


Sensors

for Punching, Forming and Automation Systems


Vester Elektronik GmbH – a member of the Kistler Group since August 2017 – has been setting standards in optoelectronic-based sensor technology and process monitoring for the last 50 years. At Vester's facility in Straubenhardt (Germany), the main focus has always been on reliable punching and forming processes. Optical technologies are the ideal addition to Kistler's vast stock of know-how, ensuring intelligent process monitoring tailored to the needs of specific industrial segments such as punching and forming. Our optical sensors enhance reliability and boost product quality – so customers benefit from economic advantages directly in the manufacturing process.

Content

Light barriers	8
Inductive proximity switches, ring sensors	60
Sensors with analog output	66
Contact sensors	68
Fiber optics, reflex scanners	71
Accessories	86

Table of contents

			Page
Single-beam light barriers with integrated amplifier			
Infrared fork light barriers			
• PMI	6 mm series	3-pin M8	8
		cable output	9
		4-pin M12	10
		5-pin M16	11
• PDI	6 mm series	3-pin M8	12
		cable output	13
• PXI series		3-pin M8	14
• PSI	8 mm series	3-pin M8	15
• PKI	10 mm series	3-pin M8	17
Red light fork light barriers			
• PSV	8 mm series	3-pin M8	19
Laser fork light barriers			
• PSL	8 mm series	3-pin M8	20
• PKL	10 mm series	3-pin M8	21
Split Infrared light barriers			
• PGI series		3-pin M8	22
Split laser light barriers			
• PGI-L series		3-pin M8	23
Plug-in type single-beam light barriers - S2 with separate amplifier S2-....			
Chopped light amplifiers			
• S2-W-4-P2		4-pin M12	24
• S2-W-5-P2		5-pin M16	25
Pulse amplifiers			
• S2-D-4-P		4-pin M12	26
• S2-D-5-P		5-pin M16	27
Infrared fork light barriers			
• PM-S2	6 mm series	7-pin S2	28
• PE-S2	6 mm series	7-pin S2	29
• PS-S2	8 mm series	7-pin S2	30
Split infrared light barriers			
• PG-4-S2/PG-M5-S2	Round housing 4 mm/M5	4/7-pin S2	32
• PG-6-S2/PG-M8-S2	Round housing 6 mm/M8	4/7-pin S2	33
• PG-F1-S2/PG-F2-S2	Flat housing	4/7-pin S2	34
Split laser light barriers			
• PGL-8-S2	Round housing 8 mm	4/7-pin S2	36
Single-beam light barriers with separate chopped light or pulse amplifier			
Chopped light amplifiers			
• W-4-P2		4-pin M12	37
• W-5-P2		5-pin M16	38
Pulse amplifiers			
• D-4-P		4-pin M12	39
• D-5-P		5-pin M16	40
Split infrared light barriers			
• PG-4/PG-M5	Round housing 4 mm/M5		41
• PG-6/PG-M8	Round housing 6 mm/M8		42
• PG-F1	Flat housing		43
• PG-F2	Flat housing		44
Split laser light barriers			
• PGL	Round housing 8 mm		45
Dual-beam light barriers			
Infrared fork light barriers with separate amplifier			
• PZ	8 mm series	4-pin M12	46
Red light fork light barriers with integrated amplifier			
• PZV	10 mm series	4-pin M8	48

	Page
Multi-beam light barriers with integrated amplifier	
Infrared fork light barriers	
• PBI 10 mm series	3-pin M8 50
Infrared frame light barriers	
• PRI 15 mm series	4-pin M12 51
• PRX 15 mm series	4-pin M12 52
Multi-beam light barriers with separate amplifier	
Infrared fork light barriers	
• PB 8 mm series	4-pin M12 54
	5-pin M16 54
Infrared frame light barriers	
• PR 15 mm series	4-pin M12 56
	5-pin M16 56
Infrared bar light barriers as loop control	
• DHS 801/1601 series	5-pin M12 58
Inductive switches	
• IS series with cable output	62
• ISS plug-in type series	3-pin M8 64
	4-pin M12 65
Inductive ring sensors	
• IRS series	4-pin M12 66
Contact sensors	
Amplifiers for contact sensors	
• S2-B-4-P2	4-pin M12 68
• S2-B-5-P2	5-pin M16 69
IG/S2 plug-in type series	2-pin S2 70
Fiber optics, reflex scanners	
Chopped light amplifiers for fiber optics	
• W-R-4-P2	4-pin M12 71
• W-R-5-P2	5-pin M16 72
Fiber optics	
• RG/RW series	73
Laser reflex scanners	
• LRT 6K series	4-pin M8 74
• LRT 26K series	4-pin M12 75
Sensors with 0 – 10 V analog output for metrological applications	
Infrared fork light barriers with separate amplifier	
• PSA 8 mm series	4-pin M12 76
	5-pin M16 78
Inductive analog sensors	
• IS-A series with cable output	80
• ISS-A plug-in type series	3-pin M8 83
Analog controller KCA 400	
• KCA 400	84
Accessories	
• SPG 15 Sensor testing device	86
• WRA-8 Workshop adapters	87
• WS-8 Centre tool plug-in system	88
• VK-... Connection and extension cables	89


Sensor Technology and Process Monitoring

Reliable, cost-effective production

Technical equipment, systems and structures that function safely and reliably are the key to dependable and efficient production processes – and fit-for-purpose monitoring systems open the way to major improvements in reliability as well as efficiency.

At its Straubenhardt facility, Kistler develops and manufactures high-caliber optical sensors and inductive proximity switches that deliver reliable process control and monitoring. Features such as feed, ejection and double-sheet control (tool immersion depth measurement) guarantee product quality in punching and forming processes.

Customized for each application, these products ensure high levels of reliability and cost-effectiveness in the manufacturing process: malfunctions are detected at an early stage, so tool breakages and the costly damage they cause are avoided.

Benefits of Kistler optical sensors:

- Rugged housings ensure long lifecycles
- Vast selection of different designs
- High switching frequencies and repeat accuracy
- Even the smallest objects are measured
- Short delivery times
- Repair service

PMI 6 mm series

Single-beam infrared fork light barriers with integrated amplifier – connector M8 – 3-pin


A [mm]:	5	10	10	10	20	20	20
B [mm]:	10	10	20	30	10	20	30

Application

Feed control
Position control

Specifications

Circuit	Constant light trigger
Operating voltage	12 – 30 VDC
Current consumption	max. 60 mA
Mode of operation	static
Output with LED	PNP
Function	normally open (NO)
Load current	200 mA short-circuit proof
Repeating accuracy	< 0.02 mm
Frequency	1 KHz
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... C€
System of protection	IP 65
General tolerance of the housing	DIN ISO 2768-m

Resolution

Fork width A [mm]:	5	10	20
Part diameter [mm]:	0.3	0.4	0.6

Pin configuration


Article

Order No.

PMI- 5-10/3-P	6311-00000-3002
PMI-10-10/3-P	6312-00000-3002
PMI-10-20/3-P	6320-00000-3002
PMI-10-30/3-P	6317-00000-3002
PMI-20-10/3-P	6304-00000-3002
PMI-20-20/3-P	6324-00000-3002
PMI-20-30/3-P	6313-00000-3002

Accessories (more accessories, see last pages)

Article

Order No.

Connection cable:	
VK-M8-g (5 m, straight)	2111-00005-0300
VK-M8-w (5 m, angled)	2111-00005-1300

PMI 6 mm series

Single-beam infrared fork light barriers with integrated amplifier – free cable end


A [mm]:	5	10	10	10	20	20	20
B [mm]:	10	10	20	30	10	20	30

Application

Feed control
Position control

Specifications

Circuit	Constant light trigger
Operating voltage	12 – 30 VDC
Current consumption	max. 60 mA
Mode of operation	static
Output with LED	PNP
Function	normally open (NO)
Load current	200 mA short-circuit proof
Repeating accuracy	< 0.02 mm
Frequency	1 KHz
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... C€
System of protection	IP 65
General tolerance of the housing	DIN ISO 2768-m

Resolution

Fork width A [mm]:	5	10	20
Part diameter [mm]:	0.3	0.4	0.6

Pin configuration


Article	Order No.
PMI- 5-10/P	6311-00000-0002
PMI-10-10/P	6312-00000-0002
PMI-10-20/P	6320-00000-0002
PMI-10-30/P	6317-00000-0002
PMI-20-10/P	6304-00000-0002
PMI-20-20/P	6324-00000-0002
PMI-20-30/P	6313-00000-0002

Accessories (more accessories, see last pages)

Article	Order No.
Mounting block for self-assembly!	
AS10-U-4, 4-pin M12	2306-00000-1004
AS10-U-5, 5-pin M16	2306-00000-1005

PMI 6 mm series

Single-beam infrared fork light barriers with integrated amplifier – mounting block M12 – 4-pin connector


A [mm]:	5	10	10	10	20	20	20
B [mm]:	10	10	20	30	10	20	30

with mounting block AS10-U-4


Application

Feed control
Position control

Specifications

Circuit	Constant light trigger
Operating voltage	12 – 30 VDC
Current consumption	max. 60 mA
Mode of operation	static
Output with LED	PNP
Function	normally open/closed
Load current	200 mA short-circuit proof
Repeating accuracy	< 0.02 mm
Frequency	1 KHz
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... CЄ
System of protection	IP 65
General tolerance of the housing	DIN ISO 2768-m

Resolution

Fork width A [mm]:	5	10	20
Part diameter [mm]:	0.3	0.4	0.6

Pin configuration


Article

Order No.

PMI- 5-10/AS10-U-4	6311-00000-1402
PMI-10-10/AS10-U-4	6312-00000-1402
PMI-10-20/AS10-U-4	6320-00000-1402
PMI-10-30/AS10-U-4	6317-00000-1402
PMI-20-10/AS10-U-4	6304-00000-1402
PMI-20-20/AS10-U-4	6324-00000-1402
PMI-20-30/AS10-U-4	6313-00000-1402

Accessories (more accessories, see last pages)

Article	Order No.
Connection cable:	
VK-M12-5-g (5 m, straight)	2112-00005-0500
VK-M12-5-w (5 m, angled)	2112-00005-1500
Extension cable 4-pin M12:	
VK-M12-g/M12 (2 m, straight)	2112-00002-0404
VK-M12-g/M12 (5 m, straight)	2112-00005-0404

PMI 6 mm series

Single-beam infrared fork light barriers with integrated amplifier – mounting block M16 – 5-pin connector


A [mm]:	5	10	10	10	20	20	20
B [mm]:	10	10	20	30	10	20	30

with mounting block AS10-U-5


Application

Feed control
Position control

Specifications

Circuit	Constant light trigger
Operating voltage	12 – 30 VDC
Current consumption	max. 60 mA
Mode of operation	static
Output with LED	PNP
Function	normally open/closed
Load current	200 mA short-circuit proof
Repeating accuracy	< 0.02 mm
Frequency	1 KHz
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... C€
System of protection	IP 65
General tolerance of the housing	DIN ISO 2768-m

Resolution

Fork width A [mm]:	5	10	20
Part diameter [mm]:	0.3	0.4	0.6

Pin configuration


Article	Order No.
PMI- 5-10/AS10-U-5	6311-00000-1502
PMI-10-10/AS10-U-5	6312-00000-1502
PMI-10-20/AS10-U-5	6320-00000-1502
PMI-10-30/AS10-U-5	6317-00000-1502
PMI-20-10/AS10-U-5	6304-00000-1502
PMI-20-20/AS10-U-5	6324-00000-1502
PMI-20-30/AS10-U-5	6313-00000-1502

Accessories (more accessories, see last pages)

Article	Order No.
Connection cable (with free cable end):	
VK-D/F-St-A (2 m)	2105-00002-0600
VK-D/F-St-A (5 m)	2105-00005-0600
Extension cable 5/6-pin M16:	
VK-D/D (2 m)	2104-00002-0606
VK-D/D (5 m)	2104-00005-0606

PDI 6 mm series

Single-beam infrared fork light barriers with integrated amplifier – connector M8 – 3-pin


Application

Double sheet control
Tilt control

Specifications

Circuit	Constant light trigger
Operating voltage	12 – 30 VDC
Current consumption	max. 60 mA
Mode of operation	static
Output with LED	PNP
Function	normally open (NO)
Load current	200 mA short-circuit proof
Repeating accuracy	< 0.02 mm
Frequency	1 KHz
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... C€
System of protection	IP 65
General tolerance of the housing	DIN ISO 2768-m

Resolution

Fork width A [mm]:	5
Part diameter [mm]:	0.3

Pin configuration


Article

PDI-5-5/3-P

Order No.

6327-00000-3002

Accessories (more accessories, see last pages)

Article	Order No.
Connection cable:	
VK-M8-g (5 m, straight)	2111-00005-0300
VK-M8-w (5 m, angled)	2111-00005-1300
Clamping plate:	
KD-3	2203-00000-0000

PDI 6 mm series

Single-beam infrared fork light barriers with integrated amplifier – free cable end


Application

Double sheet control
Tilt control

Specifications

Circuit	Constant light trigger
Operating voltage	12 – 30 VDC
Current consumption	max. 60 mA
Mode of operation	static
Output with LED	PNP
Function	normally open (NO)
Load current	200 mA short-circuit proof
Repeating accuracy	< 0.02 mm
Frequency	1 KHz
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... CE
System of protection	IP 65
General tolerance of the housing	DIN ISO 2768-m

Resolution

Fork width A [mm]:	5
Part diameter [mm]:	0.3

Pin configuration

Free cable end	brown (+)	(U):	normally open/closed function
	black (A)	not connected:	normally open (NO)
	blue (-)	connected to (-):	normally closed (NC)
	white (U)		

Article	Order No.
Fork light barrier with free cable end 1.5 m:	
PDI-5-5/P	6327-00000-0002
Fork light barrier with mounting block:	
PDI-5-5/AS10-U-4 (4-pin)	6327-00000-1402
PDI-5-5/AS10-U-5 (5-pin)	6327-00000-1502

Accessories (more accessories, see last pages)

Article	Order No.
Mounting block for self-assembly!	
AS10-U-4, 4-pin M12	2306-00000-1004
AS10-U-5, 5-pin M16	2306-00000-1005
Clamping plate:	
KD-3	2203-00000-0000

PXI series

Single-beam infrared fork light barriers with integrated amplifier – connector M8 – 3-pin


Application

Double sheet control
Tilt control

Specifications

Circuit	Constant light trigger
Operating voltage	12 – 30 VDC
Current consumption	max. 60 mA
Mode of operation	static
Output with LED	PNP
Function	normally open/closed
Load current	200 mA short-circuit proof
Repeating accuracy	< 0.02 mm
Frequency	1 KHz
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... C€
System of protection	IP 65
General tolerance of the housing	DIN ISO 2768-m

Resolution

Fork width A [mm]:	5
Part diameter [mm]:	0.3

Pin configuration


Article

PXI-5-5/3-P

Order No.

6327-00001-3002

Accessories (more accessories, see last pages)

Article	Order No.
Connection cable:	
VK-M8-g (5 m, straight)	2111-00005-0300
VK-M8-w (5 m, angled)	2111-00005-1300
Clamping plate:	
KD-3	2203-00000-0000

PSI 8 mm series

Single-beam infrared fork light barriers with integrated amplifier – connector M8 – 3-pin


A [mm]:	10	10	20	20	20	20	25	30	30	30	30	40	40	40
B [mm]:	15	30	15	30	40	60	80	15	30	40	60	40	60	80

Application

Feed control
Position control

Specifications

Circuit	Constant light trigger
Operating voltage	12 – 30 VDC
Current consumption	max. 60 mA
Mode of operation	static
Output with LED	PNP
Function	normally open/closed
Load current	200 mA short-circuit proof
Repeating accuracy	< 0.02 mm
Frequency	1 KHz
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... C€
System of protection	IP 65
General tolerance of the housing	DIN ISO 2768-m

Resolution

Fork width A [mm]:	10	20	25	30	40
Part diameter [mm]:	0.4	0.6	0.6	0.7	1.0

Pin configuration


Article

Order No.

