Universal Sensors

Tubular: S51 Series

M18 Photoelectric Sensors

- Flat plastic housing
- Cable or M12 connection with NPN or PNP output
- Standard 3-wire connection configuration
- Selectable dark or light output

The S51 series offers a cost-effective solution in M18 photoelectric sensors, with a wide range of operating distances.

The diffuse proximity model has a 10cm fixed operating distance with a wide emission spectrum. Also available is a version with a 1 - 40cm adjustable operating distance.

Standard retro-reflective models have an operating distance up to 4m while the polarized retro-reflective models, used for reliable detection of reflective objects, are fitted with a sensitivity adjustment and have a 3.5m operating distance. The emitter and receiver models, used for longer operating distances, reach 18 meters.

The S51 series sensors, with cable or M12 connector and PNP or NPN output, provide a 3-wire connection configuration in compliance with the EN60947-5-2 standard. The normally open output is activated in light mode in proximity models and in dark mode in retro-reflective models. The output mode can be inverted using the dark/light selection input wire provided, making these extremely versatile sensors. **Retro-reflective A00, Short Diffused C10,** Through-beam GOO

IDEC

PLCs

Operator Interfaces

Automation Software

Dimensions (mm)

Polarized Retro-reflective B01, Long Diffused C01, **Through-beam F00**

Connections

Through-beam G00

BROWN 1 + 10 ... 30 Vdc WHITE TEST + BLACK TEST BLUE 3 - 0V

Retro-reflective A00, Polarized Retro-reflective B01, Long Diffused C01, Short Diffused C10, **Through-beam F00**

Indicators & Settings

Cable Connection

Sensitivity Adjustment (B01, C01 models)

DATASENSOR

Output Status LED (Power On LED on GO0 model)

Output Status LED (Power On LED on GO0 model)

For information on accessories, see page 171.

Sensors

Specifications

Long Diffuse Proximity Operating Distance	1 - 40cm		
Short Diffuse Proximity Operating Distance	0 - 10cm		
Retro-reflective Operating Distance	0.1 - 4m on R2		
Polarized Retro-reflective Operating Distance	0.1 - 3m on R2		
Through-beam Operating Distance	0 - 18m		
Power Supply	10 - 30V DC 1		
Ripple	≤ 2 Vpp		
Current Draw	≤ 35 mA		
Light Emission ?	Infrared LED 880 nm		
	Red LED 650 nm (B01 models)		
Setting	Sensitivity adjustment (B01, C01 models) $^{\scriptscriptstyle 3}$		
Indicators	Yellow OUTPUT LED (excl. G00 models)		
mulcators	Green POWER LED (G00 models)		
Output Type	NPN or PNP versions		
Output Current	≤ 100mA		
Saturation Voltage	≤ 2V		
Pagnanga Tima	1ms		
nesponse mile	4ms (F00 mod.)		
Switching Frequency	≤ 500Hz		
Switching Frequency	≤ 120Hz (F00 mod.)		
Operating Mode	dark/light selectable ⁴		
Auxiliary Functions	Test + and Test - (G00 mod.) 5		
Connection	2m ø4 mm cable ⁶		
Connection	M12 4-pole connector 7		
Electrical Protection	Class 2		
Mechanical Protection IP67			
Protection Devices	A, B ⁸		
Housing Material	РВТ		
Lens Material	PMMA		
Weight	25g max.		
Operating Temperature	-25 to +55°C		
Storage Temperature	-25 to +70°C		

- 2. Average life of 100,000 hrs with $T_A = +25^{\circ}C$.
- 3. 270° single-turn sensitivity adjustment.
- With L/D input not connected the proximity models function in the light mode and the retro-reflective and through-beam models in the dark mode; the light mode can be selected by connecting the L/D input to +V DC, the dark mode connecting it to 0V DC.
 Emitter off with Test+ connected to +V DC and Test- to 0V DC.
- 6. PVC, 4 x 0.14mm²
- M12 connector compatible with quick connection systems.
- 8. A reverse polarity protection
 - B overload and short-circuit protection

