

**Setting big things
into motion.**

Multi-axis controller.

Multi-axis controller

Multi-axis controller V24 the robust drive-joystick

robust friction brake
ideal for use as driving joystick

parking position
optional

handles
combinable with all Gessmann-grips

available interfaces
analog output, CAN-Bus and
CAN Open Safety

functional safety
PLd (EN ISO 13849) available

Multi-axis controller V25 the compact joystick

compact design
for use in harsh application conditions

external digital in-/outputs
in combination with CAN-Bus interface

handles
combinable with all Gessmann-grips

available interfaces
analog output, CAN-Bus and
CAN Open Safety

functional safety
PLd (EN ISO 13849) available

Multi-axis controller V85 the allrounder

flexible use
through modular design

handles
combinable with all Gessmann-grips

friction brake
optional

long mechanical life
up to 20 mio. cycle of operations
in industrial use

functional safety
PLd (EN ISO 13849) available

available interfaces

- analog output
- CAN-Bus (J1939, CANOpen, CANOpen Safety)
- Profibus DP
- Profinet and Profinet Safe

external digital in-/outputs
on all bus-interface-models

Multi-axis controller

B3

B4

B6

B7/B8

B9

B20

B22

B24

B28

W. Gessmann GmbH
P.O. Box 11 51
74207 Leingarten
Eppinger Straße 221
74211 Leingarten

Phone +49 7131 40 67-0
Fax +49 7131 40 67-10
gessmann@gessmann.com
www.gessmann.com

 GESSMANN
Industrial Controllers