PSI-10-15/3-P	6331-00000-3002
PSI-10-30/3-P	6332-00000-3002
PSI-20-15/3-P	6333-00000-3002
PSI-20-30/3-P	6334-00000-3002
PSI-20-40/3-P	6351-00000-3002
PSI-20-60/3-P	6352-00000-3002
PSI-25-80/3-P	6360-00000-3002
PSI-30-15/3-P	6335-00000-3002
PSI-30-30/3-P	6336-00000-3002
PSI-30-40/3-P	6354-00000-3002
PSI-30-60/3-P	6355-00000-3002
PSI-40-40/3-P	6357-00000-3002
PSI-40-60/3-P	6358-00000-3002
PSI-40-80/3-P	6359-00000-3002

Accessories (more accessories, see last pages)

Article

Order No.

Connection cable:	
VK-M8-g (5 m, straight)	2111-00005-0300
VK-M8-w (5 m, angled)	2111-00005-1300

PSI 8 mm series

Single-beam infrared fork light barriers with integrated amplifier – connector M8 – 3-pin


A [mm]:	10	20	20	20	25	30	30	30	40	40	40
B [mm]:	30	30	40	60	80	30	40	60	40	60	80

Application

Feed control
Position control

Specifications

Circuit	Chopped light trigger
Operating voltage	12 – 30 VDC
Current consumption	max. 60 mA
Mode of operation	static
Output with LED	PNP
Function	normally open/closed
Load current	200 mA short-circuit proof
Repeating accuracy	< 0.02 mm
Frequency	4 KHz
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... C€
System of protection	IP 65
General tolerance of the housing	DIN ISO 2768-m

Resolution

Fork width A [mm]:	10	20	25	30	40
Part diameter [mm]:	0.2	0.3	0.3	0.4	0.4

Pin configuration


Article

Article	Order No.
PSI-10-30/W-3-P	6332-00000-3022
PSI-20-30/W-3-P	6334-00000-3022
PSI-20-40/W-3-P	6351-00000-3022
PSI-20-60/W-3-P	6352-00000-3022
PSI-25-80/W-3-P	6360-00000-3022
PSI-30-30/W-3-P	6336-00000-3022
PSI-30-40/W-3-P	6354-00000-3022
PSI-30-60/W-3-P	6355-00000-3022
PSI-40-40/W-3-P	6357-00000-3022
PSI-40-60/W-3-P	6358-00000-3022
PSI-40-80/W-3-P	6359-00000-3022

Accessories (more accessories, see last pages)

Article	Order No.
Connection cable:	
VK-M8-g (5 m, straight)	2111-00005-0300
VK-M8-w (5 m, angled)	2111-00005-1300

PKI 10 mm K-series

Single-beam infrared fork light barriers with integrated amplifier – connector M8 – 3-pin


Application

Position control
Counting parts

Specifications

Circuit	Chopped light trigger
Operating voltage	12 – 30 VDC
Current consumption	max. 60 mA
Mode of operation	static
Sensitivity	2 levels : I/II
Output with LED	PNP
Function	normally open/closed
Load current	200 mA short-circuit proof
Repeating accuracy	< 0.02 mm
Frequency	4 KHz
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... c€
System of protection	IP 65
General tolerance of the housing	DIN ISO 2768-m

Resolution

Fork width A [mm]:	10 – 20
Part diameter [mm] with amplifier level I:	0.5
Part diameter [mm] with amplifier level II:	0.6

Pin configuration


Article	Order No.
PKI-10/K/W-3-P2	6331-00000-3064
PKI-20/K/W-3-P2	6333-00001-3064

Recommendations/instructions for the use of the dual-level chopped light amplifier:

Amplifier level I → High resolution:
Default setting for all fork light barriers

Amplifier level II → High operational reliability:
For fork light barriers when used in oil mist or dusty surroundings.
The operational reliability is twice the level of amplifier level I.

Accessories (more accessories, see last pages)

Article	Order No.
Connection cable:	
VK-M8-g (5 m, straight)	2111-00005-0300
VK-M8-w (5 m, angled)	2111-00005-1300

PKI 10 mm series

Single-beam infrared fork light barriers with integrated amplifier – connector M8 – 3-pin


A [mm]:	30	50	80
B [mm]:	30	50	50

Application

Position control
Counting parts

Specifications

Circuit	Chopped light trigger
Operating voltage	12 – 30 VDC
Current consumption	max. 60 mA
Mode of operation	static
Sensitivity	2 levels : I/II
Output with LED	PNP
Function	normally open/closed
Load current	200 mA short-circuit proof
Repeating accuracy	< 0.02 mm
Frequency	4 KHz
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... c€
System of protection	IP 65
General tolerance of the housing	DIN ISO 2768-m

Resolution

Fork width A [mm]:	20	30	50	80
Part diameter [mm] with amplifier level I:	0.5	0.6	0.8	0.9
Part diameter [mm] with amplifier level II:	0.6	0.8	0.9	1.1

Pin configuration


Article

Article	Order No.
PKI-20/W-3-P2	6333-00000-3064
PKI-30/W-3-P2	6336-00000-3064
PKI-50/W-3-P2	6374-00000-3064
PKI-80/W-3-P2	6376-00000-3064

Recommendations/instructions for the use of the dual-level chopped light amplifier:

Amplifier level I → High resolution:

Default setting for all fork light barriers.

Amplifier level II → High operational reliability:

For fork light barriers when used in oil mist or dusty surroundings. The operational reliability is twice the level of amplifier level I.

Accessories (more accessories, see last pages)

Article	Order No.
Connection cable:	
VK-M8-g (5 m, straight)	2111-00005-0300
VK-M8-w (5 m, angled)	2111-00005-1300

PSV 8 mm series

Single-beam red light fork light barriers with integrated amplifier – connector M8 – 3-pin


A [mm]:	10	20	20	20	25	30	30	30	40	40	40
B [mm]:	30	30	40	60	80	30	40	60	40	60	80

Application

Feed control
Position control

Specifications

Circuit	Chopped light trigger
Wavelength	650 nm, red light
Operating voltage	12 – 30 VDC
Current consumption	60 mA
Mode of operation	static
Output with LED	PNP
Function	normally open/closed
Load current	200 mA short-circuit proof
Repeating accuracy	< 0.02 mm
Frequency	4 KHz
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... CЄ
System of protection	IP 65
General tolerance of the housing	DIN ISO 2768-m

Resolution

Fork width A [mm]:	10	20	25	30	40
Part diameter [mm]:	0.2	0.3	0.3	0.4	0.5

Pin configuration


Article

Article	Order No.
PSV-10-30/W-3-P	6332-00010-3022
PSV-20-30/W-3-P	6334-00010-3022
PSV-20-40/W-3-P	6351-00010-3022
PSV-20-60/W-3-P	6352-00010-3022
PSV-25-80/W-3-P	6360-00010-3022
PSV-30-30/W-3-P	6336-00010-3022
PSV-30-40/W-3-P	6354-00010-3022
PSV-30-60/W-3-P	6355-00010-3022
PSV-40-40/W-3-P	6357-00010-3022
PSV-40-60/W-3-P	6358-00010-3022
PSV-40-80/W-3-P	6359-00010-3022

Accessories (more accessories, see last pages)

Article	Order No.
Connection cable:	
VK-M8-g (5 m, straight)	2111-00005-0300
VK-M8-w (5 m, angled)	2111-00005-1300

PSL 8 mm series

Single-beam laser fork light barriers with integrated amplifier – connector M8 – 3-pin


A [mm]:	10	20	25	30	40	40
B [mm]:	30	30	80	30	40	80


Application

Feed control
Position control

Specifications

Circuit	chopped light trigger
Wavelength	650 nm, red light
Light beam diameter	0.2 mm
Laser output power	< 1 mW, laser class 2
Operating voltage	12 – 24 VDC
Current consumption	max. 30 mA
Mode of operation	static
Output with LED	PNP
Function	normally open/closed
Load current	200 mA short-circuit proof
Repeating accuracy	< 0.02 mm
Frequency	4 KHz
Temperature range	0°C – 40°C
EMC according to 2014/30/EU	EN 61000... c€
System of protection	IP 65
General tolerance of the housing	DIN ISO 2768-m

Resolution

Fork width A [mm]:	10	20	30	40
Part diameter [mm]:	0.2	0.3	0.3	0.4

Pin configuration


Article

Article	Order No.
PSL-10-30/W-3-P	6532-00000-3022
PSL-20-30/W-3-P	6534-00000-3022
PSL-25-80/W-3-P	6560-00000-3022
PSL-30-30/W-3-P	6535-00000-3022
PSL-40-40/W-3-P	6557-00000-3022
PSL-40-80/W-3-P	6559-00000-3022

Accessories (more accessories, see last pages)

Article	Order No.
Connection cable shielded:	
VK-M8-g-S (2 m, straight)	2111-00902-0300
VK-M8-g-S (5 m, straight)	2111-00905-0300

PKL 10 mm series

Single-beam laser fork light barriers with integrated amplifier – connector M8 – 3-pin


A [mm]:	20	30	50	80	80	100
B [mm]:	20	30	50	50	80	100


Application

Position control
Counting parts

Specifications

Circuit	chopped light trigger
Wavelength	650 nm, red light
Light beam diameter	0.2 mm
Laser output power	< 1 mW, laser class 2
Operating voltage	12 – 24 VDC
Current consumption	max. 30 mA
Mode of operation	static
Output with LED	PNP
Function	normally open/closed
Load current	200 mA short-circuit proof
Repeating accuracy	< 0.02 mm
Frequency	4 KHz
Temperature range	0°C – 40°C
EMC according to 2014/30/EU	EN 61000... c€
System of protection	IP 65
General tolerance of the housing	DIN ISO 2768-m

Resolution

Fork width A [mm]:	20	30	50	80	100
Part diameter [mm]:	0.3	0.3	0.4	0.5	0.7

Pin configuration


Article	Order No.
PKL-20/W-3-P	6533-00000-3064
PKL-30/W-3-P	6536-00000-3064
PKL-50/W-3-P	6574-00000-3064
PKL-80/W-3-P	6576-00000-3064
PKL-80-80/W-3-P	6549-00000-3064
PKL-100-100/W-3-P	6550-00000-3064

Accessories (more accessories, see last pages)

Article	Order No.
Connection cable shielded:	
VK-M8-g-S (2 m, straight)	2111-00902-0300
VK-M8-g-S (5 m, straight)	2111-00905-0300

PGI series

Split infrared light barriers with integrated amplifier – connector M8 – 3-pin


Application

Feed control
Position control
Counting parts

Specifications

Circuit	Chopped light trigger
Operating voltage	12 – 30 VDC
Current consumption	max. 60 mA
Mode of operation	static
Output with LED	PNP
Function	normally open/closed
Load current	200 mA short-circuit proof
Repeating accuracy	< 0.1 mm
Frequency	4 KHz
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... CE
System of protection	IP 65
General tolerance of the housing	DIN ISO 2768-m

Resolution

Max. distance A [mm]:	700
Part diameter [mm]:	> 1.4

Pin configuration


Article	Order No.
Split light barrier with separate transmitter and receiver:	
PGI/W-3-P	6450-00000-3022
PGI/W-3-P (S)	6450-40000-3022
PGI/W-3-P (E)	6450-50000-3022

Accessories (more accessories, see last pages)

Article	Order No.
Connection cable:	
VK-M8-g-2/M12 (2 m, straight)	2111-71002-0304
VK-M8-w-2/M12 (2 m, angled)	2111-71002-1304
VK-M8-g (5 m, straight)	2111-00005-0300
VK-M8-w (5 m, angled)	2111-00005-1300

PGI-L series

Split laser light barriers with integrated amplifier – connector M8 – 3-pin


Application

Feed control
Position control
Counting parts

Specifications

Circuit	constant light trigger
Wavelength	650 nm, red light
Light beam diameter	0.2 mm
Laser output power	< 1 mW, laser class 2
Operating voltage	12–24 VDC
Current consumption	max. 60 mA
Mode of operation	static
Output with LED	PNP
Function	normally open/closed
Load current	200 mA short-circuit proof
Repeating accuracy	< 0.02 mm
Frequency	1 KHz
Temperature range	0°C – 40°C
EMC according to 2014/30/EU	EN 61000... C€
System of protection	IP 65
General tolerance of the housing	DIN ISO 2768-m

Resolution

Max. distance A [mm]:	1000
Part diameter [mm]:	> 0.6

Pin configuration


Article	Order No.
Split light barrier with separate transmitter and receiver:	
PGI-L/3-P	6520-00000-3002
PGI-L/3-P (S)	6520-40000-3002
PGI-L/3-P (E)	6520-50000-3002

Accessories (more accessories, see last pages)

Article	Order No.
Connection cable:	
VK-M8-g-2/M12 (2 m, straight)	2111-71002-0304
VK-M8-w-2/M12 (2 m, angled)	2111-71002-1304
VK-M8-g-S (2 m, shielded, straight)	2111-00902-0300
VK-M8-g-S (5 m, shielded, straight)	2111-00905-0300

S2-W-4-P2

Chopped light amplifier for single-beam plug-in type light barriers with S2 connector


Application

Amplifier for all plug-in type light barriers with S2 connector

Specifications

Circuit	Chopped light trigger
Operating voltage	12 – 24 VDC
Current consumption	max. 60 mA
Mode of operation	static/dynamic-static ¹⁾
Pulse extension	max. 100 ms
Sensitivity	2 levels : I/II
Output with LED	PNP ²⁾
Function	normally open/closed
Load current	200 mA short-circuit proof
Repeating accuracy	see sensor type
Frequency	4 KHz
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... c€
System of protection	IP 64

¹⁾ switchable, default setting: static

²⁾ NPN amplifier on request

Pin configuration


Article

S2-W-4-P2

Order No.

2000-00008-4064

Recommendations/instructions for the use of the dual-level chopped light amplifier:

Amplifier level I → High resolution:

Default setting for all fork light barriers as well as for split versions with small distances between transmitter and receiver.

Amplifier level II → High operational reliability:

Default setting for all split types in oil mist ambience or with large distances between transmitter and receiver ($A_{max} > 50\%$). For PS-S2 series fork light barriers when used in oil mist ambience. The operational reliability is twice the level of amplifier level I.

Accessories (more accessories, see last pages)

Article

Order No.

Connection cable:

VK-M12-5-g (5 m, straight) 2112-00005-0500

VK-M12-5-w (5 m, angled) 2112-00005-1500

Connection cable shielded (with free cable end)

for split laser light barrier PGL-8-W-S2:

VK-M12-5-g-S (2 m, straight) 2112-00902-0500

VK-M12-5-g-S (5 m, straight) 2112-00905-0500

Extension cable 4-pin M12:

VK-M12-g/M12 (2 m, straight) 2112-00002-0404

VK-M12-g/M12 (5 m, straight) 2112-00005-0404

S2-W-5-P2

Chopped light amplifier for single-beam plug-in type light barriers with S2 connector


Application

Amplifier for all plug-in type light barriers with S2 connector

Specifications

Circuit	Chopped light trigger
Operating voltage	12 – 24 VDC
Current consumption	max. 60 mA
Mode of operation	static/dynamic-static ¹⁾
Pulse extension	max. 100 ms
Sensitivity	2 levels : I/II
Output with LED	PNP ²⁾
Function	normally open/closed
Load current	200 mA short-circuit proof
Repeating accuracy	see sensor type
Frequency	4 KHz
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... c€
System of protection	IP 64

¹⁾ switchable, default setting: static

²⁾ NPN amplifier on request

Pin configuration


Article

S2-W-5-P2

Order No.

