DATALOGIC

The universal miniature photoelectric sensor

- Two threaded front mounting holes
- Two slotted rear mounting holes
- Anti-tampering sensor (no adjustment)
- Standard optic functions
- M8 connector and cable models
- PNP or NPN models with Light/Dark selection by wire
- Plastic housing, IP67 mechanical protection

APPLICATIONS

- -Processing and packaging machines
- -Conveyors
- -Automatic warehousing
- -Intralogistic lines

S100			
Through beam		12 m	
Retroreflective		7 m	
Polarized Retroreflective (long range)		5,5 m	
Polarized Retroreflective (short range)		3 m	
Diffused proximity (short range)		300 mm	
Diffused proximity (long range)		500 mm	
Fixed focus		70 mm	
Background suppression		30100 mm	
Power supply	Vdc	1030 Vdc	
Output	PNP	•	
Output	NPN	•	
Connection	cable	2 m cable, 4 wires	
Connection	connector	M8 conn., 4-pole	
Approximate dimensions (mm)		32x20x12	
Housing material		Plastic	
Mechanical protection		IP67	

ODATALOGIC

TECHNICAL DATA

	Through beam	Retroreflective (infrared)	Polarized retroreflective (long range)	Polarized retroreflective (short range)	Diffuse (long range)	Diffuse (short range)	Fixed focus	Background suppression
Operating distance	12 m	7 m (on R5 reflector)	5,5 m (on R5 reflector)	3 m (on R5 reflector)	500 mm (White 90%)	300 mm (White 90%)	70 mm	30100 mm
Light emission	Infrared LE	ED (860 nm)			Red LED (632 r	nm)		
Power supply				1030 VDC				
Ripple				10% max.				
Current consumption				20 mA max.				
Output		PN	NP or NPN with pull-o	down / pull-up = 33 K	Ω and short-circuit	protection		
Output current				100 mA				
Saturation voltage				2 V max.				
Response time	2 ms				1 ms			
Switching frequency	250 Hz			5	00 Hz			
Indicators	green POWER LED (mod. GOO) yellow OUTPUT LED							
Remote Setting	TEAC LIGHT/DARK input (obje				EXTERNAL TEACH-IN (object or background detection)			
Operating temperature	-25 °C+55 °C							
Storage temperature				-40 °C +70 °C				
Ambient light rejection		according to EN 609	947-5-2 (incandescer	nt lamp 23000 lux); flu	orescent and strob	oscopic lamp , flas	sh beacon	
Vibration	0.5 mm amplitude, 10 55 Hz frequency, for every axis (EN60068-2-6)							
Shock resistance	11 ms (30 G) 6 shock for every axis (EN60068-2-27)							
Housing material	ABS (housing)/ PMMA (indicators cover)							
Lens material	PC lens/ PMMA window							
Mechanical protection	IP67							
Connections	2 m cable (4 wires)/ M8 4-pole connector							
Weight	50 g. max. cable versions / 10 g. connector versions							

DIMENSIONS

CONNECTION

CABLE			
BROWN	_1	+1030 VDC	
WHITE	2	REMOTE	
BLACK	4	OUTPUT	
BLUE	3	0 V	
	_		

PIN	WIRE	CONNECTOR	CABLE
1	Brown	1030 Vdc	
2	White	REMOTE* (L/D, Teach-in)	
3	Blue	0 V	
4	Black	OUTPUT** (PNP or NPN)

^{*}REMOTE: Light/Dark selection (S100-...-A-B-C-D-F), Exernal Teach-in (S100-...-M)

^{**}OUTPUT: PNP or NPN depends on the model

ODATALOGIC

THROUGH BEAM

In this model the light emission is infrared and the signal is robust over long ranges.

