

CAT7E001993401 SHORT FORM CATALOGUE ENG ED.01/2019

All information written in this catalogue are subject to modifications without notice.
They don’t represent any obligation for M.D. Micro Detectors.

Any variation will be implemented in this catalogue and its electronic version, available
on the corresponding page of M.D. Micro Detectors website: www.microdetectors.com

22

index
Short form

Photoelectric Sensors 6

Cylindrical Photoelectric Sensors 6

Cubic Photoelectric Sensors 12

Forks 14

Amplifiers for optical fibers 16

Optical fibers 18

Proximity Sensors 20

Cylindrical miniaturized proximity sensors 20

Cubic miniaturized proximity sensors 22

Standard cylindrical Inductive Sensors 24

Capacitive sensors 32

Ultrasonic Sensors 34

Ultrasonic Sensors 34

Area sensors 38

Area sensors 38

Safety 40

Control unit and photoelectric sensors 40

Light curtains 42

Applicative Sensors 44

Applicative Sensors 44

Encoder 50

Encoder 50

Accessories 52

Installation accessories 52

Accessories for use of safety sensors 55

Reflectors 58

Connectors 62

3

Our Company
M.D. Micro Detectors

Welcome in M.D. Micro Detectorsttivi.
M.D. Micro Detectors S.p.A. has been designing and manufacturing a wide range of industrial sensors and safety devices
since 1971. Our company’s strong commitment to future developments and innovations is based on a great tradition.

Born in a laboratory placed in a garage, this Society has collected a lot of successes in technical fields. Among all of them it
is worth to tell that M.D. has been the first company in the World to produce the M18 cylindrical photoelectric sensor as well
as the first manufacturer of Area Sensors.

• Photoelectric Sensors
• Proximity Sensors
• Ultrasonic Sensors
• Area Sensors
• Safety Devices
• Applicative Sensors
• Encoders
• Accessories.

In addition to our catalogue products, a very important part of our activity consists of:

• variation and customization of catalogue products;
• products specifically developed to satisfy our customers’ application needs.

Our Company is now vertically integrated as a whole: all processes, from research and development of new products to
manufacturing and final shipment, are carried out by our personnel at our site. This allows us to keep our technology, all of our
processes and quality completely under control and to be flexible and reactive. 1.5 million of pieces approximately are entirely
realized in our Modena Plant, having a production capacity available to support even bigger figures. The Made in Italy style,
featuring our products development and their manufacture, means quality, accuracy, experience and reliability.

Our organization and competences allow us to manufacture our products quickly, supported by high flexibility resulting in the
utmost efficiency for our customers.

Since the beginning, our products have been renowned on the market for their quality, robustness, ease of use and for
outstanding performance. This is the result of a manufacturing process carried out at the highest level of capacity, quality,
efficiency and flexibility.

All products manufactured in our plant undergo constant controls and they are always double-checked.

We are organized according to the principles of Lean Thinking.

4

M.D. Worldwide
M.D. Micro Detectors S.p.A. has three headquarters:

M.D. Micro Detectors S.p.A.
strada S.Caterina, 235
41122, Modena (Italy)

General information:
Tel: +39 059 420411
Fax: +39 059 253973

info@microdetectors.com

Technical support:
technical@microdetectors.com

Sales & Marketing Area:
sales@microdetectors.com

Purchasing department:
acquisti@microdetectors.com

Micro Detectors Ibérica S.A.U.
c./Antic Camí Ral de València, 38

08860 Castelldels
(Barcelona)

General information:
Tel.: +34 93 448 66 30
Fax: + 34 93 645 28 15
info@microdetectors.es

M.D. Micro Detectors (Tianjin) Co, LTD.
XEDA International Industry
area B2-3 Xiqing District
300385 - Tianjin (China)

General information:
Tel.: +86 022 23471915
Fax: +86 022 23471913
info@microdetectors.com

With the Lean Thinking Introduction, the Organization and all daily people behaviours have been adapted to the constant Ap-
plication of such principles:

• Efficiency
• Flow
• Standardization
• Visual Management
• Simplification
• Continuous Improvement
• Team Working
• Reduction of all Indirect and “No Value Added” Activities.

1971 1986 2000 2001 2012

5

M.D. Micro Detectors is now more than a very competent sensors’ developer and an outstanding manufacturer. Since mid
2012, M.D. Micro Detectors S.p.A. has established the new Chinese facility for the production of coils for inductive sensors,
among other activities. The coil is a fundamental component to guarantee high performances of the inductive sensors. This
is why M.D. decided to rule this technology setting a manufacturing unit in Tianjin where coils for different manufacturers are
produced, in addition to 100% production of the coils needed by M.D. Italy.

All products realized by M.D. Tianjin are 100% quality tested. Production is based on Lean Manufacturing concepts.

The main features offered by M.D. Tianjin are:

• a stable manufacturing process, compliant to Lean Manufacturing principles and M.D. control protocols.
Totally controlled by our people;

• quality of raw materials used;
• competence of our operators;
• reliability: all the products manufactured are subject to quality and functional tests;
• technology and know-how: more than 40 years of experience in the design and production

of coils for inductive sensors;
• services: fast production and fast delivery worldwide;
• customization: production of coils with diameter and number of windings according to customer’s request;
• competitive prices.

Our brand evolution

Born in 1971, M.D. Micro Detectors S.p.A. have been recognized on the market over time for their high quality levels and te-
chnical innovations, at first by using “Di-ell” brand (a name resulting from two words melting together: “Didactics Electronics”).
Below is a summary of logos used by M.D. Micro Detectors during the forty years of Company activities.

Sensors and more!

M.D. Quality Systemivi.

M.D. Micro Detectors Quality System meets ISO 9001:2015 standards for design, production and sales of electronic devices
for measurement, analysis and detection in the industrial and consumer sector.
In next months our Quality System will be updated, meeting the new ISO 9001:2015 requirements.

H8 HE DG

6

dimensions M8 M8 Ø 10 mm

background suppression - - -

diffuse short distance - - -

diffuse long distance - - -

retroreflective - - -

polarized - - -

retroreflective for transparent objects - - -

through beam 80 mm 0...1 m (10 kHz); 0...2 m (1 kHz) 2 m (EG4)

switching frequency 50 kHz 1 kHz - 10 kHz 40 Hz

LED emission IR IR IR

LASER emission - - -

axial optic

90° optic - - -

power supply Vdc

power supply Vac - - -

NPN - NO -

NPN - NC -

PNP - NO

PNP - NC -

NPN - NO / NC - - -

PNP - NO / NC - - -

NPN - NO + NC - - -

PNP - NO + NC - - -

DECOUT ® - - -

relay - - -

SCR - - -

temperature range - 25°C...+70°C - 25°C...+70°C - 25°C...+70°C

protection degree IP67 IP67 IP67

housing material stainless steel stainless steel plastic

active head material PMMA PMMA PC

cable

plug - - -

M8 high frequency
DC

M8 miniaturized
through-beam
sensors DC

Ø 10 mm

cylindrical

DM

7II3GDII3GDII3GD

FA
LASER

II3GD

FA FA BGS

M18 LASER

cy
lin

dr
ic

al

M12 M18 DC M18 direct diffuse with
adjustable background
suppression

M12 M18 M18 M18

- - 30...130 mm
35...300 mm -

100 mm 100 mm - 400 mm (axial)
300 mm (90°)

300 mm 400 mm / 1 m (axial)
400 mm / 800 mm (90°) - -

. 4 m (axial)
5 m (90°) - -

2.5 m 2.5 m (axial)
4 m (90°) - 30 m (RL201)

- 100...1,500 mm - -

4 m 15 m (axial)
20 m (90°) - 50 m

400 Hz - 250 Hz 250 Hz - 1 kHz (axial)
250 Hz - 800 Hz -1 kHz

IR red / (pol) red / IR - red LASER (cl.1)

- - -

- -

- - - -

- - - -

- - - -

- - - -

- - - -

- - -

- - -

-

-

- - - -

- - - -

- - - -

- 25°C...+70°C - 25°C...+70°C - 25°C...+70°C - 15°C...+55°C

IP67 IP67 IP67 IP67

nickel plated brass plastic / nickel plated brass plastic / nickel plated brass plastic / nickel plated brass

PMMA PC / PMMA PMMA glass / PMMA

SS/SP

8 II3GDII3GD

FBLFAL BGS

dimensions M18 M18 M18

background suppression ass.: 30..80 (cl.1) 30..130 mm (cl.2)
ass.: 30..100 (cl.1) 30..150 mm (cl.2)

ass.: 30..80 (cl.1) 30..130 mm (cl.2)
ass.: 30..100 (cl.1) 30..150 mm (cl.2) 50 mm / 100 mm

diffuse short distance - 400 mm (axial)
300 mm (90°) 100 mm

diffuse long distance - - 400 mm / 800 mm

retroreflective - - 5 m

polarized - 30 m (RL201) 4 m

retroreflective for transparent objects - - -

through beam - 50 m 14 m

switching frequency 1,500 Hz 800 Hz -1 kHz 800 Hz -1 kHz
250 Hz

LED emission red / LASER (1-2) red / LASER (1) red / IR

LASER emission -

axial optic

90° optic

power supply Vdc

power supply Vac - - -

NPN - NO - -

NPN - NC - -

PNP - NO - -

PNP - NC - -

NPN - NO / NC -

PNP - NO / NC -

NPN - NO + NC -

PNP - NO + NC -

DECOUT ® - - -

relay - - -

SCR - - -

temperature range - 15°C...+55°C - 15°C...+55°C - 25°C...+70°C

protection degree IP67 IP67 IP67

housing material nickel plated brass nickel plated brass plastic / nickel plated brass

active head material PMMA / glass PMMA / glass PMMA

cable

plug

M18 LASER
direct diffuse
with adjustable
b a c k g r o u n d
suppression - DC

M18 with lateral
adjustment

cylindrical

M18 LASER

MS/MP MV

9II3GD

SA MQ0/
MQ1

M18 DECOUT® DC output M18 high
performances with
rear adjustment - DC

M18 multivoltage
output sensors

M18 with fixed
distances background
suppression and 90°
optics

M18 M18 M18 M18

50 mm / 100 mm - - 50 mm / 100 mm

100 mm / 200 mm 150 mm 100 mm / 200 mm -

400 mm 400 / 1,000 mm 400 mm -

4.5 m 6 m 4.5 m -

3.5 m 3.5 m 3.5 m -

- - - -

16 m / 32 m - 16 m -

1 kHz - 80 - 30 Hz 1 kHz 25 Hz 25 Hz

red / IR red / IR red / IR IR

- - - -

-

- -

- -

- -

- - - -

- - - -

- - - -

- - - -

- - -

- - -

- - - -

- - - -

- - -

- - - -

- -

- 25°C...+70°C - 25°C...+70°C - 25°C...+70°C - 25°C...+70°C

IP67 IP65 IP67 IP67

plastic / nickel plated brass plastic / nickel plated brass plastic plastic

PMMA PMMA PMMA PMMA

-

cy
lin

dr
ic

al

FF

10

II3GD II3GD

FQ FFRS

M18 sensors for
harsh environments
- DC

M18 sensors with
background
suppresion for harsh
environment - DC

dimensions M18 short housing M18 M18

background suppression - - 30...130 mm / 60...100 mm

diffuse short distance 100 mm 100 mm -

diffuse long distance 0.4 / 1.2 m (1 m - 90°) 400 / 800 mm -

retroreflective 6 m - -

polarized 4.5 m 4.5 m -

retroreflective for transparent objects 100...1,500 mm 100...1,500 mm -

through beam 20 m (16 m - 90°) 20 mm -

switching frequency 250 Hz 1 kHz - 500 Hz - 400 Hz - 250 1 kHz - 400 Hz

LED emission red / IR - -

LASER emission - red / IR red

axial optic

90° optic - -

power supply Vdc

power supply Vac - - -

NPN - NO - - -

NPN - NC - - -

PNP - NO - - -

PNP - NC - - -

NPN - NO / NC -

PNP - NO / NC -

NPN - NO + NC

PNP - NO + NC

DECOUT ® - - -

relay - - -

SCR - - -

temperature range - 25°C...+70°C - 25°C...+80°C - 25°C...+80°C

protection degree IP67 IP68 / IP69K IP68 / IP69K

housing material plastic / nickel plated brass stainless steel AISI 316L stainless steel AISI 316L

