Quick Select Product Guide

Edition 7

www.pepperl-fuchs.us

Visit for datasheets, manuals, software tools, newsletters, and product cross reference.

www.youtube.com/PepperlFuchsUSA
Visit our YouTube channel for informative videos.

www.twitter.com/PepperlFuchsUSA Follow us on Twitter.

Contents

Proximity Sensors	0
Photoelectric Sensors	2
Ultrasonic Sensors	32
Rotary Encoders	3
AS-Interface	4
RFID, Imagers, and Scanners	5
Industrial Vision Sensors	6
PosiTrack WCS/PCV/PGV Absolute Positioning Systems	6
Machine Safety Sensors and Controls	7
Cordsets	8

Preferred-Type Products

What Are They?

Pepperl+Fuchs offers an extensive selection of sensing technologies and products. That's why we've identified hundreds of core items and flagged these on our website as preferred-type products.

These are the most commonly ordered products and are typically stocked for quick-ship availability. We designate these products on our website with a green star (*) to facilitate your product selection.

Preferred-Type Products - How to Find Them

To find a preferred-type product, simply click on **Products** at the top of our webpage...

In addition to providing an overview of our extensive range of products for factory automation, the North American Quick Select Product Guide, Edition 7 offers tips to help you find the right product for your application needs on our website.

We've added web page addresses at the bottom of each sensing family table—highlighted in yellow— to increase the flexibility and efficiency of searches for sensor products. With just a few clicks, your product choices are quickly narrowed down to products that you can compare for your application needs.

...and scroll down to the sensing technology of interest. Click on that technology, the sensor type, and view our portfolio.

...and look for the green star (*) which indicates a preferred-type product.

Need more help?

Call us at 330-486-0001 for advice from engineers who are experts in sensing technology, who are familiar with a wide

range of applications, and who can help solve your most challenging problems.

Visit www.pepperl-fuchs.us or call us at 330-486-0001.

7

 $\mathbf{6}$

Proximity Sensors

Highlights

- Reliable noncontact detection
- Designed for tough industrial environments
- Sensing ranges to 100 mm
- Over 2000 available models
- Models certified for hazardous location installation

Capacitive Sensors

Capacitive sensors are available in cylindrical and surface mount styles with a choice of AC or DC supply. These sensors provide sensing ranges from 1 mm to 50 mm with some models having potentiometers. A common use is for liquid and granular product detection. NAMUR versions are available for use in hazardous areas.

Basic Series

The Basic Series inductive sensors provide the ultimate combination of accuracy, durability, and economy. Offered in a variety of housing styles, these sensors feature different connection and mounting options. The series is available in 2-, 3-, and 4-wire DC as well as 2-wire AC styles.

X-Series

X-Series offers up to 200% more sensing range than traditional inductive sensors. Models are offered in limit switch, flat pack, or cylindrical housings. The 100+model product line is available in 2-, 3-, and 4-wire DC as well as AC/DC styles.

Subminiature DC Inductive Sensors

We offer an extensive selection of subminiature, self-contained inductive sensors. Cylindrical versions are available in diameters as small as 3 mm; surface-mount profiles are as low as 4 mm.

Reduction Factor 1 Sensors

With operating ranges of 2 mm to 75 mm, Reduction Factor 1 Series sensors reliably detect all metals at the same operating distance. The extremely durable housing is available in cylindrical and cube styles. Weld-immune versions are offered for rugged production environments.

Pile Driver Series

With a solid, stainless steel housing, Pile Driver is designed for jobs where impact and abrasion are common. For welding environments, Pile Drivers have a tough, Black Armor coating that resists weld slag buildup.

Inclination Sensors

Using the latest technology in IC-based electromechanical measurement systems, the F99 inclination sensor is used to measure the tilt angle position. Offered in single-axis and dual-axes versions, the F99 provides CANopen, J1939, analog, and switch point outputs with a selectable angle measurement range between 0 to 360°.

Position Measurement Sensors

Our PMI Series of inductive positioning measurement devices are offered in measurement lengths that range from just a few millimeters to one meter. For angular measurement, devices are available with a measuring range of 0 to 360°. In addition to standard analog outputs, these devices offer configurable switch point outputs for limit detection.

Ring and Slot Inductive Sensors

Ring sensors are available with thru-hole diameters ranging from 10 mm to 100 mm. Typical applications include wire-breakage monitoring and part-ejection verification. Slot sensors are available in slot widths from 2 mm to 30 mm.

Limit Switch and Flat Pack Sensors

Limit switch inductive sensors mount in the identical footprint as traditional mechanical limit switches. Sensing ranges extend from 15 mm to 40 mm. Flat pack inductive products offer the longest available sensing ranges (50 mm). Both styles are available in multiple output configurations.

Inductive Proximity Sensors

To find our preferred parts, go to: www.pepperl-fuchs.us/inductive

Accessories

Mounting Brackets

An extensive selection of mounting brackets is available in a variety of materials and mounting configurations to complement our product line.

Rotational Speed Monitor

The KFU8-DW-1.D is easily programmed to monitor for overspeed. It also provides a startup override feature, allowing the relay output to be controlled by an external input to prevent false triggering at startup.

Frequency to Voltage/Current Converter

The KFU8-FSSP-1.D is a signal conditioner that converts input frequency pulses to an analog voltage or current signal. It provides isolation for the sensor inputs as well as the analog output.

8 mm Diameter	11 mm/22mm Diameter	12 mm Diameter	18 mm Diameter	30 mm Diameter		
 4-way LED available High switching frequencies Shielded or unshielded models Available in extended range 	 Intrinsically safe Smooth plastic Stainless steel threaded barrel available 	 Wide range of wiring options Shielded or unshielded models Available in extended range 	 Wide range of wiring options Shielded or unshielded models Available in extended range 	 Longer sensing range Shielded or unshielded models Relay output models Available in extended range 		
1.5, 2, 3, 4 mm	2 mm/6 mm	2, 3, 4, 6 mm	5, 8, 12 mm	8, 10, 15 mm		
2, 3, 4, 6 mm	5 mm/10 mm	4, 6, 7, 8, 10 mm	8, 12, 15, 20 mm	15, 20, 25, 30, 40 mm		
				•		
			•			
		•				
			•			
			•			
Cabled, nano, micro	Cabled	Cabled, micro	Cabled, micro, mini	Cabled, micro, mini		
			•			
			•			
			•			
			•			
To find our preferred parts, go to: www.pepperl-fuchs.us/inductive						

Typical Applications

- Robotics
- Conveyors
- Machine tools
- Counting
- Elevators

Inductive Proximity Sensors

		3	Tall 1.			
V3	F1	F33	F104M	M1K		
 Miniature rectangular housing LED status 	■ Fast switching ■ LED status	 Flat rectangular plastic housing NPN and PNP models Die-cast zinc housing available (F33M) 	 Flat rectangular metal housing NPN and PNP models Dual LED indication Weld-immune models available 	 Output status LED Available with analog output 30 x 30 x 91 mm 		
2, 3 mm	2, 4 mm	5, 8 mm	5, 7 mm			
6 mm	8 mm	10 mm		15 mm		
				•		
			-			
		•	-			
				(AC)		
Cabled, nano, FASTON terminal	Cabled, nano	Cabled	Cabled, pigtail	Terminal connection		
To find our preferred parts, go to: www.pepperl-fuchs.us/inductive						

Accessories

Standstill Monitor

The KFD2-SR2-2.W.SM is a zero speed/standstill monitor that accepts input frequency pulses and triggers an output when the frequency drops below a selected level.

Isolated Switch Amplifier

The KFA6-SR-2.3L.FA functions as a sensor power supply for min/max control. It also provides an output conversion to form C relay contacts.

Typical Applications

- Actuators
- Positioning
- Packaging machinery
- Jam protection
- Air or hydraulic cylinder positioning

Inductive Proximity Sensors

				_
	F7/F9/F10/F11	RHINO™	Limit Switch	FPS
Highlights	 Mini cube style Shielded or unshielded models 	Metal base and bracket High-visibility LEDs Quick-release plastic bracket Weld-immune models	 Limit switch-style housing Metal or plastic base DC models (4 LEDs) 1/2" NPT 	 Rectangular flat pack 10 – 65 VDC 20 – 265 AC/DC NO/NC selectable
Sensing Range (Shielded)	5 mm	20 mm	20 mm	25 mm
Sensing Range (Unshielded)	5, 10, 15 mm	35, 40 mm	40 mm	30 mm
NAMUR (Intrinsically Safe)			•	
2-Wire DC		•	•	•
3-Wire DC	•	•	-	
4-Wire DC			•	
2-Wire AC			•	
4-Wire AC			•	
2-Wire AC/DC			•	•
Electrical Connection	Cabled, micro	Micro, mini	Mini, terminal connection	Terminal connection
AS-Interface Compatible				

To find our preferred parts, go to: www.pepperl-fuchs.us/inductive

Accessories

Reduction Factor 1

Surface Mount

Unistrut® Bracket

The adjustable Unistrut bracket with mounting track is especially designed for limit switch style sensors. It can be adjusted up to 20 mm along the Y axis and rotated 360° in increments of 1.87°.

Unistrut® is a registered trademark of the Unistrut Corporation.

Panel Meter

The DA5-IU-2K-V is a multifunction indicator that allows visual display of the connected analog signal. It has two programmable relay outputs for level detection, a scalable 5-digit display, and a 24 VDC/100 mA output supply to power the sensor.