The emitter (S100...G00) and the receiver are provided in the same package and with a unique order number.

	max. operating distance
NO SLIT	12 m
2 mm SLIT	6,7 m
1 mm SLIT	3,2 m
0,5 mm SLIT	2 m

SLIT EFFICIENCY

The use of the rectangular SLIT (0,5/1/2 mm x 19 mm), available as accessory, allows to reduce the power and the openess of the light beam, in order to avoid optical interference between adiacent sensors and to narrow the light beam facilitating the detection of smaller objects.

RETROREFLECTIVE (infrared)

The model is not equipped with a polarization filter and thanks to the Infrared light emission is able to pass through a trasparent protective screen without detect it.

The reflector is not included with the product.

	max. operating distance			
	with R5 reflector with R2 reflector			
NO SLIT	7 m	6 m		
2 mm SLIT	4,7 m	3,4 m		
1 mm SLIT	2,7 m	2,3 m		
0,5 mm SLIT	1,5 m	1 m		

REFLECTOR	TYPE	(S100A00)
R1	circular (23 mm)	0.033 m
R2	circular (48 mm)	0.016 m
R3	rectangular (18x54 mm)	0.013.5 m
R4	rectangular (47x47 mm)	0.015 m
R5	circular (75 mm)	0.017 m
R6	rectangular (36x55 mm)	0.016 m
RT3970	self-adhesive tape (60x40 mm)	0,052 m

ODATALOGIC

POLARIZED RETROREFLECTIVE

The model is equipped with a polarization filter to avoid false switching due to reflective objects. The absence of the trimmer is compensated by the availability of two different models:

- -a short range model, suggested for the conveyor belts and applications with small detection area, especially in the detection of *critical materials* (shiny packages, reflective surfaces, metallic parts, glossy plastic objects, ceramic tiles)
- -a long range model, usable in generic applications and for long distance object detections

The SLIT accessory is available with three different aperture dimensions to further reduce the emission power and to narrow the light beam.

The reflector is not included with the product.

R1 circular (23 mm) 0.2..0.8 m 002 2 m R2 circular (48 mm) 0,03..2 m 0,01..4,5 m R3 rectangular (18x54 mm) 0,03..1,5 m 0,01..3 m R4 rectangular (47x47 mm) 0.03..2.5 m 0.01..4.5 m R5 circular (75 mm) 0.01..3 m 0.01..5.5 m R6 rectangular (36x55 mm) 0,03..1,8 m 0,01..4 m RT3970 self-adhesive tape (60x40 mm) 0.2..0.8 m 0,05..1,8 m

SLIT EFFICIENCY

The use of the rectangular SLIT (0,5/1/2 mm x 19 mm), available as accessory, allows to reduce the power and the openess of the light beam, in order to avoid optical interference between adjacent sensors and to narrow the light beam facilitating the detection of smaller objects.

	max. operating distance				
	SHORT RANGE	S100B10)			
	with R5 reflector	with R2 reflector	with R5 reflector	with R2 reflector	
NO SLIT	0,02 3 m	0,02 2 m	0,15,5 m	0,014,5 m	
2 mm SLIT	0,05 1,5 m	0,05 0,8 m	0,24 m	0,033 m	
1 mm SLIT	-	-	0,32,5 m	0,051,5 m	
0,5 mm SLIT	-	-	0,51,2 m	0,070,7 m	

POLARIZED RETROREFLECTIVE (SHORT RANGE: S100-B00)

POLARIZED RETROREFLECTIVE (LONG RANGE: S100-B10)

DIFFUSE PROXIMITY

The Diffuse proximity model is available in two versions: a short range version, able to detect opaque objects up to 300 mm and a long range version with 500 mm operating distance. The high ambient light immunity of these models allows to use the sensor even in presence of fluorescent and strooboscopic lamps.