active head material PMMA/PC PMMA / PA12 PA12

cable - -

plug

cylindrical

M18 sensors with
short body - DC

11

II3GD

I T D E T E C T S O B J E C T S
R E G A R D L E S S O F T H E
c o l o r

M18 direct diffuse with adjustable
background suppression

FA BGS series

features

•	 Up	300	mm	adjustable	reading	distance

•	 Cable	or	M12	plastic	plug	versions

•	 Supply	voltage	10...30	Vdc,	output	current	100	mA

•	 LED	light	status	indicator

•	 IP67	protection	degree

•	 Complete	protection	against	electrical	damages

•	 ATEX	models,	cat.3,	available	on	request

•	 Approvals:	CE	and	cULus	Listed

cy
lin

dr
ic

al
 p

ho
to

el
ec

tri
c

NEW

QM QF

12

QX

dimensions 21 x 12.8 x 31.2 21 x 11 x 31.4 mm 15 x 23 x 40 mm

background suppression 30..200 mm
30...400 mm 25...200 mm -

diffuse short distance 100 mm 200 mm -

diffuse long distance 400 mm / 1,000 mm/ 1,500 mm 1,000 mm 300 mm

retroreflective 7 m - 5 m

polarized 5 m 6 m 3 m

retroreflective for transparent objects 0.4...4 m
0.05...1.5 m - -

through beam 20 m / 30 m 15 m 8 m

switching frequency 1 kHz / 2 kHz 1 kHz / 500 Hz 500 Hz / 750 Hz

LED emission red / IR red / IR red / IR

LASER emission - - -

axial optic - -

90° optic

power supply Vdc

power supply Vac - - -

NPN - NO - -

NPN - NC - -

PNP - NO - -

PNP - NC - -

NPN - NO / NC - -

PNP - NO / NC - -

NPN - NO + NC - -

PNP - NO + NC - -

DECOUT ® - - -

relay - - -

SCR - - -

temperature range - 25°C...+70°C - 25°C...+60°C - 25°C...+70°C

protection degree IP67 IP68 / IP69K IP65

housing material plastic stainless steel AISI 316L ABS

active head material PMMA PSU acrilic

cable

plug M8 e pig-tail M8, M12 M8 4 pin M8, M12

with high performance
- DC

for harsh environments
and food industry - DC

miniaturized - DC

cubic

BS - BV

13

Q50 FG RX

15 x 37 x 70 mm 17 x 50 x 50 mm 20 x 43 x 55 mm 26 x 50 x 80 mm

- 120...500 mm 90...310 mm / 110...600 mm 50...300 mm / 250...1,000 mm

 100 / 200 mm - - -

400 mm / 1.600 mm 1 / 2 m - 1 / 2 m

 8 m - - 12 m

- 6 m 12 m 6 m

- - - -

- 20 m 50 m 16 m / 32 m

 80 Hz 20 Hz - 500 Hz 33 Hz - 250 Hz - 1 kHz 25 Hz - 500 Hz

IR IR / red red IR / red

- - - -

- - -

-

- - - -

- - - -

- - - -

- - - -

- - -

- - -

- - -

- - -

- -

- -

- -

- 25°C...+70°C - 25°C...+60°C - 25°C...+55°C - 25°C...+70°C

IP65 IP67 IP67 IP65

ABS PC / ABS plastic PC

acrilic PMMA PMMA PMMA

-

M12 M12 M12 M12

compact cubic
50 x 50 mm - DC or
AC/DC

compact - DC or
AC/DC

maxi with static
output DC or with
relay output AC /DC

cubic sensors
DECOUT® - DC or AC

cu
bi

c

FC5 FC6 FC7

14

dimensions - - -

nominal sensing distance Sn 30, 50, 80, 120, 180 mm 2,5,15,30, 50, 80, 120 mm 3 mm

luminescent scanner -

slot sensor for labels detection - -

depth detection slot 30, 60, 124 mm 42, 59, 95 mm 42 mm

minimum object dimension 0.8 / 1.2 mm 0.05 mm -

emission red IR / LASER red (cl.1) IR

switching frequency 4 kHz 10 kHz 10 kHz

power supply Vdc

power supply Vac - - -

NPN - NO - -

NPN - NC - -

PNP - NO - -

PNP - NC - -

NPN - NO / NC - -

PNP - NO / NC - -

NPN / PNP - NO / NC -

temperature range - 10°C...+60°C - 20°C...+60°C - 20°C...+60°C

protection degree IP67 IP65 IP65

housing material painted aluminium painted aluminium thermoplastic (PA12)

cable - - -

plug M8 3 pin M8 4 pin M8 4 pin

photoelectric fork
for objects detection
without regulation

photoelectric fork for
objects detection with
regulation

photoelectric fork
sensors for labels
detection

forks

FC8

caratteristiche

15

ultrasonic fork sensors
for labels detection

dimensions -

nominal sensing distance Sn 3 mm

luminescent scanner -

slot sensor for labels detection

depth detection slot 69 mm

minimum object dimension label 2 mm - 2 mm

emission ultrasonic

switching frequency 1.5 kHz

power supply Vdc

power supply Vac -

NPN - NO -

NPN - NC -

PNP - NO -

PNP - NC -

NPN - NO / NC

PNP - NO / NC

NPN / PNP - NO / NC

temperature range - 5°C...+55°C

protection degree IP65

housing material painted aluminium

cable -

plug M8 4 pin

forks

HI-TECH
TO TOUCH

DOWN

Photoelectric forks for
object detection with
regulation

FC5 and FC6

•	 Plug	and	Play	without	adjustment	(FC5)

•	 Simple	and	accurate	adjustment	manually	by	
+/-	buttons	(FC6)

•	 High	 power	 RED	 LED	 emission	 (FC5),	 in-
frared	 emission:	 LASER	 emission	 (class	 1)	
(FC6)

•	 Metal	housing

•	 M8	connectors	3	and	4	pins

•	 Minimum	size	object	detection	0.8	mm	(FC5),	
0.05	mm	(FC6L),	0.2	mm	(FC6I)

•	 	-20...+60°C	temperature	range

fo
rk

s

16

SSF FS1 F

dimensions M18 15 x 26 x 66 mm 10 x 32 x 70 mm

amplifier with relay output - - -

amplifier for plastic fibers

amplifier for glass fibers -

DIN bar amplifier - -

output timing - - -

Teach-in - -

frequency 800 Hz 1 kHz 2 kHz

emission red red red

sensing distance depending on optical fibers depending on optical fibers depending on optical fibers

power supply Vcc

power supply Vac - - -

relay - - -

PNP - NO / NC

NPN - NO / NC

temperature range - 25°C...+70°C - 25°C...+70°C - 25°C...+55°C

protection degree IP67 IP67 IP50

housing material plastic / metallic PA PBT / PC

optics material plastic fibre, glass fibre plastic fibre, glass fibre plastic fibre

cable

plug M12 M12 -

M18 cubic for DIN-rail mounting

Optical fibers
amplifiers

1717

FX FY

for DIN-rail mounting

10 x 31 x 60 mm 10 x 30 x 71,8 mm

- -

-

1.5 kHz ut to 25 kHz (FY2)
up to 2,5 kHz (FY3)

red red

depending on optical fibers depending on optical fibers

- -

- -

- 25°C...+55°C - 20°C...+55°C

IP64 IP64

PBT PC

plastic fibre, glass fibre plastic fibre, glass fibre

M8 pig-tail M8

features

designed
to operate in
tight places

Photoelectric
sensors for DIN-rail
mounting

FY series

•	 Models	with	Teach-In

•	 Timed

•	 Double	digital	display

op
tic

al
 fi

be
rs

 a
m

pl
ifi

er
s

for DIN-rail mounting

18

CF /
CA4-10

CF /
RB3-20

CF /
CA1-20

models (1)
SSF
(mm)

(EG.=1)
FS1
(mm)

(EG.=1)
FX3
(mm)

FX4
(mm)

F1R
(mm) type

Ø
optical
fibre
core

free-cut length (2) head
shape lenses

CF/CA1-20 60 60 140 140 - scanner 0.5 2 M5

CF/CA2-** 15 15 70 110 40 scanner 0.5 - 0.5 / 1 M4 -

CF/CA4-** 15 15 60 80 40 scanner 0.5 - 0.5 / 1 M4 +
sleeve -

CF/RA4-** 30 30 150 250 100 P / R 0.5 - 0.5 / 1 M4 +
sleeve -

CF/RA7-** 30 30 150 250 100 P / R 0.5 - 0.5 / 1 M3 -

CF/CB1-** 50 50 200 300 150 scanner 1 1 / 2 M6 -

CF/CB3-** 50 50 200 300 150 scanner 1 1 / 2 M6 +
sleeve -

CF/RB3-** 120 120 700 700 150 P / R 1 1 / 2 M4 -

CF/RB4-** 120 120 600 900 410 scanner 1 1 / 2 M4 +
sleeve -

CF/RB6-** 120 120 600 900 410 P / R 1 1 / 2 M4 -

CF/RB9-** 1,200 1,200 8,000 10,000 4,000 P / R 1 1...2 Ø 6 mm -

CF/RBA-** 1,200 1,200 8,000 10,000 4,000 P / R 1 2 M7

CF/CC1-** 15 15 70 100 50 P / R 1 - 2 M6 -

CF/RC6-** 100 100 500 500 350 P / R 1 - 2 M4

CF/RC9-** 1,000 1,000 6,000 8,000 2,200 P / R 1 - 2 Ø 6 mm

CF/RCA-20 1,000 1,000 6,000 8,000 2,200 P / R 1 - 2 M7

models accessory type type
SSF
(mm)

EX.G.=1)

FS1
(mm)

X.G.=1)

FX3
(mm)

X.G.=1)

FX4
(mm)

X.G.=1)

F1R
(mm) lenses fibre

model

Ø
optical
fibre
core

AF/C cutter - - - - - - - - 1

AF/1S fibre to sell by
metres - - - - - - - - 1

AF/ER4 collimator lenses P/R 600 600 2,000 3,000 1,500 AF/1S 1

AF/ER5 collimator lenses P/R 1,000 1,000 3,000 5,000 2,200 AF/1S 1

AF/ER6 collimator lenses P/R 3,500 3,500 6,000 8,000 4,500 AF/1S 1

AF/ER7 collimator lenses P/R 1,000 1,000 6,000 8,000 4,500 AF/1S 1

Accessories for
fiber optics CF

optical fibers

diffuse reflection with
narrow beam

diffuse reflection with
sleeve

diffuse reflection with
sleeve

(1)
 the last two bits of the code show the fiber length (in dm)