	-						
Flat Pack	F23	Slot Type	Ring Type				
■ Flat pack housing ■ Metal base, 1/2" NPT ■ Corner edge LED	Longest sensing range IP67 Plastic housing, aluminum base	 2 – 30 mm slot widths Highly accurate detection Greater than 1 kHz switching possible with NAMUR 	■ 10 – 100 mm ring diameters ■ Greater than 1 kHz switching possible with NAMUR				
40, 50 mm							
50, 60, 75 mm	100 mm						
		•	•				
	•	•	•				
* * * * * * * * * * * * * * * * * * *							
•		•					
	•						
Micro, mini, terminal connection	Micro, mini	Cabled	Cabled, micro				
To find our preferred parts, go to: www.pepperl-fuchs.us/inductive							

Typical Applications

- Can crushing machines
- Doors opening and closing
- Speed detection
- Conveyors
- Part counting

Special Sensors

Cylindrical & Surface Mount

Highlights

Pile Driver™

■ "Wear-proof" 100%

stainless steel housing

■ 8, 12, 18, and 30 mm diameter models

Inclination and

0 to 360°

■ Tilt angle sensing

■ Analog output 0 – 5 V 4 – 20 mA

Programmable switch point and analog range
 Single- and dual-axis

Many standard probe

 Noncontact detection
■ Analog output 0 – 10 V
4 – 20 mA

Cabled,

4-Wire DC 2-Wire AC

Cabled, micro, Micro, Cabled, **Electrical Connection** To find our preferred parts, go to: www.pepperl-fuchs.us/inductive

				(A)			
Sensors for Mobile Equipment	Relay Output	Extended Temperature	Explosion Proof	High Pressure	Magnetic Sensors		
 -40°F to +185°F operational temperature Extended sensing range Heavy cable gauge IP69K rated 100 V/M RF immunity 	 Switch load currents up to 6 A Mechanical shock rating of 150 g 	 Operational temperature ratings from -40°F to +486°F Cylindrical and surface mount housing styles Remote amplifier models 	 UL approved for use in hazardous areas Solid-state components All-metal housings 	 Pressure ratings to 7000 psi 12 mm diameter models 3-wire DC and NAMUR 	 Capable of detection through aluminum Cylindrical and surface mount housings 		
		•		•	•		
					•		
		•					
			•				
Cabled, Deutsch 3-pin	Cabled	Cabled, micro, terminal connection	Cabled	Cabled	Cabled, micro		
To find our preferred parts, go to: www.pepperl-fuchs.us/inductive							

Accessories

2-Wire AC/DC

Cylindrical/Rhino **Conversion Bracket** Designed with the same mounting dimensions as the Rhino™ style cube sensor.

cube sensor

Industry-standard mounting holes

Exchanger Brackets

Change your cylindrical sensor in seconds without losing the original position. Just slide in the replacement sensor, tighten the nut, and you're done.

Typical Applications

- Indexing
- Missing parts detection
- Edge guide control
- Wire breakage control
- Broken tool detection
- Valve detection

Capacitive Proximity Sensors

Cylindrical & Surface Mount			
	12 mm Diameter	18 mm Diameter	30 mm Diameter
Highlights	 Adjustable sensing range Plastic or metal housing Shielded or unshielded models 	Adjustable sensing rangeShielded versionPlastic or metal housing	 Adjustable sensing range Plastic or metal housing Shielded or unshielded models
Sensing Range	1 – 8 mm	1 – 15 mm	1 – 15 mm
Adjustable Sensitivity	•		•
NAMUR (Intrinsically Safe)	•		•
3-Wire DC (PNP & NPN)	•		•
4-Wire DC (PNP & NPN)			•
2-Wire AC			•
Chemically Resistant	•		•
Electrical Connection	Cabled, micro	Cabled, micro	Cabled, micro

To find our preferred parts, go to: www.pepperl-fuchs.us/inductive

Accessories

Sight Glass Mounts

This handy mount enables the use of 30 mm diameter capacitive sensors for level control applications. Just slide the mount over any glass or plastic tube with a 25.4 to 44.5 mm diameter. The mount makes it easier to adjust the sensor without disturbing the fluid inside the tank.

Mounting Flanges/Sensor Wells

These sensor wells keep tanks sealed when the sensor is removed. They are made of a durable PTFE or Delrin® material and have a 1½" NPT diameter and an M30 diameter well for the sensor

Delrin® are registered trademarks of E.I. du Pont de Nemours & Company.

Capacitive Sensors

Pepperl+Fuchs' capacitive sensors can be used to detect nonmetallic objects. These include liquids, such as acids, and water; as well as granular materials, including grain, flour, and sugar. They are available in several housing styles, including cylindrical, limit switch, and flat pack. Most are made of stainless steel or durable PBT, and feature sensing ranges from 1 mm to 50 mm. They are ideally suited for "point" level control in flat-walled vessels and flow/no flow indication in plastic tubing. Versions are available with PVDF housings offering chemical resistance and IP68 rating.

Proximity Sensors Accessories

Counters, Timers, and Control

	Batch Controller	Batch Controller	Meter Display
Series	КС	КСТ	DA5-IU
Functions	Counter/Timer/Rate	Counter/Timer/Rate	Voltage or 4 – 20 mA display
Outputs	Relay or transistor	Transistor	Relay
Size	48 x 48 mm	48 x 96 mm	28 x 48 mm, 48 x 96 mm
Features	Presets, counting, ext. reset, add, subtract	Presets, counting, ext. reset, add, subtract	Linearization
Display	LED, LCD	LED	LED

Amplifiers and Controls

	Signal Converter	Sensor Interface Terminals	Sensor Interface Terminals	Standstill Monitor	Speed Monitor	Frequency Converter
Series	K23-SSI	KCD2	KCD2	KFD2	KFU8	KFU8
Туре	25B/IU	KCD2-E*	KCD2-R	KF2D-SR2-2.W.SM	KFU8-DW-1.D	KFU8-FSSP-1.D
Functions	SSI to RS232 SSI to Analog	NAMUR to 3-wire DC	3-wire to relay	Speed/ pulse detection	Speed limit detection	Frequency to voltage/current
Outputs	Serial or analog	Relay or transistor	Relay	Relay	Relay	Analog
Mounting	DIN rail	DIN rail	DIN rail	DIN rail	DIN rail	DIN rail
Features	SSI conversion	Sensor interface	Sensor interface	Selectable frequency threshold values	Start delay, 40 KHz max. input frequency	Isolated inputs, universal power input

ensor ccessories

	Teflon	Die-Cast	Universal	Adjustable	Snap	Right	Cushioned
	Protective	Mounting	Mounting	Mounting	Lever	Angle	Mounting
	Cover	Bracket	Bracket	Bracket	Bracket	Brackets	Bracket/Blocks
Highlights	 PTFE cap Protects against impact and weld spatter For all 12, 18 and 30 mm diameter sensors 	 Cylindrical sensor mount 1/2" rod clamping style For all 12, 18 and 30 mm diameter sensors 	 Holds all cylindrical sensors 360° rotational positioning in both x & y axis 	 Holds all cylindrical sensors Holds fiber optic cables Diameter size available for 4 mm to 30 mm 	 For all 8, 12, 18 and 30 mm diameter sensors Easy sensor mounting with one lever Stop shoulder maintains sensing gap 	 For all 12, 18 and 30 mm diameter sensors Stainless steel construction 	 For all 12, 18 and 30 mm diameter sensors Springloaded bracket absorbs impacts Easy installation

Sensor

		2000		HISH			
	Conduit Adapters	Exchanger Brackets	Sensor Testers	Sight Glass Mounts	End Stop Adapter	Unistrut [®] Brackets	Mounting Flanges
Highlights	 For all 12, 18 and 30 mm diameter sensors Converts metric-threaded sensors to 1/2" NPT thread 	 Easily remove and install sensors without readjustments For all 12, 18 and 30 mm diameter sensors Stop shoulder maintains sensing gap 	■ Tests inductive, capacitive, ultrasonic & photoelectric sensors ■ Small handheld size ■ Models available for DC, AC and AC/DC types	■ For 30 mm capacitive sensors ■ Attaches sensor to sight glass for level monitor ■ Accommodates glass or plastic 25.4 to 44.5 mm diameter tubes	 For 8 mm shielded inductive sensors Spring-loaded piston triggers sensor Available in 25 and 50 mm lengths 	■ For all limit switch style sensors ■ Secures sensor to standard Unistrut™ Rail ■ Can be rotated 360° in 1.87° increments	 Capacitive models keep tanks sealed if sensor is removed Made of durable PTFE or Delrin® material Ultrasonic unit has thru-hole

Unistrut® is a registered trademark of the Unistrut Corporation.

Delrin® are registered trademarks of E.I. du Pont de Nemours & Company.

Highlights:

- Photoelectric technologies
- Diffuse
- Retroreflective
- Thru-beam
- Fiber optic
- Color
- Contrast
- Luminescence
- Optical data couplers
- Light grids
- Retroreflective area sensors
- Distance measurement

- Industry-leading background suppression sensors, and pulse ranging technology detect position, not just presence
- IO-Link® enabled sensors provide an unparalleled level of configuration diagnostics and control options
- IP ratings up to IP69K
- Powerful features such as automatic cross-talk protection, "4-in-1™" output, high ambient light resistance, and high visibility indication LEDs are standard

GLV18/GLK18 Cylindrical Sensors

The GLV18/GLK18 Series has all of the great features you would expect in a larger, more expensive sensor, yet it comes in a compact, short housing that provides greater mounting flexibility.

R2 and R3 Series

The ultraminiature R2, with M2 mounting, and R3, with M3 mounting, are the smallest, fully self-contained family of photoelectric sensors that we've ever offered. Both series offer a versatile 45° cable exit for mounting flexibility in tight spaces.

ML100 Series

This family of miniature photoelectric sensors has the highest optical power and longest sensing ranges in its class. Power-BeamTM provides the strongest, densest, and most uniform light spot available in a nonlaser photoelectric sensor.

ML6 Series

Offering remarkably precise background suppression sensing regardless of target color, this subminiature series performs in the most demanding applications.

ML17 Series

Compact, cost-effective, and convenient... the ML17 Series, with its unique 4-in-1 output, sets a new standard in photoelectrics.

LGS Series

Intelligent automation light grid permits simple, PC-free setup using a modern, capacitive touch field. LGS Series is packed with features including object identification, height monitoring, beam blanking, and more.

Series 31 Photoelectric Sensors

Our smallest AC/DC photoelectric sensor with a SPDT relay. It is also available in DC voltages with a powerful 4-in-1 output. Unique color-coded front labels easily identify the sensing mode.

SU18 Series

The SU18 Series fiber optic sensors are designed with cost, performance, and simplicity in mind. It is available in potentiometer and pushbutton adjustable models. The series is packed with features including a 4-in-1 output, highly visible LEDs, simple fiber attachment, and high-power or high-speed modes.

SU19 Series

The SU19 Series is loaded with features including a 4-digit display, up to 16 kHz switching frequencies, gang mounting capabilities with built-in cross-talk protection, and the easy interpretation of values via a percentage display.

PRT Distance Measurement Sensors

Sensors with PRT emit very short, high-intensity light pulses and calculate object distance based on the speed-of-light constant and time-of-flight of the reflected light pulses. PRT devices are available for long-range, 1-D or 2-D distance measurement and detection tasks.

Series 61

This high-performance sensor offers easy setup, strong optical performance, integral timers, an industry-standard footprint, and a 4-in-1 or relay output. It is available in four sensing modes that are easily identified with color-coded front labels.

4-in-1 Output

The 4-in-1 output automatically detects the connected load, so the output either sources or sinks current depending on the load. A single sensor can operate as NPN light ON, NPN dark ON, PNP light ON, or PNP dark ON, reducing inventory costs and minimizing wiring time.