Detection Diagrams

Short Diffused C10

Retro-reflective A00

Polarized Retro-reflective B01

Through-beam F00/G00

Retro-reflective A00

Short Diffused C10

Operating Distance Polarized Retro-reflective B01

Through-beam F00/G00

Long Diffused C01

Recommended operating distance Maximum operating distance

PLCs

Part Numbers

Automation Software

Optic Function		Connection	Output	Part Number
\frown	Retro-reflective	2m cable	PNP	S51-PA-2-A00-PK
∎→≿	Retro-reflective	2m cable	NPN	S51-PA-2-A00-NK
∎←⊾	Retro-reflective	M12 connector	PNP	S51-PA-5-A00-PK
\square	Retro-reflective	M12 connector	NPN	S51-PA-5-A00-NK
\frown	Polarized Retro-reflective	2m cable	PNP	S51-PA-2-B01-PK
∎≁≿	Polarized Retro-reflective	2m cable	NPN	S51-PA-2-B01-NK
₩	Polarized Retro-reflective	M12 connector	PNP	S51-PA-5-B01-PK
\square	Polarized Retro-reflective	M12 connector	NPN	S51-PA-5-B01-NK
\frown	Long Diffuse Proximity	2m cable	PNP	S51-PA-2-C01-PK
I∎→∎I	Long Diffuse Proximity	2m cable	NPN	S51-PA-2-C01-NK
∎→∎	Long Diffuse Proximity	M12 connector	PNP	S51-PA-5-C01-PK
\square	Long Diffuse Proximity	M12 connector	NPN	S51-PA-5-C01-NK
\frown	Short Diffuse Proximity	2m cable	PNP	S51-PA-2-C10-PK
I∎→∎I	Short Diffuse Proximity	2m cable	NPN	S51-PA-2-C10-NK
∎→∎	Short Diffuse Proximity	M12 connector	PNP	S51-PA-5-C10-PK
\square	Short Diffuse Proximity	M12 connector	NPN	S51-PA-5-C10-NK
	Receiver	2m cable	PNP	S51-PA-2-F00-PK
\frown	Receiver	2m cable	NPN	S51-PA-2-F00-NK
	Receiver	M12 connector	PNP	S51-PA-5-F00-PK
▏▋▔▘▋│	Receiver	M12 connector	NPN	S51-PA-5-F00-NK
\square	Emitter	2m cable	_	S51-PA-2-G00-XG

M12 connector

Additional models are available. Visit www.idec-ds.com for more information.

Connector Cables

Emitter

Appearance	Number of Core Wires	Type & Length	Use with	Part No.
69 I	4	Straight, 5m	S51, S60,	CS-A1-02-G-05
-	4	Right angle, 5m	S62	CS-A2-02-G-05

Sensors

S51-PA-5-G00-XG

Universal Sensors

Accessories

Reflectors				Reflectors				
Appearance	ltem	Use with	Part Number	Appearance	ltem		Use with	Part Number
	200 x 300mm self-adhesive reflective tape		S94000600 (model RT3870)		Ø 48r with	nm prismatic reflector Ø 63mm support	S51, S60,	95A151090 (model R20)
	200 x 300mm self-adhesive reflective tape		S94000900 (model RT3970)		Ø 48r with	nm prismatic reflector CH.52mm hexagon support	S62	S940710048 (model S12)
	60 x 40mm self-adhesive reflective tape	-	S94000604 (model RT3970)		Stand	dard reflector		IAC-R5
	Ø 23mm prismatic reflector		S940700023		Smal	l reflector		IAC-R6
	with Ø 31mm support		(model R1)	MARKED	Large	e reflector	SA1E	IAC-R8
-					Narro	ow (rear/side mounting)	UAIL	IAC-R7M
	Ø 48mm prismatic reflector		S940700048		Narro	ow (rear mounting)		IAC-R7B
	with Ø 63mm support		(model R2)		Таре	(35 x 40mm)		IAC-RS1
	40 54		0040700070		Tape	(70 x 80mm)		IAC-RS2
-	with 22 x 82mm support		(model R3)	Brackets				
A. A.	47. 47mm priamatia reflector		054151010	Appearance		ltem	Use with	Part Number
	with 51.5 x 61mm support	S51, S60, S62	(model R4)	CA		M18/14 mounting bracket		95ACC5230 (model ST-5010)
	Ø 75mm prismatic reflector with Ø 82mm support		S940700075 (model R5)	0		M18 mounting bracket		95ACC5240 (model ST-5011)
	36 x 55mm prismatic reflector with 40.5 x 60mm support	-	95A151020 (model R6)	0		M18 mounting bracket		95ACC5250 (model ST-5012)
	38 x 40mm microprism reflector with 51 x 60.7mm support	_	95A151050 (model R7)			M18 mounting bracket	S51	95ACC5270 (model ST-5017)
	9.7 x 19mm microprism reflec- tor with 13.8 x 23mm support		95A151060 (model R8)			M18/14 adjustable mounting support (sen- sor not included)	001	95ACC5300 (model S50-EASY-IN)
	Ø 23mm prismatic reflector with Ø 25mm self-adhesive support		95A151080 (model R9)			M18 jointed support		95ACC5220
•	36 x 176mm prismatic reflector with 41 x 181mm support		S19120000 (model R10)					(IIIUUEI JUINT-18)
	146 x 15mm prismatic reflector with 150 x 18mm support		95A155050 (model R11)			support with micromet- ric regulation for M18 tubular		95ACC1380 (model MICRO-18)

IDEC

Brackets	

	Brackets			
	Appearance	ltem	Use with	Part Number
PLCs	0	Front protection		G5000001 (model MEK-PROOF)
	.	1pc adjustable support for M18 tubular	S51	895000006 (model SWING-18)
faces		2 pcs fixed support for M18 tubular		95ACC1370 (model SP-40)
Operator Inter		Protection bracket with jointed support		95ACC5350 (model JOINT-60)
are	C.S.	S60 mounting bracket	S60	95ACC1320 (model ST-504)
n Softw	0	Protection bracket		95ACC5310 (model ST-5018)
omatio		Protection bracket		95ACC5320 (model ST-5019)
Auto		Mounting bracket	S60, S62,	95ACC5330 (model ST-5020)
		Mounting bracket	S65	95ACC5340 (model ST-5021)
es		Protection bracket	000	95ACC2410 (model ST-5053)
r Suppli	and the second s	Protection bracket	502	95ACC2420 (model ST-5054)
Power		Vertical mounting bracket		SA9Z-K01
	4	Horizontal mounting bracket		SA9Z-K02
		Cover mounting bracket		SA9Z-K03
Sensors		Reflector mounting bracket	SA1E	IAC-L2
ßu	[····	Reflector mounting bracket		IAC-L3
vork	photo not available	Reflector mounting		IAC-L5