 (2)
standard length. Special lengths available on request

19

CV /
CB1-**

CV /
CB3-**

CV /
RB6-**

AF / FC1

op
tic

al
 fi

be
rs

glass fibers up to 200°C

models type
SSF

(EX.G.=1)
(mm)

FS1
(EX.G.=1)

(mm)

FX3
(EX.G.=1)

(mm)

FX4
(EX.G.=1)

(mm)
Ø optical
fibre core free-cut length (2) head

shape lenses

CV/CB1-** scanner 50 50 150 150 1 - 1 - 2 m M4 -

CV/CB3 -** scanner 50 50 150 150 1 - 1 - 2 m M4 +
sleeve -

CV/RB4 -** P/R 90 90 600 900 1 - 1 - 2 m M4 +
sleeve -

CV/RB6 -** P/R 90 90 600 900 1 - 1 - 2 m M4 -

CV glass fibers optics up to 250°C

model (1) type
SSF

(EX.G.=1)
(mm)

FS1
(EX.G.=1)

(mm)

FX3
(EX.G.=1)

(mm)

FX4
(EX.G.=1)

(mm)
Ø optical
fibre core free-cut length (2) head

shape lenses

CV/CB1-**-
ME scanner 50 50 150 150 1 - 1 - 2 m M4 -

CV/CB3
-**ME scanner 50 50 150 150 1 - 1 - 2 m M4 +

sleeve -

CV/RB4
-**ME P/R 90 90 600 900 1 - 1 - 2 m M4 +

sleeve -

CV/RB6
-**ME P/R 90 90 600 900 1 - 1 - 2 m M4 -

models type accessory
type

SSF
(EX.G.=1)

(mm)

FS1
(mm)

X.G.=1)

FX3
(mm)

X.G.=1)

FX4
(mm)

X.G.=1)
Ø optical
fibre core

head
shape

fibre
model

AF/FC1 scanner focusing
device 25 25 30 30 1 Ø 6,5 CV/CB1-**

AF/FC2 scanner focusing
device 45 45 50 50 1 Ø 6,5 CV/CB1-**

AF/ER1 P/R additional
lense 1,000 1,000 4,000 4,000 1 Ø 5 CV/RB6-**

AF/ER2 P/R additional
lense 3,000 3,000 8,000 10,000 1 Ø 8,5 CV/RB6-**

AF/ER3 P/R additional
lense 3,000 3,000 14,000 16,000 1 13 x13 CV/RB6-**

Ac
ce

ss
or

ie
s

fo
r

fib
er

 o
pt

ic
s

diffuse reflection
(high temperature)

diffuse reflection
(high temperature)

collimator lensesdiffuse reflection
(high temperature)

(1) = the last two bits of the code show the fiber length (in dm)
 (2) = standard length. Special lengths available on request

AA AB AC

20 II3GD

Ø 3 mm M4 Ø 4 mm

cylindrical
miniaturized
inductive

dimensions Ø 3 mm M4 Ø 4 mm

standard shielded 0.6 mm 0.6 mm 0.8 mm

standard unshielded - - -

long distance shielded 1 mm 1 mm 1.5 mm

long distance unshielded - - -

standard housing - - -

short housing - - -

miniaturized housing

power supply Vdc

power supply Vac - - -

NPN - NO

NPN - NC

PNP - NO

PNP - NC

PNP - NO + NC - - -

NPN - NO + NC - - -

DECOUT ® - - -

SCR - - -

0...10 V - - -

4...20 mA - - -

temperature range - 25°C...+70°C - 25°C...+70°C - 25°C...+70°C

protection degree IP67 IP67 IP67

housing material stainless steel stainless steel stainless steel

active head material PBT PBT PBT

cable

plug - - M8

AES

21II3GD II3GD II3GD

AD AHS

cy
lin

dr
ic

al
m

in
ia

tu
riz

ed
 in

du
ct

iv
e

Ø 6.5 mm M8M5

M5 Ø 6.5 mm M8

0.8 mm 1.5 mm 1.5 mm

- - -

1.5 mm 2 mm 2 mm

- - -

- - -

- - -

- - -

- - -

- - -

- - -

- - -

- - -

- - -

- 25°C...+70°C - 25°C...+70°C - 25°C...+70°C

IP67 IP67 IP67

stainless steel stainless steel stainless steel

PBT PBT PBT

M8 M8 M8

IL5 IL8
IL9

IL1

22 II3GD II3GD

dimensions 5 x 5 mm 8 x 8 mm 10 x 28 x 16 mm

standard shielded 0.8 mm 1.5 mm -

standard unshielded - - -

long distance shielded 1.5 mm 2 / 2.5 mm 3 mm

long distance unshielded - - 6 mm

standard housing - -

short housing - - -

miniaturized housing -

power supply Vdc

power supply Vac - - -

NPN - NO

NPN - NC

PNP - NO

PNP - NC

PNP - NO + NC - - -

NPN - NO + NC - - -

DECOUT ® - - -

SCR - - -

0...10 V - - -

4...20 mA - - -

temperature range - 25°C...+70°C - 25°C...+70°C - 25°C...+70°C

protection degree IP67 IP67 IP67

housing material stainless steel stainless steel PA

active head material PBT PBT PA

cable

plug M8 pigtail (on demand) M8 M8

5 x 5 mm 8 x 8 mm 10 x 28 x 16 mm

cubic miniaturized
inductive

23

IL45 alternating

c u r r e n t
(DI RECT Q UALI T Y)

I N D U C T I V E
S E N S O R S

AC/DC

cu
bi

c
m

in
ia

tu
riz

ed

in
du

ct
iv

e
M8, M12, M18 inductive with
AC/DC supply voltage

V3E1, V3M1, V3K1,
V3T1 series

features
•	 Operating	voltage:	20…250	Vac	/	Vdc

•	 Sensing	 range:	 shielded	 1.75	mm,	 unshielded	 3	mm	 (V3E1),	 4	
mm,	unshielded	6	mm	(V3M1),	6	mm,	unshielded	10	mm	(V3K1),	
12	mm,	unshielded	18	mm	(V3T1)

•	 NO/NC	output	selectable,	if	DC	supplied

•	 Cable	or	M12	plug	exit	(dual	keyway)

•	 IP67	protection	degree

SHIELDED
AND

UNSHIELDED
MODELS

40 x 40 x 65 mm

-

-

20 mm

35 mm

-

-

-

-

-

-

-

-

-

- 25°C...+75°C

IP67

PBT

PBT

M12

40 x 40 x 65 mm

AH

24 II3GD II3GD II3GD

AE AM

dimensions

standard shielded

standard unshielded

long distance shielded

long distance unshielded

standard housing

standard housing

short housing

power supply Vdc

power supply Vac

NPN - NO

NPN - NC

PNP - NO

PNP - NC

PNP - NO + NC

NPN - NO + NC

DECOUT ®

SCR

0...10 V

4...20 mA

temperature range

protection degree

housing material

active head material

cable

plug

Ø 6.5 mm M12M8
cylindrical
inductive

Ø 6.5 mm M8 M12

1.5 mm 1.5 mm 2 mm

2.5 mm 2.5 mm 4 mm

2 mm 2 mm 4 mm

4 mm 4 mm 8 mm

- - -

- - -

- -

- -

- - -

- - -

- - -

- - -

- 25°C...+70°C - 25°C...+70°C - 25°C...+70°C

IP67 IP67 IP67

stainless steel nickel plated brass nickel plated brass

PBT PBT PBT

M8 and M12 M8 and M12 M8 and M12

AK

25II3GD II3GDII3GDII3GD

PM3 PK3 PMS
PKS
PMW
PKW

M18 M18 DECOUT ® IP 67/68 for har-
sh environments
M12 and M18 -
DC

M12 DECOUT ® cy
lin

dr
ic

al
 in

du
ct

iv
e

se
ns

or
s

M12 M18 M18 M12 / M18

2 mm 5 mm 5 mm 2 mm / 5 mm

4 mm 8 mm 8 mm 4 mm / 8 mm

- 8 mm - -

- 12 mm - -

- - -

- - - -

- - - -

- - -

- - -

- - -

- - -

- -

- -

- -

- - - -

- - - -

- - - -

- 25°C...+70°C - 25°C...+70°C - 25°C...+70°C - 25°C...+70°C

IP67 IP67 IP67 IP67 / IP68

nickel plated brass nickel plated brass nickel plated brass nickel plated brass (PMS,PKS)
stainless steel (PMW,PKW)

PBT PBT PBT PPS

-

M12 M12 M12 M12

VM

26 II3GD

ET AT

dimensions M12 / M18 M30 M12

standard shielded 2 mm / 5 mm 10 mm 2 mm

standard unshielded 4 mm / 8 mm 15 mm 4 mm

long distance shielded - 15 mm -

long distance unshielded - 20 mm -

standard housing

short housing - -

miniaturized housing - - -

power supply Vdc -

power supply Vac - -

NPN - NO - -

NPN - NC - -

PNP - NO - -

PNP - NC - -

PNP - NO + NC -

NPN - NO + NC -

DECOUT ® - - -

SCR / Mosfet - - SCR

0...10 V - - -

4...20 mA - - -

temperature range - 25°C...+110°C - 25°C...+70°C - 25°C...+70°C

protection degree IP68 IP67 IP67

housing material stainless steel nickel plated brass nickel plated brass

active head material PPS / PSU PBT PBT

cable

plug M12 M12 M12

M12 / M18
extended
temperature range

M12 in CAM30
cylindrical inductive
standard

VT V3E V3M

27

VK

cy
lin

dr
ic

al
 in

du
ct

iv
e

st
an

da
rd

M30 in CA M8 AC / DC M12 AC/DCM18 in CA

M18 M30 M8 M12

5 mm 10 mm - -

8 mm 15 mm - -

- - 2 4

- - 4 6

- - - -

- - - -

- -

- - - -

- - - -

- - - -

- - - -

- - - -

- - - -

- - - -

SCR SCR Mosfet Mosfet

- - - -

- - - -

- 25°C...+70°C - 25°C...+70°C - 25°C...+70°C - 25°C...+70°C

IP67 IP67 IP67 IP67

nickel plated brass nickel plated brass nickel plated brass nickel plated brass

PBT PBT PBT PBT

M12 M12 ½” - 20 UNF ½” - 20 UNF

V3K V3T FME

28

dimensions M18 M30 M8

standard shielded - - -

standard unshielded - - -

long distance shielded 6 12 2 mm

long distance unshielded 10 18 -

standard housing -

short housing - - -

miniaturized housing - -

power supply Vdc

power supply Vac -

NPN - NO - -

NPN - NC - -

PNP - NO - -

PNP - NC - -

PNP - NO + NC - - -

NPN - NO + NC - - -

DECOUT ® - - -

SCR / Mosfet Mosfet Mosfet -

0...10 V - - -

4...20 mA - - -

temperature range - 25°C...+70°C - 25°C...+70°C - 25°C...+70°C

protection degree IP67 IP67 IP67 / IP68 / IP69K

housing material nickel plated brass nickel plated brass stainless steel AISI 316L

