

FACTORY AUTOMATION

PHOTOELECTRIC STANDARD SENSORS

Edition 2006

Photoelectric sensors are in the forefront of modern production automation. Their reliability is decisive in the functionality of the overall system. Their characteristics have decisive influence on their cost, cost-effectiveness and quality.

With the VISOLUX brand, Pepperl+Fuchs offers one of the largest lines of modern photoelectric sensors on the market. This includes standard sensors in a wide variety of designs for typical automation tasks like detection, recognition or positioning. The high-end sensors are suitable for demanding detection tasks such as reading of barcodes, measurement of distances, data transmission using light, or industrial image processing.

VISOLUX Sensors – they also include safety sensors for the protection of personnel. The contact-free safety systems are usable in many applications.

The convenient and simultaneously safe operation of doors, gates, and elevators is the topic of industry-specific door and elevator sensors.

VISO+ is the symbol for a new generation of photoelectric standard sensors with precisely the feature set you need today.

- They guarantee reliable operation even under unfavourable conditions.
- They allow rational use, from commissioning to fault detection to storage.
- They have a flexible design in order to satisfy a wide spectrum of application requirements.

VISO+

VISO+ stands for a decisive step forward in development which combines increased functionality with maximum cost-effectiveness.

VISO+ – All devices with this symbol fulfil these decisive plus points:

- Especially bright, easily visible display LEDs
- LED green for POWER-ON
- Resistance to interference from external HF light
- Protected against mutual interaction
- Modern output stages such as push-pull or AS Interface 2.11

MINIATURE PHOTODETECTORS

small and precise

SERIES ML4.1/ML4.2

SERIES ML6-8-H

SERIES ML7/ML71

Highlights

- Precise background suppression
- Minimum black/white difference
- Miniature design
- Powerful push-pull output
- Optical surface made of glass
- Mounting holes with metal reinforcement

- Excellent background suppression and minimum black/white difference
- Small, sharp light spot
- Various fixed scanning ranges and one adjustable version additional LED display behind front panel
- Antivalent push-pull output stage
- Mounting holes with metal reinforcement

- Light outlet on side: ML7 or front: ML71
- Flexible mounting with three mounting holes and elongated hole (slot)
- LED flashing green in case of short circuit

General technical data

Dimensions W x H x D	13.9 mm x 25.4 mm x 18 mm	13.9 mm x 31.4 mm x 18 mm	11 mm x 31 mm x 23 mm
Connection type	M8 connector, 4-pin, fixed cable	M8 connector, 4-pin / fixed cable	M8 connector, 4-pin / fixed cable / 200 mm fixed cable with M12 connector, 4-pin
Operating voltage	10 V DC ... 30 V DC	10 V DC ... 30 V DC	10 V DC ... 30 V DC
Function indicator	Power-On / switching state / Pre-fault / undervoltage	Power-On / switching state / pre-fault Undervoltage	Power-On / switching state / pre-fault
Switch output	Push-pull	2 push-pull outputs	1 NPN / 1 PNP
Switching type	Electr. light/dark on switching		Light on/dark on
Protection class	IP 65 (ML4.1) / IO67 (ML42)	IP 67	IP 67

Single-path light beam switches

Detection range	2.5 m		4.5 m
Type of light	Red light		Red light
Custom equipment			TEACH-IN

Reflex light beam switches

Detection range	400 mm		2.8 m
Type of light	Red light		Red light
Custom equipment	Polarisation filter		TEACH-IN; Polarisation filter

Direct detection light scanners

Scanning range	400 mm		200 mm
Type of light	Red light		Red light
Custom equipment			TEACH-IN

Direct detection light scanners with back-ground suppression

Scanning range	20 mm / 40 mm / 60 mm / 80 mm	20 mm / 40 mm / 60 mm / 80 mm / 120 mm / 150 mm	140 mm / 350 mm
Type of light	Red light / Infrared light	Red light / Infrared light	Red light / Infrared light
Custom equipment		Detection range adjustment / mechanically adjustable background suppression	Detection range adjustment / mechanically adjustable background suppression

SERIES ML8

- Miniature light tree, specially for warehousing and conveyor systems
- Versions with M8 connector or pigtail
- No operating components
- Yellow function indicator behind front panel
- Flexible mounting with three mounting holes and elongated hole (slot)

11 mm x 31 mm x 23 mm

M8 connector, 4-pin / pigtail:
Fixed cable 300 mm with M12 connector, 4-pin

10 V DC ... 30 V DC

Switching state / pre-fault

1 PNP / 1 NPN / 2 push-pull outputs

Light on/dark on

IP 67

0.65 m / 2.8 m / 4.5 m

Red light

Polarisation filter / clear glass detection / 2 switching state displays

200 mm

Red light

2 switching state displays

140 mm / 350 mm

Red light / Infrared light

Detection range adjustment

SERIES ML17

- Frontal mounting with M18 thread, alternatively with lateral bores
- Connection variants with M8 connector, M12 connector, fixed cable or pigtail
- Adjustable sensitivity or sensing range
- Robust, water-tight plastic housing