Slits

Appearance	ltem	Slit Size	Use with	Part Number	Min. Order Qty
		0.5mm x 18mm		SA9Z-S06	
	Vertical slit	1.0mm x 18mm	SA1E	SA9Z-S07	
		2.0mm x 18mm		SA9Z-S08	
		0.5mm x 6.5mm		SA9Z-S09	
	Horizontal slit Round slit	1.0mm x 6.5mm		SA9Z-S10	2
		2.0mm x 6.5mm		SA9Z-S11	
		ø0.5mm		SA9Z-S12	
		ø1.0mm		SA9Z-S13	
		ø2.0mm		SA9Z-S14	

Air Blower Mounting Blocks

Appearance	ltem	Use with	Part Number
	Air blower mounting block	SA1E	SA9Z-A02

Connector Cables (for connector model sensors)

Appearance	Number of Core Wires	Type & Length	Use with	Part No.
	4	Straight, 5m	S51, S60,	CS-A1-02-G-05
	4	Right angle, 5m	S62	CS-A2-02-G-05
		Straight, 2m		SA9Z-CM8K-4S2
	4	Straight, 5m	SA1E	SA9Z-CM8K-4S5
		Right angle, 2m		SA9Z-CM8K-4L2
		Right angle, 5m		SA9Z-CM8K-4L5
		2m		SA9C-CA4D2
photo not available	,	5m	SA10 E	SA9C-CA4D5
	4	2m	SATU-F	SA9C-CA4D2S
		5m		SA9C-CA4D5S

Diffuse-Reflected Light Fiber Optic Units - SA9F

Appearance	Part Number	Description	Use with	Range
	SA9F-DS31 No sleeve SA9F-DS32 3.54" (90mm) sleeve SA9F-DS33 1.77" (45mm) sleeve	Straight: Two fibers ø1mm (0.04") Threaded mount: ø6mm (M6) Detects: ø0.03mm (0.0012") minimum object	SA1C-FK3 SA1C-FK3G SA1C-F	60mm (2.36″) 7mm (0.28″)
	SA9F-DC31 No sleeve SA9F-DC32 3.54" (90mm) sleeve SA9F-DC33 1.77" (45mm) sleeve (All three not compatible with green LED)	Coiled: Two fibers ø1mm (0.04") Threaded mount: ø6mm (M6) Detects: ø0.03mm (0.0012") minimum object	SA1C-FK3 SA1C-FK3G SA1C-F	25mm (0.98″) —
and the	SA9F-DT11 No sleeve SA9F-DT12 3.54" (90mm) sleeve SA9F-DT13 1.77" (45mm) sleeve (All three not compatible with green LED)	Straight: Two fibers ø0.5mm (0.02") Threaded mount: ø3mm (M3) Detects: ø0.03mm (0.0012") minimum object	SA1C-FK3 SA1C-FK3G SA1C-F	20mm (0.78″) —
	SA9F-DD31	Coaxial: Core ø1mm (0.04") + 16 fibers: ø0.26mm (0.01") Threaded mount: ø6mm (M6) Detects: ø0.03mm (0.0012") minimum object	SA1C-FK3 SA1C-FK3G SA1C-F	60mm (2.36″) 7mm (0.28″)
	SA9F-DM74 1 row = 32 fibers SA9F-DM75 2 rows = 16 each (Not compatible with green LED)	Multicore: 32 fibers ø0.26mm (0.010") Detects: ø0.06mm (0.0024") minimum object	SA1C-FK SA1C-FK3G SA1C-F (not compatible with SA9F-DM75, SA9F-DM76)	60mm (2.36") 4mm (0.16")
	SA9F-DH21 No sleeve SA9F-DH22 3.54" (90mm) sleeve (Both not compatible with green LED)	Heat-resistant glass: Two fibers ø0.7mm (0.03") Threaded mount: ø4mm (M4) Detects: ø0.03mm (0.0012") minimum object	SA1C-FK3 SA1C-FK3G SA1C-F	27mm (1.06") —