active head material PBT PBT stainless steel AISI 316L

cable -

plug ½” - 20 UNF ½” - 20 UNF M8

cylindrical inductive
standard M18 AC / DC M8 full metalM30 AC / DC

FMM

29

FMK FMT

cy
lin

dr
ic

al
 in

du
ct

iv
e

st
an

da
rd

M18 full metal M30 full metalM12 full metal

M12 M18 M30

- - -

- - -

3 mm 5 mm 10 mm

- - -

- - -

- - -

- - -

- -

- -

- -

- -

-

-

- - -

- - -

- - -

- - -

- 25°C...+70°C - 25°C...+70°C - 25°C...+70°C

IP67 / IP68 / IP69K IP67 / IP68 / IP69K IP67 / IP68 / IP69K

stainless steel AISI 316L stainless steel AISI 316L stainless steel AISI 316L

stainless steel AISI 316L stainless steel AISI 316L stainless steel AISI 316L

- -

M12 M12 M12

PFM PFK AE
AM
AK

30
II3GD II3GD

dimensions M12 M18 M8 / M12 / M18

standard shielded 2 mm 5 mm -

standard unshielded 4 mm 8 mm -

long distance shielded 4 mm 8 mm semi-embeddable
4 mm / 6 mm / 10 mm

long distance unshielded 8 mm 12 mm -

standard housing

short housing - -

miniaturized housing - - -

power supply Vdc

power supply Vac - - -

NPN - NO -

NPN - NC - - -

PNP - NO -

PNP - NC - - -

PNP - NO + NC -

NPN - NO + NC -

DECOUT ® - - -

SCR / Mosfet - - -

0...10 V - -

4...20 mA - -

temperature range - 40°C...+80°C - 40°C...+80°C - 25°C...+70°C

protection degree IP68 / IP69K IP68 / IP69K IP67

housing material stainless steel AISI316L stainless steel AISI316L nickel plated brass

active head material PPS PPS PBT

cable - -

plug M12 M12 M8 / M12

cylindrical inductive
standard M12 M8 / M12 / M18 with

analogic output
M18 for food and
beverage applica-
tions

31

IP69K

tested to withstand

extreme

c o n d i t i o n s

M5 inductive sensors with full metal housing
FME, FMM, FMK, FMT series

•	 sensing	distance	2	mm	(FMES),	3	mm	(FMM6),	5	mm	(FMK6),	
10	mm	(FMT6)	

•	 Shock	 resistance	 degree:	 IK05	 (FMES	 and	 FMM6),	 IK08	
(FMK6),	IK10	(FMT6)

•	 protection	degree:	IP68/IP69K

•	 M8	(FMES),	M12		

•	 Output	logic	PNP	or	NPN

•	 Output	 state	NO	or	NC	 (FMES,	FMM6)	or	NO	+	NC	 (FMK6,	
FMT6)

new

cy
lin

dr
ic

al
 in

du
ct

iv
e

st
an

da
rd

features

CE

32

C12 C18

cilyndrical M18 cilyndrical Ø 20
capacitive

dimensions M12 M18 M18

standard shielded - - -

standard unshielded - - -

long distance shielded 0,5...4 mm 3...8 mm 1,5...7,2 mm

long distance unshielded 0,5...8 mm 3...12 mm -

standard housing

miniaturized housing - - -

power supply Vdc

power supply Va - -

NPN/PNP - NO/NC - -

NPN - NO - - -

NPN - NC - - -

PNP - NO - - -

PNP - NC - - -

PNP - NO + NC -

NPN - NO + NC - -

DECOUT ® - - -

SCR - -

0...10 V - - -

4...20 mA - - -

temperature range -- 25°C...+80°C -- 25°C...+80°C -- 25°C...+80°C

protection degree IP67 IP67 IP67

housing material PE PE PE

active head material PE PE PE

cable

plug M12 M12 M12

cilyndrical M12

C30 CQ50

33

CT CQ55

ca
pa

ci
tiv

e

cubic
7 x 30 x 50 mm

cubic
15 x 35 x 55 mm

cilyndrical M30

Ø 20 M30 7 x 30 x 50 mm 15 x 35 x 55 mm

10 mm - - 4...16 mm

- - - 4... 25 mm

- 2...16 mm 5 / 6 / 7 / 10 mm -

- 4...25 mm - -

- - - -

- - -

- - - -

- -

- -

- -

- - -

- -

- -

- - - -

- - -

- - - -

- - - -

- 25°C...+70°C -- 25°C...+80°C 0°C...+60°C - 25°C...+80°C

IP65 IP67 IP67 IP67

nickel plated brass PE / stainless steel noryl PC

LCP PE noryl PC

M12 M12 - M12

34 II3GD II3GD

dimensions M18 M18 - short body M30

direct diffuse up to 2,200 mm up to 1,200 mm up to 8,000 mm

retroreflective up to 2,000 mm up to 1,200 mm up to 6,000 mm

through beam - - -

power supply Vdc

power supply Vac - - -

2 x PNP hysteresis function Teach-in button - Teach-in button

2 x NPN hysteresis function Teach-in button - Teach-in button

PNP - NO / NC Teach-in button Teach-in cable Teach-in button

 NPN - NO / NC Teach-in button Teach-in cable Teach-in button

0...10 V Teach-in button Teach-in cable Teach-in button

4...20 mA Teach-in button Teach-in cable Teach-in button

1 x PNP - NO / NC + 1 x 0...10 V - - Teach-in button

1 x NPN - NO / NC + 1 x 0...10 V - - Teach-in button

1 x PNP - NO / NC + 4...20 mA - - Teach-in button

1 x NPN - NO / NC + 4...20 mA - - Teach-in button

temperature range -20°C...+70°C -20°C...+70°C -20...+70°C

protection degree IP67 IP67 IP67

housing material PBT/AISI316L PBT/AISI316L PBT/AISI316L

active head material epoxy glass resin epoxy glass resin epoxy glass resin

cable -

plug M12 M12 M12

M18 cylindrical direct
diffuse and retro reflective
Ultrasonic sensor with
Teach-in button

M18 cylindrical short body
direct diffuse and retro-
reflective Ultrasonic Sensor
with Teach-in button

M30 cylindrical direct
diffuse and retro-reflective
Ultrasonic Sensor with
Teach-in button

Ultrasonic

UK1and
UKR1

UK6 and
UKR6

UT and
UTR

UQ

35

UH

Ul
tra

so
ni

c

cubic ultrasonics
53 x 38 x 20 mm

53 x 38 x 20 mm 30 x 20 x 15 mm
and 24 x 50 x 15 mm

up to 1,200 mm -

up to 1,200 mm -

- 0...300 mm
0...1.100 mm

- -

- 1 x PNP - NO

- 1 x PNP - NC

- 1 x NPN - NO

- 1 x NPN - NC

- -

- -

-

-

-

-

-20°C...+70°C -15°C..+60°C

IP67 IP67

PA PBT

epoxy glass resin ceramic

-

M12 -

cubic through beam
30 x 20 x 15 mm
and 24 x 50 x 15 mm

36

FC8

ultrasonic fork sensors
for label detection

ultrasonic

dimensions -

nominal sensing distance 3 mm

fork sensor -

fork for label

slot length detection 69 mm

minimun object dimension 2 mm

emission ultrasonic

switching frequency 1.5 kHz

power supply Vdc

power supply Vac -

NPN - NO -

NPN - NC -

PNP - NO -

PNP - NC -

NPN - NO / NC

PNP - NO / NC

NPN / PNP - NO / NC

temperature range - 5°C...+55°C

protection degree IP65

housing material painted aluminium

cable -

plug M8 4 pin

 100%
TESTED

Ul
tra

so
ni

c

the new
ultrasonic

wave

the
limitless
series

38 II2GD
II3GD

CR0 CR1

dimensions 107 x 20 x 36 mm 187 x 20 x 36 mm 20 x 44 x 120 mm

sensing distance up to 4,5 m up to 4,5 m up to 6 m

controlled area height 70 mm 150 mm 90 mm

beam type retroreflective polarized retroreflective polarized crossed

minimum detectable object up to 6 mm @ 2 m,
10 mm @ 4.5 mm

up to 6 mm @ 2 m,
10 mm @ 4.5 mm up to Ø 5 mm

number of optics 4 emitters + 3 receivers 8 emitters + 7 receivers 4 / 10

optics step 10 mm 10 mm 30 / 10 mm

blanking - - -

power supply Vdc

power supply Vac - - -

NPN + PNP - NO - -

NPN + PNP - NC - -

NPN - NO / NC -

PNP - NO / NC -

PNP - NO - - -

NPN - NO - - -

PNP - NC - - -

NPN - NC - - -
1 x PNP NO / NC +
1 x NPN NO / NC -

1 x 4...20 mA + 1 x 0...10 V - - -

NPN + 4...20 mA + 0...10 V - - -

temperature range -10°C...+55°C -10°C...+55°C 0°C...+60°C

protection degree IP67 IP67 IP67

housing material aluminium aluminium valox

head material PMMA PMMA PC

cable - -

plug pig-tail	M12 pig-tail	M12 M12

medium resolution

Area

retroreflective
polarized

BX04 e
BX10

retroreflective
polarized

CX0 CX2

39

NXBX80

II3GD

high resolution cubic
housing area sensor

high resolution and
compact housing

high resolution and
compact housing with
digital and analogue
output

20 x 44 x 120 mm 20 x 36 mm 20 x 36 mm 41 x 18 x 140...157 mm

up to 2.5 m up to 6 m up to 6 m 0,25-0.7...0.5-2 m

70 mm from 160 to 320 mm from 160 to 960 mm from132 mm to 150 mm

crossed / parallel crossed crossed / parallel -

up to Ø 2 mm up to Ø 3 mm up to Ø 1 mm up to Ø 5 mm

12 from 17 to 32 from 17 to 97 14 / 16

6 mm 5 - 10 mm 5 - 10 - 20 mm 10 mm

- - -

- - - -

- - - -

- - - -

- - -

- - -

- - -

- - -

- - -

- - -

- -

- - -

- - - -

-25°C...+50°C -10°C...+55°C -10°C...+55°C 0°C...+55°C

IP67 / IP69K IP67 IP67 undefined

valox aluminium aluminium -

PC PMMA PMMA -

- - -

M12 pig-tail	M12 pig-tail	M12 MOLEX 22-05-7048

Ar
ea

medium resolution
area sensors
without housing

SBCR03

40

SH-IA/IC
TH-IA/IC

dimensions 84 x 76 x 110 mm M18 / M30

sensing distance to be used together with
sensor SH-IA and TH-IA

10 m (M18 axial),
5 m (M18 90°), 60 m (M30)

controlled area height - -

protection - -

resolution - -

beams number up to 6 -

automatic restart conn.	to	SBCR03	(SH-IA	and	TH-IA),	conn.to	
ctrl.	unit	cat.2	and	4	(SH-IC	and	TH-IC)	

manual restart conn.	to	SBCR03	(SH-IA	and	TH-IA),	conn.to	
ctrl.	unit	cat.2	and	4	(SH-IC	and	TH-IC)	

EDM conn.	to	SBCR03	(SH-IA	and	TH-IA),	conn.to	
ctrl.	unit	cat.2	and	4	(SH-IC	and	TH-IC)	

double muting conn.	to	SBCR03	(SH-IA	and	TH-IA),	conn.to	
ctrl.	unit	cat.2	and	4	(SH-IC	and	TH-IC)	

type 2	(EN	61496-1/-2),	PL	c	(EN	ISO	13849-1),	
SIL	CL	1	(EN	62061	-	IEC	61508)