15 mm x 34.5 mm x 31 mm

M8 connector, 4-pin / M12 connector, 4-pin / pigtail: fixed cable 150 mm with M12 connector, 4-pin / fixed cable

10 V DC ... 30 V DC

Power-On / switching state

1 push-pull output / 2 PNP / 2 NPN

Electr. light/dark on switching

IP 67

5 m / 9 m

Red light

Polarisation filter / sensitivity adjustment

450 mm

Infrared light

Detection range adjustment

SERIES MLV12

- Yellow flashing function indicator on front and back of device
- LED flashing green in case of short circuit
- Robust housing - water-tight and impact-resistant with dovetail mounting and through holes

15 mm x 41.5 mm x 49 mm

M8 connector, 4-pin, rotatable 90° / M12 connector, 5-pin, rotatable 90° / fixed cable

10 V DC ... 30 V DC

Power-On / switching state / pre-fault

Push-pull / 2 PNP / 1 PNP and 1 NPN

Mech. light/dark on switching

IP 67

25 m

Red light / Infrared light

TEACH-IN, light/dark on changeover switch, alignment aid / test input

4 m / 7 m / 21 m

Red light / Infrared light / Laser light

Polarisation filter / clear glass detection / TEACH-IN / sensitivity adjustment / light/dark on changeover switch / test input

100 mm/250 mm

Red light / Infrared light

Detection range adjustment / light/dark on changeover switch

SERIES MLV40/MLV41

- Low housing depth, robust metal housing
- Precise background suppression adjustable up to 350 mm, small black/white difference
- 2 devices in one: Reflex light beam switch or reflex light beam switch for clear glass detection
- High switching frequencies
- Antivalent push-pull output stage

13.6 mm x 56.5 mm x 31 mm

M12 connector, 5-pin / M8 connector, 4-pin / Fixed cable

10 V DC ... 30 V DC

Power-On / switching state / pre-fault
Undervoltage

2 push-pull outputs / 1 push-pull output / PNP / NPN / 1 PNP and 1 NPN

Electr. light/dark on switching

IP 67

10 m

Infrared light

5 m

Red light

Polarisation filter / clear glass detection / teach-In / adjustment of contrast detection steps / sensitivity adjustment / light/dark on changeover switch

500 mm

Infrared light

Detection range adjustment

350 mm

Red light / Infrared light

Scanning range adjustment / mechanically adjustable background suppression / light/dark on changeover switch

tried
and
reliable

	SERIES 23	SERIES 28	SERIES 29	SERIES 31
Highlights	<ul style="list-style-type: none"> All devices with adjustable back-ground suppression Very good black/white difference	<ul style="list-style-type: none"> Robust plastic housing with dove-tail mounting and through holes Yellow flashing function indicator on front and back of device	<ul style="list-style-type: none"> Series with excellent price/performance ratio Double push-pull end stage	<ul style="list-style-type: none"> Visible red light Resistance to external light Optimum optical performance data despite low housing depth Universal voltage or low voltage devices Double push-pull output
Dimensions W x H x D	26.8 mm x 91 mm x 67.6 mm	25.8 mm x 88 mm x 54.3 mm / 25.8 mm x 88 mm x 65.5 mm	25.8 mm x 88 mm x 54.3 mm	18 mm x 64 mm x 35 mm
Connection type	M12 connector, 4-pin / M18 connector, 4-pin / custom connector 7-pin / terminal compartment	M12 connector, 5-pin / M12 connector, 5-pin, rotatable 90° / M18 connector, 4-pin / fixed cable / terminal compartment	M12 connector, 4-pin	M12 connector, 4-pin / fixed cable
Operating voltage	10 V DC ... 30 V DC / 12 V AC / DC ... 240 V AC / DC	10 V DC ... 30 V DC / 12 V AC / DC ... 240 V AC / DC	10 V DC ... 30 V DC	10 V DC ... 30 V DC / 12 V AC / DC ... 240 V AC / DC
Function indicator	Switching state	Power-On / switching state / pre-fault	Switching state	Power-On/switching state/pre-fault
Switch output	2 PNP / 1 NPN / Relay	Push-pull / 2 PNP / 1 PNP and 1 NPN/ relay	2 push-pull	2 push-pull / relays
Switching type	Mech. light/dark on switching	Mech. light/dark on switching	Light on/dark on	Light on/dark on
Protection class	IP 65	IP 67	IP 65	IP 67
Single-path light beam switches				
Detection range		40 m / 90 m / 400 m		43 m
Type of light		Red light / laser light		Red light
Custom equipment		Alignment aid / time functions / sensitivity adjustment / light/dark on changeover switch		Test input
Reflex light beam switches				
Detection range		5 m / 12 m / 16 m / 42 m	11 m	1200 mm
Type of light		Red light / laser light	Red light	Red light
Custom equipment		Polarisation filter / foreground masking / clear glass detection / time functions / sensitivity adjustment / light/dark on changeover switch	Polarisation filter / foreground masking	Polarisation filter
Direct detection light scanners				
Scanning range			2000 mm	1200 mm / 300 mm
Type of light			Red light	Red light
Custom equipment			Detection range adjustment	Sensing range adjustment, background suppression
Direct detection light scanners with back-ground suppression				
Scanning range	350 mm / 500 mm / 1000 mm / 2000 mm	Cable version, 400 mm ... 700 2000 mm	1200 mm	
Type of light	Red light / Infrared light	Red light / Infrared light / laser light	Red light	
Custom equipment	Time functions / detection range adjustment / light/dark on changeover switch	Time functions / detection range adjustment / light/dark on changeover switch	Detection range adjustment	