PLCs

Through-Beam Fiber Optic Units - SA9F

	Appearance	Part Number	Description	Amplifier	Range
LLCS		SA9F-TS21 No sleeve SA9F-TS23 1.77" (45mm) sleeve	Straight fiber: ø1mm (0.04") Threaded mount: ø4mm (M4) Detects: ø0.3mm (0.012") minimum object	SA1C-FK3 SA1C-FK3G SA1C-F	180mm (7.09") 16mm (0.63")
Uperator Interfaces		SA9F-TC21 No sleeve	Coiled fiber: ø1mm (0.04") Threaded mount: ø4mm (M4) Detects: ø0.3mm (0.012") minimum object	SA1C-FK3 SA1C-FK3G SA1C-F	150mm (5.91") 14mm (0.55″)
mation Software		SA9F-TT11 No sleeve	Straight fiber: ø0.5mm (0.02") Threaded mount: ø3mm (M3) Detects: ø0.15mm (0.006") minimum object	SA1C-FK3 SA1C-FK3G SA1C-F	50mm (1.97") 5mm (0.2")
uppiles Auto		SA9F-TM21 No sleeve SA9F-TM22 3.54" (90mm) sleeve SA9F-TM23 1.77" (45mm) sleeve 16 fibers (cluster)	Multicore: ø0.26mm (0.010") Threaded mount: ø4mm (M4) Detects: ø0.3mm (0.012") minimum object	SA1C-FK3 SA1C-FK3G SA1C-F	150mm (5.91") 14mm (0.55")
Lower S		SA9F-TM74 16 fibers in one row	Multicore: 16 fibers (one row) ø0.26mm (0.010") Detects: ø0.06mm (0.0024") minimum object	SA1C-FK3 SA1C-FK3G SA1C-F	150mm (5.91") 14mm (0.55")
Sensors		SA9F-TH21 No sleeve SA9F-TH22 3.54" (90mm) sleeve	Heat-resistant glass fiber: ø1mm (0.04") Threaded mount: ø4mm (M4) Detects: ø0.3mm (0.012") minimum object	SA1C-FK3 SA1C-FK3G SA1C-F	100mm (3.94″) 8mm (0.31″)

PLC	_
10	-0
Ö	_
- 2.5	0
	2.5

B /	12		- 11			A	
IV		SC	en	ane	OUS	Acces	ssories
			••••	ano	ouo	10000	0001100

Description	Use with		Part Number		
Fiber cutter	All fiber units except heat resistant	HxLxD: 23x 45 x 8mm (0.91" x 1.77" x 0.31") Included with fiber units; order replacement only	SA9Z-F01		
Set of 2 easy-insert adaptors	SA9F-TT, SA9F-TL, SA9F-DT, and SA9F-DL	ø2.2 x 24mm long (ø0.087" (OD) x 0.945") Included with applicable fiber optic units; order replacement set only	SA9Z-F02		
	SA1C-F through-beam fiber	SA9Z-F11			
l ens attachment	Sensing ranges: Standard s SA9F-TS21: 1.3m (4' – 3-3/ SA9F-TC21: 1m (3' – 3-3/8" SA9F-TM21: 1.05m (3' – 5-3				
for long-range detection of opaque objects, minimum size: Ø 0.14" (3.5mm)	Sensing ranges: Standard s SA9F-TS21: 0.135m (5.31") SA9F-TC21: 0.1m (3.94") SA9F-TM21: 0.13m (5.12")				
	Sensing ranges: High-speed SA9F-TS21: 0.4m (5.75") SA9F-TC21: 0.3m (1.81") SA9F-TM21: 0.38m (4.96")				
	SA1C-F through-beam fiber	SA9Z-F12			
Side view attachment to rotate axis by 90° for detection of opaque objects	Sensing ranges: Standard s SA9F-TS21: 200mm (7.87") SA9F-TC21: 130mm (5.12") SA9F-TM21: 160mm (6.30")				
minimum size: Ø 0.14" (3.5mm)	Sensing ranges: High-speed red LED: SA9F-TS21: 50mm (1.97") SA9F-TC21: 35mm (1.38") SA9F-TM21: 40mm (1.57")				
Side-on attachment	SA1C-F diffuse-reflected light fiber unit only				
for narrow clearance, Range: 1.26" (32mm), for detection of transparent or opaque objects	Sensing ranges: Standard s SA9F-TS21: 35mm (1.38") SA9F-TC21: 30mm (1.81") SA9F-TM21: 35mm (1.38")	SA9Z-F13			
	SA1C-F through-beam fiber	0.007 54 4			
Attachment for high-accuracy:	Sensing ranges: Standard s				
Range: $0.4^{\circ} \pm 0.04^{\circ}$ (10mm ± 1mm), for detection of transparent or opaque objects	SA9F-TS21: SA9F-TC21: SA9F-TM21: 10mm ± 1m (0.394" ± 0	ım .039")	SA9Z-F14		

Dimensions (mm) Reflectors

PLCs

S940700048 (model R2), 95A151090 (model R20)

Automation Software

Operator Interfaces

\$940700972 (model R3)

95A151010 (model R4)

S940700075 (model R5)

95A151020 (model R6)

3 9

35

Brackets

Accessories

Sensors

Dimensions (mm)

Ø25

35°

95ACC5270 (model ST-5017)

95ACC5250 (model ST-5012)

2

Ø4 R5

2

35°

43

25

Power Supplies

Ø18.5 R12

12

2 43

R5 Ø25

Ø4

www.idec.com

Dimensions (mm)

LSY In"

Ę

M3 Screws

95ACC5220 (model JOINT-18)

PLCs

Operator Interfaces

Sensors

Dimensions (mm)

95ACC1380 (model MICRO-18)

895000006 (model SWING-18)

95ACC1370 (model SP-40)

G5000001 (model MEK-PROOF)

Communication & Networking

49

2.5

<u>2 - ø10.5</u>

2 - ø6.5

95ACC5350 (model JOINT-60)

40

Ø10

20

16

8

210

8

38.5

4 - ø4.3

33

٢

2.10

IDEC

PLCs

Operator Interfaces

95ACC1320 (model ST-504)

95ACC5310 (model ST-5018)

95ACC5320 (model ST-5019)

2 - R9

Dimensions (mm)

PLCs

Operator Interfaces

Automation Software

Sensors

95ACC5330 (model ST-5020)