	SHORT RANGE (S100C00)	LONG RANGE (S100C10)
Recommended operating distance (on White 90% target)	10240 mm	2400 mm
Maximum operating distance (White 90% target)	1300 mm	0500 mm
Maximum operating distance (Grey 18% target)	20150 mm	10280 mm
Maximum operating distance (Black 6% target)	3080 mm	20160 mm
Difference White-Grey	50%	50%
Difference White-Black	75%	75%
Hysteresis	20%	20%

DIFFUSE (SHORT RANGE: S100-C00)

DIFFUSE (LONG RANGE: S100-C10)

ODATALOGIC

FIXED FOCUS

The Fixed focus model can detect opaque objects with very high efficiency and independence from the colors in a restricted area, with 70 mm focal point, without detecting anything outside of this limit. The installation is simple thanks to the visible red light spot.

Focus point	70 mm
Maximum operating distance (White 90%)	70 mm
Maximum operating distance (Grey 18%)	55 mm
Difference White/Black	25%

BACKGROUND SUPPRESSION

EXTERNAL TEACH-IN

By the remote input (white wire/pin 2) it is possible to set the sensor in order to suppress a specific background and/or to detect specific objects following the easy procedure:

OBJECT AT FIXED DISTANCE

Point the sensor towards the object and connect the white wire/ pin 2 to +Vdc for 1 s.

The sensor is able to detect only the object at this fixed distance ignoring anything outside this distance

BACKGROUND SUPPRESSION

Point the sensor towards the background to suppress it and connect the white wire/ pin 2 to +Vdc for 3 s.

The sensor is able to detect every object passing through the area between the active face and the background ignoring its reflections

LIGHT/DARK SELECTION

The factory default for this model is in LIGHT mode (N.O. output). Connecting the white wire/pin 2 to +Vdc for 7 s the operating mode is inverted in DARK (N.C. output)

Operating distances (background suppression)	30100 mm
Maximum operating distance (White 90%)	0150 mm
Maximum operating distance (Grey 18%)	4110 mm
Maximum operating distance (Black 6%)	580 mm
Difference White 90%/White 90%	< 5%
Difference White 90%/Grey 18%	< 15%
Difference White 90%/Black 6%	<25 %

MODEL SELECTION AND ORDER INFORMATION

OPTIC FUNCTION	EMISSION	OPERATING DISTANCE	CONNECTION	OUTPUT	MODEL	ORDER No.
	Through beam IR		2 m cable	NPN	S100-PR-2-FG00-NK	950811100
Through beam		12 m	Z III Cable	PNP	S100-PR-2-FG00-PK	950811110
mrough beam	IK	12 111	M8 connector	NPN	S100-PR-5-FG00-NK	950811240
			IVI8 COTTLECTOR	PNP	S100-PR-5-FG00-PK	950811250
			2 m cable	NPN	S100-PR-2-A00-NK	950811000
Retroreflective	IR	8 m	Z III Cable	PNP	S100-PR-2-A00-PK	950811010
Retrorenettive	IK	8111	M8 connector	NPN	S100-PR-5-A00-NK	950811140
			IVI8 COTTIECTOR	PNP	S100-PR-5-A00-PK	950811150
			2	NPN	S100-PR-2-B00-NK	950811020
Polarized Retroreflective	RED	3 m	2 m cable	PNP	S100-PR-2-B00-PK	950811030
(short)	KED	3 M	M8 connector	NPN	S100-PR-5-B00-NK	950811160
			INIS COTTIECTOR	PNP	S100-PR-5-B00-PK	950811170
			2 m cable	NPN	S100-PR-2-B10-NK	950811280
Polarized Retroreflective	RFD	C	2 m cable	PNP	S100-PR-2-B10-PK	950811290
(long)	KED	6 m	MO	NPN	S100-PR-5-B10-NK	950811300
, 0,			INIS CONTINECTOR	M8 connector PNP	S100-PR-5-B10-PK	950811310
			2 m cable 300 mm M8 connector	NPN	S100-PR-2-C00-NK	950811040
Diffuse proximity	RFD	300 mm		PNP	S100-PR-2-C00-PK	950811050
(short)	KED			NPN	S100-PR-5-C00-NK	950811180
			IVI8 connector	PNP	S100-PR-5-C00-PK	950811190
			2 -	NPN	S100-PR-2-C10-NK	950811060
Diffuse proximity	RFD	F00	2 m cable	PNP	S100-PR-2-C10-PK	950811070
(long)	KED	500 mm	MO	NPN	S100-PR-5-C10-NK	950811200
			M8 connector	PNP	S100-PR-5-C10-PK	950811210
			2 11	NPN	S100-PR-2-D00-NK	950811080
E: 16	DED	70	2 m cable	PNP	S100-PR-2-D00-PK	950811090
Fixed focus	RED	70 mm		NPN	S100-PR-5-D00-NK	950811220
			M8 connector	PNP	S100-PR-5-D00-PK	950811230
			2 -	NPN	S100-PR-2-M00-NH	950811120
Background	DED	20, 400	2 m cable	PNP	S100-PR-2-M00-PH	950811130
suppression	RED	30100 mm	MO	NPN	S100-PR-5-M00-NH	950811260
			M8 connector	PNP	S100-PR-5-M00-PH	950811270