To find our preferred parts, go to: www.pepperl-fuchs.us/photoelectric

Accessories

OMH-VL18 Metal bracket with precision sensor alignment for 18 mm cylindrical sensors.

OMH-ML17-R Rod mount, multi-axes, adjustable bracket for 18 mm cylindrical and snouted sensors.

OMH-ML17-EZ Tool-free rapid mounting accessory for ML17 Series on conveyor sidewalls.

		•		
GLV18/GLK18 Series	V18 Series	ML17 Series	R2, R3 Series	
Most economical 18 mm dia photoelectric; straight and right-angled housings	Rugged metal 18 mm dia family with straight and right-angled housings	Compact, cost-effective, industry-standard housing	Ultraminiature housing; powerful performance	
120 mm	120 mm	50, 100 mm	15, 20, 30, 40, 50, 80 mm	
			15, 30, 50 mm	
200, 400, 450 mm	400 mm	450 mm		
3.5, 4, 5.5, 6.5 m	3.5, 15 m	3.5, 4 m	1 m	
2.5 m				
12, 20 m	60 m	20 m	2 m	
M18 dia various lengths	M18 dia various lengths	35 x 15 x 29	24 x 8 x 11 (R2) 26 x 8 x 14 (R3)	
Visible red	Visible red, laser	Infrared, visible red	Visible red	
DC, AC/DC	DC	DC	DC	
NPN, PNP, thyristor	4-in-1*	4-in-1*	NPN, PNP	
	•			
Micro, cabled	Micro	Micro, nano, cabled	Nano, cabled	

To find our preferred parts, go to: www.pepperl-fuchs.us/photoelectric

* See page 21 for information on 4-in-1 electrical output.

Typical Applications

- Packaging: form/fill/seal
- Metal forming: broken bit detection
- Material handling: conveyor speed control
- Packaging: label orientation
- Automotive: error-proofing camshaft/transmission parts
- Material handling: product orientation

To find our preferred parts, go to: www.pepperl-fuchs.us/photoelectric

Accessories

OMH-RL31-03 Protective shroud bracket with flexible mounting pattern for Series 31 models.

OMH-RL2-S Protective shroud bracket with 360° rotation for VDM28 and Series 28 models.

OMH-MLV12-C, OMH-RL28-C Weld slag covers for the MLV12 Series, Series 28, and VDM28 Series models featuring Black Armor™ coating and replaceable glass lens.

To find our preferred parts, go to: www.pepperl-fuchs.us/photoelectric

* See page 21 for information on 4-in-1 electrical output.

4-in-1*, relay

Micro, mini, cabled

4-in-1*. IO-Link

Micro, nano, cabled

4-in-1*, relay, IO-Link

Micro, cabled

Typical Applications

- Packaging: case packing
- Material handling: gate position indication

4-in-1*, relay

Micro, cabled, terminal connection

- Elevators: speed monitoring
- Car washes: long-range capability to blast through steam, soap suds, and spray
- Packaging: detect color variations in product package
- Automotive: detect engine components during assembly

To find our preferred parts, go to: www.pepperl-fuchs.us/photoelectric

* See page 21 for information on 4-in-1 electrical output.

Accessories

MPZB06

Swivel mounting bracket for Series 61 models. Allows 360° swivel and 19° tilt motion.

Reflector Heater 120

Heated corner-cube reflector for use in temperatures down to -54 °F/-48 °C.

Reflector H85HT Corner-cube reflect

Corner-cube reflector rated for maximum continuous temperature of 932 °F/500 °C.

Typical Applications

- Packaging: cartoning
- Material handling: counting product for palletizing
- Elevators: door and cab position
- Food and beverage: missing label detection
- Material handling: stacker cranes and guided trolleys
- Automotive: detect part presence before final body assembly

* See page 21 for information on 4-in-1 electrical output.

Accessories

OMH-LS610-01Mounting bracket for fine adjustment of LS610 Series optical data couplers.

IO-Link® USB Master Connect IO-Link sensors to a PC USB port for setup and configuration.

PACTWare[™]
A powerful FDT-based software package that is used as a configuration tool.

Typical Applications

- Packaging: palletization and shrink wrapping
- Material handling: conveyor jam detection
- Elevators: door open/closed monitoring
- Packaging: registration mark detection
- Food and beverage: fill level monitoring

To find our preferred parts, go to: www.pepperl-fuchs.us/photoelectric

* See page 21 for information on 4-in-1 electrical output.

Additional Photoelectric Products

Fiber Optic Cables

- Plastic and glass styles
- Wide variety of sizes and shapes
- High-flex and high-temperature models
- Lens accessories available

Reflectors

- Wide variety of materials, shapes, sizes, and reflectivity
- High/low temperature, microstructure, and a large selection of mounting options
- Self-adhesive reflective tape and foils also available

Accessories

HPF-T022-H Specialty fiber with metal casing designed for label detection.

K-LA03
Fiber optic lens
adapter converges
light spot diameter
to 0.5 mm.

FEF-PLT1 Long-range, high-power plastic thru-beam fiber optic cable.

FE-IHSRA3S-... Stainless steel sheathed glass fiber optic cable with right-angle optics.

Typical Applications

- Packaging: check weighing
- Material handling: automated guided vehicle location
- Printing: web control
- Automotive: detect presence of Loctite® on weld studs
- Elevators: people detection
- Automotive: luminescence sensor detects presence of engine lubricants

Loctite® is a registered trademark of the Henkel Loctite Corporation.

Ultrasonic Sensors

Highlights:

- Long-range detection of all solid, liquid, and granular targets
- Sensing ranges to 10 meters
- 12 mm, 18 mm, 30 mm diameter, as well as rectangular housings
- Multiplex and synchronize ability prevents cross-talk
- Discrete or analog outputs
- Special models for double sheet, splice, and label detection
- PTFE and stainless steel models for chemical resistance

UGB Splice Detector

Pepperl+Fuchs ultrasonic splice detectors are designed to sense splices in high-speed applications while ignoring differences in color. Featuring two 18 mm diameter sensing heads, this sensor is compact and easy to mount. Dual outputs indicate both splice and no sheet (air) conditions.

Series 65

Designed specifically to monitor tank levels, the Series 65 offers many application benefits. The low-profile, 30 mm high housing features high-visibility LEDs and a rubber gasket to seal the container opening. Switch point and analog versions are fully configurable via SONPROG software, with sensing distances to 2.5 meters.

Double Sheet Detection

Ultrasonic double sheet detection identifies the difference between no sheet (air), single sheet, and double sheets. The standard 18 mm diameter unit detects paper, thin plastics, and foils with weights from 10 g/m² to 2000 g/m². The 30 mm model offers the same features as the standard version while providing a larger (50 mm – 150 mm) emitter/receiver separation and the ability to detect denser materials, such as cardboard or sheet metal.

Series 77

The miniature Series 77 offers high-end features in a cost-effective design. Available in diffuse, retroreflective, and thru-beam models, the F77 excels in solving applications where optic-based sensors struggle. All units are 100% color insensitive, detect clear objects with ease, and thrive in dusty/dirty environments.

Series L2

The Series L2 features a 5-way quick pivot sensing face and high-visibility LEDs. Switch point and analog outputs monitor distances up to 4 meters and are fully configurable with an integral pushbutton or PACTware software.

Series 42

These rectangular sensors are available with sensing ranges from 400 mm to 5 m. This versatile series can be powered by AC or DC supplies and has a relay contact output. Unwanted targets can be suppressed using the built-in beam angle adjustment. Push buttons allow easy setup. Top or side-sensing models are offered for different mounting configurations.

M18 Short Barrel

Short-housing model ultrasonics are available with straight or right-angle heads. They are perfect for tight spaces and restricted mounting conditions. Sensor status is easy to see from any angle with 360° viewable LEDs.

Series 70

The Series 70 offers maximum versatility. Sensing ranges from 500 mm to 6 m, PC configuration via RS232 and multiple modes of operation solve a wide variety of applications. Sensitivity, evaluation method, burst time, and more can be adjusted via software. Dual switch point or analog outputs are available for all sensing ranges.

Washdown Series

The Washdown Series features a seamless housing made entirely from 316L stainless steel. Available in analog and switch point versions, it is immune to 1200 psi washdowns and is ECOLAB certified. Sensing distances up to 3 meters are fully adjustable via PACTware.

Series 260

The F260 Series features a 10-meter, fully adjustable sensing range. Available in SONPROG-configurable analog and switch point versions, this powerful design also offers high-precision, 12-bit resolution.

Ultrasonic Sensors

To find our preferred parts, go to: www.pepperl-fuchs.us/ultrasonic

Accessories

Right-Angle Deflector

By deflecting the ultrasonic beam 90° from the sensing plane, right-angle deflectors allow low-profile mounting of 18 mm or 30 mm diameter sensors on tanks, conveyors, etc.

Hazardous Location Ultrasonic Sensors

For hazardous locations, Pepperl+Fuchs provides a ½" NPT conduit adapter for 30 mm diameter ultrasonic sensors in Class I Div. 2. The fitting is used in conjunction with the stainless steel mounting flange with 1¼" NPT threads in Class I Div. 2, Class II Div. 1 & 2, and Class III Div. 1 & 2 areas.

Typical Applications

- Fill level detection
- Web loop control
- Positioning
- Collision avoidance
- Conveyor transfer
- Print processes

Ultrasonic Sensors

		3
Series 260	Series 65	Series L2
 10 meter sensing range Analog current or voltage, w/dual switchpoint (PNP) Potentiometer or software configurable 	■ Up to 2.5 meter sensing range ■ Low profile – ideal for tank level control ■ Analog and switchpoint outputs	Pushbutton or PC configurable5-way adjustable sensing orientation
800 mm – 10 m	60 – 500 mm 200 mm – 1.5 m 250 mm – 2.5 m	35 – 500 mm 60 mm – 2 m 200 mm – 4 m
	•	
	•	
	•	
Terminal	Micro	Micro
To find our preferr	ed parts, go to: www.pepperl-	fuchs.us/ultrasonic

Accessories

Mounting Wells Mounting wells are available in a 30 mm diameter durable PTFE material that has a thru-hole for ultrasonic sensing.

Ultrasonic Landing Page

For a complete product overview, including data sheets and informative videos, please visit: http://www.sensing.net/ultrasonics/

Typical Applications

- Fill level detection
- Web loop control
- Positioning
- Collision avoidance
- Conveyor transfer
- Print processes
- Crop sprayers

Rotary Encoders

Highlights:

- Magnetic and optical encoder technology for harsh industrial environments
- Incremental encoders up to 50,000 pulses per revolution
- Absolute encoders up to 32 bit resolution
- Industry standard sizes 50 mm, 58 mm, 2.5", and 78 mm
- Solid shaft, hollow shaft, and recessed hollow shaft models
- Wide variety of configurations available
- Encoders for hazardous areas
- Safety-rated encoders
- Encoder for high shaft loads

MNI20/MNI40

These magnetic encoders achieve high-accuracy feedback for incremental encoder feedback. This two-piece design enables the magnetic code wheel to mount directly to a machine shaft.