95ACC2410 (model ST-5053)

95ACC5340 (model ST-5021)

Dimensions (mm)

95ACC2420 (model ST-5054)

Dimensions (mm)

SA9Z-K01

SA9Z-K02

0.5

19.5

Note 1: Center of optical axis (through-beam type) Note 2: Center of optical axis (polarized retro-reflective, diffuse reflective, and small-beam reflective type)

SA1E with SA9Z-K02 Mounting Bracket

(Material: Stainless Steel)

Note 1: Center of optical axis (through-beam type) Note 2: Center of optical axis (polarized retro-reflective, diffuse reflective, and small-beam reflective type) **PLCs**

Sensors

Reflector Mounting Brackets

IAC-L2

IDEC

PLCs

Operator Interfaces

Material: SPCC (zinc chromate plating, black)

Dimensions (mm)

Cables for SA1C-F

SA9C-CA4D2, SA9C-CA4D5

~

SA9C-CA4D2S, SA9C-CA4D5S

Dimensions (mm)

Miscellaneous Accessories

SA9Z-F01

Attachments for Fiber Optic Sensor SA1C-F

Fiber Optic	Distance (mm)			
Model	SA1C-F*	SA1C-F*G	SA1C-F1*	
SA9F-TS21	1300	135	400	
SA9F-TC21	1000	100	300	
SA9F-TM21	1050	130	380	

SA9Z-F13

Diffuse-Reflective Light Fiber Optic Units

SA9F-DS31

SA9Z-F02

PLCs

SA9Z-F12

Fiber Optic	Distance (mm)		
Model	SA1C-F*	SA1C-F1*	
SA9F-TS21	200	50	
SA9F-TC21	130	35	
SA9F-TM21	160	40	

SA9Z-F14

SA9F-DS32, SA9F-DS33

Sensors

Dimensions (mm)

Diffuse-Reflective Light Fiber Optic Units con't SA9F-DC31

SA9F-DD31

SA9F-DM75

Automation Software

SA9F-DH21

SA9F-DC32, SA9F-DC33

SA9F-DT12, SA9F-DT13

SA9F-DM74

Sensors

Diffuse-Reflective Light Fiber Optic Units con't SA9F-TS21

* * 2.4

SA9F-TM21

SA9F-TM22, SA9F-TM23

SA9F-TM74

SA9F-TS23

Dimensions (mm)

General Information

Specifications

Do not operate a sensor under any conditions exceeding these specifications.

Do not operate a sensor under current and voltage conditions other than those for which the individual sensor is rated.

Do not exceed the recommended operating temperature and humidity. Although sensors are rated for operation below 0°C, this specification does not imply that performance characteristics will remain constant under prolonged freezing conditions. Continued exposure and the accompanying frost, ice, dew, and condensation which accumulate on the optical surface will adversely affect sensor performance.

To maintain performance characteristics, do not exceed vibration and shock resistance ratings while operating a sensor. In addition, avoid impacts to the sensor housing which are severe enough to adversely affect the waterproof characteristics.

IEC (International Electrotechnical Commission) Ratings

Sensors rated IP67 are resistant to moisture when occasionally immersed in water. Sensors rated IP64 through IP66 are resistant to moisture when occasionally subjected to splashing or when located in the vicinity of turbulent waters. These ratings do not imply that a sensor is intended for use under continual high-pressure water spray. Avoid such applications to maintain optimal sensor performance.

Sensors rated IP64 through IP67 are dust-tight and water-tight. For best performance, avoid using any sensor in an area where it will be subjected to heavy particle blasts and where dust, water, or steam will accumulate on the optical surface.

Start-up

Do not test the housing for dielectric strength and insulation resistance, since the housing is connected to the electronic circuit ground of a sensor. Do not perform dielectric strength and insulation resistance tests on electrical systems without disconnecting photoelectric sensors, as such testing may result in damage to the sensor.

Several lines of sensors, as noted in the individual operation sections, are provided with an internal circuit to turn an output off for a specified amount of time upon power-up. This delay is normal; it prevents a transient state when turning power on.

Optimum Performance

The optical surface of each sensor must be cleaned on a regular basis for continual superior performance. Use a soft cloth dipped in isopropyl alcohol to remove dust and moisture build-up.

IMPORTANT: Do not use organic solvents (such as thinner, ammonia, caustic soda, or benzene) to clean any part of a sensor.

All sensors experience signal inconsistencies under the influence of inductive noise. Do not use sensors in close proximity to transformers, large inductive motors or generators. Avoid using sensors in direct contact with sources of excessive heat. Also avoid operation in close proximity to welding equipment.

Liaht

Visible light is electromagnetic radiation with a wavelength between 390 and 770nm. White light is composed of all the visible spectrum components in equal quantity; the predominance of a specific wavelength determines the color of the light. Light Emitting Diodes (LEDs) are the most common light used in optoelectronics.

0

α

Transmission, Absorption, Reflection

When light hits an object three things take place at the same time: reflection (ρ) , absorption (α) and transmission (τ); with parameters and ratios that vary according to the object

themselves, which are then further differentiated by material, surface, thickness and/or color. These elements can be detected using a photoelectric sensor.

Extraneous Light

Bright, extraneous light such as sunlight, incandescent lights, or fluorescent lights may impair the performance of sensors in detecting color or light.

