular ejector and can have the follow-
ing dimensions:

• Push-in: 4/2

• M5 female thread

4 Connect the compressed air hose for external
blow off (connector marked with 1A) and ad-
just the blow off flow rate using the adjusting
screw (2).

1A

2

8.4 Electrical Connection

NOTE
Change of output signals when product is switched on or plug is connected

Personal injury or damage to property

4 Electrical connection may be performed only by a qualified specialist who can predict
the effects that signal changes will have on the entire system.

NOTE
Incorrect power supply

Destruction of the integrated electronics

4 Operate the product using a power supply unit with protected extra-low voltage
(PELV).

4 The system must incorporate safe electrical cut-off of the power supply in compliance
with EN60204.

4 Do not connect or disconnect the connector under tension and/or when voltage is ap-
plied.

Installation

38 / 52 EN-US · 30.30.01.01963 · 00 · 05/19

The electrical connection supplies the ejector with power and communicates with the control system of
the higher-level machine using defined outputs.

Establish the ejector’s electrical connection using plug connector 1 as shown in the figure.

ü Provide a connection cable with an M8 6-pole socket (customer’s responsibility).

4 Attach the connection cable to the ejector,
maximum tightening torque = hand-tight.

1

For ejectors with a JST plug, establish the ejector’s electrical connection using plug connector 1 as shown
in the figure.

ü Provide a connection cable with a 5-pole JST plug (customer’s responsibility).

4 Attach the connection cable to the ejector.

1

Ensure that the electrical cable does not exceed the maximum length of 20 meters.

8.4.1 Pin assignments

M8 plug Pin Symbol Wire color 1) Function

1 US Brown 24 V power supply

2 IN1 White “Suction” signal input

3 GND Blue Ground

4 OUT Black “Parts control” output (SP2)

5 IN2 Gray “Blow off” signal input

6 — Pink Not used

1) When using a Schmalz connection cable, part no. 21.04.05.00488 (see accessories)

Installation

EN-US · 30.30.01.01963 · 00 · 05/19 39 / 52

JST socket Pin Symbol Wire color 1) Function

1 US Brown 24 V power supply

2 IN1 White “Suction” signal input

3 GND Blue Ground

4 OUT Black “Parts control” output (SP2)

5 IN2 Gray “Blow off” signal input

Operation

40 / 52 EN-US · 30.30.01.01963 · 00 · 05/19

9 Operation

9.1 General Preparations

 WARNING
Extraction of hazardous media, liquids or bulk material

Personal injury or damage to property!

4 Do not extract harmful media such as dust, oil mists, vapors, aerosols etc.

4 Do not extract aggressive gases or media such as acids, acid fumes, bases, biocides, dis-
infectants or detergents.

4 Do not extract liquids or bulk materials, e.g. granulates.

Always carry out the following tasks before activating the system:

1. Before each use, check that the safety devices are in perfect condition.

2. Check the ejector for visible damage and deal with any problems immediately (or notify your super-
visor).

3. Ensure that only authorized personnel are present in the working area of the machine or system and
that no other personnel are put in danger by switching on the machine.

There must be no people in the system danger area while it is in operation.

9.2 Changing the Blow-Off Flow Rate on the Ejector

Do not overwind past the stop on the valve screw. The blow off flow rate can be adjusted
within the range between 0% and 100%.

Valve screw

+-

The figure shows the position of the valve screw, which can be used to adjust the blow off flow rate. The
valve screw is equipped with a stop on both sides.

1. Turn the valve screw clockwise to reduce the flow rate.

2. Turn the valve screw counterclockwise to increase the flow rate.

Troubleshooting

EN-US · 30.30.01.01963 · 00 · 05/19 41 / 52

10 Troubleshooting

10.1 Help with Malfunctions

Malfunction Possible cause Solution

Power supply disrupted Electrical connector 4 Make sure device is properly con-
nected to power

No communication Incorrect electrical connection 4 Check electrical connection and pin
assignment

Higher-level controller not cor-
rectly configured

4 Check the controller configuration

Ejector does not re-
spond

No power supply 4 Check electrical connection and pin
assignment

No compressed air supply 4 Check the compressed air supply

Vacuum level is not
reached or vacuum is
built up too slowly

Silencer is dirty 4 Replace the silencer

Leakage in hose line 4 Check hose connections

Leakage at suction cup 4 Check suction cup

Operating pressure too low 4 Increase operating pressure. Note
the maximum limits!