SERIES 32

- Compact style with possibility of frontal mounting, specially for warehousing and conveyor systems
- Protected against mutual interaction

SERIES 39

- Tried and tested sensor series with very good optical performance data
- Light/dark on changeover switch

VARIKONT L SERIES

- Active range rotatable in 15° steps without changing the installation
- Removable terminal compartment

SERIES VARIKONT M

- Active range rotatable in 5 directions without changing the installation
- Protected against mutual interaction

22 mm x 72.2 mm x 45.6 mm	25 mm x 64 mm x 75 mm	40 mm x 40 mm x 55.5 mm	30 mm x 30 mm x 102 mm
M12 connector, 4-pin	M12 connector, 4-pin / terminal compartment	M12 connector, 4-pin	Terminal compartment
10 V DC ... 30 V DC	10 V DC ... 30 V DC / 12 V AC / DC ... 240 V AC / DC	10 V DC ... 30 V DC	10 V DC ... 30 V DC / 6 V AC / DC ... 20 V AC / DC
Switching state / pre-fault	Switching state / pre-fault	Switching state / pre-fault	Power-On / switching state / pre-fault
1 PNP / 2 PNP	1 NPN / 1 PNP / Relay	1 NPN / 1 PNP	1 NPN / 1 PNP
light/dark on switching	Mech. light/dark on switching	Electr. light/dark on switching	light/dark on switching
IP 65	IP 67	IP 67	IP 67
20 m / 45 m	30 m		
Red light	Infrared light		
ATEX approval for Zones 2 and 22 / light/dark on changeover switch / test input	Time functions / sensitivity adjustment / light/dark on changeover switch		
7 m / 8 m / 14 m / 15 m	9 m / 25 m	6 m	2 m / 3 m
Red light	Red light	Red light	Red light
Polarisation filter / foreground masking / ATEX approval for Zones 2 and 22	Polarisation filter / time functions / sensitivity adjustment / light/dark on changeover switch	Polarisation filter / sensitivity adjustment	Polarisation filter / ATEX approval for Zones 20 and 1 / programmable switch for light/dark on switch and time functions
800 mm	800 mm / 2000 mm	200 mm / 400 mm	300 mm / 500 mm
Infrared light	Infrared light	Red light / Infrared light	Infrared light
Detection range adjustment	Time functions / detection range adjust- ment / light/dark on changeover switch	Detection range adjustment / optical fibre connection	ATEX approval for Zones 20 and 1 / detection range adjustment / programmable switch for light/dark on switch and time functions / fibre optic connection
400 mm / 800 mm	500 mm	200 mm	100 mm
Infrared light	Infrared light	Red light	Infrared light
Detection range adjustment / ATEX approval for Zones 2 and 22	Detection range adjustment / light/dark on changeover switch	Detection range adjustment / switching point adjustment	Detection range adjustment / programmable switch for light/dark on switch and time functions

THREADED PHOTODETECTORS

functional and simple to install

CE

CE

	SERIES KT10	SERIES GLV12	SERIES GLV30
Highlights	<ul style="list-style-type: none"> Miniature design in M4 stainless steel threaded housing For operation, signal transformers SU10 or SU11 suitable	<ul style="list-style-type: none"> M12 nickel plated brass threaded housing Red light for better alignment	<ul style="list-style-type: none"> M30 plastic threaded housing Short design
General technical data			
Dimensions ø x L	M4 x 25 mm	M12 x 55 mm / M12 x 65 mm	M30 x 89 mm
Connection type	Fixed cable	M12 connector, 4-pin / fixed cable	M12 connector, 4-pin
Operating voltage	10 V DC ... 30 V DC *	10 V DC ... 30 V DC	24 V DC
Function indicator	Switching state / pre-fault *	Switching state	Switching state
Switch output	1 NPN and 1 PNP *	1 NPN / 1 PNP	2 PNP
Switching type	Mech. light/dark on switching*	Electr. light/dark on switching	Electr. light/dark on switching
Protection class	IP65	IP 67	IP 67
Single-path light beam switches			
Detection range	1500 mm	5 m	
Type of light	Infrared light	Red light	
Custom equipment		Sensitivity adjustment	
Reflex light beam switches			
Detection range		1200 m / 2500 m	
Type of light		Red light	
Custom equipment		Polarisation filter / sensitivity adjustment	
Direct detection light scanners			
Scanning range	80 mm	200 mm	2500 mm
Type of light	Infrared light	Red light	Infrared light
Custom equipment		Detection range adjustment	Detection range adjustment
Direct detection light scanners with back-ground suppression			
Scanning range	9 mm		150 mm
Type of light	Infrared light		Infrared light
Custom equipment			