2	(SH-IA,	TH-IA),	2/4	(IEC61496-2),	SILCL1/
SILCL3	(EN62061),	PL	c/PL	and	(EN	ISO	13849)

power supply Vdc -

power supply Vac - -

2 relay - -

2 PNP -

totem pole -

temperature range -20°C...+60°C -20°C...+55°C

protection degree IP20 -

housing material ABS nickel plated brass / plastic

head material - glass

cable -

plug - M12

clamps -

control unit Type 2 photocells Type 2 and
Type 4

control unit and
photocells

41

IP69K

feel
safe

Light curtains
Type 2 according to IEC 61496-1 and 2

LS2, LS2_K, LS2_H series

•	 Compact	housing	(28	x	30	mm)	and	no	dead	zone	on	cap	side

•	 Resolution	30,	40,	50,	90	mm	for	hand	protection	and	presence	
control	and	2,	3,	4	beams	for	body	protection/access	control

•	 Controlled	distance	up	to:	3,	4,10,	12	m

•	 Base,	Standard	versions	and	Master	Slave	version	to	connect	up	
to	3	sets	in	cascade	configuration

•	 Selectable	Automatic/Manual	Restart	 and	EDM	 integrated	 fun-
ctions	(Standard	models)

•	 Selectable	controlled	distance

•	 IP69K	protection	models	 (LS2_K)	 and	models	with	 integrated	
heating	system	to	reach	-25°C	operating	temperature	(LS2_H)

•	 Standard	M12		5	and	8	poles	connectors

Sa
fe

ty
features

42

LP4ER LS2,
LS2_K,
LS2_H

LS4,
LS4_K,
LS4_H

dimensions cubic 28 x 30 mm,
cylindric Ø 56 mm

cubic 28 x 30 mm,
cylindric Ø 56 mm cubic 50 x 60 mm,

sensing range 0...4/0...12 m select.
0...3 / 0...10 m (IP69K)

0...3/1...6 m (res. 14 mm) - 0...4/0...12 m (std)
0...10/3...20m (L vers.) - 0...2/1...5m (14 mm

IP69K)- 0...8/3...17 m (IP69K)
0...6 / 1...16 m select.

8...30 / 18...60 m select.
controlled area height from160 to 1,800 mm from 160 to 1,800 mm 510 mm, 610 mm, 810 mm,

910 mm, 1,210 mm
protection hand, body, access finger,hand, body, access hand,access

resolution 30 mm, 40, mm, 50 mm,
300 mm, 400 mm, 500 mm

14 mm, 20 mm, 30 mm, 40, mm, 50
mm, 300 mm, 400 mm, 500 mm

40 mm, 300 mm,
400 mm, 500 mm

beams number depending on height depending on height depending on height

automatic restart

manual restart

EDM
integrated connections

for muting sensors - - -

sensitivity adjustment

extended range -

master -

intermediate slave -

final slave -

with passive element - - -

type 2 (EN 61496-1/-2), SIL CL 1 (EN
62061), PL and (EN ISO 13849-1)

4 (EN 61496-2), SIL CL 3 (EN
62061), PL and (EN ISO 13849-1)

4 (EN 61496-2), SIL CL 3 (EN
62061), PL and (EN ISO 13849-1)

power supply Vdc

power supply Vac - - -

2 relay - - -

2 PNP

temperature range -10°C...+55°C -10°C...+55°C -10°C...+55°C

protection degree IP67 IP67 / IP69K IP65

housing material aluminium aluminium (LS4), PMMA, POM-C.
stainless steel AISI 316L aluminium

optic material PMMA PMMA PMMA

cable 	(LS2-K e LS2_H) 	(LS4-K e LS4_H) -

plug M12,	5	wires	(emitt.	master/slave),	
M12,	8	wires	(single	rece.	and	master)

M12,	5	wires	(emitt.	master/slave),	
M12,	8wires	(single	rece.	and	master)

M12,	5	wires	(emitt.),	M12,	8	poli	
(rice.),	M23,	19	pins	(rece.)

light curtains Type 2
according to
IEC 61496-1 and 2

light curtains Type 4
according to
IEC 61496-1 and 2

light curtains Type 4

light curtains

LP4PF LP4PT

43

SB300

SB400
SB400M

LP4ER_M

light curtains Type 4 light curtains Type 4 light curtains Type 4

cubic 50 x 60 mm, cubic 50 x 60 mm, cubic 50 x 60 mm,

0...6 m 0...6 / 1...16 m select.
8...30 / 18...60 m select. 0...6 m

510 mm, 810 mm, 910 mm, from 310 mm to 1,810 mm, 510 mm, 810 mm, 910 mm

access hand, body, access access

300 mm, 400 mm, 500 mm 30 mm, 40, mm, 90 mm,
300 mm, 400 mm, 500 mm 300 mm, 400 mm, 500 mm

2, 3 and 4 rays depending on height 2, 3 and 4 rays

-

- -

-

- - -

- - -

- - -

-

4 (EN 61496-2), SIL CL 3 (EN
62061), PL and (EN ISO 13849-1)

4 (EN 61496-2), SIL CL 3 (EN
62061), PL and (EN ISO 13849-1)

4 (EN 61496-2), SIL CL 3 (EN
62061), PL and (EN ISO 13849-1)

- - -

- - -

0°C...+55°C -10°C...+55°C 0°C...+55°C

IP65 IP65 IP65

aluminium aluminium aluminium

PMMA PMMA PMMA

- - -

	M12,	8	wires	(active	element) 	M12,	5	wires	(emitt.	and	sens	muting	
male)	,	M23,	19	wires	(riceiv.)

	M12,	8	wires	(sens	muting	male),	
M23,	19	wires	(active	element)

Sa
fe

ty

Relay module : 2 x NO

Relay module with
functions:

• muting (SB400M)
• automatic start
• manual start
• EDM
• 2 x NO

Relay modules

VBR INC

44

VBR3

dimensions M18 M18 50 x 75 x 19,5 mm

power supply voltage 24 Vdc ±20% 24 Vdc ±20% 24 Vdc ±20%

sensing range ± 16 g (max.) ± 16 g (max.) ± 16 g (max.)

resolution
15,62 mg @ ± 2 g, 31,25 mg @

± 4 g, 62,5 mg @ ± 8 g,
125 mg @ ± 16 g,

0,025° (0...360°) 16 bit

accuracy - - -

number of measurement axis 3 (X, Y, Z) 1 3 (X, Y, Z)

frequency range 0...400 Hz (VBR1)
0...1.200 (VBR2) - 0...400 Hz

0...1.500 Hz

switching frequency - - -

output type
RS-485 (addressable) +

analogic 4...20 mA / 0...10 V
(programmable)

RS-485 (addressable) +
analogic 4...20 mA / 0...10 V

(programmable)

CAN
RS-485 (addressable) - analogic
4...20 mA / 0...10 V (programmable)

technology MEMS MEMS MEMS

emission - - -

wave length - - -

temperature range -25°C...+70°C -25°C...+70°C -25°C...+70°C

protection degree IP67	/	IP68 IP67	/	IP68 IP67	/	IP68

housing material stainless steel stainless steel zama

head material stainless steel stainless steel -

cable 5 wires 5 wires -

plug pig-tail M12 5 wires pig-tail M12 5 wires M12 - 4, 5 and 8 wires

vibrations and
inclination sensor

vibrations and
inclination sensor

Applicative

vibrations and
inclination sensor

45

INC4 TFKRTFKI TFKV

time of flight
miniaturized sensor

ap
pl

ic
at

iv
e

50 x 75 x 19,5 mm M18 M18 M18

24 Vdc ±20% 10 - 30 VdC 10 - 30 VdC 10 - 30 VdC

2 g 0...2.000 mm (white 90%) 0...1.500 mm (white 90%) 0...1.500 mm (white 90%)

0,025° (±90°) - - -

- 10 mm @ 1 m 10 mm @ 1 m 10 mm @ 1 m

1, 2 - - -

- - - -

- 5 Hz 5 Hz 5 Hz

CAN
RS-485 (addressable) - analogic
4...20 mA / 0...10 V (programmable)

digital, analog (voltage or
current), IO-Link

digital, analog (voltage or
current), IO-Link

digital, analog (voltage or
current), IO-Link

MEMS - - -

- infrared LED red LED Vsel IR (class IM)

- 850 nm 630 nm 850 nm

-25°C...+70°C -20°C...+70°C -20°C...+70°C 0°C...+50°C

IP67	/	IP68 IP67 IP67 IP67

zama PBT / nickel plated brass PBT / nickel plated brass PBT / nickel plated brass

- PMMA PMMA PMMA

- - - -

M12 - 4, 5 and 8 wires M12 4 and 5 wires M12 4 and 5 wires M12 4 and 5 wires

vibrations and
inclination sensor

time of flight
miniaturized sensor

time of flight
miniaturized sensor

TFM

46

ITS

dimensions 21 x 12.8 x 31.2 mm M18

power supply voltage 24 Vdc ±20% 24 Vdc ±20%

sensing range
0...180 mm (white 90%)
0...360 mm (white 90%)
0...600 mm (white 90%)

± 16 g (max.)

resolution
1 mm @ range 0...180 mm
2 mm @ range 0...360 mm
3 mm @ range 0...600 mm

0,025° (0...360°) [INC1]
0,0028 (± 90°) [INC2]

accuracy ± 10 mm -

number of measurement axis - 1

frequency range - -

switching frequency < 10 Hz -

output type 2 digital outputs 24 V program-
mable PNP / PushPull - NO

RS-485 (addressable) +
analogic 4...20 mA / 0...10 V

(programmable)

technology - MEMS

emission LASER infrared Class 1 -

wave length 850 nm -

temperature range -10°C...+60°C -25°C...+70°C

protection degree IP67 IP67	/	IP68

housing material plastic stainless steel

head material glass stainless steel

cable - 5 wires

plug pig-tail M12 4 wires pig-tail M12 5 wires

time of flight
miniaturized sensor

Applicative

temperature sensor

47

FL

VBR series

features

•	 frequency	range:	0...400	Hz	e	0...1.200	Hz

•	 communication	RS485

•	 programmable	analogue	output

•	 selectable	full	range	±	2g,	±	4	g,	±	8	g,	±	16	g

•	 stainless	steel	housing	AISI	316L

•	 MEMS	tri-axial	technology

VIBRAtion
S E N S O R

ap
pl

ic
at

iv
e

Vibration sensor

carwash sensor

dimensions -

amplifier with relay output -

output timing -

contrast scanner -

luminescent scanner -

sensing distance Sn 8 m (3 m)
30 m (3 m)

slot sensor -

sensing distance -

emission -

frequency 10 Hz

power supply vdc

power supply vac -

NPN - NO

NPN - NC

PNP - NO

PNP - NC

NPN - NO / NC -

PNP - NO /NC -

NPN / PNP - NO / NC -

SCR -

relay

temperature range -20°C...+70°C

protection degree IP67

housing material PBT + PC

head material PC

cable

plug -

UR DG LDL

48

dimensions 32 x 67 x 90 mm Ø 10 mm / M12 M18

amplifier with relay output - -

output timing - -

contrast scanner - - -

luminescent scanner - -

sensing distance Sn - - -

slot sensor - - -

sensing distance - up to 75 m 12 mm (STF12)
25 mm (STF25)

emission - IR UV

frequency 10 Hz - 10 kHz

power supply vdc -

power supply vac - -

NPN - NO - - -

NPN - NC - - -

PNP - NO - - -

PNP - NC - - -

NPN - NO / NC - -

PNP - NO /NC - -

NPN / PNP - NO / NC - - -

SCR - - -

relay - -

temperature range -10°C...+50°C -20°C...+60°C -5°C...+55°C

protection degree IP20 IP67 IP65

housing material plastic plastic / metallic PBT

head material - PC - glass PMMA

cable -

plug - - M12

control unit for
miniaturized sensors

miniature photoelectric
sensors

luminescence scanner
M18 - DC

Applicative

LDLV LTB FC3 FC4

49

contrast scanner
M18 - DC

dual beams photo-
electrics slot sensor
for sensor edge de-
tection

four beams fork
sensor for belt
tracking control

luminescence
scanner M30 - DC

Ap
pl

ic
at

iv
e

M30 M18 26 x 75 x 90 mm 26 x 83 x 162 mm

- - - -

- - - -

- - -

- - -

- - 38 mm 43 mm

- -

30 mm 12 mm (STF12)
25 mm (STF25) h = 38 mm h = 43 mm

UV UV IR IR

400 Hz 10 kHz 25 Hz 25 Hz

- - - -

- - - -

- - - -

- - - -

- - - -

- -

- -

- - - -

- -

- - - -

-5°C...+55°C -5°C...+55°C -25°C...+50°C -25°C...+55°C

IP65 IP65 IP64 IP67

nickel plated brass PBT PCB PC

glass PMMA PCB PC

- - -

M12 M12 M12 pig-tail M12 pig-tail

MDI 40 A

50

MDI 58
B / C

MDI 63
A / D

miniaturized Ø 42
mm encoder series
for general factory
automation applications

standard ø 58 mm
encoder series for
industrial applications
with high mechanical
resistance requirements

standard ø 63 mm
encoder series for
industrial applications
with high mechanical
resistance requirements