2000-00008-0064

Recommendations/instructions for the use of the dual-level chopped light amplifier:

Amplifier level I → High resolution:

Default setting for all fork light barriers as well as for split versions with small distances between transmitter and receiver.

Amplifier level II → High operational reliability:

Default setting for all split types in oil mist ambience or with large distances between transmitter and receiver ($A_{max} > 50\%$). For PS-S2 series fork light barriers when used in oil mist ambience. The operational reliability is twice the level of amplifier level I.

Accessories (more accessories, see last pages)

Article

Order No.

Connection cable:

VK-D/F-St-A (2 m) 2105-00002-0600

VK-D/F-St-A (5 m) 2105-00005-0600

Extension cable 5/6-pin M16:

VK-D/D (2 m) 2104-00002-0606

VK-D/D (5 m) 2104-00005-0606

S2-D-4-P

Dynamic pulse amplifier for single-beam plug-in type light barriers with S2 connector


■ Optical alignment must not be changed!

Application

Amplifier for all plug-in type light barriers with S2 connector

Specifications

Circuit	Constant light pulse amplifier
Operating voltage	12 – 24 VDC
Current consumption	90 mA
Mode of operation	dynamic
Pulse extension	1 – 100 ms
Output with LED	PNP ¹⁾
Function	normally open/closed
Load current	200 mA short-circuit proof
Repeating accuracy	see sensor type
Frequency	max. 1 KHz
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... CЄ
System of protection	IP 64

¹⁾ NPN amplifier on request

Pin configuration


Article

S2-D-4-P

Order No.

2000-00008-4024

Accessories (more accessories, see last pages)

Article	Order No.
Connection cable:	
VK-M12-5-g (5 m, straight)	2112-00005-0500
VK-M12-5-w (5 m, angled)	2112-00005-1500
Extension cable 4-pin M12:	
VK-M12-g/M12 (2 m, straight)	2112-00002-0404
VK-M12-g/M12 (5 m, straight)	2112-00005-0404

S2-D-5-P

Dynamic pulse amplifier for single-beam plug-in type light barriers with S2 connector


■ Optical alignment must not be changed!

Application

Amplifier for all plug-in type light barriers with S2 connector

Specifications

Circuit	Constant light pulse amplifier
Operating voltage	12 – 24 VDC
Current consumption	90 mA
Mode of operation	dynamic
Pulse extension	1 – 100 ms
Output with LED	PNP ¹⁾
Function	normally open/closed
Load current	200 mA short-circuit proof
Repeating accuracy	see sensor type
Frequency	max. 1 KHz
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... C€
System of protection	IP 64

¹⁾ NPN amplifier on request

Pin configuration


Article

S2-D-5-P

Order No.

2000-00008-0024

Accessories (more accessories, see last pages)

Article	Order No.
Connection cable:	
VK-D/F-St-A (2 m)	2105-00002-0600
VK-D/F-St-A (5 m)	2105-00005-0600
Extension cable 5/6-pin M16:	
VK-D/D (2 m)	2104-00002-0606
VK-D/D (5 m)	2104-00005-0606

PM-S2 6 mm series

Single-beam infrared fork light barriers with separate amplifier S2


A [mm]:	5	10	10	10	20
B [mm]:	10	10	20	30	30

Application

Feed control
Position control

Specifications

Repeating accuracy	< 0.01 mm
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... CEE
System of protection (for plug-in amplifier types S2-...)	IP 64
General tolerance of the housing	DIN ISO 2768-m

Resolution

Fork width A [mm]:	5	10	20
Part diameter [mm]:			
with chopped light amplifier, amplifier level I	> 0.3	> 0.4	> 0.5
with pulse amplifier	0.1	0.1	0.1

Article

Order No.

Article	Order No.
Fork light barrier (without amplifier):	
PM- 5-10/S2	6011-00006-0000
PM-10-10/S2	6012-00006-0000
PM-10-20/S2	6020-00006-0000
PM-10-30/S2	6017-00006-0000
PM-20-30/S2	6013-00006-0000
Fork light barrier with cleaning nozzles R:	
PM- 5-10/R/S2	6011-40006-0000
PM-10-10/R/S2	6012-40006-0000
PM-10-20/R/S2	6020-40006-0000
PM-10-30/R/S2	6017-40006-0000
PM-20-30/R/S2	6013-40006-0000

Accessories (more accessories, see last pages)

Article	Order No.
Amplifier 4-pin M12:	
S2-W-4-P2	2000-00008-4064
S2-D-4-P	2000-00008-4024
Amplifier 5-pin M16:	
S2-W-5-P2	2000-00008-0064
S2-D-5-P	2000-00008-0024
Mounting block:	
AS2	2300-00000-0002
Extension cable:	
VK-S2/7 (1 m)	2115-00001-0707

PE-S2 6 mm series

Single-beam infrared fork light barriers with separate amplifier S2


Up to PE-10-30/S2:


PE-20-30/S2 and PE-30-30/S2:


A [mm]:	5	5	10	10	20	30
B [mm]:	5	10	10	30	30	30

Application

Feed control
 Position control

Specifications

Repeating accuracy	< 0.01 mm
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... CEE
System of protection (for plug-in amplifier types S2-...)	IP 64
General tolerance of the housing	DIN ISO 2768-m

Resolution

Fork width A [mm]:	5	10	20	30
Part diameter [mm]:				
with chopped light amplifier, amplifier level I	>0.5	>0.7	>0.8	>1.0
with pulse amplifier	0.1	0.1	0.1	0.1

Article

Order No.

Article	Order No.
Fork light barrier (without amplifier):	
PE-5-5/S2	6027-06006-0000
PE-5-10/S2	6028-06006-0000
PE-10-10/S2	6029-06006-0000
PE-10-30/S2	6032-06006-0000
PE-20-30/S2	6034-06006-0000
PE-30-30/S2	6036-06006-0000

Accessories (more accessories, see last pages)

Article	Order No.
Amplifier 4-pin M12:	
S2-W-4-P2	2000-00008-4064
S2-D-4-P	2000-00008-4024
Amplifier 5-pin M16:	
S2-W-5-P2	2000-00008-0064
S2-D-5-P	2000-00008-0024
Mounting block:	
AS2	2300-00000-0002
Extension cable:	
VK-S2/7 (1 m)	2115-00001-0707

PS-S2 8 mm series

Single-beam infrared fork light barriers with separate amplifier S2


A [mm]:	10	10	20	20	20	20	30	30	30	30	40
B [mm]:	15	30	15	30	40	60	15	30	40	60	40

Application

Feed control
Position control

Specifications

Repeating accuracy	< 0.01 mm
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... c€
System of protection (for plug-in amplifier types S2-...)	IP 64
General tolerance of the housing	DIN ISO 2768-m

Resolution

Fork width A [mm]:	10	20	30	40
Part diameter [mm]:				
with chopped light amplifier, amplifier level I	>0.3	>0.4	>0.5	>0.8
with chopped light amplifier, amplifier level II	>0.4	>0.6	>0.8	>1.0
with pulse amplifier	0.1	0.1	0.1	0.1

Article

Order No.

Fork light barrier (without amplifier):

PS-10-15/S2	6331-00006-0000
PS-10-30/S2	6332-00006-0000
PS-20-15/S2	6333-00006-0000
PS-20-30/S2	6334-00006-0000
PS-20-40/S2	6351-00006-0000
PS-20-60/S2	6352-00006-0000
PS-30-15/S2	6335-00006-0000
PS-30-30/S2	6336-00006-0000
PS-30-40/S2	6354-00006-0000
PS-30-60/S2	6355-00006-0000
PS-40-40/S2	6357-00006-0000

Accessories (more accessories, see last pages)

Article

Order No.

Amplifier 4-pin M12:	
S2-W-4-P2	2000-00008-4064
S2-D-4-P	2000-00008-4024
Amplifier 5-pin M16:	
S2-W-5-P2	2000-00008-0064
S2-D-5-P	2000-00008-0024
Mounting block:	
AS2	2300-00000-0002
Extension cable:	
VK-S2/7 (1 m)	2115-00001-0707

Recommendations/instructions for the use of the dual-level chopped light amplifier:

Amplifier level I → High resolution:

Default setting for all fork light barriers!

Amplifier level II → High operational reliability:

For PS-S2 series fork light barriers when used in oil mist ambience. The operational reliability is twice the level of amplifier level I.

PS-S2 8 mm series

Single-beam infrared fork light barriers with separate amplifier S2 – with cleaning nozzles


Application	
Feed control	
Position control	

Specifications	
Repeating accuracy	< 0.01 mm
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... c€
System of protection (for plug-in amplifier types S2-...)	IP 64
General tolerance of the housing	DIN ISO 2768-m

PS-10-15/R/S2 and PS-10-30/R/S2:


Resolution				
Fork width A [mm]:	10	20	30	40
Part diameter [mm]:				
with chopped light amplifier, amplifier level I	>0.3	>0.4	>0.5	>0.8
with chopped light amplifier, amplifier level II	>0.4	>0.6	>0.8	>1.0
with pulse amplifier	0.1	0.1	0.1	0.1

PS-20-30/R/S2 ... PS-40-40/R/S2:


Article	Order No.
Fork light barrier (without amplifier) with cleaning nozzles :	
PS-10-15/R/S2	6331-10006-0000
PS-10-30/R/S2	6332-10006-0000
PS-20-15/R/S2	6333-10006-0000
PS-20-30/R/S2	6334-10006-0000
PS-20-40/R/S2	6351-10006-0000
PS-20-60/R/S2	6352-10006-0000
PS-30-15/R/S2	6335-10006-0000
PS-30-30/R/S2	6336-10006-0000
PS-30-40/R/S2	6354-10006-0000
PS-30-60/R/S2	6355-10006-0000
PS-40-40/R/S2	6357-10006-0000

A [mm]:	10	10	20	20	20	20	30	30	30	30	40
B [mm]:	15	30	15	30	40	60	15	30	40	60	40

Recommendations/instructions for the use of the dual-level chopped light amplifier:

Amplifier level I → High resolution:

Default setting for all fork light barriers!

Amplifier level II → High operational reliability:

For PS-S2 series fork light barriers when used in oil mist ambience. The operational reliability is twice the level of amplifier level I.

Accessories (more accessories, see last pages)

Article	Order No.
Amplifier 4-pin M12:	
S2-W-4-P2	2000-00008-4064
S2-D-4-P	2000-00008-4024
Amplifier 5-pin M16:	
S2-W-5-P2	2000-00008-0064
S2-D-5-P	2000-00008-0024
Mounting block:	
AS2	2300-00000-0002
Extension cable:	
VK-S2/7 (1 m)	2115-00001-0707

PG-S2 series

Split infrared light barriers – Round housing with separate amplifier S2


Application	
Feed control	
Position control	
Counting parts	

Specifications	
Repeating accuracy	< 0.02 mm
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... c€
System of protection (for plug-in amplifier types S2-...)	IP 64

Resolution			
Distance A [mm]:	25	90	180
Part diameter [mm]:			
with chopped light amplifier, amplifier level I	> 1.0	> 0.5	–
with chopped light amplifier, amplifier level II	> 1.2	> 0.8	> 0.5
with pulse amplifier	0.1	0.1	0.5

Article	Order No.
Split light barrier, separate transmitter and receiver (without amplifier):	
PG-4-S2	6404-00000-0000
PG-4-S2 (S)	6404-40000-0000
PG-4-S2 (E)	6404-50000-0000
PG-M5-S2	6410-00000-0000
PG-M5-S2 (S)	6410-40000-0000
PG-M5-S2 (E)	6410-50000-0000

Recommendations/instructions for the use of the dual-level chopped light amplifier:

Amplifier level I → High resolution:
 Default setting for all split-type versions with small distances between transmitter and receiver, i.e. for $A_{max} < 50\%$!

Amplifier level II → High operational reliability:
 Default setting for all split-type versions when used in oil mist surroundings or with large distances between transmitter and receiver ($A_{max} > 50\%$).
 The operational reliability is twice the level of amplifier level I.

Accessories (more accessories, see last pages)	
Article	Order No.
Amplifier 4-pin M12:	
S2-W-4-P2	2000-00008-4064
S2-D-4-P	2000-00008-4024
Amplifier 5-pin M16:	
S2-W-5-P2	2000-00008-0064
S2-D-5-P	2000-00008-0024
Mounting block:	
AS2	2300-00000-0002
Extension cable:	
VK-S2/7 (1 m)	2115-00001-0707
VK-S2/4 (1 m)	2115-00001-0404

PG-S2 series

Split infrared light barriers – Round housing with separate amplifier S2


Application

Feed control
Position control
Counting parts

Specifications

Repeating accuracy	< 0.02 mm
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... c€
System of protection (for plug-in amplifier types S2-...)	IP 64

Resolution

Distance A [mm]:	100	400	1000
Part diameter [mm]:			
with chopped light amplifier, amplifier level I	> 1.8	> 1.2	–
with chopped light amplifier, amplifier level II	> 2.5	> 1.5	> 1.0
with pulse amplifier	0.2	0.2	0.2

Article

Order No.

Article	Order No.
Split light barrier, separate transmitter and receiver (without amplifier):	
PG-6-S2	6414-00000-0000
PG-6-S2 (S)	6414-40000-0000
PG-6-S2 (E)	6414-50000-0000
PG-M8-S2	6418-00000-0000
PG-M8-S2 (S)	6418-40000-0000
PG-M8-S2 (E)	6418-50000-0000

Recommendations/instructions for the use of the dual-level chopped light amplifier:

Amplifier level I → High resolution:

Default setting for all split-type versions with small distances between transmitter and receiver, i.e. for $A_{max} < 50\%$!

Amplifier level II → High operational reliability:

Default setting for all split-type versions when used in oil mist surroundings or with large distances between transmitter and receiver ($A_{max} > 50\%$).

The operational reliability is twice the level of amplifier level I.

Accessories (more accessories, see last pages)

Article	Order No.
Amplifier 4-pin M12:	
S2-W-4-P2	2000-00008-4064
S2-D-4-P	2000-00008-4024
Amplifier 5-pin M16:	
S2-W-5-P2	2000-00008-0064
S2-D-5-P	2000-00008-0024
Mounting block:	
AS2	2300-00000-0002
Extension cable:	
VK-S2/7 (1 m)	2115-00001-0707
VK-S2/4 (1 m)	2115-00001-0404

PG-S2 series

Split infrared light barriers – flat housing F1 with separate amplifier S2


Application

Feed control
Position control
Counting parts

Specifications

Repeating accuracy	< 0.02 mm
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... c€
System of protection (for plug-in amplifier types S2-...)	IP 64
General tolerance of the housing	DIN ISO 2768-m

Resolution

Distance A [mm]:	100	400	1,000
Part diameter [mm]:			
with chopped light amplifier, amplifier level I	> 1.8	> 1.2	–
with chopped light amplifier, amplifier level II	> 2.5	> 1.5	> 1.0
with pulse amplifier	0.2	0.2	0.2

Article

Order No.