Make sure that extraneous light does not exceed recommended levels found in the individual specifications sections. When 500 lux is specified, this is equal to 50 footcandles. The average factory illumination is ordinarily below this level, except in areas where visual inspection is being performed. Only in such brightly lit areas is incident light of particular concern.

Unwanted light interference can often be avoided simply by making sure that the optical receiver is not aimed directly toward a strong light source. When mounting direction cannot be adjusted, place a light barrier between all nearby light sources and the receiver.

Through-beam Sensors

obtain large signal differences

(when the light directly hits the

receiver and when the object

interrupts the beam) with the highest Excess Gain and the

up to 50m. These sensors can

operate in the harshest environ-

mental conditions, such as in the

largest operating distance reaching

With through-beam sensors, the light emitter and receiver are contained in two different housings that are mounted one in front of the other. The light beam emitted by the emitter directly hits the receiver; each object that interrupts the beam is detected. This system is used to

presence of dirt or dust. The disadvantage is that two units have to be wired (an emitter and receiver). The through-beam optic function operates typically in dark mode: the output is activated when the object interrupts the beam between the emitter and receiver.

It is strongly recommended to avoid using any sensor where it will be continually subjected to elements which impair performance or cause corrosive damage to the sensor. In particular, avoid strong vibrations and shocks, corrosive gases, oils and chemicals, as well as blasts of water, steam, dust or other particles.

PLC

Operator Interfaces

Automation Software

Power Supplies

Sensors

Communication & Networking

General Information

A slit attachment is available to modify the beam size of through-beam sensors. This option is recommended for detecting very small objects (near the size of the smallest object which a sensor can detect) or for eliminating light interference when sensors are mounted in close proximity.

Retro-reflective

Photoelectric sensors with this function contain both the emitter and

receiver inside the same housing. The emitted light beam is reflected on the receiver due to a prismatic reflector; an object is detected when it interrupts the beam. Compared to the through-beam optic function, the signal difference is reduced (when the light is freely reflected by the reflector and when an object

interrupts the beam) so Excess Gain is reduced and maximum operating distances can reach 12 meters. It is necessary to operate in clean environments without dirt or dust. A retro-reflective sensor typically operates in the dark mode: output is activated when an object interrupts the light beam between the sensor and reflector.

When installing sensors which detect reflected light, make sure that unwanted light reflections from nearby surfaces, such as the floor, walls, reflective machinery or stainless steel, do not reach the optical receiver.

Also, make sure that reflected-light sensors mounted in close proximity do not cause interfering reflections. When it is not possible to maintain the recommended clearance between sensors, as noted in the individual installation sections, provide light barriers between sensors.

Prismatic Reflector

A prismatic reflector is able to reflect incident light in a parallel manner, with a reflection coefficient higher than any other object for angles less than 15°. Typically the operating distance proportionally increases according to the reflector's dimensions. The reflector can rotate the incident light's polarization plane at 90°.

Polarized Retro-reflective

In presence of critical detection of objects with very reflective surfaces, such as shiny metals or mirrored glass, retroreflex sensors with polarized filters have to be used. In polarized retroreflex sensors, the emission light is polarized on a vertical plane, while the reception is obtained only through a polarized filter on a horizontal plane. A prismatic reflector rotates the light plane at a right angle, while the light reflected from the object maintains polarization plane unvaried and is blocked by the filter placed on the receiver. Consequently, only the light reflected by the prismatic reflector is received.

Retro-reflective for Transparent Objects

For detection of transparent objects, such as PET bottles or Mylar sheets, a low-hysteresis retro-reflective sensor (capable of detecting small signal differences) can be used. These sensors detect small differences that the light undergoes when it passes through a transparent

Photoelectric sensors with this function contain both the emitter and

signal differences that the light undergoes when it passes through a transparent object.

Diffuse Proximity

receiver inside the same housing. The emitted light beam is reflected on to the receiver directly by the object. which is detected without the need of prismatic reflectors. Proximity sensors represent the most economic and fastest mounting solution.

However, they work with weaker signals compared to retro-reflective sensors. Excess Gain is reduced and operating distance, depending on the object's reflection degree, can only reach 2 meters. OFF -

A proximity sensor normally operates

in light mode: the output is activated when an object enters the detection area and reflects light emitted by the sensor.

Background Suppression

Background suppression sensors allow the operator to precisely set the maximum detection distance. The operating distance adjustment is not

based upon the receiver's sensitivity, but is obtained through optic triangulation, mechanically acting on the lenses or photoelements angle or electronically using PSD (Position-Sensitive Detectors) receiving systems. Consequently the detection of an object is independent of other objects behind (or in the background), which are suppressed. Moreover, due to this adjustment method, all objects can be detected at the same distance independent of their color.

Distance Sensors

Distance sensors supply an analog signal of 0-10V or 4-20mA proportional to the measurement of the distance between the emitting optics and the target.

The main technologies involved are optic triangulation and time-of-flight. The first allows very precise measurements on short distances, while the second is ideal for medium and long distances.