36M Series

The 36M Series is a CANopen, J1939 SSI, and analog magnetic absolute encoder. It has a small, 36 mm diameter housing with different mounting options available. This encoder is ideal for applications that have space-restricted areas such as renewable energy and packaging machines.

TVI40/THI40/TSI40

These solid, hollow, and recessed hollow shaft models are our smallest, most economical incremental encoders. With a diameter of only 40 mm (1.57"), they can fit in the tightest spaces. The tangential cable exit allows the cable to be positioned either axially or radially.

42H Series

The 42H Series has different protocols available. They include analog, CANopen, SSI, and J1939. This single-turn or multiturn magnetic absolute encoder has an all stainless steel housing. The 42H Series has high shaft load capacity, high vibration, and high shock resistance with excellent environmental protection. For these reasons, the 42H Series is best suited for harsh environments, which include mobile equipment applications.

RVI25

The RVI25 is a rugged, industry-standard, 2.5" incremental encoder with a wide variety of options and resolutions up to 5,000 ppr. Multiple flange types and connection options, including mil-spec connectors, make it simple to integrate. Available with 1/4" and 3/8" shaft sizes.

ENA36 and ENA58 Series

The ENA36 and ENA58 Series magnetic absolute encoders has <0.1° of accuracy. Pepperl+Fuchs magnetic rotary encoders can be used in a wide variety of applications because the technology advantages brings precision, robustness, reliability, and a compact housing. The protocols available are SSI, EtherCAT, ProfiNet, and PROFIBUS.

RVI58/RHI58

RVI58/RHI58 encoders are available with resolution up to 50,000 ppr for precise positioning applications. Shaft bore sizes on the RHI58 include 10 mm, 12 mm, and ½". Solid shaft models are available with 6 mm, 10 mm, or 12 mm shaft diameters.

E**58. A**58. B**58. C**58. D**58. P**58

Optical absolute encoders with <0.01° accuracy are available for machines and applications that require this higher accuracy. Many protocols are available, such as EtherNet/IP, PROFINET, TCP/IP, PowerLink, SSI, AS-Interface, CANopen, DeviceNet, and PROFIBUS. There are many options to choose from, including solid shaft, recessed hollow shaft, single-turn, and multiturn absolute encoders.

ENI11HD

For demanding applications in steel mills, shipbuilding, cranes, and offshore environments. The ENI11HD heavy-duty incremental encoder provides reliable feedback for large asynchronous motors and is capable of handling the higher shaft loads, vibration, shock, temperature, and IP protection that is needed in these demanding environments.

Hazardous Area Encoders

The 78E Series is an absolute encoder with an Ex d flameproof housing and a choice of PROFIBUS, SSI, CANopen, and DeviceNet type protocols. It has a removable housing for easy configuration and flexibility for your installation. In addition to the 78E Series, there is the RVI84 incremental encoder series that has intrinsic safety; the RVI58X and RSI58X have nonincendive installation approvals.

Incremental Rotary Encoders

	TVI58	THI58	RVI58	RSI58	RHI58	RVI58L Stainless Steel
Diameter	58 mm	58 mm	58 mm	58 mm	58 mm	58 mm
Max PPR	1,500	1,500	50,000	50,000	50,000	5,000
Shaft Type	Solid	Hollow	Solid	Recessed Hollow	Hollow	Solid

	RVI25 Square Flange	RHI90	RVS58 Sine-Cosine	RHS58 Sine-Cosine	RHS90 Sine-Cosine	ENI11HD
Diameter	2.5 "	90 mm	50 mm	58 mm	90 mm	108.5 mm
Max PPR	5,000	50,000	2,048	2,048	2,048	2500
Shaft Type	Solid	Hollow	Solid	Hollow	Hollow	Hollow/ Recessed Hollow

To find our preferred parts, go to: www.pepperl-fuchs.us/encoder

Accessories

Couplings

- Spring steel coupling 9401Spring disk coupling 9404
- Bellows coupling 9409
- Precision coupling 9410
- Helix coupling KW

Connectors

Encoder mating connectors and cordsets available

Magnetic Absolute Rotary Encoders, Cable Pulls

To find our preferred parts, go to: www.pepperl-fuchs.us/encoder

Accessories

Measuring Wheels

- Circumference 200 mm / 500 mm
- Smooth Hytrel® MW9108 / MW9101
- Dimpled rubber MW9109 / MW9102
- Knurled aluminum MW9110 / MW9103
- Knurled Hytrel MW9113 / MW9112

Hytrel® is a registered trademark of E.I. du Pont de Nemours & Company.

Optical Absolute Rotary Encoders and **Safety Encoders**

Single Turn Bits 16 (Max.) Positional Bits 30 (Max.)				
EtherNet/IP, TCP/IP, PROFINET, Power Link	EVS58/EVM58			ESS58/ESM58
CANopen		CSS58/CSM58	CVS58/CVM58	
DeviceNet		DSS58/DSM58	DVS58/DVM58	
PROFIBUS		PSS58/PSM58	PVS58/PVM58	

Safety Encoders				
CANopen		CVS58S/CVM58S		
Sin/Cos	RVS58S			
Encoder Type	Incremental	Absolute		
Diameter	58 mm	58 mm		
To find our preferred parts, go to: www.pepperl-fuchs.us/encoder				

Hazardous Area Rotary Encoders

Absolute Rotary Encoders				
Diameter	58 mm	58 mm	78 mm	
PROFIBUS	PSS58X/PSM58X	PVS58X/PVM58X	PVM78E	
SSI			AVM78E	
CANopen			CVM78E	
DeviceNet			DVM78E	
Ignition protection class	Zone 2/22	Zone 2/22	Ex d	
To find our preferred parts, go to: www.pepperl-fuchs.us/encoder				

AS-Interface

Get Your Network Up and Running Quickly and Efficiently with AS-Interface

Highlights:

- Successful, well established low-level I/O network, modules can be connected from numerous manufacturers with extremely efficient installation methods.
- Easy to install, minimal cable reduces installation costs and time by more than 40%.
- Flexible and efficient, uses network topology, enabling users to install the system in a layout that best fits their application.
- Reliable piercing technology which is easy and inexpensive to install and lower connection costs.
- More room in the enclosure through the omission of traditional cable trees.

I/O Modules

I/O modules form the link between devices (i.e., sensors) and an AS-Interface. Modules with different numbers of inputs and outputs are available for enclosures or field applications.

Safety

AS-Interface Safety at Work is the safety solution that enables networking of safety devices (safety door switches, emergency stop pushbuttons, and safety light curtains) on a standard AS-Interface network.

Scanner & Gateways

Gateways and scanners are the information translators between AS-Interface and the higher level network of PLC, respectively.

System Components / Accessories

Pepperl+Fuchs offers all the necessary accessories needed to put your AS-Interface system together. These include, flat cable splitters, adapters, AS-Interface cable and handheld programmer, etc.

The G10 ultra compact design fits into every cable duct for easy mounting installations.

AS-Interface mechanical safety switches share a common mounting footprint allowing simple replacement of conventional switches.

AS-Interface

Compact (G16)	Pneumatic	Enclosure (KE, KE5)	Junction Box (KE1, CB1)	Enclosure (KE2)
 Slim, compact design ideally suited for space-limited applications Metal threaded inserts 	 Flat or round cable connectivity Pneumatic outputs with a high air throughput rate for direct control of pneumatic drives in the field 	 Thinnest housing offered Housing with removable, mechanical and color coded terminals 	 Lowest profile housing Ideal for junction boxes and easy connection for pushbuttons and pilot devices 	 Equipped with analog inputs and outputs that can be scaled automatically. Modules can also be connected as combined current/voltage module
Field	Field	Enclosure	Enclosure	Enclosure
4-in, 4-in/4-out	4-in/2-out	4-in, 4-in/4-out, 4-in/3-out	4-in, 4-in/4-out 4-in/2-out	4-in, 4-in/4-out, 4-in/3-out, 2-in/2-out, 4-out
N/A	N/A	N/A	N/A	2-in, 2-out
2- or 3-wire sensors (PNP), DC	2- or 3-wire sensors (PNP), DC	3-wire sensors (PNP), DC	2-wire sensors (PNP), DC	4 - 20 mA, 0 - 10 V
Electronic outputs, PNP	Pneumatic	Electronic outputs, PNP	Electronic outputs, PNP	4 - 20 mA, 0 - 10 V
M8	M12	Relay or electronic oututs, PNP	Removable spring double terminals	Removable terminal
IP68, IP69K	IP65	IP20	IP20	IP20, IP68, IP69K

To find our preferred parts, go to: www.sensing.net/asi-modules

Accessories

Flat Cable Splitters Connects or splits two pieces of flat cable, 8 A capacity.

Flat to M12 Adapters

Connects one or two flat cables to an M12 connector or pigtail. Many lengths and connector styles available.

Handheld Programmers

Handheld programmers are a must for every AS-Interface network. Provides ability to easily program addresses; read inputs and set outputs on most AS-Interface nodes.

Flat AS-Interface Cable

Comes in black or yellow in 100 m box, 500 m spool, or 1000 m spool.

Pushbuttons and Stack Lights

Pepperl+Fuchs offers a variety of commanding and signaling devices for AS-Interface applications. Pushbutton modules, stack lights, and audible alarms, along with other indication and operation products, support your AS-Interface projects.

AS-Interface

Scanners		
		Scanner
Highlights		Single or dual AS-Interface networks solutions Available for those who prefer a direct connection via the PLC backplane
	MicroLogix 1500	VBM-MLX/CPLX
PLC	CompactLogix	VBIVI-IVIEX/OFEX
Connectivity	SLC5/03/04/05	SST-ASI-SLC
	ControlLogix	VBM-CLX-DM
Diagnostics (i.e., ControlTo	pols)	Error counters, Overvoltage detection
Approvals		

To find our preferred parts, go to:

www.sensing.net/asi-scanners

Network Extension Repeaters **Terminator** Highlights ■ Field mount or enclosure ■ Extends linear network up mount housings to 200 m without repeater Built-in terminator extends the first segment up to 200 m, 300 m total ■ Low-voltage diagnostic LEDs ■ Two impedance options for different network topologies Length of First 100 m, up to 200 m 200 m Segment Length of Second 100 m Segment **Protection Rating** IP20, IP67 IP68/IP69K Communication Monitoring **AS-Interface** Flat cable piercing Flat cable piercing To find our preferred parts, go to: www.sensing.net/asi-repeaters

Power Supplies

Pepperl+Fuchs offers a variety of power supplies: 30 V with data decoupling and 30 V, 24 V without data decoupling. Power supplies are integral to any AS-Interface network. Every AS-Interface network segment requires a power supply. Power supplies are needed on an AS-Interface network to decouple the power and data transferred on the same cable.