Internal diameter of hose line too
small

4 Observe recommendations for hose
diameter

Load cannot be held Vacuum level too low 4 Increase the control range for the
air saving function

Suction cup too small 4 Select a larger suction cup

No display on the
screen

Faulty electrical connection 4 Check electrical connection and pin
assignment

Display shows error
code

See "Error codes" table 4 See "Error Codes" table in the fol-
lowing chapter

Warning message
“Leakage too high”
even though handling
cycle is working opti-
mally

Limit value -L- (permissible leak-
age per second) set too low

4 Determine typical leakage values in
a good handling cycle and set as
limit value

Limit values SP1 and rP1 for leak-
age measurement set too low

4 Set limit values in such a way that
there is a clear differentiation be-
tween the neutral and suction sys-
tem states.

Warning message
“Leakage too high”
does not appear al-
though there is high
leakage in the system

Limit value -L- (permissible leak-
age per second) set too high

4 Determine typical leakage values in
a good handling cycle and set as
limit value

Limit values SP1 and rP1 for leak-
age measurement set too high.

4 Set limit values in such a way that
there is a clear differentiation be-
tween the neutral and suction sys-
tem states.

Troubleshooting

42 / 52 EN-US · 30.30.01.01963 · 00 · 05/19

10.2 Error messages
If a known error occurs, it is reported/shown on the display.

The following table shows all of the error codes:

Code dis-
played

Explanation

E03 Zero-point adjustment of the vacuum sensor outside ± 3% FS

E07 Supply voltage is too low

E17 Supply voltage is too high

FFF Present vacuum exceeds the measurement range

-FF Overpressure in vacuum circuit, this normally happens exclusively in blow off mode.

t-1 The measured evacuation time t1 exceeds the specified value, the display alternately
shows t-1 and the vacuum level.

-L- The leakage L is greater than the set value -L-, the display will alternately show -L- and
the vacuum level.

Maintenance

EN-US · 30.30.01.01963 · 00 · 05/19 43 / 52

11 Maintenance

11.1 Safety
Maintenance work may only be carried out by qualified personnel.

 WARNING
Risk of injury due to incorrect maintenance or troubleshooting

4 Check the proper functioning of the product, especially the safety features, after every
maintenance or troubleshooting operation.

NOTE
Incorrect maintenance work

Damage to the ejector!

4 Always switch off supply voltage before carrying out any maintenance work.

4 Secure it so that it cannot be switched back on.

4 The ejector must only be operated with a silencer.

4 Before carrying out any work on the system, ensure that the ejector’s compressed air circuit is
vented to atmospheric pressure!

11.2 Cleaning the Ejector

1. For cleaning, do not use aggressive cleaning agents such as industrial alcohol, white spirit or thin-
ners. Only use cleaning agents with pH 7–12.

2. Remove dirt on the exterior of the device with a soft cloth and soap suds at a maximum tempera-
ture of 60° C. Make sure that the silencer is not soaked in soapy water.

3. Ensure that no moisture can reach the electrical connection or other electrical components.

Maintenance

44 / 52 EN-US · 30.30.01.01963 · 00 · 05/19

11.3 Replacing the Silencer
Heavy infiltration of dust, oil, etc. may contaminate the silencer and reduce the suction capacity. Cleaning
the silencer is not recommended due to the capillary effect of the porous material.

If the suction capacity decreases, replace the silencer:

ü Deactivate the ejector and depressurize the pneumatic systems.

1. Place a small flat screwdriver on the ejector as
shown and loosen the clamp.

2. Remove the clamp.

3. Then remove the silencer and filter from the
ejector.

Maintenance

EN-US · 30.30.01.01963 · 00 · 05/19 45 / 52

4. Pull the filter out of the housing and dispose
of it.

5. Insert the new filter into the housing and rein-
stall the silencer.

6. Mount the clamp in the correct position!

ð The clamp is mounted flush with the un-
derside of the ejector and the clamp legs
both lie in the grooves. It does not pro-
trude from the ejector.

7. Check that the silencer is held tightly by
pulling on the housing (hand-tight).

Warranty

46 / 52 EN-US · 30.30.01.01963 · 00 · 05/19

12 Warranty
This system is guaranteed in accordance with our general terms of trade and delivery. The same applies to
spare parts, provided that these are original parts supplied by us.

We are not liable for any damage resulting from the use of non-original spare parts or accessories.

The exclusive use of original spare parts is a prerequisite for the proper functioning of the ejector and for
the validity of the warranty.

Wearing parts are not covered by the warranty.

Opening the ejector will damage the "tested" labels. This voids the warranty.

