
A-2 www.sensopart.com

Mechanical accessories

from Page A-4

• Brackets for sensors
• Brackets for VISOR® and

 illumination

Optical accessories

from Page A-18

• Reflectors and reflective tape
• Lenses and protective casings
• Illumination
• Calibration accessories

A-2

A sensor rarely comes unaccompanied: accessories supporting
their mounting, commissioning and use are of considerable im-
portance for the reliable functioning of an automation solution.
The characteristic practical orientation of SensoPart products is
thus also evident in a particularly versatile and user-friendly
range of accessories. In this section they are divided into catego-
ries: mechanical, optical and electrical accessories.

The mechanical accessories include everything that is involved in
mounting and protecting the sensor : mounting brackets, blocks,
rods and rails, brackets with protective hoops, stainless steel cas-
ings for hygienic areas and many others. All accessories are ex-
tremely robust and designed to meet practical demands. We
thus offer clever, sometimes patented, detailed solutions that
greatly simplify the mounting and fine adjustment of sensors,
particularly in difficult locations, such as dovetail mountings or
rotatable brackets.

Optical accessories include lenses as well as protective casings,
external illumination such as ring and surface lights, and reflec-
tors of differing designs, shapes and sizes. All SensoPart lenses
offer high optical quality. We offer C-mount lenses as an alterna-
tive to integrated lenses especially for vision sensors when, for
example, very high measurement distances are required.

Our electrical accessories include a great variety of cables and
adapters, power supply units and switching devices, as well as in-
terface components for the integration of supplementary func-
tions. One example of the latter category is the SmartPlug –
very popular amongst users – which expands switching sensors
with logic and control functions such as counters, timing ele-
ments, inverters or frequency converters. The SmartPlug is sim-
ply plugged in between the sensor and the cable – a brilliant
 little product that is only available from SensoPart!

Accessories
Meeting all needs

A-3www.sensopart.com

A

A-4

A-4

A-13

A-18

A-18

A-28

A-30

A-33

A-44

A-46

A-46

A-53

A-58

Electrical accessories

from Page A-46

• Cables
• Converters
• Power supply units, switching

devices and Panel Viewer

A-3

Accessories – Product Overview

Page

Mechanical accessories

Brackets for sensors

Brackets for VISOR® and illumination

Optical accessories

Reflectors and reflective tape

Lenses

Protective casing and polarizer glasses

Illumination

Calibration accessories

Electrical accessories

Lines

Converters

Power supply units, switching devices and Panel Viewer

Flexible: MG 3A Mounting angle with 3
axes and drilled hole for mounting rod.

Practical: sensors can be comfortably
and precisely aligned after mounting
with the help of rod brackets.

Robust: all mounting and bracket ele-
ments are extremely stable and offer
additional protection for sensors when
necessary.

Versatile: SensoPart offers a comprehen-
sive selection of reflectors and reflective
tape: rectangular, square or round.

A-4 www.sensopart.com

12


28

4.2


28

6

12 627.9

22.9

3.2
16

32

16.5

12

M
4

1611.4
15.9

22
.9

32

3
.2

Version: 10/2019. Subject to changes; diagrams similar

Brackets for F 10 series
15

3-
00

89
9

Part number / Article number

Description

Suitable for

MBD F 10 / 660-01001

Dovetail clamp mounting,
adjustable ± 10°
Material: PBT

F 10

15
3-

13
56

2

Part number / Article number

Description

Suitable for

MBD F 10ST2 / 660-01004

Universal rod mounting compo-
nent for attaching dovetail F 10 to
mounting rods Ø 6 mm
adjustable ± 45°
Material: die-cast zinc

F 10

15
3-

13
56

6
15

3-
00

90
7

Part number / Article number

Description

Suitable for

MS F 10 / 660-01000

Mounting bracket with screws
1x mounting plate M3
1x mounting plate ø 3.1 mm
Material: stainless steel V2A

F 10

Brackets for F 25, FL 20, UT 20

15
3-

00
94

5

Part number / Article number

Description

Suitable for

MBD F 25 / 661-01000

Dovetail clamp mounting,
adjustable ± 15°, with screws
Material: anodised aluminium

F 25

15
3-

00
94

6

• Brackets

Accessories
Brackets

A-5www.sensopart.com

32

16
3

2

4.3

3

1615.4

32

15.4

3
2

12 / 10

32

16

3
2

4.3

3

24 16.25

40

26.6

11
5

3.
8

M3

12.25

33
3

11
13

12

7.
75

7.
75

8
8

6.26

24

12.
1

10.1

37

4.3

27
°4

.3

4.3

18

7

33

60
.5

16.3

2

33.3

4.
3

8.
5

8.7

40
°

30

3.8 (2x)M3 (2x)

31
.5

55
.5

6

4.3

R11.7

10

30 16.3

33
60

.5

33.3

2

8.7

10

40
°

4.
3

8.
5

4.3

31
.5

55
.5

6

3.8 (2x)M3 (2x)

R11.7

A

Version: 10/2019. Subject to changes; diagrams similar

Brackets for F 25, FL 20, UT 20 (Cont.)

15
3-

00
24

1

Part number / Article number

Description

Suitable for

MS F 20 / 558-41000

Mounting bracket with screws
1x retaining strip
Material: nickel-plated steel

F 20
F 25
UT 20
FL 20

15
3-

01
15

5

Part number / Article number

Description

Suitable for

MBD F 25ST2 / 661-01005

Clamping bracket for Ø 12 mm
mounting rod and 10 x 10 mm
square profile, with M4 screw and
M4 nut
Material: die-cast zinc

F 25
15

3-
01

15
6

15
3-

01
15

5

Part number / Article number

Description

Suitable for

Set: MBD F 25STP / 661-01004

Clamping bracket for Ø 12 mm
mounting rod and 10 x 10 mm
square profile, with protective
casing, M4 screw, M4 thumbscrew,
M4 nut, 2x M3 screw
Material: die-cast zinc
Casing Material: stainless steel V2A

F 25

15
3-

01
16

3
15

3-
01

16
4

Part number / Article number

Description

Suitable for

MB ST2 / 661-01007

Mounting component for Ø 12
mm mounting rod and 10 x 10 mm
square profile, and F 55 and fork
sensors (FGL), with M4 screw
Material: die-cast zinc

F 55, FGL,
MST 45-20, MST 45-30, MST 45-40

15
3-

01
01

7

Part number / Article number

Description

Suitable for

MSP F 20-11 / 558-41006

Protective sensor angle bracket
with screws, very robust
Material: stainless steel V2A

F 20 UT 20-150
F 25 UT 20-S150
FL 20 UT 20-240

15
3-

00
29

6

Part number / Article number

Description

Suitable for

MSP F 20-1 / 558-41004

Protective sensor angle bracket
with screws, very robust
Material: stainless steel V2A

F 20
F 25
UT 20
FL 20

• Brackets

A-6 www.sensopart.com

33
57

32

28

52

2

23
10

26°

4.3

4.
3

8.5

33
.3

16
.3

M3 (4x)

3.8 (4x)

8

23

R
18

33
57

32

28

52

2

23

10

4.3

4.
3

8.5

33
.316

.3

M3 (4x)

3.8 (4x)

8

23

R
18

26°

33
74

16.3

2
4.

3

8.
5

8.7

30

3.8 (2x)M3 (2x)

28

52

6

4.3

10

R11.740
°

17

33
74

16.3

2
4.

3

8.
5

8.7

30

3.8 (2x)M3 (2x)

28

52

6

4.3
10

17R11.740
°

33
57

16.3

230

3.8 (4x)M3 (4x)

R
18

25.7°

23

10

4.3

8.5

4.
3

47

23

38

28

52

16.3

2

3.8 (4x)M3 (4x)

23

10

4.3

8.5

4.
3

28
52

25.7°

R
18

33
57

38

47

30

23

Version: 10/2019. Subject to changes; diagrams similar

Brackets for F 25, FL 20, UT 20 (Cont.)

15
3-

00
90

8

Part number / Article number

Description

Suitable for

MSP F 20-23 / 558-41011

Protective sensor angle bracket
with screws, very robust
Material: stainless steel V2A

F 20
F 25
UT 20
FL 20

15
3-

00
29

7

Part number / Article number

Description

Suitable for

MSP F 20-2 / 558-41005

Protective sensor angle bracket
with screws, very robust
Material: stainless steel V2A

F 20 UT 20-150
F 25 UT 20-S150
FL 20 UT 20-240

15
3-

00
97

3

Part number / Article number

Description

Suitable for

MSP F 20-13 / 558-41008

Protective sensor angle bracket
with screws, very robust
Material: stainless steel V2A

F 20 UT 20-150
F 25 UT 20-S150
FL 20 UT 20-240

15
3-

00
97

2

Part number / Article number

Description

Suitable for

MSP F 20-12 / 558-41007

Protective sensor angle bracket
with screws, very robust
Material: stainless steel V2A

F 20 UT 20-150
F 25 UT 20-S150
FL 20 UT 20-240

15
3-

00
97

4

Part number / Article number

Description

Suitable for

MSP F 20-21 / 558-41009

Protective sensor angle bracket
with screws, very robust
Material: stainless steel V2A

F 20 UT 20-150
F 25 UT 20-S150
FL 20 UT 20-240

15
3-

00
97

5

Part number / Article number

Description

Suitable for

MSP F 20-22 / 558-41010

Protective sensor angle bracket
with screws, very robust
Material: stainless steel V2A

F 20 UT 20-150
F 25 UT 20-S150
FL 20 UT 20-240

Accessories
Brackets

A-7www.sensopart.com

11
13

12

7.
75

7.
75

8
8

6.26

24

12.
1

10.1

37

4.3

27
°4

.3

4.3

18

7

3
2

3

4.3

31

31

32

32

12 / 10

16.2

4558

65

2

35
10

4.3

4.
3

38
.3

21
.3

4.8 (7x)

4 (7x)

24°

R18

8.5

A

Version: 10/2019. Subject to changes; diagrams similar

Brackets for F 25, FL 20, UT 20 (Cont.)