Article	Order No.
Split light barrier, separate transmitter and receiver (without amplifier):	
PG-F1-S2	6424-00000-0000
PG-F1-S2 (S)	6424-40000-0000
PG-F1-S2 (E)	6424-50000-0000

Recommendations/instructions for the use of the dual-level chopped light amplifier:

Amplifier level I → High resolution:

Default setting for all split-type versions with small distances between transmitter and receiver, i.e. for $A_{max} < 50\%$!

Amplifier level II → High operational reliability:

Default setting for all split-type versions when used in oil mist surroundings or with large distances between transmitter and receiver ($A_{max} > 50\%$).
The operational reliability is twice the level of amplifier level I.

Accessories (more accessories, see last pages)

Article	Order No.
Amplifier 4-pin M12:	
S2-W-4-P2	2000-00008-4064
S2-D-4-P	2000-00008-4024
Amplifier 5-pin M16:	
S2-W-5-P2	2000-00008-0064
S2-D-5-P	2000-00008-0024
Mounting block:	
AS2	2300-00000-0002
Extension cable:	
VK-S2/7 (1 m)	2115-00001-0707
VK-S2/4 (1 m)	2115-00001-0404

PG-S2 series

Split infrared light barriers – flat housing F2 with separate amplifier S2


Application

Feed control
Position control
Counting parts

Specifications

Repeating accuracy	< 0.02 mm
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... c€
System of protection (for plug-in amplifier types S2-...)	IP 64
General tolerance of the housing	DIN ISO 2768-m

Resolution

Distance A [mm]:	25	90	180
Part diameter [mm]:			
with chopped light amplifier, amplifier level I	> 1.0	> 0.5	–
with chopped light amplifier, amplifier level II	> 1.2	> 0.8	> 0.5
with pulse amplifier	0.1	0.1	0.5

Article

Order No.

Split light barrier, separate transmitter and receiver (without amplifier):	
PG-F2-S2	6434-00000-0000
PG-F2-S2 (S)	6434-40000-0000
PG-F2-S2 (E)	6434-50000-0000

Recommendations/instructions for the use of the dual-level chopped light amplifier:

Amplifier level I → High resolution:

Default setting for all split-type versions with small distances between transmitter and receiver, i.e. for $A_{max} < 50\%$!

Amplifier level II → High operational reliability:

Default setting for all split-type versions when used in oil mist surroundings or with large distances between transmitter and receiver ($A_{max} > 50\%$).

The operational reliability is twice the level of amplifier level I.

Accessories (more accessories, see last pages)

Article	Order No.
Amplifier 4-pin M12:	
S2-W-4-P2	2000-00008-4064
S2-D-4-P	2000-00008-4024
Amplifier 5-pin M16:	
S2-W-5-P2	2000-00008-0064
S2-D-5-P	2000-00008-0024
Mounting block:	
AS2	2300-00000-0002
Extension cable:	
VK-S2/7 (1 m)	2115-00001-0707
VK-S2/4 (1 m)	2115-00001-0404

PGL-S2 series

SSplit infrared light barriers – round housing with separate amplifier S2


Application

- Feed control
- Position control
- Counting parts

Specifications

Wavelength	650 nm, red light
Light beam diameter	0.2 mm
Laser output power	< 1 mW, laser class 2
Caution! Never look directly into laser beam!	
Repeating accuracy	< 0.02 mm
Temperature range	0°C – 40°C
EMC	EN 61000... CE
System of protection (for plug-in amplifier types S2-...)	IP 64

Adjustment device JEL-8


Resolution

Distance A [mm]:	250	500	1,000
Part diameter [mm]:			
with chopped light amplifier, amplifier level I	>0.8	>0.8	>0.8
with chopped light amplifier, amplifier level II	>1.0	>1.2	>1.4

Article

Order No.

Split light barrier, separate transmitter and receiver (without amplifier):	
PGL-8-W-S2	6509-00006-0000
PGL-8-W-S2 (S)	6509-40006-0000
PGL-8-W-S2 (E)	6509-50006-0000

Accessories (more accessories, see last pages)

Article	Order No.
Amplifier 4-pin M12:	
S2-W-4-P2	2000-00008-4064
Amplifier 5-pin M16:	
S2-W-5-P2	2000-00008-0064
Mounting block:	
AS2	2300-00000-0002
Extension cable:	
VK-S2/7 (1 m)	2115-00001-0707
VK-S2/4 (1 m)	2115-00001-0404
Adjustment device:	
JEL-8	2300-00000-0008

Recommendations/instructions for the use of the dual-level chopped light amplifier:

Amplifier level I → High resolution:

Default setting for all split-type versions with small distances between transmitter and receiver, i.e. for $A_{max} < 50\%$!

Amplifier level II → High operational reliability:

Default setting for all split-type versions when used in oil mist surroundings or with large distances between transmitter and receiver ($A_{max} > 50\%$).

The operational reliability is twice the level of amplifier level I.

W-4-P2

Chopped light amplifiers for single-beam light barriers


Application

For all split light barriers of the PG and PGL series with a separate amplifier

Specifications

Circuit	Chopped light trigger
Operating voltage	12 – 24 VDC
Current consumption	max. 60 mA
Mode of operation	static/dynamic-static ¹⁾
Pulse extension	max. 100 ms
Sensitivity	2 levels: I/II
Output with LED	PNP ²⁾
Function	normally open/closed
Load current	200 mA short-circuit proof
Repeating accuracy	see sensor type
Frequency	4 KHz
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... C€
System of protection	IP 65

¹⁾ switchable, default setting: static

²⁾ NPN amplifier on request

Pin configuration


Recommendations/instructions for the use of the dual-level chopped light amplifier:

Amplifier level I → High resolution:

Default setting for all split-type versions with small distances between transmitter and receiver, i.e. for $A_{max} < 50\%$!

Amplifier level II → High operational reliability:

Default setting for all split-type versions when used in oil mist surroundings or with large distances between transmitter and receiver ($A_{max} > 50\%$).

The operational reliability is twice the level of amplifier level I.

W-5-P2

Chopped light amplifiers for single-beam light barriers


Application

For all split light barriers of the PG and PGL series with a separate amplifier

Specifications

Circuit	Chopped light trigger
Operating voltage	12 – 24 VDC
Current consumption	max. 60 mA
Mode of operation	static/dynamic-static ¹⁾
Pulse extension	max. 100 ms
Sensitivity	2 levels: I/II
Output with LED	PNP ²⁾
Function	normally open/closed
Load current	200 mA short-circuit proof
Repeating accuracy	see sensor type
Frequency	4 KHz
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... C€
System of protection	IP 65

¹⁾ switchable, default setting: static

²⁾ NPN amplifier on request

Pin configuration


Recommendations/instructions for the use of the dual-level chopped light amplifier:

Amplifier level I → High resolution:

Default setting for all split-type versions with small distances between transmitter and receiver, i.e. for $A_{max} < 50\%$!

Amplifier level II → High operational reliability:

Default setting for all split-type versions when used in oil mist surroundings or with large distances between transmitter and receiver ($A_{max} > 50\%$).

The operational reliability is twice the level of amplifier level I.

D-4-P

Dynamic pulse amplifiers for single-beam light barriers


■ Optical alignment must not be changed!

Application

For all split light barriers of the PG series with a separate amplifier

Specifications

Circuit	Constant light pulse amplifier
Operating voltage	12 – 24 VDC
Current consumption	90 mA
Mode of operation	dynamic
Pulse extension	1 – 100 ms
Output with LED	PNP ¹⁾
Function	normally open/closed
Load current	200 mA short-circuit proof
Repeating accuracy	see sensor type
Frequency	max. 1 KHz
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... c€
System of protection	IP 65

¹⁾ NPN amplifier on request

Pin configuration


D-5-P

Dynamic pulse amplifiers for single-beam light barriers


■ Optical alignment must not be changed!

Application

For all split light barriers of the PG series with a separate amplifier

Specifications

Circuit	Constant light pulse amplifier
Operating voltage	12 – 24 VDC
Current consumption	90 mA
Mode of operation	dynamic
Pulse extension	1 – 100 ms
Output with LED	PNP ¹⁾
Function	normally open/closed
Load current	200 mA short-circuit proof
Repeating accuracy	see sensor type
Frequency	max. 1 KHz
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... c€
System of protection	IP 65

¹⁾ NPN amplifier on request

Pin configuration


PG series

Split infrared light barriers – round housing with separate amplifier


Recommendations/instructions for the use of the dual-level chopped light amplifier:

Amplifier level I → High resolution:

Default setting for all split-type versions with small distances between transmitter and receiver, i.e. for $A_{max} < 50\%$!

Amplifier level II → High operational reliability:

Default setting for all split-type versions when used in oil mist surroundings or with large distances between transmitter and receiver ($A_{max} > 50\%$).

The operational reliability is twice the level of amplifier level I.

Application

Feed control
Position control
Counting parts

Specifications

Repeating accuracy	< 0.02 mm
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... c€
System of protection	IP 65

Resolution

Distance A [mm]:	25	90	180
Part diameter [mm]:			
with chopped light amplifier, amplifier level I	> 1.0	> 0.5	–
with chopped light amplifier, amplifier level II	> 1.2	> 0.8	> 0.5
with pulse amplifier	0.1	0.1	0.5

Article

Order No.

Split light barrier – with amplifier 4-pin M12:

PG-4/W-4-P2	6401-00000-4064
PG-M5/W-4-P2	6407-00000-4064
PG-4/D-4-P	6401-00000-4024
PG-M5/D-4-P	6407-00000-4024

Split light barrier – with amplifier 5-pin M16:

PG-4/W-5-P2	6401-00000-0064
PG-M5/W-5-P2	6407-00000-0064
PG-4/D-5-P	6401-00000-0024
PG-M5/D-5-P	6407-00000-0024

Accessories 4-pin amplifier (more accessories, see last pages)

Article

Order No.

Connection cable:

VK-M12-5-g (5 m, straight)	2112-00005-0500
VK-M12-5-w (5 m, angled)	2112-00005-1500

Extension cable 4-pin M12:

VK-M12-g/M12 (2 m, straight)	2112-00002-0404
VK-M12-g/M12 (5 m, straight)	2112-00005-0404

Accessories 5-pin amplifier (more accessories, see last pages)

Article

Order No.

Connection cable shielded (with free cable end):

VK-D/F-St-A (2 m)	2105-00002-0600
VK-D/F-St-A (5 m)	2105-00005-0600

Extension cable 5/6-pin M16:

VK-D/D (2 m)	2104-00002-0606
VK-D/D (5 m)	2104-00005-0606

PG series

Split infrared light barriers – round housing with separate amplifier


Recommendations/instructions for the use of the dual-level chopped light amplifier:

Amplifier level I → High resolution:

Default setting for all split-type versions with small distances between transmitter and receiver, i.e. for $A_{max} < 50\%$!

Amplifier level II → High operational reliability:

Default setting for all split-type versions when used in oil mist surroundings or with large distances between transmitter and receiver ($A_{max} > 50\%$).

The operational reliability is twice the level of amplifier level I.

Application

Feed control
Position control
Counting of parts

Specifications

Repeating accuracy	< 0.02 mm
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... c€
System of protection	IP 65

Resolution

Distance A [mm]:	100	400	1000
Part diameter [mm]:			
with chopped light amplifier, amplifier level I	> 1.8	> 1.2	–
with chopped light amplifier, amplifier level II	> 2.5	> 1.5	> 1.0
with pulse amplifier	0.2	0.2	0.2

Article

Order No.

Split light barrier – with amplifier 4-pin M12:

PG-6/W-4-P2	6411-00000-4064
PG-M8/W-4-P2	6415-00000-4064
PG-6/D-4-P	6411-00000-4024
PG-M8/D-4-P	6415-00000-4024

Split light barrier – with amplifier 5-pin M16:

PG-6/W-5-P2	6411-00000-0064
PG-M8/W-5-P2	6415-00000-0064
PG-6/D-5-P	6411-00000-0024
PG-M8/D-5-P	6415-00000-0024

Accessories 4-pin amplifier (more accessories, see last pages)

Article

Order No.

Connection cable:

VK-M12-5-g (5 m, straight)	2112-00005-0500
VK-M12-5-w (5 m, angled)	2112-00005-1500

Extension cable 4-pin M12:

VK-M12-g/M12 (2 m, straight)	2112-00002-0404
VK-M12-g/M12 (5 m, straight)	2112-00005-0404

Accessories 5-pin amplifier (more accessories, see last pages)

Article

Order No.

Connection cable shielded (with free cable end):

VK-D/F-St-A (2 m)	2105-00002-0600
VK-D/F-St-A (5 m)	2105-00005-0600

Extension cable 5/6-pin M16:

VK-D/D (2 m)	2104-00002-0606
VK-D/D (5 m)	2104-00005-0606

PG series

Split infrared fork light barriers – flat housing F1 with separate amplifier


Application

Feed control
Position control
Counting parts

Specifications

Repeating accuracy	< 0.02 mm
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... c€
System of protection	IP 65
General tolerance of the housing	DIN ISO 2768-m

Resolution

Distance A [mm]:	100	400	1000
Part diameter [mm]:			
with chopped light amplifier, amplifier level I	> 1.8	> 1.2	-
with chopped light amplifier, amplifier level II	> 2.5	> 1.5	> 1.0
with pulse amplifier	0.2	0.2	0.2

Article

Order No.

Split light barrier – amplifier with 4-pin M12:	
PG-F1/W-4-P2	6421-00000-4064
PG-F1/D-4-P	6421-00000-4024
Split light barrier – amplifier with 5-pin M16:	
PG-F1/W-5-P2	6421-00000-0064
PG-F1/D-5-P	6421-00000-0024

Accessories 4-pin amplifier (more accessories, see last pages)

Article	Order No.
Connection cable:	
VK-M12-5-g (5 m, straight)	2112-00005-0500
VK-M12-5-w (5 m, angled)	2112-00005-1500
Extension cable 4-pin M12:	
VK-M12-g/M12 (2 m, straight)	2112-00002-0404
VK-M12-g/M12 (5 m, straight)	2112-00005-0404

Accessories 5-pin amplifier (more accessories, see last pages)

Article	Order No.
Connection cable shielded (with free cable end):	
VK-D/F-St-A (2 m)	2105-00002-0600
VK-D/F-St-A (5 m)	2105-00005-0600
Extension cable 5/6-pin M16:	
VK-D/D (2 m)	2104-00002-0606
VK-D/D (5 m)	2104-00005-0606

Recommendations/instructions for the use of the dual-level chopped light amplifier:

Amplifier level I → High resolution:

Default setting for all split-type versions with small distances between transmitter and receiver, i.e. for $A_{max} < 50\%$!

Amplifier level II → High operational reliability:

Default setting for all split-type versions when used in oil mist surroundings or with large distances between transmitter and receiver ($A_{max} > 50\%$).

The operational reliability is twice the level of amplifier level I.

PG series

Split infrared fork light barriers – flat housing F2 with separate amplifier


Application

Feed control
Position control
Counting parts

Specifications

Repeating accuracy	< 0.02 mm
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... c€
System of protection	IP 65
General tolerance of the housing	DIN ISO 2768-m

Resolution

Distance A [mm]:	25	90	180
Part diameter [mm]:			
with chopped light amplifier, amplifier level I	> 1.0	> 0.5	–
with chopped light amplifier, amplifier level II	> 1.2	> 0.8	> 0.5
with pulse amplifier	0.1	0.1	0.5

Article

Order No.