Spare and Wearing Parts, Accessories

EN-US · 30.30.01.01963 · 00 · 05/19 47 / 52

13 Spare and Wearing Parts, Accessories

13.1 Spare and Wearing Parts
Maintenance work may only be carried out by qualified personnel.

 WARNING
Risk of injury due to incorrect maintenance or troubleshooting

4 Check the proper functioning of the product, especially the safety features, after every
maintenance or troubleshooting operation.

The following list contains the primary spare and wearing parts.

Designation Part no. Type

Silencer 10.02.02.05403 W

NO ejector suction valve for nozzle size 03/05 10.05.01.00394 S

NO ejector suction valve for nozzle size 07/10 10.05.01.00382 S

NC ejector suction valve for nozzle size 03/05 10.05.01.00382 S

NC ejector suction valve for nozzle size 07/10 10.05.01.00394 S

Blow off valve (NC valve) 10.05.01.00382 S

Legend: S … Spare part

W … Wearing part

When tightening the fastening screws on the valves, observe the maximum tightening torque of 0.1 Nm.

13.2 Accessories

Designation Part no. Note

Connection cable,
ASK WB-M8-6 2000 K-6P

21.04.05.00488 M8 socket, 6-pole; length: 2000 mm; open cable
end, 6-pole; 90° angle

Connection cable,
ASK B-M8-6 5000 K-6P

21.04.05.00255 M8 socket, 6-pole; length: 5000 mm; open cable
end, 6-pole

Connection cable,
ASK WB-M8-6 2000 S-M12-5

21.04.05.00489 M8 socket, 6-pole; cable length: 2000 mm; M12
plug, 5-pole; 90° angle

M5 plug-in screw union 10.08.02.00468 —

M7 plug-in screw union 10.08.02.00469 —

DIN rail mounting kit 10.02.02.05804 —

Mounting kit (mounting
bracket)

10.02.02.05803 —

Decommissioning and recycling

48 / 52 EN-US · 30.30.01.01963 · 00 · 05/19

14 Decommissioning and recycling

14.1 Disposing of the Ejector

1. Dispose of the product properly after replacement or decommissioning.

2. Observe the country-specific guidelines and legal obligations for waste prevention and disposal.

14.2 Materials Used

Component Material

Housing PA6-GF

Inner components Aluminum alloy, anodized aluminum alloy, stainless steel, POM

Controller housing PC/ABS

Silencer insert Porous PE

Screws Galvanized steel

Sealing Nitrile rubber (NBR)

Lubrication Silicone-free

Appendix

EN-US · 30.30.01.01963 · 00 · 05/19 49 / 52

15 Appendix

15.1 Overview of Display Codes

Display
code

Parameter Comment

5P1 Switching point 1 Value at which the control function deactivates

rP1 Reset point 1 Reset value 1 for the control function

5P2 Switching point 2 Activation value of “Parts control” signal output

rP2 Reset point 2 Reset value 2 for the “Parts control” signal

tbL Blow off time Set the blow off time for time-controlled blow off

CAL Zero-point adjustment Calibrate the vacuum sensor

EF Extended functions Open the “Extended Functions” submenu

1mF Information Open the “Info” submenu

cc1 Counter 1 Counter for suction cycles (suction signal input)

cc2 Counter 2 Counter for valve switching frequency

5oc Software Displays the software version

5nr Serial number Displays the serial number of the ejector

Art Article/part number Displays the part number of the ejector

uni Vacuum unit Vacuum unit in which the measurement and setting values are dis-
played

bAr Vacuum level in mbar The displayed vacuum is shown in mbar.

P5i Vacuum level in psi The displayed vacuum level is shown in psi.

iX9 Vacuum level in inHg The displayed vacuum is shown in inches of Hg.

kPA Vacuum level in kPa The displayed vacuum level is shown in kPa.

t-1 Max. permissible evac-
uation time

Set the maximum permitted evacuation time

-L- Max. permissible leak-
age

Set the maximum permissible leakage in mbar/s

Ctr Control Set the air saving function (control function)

rE5 Reset All values are reset to the factory settings.

1nc Inconsistent The entered value is not within the permissible value range.
This is an informational message that appears if incorrect informa-
tion is entered.