15
3-

01
04

0

Part number / Article number

Description

Suitable for

MZ F 25 / 661-01003

Mounting adapter for FT 25
contrast sensors with horizontal
or vertical light exit options, with
screws
Material: stainless steel V2A

FT 25-W...-KL4
FT 25-RGB...-KL4

Brackets for F 50, F 55, F 80, F 88, FGL series

15
3-

01
16

4

Part number / Article number

Description

Suitable for

MB ST2 / 661-01007

Mounting component for Ø 12
mm mounting rod and 10 x 10 mm
square profile, and F 55 and fork
sensors (FGL), with M4 screw
Material: die-cast zinc

F 55, FGL,
MST 45-20, MST 45-30, MST 45-40

15
3-

01
28

7

Part number / Article number

Description

Suitable for

MBD F 55ST2 / 579-50012

Mounting component for F 55
metall housing for bar Ø 12 mm or
squared profile 10 x10 mm, with M4
screw and M4 nut
Material: die-cast zinc

F 55 metall housing

15
3-

01
28

8
15

3-
00

06
5

Part number / Article number

Description

Suitable for

MS F 50 / 579-50000

Angle bracket with screws
Material: stainless steel VA

F 50
F 55
F 80

15
3-

00
29

8

Part number / Article number

Description

Suitable for

MSP F 50 / 579-50005

Protective sensor angle bracket
with screws, very robust, light exit
possible on three sides
Material: stainless steel VA

F 50

A-8 www.sensopart.com

14
.5
8

26
.5
8

32

30°

30
32

30
°

R29
.9

R29.9

4.3

30°

R1
8

15
.5

27

13.5
4.3

25

2

64.5

58
27

.3 44
.3

10
35

4.3

8.5

65

R18

24°

4.
3

45

2

4.8 (7x)

4 (7x)

50

30

13

50

4.2 x 6.2

28

M4

M4

42

13

M4

13,3

18
,5

6,5

6,
5

5,1

4 x ø3,2

3,5

1,
5

24
14

12

14

87

96

5

18

418

77 52

77

34

28

27,6

9,
5

3,2

ø 12,2

19,1

27
,5

32

4

M4 (4x)

19

36

8173

19

Version: 10/2019. Subject to changes; diagrams similar

Brackets for F 50, F 55, F 80, F 88, FGL series (Cont.)

15
3-

00
81

8

Part number / Article number

Description

Suitable for

MS F 55 / 579-50010

Angle bracket with screws
Material: stainless steel V2A

F 50
F 55

15
3-

00
81

9

Part number / Article number

Description

Suitable for

MSP F 55 / 579-50011

Protective sensor angle bracket
with screws, very robust
Material: stainless steel V2A

F 55
15

3-
01

12
6

Part number / Article number

Description

Suitable for

MA F 55 / 579-50007

Mounting angle, fine-adjustable with
adjusting screws.
Material: stainless steel V2A

F 55

15
3-

00
54

2

Part number / Article number

Description

Suitable for

MBD-S94 / 533-21000

Dovetail double clamp mounting
Material: metal

F 55
FGL
F 88

15
3-

00
56

1

Part number / Article number

Description

Suitable for

MS F 88-1 / 820-41001

Angle bracket
Material: stainless steel

F 80
F 88

15
3-

00
56

2

Part number / Article number

Description

Suitable for

MS F 88-2 / 820-41002

Bracket for mounting rod with joint
for fine adjustment, with screws
Material: metal

F 80
F 88

Accessories
Brackets

A-9www.sensopart.com

Distanzhülse

+3°

+ -

+ -

+3°

�

c
a
.
5
0
 m

m

+ -

ø 12,2

27
,5

9,
5

3,2

32,9

28,1

19,6

9,
7

50

36

105

62

11
13

12

7.
75

7.
75

8
8

6.26

24

12.
1

10.1

37

4.3

27
°4

.3

4.3

18

7

A

Version: 10/2019. Subject to changes; diagrams similar

Brackets for F 90, F 91, F 92 series

15
3-

01
16

4

Part number / Article number

Description

Suitable for

MSP F 90 / 599-91002

Angle bracket with screws
Material: stainless steel V2A

F 90
F 91
F 92

15
3-

00
47

0

Part number / Article number

Description

Suitable for

MSP F 90 A / 599-91003

Fine adjustment for angle bracket
MSP F 90, set of two
Material: metal

MSP F 90

15
5-

00
21

2

Part number / Article number

Description

Suitable for

AS F 90 / 599-91004

Aligning aid for pilot laser, for fine
adjustment at long distances

F 90
F 91
F 92

Brackets for F 50, F 55, F 80, F 88, FGL series (Cont.)

15
3-

00
56

3

Bestellbezeichnung / Artikel-Nr.

Beschreibung

Passend für

MS F 88-3 / 820-41003

Halterung für Montagestange mit
Gelenk für Feinjustage,
mit Schrauben
Material: Metall

F 80
F 88

15
3-

01
16

4

Part number / Article number

Description

Suitable for

MB ST2 / 661-01007

Mounting component for Ø 12
mm mounting rod and 10 x 10 mm
square profile, and F 55 and fork
sensors (FGL), with M4 screw
Material: die-cast zinc

F 55, FGL,
MST 45-20, MST 45-30, MST 45-40

A-10 www.sensopart.com Version: 10/2019. Subject to changes; diagrams similar

Accessories
Brackets

Brackets for fibre-optic cables and round housings

15
3-

00
19

3

Part number / Article number

Description

Suitable for

MB 3,5 / 903-50313

Mounting block / fibre mount,
closed curve
Material: nickel-plated brass

Fibre-optic cables

15
3-

00
23

4

Part number / Article number

Description

Suitable for

MB 4,5 / 903-50314

Mounting block / fibre mount,
open curve
Material: nickel-plated brass

Fibre-optic cables
15

3-
00

19
4

Part number / Article number

Description

Suitable for

MB 6 / 903-05139

Mounting block / fibre mount,
open curve
Material: nickel-plated brass

Fibre-optic cables

15
3-

00
19

5

Part number / Article number

Description

Suitable for

MB 7 / 903-05140

Mounting block / fibre mount,
open curve
Material: nickel-plated brass

Fibre-optic cables

15
3-

00
23

5

Part number / Article number

Description

Suitable for

MB 8 / 903-05141

Mounting block / fibre mount,
open curve
Material: nickel-plated brass

Fibre-optic cables,
round M8 housings

15
3-

00
23

6

Part number / Article number

Description

Suitable for

MB 10 / 903-05142

Mounting block / fibre mount,
open curve
Material: nickel-plated brass

Fibre-optic cables,
round M10 housings

A-11www.sensopart.com

A

Version: 10/2019. Subject to changes; diagrams similar

Brackets for fibre-optic cables and round housings (Cont.)

15
3-

00
19

6

Part number / Article number

Description

Suitable for

MB 12 / 903-05143

Mounting block / fibre mount,
closed curve
Material: nickel-plated brass

Fibre-optic cables,
round M12 housings

15
3-

00
55

9

Part number / Article number

Description

Suitable for

MC 08 / 041-01306

Mounting angle for round housings
Material: aluminium

Round M8 housings

15
3-

00
55

8

Part number / Article number

Description

Suitable for

MA 12 / 041-01305

Mounting angle for round housings
Material: aluminium

Round M12 housings

15
3-

00
01

5

Part number / Article number

Description

Suitable for

MA 18 / 041-01304

Mounting angle for round housings
Material: aluminium

Round M18 housings

15
3-

00
01

7

Part number / Article number

Description

Suitable for

MA 30 / 041-01303

Mounting angle for round housings
Material: aluminium

Round M30 housings

A-12 www.sensopart.com

32

16

45

18
10
6

30.8

44

17

60

30

10

6

48.6

45
43

2

R1

22
.3

45
.1

69
.5

7.75
33.25

6.
75

16
.7

5

R2.75

20.5

20
.5

41

Ø30

135°̀0.5

90°̀ 0.5

functional surface
laminated

functional surface

outside

outside

Version: 10/2019. Subject to changes; diagrams similar

Brackets for fibre-optic cables and round housings (Cont.)

15
3-

00
01

6

Part number / Article number

Description

Suitable for

MC 18 / 042-01528

Retaining clip for round housings
Material: plastic

Round M18 housings

15
3-

00
01

8

Part number / Article number

Description

Suitable for

MC 30 / 042-01527

Retaining clip for round housings
Material: plastic

Round M30 housings
15

3-
00

05
9

Part number / Article number

Description

Suitable for

MA 18 A / 042-12825

Universal mounting angle for
round housings, fine-adjustable
with adjusting screws
Material: galvanised steel

Round M12 and M18 housings

15
3-

01
01

6

Part number / Article number

Description

Suitable for

MS M5-30 / 558-41012

Universal bracket for round
housings
Material: connecting rod, metal /
mounting elements, plastic

Round M5, M8, M12, M14, M18 and
M30 housings

15
3-

00
95

9

Part number / Article number

Description

Suitable for

Deflection mirror / 691-51535

Deflection mirror for ultrasonic
sensors
Material: stainless steel

UMT 30-350
UMT 30-1300

Accessories
Brackets

A-13www.sensopart.com

A

Version: 10/2019. Subject to changes; diagrams similar

Brackets for V10, V20

15
3-

00
54

7

Part number / Article number

Description

Suitable for

MP 45 / 543-11003

Mounting plate for mounting rod
Material: anodised aluminium

MST 45-xx

15
3-

01
00

0

Part number / Article number

Description

Suitable for

MB ST1 / 661-01002

Mounting for mounting rod with
clamping screw
Material: aluminium

MST 45-20
MST 45-30
MST 45-40

x = 200 MST 45-20

x = 300 MST 45-30

x = 400 MST 45-40

Part number / Article number

Description

Suitable for

MST 45-20 / 543-11005
MST 45-30 / 543-11006
MST 45-40 / 543-11007

Mounting rod with M6 internal thread
Material: stainless steel

MP 45, MB ST 1,
MG 45, MB 45, MZ 45

15
3-

00
54

5
15

3-
00

77
6

Part number / Article number

Description

Suitable for

MG 45 / 543-11008

Mounting hinge for mounting rod
Material: anodised aluminium, steel
screw with plastic handle

MST 45-xx

15
3-

00
54

6

Part number / Article number

Description

Suitable for

MZ 45 / 543-11004

Intermediate mounting piece
for mounting rod
Material: anodised aluminium

MST 45-xx

15
3-

00
48

1

Part number / Article number

Description

Suitable for

MB 45 / 543-11002

Mounting block for mounting rod
Material: anodised aluminium

MST 45-xx
MA 45
MA 45 L

A-14 www.sensopart.com

23

5
15

24.7
32.4

10

19.4

8
15

60°

12.8
14.5

1.
8

M4 (3x)

1/4" 20 UNC

M3

37.4

10
0°

10
4.

5

42

63

3

13.5

4.5 (3x)

30

6.5 (8x)

Version: 10/2019. Subject to changes; diagrams similar

Brackets for V10, V20 (Cont.)