* only in combination with SU10 or SU11 signal transformers

SERIES CP18

- Patented M18 plastic housing
- Short design

M18 x 55 mm
 M12 connector, 4-pin / fixed cable
 10 V DC ... 30 V DC
 Switching state
 1 NPN / 1 PNP
 Light on / dark on
 IP 67

30 m
 Infrared light

4 m
 Infrared light

100 mm / 200 mm / 400 mm
 Infrared light

SERIES 18GM60

- Robust M18 threaded housing
- Dual-colour indicator LED

M18 x 60 mm
 M12 connector, 4-pin / fixed cable
 10 V DC ... 30 V DC
 Power-On / switching state / pre-fault
 1 NPN / 1 PNP
 Electr. light/dark on switching
 IP 67

10 m
 Infrared light
 Sensitivity adjustment

4 m
 Red light
 Polarisation filter / sensitivity adjustment

200 mm/500 mm
 Infrared light
 Detection range adjustment

SERIES VL18

- M18 nickel-plated brass threaded housing with light outlet to side or front
- Easy-to-use control panel
- LED flashing green in case of short circuit

M18 x 65 mm / M18 x 78 mm
 M12 connector, 4-pin
 10 V DC ... 30 V DC
 Power-On / switching state / pre-fault
 Push-pull / 1 PNP / 1 NPN
 Mech. light/dark on switching
 IP 67

85 m
 Laser light
 Focussible optics / sensitivity adjustment / light/dark on changeover switch

4 m / 18 m
 Red light / Laser light
 Polarisation filter / sensitivity adjustment / light/dark on changeover switch

400 mm
 Red light / Laser light
 Detection range adjustment / light/dark on changeover switch
 120 mm
 Red light
 Detection range adjustment / light/dark on changeover switch

Flexible with
extensive line
of fibre
optics

CE

CE

SERIES SU15

MLV40-LL

Highlights

- Ergonomic design and configuration over keypad simplifies installation and operation
- Very high-performance red transmission LED

- Robust die-cast aluminium housing
- Simple manipulation with fibre optic adapter with quick clamp connection

General technical data

Dimensions B x H x T or ø x L	12 mm x 35.5 mm x 59 mm	13.6 mm x 62.3 mm x 31 mm
Connection type	M8 connector, 4-pin / fixed cable	M12 connector, 4-pin / fixed cable
Operating voltage	10 V DC ... 30 V DC	10 V DC ... 30 V DC
Function indicator	Power-On / switching state / pre-fault / Teach-In	Switching state / pre-fault
Switch output	1 PNP / 1 NPN / 2 PNP / 2 NPN	2 PNP / 2 NPN / 1 NPN und 1 PNP
Switching frequency	1500 Hz	100 Hz
Switching type	Electr. light/dark on switching	Light on / dark on / electr. light/dark on switching
Protection class	IP 65	IP 65
Specifications / particular features	DIN rail mounting / time functions / TEACH IN / digital display / parameterisation via optical interface	Sensitivity adjustment

Connection for
glass fibre
optics

Version		
Light transmitter	SU15-G	MLV40-LL-RT / MLV40-LL-IR
Fibre optic adapter form	Red light 660 nm	Red light / Infrared light
Version	06	04

Connection for
plastic fibre
optics

Light transmitter	SU15.1 K
Fibre optic adapter form	Red light 660 nm

CE cULus □ VISO+

VL18-LL

- M18 nickel plated brass threaded housing
- Easy-to-use control panel
- LED flashing green in case of short circuit

M18 x 79 mm
 M12 connector, 4-pin
 10 V DC ... 30 V DC
 Power-On / switching state / pre-fault
 Push-pull / 1 NPN / 1 PNP
 500 Hz
 Mech. light/dark on switching
 IP 67
 Sensitivity adjustment / light/dark on changeover switch

VL18LL-M
 Red light
 18

CE

GLV30-LL

- M30 nickel plated brass threaded housing
- Measurement output 2 V ... 6 V

M30 x 84 mm
 M12 connector, 4-pin
 10 V DC ... 30 V DC
 Switching state
 1 PNP
 80 Hz
 Mech. light/dark on switching
 IP 65
 Sensitivity adjustment / light/dark on changeover switch

GLV30-LL
 Infrared light
 18/30

CE AS Ex

VARIKONT M-LL

- Active range rotatable in 5 directions without changing the installation
- Versions with AS Interface certification and ATEX approval for Zones 20 and 1

30 mm x 30 mm x 102 mm
 Terminal compartment
 10 V DC ... 30 V DC
 Switching state / pre-fault
 1 NPN
 100 Hz / 200 Hz / 1500 Hz
 Mech. light/dark on switching
 IP 67
 Sensitivity adjustment / light/dark on changeover switch