Encoders

bearings 2 2 2

bearings life 109 revolutions 109 revolutions 109 revolutions

operating temperature -25° ... +85°C -25° ... +85°C -25° ... +70°C

storage temperature -25° ... +70°C -25° ... +70°C -25° ... +70°C

weight 100 g 350 g 350 g

resolution from 100 to 2,500 ppr from 100 to 2,500 ppr from 100 to 2,500 ppr

power supply 5/30 = 4,5 ... 30 VdC
(with prot. Inv.)

5/30 = 4,5 ... 30 VdC
(with prot. Inv.)

5/30 = 4,5 ... 30 VdC
(with prot. Inv.)

no-load supply current 800 mW 800 mW 800 mW

max load current 20 mA / channel 20 mA / channel 20 mA / channel

output type** push-pull / line driver push-pull / line driver push-pull / line driver

max output frequency 220 kHz 220 kHz 220 kHz

counting direction A leads B clockwise (shaft view) A leads B clockwise (shaft view) A leads B clockwise (shaft view)

EMC (IEC 61000-6-2 IEC 61000-
6-4)

MDI 38
F / G

51

MDI 58
F / G -
63 F/G

standard ø 63 encoder
series for industrial
applications with high
mechanical resistance
requirements

miniaturized Ø 38 mm
encoder for general
factory automation
applications

2 2

109 revolutions 109 revolutions

-25° ... +70°C -25° ... +85°C

-25° ... +70°C -25° ... +70°C

150 g 350 g

from 100 to 2,500 ppr from 100 to 2,500 ppr

5/30 = 4,5 ... 30 VdC
(with prot. Inv.)

5/30 = 4,5 ... 30 VdC
(with prot. Inv.)

800 mW 800 mW

20 mA / channel 20 mA / channel

push-pull / line driver push-pull / line driver

220 kHz 220 kHz

A leads B clockwise (shaft view) A leads B clockwise (shaft view)

MDI 40 A

En
co

de
rENCODING

SOLUTIONS

miniaturized Ø 42
for general factory au-
tomation application

•	 3	channel	encoder	(A	/	B	/	Z)	up	to	2,500	rpm

•	 power	 supply	 up	 to	 +30	 Vdc	 with	 several	
electronic	outputs	avaible

•	 up	to	220	kHz	output	frequency

•	 cable	 output,	 connectors	 avaiable	 on	 cable	
end

•	 6	mm	solid	shaft	diameter

•	 Mounting	by	chapling	flange

features

52

ST 18-S ST 08-A ST 02

universal accessories

model description suitable for

ST82 screwdriver accessory for trimmer adjustment sensors with trimmer
adjustment

ST300D accessory for testing DC sensors, rechargeable sensors

Accessories for M8 cylindrical Sensors

model description suitable for

ST08 - A metal axial mounting bracket M8 cylindrical sensors

ST08 - A metal right angle mounting bracket M8 cylindrical sensors

Accessories for M12 cylindrical Sensors

model description suitable for

ST04 plastic swing bracket M12 cylindrical sensors

ST12-A metal axial mounting bracket M12 cylindrical sensors

ST12-A7W stainless steel AISI316L (DIN 1.4404) axial mounting bracket M12 cylindrical sensors

ST12-C right angle mounting bracket M12 cylindrical sensors

ST12-C7W stainless steel AISI316L (DIN 1.4404) right angle mounting bracket M12 cylindrical sensors

STFM-1...4 M12 focusing device (7.5 - 12.5 - 22 - 29 mm) M12 cylindrical sensors
(only emitter)

STOM-1...6 shutters M12 cylindrical sensors

ST37 right angle beam adapter M12 cylindrical sensors

ST36 antidust front M12 cylindrical sensors

ST60 protective front M12 cylindrical sensors

installation
accessories fixing bracket for M18

sensors
metal axial mounting
bracket for M8
cylindrical sensors

plastic swing bracket

53

ST29 STF-12 ST50ST 18-C

in
st

al
la

tio
n

ac
ce

ss
or

ie
s

Accessories for M18 cylindrical Sensors

model description suitable for

ST02 plastic swing bracket M18 cylindrical sensors

ST08 M18 metal ring nuts M18 cylindrical sensors

ST29 M18 metal ring nut
M18 metallic cylindrical

sensors fixed to ST-02 plastic
adjustable bearing

ST18-A metal axial mounting bracket M18 cylindrical sensors

ST18-A7W stainless steel AISI316L (DIN 1.4404) axial mounting bracket M18 cylindrical sensors

ST18-C metal right angle mounting bracket M18 cylindrical sensors

ST18-C7W stainless steel AISI316L (DIN 1.4404) right angle mounting bracket M18 cylindrical sensors

STC-18 mounting bracket for cylindrical rod ø 12 ÷ 20 mm M18 cylindrical sensors

STI8-V radial fixing bracket for M18 sensors M18 cylindrical sensors

STI8-S mounting bracket M18 cylindrical sensors

STF12...50 M18 focusing devices (12 - 25 - 50 mm)
M18 cylindrical sensors

SAT-LDLU-LTB-SST-MST
series

ST0S1...8 shutters M18 cylindrical sensors

ST03 right angle beam adapter M18 cylindrical sensors

ST30 antidust front M18 cylindrical sensors

ST32 anti-condensation front M18 cylindrical sensors

ST50 protective front M18 cylindrical sensors

ST03-U plastic right angle beam adapter M18 cylindrical sensors

ST0FA1 kit adhesive shutter M18 cylindrical sensors
axial FA series

ST0FA2 kit adhesive shutter M18 cylindrical sensors
right angle FA series

metal right angle
mounting bracket

stainless steel
AISI316L (DIN 1.4404)
right angle mounting
bracket for M18
cylindrical sensors

protective front
for M18 cylindrical
sensors

M18 metal ring nuts

54

ST 13 ST 103ST 30-C

accessories for M30 cylindrical Sensors

model description suitable for

ST13 metal swing bracket with threaded holes M30 cylindrical sensors

ST14 metal swing bracket with screws M30 cylindrical sensors

ST30-A metal axial mounting bracket M30 cylindrical sensors

ST30-C metal right angle mounting bracket M30 cylindrical sensors

ST55 right angle beam adapter M30 cylindrical sensors

accessories for cubic sensors

model description suitable for

ST101 L vertical mounting bracket QM rectangular sensors

ST102 L side mounting bracket QM rectangular sensors

ST103 vertical mounting bracket with protective cover QM rectangular sensors

ST104 horizontal mounting bracket with protective cover QM rectangular sensors

STOM0 vertical and horizontal shutters QM rectangular sensors

STQMS screws - nuts - lockwashers QM rectangular sensors

ST 01 metal mounting bracket BS - BV rectangular
sensors

ST 07 metal mounting bracket PS - FS1 rectangular
sensors

ST 70 metal mounting bracket BS - BV rectangular
sensors

ST 80 metal mounting bracket RX rectangular sensors

ST 81 metal mounting bracket RX rectangular sensors

STC-80 metal mounting bracket for cylindrical rod ø 12 ÷ 20 mm RX - BS - BV - PS
rectangular sensors

ST0FE shutters for emitter / receiver FE rectangular sensors

STPFE focus for emitter / receiver FE rectangular sensors

STDFX bracket 1 pc FX3 / FX4

STDFX-10 bracket 10 pcs FX3 / FX4

STZ3 undecal socket URA - URB - URC - URD
control units series

installation
accesories accesories suitable for

M30 cylindrical sensors
accesories suitable
for M30 cylindrical
sensors

vertical mounting
bracket with
protective cover

55

ST 03-U SB300 SB400 SB400M

in
st

al
la

tio
n

ac
ce

so
rie

s

accessories for Ultrasonic Sensors

model description suitable for

ST 03-U beam deflector M18 cylindrical sensors

STOUK sound tube M18 cylindrical sensors

accessories for Area Sensors

model description suitable for

ST86 position adapter BX80 - AX80 Area Sensors BX80 series

ST 18 - A metal axial mounting bracket Area Sensors

ST 18 - C metal right angle mounting bracket Area Sensors

accessories for Safety Sensors

model description suitable for

ST85 box IP65 SBCR03 control unit serie

SBAL/01 cover with rectangular male connector SBA series

SBAL/02 cover with PG11 connector SBA series

SBAL/03 internal female terminal SBA series

SB300 safety relay module for DIN rail mount control units and Safety
Sensors Cat. 2

CHR / 0B -00 DIN 43650 connector TH series

LP / BOX - 1 checking box: start functions, override, muting lamp, M12 and M13
conn., Relay 2NA + 1NC LP4 series

SB400 Relay Interface module LS2 and LS4 series

SB400M Relay Interface module with muting functions LS2 and LS4 series

STFIX basement for columns LP4, LS2 and LS4 series

STFLEX basement for columns with springs LP4, LS2 and LS4 series

STCLA protective column barrier basement for barriers with 2 beams LP4 series

STCLB protective column barrier basement for barriers with 3 beams LP4 series

STCLC protective column barrier basement for barriers with 4 beams LP4 series

STCL17 protective column barrier basement for barriers with controlled
height up to 1,360 mm LP4 series

STCL20 protective column barrier basement for barriers with controlled
height up to 1,660 mm LP4 series

STCLAP protective column barrier basement for barriers with lug PG11 for
barriers with 2 beams LP4 series

STCLBP protective column barrier basement for barriers with lug PG11 for
barriers with 3 beams LP4 series

force guided relay
module

safety light Curtains safety module
with integrated
Muting function

plastic beam deflec-
tor for ultrasonic
cylindrical sensors

56

ST AX SL 015SLA CL

accessories for Safety Sensors

model description suitable for

STCLCP protective column barrier basement for barriers with lug PG11 for
barriers with 3 or 4 beams LS4 series

STCL17P protective column barrier basement for barriers with lug PG11 for
barriers with controlled height up to 1,360 mm LS4 series