15
3-

00
48

2

Part number / Article number

Description

Suitable for

MA 45 / 543-11001

Mounting angle
Material: stainless steel V2A

MK 45
MK 45 L
MB 45

15
3-

00
60

0

Part number / Article number

Description

Suitable for

MA 45 L / 543-11013

Mounting angle, long
Material: stainless steel V2A

MK 45
MK 45 L
MB 45

15
3-

00
48

0

Part number / Article number

Description

Suitable for

MK 45 / 543-11000

Mounting clamp, dovetail
Material: anodised aluminium
Screw: steel

V10 / V20

15
3-

01
28

6

Part number / Article number

Description

Suitable for

MK 45 L / 543-11021

Mounting clamp, dovetail, long
Material: anodised aluminium,
Screw: steel

V10 / V20

15
3-

13
53

5

Part number / Article number

Description

Suitable for

MA 45-63/105 UR / 543-11043

Mounting angle for VISOR® for UR
robot
Material: aluminium

V10 / V20

Accessories
Brackets

A-15www.sensopart.com

3045

6.3 (3x)

65.5

DIN 912 M6 (4x)

7.5 12

4.3 (2x)

27.4

70

65.5

70

6.3 (3x)

4.3 (2x)

27.4

3045

7.5 12

M3

84

4038

27.4

4.3 (2x)

12

DIN 912 M6 (8x)M3

A

Version: 10/2019. Subject to changes; diagrams similar

Brackets for V10, V20 (Cont.)

15
3-

01
18

1 Part number / Article number

Description

Suitable for

MG 3A / 543-11024

Mounting hinge with 3 axes and
drilled hole for mounting rod
Material: anodised aluminium

V10 / V20

15
3-

12
55

3 Part number / Article number

Description

Suitable for

MG 3A-MST12 / 543-11034

Mounting hinge with 3 axes for fixing
at mounting rods 12 mm
Material: anodised aluminium

V10 / V20

15
3-

00
43

5

Mounting hinge (MG 45)

Mounting block, rod (MB 45)

Mounting angle (MA 45)

Mounting clamp,
dovetail (MK 45)

Mounting rod (MST 45-x)

Mounting plate (MP 45)

Mounting rod (MST 45-x)

A-16 www.sensopart.com

6042.1

112

3

90
°
1°

68
.6

50 30

16
.5

18.5

40.86

25

45°

90°

R2

6042.1

112

3

68
.6

50 30

16
.5

23.4

40.86
25

R2

45°

90°

90
°
1°

6042.1

112

3

68
.6

50 30

16
.5

26.6

40.86

25

R2

90
°
1°

45°

90°

6042.1

112

3

75
65 30

16
.5

50

40.86

32
.5

R2

45°

90°

90
°
1°

3

R2

90
°
1°28

.1
5

51
.8
2

(
)

62
.4
3

12
4.
86

(
)

14
.4

30

75
°

28.15

R50

R66

50

60

42.1
112

R2

R5
0

R66

28.15

16
.5

30

75°R2

6042.1

112

50
12

4.
86

R2

90
°
1° 351

.9
9

Version: 10/2019. Subject to changes; diagrams similar

Brackets for illumination

15
3-

00
70

7

Part number / Article number

Description

Suitable for

MA LR-18/112 / 543-11016

Angle bracket for lighting, Ø 18 mm
Length: 112 mm
Material: nickel-plated steel

LR 32 x-24-KFL5
LD 50 xD-24-KFL5

15
3-

00
72

1

Part number / Article number

Description

Suitable for

MA LR-23/112 / 543-11019

Angle bracket for lighting, Ø 23 mm
Length: 112 mm
Material: nickel-plated steel

LR 56 x-24-KFL5
LR 70 xD-24-KFL5
LR 70 xID-24-KFL5

15
3-

00
72

2

Part number / Article number

Description

Suitable for

MA LR-26/112 / 543-11017

Angle bracket for lighting, Ø 26 mm
Length: 112 mm
Material: nickel-plated steel

LR 50 xW-24-KFL5
LR 70 x-24-KFL5

15
3-

00
72

3

Part number / Article number

Description

Suitable for

MA LR-50/112 / 543-11018

Angle bracket for lighting, Ø 50 mm
Length: 112 mm
Material: nickel-plated steel

LR 74 xW-24-KFL5
LR 75 xI-24-KFL5
LR 90 xW-24-KFL5
LR 100 xID-24-KFL5

15
3-

00
72

4

Part number / Article number

Description

Suitable for

MA LR-100/112 / 543-11015

Angle bracket for lighting, Ø 100 mm
Length: 112 mm
Material: nickel-plated steel

LM 100 WWK-24Q4-2L12
LM 100 RWK-24Q4-2L12
LR 100 xD-24-KFL5
LR 130 xI-24-KFL5
LR 132 xW-24-KFL
LFR 115 xD-24-2L12

Accessories
Brackets

A-17www.sensopart.com

8
7
.
4

4
0

4
5

6
5

8
4
.
6
5

4
6
.
9

A

Version: 10/2019. Subject to changes; diagrams similar

Brackets for light strips, High Power, LBxxx

15
3-

01
17

8

Part number / Article number

Description

Suitable for

MG LB L / 543-11025

Mounting hinge light strip long
Material: nickel-plated steel

Light strips High Power, LBxxx

15
3-

01
17

9

Part number / Article number

Description

Suitable for

MG LB LL / 543-11026

Mounting angle light strip long, lite
Material: anodised aluminium

Light strips High Power, LBxxx

Brackets for illumination (Cont.)

15
5-

03
13

7 1 V10, V20

2 Mounting clamp, dovetail, long
MK 45 L/ 543-11021

3 Angle bracket for lighting:
MA LR-100/112 / 543-11015
MA LR-18/112 / 543-11016
MA LR-26/112 / 543-11017
MA LR-50/112 / 543-11018
MA LR-23/112 / 543-11019

4

4a

4b

Mounting hinge with 3 axes

*for fixing at mounting rods 12 mm
MG 3A / 543-11024

*MG 3A-MST12 / 543-11034

5 Mounting Rod MST

MST 45-20 / 543-11005

MST 45-30 / 543-11006

MST 45-40 / 543-11007

6 Mounting block MB / 45 543-11002

7 Mounting angle MA 45 / 543-11001

Mounting angle MA 45L / 543-11013

1

2
3

4

4a4b
6

7

5

A-18 www.sensopart.com

5.6

3
M

810

3.710

1~

6.4

3
M

8

15

4.515

1~

Version: 10/2019. Subject to changes; diagrams similar

Reflectors for Photoelectric retro-reflective sensor
15

3-
01

19
7

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

RD 10L / 904-51653

Reflector in housing
Ø 10 x 5.6 mm
Grub screw M3, centred
-20 … +60 °C

Photoelectric retro-reflective sensor
(laser)

15
3-

01
19

8

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

RD 10LK / 904-51654

Reflector in housing
Ø 10 x 3.7 mm
Self-adhesive
-20 … +60 °C

Photoelectric retro-reflective sensor
(laser)

15
3-

01
19

9

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

RD 15 / 904-51655

Reflector in housing
Ø 15 x 6.4 mm
Grub screw M3, centred
-20 … +60 °C

Photoelectric retro-reflective sensor
(LED)

15
3-

01
20

0

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

RD 15K / 904-51656

Reflector in housing
Ø 15 x 4.5 mm
Self-adhesive
-20 … +60 °C

Photoelectric retro-reflective sensor
(LED)

Accessories
Reflectors

• Reflectors

• Lenses / Protective casings

• Illumination

A-19www.sensopart.com

6.4

3
M

8

15

3.715

1~

7.5

4
M

8

25

5.525

~ 1

A

Version: 10/2019. Subject to changes; diagrams similar

Reflectors for Photoelectric retro-reflective sensor (Cont.)

15
3-

01
20

1

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

RD 15L / 904-51657

Reflector in housing
Ø 15 x 6.4 mm
Grub screw M3, centred
-20 … +60 °C

Photoelectric retro-reflective sensor
(laser)

15
3-

01
20

2

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

RD 15LK / 904-51658

Reflector in housing
Ø 15 x 3.7 mm
Self-adhesive
-20 … +60 °C

Photoelectric retro-reflective sensor
(laser)
15

3-
01

01
4

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

RD2-G / 904-51567

Reflector in housing
Ø 19 x 5.6 mm
Grub screw M3, centred
-20 … +60 °C

Photoelectric retro-reflective sensor
(LED)

15
3-

00
06

6

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

RD2 / 904-51534

Reflector in housing
Ø 21 x 5 mm
Self-adhesive
-20 … +60 °C

Photoelectric retro-reflective sensor
(LED)

15
3-

01
20

3

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

RD 25L / 904-51659

Reflector in housing
Ø 25 x 7.5 mm
Grub screw M4, centred
-20 … +60 °C

Photoelectric retro-reflective sensor
(laser)

15
3-

01
20

4

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

RD 25LK / 904-51660

Reflector in housing
Ø 25 x 5.5 mm
Self-adhesive
-20 … +60 °C

Photoelectric retro-reflective sensor
(laser)

• Reflectors

• Lenses / Protective casings

• Illumination

A-20 www.sensopart.com

10.2

5
M

9

35

7.435

~ 1

8.6

5
M

9

35

5.735

~ 1

69

50

59

9

5

Version: 10/2019. Subject to changes; diagrams similar

Accessories
Reflectors

Reflectors for Photoelectric retro-reflective sensor (Cont.)

15
3-

01
20

5

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

RD 35 / 904-51661

Reflector in housing
Ø 35 x 10.2 mm
Grub screw M5, centred
-20 … +60 °C

Photoelectric retro-reflective sensor
(LED)

15
3-

01
20

6

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

RD 35K / 904-51662

Reflector in housing
Ø 35 x 7.4 mm
Self-adhesive
-20 … +60 °C

Photoelectric retro-reflective sensor
(LED)

15
3-

01
20

7

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

RD 35L / 904-51663

Reflector in housing
Ø 35 x 8.6 mm
Grub screw M5, centred
-20 … +60 °C

Photoelectric retro-reflective sensor
(laser)

15
3-

01
20

8

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

RD 35LK / 904-51664

Reflector in housing
Ø 35 x 5.7 mm
Self-adhesive
-20 … +60 °C

Photoelectric retro-reflective sensor
(laser)

15
3-

00
06

7

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

RD4 / 904-51535

Reflector in housing
Ø 42 x 9.5 mm
Grub screw M5, centred
-20 … +60 °C

Photoelectric retro-reflective sensor
(LED)

15
3-

00
35

5

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

RD46 / 904-51572

Reflector in housing
Ø 46 x 9 mm
2 mounting holes
-20 … +60 °C

Photoelectric retro-reflective sensor
(LED)

A-21www.sensopart.com

20

30

2.5

A

Version: 10/2019. Subject to changes; diagrams similar

Reflectors for Photoelectric retro-reflective sensor (Cont.)