AS-Interface – Safety at Work

www.sensing.net/asi-monitors

Safety Switch			
	E-stop		
Highlights	■ Illuminated or nonilluminated		
Input Type	2 safety-related inputs Reset by pulling		
Output Type	N/A		
Connection Type	M12		
Protection Class	IP65		
Approvals	(€ c (U) us <u>251</u> , CAT4, SIL3, Pie		
To find our preferred parts, go to: www.sensing.net/asi-estops			

Safety I/O Modules	000	The second secon		
	Flat (G12)	Flat (G10)	Field (G4)	
Highlights	One-piece housing with stainless steel base Installation without tools Metal threaded inserts	Ultra compact size allows it to fit in tight places Easy direct connection with built-in cable	 User-friendly installation allows custom cable lengths to terminal base Flat or round cable connectivity 	
Mounting Location	Field	Field	Field	
Digital I/O	2-safe inputs, 2 standard outputs	2-safe inputs, 2 standard outputs	2-safe inputs	
Input Type	2-wire safety dry contacts	2-wire safety dry contacts	3-wire, PNP	
Output Type	Electronic outputs, PNP	Electronic outputs, PNP	N/A	
I/O Connection	M12	M12	Cord grip	
Protection Class	IP67	IP68, IP69K	IP65, IP67	
Approvals		CE CUL US ASS., CAT4, SIL3, Ple		
To find our preferred parts, go to: www.sensing.net/asi-safetyio				

RFID, Imagers, and Scanners

RFIL

At the heart of our RFID technology is our IDENTControl System, a full product family that includes:

- Ethernet, DeviceNet, PROFIBUS, CC-Link, EtherCAT or serial interface
- A large selection of read/write heads
- Tags for just about any application & environment RFID tags can be read or written at short or long distances, while in motion, in any orientation, through intervening objects, and without the need for line of sight.

Barcode Imagers

High-resolution, high-density barcode imagers are lightning fast with built-in error correction. The recorded image is evaluated by a powerful DSP or other microprocessor and the resulting information is sent to a number of communication interfaces, e.g., RS232, USB, Ethernet, etc. Codes can be read from any orientation, even if distorted or damaged.

- Handheld & fixed mount versions
- Decode speeds up to 100 symbols/s
- Reads stationary or moving barcode

Highlights:

- Handheld and stationary barcode imagers and scanners for detection of linear bar codes or 2-D codes
- High-temperature identification system for a wide range of manufacturing environments and processes with temperatures up to 932 °F (500 °C)
- Radio Frequency Identification (RFID) for sensing, reporting presence and identity, and controlling material flows on conveyor systems

Laser Barcode Scanners

Unlike an imager, laser barcode scanners read and decode the reflected signal simultaneously. The codes are not stored as a static image. Laser scanners read only linear 1-D barcodes. Unlike RFID technology, in order to scan and evaluate barcodes with a laser scanner, line of sight is necessary.

High-Temperature Identification System

Our high-temperature ID system provides a method to track items exposed to temperatures up to 500 °C. Dirt or paint does not affect readability; the contrast is optimized with integrated infrared lighting.

- Simple installation and commissioning
- No complicated adjustment
- Rugged, industrial housing
- Easy commands via Ethernet interface

	Laser Scanner	2-D Imager	High-Temp ID	RFID (HF)	RFID (UHF)
Implementation Cost	Lowest	Low	High	Low	Low
Temperature	500 °F	500 °F	932 °F	428 °F	482 °F
Working Range	24" (600 mm)	12" (300 mm)	18" (450 mm)	6" (150 mm)	200" (5000 mm)
Data Capacity	20 bytes	1.5 kbytes	6 bytes	8 kbytes	8 kbytes
Encryption	No	Yes	No	Yes	Yes
Media Cost	1¢	1¢	\$50	\$1 – \$100	10 ¢ – \$13
Read/Write Media	No	No	No	Yes	Yes
Reads/s	10/s	60/s	1/s	50/s	50/s
Passing Speed	6 ft/s	65 ft/s	1 ft/s	20 ft/s	100 ft/s

To find our preferred parts, go to: www.pepperl-fuchs.us/rfid

Developments in RFID technology continue to yield larger memory capacities, wider reading range, and faster processing; and certainly RFID is gaining popularity with other traditional ID technologies (e.g., barcode). Each technology

has advantages that are best suited to the application at hand. We can look at the relative importance and costs of several factors in choosing among the technologies.

RFID

Highlights:

- High-performance RFID components from small tags to intelligent control interfaces
- Compatible with all control platforms worldwide
- Safe and transparent processes customizable at any time
- Global service for your satisfaction

IDENTControl

Read Heads and Tags

Pepperl+Fuchs read heads and tags are divided into three series. Each series has specific advantages. Series Q should be considered first because of the speed and low tag price.

Series P should be considered next because of the embeddable tags and large read head selection. Series U should be considered anytime long range or RFID labels are required.

Series Q, 13.56 MHz High Frequency (HF)

- Standard support for ISO 15693, ISO 14443A tags
- High read/write speeds allow fast 20 ft/s conveyors
- Two read heads operating simultaneously can be as close as 80 mm without interference
- Low read/write tag prices, peel-and-stick RFID tag options
- 2000 byte FRAM tags allow unlimited read and write access
- High temperature read/write tag option to 240 °C

Series P, 125 kHz Low Frequency (LF)

- The widest selection of heads available with 9 models to choose from
- Tags embeddable in metal up to 30 mm diameter
- Smaller spacers allow good read range even when tags are mounted on metal
- 500-mm-long read head, great for use in material handling systems

Series U, 900 MHz Ultra High Frequency (UHF)

- Read range up to 6 m
- Reads up to 200 tags at the same time
- Low-cost, high-temperature tags for industrial environments

IDENTControl

IDENTControl is a full product family that includes (1) IDENTControl interfaces, (2) a large selection of read/write heads, and (3) tags for just about any application and environment.

Interfaces

Every read head available from Pepperl+Fuchs connects to these controllers. One-, two-, and four-head interface options are available along with many network connectivity options. See the list of features below to help choose the right interface model. All interfaces are programmed the same, regardless of the number of heads or interface housing style.

	1- and 2-Head	4-Head
Read Heads Supported	1 or 2	4
Configuration Options	Rotary switches	Graphical display and keypad
Ethernet	IC-KP2-*HB17-2V1D	IC-KP-B17-A1DA1
EtherNet/IP	•	•
PROFINET	•	•
Modbus/TCP	•	•
TCP/IP, SMTP, HTTP	•	
EtherCAT	•	
PROFIBUS	IC-KP2-*HB6*	IC-KP-B6-SUBD
DPV0	•	
DeviceNet		IC-KP-B7-V95
Polled		
Serial	IC-KP2-*HRX-2V1	IC-KP-R2-V1
ASCII	•	
CC-Link	IC-KP2-2HB18-2V1	
V1.1, V2.0	•	
Housing Material	Zinc	Zinc
Mounting Options	Screw mount, DIN rail with accessory	Screw or DIN rail mount
Protection Class	IP67	IP67

To find our preferred parts, go to: www.pepperl-fuchs.us/rfid

Read Heads

For best performance, the read head choice should be similar in size to the tag chosen. Very little extra range is gained by using a very large head and a small tag. An 18 mm head and 20 mm tag is an excellent choice but an 80 mm square flat pack reader and a 12 mm diameter tag is a bad choice.

						-		
	18 mm	30 mm	Conveyor Reader	Cube Style	Flat Pack	Large Plate Reader	F190	F192
Housing Material	PBT, SS	PBT, SS	ABS	PA-GF35, zinc	PBT, AL	PBT, SS	PBT/AL	PBT, AL
IDENTControl	•	•	•	•	•	•	•	•
13.56 MHz (HF)	IQH1-18GM-V1		IQHI-F61-V1		IQH1-FP-V1	IQH1-F15-V1		
125 KHz (LF)	IPH-18GM-V1	IPH-30GM-V1	IPH-F61-V1	IPH-L2-V1	IPH-FP-V1	IPH-F15-V1		
900 MHz (UHF)							IUH-F190*	IUH-F192*
	To find our preferred parts, go to: www.pepperl-fuchs.us/rfid							

Tags

Surface Mount

These tags are designed to mount on any nonmetallic material. They can also be mounted on metal if a spacer with an appropriate thickness is used. All tags have a read-only fixed code that can be used for unique identification.

Most also have read/write memory and those sizes are listed in the tables below. All read ranges below are maximum values achieved with the largest read head possible.

			(E		•	•	
Tag Style	12 mm	16 mm	20 mm	22 mm	26 mm	27 mm	
Read Range	18 mm	40 mm	60 mm	75 mm	60 mm	95 mm	
Temperature	266°F (130°C)	302°F (150°C)	185°F (85°C)	248°F (120°C)	320 °F (160 °C)	302°F (150°C)	
R/W Memory (Bits)		1 k, 16 k	1 k	0.25 k, 2 k		8 k	
13.56 MHz (HF)		IQC21-16*	IQC33-20*	IQC*-22*-T9*		IQC24-27*	
125 kHz (LF)	IPC02-12*	IPC02-16*	IPC02-20*		IPC02-26*		
	To find our preferred parts, go to: www.pepperl-fuchs.us/rfid						

IDENTControl

Tag Style	30 mm	50 mm	50 mm (2 Holes)	50 mm Square	Access Card	Label	Hanger
Read Range	105 mm	150 mm	F190: 2 m F192: 5 m	150 mm	160 mm	F190: 2080 mm F192: 5200 mm	F190: 2080 mm F192: 5200 mm
Temperature	212 °F (100 °C)	194 °F (90 °C)	212 °F (100 °C)	464 °F (240 °C)	158 °F (70 °C)	203 °F (95 °C)	428 °F(220 °C) for 30 min
R/W Memory (Bits)	1 k, 16 k, 64k	1 k, 16 k	0.5 k	1 k, 8 k	0.25 k, 1 k, 2 k, 8 k	0.5 k	0.5 k
13.56 MHz (HF)	IQC*-30*	IQC*-50		IQC*-50F	IQC*-C1		
125 kHz (LF)	IPC*-30	IPC*-50*			IPC*-C1		
900 MHz (UHF)			IUC76-50*			IUC77-25L*	IUC76-C8*

To find our preferred parts, go to: www.pepperl-fuchs.us/rfid

Surface Mount on Metal

These tags for mounting on metal surfaces including steel, and aluminum. All tags have a read-only fixed code that can be used for unique identification. Most also have read/write

memory and those sizes are listed in the tables below.

