DIN RAIL MOUNTING µP BASED SENSORS

- 10 bit resolution models with 500 µs response for high operating distances
- 12 bit resolution models with 100 µs response and 4 digit display for high speed
- EASYtouch™ push button setting with remote control, keylock and output delay
- Ultra-thin housing with CLEARLOCK™ patented fibre fixing system

S7 SERIES

the 1st in Europe

The **\$7** series is the first fibre optic amplifier to be manufactured in Europe that is equipped with a full 4 digit display, confirming Datasensor's technological leadership. With its slim 10mm body width, the **\$7** represents the ideal solution for all applications requiring high accuracy sensing combined with very compact dimensions.

The high resolution 12 bit amplifier has a response time of $100\mu s$ for a switching frequency of 5 Khz. The 12 bit, 4096 resolution steps make the **S7** series perfect for ultra high precision detection of small objects and low colour contrasts. This is made easier by the integral 4 digit display, which clearly indicates the received signal, selected time delay and the adjustable set point values.

Setting the **S7** is easy and rapid, thanks to the patent-covered EASYtouch™ adjustment system, that offers remote setting, keylock and activation of the output OFF delay function.

The ultra-thin housing is specifically designed for side-by-side mounting on DIN rail where space is limited or mounting through two M3 clearance holes onto the side of a machine. The CLEARLOCK™ fibre-optic fixing system assists reliable insertion of standard and high performance fibre-optics. Ø

EASYtouch™ one touch setting procedure automatically selects the best detection conditions. For critical applications a two touch setting is provided for fine tuning. S7 benefits from remote teach, keypad lock and delay off timing functions. For further information on our

extensive range of fibre-optic

accessories please see our OF

datasheet.

CLEARLOCKTM

DIMENSIONS

INDICATORS AND SETTINGS

Teach-in button for setting. *EASYtouch*™ provides two setting modes: standard or fine. Please refer to instructions manual for operating details

- **OUTPUT** status and READY/ERROR LEDs
- Teach-in push-button
- M8 connector output
- Cable output
- 4 digit display
- STATUS signalling **LEDs**
- G OUTPUT status LED
- '+' e '-' buttons
- Fibre lock/unlock button

ACCESSORIES

For dedicated accessories refer to the **ACCESSORIES** section of this catalogue

Refer also to Fibre-Optics (A.02), Connectors (A.03) and Fixing brackets (A.04) of the General Catalogue

CONNECTIONS

S7-2/3

S7-5/6

50/100/300 mm

TECHNICAL DATA

					_		_		
		S7-2-E-N	S7-2-E-P	Ϋ́	S7-3-E-P	S7-5-E-N	ų.	S7-6-E-N	S7-6-E-P
		7-2	7-2	7-3	7-3	5-2	7-5	9-2	9-2
		One of the content of	S	S	S	S	8	S	G
B. C. M. C. P. C. P. C.							4	_	_
Proximity operating distance		Ļ			_				
	0 100 mm	•	•	•	•	•	•	•	_
The state of the s	0 50 mm (fast mode)	•	•			•	•	_	_
Through beam operating dist		L		_	_				_
	0 300 mm	•	•	•	•	•	\rightarrow	•	•
	0 100 mm (fast mode)	•	•	_	_	•	•	_	_
Power supply:	12 24 Vdc ± 10 % ¹	•	•	•	•	•	•	•	•
Consumption:	≤ 50 mA	•	•	•	•	•	•	•	•
Light emission 2:	red LED 670 nm	•	•	•	•	•	•	•	•
Setting:	teach-in SET button	•	•	•	•	•	•	•	•
	remote via cable ³	•	•	•	•	•	•	•	•
	'+' e '-' buttons (ADJUST/MENU)	•	•			•	•		
Setting procedure:	EASYtouch™ or fine	•	•	•	•	•	•	•	•
Indicators:	yellow USCITA LED	•	•	•	•	•	•	•	•
	green / red READY / ERROR LED			•	•			•	•
	4 digit display, status bar	•	•			•	•		
Output type:	PNP, NO		•		•		•		•
	NPN, NO	•		•		•		•	
Output current:	≤ 100 mA	•	•	•	•	•	•	•	•
Saturation voltage:	≤ 2 V	•	•	•	•	•	•	•	•
Response time:	500 μs	•	•	•	•	•	•	•	•
	100 μs (fast mode)	•	•			•	•		
Switching frequency (max.):	1 kHz	•	•	•	•	•	•	•	•
	5 kHz (fast mode)	•	•			•	•	T	
Operating mode:	light with EASYtouch™	•	•	•	•	•	•	•	•
	automatic dark / light with fine acq.	•	•	•	•	•	•	•	•
Timing function:	20 ms minimum output ON	•	•	•	•	•	•	•	•
Auxiliary functions:	remote	•	•	•	•	•	•	•	•
	keylock ⁴	•	•	•	•	•	•	•	•
Connection:	2 m Ø 4 mm cable ⁵	•	•	•	•		T	┪	_
	M8 4-pole connector					•	•	•	•
Electrical protection:	class 2	•	•	•	•	•	•	•	•
Mechanical protection:	IP65	•	•	•	•	•	•	•	•
Electrical protection device:	A. B ⁶	•	•	•	•	•	•	•	•
Housing material:	ABS	•	•	•	•	•	•	•	•
Weight:	30 g max.	•	•	•	•	-	-	Ť	Ē
	115 g max.	Ť	Ť	É	-	•	•	•	•
Functioning temp.:	-25 +55°C	•	•	•	•	•	•	•	•
Storage temp.:	-25 +70°C	•	•	•	•	•	•	•	•
Reference standard:	EN 60947-5-2	•	•	•	•	•	-	-	-
ivergreines stallualu.	LIN UUUTI-U-L	_	_	_	_	_	_	_	_