15
3-

00
07

0

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

RD8 / 904-51531

Reflector in housing
Ø 84 x 9 mm
1 mounting hole, centred
-20 … +60 °C

Photoelectric retro-reflective sensor
(LED)

15
3-

00
28

0

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

R1L / 904-51559

Reflector in housing
10 x 62 x 3.5 mm
2 mounting holes
-20 … +60 °C

Photoelectric retro-reflective sensor
(laser)
15

3-
00

06
8

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

R1 / 904-51532

Reflector in housing
19 x 73 x 8 mm
2 mounting holes M3
-20 … +60 °C

Photoelectric retro-reflective sensor
(LED)

15
3-

00
77

2

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

R3-2LK / 904-51588

Reflector in housing
20 x 30 x 2.5 mm
Self-adhesive
-20 … +60 °C

Photoelectric retro-reflective sensor
(laser)

15
3-

01
04

7

Part number / Article number

Description

Dimensions
Mounting
Temperature range

Suitable for

R3-2LK1 / 904-51596

Reflector in housing with very fine
structure
20 x 30 x 2.5 mm
Self-adhesive
-20 … +60 °C

Photoelectric retro-reflective sensor
(laser)

15
3-

00
77

3

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

R2-2LB / 904-51586

Reflector in housing
20 x 32 x 3 mm
2 mounting holes
-20 … +60 °C

Photoelectric retro-reflective sensor
(laser)

A-22 www.sensopart.com

20

2620

23
.6

3

32

26

20

32

3.8

3
.7

20

3

5260

34
40

6.1

3.5

3.6

5260

34
40

7.5

3.5

3.6

5260

34
40

7.5

3.5

3.6

7280

42
50

6.8

3.5

3.6

Version: 10/2019. Subject to changes; diagrams similar

Accessories
Reflectors

Reflectors for Photoelectric retro-reflective sensor (Cont.)

15
3-

01
21

0

Part number / Article number

Description

Dimensions
Mounting
Temperature range

Suitable for

R3-2LBC / 904-51666

Reflector, chemically resistant for
critical cleaning processes
20 x 32 x 3 mm
2 mounting holes
-20 … +60 °C

Photoelectric retro-reflective sensor
(laser)

15
3-

01
04

6

Part number / Article number

Description

Dimensions
Mounting
Temperature range

Suitable for

R2-2LB1 / 904-51595

Reflector in housing,with very fine
structure
20 x 32 x 3.8 mm
2 mounting holes
-20 … +60 °C

Photoelectric retro-reflective sensor
(laser)

15
3-

01
19

6

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

R4-6LB / 904-51652

Reflector in housing
40 x 60 x 6.1 mm
2 mounting holes
-20 … +60 °C

Photoelectric retro-reflective sensor
(laser)

15
3-

01
19

5

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

R4-6B / 904-51651

Reflector in housing
40 x 60 x 7.5 mm
2 mounting holes
-20 … +60 °C

Photoelectric retro-reflective sensor
(LED)

15
3-

01
20

9

Part number / Article number

Description

Dimensions
Mounting
Temperature range

Suitable for

R4-6BC / 904-51665

Reflector, chemically resistant for
critical cleaning processes
40 x 60 x 7.5 mm
2 mounting holes
-20 … +60 °C

Photoelectric retro-reflective sensor
(LED)

15
3-

01
19

4

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

R5-7B / 904-51650

Reflector in housing
50 x 70 x 6.8 mm
2 mounting holes
-20 … +60 °C

Photoelectric retro-reflective sensor
(LED)

A-23www.sensopart.com

A

Version: 10/2019. Subject to changes; diagrams similar

Reflectors for Photoelectric retro-reflective sensor (Cont.)

15
3-

00
54

4

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

R5-8/L / 904-51576

Reflector in housing
50 x 80 x 7 mm
2 mounting holes
-20 … +60 °C

Photoelectric retro-reflective sensor
(laser)

15
3-

00
70

1

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

RF-50 KL / 904-51590

Reflective foil
51 x 51 mm
Self-adhesive
-40 … +70 °C

Photoelectric retro-reflective sensor
(laser)
15

3-
00

24
2

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

R5L / 904-51543

Reflector in housing
51 x 61 x 6.1 mm
2 mounting holes (slots)
-20 … +60 °C

Photoelectric retro-reflective sensor
(laser)

15
3-

00
06

9

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

R5 / 904-51533

Reflector in housing
51 x 61 x 8 mm
2 mounting holes
-20 … +60 °C

Photoelectric retro-reflective sensor
(LED)

15
3-

00
81

6

Part number / Article number

Description

Dimensions
Mounting
Temperature range

Suitable for

R50 BC / 904-51641

Reflector, chemically resistant for
critical cleaning processes
51 x 69 x 8.1 mm
6 mounting holes
-20 … +140 °C

Photoelectric retro-reflective sensor
(LED)

15
3-

00
55

7

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

R10 / 904-51637
R10 / 2 (2 x R10) / 904-51636

Reflector in housing
100 x 100 x 9 mm
2 mounting holes
-40 … +70 °C

Photoelectric retro-reflective sensor
(LED)
FR 85

A-24 www.sensopart.com

100

10
0

0.3

Version: 10/2019. Subject to changes; diagrams similar

Accessories
Reflectors

Reflectors for Photoelectric retro-reflective sensor (Cont.)

15
3-

00
81

7

Part number / Article number

Description

Dimensions
Mounting
Temperature range

Suitable for

R100 BC / 904-51642

Reflector, chemically resistant for
critical cleaning processes
100 x 100 x 9.2 mm
2 mounting holes
-20 … +140 °C

Photoelectric retro-reflective sensor
(LED)

15
3-

00
95

0

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

RF-30x100 KL / 904-51592

Reflective foil
100 x 30 mm
Self-adhesive
-40 … +70 °C

Photoelectric retro-reflective sensor
(laser)

15
3-

00
07

1

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

RF 10 / 904-51536

Reflective foil
100 x 100 mm
Self-adhesive
-34 … +70 °C

Photoelectric retro-reflective sensor
(LED)

15
3-

00
55

6

Part number / Article number

Description

Dimensions
Mounting
Temperature range

Suitable for

RF 10C / 904-51633

Reflective foil for FT 50 C color
sensor
100 x 100 mm
Self-adhesive
-40 … +70 °C

FT 50 C

15
3-

01
12

5

Part number / Article number

Description

Dimensions
Mounting
Temperature range

Suitable for

RF-100 KL / 904-51644

Reflective foil 100 x 100 mm, to cut
to size
100 x 100 mm
Self-adhesive
-40 … +70 °C

Photoelectric retro-reflective sensor
(laser)

A-25www.sensopart.com

A

Version: 10/2019. Subject to changes; diagrams similar

Reflectors for Photoelectric retro-reflective sensor (Cont.)

15
3-

01
01

5

Part number / Article number

Description

Dimensions
Mounting
Temperature range

Suitable for

RF 775x 100 mm / 904-51643

RF 775x 200 mm / 904-51645

RF 775x 300 mm / 904-51646

RF 775x 400 mm / 904-51647

RF 775x 500 mm / 904-51648

Reflective foil, weatherproof
775 x ... mm

Self-adhesive
-40 … +70°C

Photoelectric retro-reflective sensor
(LED)

Reflectors für time-of-flight devices (Cont.)

15
3-

00
48

3

Part number / Article number

Description

Dimensions
Mounting
Temperature range

Suitable for

RL 250 / 904-51562

Reflector for ranges
up to 50 m / 70 m
248 x 248 x 4.5 mm
4 mounting holes
-20 … +60 °C

FR 55, FR 90, FR 91

15
3-

00
48

3

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

RL 250/V / 904-51578

Reflector for ranges up to 30 m
248 x 248 x 4.5 mm
4 mounting holes
-20 … +60 °C

FR 92

15
3-

00
48

8

Part number / Article number

Description

Dimensions
Mounting
Temperature range

Suitable for

RF 250 / 599-91009

Reflective foil for ranges
up to 50 m / 70 m
250 x 250 mm
Self-adhesive
-20 … +60 °C

FR 55, FR 90, FR 91

15
3-

00
48

8

Part number / Article number

Description

Dimensions
Mounting
Temperature range

Suitable for

RF 250/V / 904-51579

Reflective foil for ranges
up to 30 m
250 x 250 mm
Self-adhesive
-20 … +60 °C

FR 92

A-26 www.sensopart.com Version: 10/2019. Subject to changes; diagrams similar

Accessories
Reflectors

Reflectors für time-of-flight devices (Cont.)

15
3-

00
48

5

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

RL 460 / 904-51565

Reflector for ranges up to 80 m
460 x 460 x 4.5 m
4 mounting holes
-20 … +60 °C

FR 90, FR 91, FR 92

15
3-

00
48

4

Part number / Article number

Description

Dimensions
Mounting
Temperature range

Suitable for

RL 540 / 904-51571

Reflector in housing
for ranges up to 200 m
540 x 540 x 5.6 mm
4 mounting holes
-20 … +60 °C

FR 90, FR 91, FR 92

15
3-

00
48

6

Part number / Article number

Description
Dimensions
Mounting
Temperature range

Suitable for

RL 660 / 904-51564

Reflector for ranges up to 80 m
660 x 660 x 4.5 mm
4 mounting holes
-20 … +60 °C

FR 90, FR 91, FR 92

15
3-

00
48

7

Part number / Article number

Description

Dimensions
Mounting
Temperature range

Suitable for

RL 700 / 904-51570

Reflector in housing
for ranges up to 250 m
700 x 700 x 5,6 mm
4 mounting holes
-20 … +60 °C

FR 90, FR 91, FR 92

Mounting of the reflectors as shown in the dimensional drawing or alignment according to labeling on reflector front

www.sensopart.com

A

A-27

A-28 www.sensopart.com

5.3

Ø21
.5

Ø
32

10 3.5

0.6

28.2 (∞) - 29,5

6

4

3.4

Ø
32

Ø
33

.5

Ø
18

FB17.526

mm 1:1.4 2/3"

▲CLOSE

▲

C16• 8•
mm 1:1.4 2/3"

▲

Ø21

Ø
32Ø
32

Ø
33

.5

Ø
18

FB17.526

5.3 10 3.5

(0.8)

6

4

3.4

28.2 (∞) - 29,5

CLOSE

▲ ▲

0.94

mm 1:1.4 2/3"

Ø18
.5

5.3 10 3.563.4

FB17.526

Ø
32

Ø
32

Ø
33

.5

Ø
18

28.2 (∞) - 29,5

9.1

mm 1:1.4 2/3"