		•			To a (
Tag Style	Conveyor	58 mm	F125	F203	F151	F152	F157
Read Range	56 mm	95 mm	48 mm	F190: 720 mm F192: 1800 mm	F190: 720 mm F192: 1800 mm	F190: 720 mm F192: 1800 mm	F190: 2080 mm F192: 5200 mm
Temperature	185 °F (85 °C)	248 °F (120 °C)	122 °F (50 °C)	185 °F (85 °C)	185 °F (85 °C)	185 °F (85 °C)	482 °F (250 °C)
R/W Memory (Bits)	1 k, 2 k	1 k	1 k	0.5 k	0.5 k	0.5 k	0.5 k
13.56 MHz (HF)	IQC*CT	IQC21-58	IQC21-F125				
125 kHz (LF)	IPC03-20CT	IPC03-58					
900 MHz (UHF)				IUC76-F203*	IUC77-F151*	IUC76-F152*	IUC76-F157*
	To find our preferred parts, go to: www.pepperl-fuchs.us/rfid						

Embeddable

These tags can be flush mounted in any material but were specifically designed to mount in metal. All tags have a read-only fixed code that can be used for unique identification.

Most also have read/write memory and those sizes are listed in the tables below.

						F DOOR-L	10
Tag Style	8 mm	10 mm	12 mm	15 mm	16 mm	24 mm	39 mm
Read Range	7 mm	9 mm	12 mm	15 mm	15 mm	24 mm	45 mm
Temperature	185°F (85°C)	185°F (85°C)	185°F (85°C)	185°F (85°C)	185°F (85°C)	185°F (85°C)	302°F (150°C)
R/W Memory (Bits)	1 k	1k, 16 k	1 k	8 k	1 k	1 k	1 k
13.56 MHz (HF)	IQC21-8	IQC*-10	IQC21-12.4	IQC24-15*			IQC21-39
125 kHz (LF)			IQC03-12.4		IPC03-16GK	IQPC03-24	
	To find our preferred parts, go to: www.pepperl-fuchs.us/rfid						

Handheld Programmers

Handhelds are perfect as an accessory to an existing system or as a stand-alone tool to read and write tags.

Features include:

- Backlit display and key pad
- Standard software included, customizable using JavaScript SDK
- Bluetooth wireless up to 300 ft range

Barcode Solutions

Connector Box for Barcode Readers

The CBX can be used with any VB14N reader. It facilitates easy wiring of I/O, power, and upper-level bus systems to the reader. Up to 32 scanners can be connected using the ID-Net protocol.

Barcode

Laser

Imagers			4		6	
	OPC120P	OPC120W	OHV1000	MAC335	OHV100	OHV200
Highlights	 Polarization filter for highly reflective surfaces Rotary encoder input to read long barcodes Code quality index output Logo comparison PROFINET 	 Rotary encoder input to read long barcodes Code quality index output Logo comparison RS232 or Ethernet TCP/IP 	 Reads peened and laser etched DPM codes Dual optics can read both DPM and large 1-D barcodes 	 All common 1-D and 2-D codes 3 readings/s Omnidirectional reading JavaScript programmable 20 mm to 300 mm read distance depending on code type 	 All common 1-D and 2-D codes Durable housing and secured cable ensure drop-shock surviveability Low-priced, wired-only version 	 All common 1-D and 2-D codes 3 readings/s, omnidirectional Wireless Bluetooth of USB interface
	Fixed mount imagers	Fixed mount imagers	Handheld	Fixed mount imagers	Handheld imagers	Handheld imagers
1-D Barcode Symbologies*	Code 39, Code 128, Int 2 of 5, EAN13, Pharmacode	Code 39, Code 128, Int 2 of 5, EAN13, Pharmacode		9, 128, Int. 2 of 5, Matrix I Symbologies (4CB, Pos Intelligent Mail), UCC		
2-D Barcode Symbologies*	Data Matrix	Data Matrix	Aztec, Codablock F, Composite, Data Matrix (ECC200), GoCode, Maxicode, Micro PDF417, MSI Plessy, PDF417, QR Code, RSS Stacked			
Field Size	65 mm x 105 mm	65 mm x 100 mm	200 mm	200 mm x 160 mm	200 mm	200 mm
Decoding Speed	100 symbols/s	30 symbols/s	3 symbols/s	3 symbols/s	3 symbols/s	3 symbols/s
Maximum Symbol Speed w/trigger	10 m/s	6 m/s		Stationary reads only		

To find our preferred parts, go to: www.pepperl-fuchs.us/barcode

e s

Readers				
	VB14N-300	VB14N-600		
Highlights	Medium-range scanning Code reconstruction Optional oscillating mirror	Long-range scanningCode reconstructionOptional oscillating mirror		
Reading Range	50 – 300 mm	200 – 600 mm		
Scan Rate	500 – 800 s-¹	0 – 1000 s ⁻¹		
Raster (-R versions)	18 mm @ 300 mm	24 mm @ 500 mm		
Symbologies	2/5 family, Code 39, Code 93, Code 128, EAN/UPC, Codabar, EAN 128, Pharmacode	Code 2/5, Code 39, Code 93, Code 128, EAN/UPC, EAN 128, Codabar, Pharmacode, ISBN128		

To find our preferred parts, go to: www.pepperl-fuchs.us/barcode

 $^{^{\}star}$ We are continually expanding solutions. Please consult the factory for symbologies not listed.

OIT Series High-Temperature Imagers

Pepperl+Fuchs offers robust industrial ID systems for a range of manufacturing environments and processes that are designed to be suitable for temperatures up to 500 °C and high mechanical loads. The code carriers use no memory chips, paper, or plastic tags. They consist of a metal plate with a matrix of drilled holes encoded with the tag information (up to 999,999 different 6-digit codes). OITControl, software for the OIT reader, provides a clearly arranged user interface for convenient OIT operation. Using an XML configuration file, OITControl adapts to your plant requirements.

Specifications:

Reading Range	200 – 450 mm
Interface	RJ45 connector for Ethernet TCP/IP network connection. Connection to EtherNet/IP, Modbus/TCP, or PROFINET is available optionally.
Dimensions	260 mm x 170 mm x 90 mm
Lighting	Internal or external for extended range models
Viewport	Field-replaceable, scratch-resistant, high-temperature mineral glass

Industrial Vision Sensors

Highlights:

Pepperl+Fuchs has a long history in the field of vision sensor technologies. Simple sensors for rack fine positioning to complex sheet verification sensors are just some of the many products available. VMT, part of Pepperl+Fuchs, also deals with complex automotive vision systems. Complete system packages include applications for 2-D and 3-D robot visual guidance, inspection of electronic assemblies, loading and unloading systems, and "best-fit" online robot position control.

Sheet Verification Sensor

Pepperl+Fuchs BIS510P sensor is designed for the specific task of verifying the page order of printed media. Pages of a book are put together using a collating or gathering machine. This is a surprisingly labor-intensive process because each section of the book is manually loaded into the machine. It would be easy for the operator to mix up sections, flip sections over, or accidentally forget to remove the blank section divider page from the stack.

- Automatic Teach-in of reference image
- Can be completely run without network connection
- Direct connection of trigger sensor for sheet detection
- Encoder input for automatic trigger locating
- Ethernet communication for fast image and data communication
- Free configuration software

Rack Fine Positioning Sensor for ASRS

Unlike traditional retroreflective solutions requiring reflectors mounted in precise locations, the PHA Series vision sensor detects reference points directly. The elimination of reflectors and mounting accessories saves time and money in installation, adjustment, and maintenance. Multiple items located on one shelf are no problem for the PHA Series. Vision sensors use drilled holes in the shelf crossbar as the reference coordinates.

- Detects the position of an index hole
- Large capture range
- Large detection range
- Integrated contrast compensation
- Compact design
- Integrated illumination

lacksquare

Industrial Vision Sensors

BIS510P Vision Sensor

Image and code matching in one vision sensor

The BIS510P vision sensor verifies the correctness of sheets in collating, folding, and binding machines. It combines the benefits of vision systems and sensors. It is an independent vision sensor that contains a high-resolution camera and a control interface. There is no need for a separate control system, so the sensor is smaller and less expensive, making mechanical integration easier.

It monitors the sheet sequence on the basis of the print image. The first sheet is automatically "taught-in" and then compared with subsequent sheets. The sensor can implement sheet verification at maximum speeds of up to 4 m/s and 10 sheets/s and is well equipped to cope with future post-print machines.

- Image and code matching in one sensor reduces installation requirements
- Reads barcodes vertically and horizontally, data matrix codes omnidirectionally
- Optimal illumination ensures reliable detection even on reflective surfaces
- High reading speed up to 4 m/s with a maximum of 10 sheets/s

	BIS510P		
Field of View	65 mm x 40 mm		
Operating Distance	55 mm		
Tolerance Area	> ±10 mm (X,Y) > ±5 mm (Z) 5° torsion		
Surface Curvature	Radius > 100 mm		
Sheet Speed	< 4 m/s		
Response Time	< 100 ms		
Resolution	0.1 mm/pixel		
Code Symbologies	2/5 interleaved, Code39, EAN128, EAN13, Data Matrix (optional)		
Sensor Type	752 x 480 monochrome		
Illumination	Flashing white light LEDs		
Electrical Connectors	8-pin, M12x1, standard (supply+IO) 5-pin, M12x1, standard (IO) 4-pin, M12x1, standard (LAN)		
Protection Class	IP65, dust resistant		
Ambient Temperature	-0°C to 45°C		
Storage Temperature	-20°C to 60°C		

To find our preferred parts, go to: www.pepperl-fuchs.us/vision

Image comparison

Barcode reading

Data Matrix reading

Rack Fine Positioning System

The PHA rack fine positioning system has been developed for the precision positioning of high-bay racking equipment. It detects circular holes in the racking structure and their position deviation from the nominal position. The sensor operates in two dimensions and outputs deviation from nominal in the horizontal and vertical directions with sub-mm resolution. An automatic light exposure regulator is integrated in the sensor to compensate for the different reflection characteristics of the racking profiles. The nominal position

lies in the center of the capture area as the unit is calibrated and shipped from the factory. No additional calibration is required if the unit is mounted at faceplate working distance. The position is output via an RS232 or Ethernet interface, which may be connected directly to a PLC. The values are output with polarity annotation to denote right or left of centerline. In addition to the serial Ethernet output, the sensor provides the four digital outputs -X, +X, -Y, and +Y. A square tolerance range is specified around the nominal position.