SFI		TIO	NI TA	DIE	•
- SEI	н.	11()	NIL	MH F	•

fibre-optic sensor with display - 2 m cable					
S7-2-E-N 950551000 NPN					
S7-2-E-P 950551010		PNP			

fibre-optic sensor without display - 2 m cable				
S7-3-E-N	950551040	NPN		
S7-3-E-P	950551050	PNP		

fibre-optic sensor with display - M8 connector				
S7-5-E-N	950551020	NPN		
S7-5-E-P	950551030	PNP		

fibre-optic sensor without display - M8 connector				
S7-6-E-N	N 950551060 NPN			
S7-6-F-P	950551070	PNP		

TECHNICAL NOTES

- ¹ Limit values
- ² Average life of 100.000 h with T_A = +25 °C
- $^{\rm 3}$ Connect to 0 V when remote wire not used
- ⁴ Active with remote at +V at power on
- ⁵ PVC, 4 x 0.14 mm²
- ⁶ A reverse polarity protection
 - B overload and short circuit protection

(€ c¶us

DETECTION DIAGRAMS

■ Proximity operating distance
■ Through beam operating distance

Standard fibre-optics: OF-42-ST-20 proximity OF-43-ST-20 through beam

High efficiency fibre-optics or accessory lenses can be used to obtain larger operating distances. Refer to Fibre-optics (A.02) of the General Catalogue

SELECTION AND ORDER INFORMATION

MODEL	CONNECTION	OUTPUT	DISPLAY	CODE N°
S7-2-E-N	4-pole cable	NPN	yes	950551000
S7-2-E-P	4-pole cable	PNP	yes	950551010
S7-3-E-N	4-pole cable	NPN	no	950551040
S7-3-E-P	4-pole cable	PNP	no	950551050
S7-5-E-N	M8 4-pole connector	NPN	yes	950551020
S7-5-E-P	M8 4-pole connector	PNP	yes	950551030
S7-6-E-N	M8 4-pole connector	NPN	no	950551060
S7-6-E-P	M8 4-pole connector	PNP	no	950551070

ACCESSORIES - DIMENSIONS

CRD-5000

ACCESSORIES - SELECTION AND ORDER INFORMATION

MODEL	DESCRIPTION	CODE N°
ST-505	1 pc 'L'- shaped fixing support	95ACC1300
CRD-5000	1 pc fixing support on DIN rail	95ACC1290

Refer also to Accessories for Sensors of the General Catalogue

Distribuited by:

HEADQUARTERS

DATASENSOR SpA

via Lavino, 265 - 40050 Monte San Pietro, BO - Italy Tel. +39 051/6765611 • Fax +39 051/6759324 www.datasensor.com • e-mail info@datasensor.com

Datasensor SpA endeavours to continuously improve and renew its products; for this reason the technical data and contents of this catalogue may undergo variations without prior notice. For correct installation and use Datasensor SpA can guarantee only the data indicated in the instruction manual supplied with the products.