▲ ▲

Ø
32

Ø17
.8

8.6 10.93.9

FB17.526

1.14

3.5

Ø
32

Ø
33

.5

Ø
18

CLOSE

36 (∞) - 40,9

▲

CLOSE

▲

38.2 (∞) - 43,2

Version: 10/2019. Subject to changes; diagrams similar

Accessories
Lenses

Lenses, C-mount

15
3-

01
02

4

Part number / Article number

Description

Suitable for

LO C 8 / 526-51513

C-mount lens
8 mm focal length
Aperture/focus: manual
Filter thread: 30.5/0.5
Diameter : 33.5 mm
Max. length: 33.5 mm
Weight: 70 g

V10 / V20 C-Mount

15
3-

01
02

5

Part number / Article number

Description

Suitable for

LO C 12 / 526-51514

C-mount lens
12 mm focal length
Aperture/focus: manual
Filter thread: 30.5/0.5
Diameter : 33.5 mm
Max. length: 33.5 mm
Weight: 65 g

V10 / V20 C-Mount

15
3-

01
02

6

Part number / Article number

Description

Suitable for

LO C 16 / 526-51515

C-mount lens
16 mm focal length
Aperture/focus: manual
Filter thread: 30.5/0.5
Diameter : 33.5 mm
Max. length: 33.5 mm
Weight: 65 g

V10 / V20 C-Mount

15
3-

01
02

7

Part number / Article number

Description

Suitable for

LO C 25 / 526-51516

C-mount lens
25 mm focal length
Aperture/focus: manual
Filter thread: 30.5/0.5
Diameter : 33.5 mm
Max. length: 44.9 mm
Weight: 75 g

V10 / V20 C-Mount

15
3-

01
14

5

Part number / Article number

Description

Suitable for

LO C 35 / 526-51525

C-mount lens
35 mm focal length
Aperture/focus: manual
Filter thread: 30.5/0.5
Diameter : 33.5 mm
Max. length: 47.5 mm
Weight: 87 g

V10 / V20 C-Mount

15
3-

01
02

8

Part number / Article number

Description

Suitable for

LO C 50 / 526-51113

C-mount lens
50 mm focal length
Aperture/focus: manual
Filter thread: 30.5/0.5
Diameter : 33.5 mm
Max. length: 47.2 mm
Weight: 90 g

V10 / V20 C-Mount

A-29www.sensopart.com

LPT VXX-25.0

LPT VXX-25.0

LPT VXX-G37.5

VISOR next Generation

LO C 8
LO C 12

LPT VXX-G37.5

LPT VXX-G37.5

LO C 16
LO C 25

LO C 35
LO C 50

LO C 75

A

Version: 10/2019. Subject to changes; diagrams similar

Lenses, C-mount (Cont.)

15
3-

01
14

6

Part number / Article number
Description

Suitable for

LO C 75 / 526-51116
C-mount lens
75 mm focal length
Aperture/focus: manual
Filter thread: 30.5/0.5
Diameter : 35.0 mm
Max. length: 73.6 mm
Weight: 113 g

V10 / V20 C-Mount

Possible combinations for C-mount protective housings

Accessories, lenses

Part number

LR 5

ETS

Article number

543-11011

527-51143

Description

Intermediate ring 5 mm

Intermediate ring set:
1 x 0,5 mm 1 x 10 mm
2 x 1 mm 1 x 20 mm
1 x 5 mm 1 x 40 mm

Part number

LOF-BP-R635-
30,5x0,5

LOF-LP-IR850-
30,5x0,5

LOF-PF-30,5 x 0,5

Article number

533-01015

533-01010

526-51531

Description

Red filter for C-mount lens,
Bandpass 610 - 660 nm

Infrared filter for C-mount lens,
Transmission > 825 nm

Polarisation filter for C-mount
lens

A-30 www.sensopart.com

4
5

9.4

42
M

x1

49.8

40
Ø

34.9

M
42
x1

M
42
x1

4
5

33.4

9.4

25

39
Ø

Version: 10/2019. Subject to changes; diagrams similar

C-mount protective casing for VISOR® generation 1

15
3-

01
15

0

Part number / Article number

Description

Suitable for

LPT 45 CML 5 / 527-51132

C-mount IP 65 protective casing
Flange 5 mm
Maximum lens dimensions:
diameter : 38 mm
length: 42 mm

V10 / V20 C-Mount

15
3-

01
15

1

Part number / Article number

Description

Suitable for

LPT 45 CML 5L / 527-51134

C-mount IP 65 protective casing
Flange 5 mm
Maximum lens dimensions:
diameter : 38 mm
length: 60 mm

V10 / V20 C-Mount

15

3-
01

12
9

C-mount protective casing for VISOR® new generation

15
3-

13
56

1

Part number / Article number

Description

Suitable for

LPT Vxx-G37.5 / 651-01006

C-mount IP 65 protective casing
Protective tube for Vx0
C-Mount 37.5 mm

V10 / V20 C-Mount

15
3-

13
56

0

Part number / Article number

Description

Suitable for

LPT Vxx-25.0 / 651-01007

Protective tube extension 25.0 mm
for LPT Vxx-G37.5

V10 / V20 C-Mount

15

3-
03

14
4

Accessories
Protective casing and polarizer glasses

V10, V20 C-mount IP 65
protective casing
LPT 45 CML 5 / 527-51132

LPT 45 CML 5L / 527-51134

C-mount lenses
LO C 8 / 526-51513
LO C 12 / 526-51514
LO C 16 / 526-51515
LO C 25 / 526-51516
LO C 35 / 526-51525
LO C 50 / 526-51113
LO C 75 / 526-51116

V10, V20

C-Mount Objektive:
LO C 8 / 526-51513
LO C 12 / 526-51514
LO C 16 / 526-51515
LO C 25 / 526-51516
LO C 35 / 526-51525
LO C 50 / 526-51113
LO C 75 / 526-51116

C-mount IP 65 protective casing
LPT Vxx-G37,5 / 651-01006

Protective tube extension 25.0 mm for LPT Vxx-G37.5
LPT Vxx-25.0 / 651-01007

A-31www.sensopart.com

45

43

1
0.18

A

Version: 10/2019. Subject to changes; diagrams similar

Accessories
Protective casing and polarizer glasses

Protective casing and polarizer glasses for VISOR® generation 1 (Cont.)

15
3-

01
17

2

Part number / Article number

Description

Suitable for

LPT W50 / 527-51135

Spark protection V10/ V20
Material: anodised aluminium
incl. front screen, glass

V10 / V20

15
3-

01
17

3

Part number / Article number

Description

Suitable for

LPT S5 / 527-51136

Replacement front screen, set of 5
pcs for LPT W50
Material: glass

LPT W50

15
3-

01
19

3

Part number / Article number

Description

Suitable for

LPF S1 / 527-51139

Polarizer glass for welding spark
protection (100 % coverage)
Material: coated glass

V10 / V20

15
3-

01
19

2

Part number / Article number

Description

Suitable for

LPF S2 / 527-51140

Polarizer glass for welding spark pro-
tection (50 % coverage, switchable)
Material: coated glass

V10 / V20

A-32 www.sensopart.com

55.8

48
.5

50.5 23.5
31.5

44.6

42
.6

2.9...4.4

44.6

42
.6

3.1...4.6

44.6

42
.6

3.1...4.6

44.6

42
.6

3.1...4.6

Version: 10/2019. Subject to changes; diagrams similar

Accessories
Protective casing and polarizer glasses

Protective casing and polarizer glasses for VISOR® new generation

15
3-

13
55

6

Part number / Article number

Description

Suitable for

LPC Vxx / 651-01001

Removable protective casing for
Vx0 with integrated lens/lighting

V10 / V20

15
3-

13
55

9

Part number / Article number

Description

Suitable for

LPC Vxx S1-5 / 651-01002

Replacement panels (glass) for
LPC Vxx, set of 5 pieces
Material: coated glass

LPC Vxx

15
3-

13
55

7

Part number / Article number

Description

Suitable for

LPF Vxx S1 / 651-01003

Polarising filter panel for LPC Vxx
(100 % coverage)
Material: coated glass

LPC Vxx

15
3-

13
55

8

Part number / Article number

Description

Suitable for

LPF Vxx S2 / 651-01004

Polarising filter panel for
LPC Vxx
(50 % coverage, switchable)
Material: coated glassLPC Vxx

LPC Vxx

15
3-

13
55

7

Part number / Article number

Description

Suitable for

LPF Vxx S1-5 / 651-01005

Polarising filter panel for LPCVxx
(100 % coverage), set of 5 pieces
Material: coated glass

LPC Vxx

A-33www.sensopart.com

A

Version: 10/2019. Subject to changes; diagrams similar

Accessories
Illumination

Surface light for V10, V20

Part number Article number Description

LF45 W-24-2L12

LF45 R-24-2L12

LF45 IR-24-2L12

525-51147

525-51148

525-51149

Surface light, V10 / V20, white, 12-pin

Surface light, V10 / V20, red, 12-pin

Surface light, V10 / V20, infrared, 12-pin*

15
3-

00
92

4

* External IR illumination can only be combined with IR Types or C-Mount sensors.
LED area lighting for incidental illumination in IP67 housings. Can be cascaded to illuminate from several directions.
No switching amplifier required.

Spot illumination V10, V20

Part number Article number. Description

LS 55 x 46 WK-24-A13 2L12

LS 55 x 46 RK-24-A13 2L12

LS 55 x 46 IRK-24-A13 2L12

532-51101

532-51102

532-51103

Illumination, V10/V20, Spot, LS 55x46, white, 2 x M12/12-pin

Illumination, V10/V20, Spot, LS 55x46, red, 2 x M12/12-pin

Illumination, V10/V20, Spot, LS 55x46, infrared, 2 x M12/12-pin

Does not require switching amplifier

A-34 www.sensopart.com

1 2

A-A

A

A


97

(Il
lu

m
in

at
io

n
ar

ea
)


76 13

7.
5

9.3

75°

22

20
40

115

84

107

45°

75°

120°

10

4x M3x4
4x M4x5

12
3.

4

3x M3

120°

85
.8


75

.9


78

.8
3.