Out of the box, the PHA Series is calibrated to work in your ASRS without further calibration. However, if you need to make changes, there is an easy-to-use, Windows®-based user interface for customizing calibration, applications, and visualization. Windows® is a registered trademark of Microsoft Corporation.

If multiple items are located on one shelf, it is not possible to use the edge of the shelf as the reference for the home position. To solve this problem, the FFPL vision sensors use drilled holes in the shelf crossbar as the reference coordinates.

To find our preferred parts, go to: www.pepperl-fuchs.us/vision

PosiTrack WCS/PCV/PGV

Absolute Positioning Systems

Highlights:

PosiTrack absolute linear encoder systems use optic technology to provide fraction-of-a-millimeter position feedback in a diverse group of applications.

An Alternative to Rotary Encoders

WCS/PCV systems scan specially coded track or tape to determine the carrier mechanism's position.

Because the scanning is optic-based and contact-free, mechanical wear and errors due to misalignment are eliminated

WCS/PCV systems emulate 512 turn, 1024 pulse per revolution encoders and communicate via industry standard control protocols such as RS485, SSI, DeviceNet, PROFIBUS DP, EtherNet/IP, and parallel (binary or Gray code).

System Options – WCS and PCV

WCS uses a thru-beam infrared LED array to scan a uniquely coded reference rail. It provides +/- 0.4 mm accuracy over travel distances to 1,030 feet.

PCV scans a custom data matrix-marked tape using 2-D camera technology. Continuous position feedback to distances of 6 miles is possible, with accuracy to +/- 0.1 mm. Both systems feature read speeds up to 41 ft/s and an ultra-quick response time of 1 ms.

The PGV automated guided vehicle positioning system detects different colored route-tracking tape/paint and Data Matrix codes to provide navigation and absolute position feedback with ±0.1 mm resolution.

WCS2B and WCS3B Read Heads

WCS2B read heads feature a 10 mm slot width. The close proximity of emitter and receiver LEDs yields a high excess gain, making the WCS2B the best choice for very dirty environments such as galvanizing facilities, foundries, and steel mills. The WCS3B read head features a 31 mm slot width. Thus, in stand-alone mounting, its read head/rail alignment is more forgiving than the WCS2B. WCS3B systems are ideal for monitoring overhead or floor-based conveyors, automated warehouse equipment, and lift/lower stations.

Control Interfaces

If the WCS read head's integral RS485, SSI, EtherNet/IP, PROFINET, or CANopen outputs don't suit your interface needs, there are several additional options. Control interfaces are available that convert the RS485 signals to most standard network protocols including DeviceNet, PROFIBUS DP, and Modbus RTU. In addition, RS485-to-parallel converters and SSI controllers that enable extra-long, noise-free cable runs are also available.

Code Rail

WCS code rail is available in fiber laminate or stainless steel and provides a unique positional code every 0.8 mm of read head travel. General-purpose environments best suit the fiber-laminate material, while those requiring increased mechanical rigidity or corrosion immunity utilize the stainless type. All rail types can be horizontally curved with no effect on the read head's accuracy.

PCV Read Head

The PCV read head uses a noncontact 2-D camera and LEDs to read and decode position and identification codes on self-adhesive code tape. Unlike laser beams, the camera can read along small curve radii as well as inclines and declines. Maximum travel speeds of 12.5 m/s are possible. It's available in SSI, PROFINET, CANopen, EtherNet/IP and RS-485 protocols.

PCV Positioning Tape

The PCV system replaces the code rail with a positioning tape that is a chemically resistant, self-adhesive strip with data matrix codes. It's available in lengths up to 6 miles and in versions with 1 - 8 rows of data matrix codes for reliable vertical and horizontal position feedback. Up to 70% of the codes can be damaged or obscured without loss of readability. Temporary replacement code strips are easily generated from any printer using an on-line program.

PGV System

The PGV automated guided vehicle positioning system is the only product offering a combination of navigation, identification, and absolute position feedback in one device. It uses a 2-D camera to scan both routing tape strips and data matrix codes to provide navigation and absolute position feedback with ± 0.1 mm resolution. The X and Y position, speed, and vehicle turn angle, together with the operating status are accurately contolled at all times.

WCS

Read Heads

Absolute Positioning System

Description	WCS2B	wcsзв			
RS485 (62.5 kBaud)	WCS2B-LS221	WCS3B-LS221			
RS485 (187.5 kBaud)	WCS2B-LS211	WCS3B-LS211			
RS485 Direct (19.2 kBaud)	WCS2B-LS246	WCS3B-LS246			
SSI Direct - Binary	WCS2B-LS310	WCS3B-LS310			
SSI Direct - Gray Code	WCS2B-LS311	WCS3B-LS311			
EtherNet/IP	-	WCS3B-LS510			
PROFINET	-	WCS3B-LS610			
With Heating Element	Add suffix "H" to any model number				
With Overspeed Output	Add suffix "S" to any model number				
With Display	Not available	Add suffix "D" to any model number			

To find our preferred parts, go to: www.pepperl-fuchs.us/positrack

Network and Control Interfaces

WCS-DG210	WCS-PNG210	WCS-EIG310	WCS-PG210E	WCS-IS310	WCS-IP110
DeviceNet	PROFINET	EtherNet/IP	PROFIBUS DP	SSI – binary	Parallel – binary

Use read head model: WCS_B-LS221

To find our preferred parts, go to: www.pepperl-fuchs.us/positrack

WCS2B Track System Mounting

WCS3B Track System Mounting

Angle Bracket Systems

Code Rail

PCV

Absolute Positioning System

Overhead cranes rely on WCS/PCV for "X" and "Y" positional tracking as well as prevention of skewing.

WCS/PCV provides continuous positional feedback of the car body throughout the assembly process.

WCS/PCV provides precise, contact-free position and speed feedback in elevators and lifts.

WCS/PCV linear feedback ensures material handling system transfer cars allocate their pallets to the correct conveyor.

PGV

Position Guided Vision

To find our preferred parts, go to: www.pepperl-fuchs.us/positrack

AGV movement is controlled by scanning tapes and painted strips.

Seamless scanning of damaged strips.

Turn angle feedback. Provides smooth navigation.

Data matrix control codes initiate decisions at work stations and "Y" branches.

Machine Safety Sensorsand Controls

Highlights:

- Light curtains and grids can be used as area guards, perimeter guards, and machine (point of operation) guards.
- SafeBox system enables the connection of all components of a protection system to a single control unit.
- Single-beam photoelectric safety sensors are available in a rugged, compact housing to fit in most applications.
- Ergonomic safety palm button and two hand controls guarantee operator exclusive machine actuation when connected according to NFPA and ANSI standards.
- Safety bump edges protect closing edges and pinch points.

SLC14/SLC30 Light Curtains – Finger and Hand Detection

These self-contained systems feature cost-effective, point-of-operation safeguarding. Integral redundant and monitored electronic OSSDs easily connect to existing machine safety controls, or use the SafeBox Controller to provide muting functions and integration with other machine safety devices.

SLC-2, -3, -4 Beam Light Grids

Entry/exit safeguarding is easily accomplished with SLC light grids. Classified Type 4 according to IEC 61496-1 and -2, they are suitable for performance level (PLe) applications per ISO 13849-1. They can be used as a self-contained 2-piece system, or with the SafeBox Controller for applications requiring muting or integration with other safety devices.

SLP Series – 3-Piece Safety Light Grids

SLP Series Safety Light Grids are perfect for applications requiring a cost-effective three-piece solution for long-range or perimeter detection. Versions include a very cost-effective system of an integrated transmitter/receiver lightbar partnered with a passive mirror, to 2-, 3-, or 4-beam configurations. SLP Safety Light Grids are used together with the SafeBox Controller to form a Type 4 (according to IEC 61496-1, -2), suitable for performance level (PLe) applications per ISO 13849-1.

SLA Series – Single-Beam Safety Sensors

Versions with compact, die-cast housings can fit into tight spaces. Other long-range versions can easily be used to safeguard along conveyors and around larger machinery. Used with the SafeBox Controller, all are approved to Type 4 (according to IEC 61496-1, -2) and suitable for performance level (PLe) applications per ISO 13849-1.

SafeBox - Modular Safety Controller

The SafeBox Modular Safety Controller enables all components of a machine protection system to connect to a single control unit. With its modular design, it configures easily to fit a wide variety of applications. SafeBox is great for integration of photoelectric safety sensors, mechanical safety systems, and safety switches to meet the requirements of performance level (PLe) applications per ISO 13849-1. It also can provide emergency stop functions for connected e-stop sensors and switches, and a range of muting capabilities for SLC, SLP, or SLA light barriers. The system meets the requirements of both IEC 61496-1 and EN 61508 (SIL3).

SLCS/SLCT Safety Light Curtains

Available in Type 4 or Type 2 versions (per IEC 61496), the SLCS and SLCT Series safety light curtains feature completely integrated control electronics and solid-state OSSDs – no separate control module is needed. With a maximum range of 8 m, SLCS and SLCT safety light curtains are available in 14, 30, 60, and 90 mm resolutions.

PSE4 Series – Safety Bump Edges

PSE4 incorporates a thru-beam photoelectric sensor on either end of a pressure-sensitive rubber strip mounted in an aluminium profile that is connected to a safety controller. The system monitors deformation of the rubber profile, such as when an object presses against the strip, to safely monitor pinch points or closing edges on doors or machines. The system is classified Type 4 (according to IEC 61496-1, -2) and suitable for performance level (PLe) applications per ISO 13849-1.

Machine Safety Sensors and Controls

To find our preferred parts, go to: www.pepperl-fuchs.us/machinesafety

SafeBox Safety Controller

The SafeBox Safety controller's DIN rail-mounted housing is available in sizes that accommodate two to eight modules, providing application flexibility for a total of up to 32 safety input devices or channels.