Sensors

Automation Software

Power Supplies

PLCs

Sensors

IDEC

PLC

Operator Interfaces

Automation Software

Power Supplies

Slot Sensors

A slot sensor is a version of a through-beam retro-reflective sensor,

t where the emitter and receiver are placed opposite each other on the inside of an U-shaped housing. Any target that passes through the internal slot interrupts the beam and is detected. Due to their construction, slot sensors are great for applications with short operating distances. The most typical slot sensor applications are hole or teeth detection on gears, label detection, or edge control and continuity of sheets or tapes. The emission is generally infrared light; however visible red or green

emission versions are available and able to detect references such as registration marks, that present color contrasts on transparent film.

Contrast Sensors

Contrast sensors (also defined as color mark readers) present a proximity function but, instead of detecting only the presence or absence of an object, they are able to distinguish between two

surfaces. This accomplished by detecting the contrast produced by the different reflection degrees. In this manner a dark reference mark (low reflection) can be detected due to the contrast with a lighter surface (high reflection), or vice versa. In the presence of colored surfaces, the contrast is highlighted using an LED, typically red or

green. For general purposes a white light is used because the full light spectrum detects the majority of contrasts. White light emission is obtained through lamps, or LEDs in most sensors, enabling the detection of very slight contrasts due to different surface treatments, even of the same material and color.

Contrast sensors are mainly used in automatic packaging machines for registration mark detection to synchronize folding, cutting and welding.

Contrast on White Background			
Mark Color	Red LED	Green LED	White LED
Red	no	medium	medium
Orange	low	medium	medium
Yellow	low	low	medium
Green	high	no	medium
Blue	high	medium	high
Violet	medium	high	high
Brown	low	medium	high
Black	high	high	high
Gray	medium	medium	medium
White	no	no	yes

Luminescence Sensors

'Luminescence' is defined as visible light emission from fluorescent or phosphorous substances, due to electromagnetic radiation absorption. Luminescence sensors emit ultraviolet light, which is reflected at a

higher wavelength (minor energy) on a fluorescent surface, shifting into the visible light spectrum. Ultraviolet light emission is obtained using special lamps, or LEDs in sensors. UV emission is modulated and the visible light reception is synchronized. Maximum immunity against external interferences, such as reflections caused by very shiny surfaces, is

obtained. In addition, fluorescent targets, invisible to the human eye, can be detected. Luminescence sensors are used in various industries: detecting labels on glass or mirrors in pharmaceutical and cosmetic fields; selecting tiles marked with fluorescent marks in the ceramic industry; determining the presence of fluorescent glues on paper for automatic packaging; distinguishing cutting and sewing guides in textile manufacturing; checking fluorescent paints or lubricants in mechanical production.

incident light which are being reflected, eliminating those which have

Color Sensors The color of an object depends on all the color components of the

been absorbed. The dominant color is defined as 'hue' and depends on the reflected light's wavelength. 'Saturation' indicates the pureness of the color with respect to white and is represented as a percentage. Hue and saturation together are defined as 'chromaticity'.

Color or chromatic sensors have a proximity function with generally three RGB LEDs for light emission. The color of

blue 100% red 100%

100%

an object is identified according to the different reflection coefficients obtained with red (R), green (G) and blue (B) light emissions. More simply, yellow can be identified by R=50% G=50% B=0% reflections; orange by R=75% G=25% B=0% reflections; pink by R=50% G=0% B=0% reflections; but possible combinations are really infinite. Color sensors operate only on reflection ratios and are not influenced by light intensity, defined as 'brilliance 'or 'luminance'. There is a wide range of applications, ranging from quality and process controls, to automatic material handling for identification, orientation and selection of objects according to color.

Fiber Optic Sensors

Universal functions of through-beam and proximity sensors, as well as application functions ranging from contrast and luminescence to color detection, can be obtained using fiber optic sensors. The optical fibers can be thought of as cables that transport light and can be used to place the sensor's optics in small spaces, or to detect very small objects.

An optical fiber is composed of cylindrical glass (or a plastic core), surrounded by Teflon or Silicon coating. The difference between the core and the coating refraction indexes allows the light to be diffused inside the fiber in a guided manner. The coating is covered by a plastic or metal sheath, which has an exclusively mechanical protection function. Fibers with a glass core and metal sheath are suitable for very high temperature uses, or for particular mechanical requirements. Plastic fibers, offering great adaptability, are the most diffused in all

PLCs

IDEC

applications. Plastic optic fibers have a standard 2.2mm external diameter and generally have a cylindrical threaded metal head on the end used for mechanical mounting. These fibers are usually 1 and 2 meters in length as reductions in performance become significant with lengths over 5 meters. Plastic optic fibers can be shortened using a special fiber-cutting tool, but, it can only be used a limited number of times. Cutting the fiber with a non-sharp or non-perpendicular blade will reduce operating distance. High temperature, extra-flexible or high efficiency plastic optic fibers are also available.

Laser Sensors

Automation Software

Sensors

Communication & Networking

A LASER (Light Amplification by Stimulated Emission of Radiation) is an electronic device, such as a diode, that converts an energy source into a very thin and concentrated light beam, suitable for detecting very small objects or to reach very long operating distances. With reference to the safety of laser radiation (according to the EN60825-1 European standard)

class 1 requires that the laser device is safe under reasonable operating conditions and is not dangerous for people in any situation; while class 2 states that the eye cannot be protected just by looking away or blinking, thus precautions must be adopted to avoid staring into the beam.