727

68

Version: 10/2019. Subject to changes; diagrams similar

Accessories
Illumination

Multishot

Part number Article number Description

LM 300 WWK-24Q4-2L12

LM 300 RWK-24Q4-2L12

LM 300 IWK-24Q4-2L12

525-51158

525-51159

525-51160

Illumination Mulitshot, 4 x LF 45 white, including MG 3A for
VISOR®, mounting, apre-assembled on retaining ring and pre-
wired with 3 special cables, beam angle 60°, changeable to 30°

Illumination Mulitshot, 4 x LF 45 red, including MG 3A for
VISOR®, mounting, apre-assembled on retaining ring and pre-
wired with 3 special cables, beam angle 60°, changeable to 30°

Illumination Mulitshot, 4 x LF 45 infrared, including MG 3A for
VISOR®, mounting, apre-assembled on retaining ring and pre-
wired with 3 special cables, beam angle 60°, changeable to 30°

15
3-

01
26

6

Part number Article number Description Draw

LM 100 WWK-24Q4-2L12

LM 100 RWK-24Q4-2L12

LM 100 W DF

532-51096

532-51097

532-51098

Ring light, angled, 100 mm, white, individual control
of 4 segments for Multishot, connection with
illumination cable without LA 45

Ring light, angled, 100 mm, red, individual control of
4 segments for Multishot, connection with
illumination cable without LA 45

Diffuser for LM 100, angled

1

1

2

15
3-

13
53

3

15
3-

13
55

0

A-35www.sensopart.com

A-A

A

A


32

(Il
lu

m
in

at
io

n
ar

ea
)

4x M3x4

1000

20

45°


18 37

Ø

26

M12x1

A-A

A

A


52

(Il
lu

m
in

at
io

n
ar

ea
)

4x M3x4

1000


23

.5

56
Ø

23.5

45° 40

M12x1

A-A

A

A

65
(Il

lu
m

in
at

io
n

ar
ea

)

4x M3x4

1000

70
Ø

22.5


30

45° 50

M12x1

1

3

2

A

Version: 10/2019. Subject to changes; diagrams similar

Ring light for V10, V20

Part number Article number Description Angle bracket

LFR 115 WD-24-2L12

LFR 115 RD-24-2L12

LFR 115 ID-24-2L12

LFR 115 WK-24-2L12

LFR 115 RK-24-2L12

LFR 115 IK-24-2L12

525-51150

525-51151

525-51152

525-51153

525-51154

525-51155

Ring light, V10 / V20, white, diffuse, 12-pin

Ring light, V10 / V20, red, diffuse, 12-pin

Ring light, V10 / V20, infrared, diffuse, 12-pin*

Ring light, V10 / V20, white, clear, 12-pin

Ring light, V10 / V20, red, clear, 12-pin

Ring light, V10 / V20, infrared, clear, 12-pin*

543-11015

543-11015

543-11015

543-11015

543-11015

543-11015

15
3-

00
92

6

* External IR illumination is only possible for IR types or C-Mount sensors.
LED ring lighting for the incidental illumination of objects in IP67-tight housings. No switching amplifier is required and cascading is possible.

1

15
3-

00
72

6

2

15
3-

00
72

7

3

15
3-

00
73

1

Ring light

Part number Article number Description Angle bracket Draw.

LR 32 W-24-KFL5

LR 56 W-24-KFL5

LR 70 W-24-KFL5

LR 32 R-24-KFL5

LR 56 R-24-KFL5

LR 70 R-24-KFL5

532-51000

532-51001

532-51002

532-51003

532-51004

532-51005

Ring light, 32 mm, white

Ring light, 56 mm, white

Ring light, 70 mm, white

Ring light, 32 mm, red

Ring light, 56 mm, red

Ring light, 70 mm, red

543-11016

543-11019

543-11017

543-11016

543-11019

543-11017

1

2

3

1

2

3

LED ring lighting for the incidental illumination of objects.
Requires connection adapter for LED illumination LA 45 V(T)-24-2L12.

A-36 www.sensopart.com

A-A

A

A

49
Ø

47
(Il

lu
m

in
at

io
n

ar
ea

)

17.2

4x M3x4


25

20°

1000

40

45°

M12x1

A-A

A

A


65

(Il
lu

m
in

at
io

n
ar

ea
)

4x M3x4

60

45°

1000


48 74

Ø

60°

19

M12x1

A-A

A

A


87

(Il
lu

m
in

at
io

n
ar

ea
)

4x M3x4

1000

93
.5

Ø

24.6

45° 70


50

20°

M12x1

A-A

A

A


11

3
(Il

lu
m

in
at

io
n

ar
ea

)

4x M3x4


98 13

2
Ø

45° 116

1000

75°

22

M12x1

A-A

A

A


50

(Il
lu

m
in

at
io

n
ar

ea
)

4x M3x4

1000

75
Ø

10


50

45° 56

M12x1

A-A

A

A

94
(Il

lu
m

in
at

io
n

ar
ea

)

4x M3x4

1000

13
0

Ø

45° 115


94

12

M12x1

Version: 10/2019. Subject to changes; diagrams similar

Accessories
Illumination

Funnel-shaped LED ring light for dark field illumination.

Requires connection adapter for LED illumination LA 45 V(T)-24-2L12.

Ring light, angled

Part number Article number Description Angle bracket Draw.

LR 50 WW-24-KFL5

LR 74 WW-24-KFL5

LR 90 WW-24-KFL5

LR 132 WW-24-KFL5

LR 50 RW-24-KFL5

LR 74 RW-24-KFL5

LR 90 RW-24-KFL5

LR 132 RW-24-KFL5

LR 75 WI-24-KFL5

LR 130 WI-24-KFL5

LR 75 RI-24-KFL5

LR 130 RI-24-KFL5

532-51006

532-51007

532-51008

532-51009

532-51010

532-51011

532-51012

532-51013

532-51014

532-51015

532-51016

532-51017

Ring light, angled, 50 mm, white

Ring light, angled, 74 mm, white

Ring light, angled, 90 mm, white

Ring light, angled, 132 mm, white

Ring light, angled, 50 mm, red

Ring light, angled, 74 mm, red

Ring light, angled, 90 mm, red

Ring light, angled, 132 mm, red

Ring light, indirect, 75 mm, white

Ring light, indirect, 130 mm, white

Ring light, indirect, 75 mm, red

Ring light, indirect, 130 mm, red

543-11017

543-11018

543-11018

543-11015

543-11017

543-11018

543-11018

543-11015

543-11018

543-11015

543-11018

543-11015

1

2

3

4

1

2

3

4

5

6

5

6

1

15
3-

00
73

0

2

15
3-

00
73

2

3

15
3-

00
73

4

4

15
3-

00
73

8

5

15
3-

00
73

3

6

15
3-

00
73

7

A-37www.sensopart.com

A-A

A

A

50
Ø

46
(Il

lu
m

in
at

io
n

ar
ea

)

4x M3x4

1000


11

36°

40

30

45°

M12x1

A-A

A

A


60

(Il
lu

m
in

at
io

n
ar

ea
)

4x M3x4

1000
80

Ø

16


20

50

45°

M12x1

A-A

A

A


90

(Il
lu

m
in

at
io

n
ar

ea
)

4x M3x4

1000

11
0

Ø
33

45° 70

16

M12x1

A-A

A

A


69

(Il
lu

m
in

at
io

n
ar

ea
)

4x M3x4

1000

74
Ø

18


20

51

45°

M12x1

A-A

A

A

12
5

Ø
98

(Il
lu

m
in

at
io

n
ar

ea
)

4x M3x4

1000


60

100

22.5°

18

50°

M12x1

A

Version: 10/2019. Subject to changes; diagrams similar

LED ring light with LEDs shining surfacely and directly on centre of circle.
Requires connection adapter for LED illumination LA 45 V(T)-24-2L12.

Ring light, dome, diffuse

Part number Article number Description Angle bracket

LD 50 WD-24-KFL5

LD 50 RD-24-KFL5

532-51038

532-51039

Ring light, dome, diffuse, 50 mm, white

Ring light, dome, diffuse, 50 mm, red

543-11016

543-11016

15
3-

00
70

4

LED ring lighting with funnel-shaped diffuser sheet for strongly reflective objects.
Requires connection adapter for LED illumination LA 45 V(T)-24-2L12.

Ring light, indirect, diffuse

Part number Article number Description Angle bracket Draw.

LR 70 WID-24-KFL5

LR 100 WID-24-KFL5

LR 70 RID-24-KFL5

LR 100 RID-24-KFL5

532-51030

532-51031

532-51032

532-51033

Ring light, indirect, diffuse, 70 mm, white

Ring light, indirect, diffuse, 100 mm, white

Ring light, indirect, diffuse, 70 mm, red

Ring light, indirect, diffuse, 100 mm, red

543-11019

543-11018

543-11019

543-11018

1

2

1

2

1

15
3-

00
72

9

2

15
3-

00
73

5

Ring light, indirect, diffuse

Part number Article number Description Angle bracket Draw.

LR 70 WD-24-KFL5

LR 100 WD-24-KFL5

LR 70 RD-24-KFL5

LR 100 RD-24-KFL5

532-51034

532-51035

532-51036

532-51037

Ring light, diffuse, 70 mm, white

Ring light, diffuse, 100 mm, white

Ring light, diffuse, 70 mm, red

Ring light, diffuse, 100 mm, red

543-11019

543-11015

543-11019

543-11015

3

4

3

4

3

15
3-

00
72

8

4

15
3-

00
73

6

A-38 www.sensopart.com

25
(Il

lu
m

in
at

io
n

ar
ea

)

1000

4x 4x4

M12x1

25
(Illumination area)

35

55

35 15
10

207.5

6

50
(Il

lu
m

in
at

io
n

ar
ea

)

1000

4x 4x4

M12x1

50
(Illumination area)

60

85
60 33

12

4010

6

a
(Illumination area)

b

17
.5

7
13

20

4x M2.5x4

M12x1

10
00

c 7.
2

d

4x 3.3

20

Version: 10/2019. Subject to changes; diagrams similar

Accessories
Illumination

Coaxial illumination

Part number Article number Description Drawing

LK 25 R-24-KFL5

LK 46 R-24-KFL5

532-51043

532-51044

Coaxial light, 25 mm, red

Coaxial light, 46 mm, red

1

2

Coaxial mirrored LED lighting for homogeneous illumination of reflected objects.
Requires connection adapter for LED illumination LA 45 V(T)-24-2L12.

1

15
3-

00
83

0

2

15
3-

00
83

1

Light strip, diffuse

Part number Article number Description Type

LB 44 WD-24-KFL5

LB 86 WD-24-KFL5

LB 180 WD-24-KFL5

LB 44 RD-24-KFL5

LB 86 RD-24-KFL5

LB 180 RD-24-KFL5

532-51026

532-51027

532-51049

532-51028

532-51029

532-51052

Light strip, diffuse, 44 mm, white

Light strip, diffuse, 86 mm, white

Light strip, diffuse, 180 mm, white

Light strip, diffuse, 44 mm, red

Light strip, diffuse, 86 mm, red

Light strip, diffuse, 180 mm, red

1

2

3

1

2

3

Bar-shaped light strip with diffuser sheet for indirect illumination.
Requires connection adapter for LED illumination LA 45 V(T)-24-2L12.