VariKont M
 Infrared light
 18

FORK-TYPE PHOTOELECTRIC SENSORS

SERIES GL

- Seven different fork widths in robust aluminium housings
- High switching frequency
- Very short response times
- Optimised for small part detection

Highlights

General technical data

Fork widths	10 mm / 20 mm / 30 mm / 50 mm / 80 mm / 121 mm / 220 mm
Fork depths	17 mm / 35 mm / 55 mm / 60 mm
Obstacle size	0.3 mm / 0.5 mm / 2 mm
Connection type	M8 connector, 3-pin
Operating voltage	10 V DC ... 30 V DC
Type of light	Red light / Infrared light
Function indicator	Switching state
Operating components	Sensitivity adjustment / light/dark on changeover switch
Switch output	1 PNP
Switching type	Mech. light/dark on switching
Protection class	IP67

COLOUR SENSORS

VISO+

Highlights

DF12

- Print mark colour scanner for detection of arbitrary print marks on differently coloured backgrounds
- Three colours learnable
- Three tolerance levels per channel
- Robust water-tight housing

DF20

- Print mark colour scanner for detection of arbitrary print marks on differently coloured backgrounds
- Optics moveable by 90°
- Robust water-tight plastic or stainless steel housing

VCS110

- Simple learning with teach-in keypad
- Up to 10 channels programmable

General technical data

Dimensions W x H x D	15 mm x 41.5 mm x 49 mm	33 mm x 85.6 mm x 60.8 mm	110 mm x 135 mm x 50 mm
Housing material	Frame: Die-cast nickel-plated zinc Side parts: PC glass-fibre-reinforced	DF20: Plastic DFE20: Stainless steel	Aluminium
Scanning range	11 mm	9.5 mm/25 mm	100 mm
Light spot representation	Rectangular, lengthwise to housing axis	Rectangular, lengthwise to housing axis / point-shaped	Depending on light guide used
Connection type	M12 connector, 8-pin	M12 connector, 5-pin	M12 connector, 8-pin and 5-pin
Operating voltage	10 V DC ... 30 V DC	10 V DC ... 30 V DC	18 V DC ... 30 V DC
Type of light	Red, blue and green light	Red, blue and green light	White light
Function indicator	Power-On / switching state	Switching state / pre-fault	Power-On / switching state / Teach-In
Switch output	1 x push-pull per channel (3-channel)	1 NPN and 1 PNP	5 PNP
Protection class	IP 67	IP 67	IP 65
Custom equipment	Teach-In / selection of colour tolerance	Teach-In	Trigger / keyboard lock / Teach-In

PRINT MARK SCANNER

recognise and distinguish

CE

CE

CE

VISO+

DK10

DK10-LAS

DK12

Highlights

- Print mark scanner for quick detection of arbitrary print marks
- Optics moveable by 90°

- Laser print mark scanner for detection of very small print marks
- Large focus depth range from 3 mm to 300 mm

- Small print mark scanner for quick detection of arbitrary print marks
- Teach-In static and dynamic in one unit

General technical data

Dimensions W x H x D	33 mm x 85.6 mm x 61 mm	33 mm x 85.6 mm x 61 mm	15 mm x 41.5 mm x 49 mm
Housing material	Plastic	Plastic	Frame: Die-cast zinc Side parts: Plastic
Scanning range	9.5 mm ± 3 mm	300 mm / 800 mm	11 mm
Light spot representation	Rectangular, across or parallel to housing axis	Rectangular, lengthwise to housing axis	Rectangular, lengthwise to housing axis
Connection type	M12 connector, 5-pin	M12 connector, 5-pin	M12 connector, 5-pin, rotatable 90°
Operating voltage	10 V DC ... 30 V DC	10 V DC ... 30 V DC	10 V DC ... 30 V DC
Type of light	Green light	Laser light, Class 2	Red, blue, and green light
Function indicator	Switching state	Switching state	Power-On / low voltage / switching state / pre-fault / Teach-In
Switch output	Push-pull	Push-pull / 1 NPN and 1 PNP	2 push-pull outputs
Switching type	Mech. light/dark on switching	Mech. light/dark on switching	Electr. light/dark on switching
Protection class	IP 67	IP 67	IP 67
Teach-In process			Static and dynamic
Custom equipment	Sensitivity adjustment / light/dark on changeover switch / analogue output / time functions	Sensitivity adjustment / light/dark on changeover switch / testing input / analogue output / time functions	Teach-In / external Teach input / time functions

CE

DK20 / DK21

- Print mark scanner for quick detection of arbitrary print marks
- Optics moveable by 90°

33 mm x 85.6 mm x 61 mm

DK20 and DK21: Plastic
DKE20 and DKE21: Stainless steel

9.5 mm / 25 mm / 50 mm

Rectangular, across or parallel to housing axis / point-shaped

M12 connector, 5-pin

10 V DC ... 30 V DC

Red, blue and green light

Power-On / switching state / pre-fault / Teach-In

Push-pull / 1 NPN and 1 PNP

Via Teach-In function

IP 67

DK20 and DKE20: static
DK21 and DKE21: dynamic

Teach-In / external Teach input / time functions

CE

DK34 / DK35

- Print mark scanner for quick detection of arbitrary print marks
- High switching precision for exact positioning tasks
- High contrast resolution