Split light barrier – with amplifier 4-pin M12:	
PG-F2/W-4-P2	6431-00000-4064
PG-F2/D-4-P	6431-00000-4024
Split light barrier – with amplifier 5-pin M16:	
PG-F2/W-5-P2	6431-00000-0064
PG-F2/D-5-P	6431-00000-0024

Accessories 4-pin amplifier (more accessories, see last pages)

Article	Order No.
Connection cable:	
VK-M12-5-g (5 m, straight)	2112-00005-0500
VK-M12-5-w (5 m, angled)	2112-00005-1500
Extension cable 4-pin M12:	
VK-M12-g/M12 (2 m, straight)	2112-00002-0404
VK-M12-g/M12 (5 m, straight)	2112-00005-0404

Accessories 5-pin amplifier (more accessories see last pages)

Article	Order No.
Connection cable shielded (with free cable end):	
VK-D/F-St-A (2 m)	2105-00002-0600
VK-D/F-St-A (5 m)	2105-00005-0600
Extension cable 5/6-pin M16:	
VK-D/D (2 m)	2104-00002-0606
VK-D/D (5 m)	2104-00005-0606

Recommendations/instructions for the use of the dual-level chopped light amplifier:

Amplifier level I → High resolution:

Default setting for all split-type versions with small distances between transmitter and receiver, i.e. for $A_{max} < 50\%$!

Amplifier level II → High operational reliability:

Default setting for all split-type versions when used in oil mist surroundings or with large distances between transmitter and receiver ($A_{max} > 50\%$).

The operational reliability is twice the level of amplifier level I.

PGL series

Split laser light barriers – round housing with separate amplifier


Recommendations/instructions for the use of the dual-level chopped light amplifier:

Amplifier level I → High resolution:

Default setting for all split-type versions with small distances between transmitter and receiver, i.e. for $A_{max} < 50\%$!

Amplifier level II → High operational reliability:

Default setting for all split-type versions when used in oil mist surroundings or with large distances between transmitter and receiver ($A_{max} > 50\%$).

The operational reliability is twice the level of amplifier level I.

Application

Feed control
Position control
Counting parts

Specifications

Wavelength	650 nm, red light
Light beam diameter	0.2 mm
Laser output power	< 1 mW, laser class 2

Caution! Never look directly into laser beam!

Repeating accuracy	< 0.02 mm
Temperature range	0°C – 40°C
EMC	EN 61000... C€
System of protection	IP 65


Resolution

Distance A [mm]:	250	500	1000
Part diameter [mm]:			
with chopped light amplifier, amplifier level I	>0.8	>0.8	> 0.8
with chopped light amplifier, amplifier level II	>1.0	>1.2	>1.4

Article

Order No.

Split light barrier – connector M12 – 4-pin:	
PGL-8-W/W-4-P2	6509-00000-4064
Split light barrier – connector M16 – 5-pin:	
PGL-8-W/W-5-P2	6509-00000-5064

Accessories 4-pin amplifier (more accessories, see last pages)

Article

Order No.

Connection cable:	
VK-M12-g-5-S (2 m, straight)	2112-00902-0500
VK-M12-g-5-S (5 m, straight)	2112-00905-0500
Extension cable 4-pin M12:	
VK-M12-g/M12 (2 m, straight)	2112-00002-0404
VK-M12-g/M12 (5 m, straight)	2112-00005-0404

Accessories 5-pin amplifier (more accessories, see last pages)

Article

Order No.

Connection cable shielded (with free cable end):	
VK-D/F-St-A (2 m)	2105-00002-0600
VK-D/F-St-A (5 m)	2105-00005-0600
Extension cable 5/6-pin M16:	
VK-D/D (2 m)	2104-00002-0606
VK-D/D (5 m)	2104-00005-0606

Other accessories

Article

Order No.

Adjustment device:	
JEL-8	2300-00000-0008

PZ 8 mm series

Dual-beam infrared fork light barriers with separate amplifier – optional with cleaning nozzles


Constant light amplifier 2-P2


PZ-10-15/R/S2 and PZ-10-30/R/S2:


S1	S2	Operating modes
		Normally closed (NC) with direction recognition
		Normally open (NO) with direction recognition
		Normally closed (NC) w/o direction recognition*
		Normally open (NO) w/o direction recognition

Operating mode	1	2	3	4
Direction of movement			→ ←	→ ←
Receiver I				
Receiver II				
A1				
A2				

*) Default value on delivery

PZ-20-30/R/S2 ... PZ-25-80/R/S2:


A [mm]:	10	10	20	20	20	20	25
B [mm]:	15	30	15	30	40	60	80

Pin configuration


Phase shift


Application

Forward/backward recognition (with counter)

e.g. for applications in selective plating

Specifications

Circuit	2 x constant light trigger
Operating voltage	12 – 24 VDC
Current consumption	< 40 mA
Mode of operation	static
Output 1 and 2 with LED	PNP
Function	normally open/closed
<i>see operating modes table</i>	with direction recognition
Load current	200 mA short-circuit proof
Repeating accuracy	< 0.01 mm
Frequency	3 KHz
Temperature range	0°C – 50°C
EMC according to 2014/30/EU	EN 61000... c€
System of protection	IP 65
General tolerance of the housing	DIN ISO 2768-m

Resolution

Fork width A [mm]:	10	20	25	30	40
Part diameter [mm]:	0.4	0.8	0.8	1.2	1.2

Article	Order No.
Fork light barrier:	
PZ-10-15/2-P2-M12	6231-00000-4182
PZ-10-30/2-P2-M12	6232-00000-4182
PZ-20-15/2-P2-M12	6233-00000-4182
PZ-20-30/2-P2-M12	6234-00000-4182
PZ-20-40/2-P2-M12	6251-00000-4182
PZ-20-60/2-P2-M12	6252-00000-4182
PZ-25-80/2-P2-M12	6260-00000-4182
Fork light barrier with cleaning nozzles R:	
PZ-10-15/R/2-P2-M12	6231-10000-4182
PZ-10-30/R/2-P2-M12	6232-10000-4182
PZ-20-15/R/2-P2-M12	6233-10000-4182
PZ-20-30/R/2-P2-M12	6234-10000-4182
PZ-20-40/R/2-P2-M12	6251-10000-4182
PZ-20-60/R/2-P2-M12	6252-10000-4182
PZ-25-80/R/2-P2-M12	6260-10000-4182

Accessories (more accessories, see last pages)

Article	Order No.
Connection cable:	
VK-M12-5-g (5 m, straight)	2112-00005-0500
VK-M12-5-w (5 m, angled)	2112-00005-1500

PZV 10 mm series

Dual-beam infrared fork barriers with integrated amplifier – connector M8 – 4-pin


S1	S2	Operating modes
⊗	⊗	Normally closed (NC) with direction recognition
⊗	⊙	Normally open (NO) with direction recognition
⊙	⊗	Normally closed (NC) w/o direction recognition*
⊙	⊙	Normally open (NO) w/o direction recognition

Operating mode	1	2	3	4		
Direction of movement			→	←	→	←
Receiver I						
Receiver II						
A1						
A2						

*) Default value on delivery

PZV-30-30/4-P:


PZV-25-80/4-P | PZV-30-80/4-P:


A [mm]:	25	30
B [mm]:	80	80

Pin configuration


Phase shift


Application

Forward/backward recognition

e.g. for applications on automatic winding machines and in selective plating

Specifications

Circuit	2 x constant light trigger
Wavelength	650 nm, red light
Operating voltage	12 – 24 VDC
Current consumption	< 40 mA
Mode of operation	static
Output 1 and 2 with LED	PNP
Function	see <i>operating modes table</i>
Load current	200 mA short-circuit proof
Repeating accuracy	< 0.01 mm
Frequency	3 KHz
Temperature range	0°C – 50°C
EMC according to 2014/30/EU	EN 61000... C€
System of protection	IP 65
General tolerance of the housing	DIN ISO 2768-m

Resolution

Fork width A [mm]:	25	30
Part diameter [mm]:	0.8	1.2

Article	Order No.
Fork light barrier:	
PZV-30-30/4-P	6210-00010-4182
PZV-25-80/4-P	6220-00010-4182
PZV-30-80/4-P	6230-00010-4182

Accessories (more accessories, see last pages)

Article	Order No.
Connection cable:	
VK-M8-4-g (5 m, straight)	2111-00005-0400
VK-M8-4-w (5 m, angled)	2111-00005-1400

PBI 10 mm series

Multi-beam infrared fork light barriers with integrated amplifier – connector M8 – 3-pin


The protective frame is optionally available


■ Must not be changed!
 1) Default setting
 2) Default setting: 10 ms

A [mm]:	40	50	60
B [mm]:	40	75	75
B1 [mm]:	35	69	69

Application

Ejection control
 Counting of ultra small parts

Specifications

Circuit	Constant light trigger
Operating voltage	12 – 24 VDC
Current consumption	50 – 200 mA, depending on type
Mode of operation	dynamic/static ¹⁾
Sensitivity static/dynamic	adjustable by 270° pot
Output with LED	PNP
Function	normally open/closed
Load current	200 mA short-circuit proof
Pulse length	10 ms, internally adjustable (1 – 100 ms)
Frequency	max. 1 KHz, depending on pulse length
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... CE
System of protection	IP 65
General tolerance of the housing	DIN ISO 2768-m

¹⁾ internal switch for dynamic/static operating mode

Resolution

Fork width A [mm]:	40	50	60
Part diameter [mm]:			
dynamic	1.0	1.0	1.0
static	2.0	2.0	2.5

Pin configuration


Article

Article	Order No.
Fork light barrier:	
PBI-40-40/3-P	8344-00000-3002
PBI-50-75/3-P	8357-00000-3002
PBI-60-75/3-P	8367-00000-3002

Accessories (more accessories, see last pages)

Article	Order No.
Protective frame:	
SRI 40-40	2300-00000-1180
SRI 50-75	2300-00000-1182
SRI 60-75	2300-00000-1183
Connection cable:	
VK-M8-g (5 m, straight)	2111-00005-0300
VK-M8-w (5 m, angled)	2111-00005-1300

PRI 15 mm series

Multi-beam infrared frame light barriers with integrated amplifier – connector M12 – 4-pin


The protective frame is optionally available


■ Must not be changed!
 1) Default setting
 2) Default setting: 10 ms

A [mm]:	70	100	150
B [mm]:	76	96	150

Application

- Ejection control
- Counting of ultra small parts

Specifications

Circuit	Constant light trigger
Operating voltage	12 – 24 VDC
Current consumption	50 – 200 mA, depending on type
Mode of operation	dynamic/static ¹⁾
Sensitivity static/dynamic	adjustable by 270° pot
Output with LED	PNP
Function	normally open/closed
Load current	200 mA short-circuit proof
Pulse length	10 ms, internally adjustable (1 – 100 ms)
Frequency	max. 1 KHz, depending on pulse length
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... CEE
System of protection	IP 65
General tolerance of the housing	DIN ISO 2768-m

¹⁾ internal switch for dynamic/static operating mode

Resolution

Light band B [mm]:	76	96	150
Part diameter [mm]:			
dynamic	1.0	1.0	1.5
static	1.0	1.5	2.0

Pin configuration


Article

Article	Order No.
Frame light barrier:	
PRI-70-76/4-P	8300-00000-4002
PRI-100-96/4-P	8301-00000-4002
PRI-150-150/4-P	8302-00000-4002

Also available w/o tie-bar (7 mm)

Accessories (more accessories, see last pages)

Article	Order No.
Protective frame:	
SR 70-76	2300-00000-0230
SR 100-96	2300-00000-0231
SR 150-150	2300-00000-0232
Connection cable:	
VK-M12-5-g (5 m, straight)	2112-00005-0500
VK-M12-5-w (5 m, angled)	2112-00005-1500
Extension cable 4-pin M12:	
VK-M12-g/M12 (2 m)	2112-00002-0404

PRX 15 mm series

Multi-beam infrared frame light barriers with integrated amplifier – connector M12 – 4-pin


■ Must not be changed!

1) Default setting
 2) Default setting: 10 ms

Application

- Ejection control
- Counting of ultra small parts
- High-resolution frame light barrier with crossed light grid, for flat disc-shaped parts

Specifications

Circuit	Constant light trigger
Operating voltage	12 – 24 VDC
Current consumption	150 – 200 mA
Mode of operation	dynamic/static ¹⁾
Sensitivity static/dynamic	adjustable by 270° pot
Output with LED	PNP
Function	normally open/closed
Load current	200 mA short-circuit proof
Pulse length	10 ms, internally adjustable (1 – 100 ms)
Frequency	max. 1 KHz, depending on pulse length
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... C€
System of protection	IP 65
General tolerance of the housing	DIN ISO 2768-m

Resolution

Frame cross section [mm]:	96 – 150
Part diameter [mm]:	
dynamic	0.9
static	0.9

Pin configuration


Article	Order No.
Frame light barrier:	
PRX-96-150/4-P	8320-00000-4002

Accessories (more accessories, see last pages)	
Article	Order No.
Protective frame:	
SRX-96-150	2300-00000-8230
Connection cable:	
VK-M12-5-g (5 m, straight)	2112-00005-0500
VK-M12-5-w (5 m, angled)	2112-00005-1500
Extension cable 4-pin M12:	
VK-M12-g/M12 (2 m, straight)	2112-00002-0404

PB 8 mm series

Multi-beam infrared fork light barriers with separate amplifier


The protective frame is optionally available


A [mm]:	10	20	30	40	50	60
B [mm]:	15	30	30	40	75	75
B1 [mm]:	10	23	23	35	69	69

Application

Ejection control
Counting of ultra small parts

Specifications

Circuit	Constant light trigger
Operating voltage	12 – 24 VDC
Current consumption	50 – 200 mA, depending on type
Mode of operation	dynamic/static ¹⁾
Sensitivity static/dynamic	adjustable by 270° pot
Output with LED	PNP, NPN on request
Function	normally open/closed
Load current	200 mA short-circuit proof
Pulse length	10 ms, internally adjustable (1 – 100 ms)
Frequency	max. 1 KHz, depending on pulse length
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... C€
System of protection	IP 65
General tolerance of the housing	DIN ISO 2768-m

¹⁾ internal switch for dynamic/static operating mode

Resolution

Fork width A [mm]:	10–30	40–60
Part diameter [mm]: dynamic	0.8	1.0
Part diameter [mm]: static	1.5	2.0


Constant light amplifier 4-P*

Pin configuration


Constant light amplifier 5-P*

Pin configuration


*) With magnetic holder


Article	Order No.
---------	-----------

Fork light barrier with amplifier 4-pin plug:	
PB-10-15/4-P	8000-00000-4102
PB-20-30/4-P	8001-00000-4102
PB-30-30/4-P	8002-00000-4102
PB-40-40/4-P	8003-00000-4102
PB-50-75/4-P	8005-00000-4102
PB-60-75/4-P	8006-00000-4102

Fork light barrier with amplifier 5-pin plug:	
PB-10-15/5-P	8000-00000-0102
PB-20-30/5-P	8001-00000-0102
PB-30-30/5-P	8002-00000-0102
PB-40-40/5-P	8003-00000-0102
PB-50-75/5-P	8005-00000-0102
PB-60-75/5-P	8006-00000-0102

Accessories (more accessories see last pages)

Article	Order No.
Connection cable M12:	
VK-M12-5-g (5 m, straight)	2112-00005-0500
VK-M12-5-w (5 m, angled)	2112-00005-1500
Extension cable 4-pin M12:	
VK-M12-g/M12 (2 m, straight)	2112-00002-0404
VK-M12-g/M12 (5 m, straight)	2112-00005-0404
Connection cable 5/6-pin M16:	
VK-D/F-St-A (2 m)	2105-00002-0600
VK-D/F-St-A (5 m)	2105-00005-0600
Extension cable 5/6-pin M16:	
VK-D/D (2 m)	2104-00002-0606
VK-D/D (5 m)	2104-00005-0606
Protective frame:	
SR 10-15	2300-00000-0177
SR 20-30	2300-00000-0178
SR 30-30	2300-00000-0179
SR 40-40	2300-00000-0180
SR 50-75	2300-00000-0182
SR 60-75	2300-00000-0183

PR 15 mm series

Multi-beam infrared frame light barriers with separate amplifier


The protective frame is optionally available


A [mm]:	52*	100*	150	200	250	300	400	500
B [mm]:	54	66	78	96	126	150	192	300

Application

Ejection control
Counting of ultra small parts

Specifications

Circuit	Constant light trigger
Operating voltage	12 – 24 VDC
Current consumption	60 – 300 mA, depending on type
Mode of operation	dynamic/static ¹⁾
Sensitivity static/dynamic	adjustable by 270° pot
Output with LED	PNP, NPN on request
Function	normally open/closed
Load current	200 mA short-circuit proof
Pulse length	10 ms, internally adjustable (1 – 100 ms)
Frequency	max. 1 KHz, depending on pulse length
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... C€
System of protection	IP 64

¹⁾ internal switch for dynamic/static operating mode

Resolution

Light band B [mm]:	54–78	96–126	150–192	300
Part diameter [mm]: dynamic	1	2	3	4
Part diameter [mm]: static	2	4	6	8


Constant light amplifier 4-P*

Pin configuration


Constant light amplifier 5-P*

Pin configuration


*) With magnetic holder


Article Order No.