STCL20P protective column barrier basement for barriers with lug PG11 for
barriers with controlled height up to 1,660 mm LS4 series

STAX column barrier basement for up to 4 beams barriers LP4,LS2 and LS4 series

ST CLS B protective column barrier basement for up to 2 beams barriers LS2 and LS4 series

ST CLS C protective column barrier basement for up to 3 and 4 beams barriers LS2 and LS4 series

ST CLS 17 protective column barrier basement for barriers with controlled
height up to 1.360 mm LS2 and LS4 series

STCLS20 protective column barrier basement for barriers with controlled
height up to 1.660 mm LS2 and LS4 series

STCLSBP protective column barrier basement for barriers with lug PG11 for
barriers with 2 beams LS2 and LS4 series

STCLSCP cprotective column barrier basement for barriers with lug PG11 for
barriers with 3 or 4 beams LS2 and LS4 series

STCLS17P cprotective column barrier basement for barriers with lug PG11 for
barriers with controlled height up to 1,360 mm LS2 and LS4 series

STCLS20P protective column barrier basement for barriers with lug PG11 for
barriers with controlled height up to 1,660 mm LS2 and LS4 series

SLACL protective column with mirror for 2 beams barriers LP4,LS2 and LS4 series

SLBCL protective column with mirror for 3 beams barriers LP4,LS2 and LS4 series

SLCCL protective column with mirror for 4 beams barriers LP4,LS2 and LS4 series

SL17CL protective column with mirror for barriers with controlled height up
to 1,360 mm LP4,LS2 and LS4 series

SL20CL protective column with mirror for barriers with controlled height up
to 1,660 mm LP4,LS2 and LS4 series

SL015 beam deflector mirror for barriers with 160 mm protected height LP4,LS2 and LS4 series

SL020 beam deflector mirror for barriers with 230 mm protected height LP4,LS2 and LS4 series

SL030 beam deflector mirror for barriers with 310 mm protected height LP4,LS2 and LS4 series

SL045 beam deflector mirror for barriers with 460 mm protected height LP4,LS2 and LS4 series

SL060 beam deflector mirror for barriers with 610 mm protected height and
2 beams LP4,LS2 and LS4 series

SL075 beam deflector mirror for barriers with 760 mm protected height and LP4,LS2 and LS4 series

SL090 beam deflector mirror for barriers with 910 mm protected height and
3 beams LP4,LS2 and LS4 series

SL105 beam deflector mirror for barriers with 1,060 mm protected height and
4 beams LP4,LS2 and LS4 series

SL120 beam deflector mirror for barriers with 1,210 mm protected height LP4,LS2 and LS4 series

accesories for
safety sensors column barrier

basement for up to
4 beams barriers

column with mirror for
2 beams safety light
curtain

mirror for 160 mm
protected height

57

STL 01 P STL 01 S ST VP 4 ST VP 6

ac
ce

so
rie

s
fo

r
sa

fe
ty

 s
en

so
rs

accessories for Safety Sensors

model description suitable for

SL135 beam deflector mirror for barriers with 1,360 mm protected height LP4, LS2 and LS4 series

SL145 beam deflector mirror for barriers with 1,440 mm protected height LP4, LS2 and LS4 series

SL150 beam deflector mirror for barriers with 1,510 mm protected height LP4, LS2 and LS4 series

SL165 beam deflector mirror for barriers with 1,660 mm protected height LP4, LS2 and LS4 series

SL180 beam deflector mirror for barriers with 1,810 mm protected height LP4, LS2 and LS4 series

STL01P laser pointer LP4 series

STL01S laser pointer LP4 series

STVP4 4 pcs. kit antivibration basement, from 310 to 1,060 mm; 2,3,4 beams LS2 and LS4 series

STVP6 6 pcs. kit antivibration basement LP4 series

ST4VS 4 pcs. kit antivibration basement for barriers with 150 mm protected
height LS2 and LS4 series

ST8VS 8 pcs. kit antivibration basement for barriers with protected height
from 300 mm to 1,050 mm LS2 and LS4 series

ST12VS 12 pcs. kit antivibration basement for barriers with protected height
from 1,500 mm to 1,800 mm LS2 and LS4 series

ST2014 4 pcs. short L brackets LP4 series

ST2016 6 pcs. short L brackets LP4 series

ST2024 2 pcs. long L brackets LP4 series

ST2034 4 pcs. fixing inserts LP4 series

ST2036 6 pcs. fixing inserts LP4 series

ST2044S 4 pcs. kit L brackets and related insert and bolts LS2 and LS4 series

ST2046S 6 pcs. kit L brackets and related insert and bolts LS2 and LS4 series

ST2064S 4 pcs. kit swing brackets for barriers with 1,050 mm protected height LS2 and LS4 series

ST2066S 6 pcs. kit swing brackets for barriers with 1,200 mm protected height LS2 and LS4 series

ST207S 4 pcs. kit swing brackets - 180° rotation LS2 and LS4 series

ST2214 14 mm testing rod LS2 and LS4 series

ST2220 20 mm testing rod LP4 series

ST2230 30 mm testing rod LS2 and LS4 series

ST2240 40 mm testing rod LS2 and LS4 series

ST2250 50 mm testing rod LS2 and LS4 series

laser pointer for LS
safety light Curtain

4 pcs. kit
antivibration
basement, from
1,210 to 1,810 mm

6 pcs. kit
antivibration
basement, from
1,210 to 1,810
mm

laser pointer for LP
safety light Curtain

58

% reflector reading

% reflector

model (1) RL098 RL100
RL100D
(50 x 50

mm)
RL100
DA4

RL100
DC4

RL100
DQ1 RL102 RL103 RL104 RL105G RL106G RL107 RL109G

DMP - - 40 55 50 50 25 50 50 50 80 125 100
FAIC_axial 20 10 20 40 25 30 35 50 50 40 80 105 100
FAIM_axial 20 10 20 40 25 30 35 50 50 40 80 105 100
FAIC_90° 20 10 20 40 25 30 35 50 50 40 80 105 100
FAIM_90° 20 10 20 40 25 30 35 50 50 40 80 105 100

FARN_axial - - 25 40 30 35 40 45 50 40 80 110 100
FARP_axial - - 25 40 30 35 40 45 50 40 80 110 100
FARN_90° - - 20 35 25 30 30 25 35 40 110 130 100
FARP_90° - - 20 35 25 30 30 25 35 40 110 130 100
FARL_axial - - - - - - - - - - - - 100
FARL_90° - - - - - - - - - - - - 100

FALN - - 20 20 15 20 30 40 45 70 90 85 100
SSC 20 10 15 35 30 30 30 40 50 40 80 110 100
SPC 20 10 15 35 30 30 30 40 50 40 80 110 100
SSP - - - - - - 5 40 50 30 70 110 100
SPP - - - - - - 5 40 50 30 70 110 100
MSC 20 10 25 45 35 40 35 50 60 45 100 115 100
MPC 20 10 25 45 35 40 35 50 60 45 100 115 100
MSP - - 35 35 35 35 25 50 70 50 110 115 100
MPP - - 35 35 35 35 25 50 70 50 110 115 100
SAC 30 15 25 40 40 40 25 40 45 45 100 115 100
SAP - - 25 35 35 35 25 40 50 40 90 120 100
MVC 20 10 25 45 35 45 30 50 60 40 90 110 100
MVP - - 20 25 30 30 25 20 35 35 60 105 100

FQIC_axial 30 15 30 75 40 45 40 50 50 50 95 105 100
FQIC_90° 15 20 30 75 40 50 25 40 55 40 90 105 100

FQRN axial - - 30 30 30 30 40 50 50 45 90 110 100
FQRN_90° - - 30 35 30 30 40 50 50 40 90 110 100
FQRL_axial - - - - - - - - - - - - 100
FQRL_90° - - - - - - - - - - - - 100

FFRN - - 25 30 30 30 35 45 50 45 90 110 100
FFRP - - 25 30 30 30 35 45 50 45 90 110 100
FFRL - - - - - - - - - - - - 100
QXP - - 30 35 35 35 25 30 40 40 80 110 100
QXC - - - 40 30 15 20 25 35 40 90 100 100
BVC 40 20 35 85 50 55 40 50 55 50 95 110 100
BSC 40 20 35 85 50 55 40 50 55 50 95 110 100
PSC - - - 30 25 25 20 20 10 40 30 115 100
RXC 25 20 25 50 30 40 30 30 20 35 80 95 100
RXP - - 30 50 35 40 10 10 40 45 60 110 100

QMIC 40 20 30 40 20 35 30 40 40 40 90 100 100
QMIG - - - - - - - - - - - - 100

QMRG_LP - - - - - - - - - - - - 100
QMRG - - - - - - - - - - - - 100
Q50RN - - 25 35 25 30 35 45 50 40 80 105 100
FGRN 5 - 15 30 30 30 35 50 55 45 75 105 100
QMRN - - 15 35 30 35 15 30 40 50 90 120 100
QMRL - - - - - - - - - - - - 100

protection degree (2) IP67
material acrylic / policarbonate

(1) Refer to individual data sheets for detailed spe-
cifications of the photoelectric sensors
(2) Applications involving water immersion or at-
mospheres with steam or water vapour clouds
are not advised

59

% reflector

model (1) RL098 RL100
RL100D
(50 x 50

mm)
RL100
DA4

RL100
DC4

RL100
DQ1 RL102 RL103 RL104 RL105G RL106G RL107 RL109G

DMP - - 40 55 50 50 25 50 50 50 80 125 100
FAIC_axial 20 10 20 40 25 30 35 50 50 40 80 105 100
FAIM_axial 20 10 20 40 25 30 35 50 50 40 80 105 100
FAIC_90° 20 10 20 40 25 30 35 50 50 40 80 105 100
FAIM_90° 20 10 20 40 25 30 35 50 50 40 80 105 100

FARN_axial - - 25 40 30 35 40 45 50 40 80 110 100
FARP_axial - - 25 40 30 35 40 45 50 40 80 110 100
FARN_90° - - 20 35 25 30 30 25 35 40 110 130 100
FARP_90° - - 20 35 25 30 30 25 35 40 110 130 100
FARL_axial - - - - - - - - - - - - 100
FARL_90° - - - - - - - - - - - - 100

FALN - - 20 20 15 20 30 40 45 70 90 85 100
SSC 20 10 15 35 30 30 30 40 50 40 80 110 100
SPC 20 10 15 35 30 30 30 40 50 40 80 110 100
SSP - - - - - - 5 40 50 30 70 110 100
SPP - - - - - - 5 40 50 30 70 110 100
MSC 20 10 25 45 35 40 35 50 60 45 100 115 100
MPC 20 10 25 45 35 40 35 50 60 45 100 115 100
MSP - - 35 35 35 35 25 50 70 50 110 115 100
MPP - - 35 35 35 35 25 50 70 50 110 115 100
SAC 30 15 25 40 40 40 25 40 45 45 100 115 100
SAP - - 25 35 35 35 25 40 50 40 90 120 100
MVC 20 10 25 45 35 45 30 50 60 40 90 110 100
MVP - - 20 25 30 30 25 20 35 35 60 105 100

FQIC_axial 30 15 30 75 40 45 40 50 50 50 95 105 100
FQIC_90° 15 20 30 75 40 50 25 40 55 40 90 105 100

FQRN axial - - 30 30 30 30 40 50 50 45 90 110 100
FQRN_90° - - 30 35 30 30 40 50 50 40 90 110 100
FQRL_axial - - - - - - - - - - - - 100
FQRL_90° - - - - - - - - - - - - 100