CODING

S100 - PR - 5 - A00 - PK

S100	Р	plastic	R	radial optic	2	cable	А	retroreflective	0	short distance	0	0: no regulations	Р	PNP	К	light/dark selection
					5	connector	В	polarized retroreflective	1	long distance			N	NPN	Н	remote teach-in
							С	diffuse								
							D	fixed focus								
							FG	though beam								
							М	background suppression								

CABLES

TYPE	No. Of POLES	SHEAT	LENGTH	DESCRIPTION	ORDER No.
	4-pole	Grey, P.V.C.	3 m	CS-B1-02-G-03	95A251420
			5 m	CS-B1-02-G-05	95A251430
M8 Connector			7 m	CS-B1-02-G-07	95A251440
(Axial)			10 m	CS-B1-02-G-10	95A251480
		P.U.R.	2 m	CS-B1-02-R-02	95A251500
			5 m	CS-B1-02-R-05	95A251520
	4-pole		3 m	CS-B2-02-G-03	95A251450
M8 Connector		Grey, P.V.C.	5 m	CS-B2-02-G-05	95A251460
(Radial 90°)			7 m	CS-B2-02-G-07	95A251470
		P.U.R.	5 m	CS-B2-02-R-05	95ACC2110

ACCESSORIES

M18 ADAPTER "NOSE"

The patented ST-S3Z-M18 accessory allows to adapt the miniature sensor S100 to a M18 tubular mounting. It can be principally use with through beam and retroreflective models fixing the sensor in the proper holes as indicated on the accessory housing. It slightly affects the optic system narrowing the detection beam without changing the operating distance.

TYPE	MODEL	DESCRIPTION	Order No.		
Mounting bracket	ST-505	lateral mounting	95ACC2800		
Mounting bracket	ST-5039	L-shaped bracket	95ACC2270		
	S100-SLIT-05	0,5x19 mm SLIT	95ACC3450		
Slit	S100-SLIT-1	1x19 mm SLIT	95ACC3460		
	S100-SLIT-2	2x19 mm SLIT	95ACC3470		
M18 adapter	ST-S3Z-M18	M18 THREADED ADAPTER NOSE	95ACC7850		

REFLECTORS

MODEL	DESCRIPTION	ORDER No.
R1	Ø 23 mm with Ø 31 mm support	S940700023
R2	Ø 48 mm with Ø 63 mm support	S940700048
R3	18 x 54 mm with 22 x 82 mm support	S940700972
R4	47x 47 mm with 51.5 x 61 mm support	95A151340
R4K	51X61 mm IP69K protection	95A151220
R5	Ø 75 mm with Ø 82 mm support	S940700075
R6	36 x 55 mm with 40.5 x 60 mm support	95A151350
RT3870	200 x 300 mm self-adhesive reflective tape	S940000600
RT3970	200 x 300 mm self-adhesive reflective tape for polarized light	S940000604
RT3970	60 x 40 mm self-adhesive reflective tape for polarized light	5940000900

Rev. 01, 03/2016