Article	Order No.
Frame light barrier with amplifier 4-pin plug:	
PR-52-54/4-P	8200-00000-4102
PR-100-66/4-P	8201-00000-4102
PR-150-78/4-P	8202-00000-4102
PR-200-96/4-P	8203-00000-4102
PR-250-126/4-P	8204-00000-4102
PR-300-150/4-P	8205-00000-4102
PR-400-192/4-P	8206-00000-4102
PR-500-300/4-P	8207-00000-4102

Frame light barrier with amplifier 5-pin plug:

PR-52-54/5-P	8200-00000-0102
PR-100-66/5-P	8201-00000-0102
PR-150-78/5-P	8202-00000-0102
PR-200-96/5-P	8203-00000-0102
PR-250-126/5-P	8204-00000-0102
PR-300-150/5-P	8205-00000-0102
PR-400-192/5-P	8206-00000-0102
PR-500-300/5-P	8207-00000-0102

Accessories (more accessories see last pages)

Article Order No.

Connection cable M12:	
VK-M12-5-g (5 m, straight)	2112-00005-0500
VK-M12-5-w (5 m, angled)	2112-00005-1500
Extension cable 4-pin M12:	
VK-M12-g/M12 (2 m, straight)	2112-00002-0404
VK-M12-g/M12 (5 m, straight)	2112-00005-0404
Connection cable 5/6-pin M16:	
VK-D/F-St-A (2 m)	2105-00002-0600
VK-D/F-St-A (5 m)	2105-00005-0600
Extension cable 5/6-pin M16:	
VK-D/D (2 m)	2104-00002-0606
VK-D/D (5 m)	2104-00005-0606
Protective frame:	
SR 150-78	2300-00000-0410
SR 200-96	2300-00000-0411
SR 250-126	2300-00000-0412
SR 300-150	2300-00000-0413
SR 400-192	2300-00000-0414
SR 500-300	2300-00000-0415

Magnetic holding device MS 80	2300-00000-0036
-------------------------------	-----------------


Test cell for punched parts and DHS 801

DHS series

Multi-beam light barriers DHS 801 and DHS 1601 as loop control

The non-contacting, microprocessor-controlled infrared multi-beam light barriers DHS 801 and DHS 1601 are based on many years of experience in the field of optical sensor technology and automation industry.

By the detection of thin and fast moving stamped strips, these sensors are used primarily as loop control in coiling and uncoiling machines.

The requirement of winding or unwinding thin and perforated stamped strips from a coil in a smooth and jerk-free – and thus also thrust- and tension-free – manner is an essential element of the current winding technology.

A loop control has the purpose of regulating the coiling drive in such a way to ensure a continuous and vibration-free operation, depending on the growing or decreasing coil diameter.

Only that way it can be guaranteed that highly sensitive strip material can be wound or unwound without damages.

Furthermore, changing the strip shall require no additional adjustment on the sensor or the control: the system is designed to work independently from the material in use!

Performance features of the DHS multi-beam light barriers:

- Analog control output: 0 – 10 VDC, set value for frequency converter
- 8 or 16 individually programmable one-way light barriers, default set value 0 – 10 VDC
- Programmable for individual default set values or fixed values (factory setting)
- Switchable winding/unwinding operation, optionally with PNP alarm signal for band tension and band end 'limit values'
- Resolution from 0.1 mm strip thickness
- Material-independent function; therefore no adjustment when changing the tool!
- Material-friendly winding procedure due to vibration-free, continuous drive operation; thus longer service life
- Easy retrofitting on automatic winding machines (frequency converter with set value input)


Strip accumulator with DHS 801


Quad winder with DHS 1601

The DHS series models are infrared multi-beam light barriers with self-alignment within an operating range between 50 mm and 400 mm, here the distance between transmitter and receiver components.

Depending on the model version, the DHS 801 has 8 infrared light beams arranged horizontally as one-way light barriers over a range between 450 mm and 920 mm in such a way that only one light beam will be crossed by the strip material loop. The DHS 1601 has 16 infrared light beams.

By using a programming adapter, each light beam can be assigned exactly one output value between 0 and 10 VDC, which the amplifier module at the output will provide as a set value for the drive (frequency converter) until another light beam is crossed by the strip loop.

Strip flutter will not affect the function, for it doesn't matter if the concerning light beam is crossed only once or several times.

This ensures a continuous and vibration-free operation of the winder drive and will notably extend the service life of the drive components.

Both the first and last light beam can be programmed as digital "limit switches", e.g. if the strip is tightening or running out, which considerably enhances the functionality again by making extra limit switches redundant.

The two "wind" and "unwind" operating modes can be selected by switch, according to the current application.

DHS series

Loop control with separate amplifier – analog output 0–10 VDC


Transmitter and receiver bar with 8 or 16 light barriers

DHS 801/450:


DHS 1601:


Application

8- or 16-channel loop control with variable operating range between 50 and 400 mm

Switchable winding and unwinding operating modes stored in memory

Specifications

Circuit	Constant light trigger, PIC controller
Operating voltage	24 VDC $\pm 10\%$
Current consumption	< 200 mA
Mode of operation	dynamic
Sensitivity	> 0.1 mm, depending on distance A between transmitter and receiver bar
Output with LED	0 – 10 VDC, green LED lights up briefly when a light beam is crossed
Switch output SA	DHS 801: PNP, for channel 0 + 7 DHS 1601: PNP, for channel 0 + 15
Function	normally open (NO)
Load current	max. 100 mA short-circuit proof
Frequency	>1 KHz
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... C ϵ
System of protection	IP 65, for transmitter and receiver bar

Resolution DHS 801:

Distance A [mm]:	50–249	250–400
Material thickness [mm]:	0.2	0.1

Resolution DHS 1601:

Distance A [mm]:	50 – 150
Material thickness [mm]:	0.1

Article

Order No.

DHS 801/450	8701-45008-1000
DHS 801/920	8701-92008-1000
DHS 1601/780	8701-78016-1000

Amplifier for loop control


Housing dimensions (LxWxH):
220 x 120 x 90 mm

Pin configuration


Pin 1: +24 VDC
 Pin 2: Ext. range selection
 n.c. → memory range 1, LED off
 5 VDC → memory range 2, LED on
 Pin 3: 0 V
 Pin 4: Output 0 – 10 VDC
 Pin 5: switch output PNP

Accessories (more accessories see last pages)

Article	Order No.
Connection cable:	
VK-M12-5-g (5 m, straight)	2112-00005-0500
VK-M12-5-w (5 m, angled)	2112-00005-1500
DHS x /feet (pair)	
DHS x /450 protective plate transmitter complete	8600-00110-0005
DHS x /450 protective plate receiver complete	8600-00110-0007
DHS x /780 protective plate transmitter complete	8600-00810-0006
DHS x /780 protective plate receiver complete	8600-00810-0007
DHS x /920 protective plate transmitter complete	8600-00210-0006
DHS x /920 protective plate receiver complete	8600-00210-0007
DHS x /450 stabilizer (pair)	8600-00450-0009
DHS x /780 stabilizer (pair)	8600-00780-0009
DHS x /920 stabilizer (pair)	8600-00920-0009
Programming adapter:	
PA16-DHS	8601-00100-0000

Transmitter and receiver bar are both pluggable


Memory range 1/2 mode switch
 Plug connection for receiver
 Plug connection for transmitter
 Programming adapter

Freely programmable with programming adapter PA16-DHS!
Note:
 With the optional programming adapter output voltages between 0 and 10 V may be set for each channel!

5-pin M12
 LED off: memory range 1 (e.g. winding)
 LED on: memory range 2 (e.g. unwinding)
 Green LED: lights up briefly when a light beam is crossed

Switch output SA:

Upon crossing the light beams of channels 0 + 7
 (DHS 1601: channels 0 + 15), an additional output is activated, e.g. for band tension or band end (limit signals)

IS series

Inductive switches with free cable end

Drawing	Sensor type	Sn ST 37	Order No.

	IS-M4-22-06	0.6 mm	6604-22060-0000

	IS-4-25-1,5	1.5 mm	6604-25150-0000

	IS-M5-25-1,5	1.5 mm	6605-25150-0000

	IS-6,5-16-1,5	1.5 mm	6606-16150-0000

	IS-6,5R-16-1,5	1.5 mm	6606-16159-0000

	IS-M8-10-1,5	1.5 mm	6608-10150-0000

	IS-M8-16-1,5	1.5 mm	6608-16150-0000

	IS-M8-32-1,5	1.5 mm	6608-32150-0000

	IS-M8-45-3	3 mm	6608-45300-0000

	IS-M12-31-4	4 mm	6612-31400-0000

	IS-M12-50-6	6 mm	6612-50600-0000

	IS-M18-50-12	12 mm	6618-50120-0000

Specifications

Operating voltage	10 – 30 VDC, polarity protected
Current consumption	max. 10 mA (idle running)
Mode of operation	static
Output	PNP, length: 2.5 – 3 m
Function	normally open (NO)
Load current	200 mA short-circuit proof
Repeating accuracy	$R \leq 5\%$ of S_r , with S_r = real switching distance
Reduction factor for S_n , with S_n = nominal switching distance	V2A: appr. 0.85 AL: appr. 0.4 Cu: appr. 0.3
Frequency	max. 3 KHz, depending on type
Temperature range	0°C – 70°C
EMC according to 2014/30/EU	EN 61000... CE
System of protection	IP 65

Pin configuration

brown	(+)	
black	(A)	
blue	(-)	PNP

Accessories (more accessories, see last pages)

Article	Order No.
Cylinder plug RS-5	1200-00006-0874
Mounting block AS 10-5	2306-00000-0005

ISS series

Inductive switches – connector M8 – 3-pin

Drawing	Sensor type	Sn ST 37	Order No.
	ISS-6,5-58-4	4 mm	6606-58400-0000
	ISS-M8-45-1,5	1.5 mm	6608-45151-0000
	ISS-M8-60-3	3 mm	6608-60301-0000
	ISS-10-28-1 ¹⁾	2 mm	6610-28201-0000
	ISS-26-20-1,5/R ²⁾	1.5 mm	6626-20151-0000
	ISS-26-20-1,5/L ²⁾	1.5 mm	6626-20151-1000

¹⁾ Alternative version with cable output on request
²⁾ cable outlet with angled plug R = right-hand, L = left-hand

Specifications

Operating voltage	10 – 30 VDC, polarity protected
Current consumption	max. 10 mA (idle running)
Mode of operation	static
Output	PNP
Function	normally open (NO)
Load current	200 mA short-circuit proof (ISS-10-28-1: 100 mA)
Repeating accuracy	$R \leq 5\%$ of S_r , with S_r = real switching distance
Reduction factor for S_n , with S_n = nominal switching distance	V2A: appr. 0.85 AL: appr. 0.4 Cu: appr. 0.3
Frequency	max. 1 KHz, depending on type
Temperature range	0°C – 70°C
EMC according to 2014/30/EU	EN 61000... CE
System of protection	IP 65/67

Pin configuration


Accessories (more accessories, see last pages)

Article	Order No.
Connection cable:	
VK-M8-g (5 m, straight)	2111-00005-0300
VK-M8-w (5 m, angled)	2111-00005-1300

ISS series

Inductive switches with connector M12 – 4-pin

Drawing	Sensor type	Sn ST 37	Order No.

	ISS-M12-45-4	4 mm	6612-45401-0000

	ISS-M12-61-6	6 mm	6612-61601-0000

	ISS-M18-66-12	12 mm	6618-66121-0000

	ISS-M30-84-40	40 mm	6630-84401-0000

Specifications

Operating voltage	10 – 30 VDC, polarity protected
Current consumption	max. 10 mA (idle running)
Mode of operation	static
Output	PNP
Function	normally open (NO)
Load current	200 mA short-circuit proof
Repeating accuracy	$R \leq 5\%$ of S_r , with S_r = real switching distance
Reduction factor for S_n , with S_n = nominal switching distance	V2A: appr. 0.85 AL: appr. 0.4 Cu: appr. 0.3
Frequency	max. 1 KHz, depending on type
Temperature range	0°C – 70°C
EMC according to 2014/30/EU	EN 61000... CE
System of protection	IP 65/67

Pin configuration


Accessories (more accessories, see last pages)

Article	Order No.
Connection cable:	
VK-M12-5-g (5 m, straight)	2112-00005-0500
VK-M12-5-w (5 m, angled)	2112-00005-1500

IRS series

Inductive ring sensors – connector M12 – 4-pin


IRS-40:


IRS-84 | IRS-155:


Dimensions [mm]	Ring sensor		
	IRS 40	IRS 84	IRS 155
A	40	84	155
B	80	120	200
C	40	60	60
D	125	157	237
E	70	70	90

Application

Ejection control in oil mist ambience
Counting parts

Specifications

Circuit	Trigger electronics
Operating voltage	12 – 24 VDC
Current consumption	appr. 50 mA
Mode of operation	dynamic
Sensitivity	adjustable by 270° pot
Output with LED	PNP
Function	normally open
Load current	100 mA short-circuit proof
Frequency	max. 200 Hz
Temperature range	0°C – 55°C
EMC according to 2014/30/EU	EN 61000... CE
System of protection	IP 60

Resolution

Diameter A* [mm]:	40	84	155
Part diameter [mm]:	1.5	3	6

*) A = Test diameter without protective tube

Pin configuration


Parts catcher and protective tube:


Dimension [mm]	Protective tube		
	ST 40	ST 84	ST 155
L	200	250	300

Article	Order No.
IRS-40/4-P	8907-41000-1003
IRS-84/4-P	8907-41000-2003
IRS-155/4-P	8907-41000-3003

Accessories (more accessories, see last pages)

Article	Order No.
ST 40 (Parts catcher and protective tube)	2305-28174-0010
ST 84 (Parts catcher and protective tube)	2305-28338-4010
ST 155 (Parts catcher and protective tube)	2305-28379-9010
Connection cable:	
VK-M12-5-g (5 m, straight)	2112-00005-0500
VK-M12-5-w (5 m, angled)	2112-00005-1500
Extension cable 4-pin M12:	
VK-M12-g/M12 (2 m, straight)	2112-00002-0404
VK-M12-g/M12 (5 m, straight)	2112-00005-0404

S2-B-4-P2

Amplifier for contact sensors – with S2 connector


Application

Rivet control

Specifications

Circuit	Trigger electronics
Operating voltage	12 – 24 VDC
Current consumption	< 15 mA
Mode of operation	static, upon contact with reference potential
Output with LED	PNP
Function	normally open/closed
Min. time of contact	0.3 ms
Contact resistance	< 3 KΩ at 24 VDC
Load current	200 mA short-circuit proof
Pulse length	10 ms or internally adjustable
Frequency	max. 1 KHz, depending on pulse length
Temperature range	0°C – 60°C (Amplifier), 0°C – 150°C (Sensor)
EMC according to 2014/30/EU	EN 61000... C€
System of protection	IP 64

Pin configuration


Article	Order No.
Trigger electronics: S2-B-4-P2	2000-00008-4114

Accessories (more accessories, see last pages)

Article	Order No.
Connection cable:	
VK-M12-5-g (5 m, straight)	2112-00005-0500
VK-M12-5-w (5 m, angled)	2112-00005-1500
Extension cable 4-pin M12:	
VK-M12-g/M12 (2 m, straight)	2112-00002-0404
VK-M12-g/M12 (5 m, straight)	2112-00005-0404

S2-B-5-P2

Amplifier for contact sensors – with S2 connector


Application

Rivet control

Specifications

Circuit	Trigger electronics
Operating voltage	12 – 24 VDC
Current consumption	< 15 mA
Mode of operation	static, upon contact with reference potential
Output with LED	PNP
Function	normally open/closed
Min. time of contact	0.3 ms
Contact resistance	< 3 KΩ at 24 VDC
Load current	200 mA short-circuit proof
Pulse length	10 ms or internally adjustable
Frequency	max. 1 KHz, depending on pulse length
Temperature range	0°C – 60°C (Amplifier), 0°C – 150°C (Sensor)
EMC according to 2014/30/EU	EN 61000... C€
System of protection	IP 64

Pin configuration


Article

Order No.