SafeBox module types include:

- OR: Relay OSSD module
- 4CP, 4XP: CPU modules with four inputs
- 4C, 4X, 6C: 4- or 6-channel input modules
- 4M: Muting module
- 2E: E-stop module
- Blank covers for spare slots

SLP Series Light Grids	SLA12 Series Sensors	SLA29 Series Sensors	PSE4 Safety Bump Edges
 2-, 3-, 4-beams for body detection in entry and perimeter access applications Long range (to 65 m) for workcell perimeters & along conveyors Uses SafeBox controller to form a complete safety system 	 Rugged die-cast metal housing Compact size fits in tight spaces Alignment aids and "signal reserve" indication on receiver Rotatable connector or fixed cable for mounting flexibility Uses SafeBox controller to form a complete safety system 	 Long range (65 m) for workcell perimeters & along conveyors Visible red light for simple installation and alignment Alignment aid and "signal reserve" indication on receiver Uses SafeBox controller to form a complete safety system 	 Fully encapsulated sensors guard against liquid and dust ingress Ideal for mounting along door or gate edges Suitable for finger protection
0.2 – 65 m	0.2 – 10 m	0.2 – 65 m	n/a
500, 800, 900 mm			up to 10 m
TÜV, cULus, CE	TÜV, cULus, CE	TÜV, cULus, CE	TÜV, cULus, CE
Type 4 (with SafeBox controller)	Type 4 (with SafeBox controller)	Type 4 (with SafeBox controller)	Type 4
Modulated visible red LED (665 nm)	Modulated visible red LED (660 nm)	Modulated visible red LED (660 nm)	Modulated infrared LED
± 2.5°, per IEC61496	± 2.5°, per IEC61496	± 2.5°, per IEC61496	
IP65	IP67	IP67	IP68
Aluminum extrusion, RAL1021 (yellow) coated	Frame: zinc, pressure die-cast Sides: plastic	ABS plastic, RLA1021 (yellow)	Strip: rubber Profile: aluminium
Plastic; optional protective glass available	Plastic	Plastic	
2 normally-open force-guided contacts, 10 mA to 6 A load current (via SafeBox controller)	2 normally-open force-guided contacts, 10 mA to 6 A load current (via SafeBox controller)	2 normally-open force-guided contacts, 10 mA to 6 A load current (via SafeBox controller)	2 normally-open force-guided contacts to 6 A load current
Internal wiring chamber/terminal strip	Micro connector, rotatable by 90°, or 2.5 cm fixed cable	Micro connector or terminal compartment	Terminal strip
Startup/restart interlock Diagnostic display muting (all via SafeBox controller)	Startup/restart interlock Diagnostic display muting (all via SafeBox controller)	Startup/restart interlock Diagnostic display muting (all via SafeBox controller)	
To find our pr	referred parts, go to w	ww pepperl-fuchs us/r	nachinesafety

To find our preferred parts, go to: www.pepperl-fuchs.us/machinesafety

With its modular flexibility, SafeBox can be configured for a range of applications, including:

Muting controller for SLA single beams	SB4-OR-4CP-4M
Muting controller for SLC safety light curtains	SB4-OR-4XP-4M
4-channel safety controller	SB4-OR-4CP
4-channel safety controller with two e-stop inputs	SB4-OR-4CP-2E
8-channel safety controller	SB4-OR-4CP-4C

Typical Applications:

- Point-of-operation safeguarding on load/unload stations for assembly machines, metalforming equipment, and automotive body welding fixtures
- Perimeter and access safeguarding for robotic assembly workcells
- Access protection around conveyors and material handling equipment

Micro DC Cordsets (M12)

- PVC. PUR
- 4-, 5-, & 8-pin
- 0.34 mm² + 0.75 mm² (20 + 18 AWG)
- NPN & PNP LED versions
- Shielded cables for analog sensor interface M12 - 5-pin - 8-pin

Micro AC Cordsets (1/2"-20)

- PVC & irradiated PUR jacket styles available
- 3-, 4-, & 5-pin versions

DC Cordsets (M8)

- PVC. PUR
- 3- & 4-pin types

Cordset Accessories

- Receptacles M8, M12, 1/2",
- Splitter adapters M12

Sensor Junction Blocks

- 4- and 8-port
- M8 and M12 connections
- Consolidates sensor wiring

Mini Cordsets (7/8"-16)

- Compatible with AC & DC sensors
- Yellow PVC cable jackets

Field-Attachable Connectors

Junction Blocks

models.

Receptacles

Available as terminal and insulation displacement connectors, these provide the fastest method to add a connector to a cable. No special tools are required. Insulation displacement and terminal connection style connectors can terminate a wide range of wire gauges, providing an efficient, tight, and reliable connection.

all your field wiring into one compact block. They can be ordered in a variety of cable lengths and quick disconnects to

suit your application requirements. LED

indicators for power and status and an IP67 protection rating are standard on all

A wide variety of receptacles is available

for virtually every application. Male and female versions with M8, M12, 1/2" and

requirements. The machined aluminum

designs are offered to solve your installation

housings provide an IP67 protection rating.

7/8" connections in 3-, 4-, and 5-pin

machined contacts

M12 and M8 DC Cordsets

A comprehensive range of M12 and M8 DC cordsets is available in a variety of cable types, including PVC, PUR, and irradiated PUR. Standard lengths range from two to ten meters, and many custom lengths are available.

Welding/High-Temperature Environments

These special cable-jacket material cordsets are ideal for applications where the cordset is exposed to high-temperature weld slag.

Communication Cables

Communication cables for PROFIBUS and Ethernet connectors complement our line of absolute encoders offering industrial network solutions.

Valve Connectors

Connection cables for valve and solenoid interconnect are available for DIN Type A, B, and C connection types. We offer a complete line that includes models with LED and suppression devices.

a fire

with Impressive Properties Optimized size and design for a secure

The New Generation - Connectors

grip and connection in the tightest of spaces

- Gold-plated, machined contacts ensure low connection resistance
- Halogen-free PUR cable prevents toxic vapors being released in the event of
- The knurled nut allows the connectors to be securely tighted
- Integrated vibration protection

Basic Cable Connectors Nomenclature

Our standard line of cables and cordsets includes cables that connect to various types of sensors and receptacles. These connection interface styles include industry-standard Micro DC M12 style, DC M8 style, Micro AC 1/2" style, as well as

the Mini AC 7/8" connector types. See below our standard nomenclature prefix coding for the various types of possible connection devices. Standard lengths include 2, 5, and 10 meter, as well as many other nonstandard lengths.

Cable/Connections	M12	м8	1/2" connector	7/8" connector
2-wire	V1-G-N			
3-wire	V11	V3	V12	V93
4-wire	V1, V1-G-N4	V31	V124	V94
5-wire	V15		V125	V95
8-wire	V19			

For male connector ends, an "S" is added after the connector code. V1 = female connector end, V1S = male connector end.

M8 and M12 Style Cables and Cordsets - Colors

Cable	Black	Yellow	Grey	Orange	Blue
PVC	•		•		-
PUR	•		•		•
POC					
PUR-H/S (irradiated PUR)		(½" Micro AC only)			

M8 Cables and Connectors

			22
	Single-End Sensor Cables	Dual-End Extension Cables	Snap Lock – Female Cables
Туре	M8	M8	M8
Series	V3, V31	V3, V31	V3-GR, V31-GR
Conductors	3, 4	3, 4	3, 4
Cable Type	PVC, PUR, POC	PVC, PUR, POC	PUR
LED Indication	3-pin & 4-pin	3-pin & 4-pin	

To find our preferred parts, go to: www.pepperl-fuchs.us/cordset

M12 Cables and Connectors

Cables are available in many types and styles for connecting proximity sensors to machine control automation systems. Single-end cables are available for direct wiring to the interface

device or as extension cables for connection to multiport interface devices such as I/O junction blocks. Our cables are available for the most demanding environments.

			22
	Single-End Sensor Cables	Dual-End Extension Cables	NAMUR Single-End Cables
Туре	M12	M12	M12
Series	V11, V1, V15, V17, V19	V11, V1, V15, V17, V19	V1-G-N, V1-G-N4
Conductors	3, 4, 5, 7, 8	3, 4, 5, 8	2, 4,
Cable Type	PVC, PUR, POC	PVC, PUR, POC	PUR
Shielded Models	V15 ABG, V19ABG	V15 ABG, V19ABG	
LED Indications	3-pin & 4-pin	3-pin & 4-pin	

To find our preferred parts, go to: www.pepperl-fuchs.us/cordset

Available with stainless steel coupling nuts.

Micro & Mini AC

	Single-End Sensor Cables	Dual-End Extension Cables	Single-End Sensor Cables
Series	1/2" Micro AC	1/2" Micro AC	7/8" Mini AC
Models	V12, V124, V125	V12, V124, V125	V93, V94, V95
Conductors	3, 4, 5	3, 4, 5	3, 4, 5
Cable Type	PVC, PUR-H/S	PVC	PVC
Cable Colors	Yellow	Yellow	Yellow
To fi	nd our preferred parts do	to: www.nennerl-fuch	s us/cordset

To find our preferred parts, go to: www.pepperl-fuchs.us/cordset

Field Attachables

Field-attachable connectors are available for many cable styles and many mating connector applications. While many styles use a standard screw terminal connection method, a variety of models offer quick-connect insulation displacement technology,

making connection easier and quicker than ever. This allows you to easily customize your cabling by creating applicationspecific cable lengths on site.

To find our preferred parts, go to: www.pepperl-fuchs.us/cordset

Panel Receptacles

Available with PG9 and M16 mounting thread.

Junction Blocks and Wireless Inductive System (WIS)

Sensor I/O junction blocks offer many advantages in consolidating the sensor wiring point connections to a central collection block. This makes cable routing for modular machine design more organized and allows convenient wiring verification and troubleshooting. Each I/O port block includes LED indication

that can be used to verify sensor functionality and indicate machine operation status. The Wireless Inductive System (WIS) allows noncontact, short distance wireless coupling of power and signal for up to eight sensors. Available with both 30 mm and FP (80×80) signal coupler/receivers.

Splitters

Specialty Cables

Valve Connection Cables

Pepperl+Fuchs offers a complete line of valve connection cables and field-attachable valve connectors in standard Type A, B, C, BI, and CI models. The cables come preleaded or with an integral M12 style straight or right-angled connector. The valve

plug heads are also available with suppression circuits and LEDS as standard feed-through cables to meet your application requirements.

Automotive

Cables for the automotive industry are exposed to grease, oil, and dirt, as well as welding areas with exposure to hot metal welding flash and slag. In these areas, we recommend

our weld-immune cable products, specially created for the toughest applications.

Model with LED illumination available.

Your automation, our passion.

Explosion Protection

- Intrinsically Safe Barriers
- Signal Conditioners
- Fieldbus Infrastructure
- Remote I/O Systems
- HART Interface Solutions
- Wireless Solutions
- Level Measurement
- Purge and Pressurization Systems
- Industrial Monitors and HMI Solutions
- Electrical Explosion Protection Equipment
- Solutions for Explosion Protection

Industrial Sensors

- Proximity Sensors
- Photoelectric Sensors
- Industrial Vision
- Ultrasonic Sensors
- Rotary Encoders
- Positioning Systems
- Inclination and Acceleration Sensors
- AS-Interface
- Identification Systems
- Logic Control Units