33 mm x 85.6 mm x 61 mm

Plastic

9.5 mm

Rectangular, lengthwise to housing axis

M12 connector, 5-pin

10 V DC ... 30 V DC

Red, blue and green light

Power-On / switching state / pre-fault / Teach-In

Push-pull

Via Teach-In function

IP 67

DK34: static
DK35: dynamic

Teach-In / external Teach input / time functions

CE

RL-UV3

- Direct detection light scanner for detection of fluorescent marks or materials
- UV transmitter light

35.7 mm x 85.7 mm x 63 mm

Aluminium die-cast

80 mm / 130 mm

Rectangular, lengthwise to housing axis

M12 connector, 4-pin / fixed cable

22 V DC ... 26 V DC

UV light

Switching state

1 PNP / 1 NPN

Light on/dark on

IP 67

Testing input / analogue output / sensitivity adjustment / light/dark on changeover switch

Different profile forms and variable lengths

CE

SERIES PR

- Compact light grid with 16 beams crossed or parallel
- Suitable for the detection of transparent objects

Highlights

General technical data

SERIES PR	
<ul style="list-style-type: none"> ■ Compact light grid with 16 beams crossed or parallel ■ Suitable for the detection of transparent objects	
Number of beams	16
Field height	102 mm
Resolution	2 mm
Beam spacing	6.5 mm / 33 mm
Detection range	500 mm / 1500 mm
Operating voltage	24 V DC ... 28 V DC
Type of light	Infrared light
Function indicator	Power-On, switching state
Protection class	IP 65
Signal output	1 PNP
Switching type	Dark on switching
Dimensions W x D x L	41.7 mm x 50 mm x 115.7 mm
Housing	Plastic
Connection type	Fixed cable / connector, 7-pin
Custom equipment	Calibration input / automatic calibration

CE

SERIES LG 96

- High-resolution light grid with 96 beams for height control
- Suitable for the detection of small parts and objects that are not position-guided
- Detection of any object forms
- Insensitive to external light

96

480 mm

5 mm

5 mm

300 mm ... 600 mm

20 V DC ... 28 V DC

Infrared light

Power-On, switching state

IP 54

1 PNP

Dark on switching

20 mm x 627 mm x 40 mm

Aluminium, black anodised

Pigtail: Fixed cable 60 mm with M12 connector, 12-pin

Calibration input / automatic calibration

CE

SERIES PLVScan

- Light grids for profile control
- Separate outputs for height control and adjustable beam crossing
- Measuring variants

8 / 16 / 24 / 32 / 40 / 48 / 56 / 64

300 mm / 340 mm / 640 mm / 728 mm / 918 mm / 1116 mm / 1320 mm / 1504 mm / 1660 mm / 1892 mm / 2000 mm / 2280 mm / 2340 mm / 2680 mm / 3056 mm

10 mm

20 mm / 42.5 mm / 48 mm

6 m / 12 m

15 V DC ... 30 VDC / 20 V DC ... 30 V DC

Infrared light

Power-On, switching state, pre-fault

IP 50 / IP 65

2 PNP for monitoring field and 4 PNP for height control / 2 PNP for monitoring field and 1 PNP for RS323 interface

Light on/dark on

38 mm x 45 mm x field height + 913 mm

Aluminium

Terminal compartment / M16 connector

Time functions / test input / function input for RS232 interface / potentiometer for adjustment of transmission power / configurable beam crossing / parameterisation using Windows software

wear-free
and flexible

CE

DAD15-8P

- Compact optical data coupler for 8-bit parallel data transmission
- Very large opening angle

CE

DAD30

- Flat optical data coupler with three interfaces in one unit
- Wide-angle version

Highlights

General technical data

Detection range	2.5 m / 5 m	20 m / 45 m / 150 m
Data rate	225 Bit/s	0 kBit/s ... 19.2 kBit/s
Interfaces	8-bit parallel, bidirectional, 10 PNP inputs and 10 PNP outputs / 8-bit parallel, bidirectional, 10 NPN inputs and 10 NPN outputs	RS 232, RS 422 and CL 20mA
Operating voltage	10 V DC ... 60 V DC	24 V DC +/-25 %
Type of light	Infrared light	Infrared light / red light
Opening angle	8° / 20°	Transmitter: 1° and receiver: 5° / transmitter and receiver: 16°
Function indicator	Power-On / data flow	Switching state / pre-fault
Protection class	IP 67	IP 65
Dimensions	76 mm x 56 mm x 53 mm	150 mm x 64 mm x 50 mm
Connection type	2 x M16 screw connections with spring terminals in terminal compartment	Sub-D connector, 25-pin, encapsulated
Custom equipment	Cascadable / sensitivity adjustment / function switch / test input	Alignment aid / DIP switch / measurement output / pre-fault output / wide-angle version /