Amplifier 5-pin M16:

S2-B-5-P2 2000-00008-0114

Accessories (more accessories, see last pages)

Article

Order No.

Connection cable:

VK-D/F-St-A (2 m) 2105-00002-0600

VK-D/F-St-A (5 m) 2105-00005-0600

Extension cable 5/6-pin M16:

VK-D/D (2 m) 2104-00002-0606

VK-D/D (5 m) 2104-00005-0606

IG-S2 series

Contact sensors with connector S2 – 2-pin

Drawing	Sensor type	Ram identifier	Order No.
<p>12 0.5 Ø2 Ø4+0.02 Cable Ø 3 mm 1 m long</p>	IG-4-12/S2	/standard (ST 37)	6804-12000-2000
<p>30 2 Ø2 Ø5+0.02 Cable Ø 4 mm 1 m long</p>	IG-5-30/S2	/standard (ST 37)	6805-30000-2000
<p>30 2 90° R0.5 Ø5+0.02 Cable Ø 4 mm 1 m long</p>	IG-5-30/D/HSS/S2	/D/HSS	6805-30010-2000
<p>30 2 Ø3 Ø6+0.02 Cable Ø 4 mm 1 m long</p>	IG-6-30/S2	/standard (ST 37)	6806-30000-2000
<p>30 2 90° R0.5 Ø6+0.02 Cable Ø 4 mm 1 m long</p>	IG-6-30/D/HSS/S2	/D/HSS	6806-30010-2000
<p>30 2 Ø3 Ø6+0.02 R1.5 Cable Ø 4 mm 1 m long</p>	IG-6-30/I/HSS/S2	/I/HSS	6806-30020-2000
<p>30 15 2 Ø6 Ø3 M8x1 Cable Ø 4 mm 1 m long</p>	IG-M8-30/S2	/standard (ST 37)	6808-30000-2000
<p>30 15 2 90° R0.5 Ø6 Ø3 M8x1 Cable Ø 4 mm 1 m long</p>	IG-M8-30/D/HSS/S2	/D/HSS	6808-30010-2000
<p>30 15 2 Ø6 Ø3 M8x1 R1.5 Cable Ø 4 mm 1 m long</p>	IG-M8-30/I/HSS/S2	/I/HSS	6808-30020-2000

Spring-loaded ram	IG-4-12	IG-5-30	IG-6-30	IG-M8-30
Spring force	0.5 N	2.5 N	2 N	2 N
Range of spring	0.5 mm	2 mm	2 mm	2 mm

W-R-4-P2

Chopped light amplifier for fiber optics


Application

Amplifier for all fiber optics of the RG/RW series

Specifications

Circuit	Chopped light trigger
Operating voltage	12 – 24 VDC
Current consumption	70 mA
Mode of operation	static/dynamic-static
Pulse extension	max. 100 ms
Sensitivity	with 270° pot
Output with LED	PNP ¹⁾
Function	normally open/closed
Load current	200 mA short-circuit proof
Corrective factor for scan range	metal glossy: 1, 2–3/ rusty: 0.2–0.6
Frequency	4 KHz
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... C€
System of protection	IP 64

¹⁾ NPN amplifier on request

Pin configuration


Article	Order No.
Amplifier 4-pin M12:	
W-R-4-P2	2000-00000-4064

Accessories (more accessories, see last pages)

Article	Order No.
Connection cable:	
VK-M12-5-g (5 m, straight)	2112-00005-0500
VK-M12-5-w (5 m, angled)	2112-00005-1500
Extension cable 4-pin M12:	
VK-M12-g/M12 (2 m, straight)	2112-00002-0404
VK-M12-g/M12 (5 m, straight)	2112-00005-0404

W-R-5-P2

Chopped light amplifier for fiber optics


Application

Amplifier for all fiber optics of the RG/RW series

Specifications

Circuit	Chopped light trigger
Operating voltage	12 – 24 VDC
Current consumption	70 mA
Mode of operation	static/dynamic-static
Pulse extension	max. 100 ms
Sensitivity	with 270° pot
Output with LED	PNP ¹⁾
Function	normally open/closed
Load current	200 mA short-circuit proof
Corrective factor for scan range	metal glossy: 1, 2–3/ rusty: 0.2–0.6
Frequency	4 KHz
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... C€
System of protection	IP 64

¹⁾ NPN amplifier on request

Pin configuration


Article	Order No.
Amplifier 5-pin M16:	
W-R-5-P2	2000-00000-0064

Accessories (more accessories, see last pages)

Article	Order No.
Connection cable 5/6-pin M16:	
VK-D/F-St-A (2 m)	2105-00002-0600
VK-D/F-St-A (5 m)	2105-00005-0600
Extension cable 5/6-pin M16:	
VK-D/D (2 m)	2104-00002-0606
VK-D/D (5 m)	2104-00005-0606

RG/RW series

Fiber optics

Drawing	Sensor type	Scanning range ¹⁾	Order No.
	RG 1/500	2 – 15 mm	6901-05000-0000
	RG 2/500	20 – 150 mm	6902-05000-0000
	RG 3/500	30 – 250 mm	6903-05000-0000
	RW 1/500	2 – 15 mm	6901-05001-0000
	RW 2/500	15 – 100 mm	6902-05001-0000
	RW 3/500	15 – 125 mm	6903-05001-0000

1) Related to Kodak paper white mat, 200 g/sqm.
Other fiber lengths (250, 750, 1000 mm) on request.

Specifications

Reduction factor for scan range	metal glossy: 1, 2 – 3/rusty: 0.2 – 0.6
Temperature range	-10°C – +250°C

Accessories (more accessories, see last pages)

Article	Order No.
Chopped light amplifier:	
W-R-5-P2	5-pin 2000-00000-0064
W-R-4-P2	4-pin 2000-00000-4064

LRT series

Laser reflex scanners with integrated amplifier – connector M8 – 4-pin


Application

Laser reflex scanners with background suppression


Specifications

Circuit	Laser chopped light trigger
Wavelength	650 nm, red light
Light spot diameter	0.5 mm in focus (35 mm)
Laser output power	< 1 mW, laser class 2
Caution! Never look directly into laser beam!	
Operating voltage	10 – 30 VDC
Current consumption	< 30 mA
Mode of operation	static
Sensitivity	Teach-in
Output yellow LED	PNP ¹⁾
Function	normally open/closed
Load current	100 mA short-circuit proof
Stability indicator	LED green
Frequency	1 KHz
Temperature range	0°C – 60°C
EMC according to 2014/30/EU	EN 61000... C€
System of protection	IP 67

¹⁾ NPN amplifier on request

Scanning range 20 – 60 mm

Related to Kodak grey card 90% reflection

Correction factor for:

metal glossy	1.2 ... 1.6
aluminum, black anodized	1.2 ... 1.8

Pin configuration


Article **Order No.**

Laser reflex scanners:

LRT 6K/150 6501-00000-0004

Accessories (more accessories, see last pages)

Article **Order No.**

Connection cable:

VK-M8-4-w (3 m, angled) 2111-00003-1400

LRT series

Laser reflex scanners with integrated amplifier – connector M12 – 4-pin


Application

Laser reflex scanners with background suppression


Specifications

Circuit	Laser chopped light trigger
Wavelength	660 nm, red light
Light spot diameter	see scanning range table
Laser output power	< 1 mW, laser class 2
Caution! Never look directly into laser beam!	
Operating voltage	10 – 30 VDC
Current consumption	< 50 mA
Mode of operation	static
Sensitivity	Potentiometer
Output yellow LED	PNP ¹⁾
Function	normally open/closed
Load current	200 mA short-circuit proof
Stability indicator	LED red
Frequency	2.5 KHz
Temperature range	0°C – 45°C
EMC according to 2014/30/EU	EN 61000... CE
System of protection	IP 67

¹⁾ NPN amplifier on request

Scanning range [mm]	30	50	60	80	100	150	200	300
Light spot [mm]								
LRT 26K/150	1.8	0.7	0.1	1.1	2.5			
LRT 26K/300		5x1.8		4x1.5	3.8x1.2	3x1		

Correction factor for...

metal glossy	1.2 ... 1.6
aluminum, black anodized	1.2 ... 1.8

Pin configuration


Article	Order No.
Laser reflex scanners:	
LRT 26K/150	6501-00000-0002
LRT 26K/300	6501-00000-0003

Accessories (more accessories, see last pages)

Article	Order No.
Connection cable:	
VK-M12-5-g (5 m, straight)	2112-00005-0500
VK-M12-5-w (5 m, angled)	2112-00005-1500

PSA 8 mm series

Single beam infrared fork light barriers with separate amplifier – analog output 0–10 V – connector M12 – 4-pin


PSA-10-15/... to PSA-10-30/...


PSA-20-30/... to PSA-30/30/...


A [mm]:	10	10	20	30
B [mm]:	15	30	30	30

Application

Fork light barriers with cleaning nozzles and analog amplifier:
e.g. for metrological applications inside the stamping tool

Specifications

Circuit	Amplifier with analog output
Operating voltage	24 VDC ±10%
Current consumption	< 80 mA
Mode of operation	static
Output U _a	0 – 10 V, idle speed U _a = 11.5 V
Current output (optional)	0 – 20 mA
Load resistance R _L	> 1 KΩ
Measuring range	see table
Repeatability	≤ 4% (from U _a max.)
Linearity error	≤ 3% (from U _a max.)
Temperature range	20°C – 50°C
EMC according to 2014/30/EU	EN 61000... c€
System of protection	IP 65
General tolerance of the housing	DIN ISO 2768-m

Pin configuration


Output characteristic


Measuring range [µm]

Fork width A [mm]	Aperture [mm]		
	0.8	1.0	1.4
10	250	300	500
20	250	300	500
30	300	350	500

Amplifier AV-4 with analog output


Article	Order No.
Fork light barrier with cleaning nozzles:	
PSA-10-15-08/R/AV-4	6331-10008-4177
PSA-10-15-10/R/AV-4	6331-10010-4177
PSA-10-15-14/R/AV-4	6331-10014-4177
PSA-10-30-08/R/AV-4	6332-10008-4177
PSA-10-30-10/R/AV-4	6332-10010-4177
PSA-10-30-14/R/AV-4	6332-10014-4177
PSA-20-30-08/R/AV-4	6334-10008-4177
PSA-20-30-10/R/AV-4	6334-10010-4177
PSA-20-30-14/R/AV-4	6334-10014-4177
PSA-30-30-08/R/AV-4	6336-10008-4177
PSA-30-30-10/R/AV-4	6336-10010-4177
PSA-30-30-14/R/AV-4	6336-10014-4177

Accessories (more accessories, see last pages)

Article	Order No.
Connection cable:	
VK-M12-5-g (5 m, straight)	2112-00005-0500
VK-M12-5-w (5 m, angled)	2112-00005-1500

PSA 8 mm series

Single beam infrared fork light barriers with separate amplifier – analog output 0–10 V – connector M16 – 5-pin


PSA-10-15/... to PSA-10-30/...


PSA-20-30/... to PSA-30/30/...


A [mm]:	10	10	20	30
B [mm]:	15	30	30	30

Application

Fork light barriers with cleaning nozzles and analog amplifier:
e.g. for metrological applications inside the stamping tool

Specifications

Circuit	Amplifier with analog output
Operating voltage	24 VDC ±10%
Current consumption	< 80 mA
Mode of operation	static
Output U _a	0 – 10 V, idle speed U _a = 11.5 V
Current output (optional)	0 – 20 mA
Load resistance R _L	> 1 KΩ
Measuring range	see table
Repeatability	≤ 4% (from U _a max.)
Linearity error	≤ 3% (from U _a max.)
Temperature range	20°C – 50°C
EMC according to 2014/30/EU	EN 61000... c€
System of protection	IP 65
General tolerance of the housing	DIN ISO 2768-m

Pin configuration


Output characteristic


Measuring range [µm]

Fork width A [mm]	Aperture [mm]		
	0.8	1.0	1.4
10	250	300	500
20	250	300	500
30	300	350	500

Amplifier AV-5 with analog output


Article	Order No.
Fork light barrier with cleaning nozzles:	
PSA-10-15-08/R/AV-5	6331-10008-0177
PSA-10-15-10/R/AV-5	6331-10010-0177
PSA-10-15-14/R/AV-5	6331-10014-0177
PSA-10-30-08/R/AV-5	6332-10008-0177
PSA-10-30-10/R/AV-5	6332-10010-0177
PSA-10-30-14/R/AV-5	6332-10014-0177
PSA-20-30-08/R/AV-5	6334-10008-0177
PSA-20-30-10/R/AV-5	6334-10010-0177
PSA-20-30-14/R/AV-5	6334-10014-0177
PSA-30-30-08/R/AV-5	6336-10008-0177
PSA-30-30-10/R/AV-5	6336-10010-0177
PSA-30-30-14/R/AV-5	6336-10014-0177

Accessories (more accessories, see last pages)

Article	Order No.
Connection cable:	
VK-D/F-St-A (2 m)	2105-00002-0600
VK-D/F-St-A (5 m)	2105-00005-0600

IS-A series

Inductive switches with analog output 0–10 V – free cable end


Application

Double sheet control
Measuring inside the stamping tool

Specifications

Circuit	Analog amplifier
Operating voltage	15 – 30 VDC, reverse polarity protected
Output voltage U_a	0 – 10 VDC
Load resistance R_L	1 k Ω min.
Limit frequency	500 Hz
Linearity range S_1	0 – 2 mm/quasi flush
Max. temperature drift at S_1	$\pm 5\%$ (from U_a max.)
Linearity error	$\pm 3\%$ (from U_a max.)
Repeatability	$\leq 3\%$ (from U_a max.)
Rated operating distance S_e	1,00 mm, ST37
Temperature range	10°C – 60°C
Short circuit proof	yes
EMC according to 2014/30/EU	EN 61000... C ϵ
System of protection	IP 67

Note: Effective distance $S_e = 1,00$ mm by attenuation at BDC (reference: ST37).