15
3-

00
75

6

Type 1 Type 2 Type 3

a 44 mm 86 mm 180 mm

b 52 mm 94.5 mm 191 mm

c 39 mm 81.5 mm 178.5 mm

d 67.5 mm 110 mm 206.5 mm

A-39www.sensopart.com

25

47

36
(Illumination area)

47

36
(Il

lu
m

in
at

io
n

ar
ea

)

40

15

1000

2x 3.4
1

3.
5

M12x1

96

10
4

100
(Illumination area)

112

10
0

(Il
lu

m
in

at
io

n
ar

ea
)

12
4

10

1000

4x 3.5

24

M12x1

11
4

40

62

50
(Illumination area)

62

50
(Il

lu
m

in
at

io
n

ar
ea

)

54

1

1000

2x 3.4

15

4

M12x1

225

233

20
0

(Il
lu

m
in

at
io

n
ar

ea
)

23
3

10

1000

4x 3.3

M12x1

22
5

200
(Illumination area)

A

Version: 10/2019. Subject to changes; diagrams similar

Surface light

Part number Article number Description Drawing

LF 36 WD-24-KFL5

LF 51 WD-24-KFL5

LF 100 WD-24-KFL5

LF 200 WD-24-KFL5

LF 36 RD-24-KFL5

LF 51 RD-24-KFL5

LF 100 RD-24-KFL5

LF 200 RD-24-KFL5

532-51018

532-51019

532-51020

532-51024

532-51021

532-51022

532-51023

532-51025

Surface light, diffuse, 36 mm, white

Surface light, diffuse, 51 mm, white

Surface light, diffuse, 100 mm, white

Surface light, diffuse, 200 mm, white

Surface light, diffuse, 36 mm, red

Surface light, diffuse, 51 mm, red

Surface light, diffuse, 100 mm, red

Surface light, diffuse, 200 mm, red

1

2

3

4

1

2

3

4

1

15
3-

00
75

8

3

15
3-

00
76

2

2

15
3-

01
28

2

4

15
3-

00
75

7
Surface LED background illumination with very bright, regular surface illumination.
Requires connection adapter for LED illumination LA 45 V(T)-24-2L12.

A-40 www.sensopart.com

125

133

10
0

(Il
lu

m
in

at
io

n
ar

ea
)

13
3

10

1000

4x 3.3

M12x1

12
5

100
(Illumination area)

86

94

60
(Il

lu
m

in
at

io
n

ar
ea

)

94

10

1000

4x 3.3

M12x1

86

60
(Illumination area)

135

143

10
0

(Il
lu

m
in

at
io

n
ar

ea
)

14
3

12

4x 3.4

13
5

100
(Illumination area)

6

17
.5

Version: 10/2019. Subject to changes; diagrams similar

Accessories
Illumination

1

15
3-

00
82

8

2

15
3-

00
82

7

3

15
3-

00
82

9

Surface light

Part number Article number Description Drawing

LF 100 A RD-24-KFL5

LF 60 A RD-24-KFL5

LF 100 A WD-24-KFL5-65

LF 51 PF

LF 100 PF

532-51040

532-51041

532-51042

532-51099

532-51100

Surface light, 100 mm, red, diffuse

Surface light, 60 mm, red, diffuse

Surface light, 100 mm, white, diffuse, IP 65

Polarizer for LF 51

Polarizer for LF 100

1

2

3

Surface LED background lighting for diffuse illumination.
Requires connection adapter for LED illumination LA 45 V(T)-24-2L12.

www.sensopart.com

A

A-41

A-42 www.sensopart.com Version: 10/2019. Subject to changes; diagrams similar

Accessories
Illumination

Accessories

Connection cables From Page A-46 Brackets From Page A-4

Light strips, High Power, LBxxx

Part number Article number Description Type

LB 250 WK 24 A15 3L5

LB 375 WK 24 A15 3L5

LB 625 WK 24 A15 3L5

LB 1000 WK 24 A15 3L5

LB 250 WK 24 A35 3L5

LB 375 WK 24 A35 3L5

LB 625 WK 24 A35 3L5

LB 1000 WK 24 A35 3L5

LB 250 RK 24 A15 3L5

LB 375 RK 24 A15 3L5

LB 625 RK 24 A15 3L5

LB 1000 RK 24 A15 3L5

LB 250 RK 24 A35 3L5

LB 375 RK 24 A35 3L5

LB 625 RK 24 A35 3L5

LB 1000 RK 24 A35 3L5

LB 250 IRK 24 A15 3L5

LB 375 IRK 24 A15 3L5

LB 625 IRK 24 A15 3L5

LB 1000 IRK 24 A15 3L5

LB 250 IRK 24 A35 3L5

LB 375 IRK 24 A35 3L5

LB 625 IRK 24 A35 3L5

LB 1000 IRK 24 A35 3L5

532-51056

532-51057

532-51058

532-51059

532-51060

532-51061

532-51062

532-51063

532-51064

532-51065

532-51066

532-51067

532-51068

532-51069

532-51070

532-51071

532-51055

532-51072

532-51073

532-51074

532-51075

532-51076

532-51077

532-51078

Light strip, 250 mm, white, clear glass,
24V DC, 15°, 3 x M12, 5-pin

Light strip, 375 mm, white, clear glass,
24V DC, 15°, 3 x M12, 5-pin

Light strip, 625 mm, white, clear glass,
24V DC, 15°, 3 x M12, 5-pin

Light strip, 1000 mm, white, clear glass,
24V DC, 15°, 3 x M12, 5-pin

Light strip, 250 mm, white, clear glass,
24V DC, 35°, 3 x M12, 5-pin

Light strip, 375 mm, white, clear glass,
24V DC, 35°, 3 x M12, 5-pin

Light strip, 625 mm, white, clear glass,
24V DC, 35°, 3 x M12, 5-pin

Light strip, 1000 mm, white, clear glass,
24V DC, 35°, 3 x M12, 5-pin

Light strip, 250 mm, red, clear glass,
24V DC, 15°, 3 x M12, 5-pin

Light strip, 375 mm, red, clear glass,
24V DC, 15°, 3 x M12, 5-pin

Light strip, 625 mm, red, clear glass,
24V DC, 15°, 3 x M12, 5-pin

Light strip, 1000 mm, red, clear glass,
24V DC, 15°, 3 x M12, 5-pin

Light strip, 250 mm, red, clear glass,
24V DC, 35°, 3 x M12, 5-pin

Light strip, 375 mm, red, clear glass,
24V DC, 35°, 3 x M12, 5-pin

Light strip, 625 mm, red, clear glass,
24V DC, 35°, 3 x M12, 5-pin

Light strip, 1000 mm, red, clear glass,
24V DC, 35°, 3 x M12, 5-pin

Light strip, 250 mm, infrared, clear glass,
24V DC, 15°, 3 x M12, 5-pin

Light strip, 375 mm, infrared, clear glass,
24V DC, 15°, 3 x M12, 5-pin

Light strip, 625 mm, infrared, clear glass,
24V DC, 15°, 3 x M12, 5-pin

Light strip, 1000 mm, infrared, clear glass,
24V DC, 15°, 3 x M12, 5-pin

Light strip, 250 mm, infrared, clear glass,
24V DC, 35°, 3 x M12, 5-pin

Light strip, 375 mm, infrared, clear glass,
24V DC, 35°, 3 x M12, 5-pin

Light strip, 625 mm, infrared, clear glass,
24V DC, 35°, 3 x M12, 5-pin

Light strip, 1000 mm, infrared, clear glass,
24V DC, 35°, 3 x M12, 5-pin

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

LB-250 DF

LB-375 DF

LB-625 DF

LB-1000 DF

532-51090

532-51091

532-51092

532-51093

Diffusor for light bar 250 mm

Diffusor for light bar 375 mm

Diffusor for light bar 625 mm

Diffusor for light bar 1000 mm

A-43www.sensopart.com

47
.6

36
45

O
N

S
tr.

O
N

S
tr.

O
N

S
tr.

1 /
2 /
3 /
4 /

2x Connector male M12, 5-pin

Connector female M12, 5-pin

LB 250 / LB 375 = 2x M4 Nuts LB 625 / LB 1000 = 3x M4 Nuts

Nuts M4 supplied Screw M4 not supplied

+UB

-UB

1

3

5

4

2 Strobe NPN

Strobe PNP

Dimming 0-10V
(on =0 VDC)

male female

Cabinet

PIN 9 (RD) Ext. Illumination
PIN 4 (BK) Strobe (PNP)
PIN 4 (BK) Strobe (PNP)

Power
supply

24 V/GND

24 V/GND

24
 V

/G
N

D

A

Version: 10/2019. Subject to changes; diagrams similar

Light strips, High Power, LBxxx

Mounting

15
5-

01
92

6

Wiring

15
4-

00
53

9

15
4-

00
54

0

15
5-

01
92

7

15
4-

00
53

2

Connection illumination - sensor

15
5-

01
90

6

Continuous operation: Strobe = 24 V DC

A-44 www.sensopart.com

a

b

1 2

3 4

a

b

Version: 10/2019. Subject to changes; diagrams similar

ZCP
Calibration accessories for SensoPar t vision sensors

The calibration plates are used for calibrating the VISOR® vision sensor.
Scaling, tilt angle against perpendicular view to the measurement plane or by lens distortion are all corrected.

Supports calibration method „Calibration plate (Robotics)”.
With the reference marks, a reference to the absolute coordinate system is established.
Reference marks: crosshairs.

Supports calibration method „Calibration plate (Measurement)”.
Reference marks: none..