CE

LS230-DA

- Robust optical data coupler with three interfaces in one unit for high detection ranges
- Simple alignment with integrated alignment LED and targeting scope

230 m / 340 m / 450 m

0 kBit/s ... 19.2 kBit/s

RS 232, RS 422 and CL 20mA

24 V DC +/-25 %

Infrared light / red light

Transmitter: 2° and receiver: 5°

Data flow / switching state / pre-fault

IP 65

162 mm x 116 mm x 133 mm

4 x M16 screw connections with spring terminals in terminal compartment

Alignment LED and aiming telescope / band display / DIP switch / test input / measurement output / pre-fault output / 2 frequencies

CE

LS611-DA-P

- Modern Profibus optical data coupler for detection ranges from 0 m
- 1 : 1 communication
- Light beam interruption with TVT (Telegram Verification Technology)
- Plug connector

140 m / 260 m

0 kBit/s ... 1500 kBit/s, adjustable

Profibus, galvanically isolated

18 V DC ... 30 V DC

Infrared light

1.1°

Data flow / signal strength / baud rate / operating modes / pre-fault

IP 65

170 mm x 90 mm x 171 mm

2 x M12 connectors, 5-pin and 1 x M12 connector, 4-pin

Alignment aid / parameterisation via membrane keys / bar graph display / pre-fault output

CE

LS610-DA-IBS

- Modern Interbus optical data coupler for detection ranges from 0 m
- Plug connector

140 m / 260 m

0 Mbit/s ... 2 Mbit/s

RS422, galvanically isolated (Interbus)

18 V DC ... 30 V DC

Infrared light

1.1°

Data flow / signal strength / pre-fault

IP 65

170 mm x 90 mm x 171 mm

2 x M12 connectors, 5-pin and 1 x M12 connector, 4-pin

Alignment aid / bar graph display / pre-fault output

DISTANCE MEASURING DEVICES

precise
reliable
flexible

SERIES VDM35

- Precise propagation time measurement
- Simple alignment with integrated pilot laser
- Device version for work on reflector and diffusely reflecting objects
- 2 adjustable switch outputs
- Insensitive to external light
- Analogue output 4 ... 20 mA

SERIES VDM80

- New expanded measurement range up to 150 m or 240 m
- Extremely low temperature drift
- Versatility in usage due to 8 measurement modes
- Precise positioning due to high repeat accuracy
- Easy alignment due to laser pointer and fine adjustment option

Highlights

General technical data

Measurement range	6 m / 30 m	50 m / 150 m / 240 m
Reference object	Reflector / Kodak white	Reflector
Type of light	Laser light	Infrared light
Operating voltage	18 V DC ... 30 V DC	24 V DC +/- 25 %
Signal output	2 PNP	Interface type: Interbus / Profibus DP / SSI
Measurement output	Analogue output 4 ... 20 mA	Data rate: max. 1.5 Mbit/s
Function indicator	Power-On / switching state / operating mode	Switching state
Protection class	IP 67	IP 65
Dimensions	93 mm x 95 mm x 42 mm	70 mm x 307 mm x 70 mm
Connection type	M12 connector, 5-pin	Screw terminals
Custom equipment	Switching point adjustment / operating mode / analogue output	Alignment aid / adjustment of the measurement modes

VISION SENSORS "VISION POSSIBLE"

VOS110-FFPL

VOS120-FFPL

Highlights

- Compact system for fine compartment positioning in pallet warehouses
- Camera with lighting in the M30 housing
- Detects the position of an index bore
- Accuracy of measurement +/- 1 mm

- Compact system for fine compartment positioning in pallet warehouses
- Camera with integrated illumination
- Detects the position of an index bore
- Accuracy of measurement +/- 1 mm
- High detection range

General technical data

Object distance	100 mm ... 200 mm	200 mm ... 500 mm
Measurement range	+/- 20 mm in x and y direction	+/- 20 mm in x and y direction
Measurement rate	10/s	10/s
Optical resolution	0.15 mm	Depending on lens used
Type of light	White light	White light or infrared light
Operating voltage	24 V DC +/-20%	24 V DC +/-20%
Function indicator	-	Power-on
Protection class	IP 54	IP 54
Dimensions	M30 x 110 mm	70mm x 70 mm x 45 mm
Connection type	12-pin round connector M16	M12 connector, 5-pin and M12 socket, 4-pin

Glass fibre optic and plastic fibre optic

with different sheeting
and a large selection of
optic heads

Length of fibre optic standard:
500 mm, 1000 mm or 2000 mm
Other lengths available on request

GLASS FIBRE OPTIC		PLASTIC FIBRE OPTIC	
K2		K81	
K11		K75	
WCo		K78	
K12		K101	
K14		K71	
WC1-..		K82	
K10		K106	
K13		K108	
K3		K101	
G..		K113	
K9		K102	
Zo		K111	