FFRN - - 25 30 30 30 35 45 50 45 90 110 100
FFRP - - 25 30 30 30 35 45 50 45 90 110 100
FFRL - - - - - - - - - - - - 100
QXP - - 30 35 35 35 25 30 40 40 80 110 100
QXC - - - 40 30 15 20 25 35 40 90 100 100
BVC 40 20 35 85 50 55 40 50 55 50 95 110 100
BSC 40 20 35 85 50 55 40 50 55 50 95 110 100
PSC - - - 30 25 25 20 20 10 40 30 115 100
RXC 25 20 25 50 30 40 30 30 20 35 80 95 100
RXP - - 30 50 35 40 10 10 40 45 60 110 100

QMIC 40 20 30 40 20 35 30 40 40 40 90 100 100
QMIG - - - - - - - - - - - - 100

QMRG_LP - - - - - - - - - - - - 100
QMRG - - - - - - - - - - - - 100
Q50RN - - 25 35 25 30 35 45 50 40 80 105 100
FGRN 5 - 15 30 30 30 35 50 55 45 75 105 100
QMRN - - 15 35 30 35 15 30 40 50 90 120 100
QMRL - - - - - - - - - - - - 100

protection degree (2) IP67
material acrylic / policarbonate

 r

efl
ec

to
rs

RL110 RL111G RL112G RL113G RL116 RL130 RL131 RL133 RL201 RL202 RL203 RL204
% reflector

model (1)

100 30 35 75 50 55 30 25 - - - - DMP
100 40 50 80 80 80 30 25 - - - - FAIC_axial
100 40 50 80 80 80 30 25 - - - - FAIM_axial
100 40 50 80 80 80 30 25 - - - - FAIC_90°
100 40 50 80 80 80 30 25 - - - - FAIM_90°
100 35 45 70 75 75 35 10 - - - - FARN_axial
100 35 45 70 75 75 35 10 - - - - FARP_axial
100 15 15 60 20 45 25 7 - - - - FARN_90°
100 15 15 60 20 45 25 7 - - - - FARP_90°
100 - - 70 70 - - - - - - - FARL_axial
100 - - 55 70 - - - - - - - FARL_90°
100 60 70 85 85 90 15 15 130 120 90 90 FALN
100 45 50 75 85 85 40 25 - - - - SSC
100 45 50 75 85 85 40 25 - - - - SPC
100 40 45 70 110 80 25 - - - - - SSP
100 40 45 70 110 80 25 - - - - - SPP
100 35 50 80 80 100 40 35 - - - - MSC
100 35 50 80 80 100 40 35 - - - - MPC
100 50 40 60 90 60 30 25 - - - - MSP
100 50 40 60 90 60 30 25 - - - - MPP
100 20 55 80 90 80 35 10 - - - - SAC
100 30 30 80 50 40 20 20 - - - - SAP
100 50 40 70 70 75 30 25 - - - - MVC
100 25 30 60 55 55 30 7 - - - - MVP
100 40 55 75 90 70 30 25 - - - - FQIC_axial
100 40 55 80 90 70 30 25 - - - - FQIC_90°
100 35 50 75 80 70 30 25 - - - - FQRN axial
100 20 30 70 40 65 35 20 - - - - FQRN_90°
100 - - 55 60 - - - - - - - FQRL_axial
100 - - 55 60 - - - - - - - FQRL_90°
100 35 45 75 80 70 35 25 - - - - FFRN
100 35 45 75 80 70 35 25 - - - - FFRP
100 - - 55 45 - - - - - - - FFRL
100 55 40 50 70 70 20 25 - - - - QXP
100 25 30 35 40 45 - - - - - - QXC
100 35 55 85 95 95 35 30 - - - - BVC
100 35 55 85 95 95 35 30 - - - - BSC
100 30 30 45 45 60 10 - - - - - PSC
100 30 40 60 60 65 - - - - - - RXC
100 25 35 45 25 60 - - - - - - RXP
100 35 50 80 80 85 30 20 - - - - QMIC
100 - - 50 60 - - - - - - - QMIG
100 - - 65 70 - - - - - - - QMRG_LP
100 - - 65 70 - - - - - - - QMRG
100 40 35 60 80 80 25 20 - - - - Q50RN
100 40 45 70 80 80 25 30 - - - - FGRN
100 35 45 70 80 80 30 15 - - - - QMRN
100 - - 70 80 - - - - - - - QMRL

IP67 protection degree (2)

acrylic / policarbonate material

The range is calculated as follows:
range = max. sensing distance x
reflector % x ambient condition%.
The ambient condition %
is an arbitrary value that
can be determined only by
experimentation. Typical values
are: clean = 100%; low levels of
dust or humidity = 50%; moderate
levels = 25%; high levels = 10%

The reflectors should be
positioned at 90° to the optical axis
with a tolerance of ± 15°. The range
is calculated as follows:
range = max. sensing distance x
reflector % x ambient condition%.
The ambient condition %
is an arbitrary value that
can be determined only be
experimentation.

Typical values are: clean = 100%;
low levels of dust or humidity =
50%; moderate levels = 25%; high
levels = 10%.
The reflectors should be positioned
at 90° to the optical axis with a
tolerance of ± 15°.
Please Note: Mechanical
dimensions can vary without any
advice.

RL 098 RL100DCRØ / RLAGV / RL100DA4 / RL100DC4 /
RL100DQ1 / RL100D RL102

RL 103 RL 104 RL 105G

RL 106G RL 107 RL 109 G

RL 110 RL 111G

100

ø 3.6

100
92

92

9

47

22.5

39

60

RL 102 RL 106GRL 105G

15

170

5.5 ø 25

4.8 40

78.5
90

7.4 ø 35 6.5 ø 46

7.4

ø 6.5

150

182

42

ø 83
ø 71

ø 847.3

ø 4.6

6.5

11.5

3.5

7.9

3.9

reflectors

polarized and
retroreflective
sensors

polarized and retro-
reflective sensors

polarized and retro-
reflective sensors

All unit values are expressed in mm.

Not usable with polarized sensors

RL 112G RL 113G RL 116

RL 130 RL 131 RL 133

RL 201 RL 202

RL 203 RL 204

ø 3,5

61

RL 131 RL 202 RL 203 RL 204

RL 135

73

19

53.2

7.7

ø 7

63

ø 3.5

60,3

51.4

10

8.4

4.8

51.3

4.6 20 10

60

41

52
7.5

34

3.5

8.4 51
60
69

4.5

51

51.8
17.6

15.8
3.6

ø 5.8
ø 4.9

20

51

3.5

60.7
51

6

10

82

60

60

7.4

4.4

72

7.4

37

43

ø 3.2

31

ø 3.6

5.2
12.5

34.5
45.1
54

63

19

41

3.2

ø 4.9

50

ø 3.8

203

2620 32

re
fle

ct
or

s

LASER sensors LASER sensors LASER sensorspolarized and retro-
reflective sensors

All unit values are expressed in mm.

207.8

M4

76 88
100

62

CD08/
0B-****1

CD08/
0A- ****5

CL12 /
0B-00A

connectors without cable
plug type fixing nr. of wires axial right angle

M8

male
spring terminals

3 CV08/1A-00A -
4 CV08/1B-00A -

screw terminals
3 CV08/0A-00A -
4 CV08/0B-00A -

female
spring terminals

3 CL08/1A-00A -
4 CL08/1B-00A -

screw terminals

3 CL08/0A-00A -

4
CL08/0B-00A -

M12

male CV12/0B-00A CV12/0B-00B
female CL12/0B-00A CL12/0B-00C
male

5
CV12/0H-00A CV12/0H-00C

female CL12/0H-00A CL12/0H-00C

connectors with PVC cable
plug wires led axial right angle length (m)

M8
3

-

CD08/0A-***A1 CD08/0A-***C1

2 - 5 - 10

4 CD08/0B-***A1 CD08/0B-***C1

M12

3 NO CD12M/AA-***A1 CD12M/AA-***C1
4 CD12M/0B-***A1 CD12M/0B-***C1

3 NO-NPN
2

-

CD12M/NA-***C1
3 NO-NPN CD12M/PA-***C1

4 NO/NC-PNP CD12M/VB-***C1
4 DECOUT ® Bi-led CD12M/DB-***C1

connectors with PUR cable
plug nr. of wires led axial right angle length (m)

M8
3

-

CD08/0A-***A5 CD08/0A-***C5

2 - 5 - 10
4 CD08/0B-***A5 CD08/0B-***C5

M12

3 CD12M/AA-***A5 CD12M/AA-***C5

4
CD12M/0B-***A5 CD12M/0B-***C5

3 - CD12M/LB-***C5 5 - 10
5

-
CD12M/0H-***A5 CD12M/0H-***C5 2 - 5 - 10

8 CD12M/0X-***A5 - 5 - 10 - 15
M12 (AC) 3 CD12M/AC-050A5 CD12M/AC-050C5 5

connectors

connector with PVC
cable

connectors with
PUR cable

connector without
cable

63

CDV-55 CDP08/
0B-***AA

CD12M/
0B-***A1HT

CD08/
0B-***A5US

in line plug connectors
plug type fixing wires model cable diameter

M8 male in line plug connector 4

CDV-37 ø 3.75 mm
CDV-47 ø 4.7 mm

CDV-50 ø 5 mm

CDV-55 ø 5.5 mm

extension cable

plug nr. of wires female plug male plug model length (m)

M8 3

axial axial

CDP08/0A-***AA
(*)

M12 4
CDP08/0B-***AA

CDP12/0B-***AA

extended temperature connectors (-25°C...+105°C)

plug nr. of wires led axial right angle length (m)

4 - CD12M/0B-***A1HT CD12M/0B-***C1HT 5 - 10

connectors with PVC cable and cCSAus certification

plug nr. of wires led axial right angle length (m)

M8 3

-

CD08/0A-***A1US CD08/0A-***C1US

5 - 10 - 15
M12 4

CD08/0B-***A1US CD08/0B-***C1US

CD12/0B-***A1US CD12/0B-***C1US

connectors with PUR cable and cCSAus certification

plug nr. of wires led axial right angle length (m)

M8 3

-

CD08/0A-***A5US CD08/0A-***C5US

5 - 10 - 15
M12 4

CD08/0B-***A5US CD08/0B-***C5US

CD12/0B-***A5US CD12/0B-***C5US

extended tempe-
rature connectors
(-25°C...+105°C)

connectors with
UR cable and
cCSAus certifi-
cation

in line plug connec-
tors, ø 5.5 mm

(*)= Please contact M.D. Sales Department for cable length and possible minimum orderable quantity.

extension cable

co
nn

ec
to

rs

connectors with IP69K cable for Food & Beverage applications
plug nr. of wires led axial right angle length (m)

M8
3

-
CD08F/0A-***A4 CD08F/0A-***C4

5 - 10
4

CD08F/0B-***A4 CD08F/0B-***C4

M12
CD12F/0A-***A4 CD12F/0A-***C4

3 CD12F/0B-***A4 CD12F/0B-***C4

CAT7E001993401 SHORT FORM CATALOGUE ENG ED.01/2019

All information written in this catalogue are subject to modifications without notice. They
don’t represent any obligation for M.D. Micro Detectors.

Any variation will be implemented in this catalogue and its electronic version, available
on the corresponding page of M.D. Micro Detectors website:

www.microdetectors.com