Cable output (IS-M8-51-1-A)


3-pole M8 connector


Pin configuration


Application example

see "KCA 400"

Article	Order No.
with cable output:	
IS-8-16-1-A	6608-16100-0000
with cable output and 3-pole M8 connector:	
IS-8-16-1-A/RS-M8	6608-16100-3000

Accessories (more accessories, see last pages)

Article	Order No.
Analog controller KCA 400 (Connection to KCA 400 with 3-pole M8 connector)	4440-00010-0000

IS-A series

Inductive switches with analog output 0–10 V – free cable end

Drawing	Sensor type	Linearity range S_i flush	Order No.

 <p>with temperature output</p>	IS-6,5-30-1,5-A	0.5 – 2 mm Rated operating distance $S_e = 1.25$ mm (ST37)	6606-30120-0000

	IS-M8-51-1-A	0.5 – 1.5 mm Rated operating distance $S_e = 1$ mm (ST37)	6608-51100-0000

Specifications

Operating voltage	24 VDC $\pm 10\%$
Output voltage U_a	0 – 10 VDC
Load resistance R_L	> 5 k Ω
Limit frequency	1 KHz
Max. temperature drift at S_i	$\pm 5\%$ (from U_a max.)
Linearity error	$\pm 3\%$ (from U_a max.)
Repeatability for IS-6,5-30-1,5-A	$\leq 3\%$ (from U_a max.)
Temperature range	10°C – 60°C
EMC according to 2014/30/EU	EN 61000... C ϵ
System of protection	IP 67


Cable output (IS-6,5-30-1,5-A)


Cable output (IS-M8-51-1-A)


Accessories (more accessories, see last pages)

Article	Order No.
Analog controller KCA 400	4440-00010-0000
(Connection to KCA 400 with 3-pole M8 connector)	

IS-A series

Inductive switch with analog output 0–10 V – free cable end


Application

Double sheet control

Measuring inside the stamping tool

Specifications

Circuit	Analog amplifier
Operating voltage	24 VDC ±10%
Output voltage U_a	0 – 10 VDC
Load resistance R_L	5 kΩ min.
Limit frequency	1 KHz
Linearity range S_i	0.5 – 2 mm/flush mountable
Max. temperature drift at S_i	±5% (from U_a max.)
Linearity error	±3% (from U_a max.)
Repeatability	≤ 3% (from U_a max.)
Rated operating distance S_e	1.25 mm, mit ST37
Max. operating range drift T at S_e	±0.125 mm
Temperature range	10°C – 60°C
EMC according to 2014/30/EU	EN 61000... c€
System of protection	IP 67

Cable output


3-pole M8 connector


Pin configuration


Article	Order No.
with cable output:	
IS-20-30-1-A	6620-30150-0000
with cable output and 3-pin connector M8:	
IS-20-30-1-A/RS-M8	6620-30150-3000

Accessories (more accessories, see last pages)

Article	Order No.
Mounting bracket for tool:	
HD-IS-O Analog sensors (top)	2200-00011-0000
HD-IS-U Analog sensors (bottom)	2200-00012-0000

ISS-A series

Inductive switch with analog output 0–10 V – connector M8 – 3-pin


Mounting bracket for stamping tool:


Application example

see "KCA 400"

Application

Double sheet control

Measuring inside the stamping tool

Specifications

Circuit	Analog amplifier
Operating voltage	24 VDC ± 10%
Output voltage U_a	0 – 10 VDC
Load resistance R_L	5 kΩ min.
Limit frequency	1 KHz
Linearity range S_i	0.5 – 2 mm/ flush mountable
Max. temperature drift at S_i	± 5% (from U_a max.)
Linearity error	± 3% (from U_a max.)
Repeatability	≤ 3% (from U_a max.)
Rated operating distance Se	1.25 mm, with ST37
Max. operating range drift T at Se	± 0.125 mm
Temperature range	10°C – 60°C
EMC according to 2014/30/EU	EN 61000... CE
System of protection	IP 67

Instruction: Rated operating distance $Se = 1.25$ mm with covering in BDC (Reference: ST37).

Pin configuration


Article	Order No.
with 3-pin connector M8:	
ISS-20-30-1-A	6620-30151-0000

Accessories (more accessories, see last pages)

Article	Order No.
Analog controller KCA 400	4440-00010-0000
Connection cable on KCA 400:	
VK-M8-g/M8-g (1 m, straight)	2111-00001-0303
VK-M8-g/M8-g (2 m, straight)	2111-00002-0303
VK-M8-w/M8-g (1 m, angled)	2111-00001-1303
VK-M8-w/M8-g (2 m, angled)	2111-00002-1303
Connection cable:	
VK-M8-g (5 m, straight)	2111-00005-0300
VK-M8-w (5 m, angled)	2111-00005-1300
Mounting bracket for tool:	
HD-IS-O Analog sensors (top)	2200-00011-0000
HD-IS-U Analog sensors (bottom)	2200-00012-0000


KCA 400

Analog controller with 4 analog sensor inputs

Companies that want to be competitive in the future are demanded to produce with tight tolerances. Therefore, a continuous control of production processes is an important aspect of process monitoring. The KCA 400 analog controller gives you a professional solution which reliably identifies punching waste in punching processes.

This powerful controller was deliberately developed as a subsystem: It represents the intelligent link between the sensors in the punching tool and the process control on the machine control. It relies on the principle of the approved double sheet control. With the KCA 400, a significant improvement in accuracy can now be achieved in conjunction with analog sensors. This means that even the finest punching waste can be precisely recognized on the stamped strip.

The KCA 400 can be combined with all systems available on the market for tool or process monitoring. This guarantees the connection of existing solutions very easily.

- 4 analog sensor inputs (0 – 10 VDC), 4 inputs control 1 output, i.e. only 1 input is needed by tool control.
- Analog signal pre-processing by μ -controller, PNP output for back-end tool control!
- Existing process controls can be upgraded with it.
- Easy distance setting by optical signal indicator and AUTASET.
- Navigation with 4 keys and display.
- Cycle-to-cycle control (actual/set value autotracking with every cycle).
- The tolerance can be set/edited individually for each sensor.
- No start of the press in case of faulty sensor adjustment.
- High monitoring accuracy.
- Navigation in German, English, French and Italian.


Application

Analog controller KCA 400, Subsystem for controlling e.g. punch waste, double sheet and spring fracture

Specifications

Operating voltage	24 VDC ± 10%
Current consumption	max. 50 mA, without sensors
Input (IN1 - 4)	0 – 10 VDC
Measuring range	1.5 mm, linear
Output (A)	PNP, max. 500 mA, short-circuit proof
Temperature range	0°C – 60° C
EMC according to 2014/30/EU	EN 61000... CE
System of protection	IP 67

Pin configuration


Article	Order No.
Analog controller KCA 400	4440-00010-0000

Accessories (more accessories, see last pages)

Connection cable	Order No.
VK-M8-g/M8-g (1 m, straight)	2111-00001-0303
VK-M8-g/M8-g (2 m, straight)	2111-00002-0303
VK-M8-w/M8-g (1 m, angled)	2111-00001-1303
VK-M8-w/M8-g (2 m, angled)	2111-00002-1303
VK-M12-5-g (5 m, straight)	2112-00005-0500
VK-M12-5-w (5 m, angled)	2112-00005-1500

Separate documentation on request.

SPG 15

Sensor tester


Power supply
12 VDC (Status LED)


Connecting terminal
for sensors with free
cable end

Optical signal Indicator

Display dependent
on switch 1
ANA: Analog signal [V]
DIG: Power consumption of
sensor [mA]

1 Switch
Digital or analog

2 Switch
PNP or NPN input

3 Switch CH.1/CH.2
CH.2: Second channel for
dual-beam light barriers


6-pin M16
4-pin M12
3-pin M8
4-pin M16 (PZ)
4-pin M8 (PZV)

Application

Testing or adjusting PNP/NPN sensors

Testing of light barriers of any type

(with matching connection cable it is possible to test sensors of other suppliers)

Specifications

Operating voltage	12 VDC ¹⁾
Sensor voltage	24 VDC
Max. power consumption	max. 250 mA ²⁾
Temperature range	0°C – 50°C

¹⁾ Wall power supply 230 VAC included

²⁾ depending on the connected sensor

Pin configuration


Article	Order No.
SPG 15	4415-00000-0000

Accessories

Connection cable	Order No.
VK-M8-g/M8-g (2 m, straight)	2111-00002-0303
VK-M8-4-g/M8-4-g (2 m, straight)	2111-04002-0404
VK-M12-g/M12-g (2 m, straight)	2112-00002-0404
VK-D/D (2 m)	2104-00002-0606
VK-4FE (2 m)	2101-00002-0404

WRA-8

Workshop adapter – sensor/actuator panel


Specifications

Operating voltage with green LED display	12 – 24 VDC
Operating current (total current)	max. 4 A
Operating current per sensor/actuator channel	max. 2 A
LED status indicator yellow	for signal 1 and 2
System of protection	IP65
Temperature range	0°C – 60° C

Pin configuration (8 x 5-pin M12)


Cable connection/internal terminal clamps


The workshop adapter of the WRA-8 series is an 8-fold sensor/actuator panel with an integrated central plug-in system.

Up to 8 individual sensors or actuators can be plugged in separately or combined centrally by means of an adapter and contacted via a common connection cable.

For joining them there is an adapter – the WS-8 central tool plug-in system – available, which may be coupled directly to the WRA-8.

That way the wiring on a press can be reduced significantly and the connection to the stamping tool is much more easy.

Both digital sensors (with LED display) and analog sensors (without LED display) can be connected.

J1 Jumper GND/PE (delivery condition: jumper inserted)

S1 Mode switch for analog applications

- Digital applications (with LED): default
- Analog applications (no LED)

ST1	Descript.	Colour	ST2	Descript.	Colour
1	+ Ub	BN	1	S/A 1/2	
2	+ Ub	GY-PK	2	S/A 2/2	
3	S/A 8/4	VT	3	S/A 3/2	
4	S/A 7/4	BK	4	S/A 4/2	
5	S/A 6/4	RT	5	S/A 5/2	
6	S/A 5/4	PK	6	S/A 6/2	
7	S/A 4/4	GY	7	S/A 7/2	
8	S/A 3/4	YE	8	S/A 8/2	
9	S/A 2/4	GN	9	GND	RT-BU/BU
10	S/A 1/4	WH	10	PE	

Article	Order No.
Workshop adapters WRA-8	4145-18600-0000

Accessories	
Connection cable	on request

WS-8

Central tool plug-in system


Adapter with 3 x 8-fold terminal for a permanent installation of the sensors used in the stamping tool; a maximum of 8 sensors (light barriers, inductive switches or contact sensors) can be connected.

Connection to the tool control system is made using a 15-pole D-subminiature multipin connection plus a link cable to the workshop adapter of the system.

Especially when using several sensors per tool, the WS-8 adapter can help to realize an elegant and clean solution that will bring huge time advantages with every tool change.

Cable connection/internal terminal clamps


Article	Order No.
Adapter WS-8	2241-08000-1500

Accessories	Order No.
Connection cable VK-WS-8 (1 m)	2141-00001-1515

VK series

Connection and extension cables

Cable type	Sensor side	Drawing	Device side	Length	Order No.
VK-M8-g	3-pin M8 straight plug	
	free cable end	2 m 5 m	2111-00002-0300 2111-00005-0300
VK-M8-w	3-pin M8 angled plug	
	free cable end	2 m 5 m	2111-00002-1300 2111-00005-1300
VK-M8-g-S (shielded)	3-pin M8 straight plug	
	free cable end	2 m 5 m	2111-00902-0300 2111-00905-0300
VK-M8-w-S (shielded)	3-pin M8 angled plug	
	free cable end	2 m 5 m	2111-00902-1300 2111-00905-1300
VK-M8-g/M8-g	3-pin M8 straight plug	
	3-pin M8	1 m 2 m	2111-00001-0303 2111-00002-0303
VK-M8-w/M8-g	3-pin M8 angled plug	
	3-pin M8	1 m 2 m	2111-00001-1303 2111-00002-1303
VK-M8-g/M12	3-pin M8	
	4-pin M12	2 m 5 m	2111-00002-0304 2111-00005-0304
VK-M8-g/RS	3-pin M8	
	5-pin M16	2 m 5 m	2111-00002-0305 2111-00005-0305
VK-M8-g-2/M12	2x 3-pin M8 split cables	
	4-pin M12	2 m	2111-71002-0304
VK-M8-g-2/RS	2x 3-pin M8	
	5-pin M16	2 m	2111-00102-0305

Cable type	Sensor side	Drawing	Device side	Length	Order No.
VK-M12-5-g	5-pin M12 straight plug	
	free cable end	2 m 5 m	2112-00002-0500 2112-00005-0500
VK-M12-5-w	5-pin M12 angled plug	
	free cable end	2 m 5 m	2112-00002-1500 2112-00005-1500
VK-M12-g/M12	4-pin M12	
	4-pin M12	2 m 5 m	2112-00002-0404 2112-00005-0404
VK-M12-g/RS	4-pin M12	
	5-pin M16	2 m 5 m	2112-00002-0405 2112-00005-0405
VK-D/F-St-A (shielded)	5/6-pin M16	
	free cable end	2 m 5 m	2105-00002-0600 2105-00005-0600
VK-D/D (shielded)	5/6-pin M16	
	5/6-pin M16	2 m 5 m	2104-00002-0606 2104-00005-0606
VK-D/M12	5/6-pin M16	
	4-pin M12	2 m	2119-00002-0504
Extension cables for single-beam light barriers (plug-in type) -S2			Device side	Length	Order No.
VK-S2/4	4-pin M9	
	4-pin M9	1 m	2115-00001-0404
VK-S2/7	7-pin M9	
	7-pin M9	1 m	2115-00001-0707


KISTLER
measure. analyze. innovate.

Increased cost efficiency with cavity pressure-based systems

KISTLER
measure. analyze. innovate.

Increased cost efficiency with cavity pressure-based systems

KISTLER
measure. analyze. innovate.

For more cost-effective production: manufacturing processes based on cavity pressure

KISTLER
measure. analyze. innovate.

Process monitoring and control
Efficiency in industrial injection molding production

Plastics processing
Optimized process transparency for injection molding

Composites
Process transparency and quality assurance in the production of fiber-reinforced composite structural elements

www.kistler.com

www.kistler.com

www.kistler.com

Find out more about our applications:
www.kistler.com/applications

Kistler Group
Eulachstrasse 22
8408 Winterthur
Switzerland
Tel. +41 52 224 11 11

Kistler Group products are protected by various intellectual property rights. For more details, visit www.kistler.com
The Kistler Group includes Kistler Holding AG and all its subsidiaries in Europe, Asia, the Americas and Australia.

Find your local contact at
www.kistler.com

KISTLER
measure. analyze. innovate.