IMPORTANT: Always consider safety when installing a laser sensor of any kind. Make sure that the laser beam cannot inadvertently shine into the eyes of people passing by or working in the vicinity. See safety information on page 232.

Mounting

Mounting brackets and hardware are included with sensors, where applicable. Use the hardware for mounting, along with washers and spring washers or lock nuts. Do not overtighten hardware. Overtightening causes damage to the housing and will adversely affect the waterproof characteristics of the sensor.

Best results can be obtained when the sensor is mounted so that the object sensed is in the center of the beam, rather than when the object is located near the edges of the sensing window. In addition, the most reliable sensing occurs when the majority of the objects being sensed are well within the sensing range, rather than at the extreme near and far limits.

Wiring

Avoid running high-voltages or power lines in the same conduit with sensor signal lines. This prevents inaccurate results or damage from induced noise. Use a separate conduit when the influence of power lines or electromagnetic equipment may occur, particularly when the distance of the wiring is extended.

IMPORTANT: Connect the sensor cables and wires as noted in the individual Wiring sections. Failure to connect as shown in wiring diagrams will result in damage to the internal circuit.

When extending sensor cables and wires, make sure to use cables equal or superior to that recommended in the individual specifications sections.

When wiring terminals, be sure to prevent contact between adjoining terminals. When using ring or fork lug terminals, use the insulated sleeve style only. Each sensor terminal can accept only one ring or fork lug terminal.

Power Supply

Noise resistance characteristics are improved when a sensor is grounded to the 0V power terminal. If the 0V power terminal is not at ground potential, use a ceramic 0.01μ F capacitor which can withstand 250V AC minimum.

When using a switching power supply, be sure to ground the FG terminal to eliminate high-frequency noise. The power supply should include an insulating transformer, not an autotransformer.

The compact PS5R-A power supply is the perfect companion item for most IDEC sensors. This power supply is only 1.77" (45mm) wide, 3.15" (80mm) tall, and 2.76" (70mm) deep. Call an IDEC representative for more details.

Part Number	Output Ratings
PS5R-A12	12V DC, 0.62A
PS5R-A24	24V DC, 0.32A

Miscellaneous

Strong magnetic fields may detract from the accuracy of the sensing measurements. Avoid mounting a sensor directly to machinery, since the housing is connected to the electronic circuit ground of the sensor. If it is necessary to mount a sensor on machinery, use the insulating plate and sleeve provided.

Sensors

Glossary

Attenuation: Reduction of beam intensity as a result of environmental factors such as dust, humidity, steam, etc.

Dark on: Output energized when light is not detected by the receiving element. For through-beam sensors, light from the projector is not detected by the receiver when an object is present. For reflected light sensors, light is not detected when it is not reflected from an object surface.

Diffuse-reflected light sensors: Sensors that detect all scattered and reflected light. Light reflected from nearby surfaces, as well as the intended object surface, is detected. Diffuse-reflected light sensors are often called "proximity switches," since they switch when any object is near. Also use to detect color contrast when colors reflect light intensity differently (green LED recommended for this application).

EEPROM: Acronym which stands for electronically erasable, programmable, read only memory.

Excess gain: Ratio of optical power available at a given projector-to-receiver range divided by the minimum optical power required to trigger the receiver.

Extraneous light: Incident light received by a sensor, not related to the presence or absence of an object being detected. Extraneous light is usually unwanted background light such as sunlight and incandescent lamps in close proximity.

 ΔE : The measurement of color difference as a three-variable function, located on an XYZ axis of light, hue, and chroma values.

Hysteresis: The lag in response shown by an object in reacting to changes in the forces affecting it . Operating point and release point at different levels. For solid state sensors, this is accomplished electrically. For mechanical switches, it results from storing potential energy before the transition occurs.

Light on: Output energized when light is detected by the receiving element. For through-beam sensors, light from the projector is detected by the receiver when an object is not present. For reflected light sensors, light is detected when it is reflected from an objects surface.

Linearity: The measure of the extent to which a certain response is directly proportional to the applied excitation.

NPN/PNP: Types of open collector transistors. NPN is a sink transistor; output on establishes negative potential difference. PNP is a source transistor; output on establishes positive potential difference.

Polarizing: Filtering out all reflected light except that which is projected in one plane only. Polarized retro-reflected light sensors detect the light from corner-cube type reflectors when an object is not present.

Reflected-light sensors: Sensors with the projector and receiver in one housing. Light is projected by the light source, and reflected light is received by the optical surface. Includes diffuse-reflected, retro-reflected, limited-reflected, and spot-reflected sensors.

Repeatability: Ability of a sensor to reproduce output readings consistently when the same value is applied consecutively, in the same direction, for a specified number of cycles, or for a specified time duration.

Resolution: Overall dimension of the smallest object which can be detected (when sensing the presence of an object) or smallest increment of distance which can be distinguished with reliable results (when sensing the position of an object).

Response time: Time elapsed between input and output. Total response time is the sum of object detection, amplifier response, and output response times.

Retro-reflective: This type of reflected light sensor uses a special reflector to return projected light when an object is not present. Sensor detects the presence of an object when the light is reflected differently.

Through-beam sensors: Sensors with a separate projector and receiver. The light source from the projector is detected by the receiver, except when an object is present.

Transient: Undesirable surge of current (many times larger than normal current) for a very short period, such as during the start-up of an inductive motor.

PLC