STANDARD ACCESSORIES

STANDARD REFLECTORS

Order code	Description
REFLECTOR H50	Rectangular reflector 50.9 mm x 50.9 mm
REFLECTOR H60	Rectangular reflector 60 mm x 40.5 mm
REFLECTOR H85	Rectangular reflector 84.5 mm x 84.5 mm
REFLECTOR H160	Rectangular reflector 60 mm x 18 mm
REFLECTOR C110-2	Round reflector, diameter = 84 mm
REFLECTOR ORR50G	Rectangular reflector with polarisation filter for glass/membrane detection, 50 mm x 50 mm
REFLECTOR VR10	Rectangular reflector 60 mm x 19 mm
OFR-100/100	Reflective foil cutout 100 mm x 100 mm, suitable for polarisation photodetectors
REFLECTOR MH23	Reflector with microstructure, special for laser photodetectors, 23 mm x 13.8 mm

STANDARD CONNECTOR CABLES

V3-GM-2M-PVC	Straight plug connector, M8, 3-pin with 2m PVC cable
V3-WM-2M-PVC	Angle plug connector, M8, 3-pin with 2m PVC cable
V31-GM-2M-PVC	Straight plug connector, M8, 4-pin with 2m PVC cable
V31-WM-2M-PVC	Angle plug connector, M8, 4-pin with 2m PVC cable
V1-G-2M-PVC	Straight plug connector, M12, 4-pin with 2m PVC cable
V1-W-2M-PVC	Angle plug connector, M12, 4-pin with 2m PVC cable
V15-G-2M-PVC	Straight plug connector, M12, 5-pin with 2m PVC cable
V15-W-2M-PVC	Angle plug connector, M12, 5-pin with 2m PVC cable

STANDARD MOUNTING ACCESSORIES

Order code	Description	For devices in the series
OMH-ML4.1	Clamp	ML4.1, ML4.2, ML6
OMH-ML6	Mounting bracket	ML4.2, ML6
OMH-ML7-01 installation kit	Mounting set consisting of mounting bracket, fastening sheet, and fastening material	ML7, ML8
OMH-ML7-02 installation kit	Mounting set consisting of mounting bracket, fastening sheet, and fastening material	ML71
OMH-01	Mounting accessory for round steel 12 mm	DK12, DF12
OMH-K01	Clamp for dovetail mount	DK12, DF12
OMH-K02	Clamp narrow	MLV12, DK12, DF12
OMH-MLV12-HWG	Large mounting bracket	DK12, DF12
OMH-MLV12-HWK	Small mounting bracket	DK12, DF12
OMH-40	Mounting bracket	MLV40, MLV41
OMH-21	Mounting bracket	23, 28, 29
OMH-22	Mounting bracket for mounting on aluminium profile	23, 28, 29, 32
OHHM-RLK29	Mounting bracket	28, 29
OMH-05	Mounting accessory for round steel 12 mm	23, 28, 29, 30, 32
OMH-RL31-01	Mounting bracket	31
OMH-03	Mounting accessory for round steel 12 mm	RL39
OMH-RL39	Mounting bracket	RL39
MH 04-3742A	Mounting aid	Varikont-M
OMH-02	Mounting accessory for round steel 12 mm	Varikont-M
BF 12	Fixing flange	GLV12
OMH-VL18	Fixing bracket with tabulating mechanism	VL18
BF 18	Fixing flange	VL18, 18GM60
OMH-LS610-01	Mounting device	LS610, LS611
OMH-DAD10	Mounting bracket	DAD15
OMH-04	Mounting set for round steel 12 mm or sheet 1.5 ... 3 mm,	VL18, 18GM60, CP18

SIGNALS FOR THE WORLD OF AUTOMATION

For half a century Pepperl+Fuchs has continuously provided new impulses for the world of automation and set standards for quality and innovative technology. We develop, produce and sell electronic sensors and interface components worldwide. Due to our global presence and the high flexibility in production and services, we offer you individual complete solutions – where you need us. We know what we are talking about – Pepperl+Fuchs is regarded as the company with the world's largest choice of industrial sensor technology for a wide variety of applications. **Our signals move the world.**

www.pepperl-fuchs.com

Worldwide Headquarters

Pepperl+Fuchs GmbH · Königsberger Allee 87
68307 Mannheim · Germany
Tel +49 621 776-0 · Fax +49 621 776-1000
E-mail: info@de.pepperl-fuchs.com

USA Headquarters

Pepperl+Fuchs Inc. · 1600 Enterprise Parkway
Twinsburg, Ohio 44087 · USA
Tel. +1 330 4253555 · Fax +1 330 4254607
E-mail: sales@us.pepperl-fuchs.com

Asia Pacific Headquarters

Pepperl+Fuchs Pte Ltd. · P+F Building
18 Ayer Rajah Crescent · Singapore 139942
Company Registration No. 199003130E
Tel. +65 67799091 · Fax +65 68731637
E-mail: sales@sg.pepperl-fuchs.com

 PEPPERL+FUCHS
SIGNALS FOR THE WORLD OF AUTOMATION