

BOSCH

Invented for life

Integrated security, safety and building solution

Building automation

Bosch Security and Safety Systems and Bosch Rexroth

- ▶ Monitoring of building functionalities such as air, water, lighting, HVAC, utility, blinds/shades, energy
- ▶ Highly secured communication between Rexroth ILC and BIS via OPC UA
- ▶ Alarm and workflow management with BIS
- ▶ Trigger follow-up actions with BIS, e.g. camera into preposition and pop-up
- ▶ Real time communication between ILC and devices

rexroth
A Bosch Company

The integration of the Bosch Building Integration System (BIS) with the Rexroth IoT-ready Programmable Logic Controller (ILC) allows for monitoring and management of building functionalities. Like this, functionalities such as air, lighting, utility, windows and shades can be controlled within BIS, expanding the security and safety focus to a centralized platform for operational building management. BIS communicates via the performant and secure communication protocol OPC UA to the ILC, allowing for an easy configuration as the OPC server is embedded on the ILC without the need of additional hardware. The ILC interfaces via digital or analog input/output signals, DALI, Modbus RTU/TCP or EnOcean with the different building devices, depending on which protocol is needed for which device. The real time communication between the ILC and the peripherals allows for highest synchronicity and performance.

Compatibility

Bosch Rexroth	Bosch Security and Safety Systems
Programmable Logic Controllers (ILC): <ul style="list-style-type: none"> ▶ Embedded Control XM21 incl. extensions ▶ Embedded Control XM22 incl. Extensions 	BIS 4.6 and newer

Applications / Vertical Markets

Commercial and office buildings

Health care and hospitals

Industry and manufacturing plants

Airports

Railway and metro

Key features

Alarm management

Alarm notifications pop up in BIS with information on the status of the different building devices.

Scalability

BIS and the Rexroth ILC are scalable and can thus be extended to the customer's needs.

Offline capability

The system is constantly working even in the case of temporary network disconnection.

Customized door modelling

Programmable logic in the ILC allows for creating complex door models like multi-level man-traps.

Industrial standard

The ILC complies with industrial standards such as Modbus, DALI, EnOcean, KNX (available end of 2018) and BACnet (available 01/2019).

Configuration

- 1 Integration of light via DALI
- 2 Integration of windows, shades, blinds via Digital IO
- 3 Integration of HVAC via BACnet
- 4 Integration of building automation via KNX, Modbus

The Bosch division Security and Safety Systems is a leading global supplier of security, safety, and communications products, solutions and services. Protecting lives, buildings and assets is our aim. The product portfolio includes video surveillance, intrusion detection, fire detection and voice evacuation systems as well as access control and management systems. Professional audio and conference systems for communication of voice, sound and music complete the range. Bosch Security and Safety Systems develops and manufactures in its own plants across the world. Additional information can be accessed at www.boschsecurity.com

Visit www.ipp.boschsecurity.com for details on the Bosch Integration Partner Program

As one of the world's leading suppliers of drive and control technologies, **Bosch Rexroth** ensures efficient, powerful and safe movement in machines and systems of any size. The company bundles global application experience in the market segments of Mobile Applications, Machinery Applications and Engineering, and Factory Automation as well as Building Automation. With its intelligent components, customized system solutions and services, Bosch Rexroth is creating the necessary environment for fully connected applications.

Bosch Rexroth offers its customers hydraulics, electric drive and control technology, gear technology and linear motion and assembly technology, including software and interfaces to the Internet of Things.

To learn more, please visit www.boschrexroth.com or send an e-mail to building.automation@boschrexroth.de