0or Out of range Input value invalid

Appendix

50 / 52 EN-US · 30.30.01.01963 · 00 · 05/19

15.2 EC declaration of conformity
EC Declaration of Conformity

The manufacturer Schmalz confirms that the Ejector described in these operating instructions fulfill the
following applicable EC directives:

2014/30/EU Electromagnetic Compatibility

2011/65/EU Directive on the restriction of the use of certain hazardous substances in
electrical and electronic equipment

The following harmonized standards were applied:

EN 61000-6-4 Electromagnetic Compatibility - Emission

EN 61000-6-2 Electromagnetic Compatibility – Immunity

EN 61000-4-2 Electromagnetic Compatibility (EMC) – Part 4-2: Testing and measuring pro-
cedures

30.30.01.01963 · 00 · 05/19 51 / 52

©
 J

. S
ch

m
al

z
G

m
b

H
 ·

EN
-U

S
· 3

0.
30

.0
1.

01
96

3
· 0

0
· 0

5/
19

 ·
Su

b
je

ct
 t

o
 t

ec
h

n
ic

al
 c

h
an

g
es

 w
it

h
o

u
t

n
o

ti
ce

	 Contents
	1 Important information
	1.1 Note on Using this Document
	1.2 The technical documentation is part of the product
	1.3 Warnings in this document
	1.4 Symbol
	1.5 Type Plate

	2 Fundamental Safety Instructions
	2.1 Emissions
	2.2 Intended Use
	2.3 Non-Intended Use
	2.4 Personnel Qualification
	2.5 Modifications to the Ejector

	3 Product description
	3.1 Description of the Ejector
	3.1.1 Suction of the Workpiece (Vacuum Generation)
	3.1.2 Depositing the Workpiece/Part (Blowing Off)

	3.2 Operating Modes
	3.3 Ejector Designation
	3.4 Ejector Structure
	3.5 Controls and Displays in Detail

	4 Technical Data
	4.1 Display Parameters
	4.2 General Parameters
	4.3 Electrical Parameters
	4.4 Mechanical Data
	4.4.1 Performance Data
	4.4.2 Dimensions
	4.4.3 Maximum Torque
	4.4.4 Pneumatic circuit plans
	4.4.5 Factory Settings

	5 Operating and Menu Concepts
	5.1 Button Assignments in Display Mode
	5.1.1 Opening the Menu
	5.1.2 Displaying the basic settings (slide show)

	5.2 Main Menu
	5.2.1 Functions in the Main Menu
	5.2.2 Changing the Parameters of the Main menu

	5.3 Extended Functions menu (EF)
	5.3.1 Functions in the Extended Functions menu (EF)
	5.3.2 Changing parameters in the Extended Functions menu

	5.4 Info menu [INF]
	5.4.1 Functions in the Info menu
	5.4.2 How data is displayed in the info menu

	6 Description of Functions
	6.1 Overview of Functions
	6.2 Operating Modes
	6.2.1 Automatic Mode
	6.2.2 Manual Mode
	6.2.2.1 Activating Manual Mode
	6.2.2.2 Deactivating Manual Mode
	6.2.2.3 Activating and Deactivating Manual Suction
	6.2.2.4 Activating and Deactivating Manual Blow-off

	6.3 Monitoring the system vacuum and defining limit values
	6.4 Calibrating the sensor
	6.5 Control functions
	6.5.1 No Control (Continuous Suction)
	6.5.2 Control

	6.6 Blow off modes
	6.6.1 Externally Controlled Blow-Off
	6.6.2 Internally Time-Controlled Blow-Off
	6.6.3 Setting the blow off time

	6.7 Selecting the display unit
	6.8 Reset to factory settings
	6.9 Counters
	6.10 Displaying the software version
	6.11 Displaying the part number
	6.12 Displaying the serial number
	6.13 Condition Monitoring (CM)
	6.13.1 Evacuation Time Monitoring
	6.13.2 Leakage monitoring

	7 Transport and storage
	7.1 Checking the Delivery

	8 Installation
	8.1 Installation Instructions
	8.2 Installation
	8.3 Pneumatic Connection
	8.3.1 Connecting the Compressed Air and Vacuum
	8.3.2 Instructions for the Pneumatic Connection
	8.3.3 Optional: External blow-off connection (EB)

	8.4 Electrical Connection
	8.4.1 Pin assignments

	9 Operation
	9.1 General Preparations
	9.2 Changing the Blow-Off Flow Rate on the Ejector

	10 Troubleshooting
	10.1 Help with Malfunctions
	10.2 Error messages

	11 Maintenance
	11.1 Safety
	11.2 Cleaning the Ejector
	11.3 Replacing the Silencer

	12 Warranty
	13 Spare and Wearing Parts, Accessories
	13.1 Spare and Wearing Parts
	13.2 Accessories

	14 Decommissioning and recycling
	14.1 Disposing of the Ejector
	14.2 Materials Used

	15 Appendix
	15.1 Overview of Display Codes
	15.2 EC declaration of conformity