Dimensional drawing Standard

15
3-

13
53

1

a
[mm]

b
[mm]

c
[mm]

d
[mm]

e Ø
[mm]

t
[mm]

Recommended
field of view
[mm]

ZCP 50-13x15

ZCP 100-13x15

ZCP 200-13x15

ZCP 500-13x15

54

104

204

504

47

85

161

389

2

2

4

4

22 - 50

30 - 100

60 - 200

150 - 500

Dimensional drawing X01

15
3-

01
30

0

a
[mm]

b
[mm]

c
[mm]

d
[mm]

e Ø
[mm]

t
[mm]

Recommended
field of view
[mm]

ZCP 50-13x15-X01

ZCP 100-13x15-X01

ZCP 200-13x15-X01

ZCP 500-13x15-X01

98

180

340

820

54

100

176

403

2

2

4

4

22 - 50

30 - 100

60 - 200

150 - 500

Calibration plates

Part number Article
number

Description Typ

ZCP 50-13x15

ZCP 100-13x15

ZCP 200-13x15

ZCP 500-13x15

ZCP 50-13x15-X01

ZCP 100-13x15-X01

ZCP 200-13x15-X01

ZCP 500-13x15-X01

ZCP 100-13x15-X02

ZCP 50-13x15-X03

ZCP 100-13x15-X03

ZCP 100-ECC200

533-11030

533-11031

533-11032

533-11033

533-11037

533-11038

533-11039

533-11040

533-11035

533-11042

533-11041

533-11036

15x13 points, 50 mm x 37,9 mm

15x13 points, 100 mm x 75,8 mm

15x13 points, 200 mm x 151,7 mm

15x13 points, 500 mm x 379,2 mm

15x13 points, crosshairs, 50 mm x 37,9 mm

15x13 points, crosshairs, 100 mm x 75,8 mm

15x13 points, crosshairs, 200 mm x 151,7 mm

15x13 points, crosshairs, 500 mm x 379,2 mm

15x13 points, fiducials, 100 mm x 75,8 mm

15x13 points, fitting holes, 50 mm x 37,9 mm

15x13 points, fitting holes, 100 mm x 75,8 mm

Calibration plate for Code Reader ECC200 quality parameters

Standard

Standard

Standard

Standard

X01

X01

X01

X01

X02

X03

X03

-

A-45www.sensopart.com

+Y

+X

X +125.00
Y - 85.00

X +125.00
Y +85.00

X -125.00
Y +85.00

X -125.00
Y - 85.00

X +125.00
Y - 55.00

X +125.00
Y +55.00

X - 125.00
Y - 55.00

X -125.00
Y +55.00

1 2

3 4

e

e

e

e

c
a

db

+Y

+X

X +125.00
Y - 85.00

X +125.00
Y +85.00

X -125.00
Y +85.00

X -125.00
Y - 85.00

X +125.00
Y - 55.00

X +125.00
Y +55.00

X - 125.00
Y - 55.00

X -125.00
Y +55.00

1 2

3 4

e

e

e

e

c
a

db

Reference Code for quality parameters according ISO/IEC 15415.
All parameters should have quality grade "A".
Make shure that "Module height" and "Module width" > 10 and "Contrast" > 80.
Use frame lines to make shure that code is in center of image.

t=2

100

75

A

Version: 10/2019. Subject to changes; diagrams similar

For establishing an absolute reference, reflex marks are available. The transformation is calculated in the robot.
Reference marks: fiducials, crosshairs.

See version X02.
Reference marks: fitting holes, crosshairs.

Calibration plate for ECC200 Codes, sample code in quality grad „A” according ISO/IEC 15415.

Calibration plates (Cont)

Dimensional drawing X02

15
3-

13
52

8

a
[mm]

b
[mm]

c
[mm]

d
[mm]

e Ø
[mm]

t
[mm]

Recommended
field of view
[mm]

ZCP 100-13x15-X02 295 215 250 170 7 4 30 - 100

Dimensional drawing X03

15
3-

13
53

0

a
[mm]

b
[mm]

c
[mm]

d
[mm]

e Ø
[mm]

t
[mm]

Recommended
field of view
[mm]

ZCP 50-13x15-X03

ZCP 100-13x15-X03

298

298

218

218

250

250

170

170

7

7

4

4

22 - 50

30 - 100

Dimensional drawing ZCP 100-ECC200

15
3-

13
52

9

A-46 www.sensopart.com

Accessories cables

Version: 10/2019. Subject to changes; diagrams similar

Accessories
Lines

Straight
connectors

90 °
connectors

90 ° connectors
with LED

Shielded
connectors

• Lines

• Converters

• Power supply units and switching devices

LINES FOR ACTUATORS AND SENSORS

Part number Article number Description

M5 socket, 4-pin

CN4 FG-2m-PUR

CN4 FG-5m-PUR

CN4 FW-2m-PUR

CN4 FW-5m-PUR

902-51793

902-51791

902-51794

902-51792

Connection lines for actuators and sensors
with self-locking threaded joint, unshielded

2 m, straight, PUR, IP 67

5 m, straight, PUR, IP 67

2 m, 90 °, PUR, IP 67

5 m, 90 °, PUR, IP 67

M8 socket, 3-pin

K3-2m-G-PUR

K3-5m-G-PUR

K3-10m-G-PUR

K3-2m-W-PUR

K3-5m-W-PUR

K3-2m-W-PL-PUR

K3-5m-W-PL-PUR

K3-10m-W-PL-PUR

902-50679

902-51614

902-50694

902-50681

902-51615

902-50683

902-51616

902-50693

Connection lines for actuators and sensors
with self-locking threaded joint, unshielded, suitable for drag chains

2 m, straight, PUR, IP 67 / IP 69K

5 m, straight, PUR, IP 67 / IP 69K

10 m, gerade, PUR, IP 67 / IP 69K

2 m, 90 °, PUR, IP 67 / IP 69K

5 m, 90 °, PUR, IP 67 / IP 69K

2 m, 90 °, PUR, IP 67 / IP 69K, with indicator LED

5 m, 90 °, PUR, IP 67 / IP 69K, with indicator LED

10 m, 90 °, PUR, IP 67 / IP 69K, with indicator LED

M8 socket, 4-pin

K4-2m-G-PUR

K4-5m-G-PUR

K4-10m-G-PUR

K4-2m-W-PUR

K4-5m-W-PUR

K4-10m-W-PUR

902-50801

902-51617

902-51610

902-50803

902-51618

902-51629

Connection lines for actuators and sensors
with self-locking threaded joint, unshielded, suitable for drag chains

2 m, straight, PUR, IP 67 / IP 69K

5 m, straight, PUR, IP 67 / IP 69K

10 m, straight, PUR, IP 67 / IP 69K

2 m, 90 °, PUR, IP 67 / IP 69K

5 m, 90 °, PUR, IP 67 / IP 69K

10 m, 90 °, PUR, IP 67 / IP 69K

A-47www.sensopart.com

A

Version: 10/2019. Subject to changes; diagrams similar

• Lines

• Converters

• Power supply units and switching devices

Part number Article number Description

M8 socket, 4-pin (Cont.)

K4-2m-W-PL-PUR

K4-5m-W-PL-PUR

CM4 FG-E-5m-PVC

CM4 FW-E-5m-PVC

902-51642

902-51643

902-50221

902-50222

Connection lines for actuators and sensors
with self-locking threaded joint, unshielded, suitable for drag chains

2 m, 90 °, PUR, IP 65 / IP 67 / IP 68, with indicator LED

5 m, 90 °, PUR, IP 65 / IP 67 / IP 68, with indicator LED

5 m, straight, PVC, IP 67, hex nut SW 9 V2A, suited for food and beverages industries

5 m, 90 °, PVC, IP 67 / IP 69K, hex nut SW 9 V2A, suited for food and beverages industries

M12 socket, 3-pin

L3-2m-G-PUR

L3-5m-G-PUR

L3-2m-W-PUR

L3-5m-W-PUR

L3-2m-W-PL-PUR

L3-5m-W-PL-PUR

902-50687

902-51619

902-50689

902-51620

902-50690

902-51621

Connection lines for actuators and sensors
with self-locking threaded joint, unshielded, suitable for drag chains

2 m, straight, a-coded, PUR, IP 67 / IP 68

5 m, straight, a-coded, PUR, IP 67 / IP 68

2 m, 90 °, a-coded, PUR, IP 67 / IP 68

5 m, 90 °, a-coded, PUR, IP 67 / IP 68

2 m, 90 °, a-coded, PUR, IP 67 / IP 68, with indicator LED

5 m, 90 °, a-coded, PUR, IP 67 / IP 68, with indicator LED

M12 socket, 4-pin

L4-300mm-G-PUR

L4-2m-G-PUR

L4-5m-G-PUR

L4-10m-G-PUR

L4-2m-W-PUR

L4-5m-W-PUR

L4-2m-W-PL-PUR

L4-5m-W-PL-PUR

L4-10m-W-PL-PUR

L4-15m-W-PL-PUR

902-50811

902-50805

902-51612

902-51628

902-50807

902-51602

902-50808

902-51603

902-51604

902-51607

Connection lines for actuators and sensors
with self-locking threaded joint, unshielded, suitable for drag chains

0.3 m, straight, a-coded, PUR, IP 65 / IP 67 / IP 68

2 m, straight, a-coded, PUR, IP 65 / IP 67 / IP 68

5 m, straight, a-coded, PUR, IP 65 / IP 67 / IP 68

10 m, straight, a-coded, PUR, IP 65 / IP 67 / IP 68

2 m, 90 °, a-coded, PUR, IP 65 / IP 67 / IP 68

5 m, 90 °, a-coded, PUR, IP 65 / IP 67 / IP 68

2 m, 90 °, a-coded, PUR, IP 65 / IP 67 / IP 68, with indicator LED

5 m, 90 °, a-coded, PUR, IP 65 / IP 67 / IP 68, with indicator LED

10 m, 90 °, a-coded, PUR, IP 65 / IP 67 / IP 68, with indicator LED

15 m, 90 °, a-coded, PUR, IP 65 / IP 67 / IP 68, with indicator LED

M12 socket, 4-pin

L4S-2m-G-PVC

L4S-5m-G-PVC

L4S-10m-G-PVC

L4S-2m-W-PVC

L4S-5m-W-PVC

902-51632

902-51634

902-51651

902-51633

902-51635

Connection lines for actuators and sensors
with self-locking threaded joint, shielded 360 °

2 m, straight, a-coded, PVC, IP 67

5 m, straight, a-coded, PVC, IP 67

10 m, straight, a-coded, PVC, IP 67

2 m, 90 °, a-coded, PVC, IP 67

5 m, 90 °, a-coded, PVC, IP 67

 M12 socket, 4-pin
* M12 plug, 4-pin

CL4 FG-E-5m-PVC

CL4 FW-E-5m-PVC

L4 KDG

L4 KDW

LS4-60-G-K

902-50219

902-50220

022-50812

022-50813

022-10773*

Connection lines, plugs and sockets ready to assemble, for actuators and sensors
with self-locking threaded joint, unshielded

5 m, straight, PVC, IP 67, hex nut SW 9 V2A, suited for food and beverages industries

5 m, 90 °, PVC, IP 67 / IP 69K, hex nut SW 14 V2A, suited for food and beverages industries

Coupling socket, ready to assemble, straight, with threaded joint, PBT, IP 67

Coupling socket, ready to assemble, 90 °, with threaded joint, PBT, IP 67

Connector, ready to assemble, with threaded joint, PA, IP 67

M12, 4-pin - M12, 4-pin
Plug - socket

L4F/L4M-0,48 PUR

L4F/L4M-B-codiert-0,48 PUR

L4F/L4M-B-codiert-0,48-X02 PUR

L4F/L4M/B-codiert-1,00 PUR

902-51670

902-51739

902-51823

902-51827

Connection lines, specifically for FT 85
with self-locking threaded joints, unshielded, suitable for drag chains

0.48 m, M12 90 °, a-coded to M12 straight, a-coded, PUR, IP 67

0.48 m, M12 90 °, a-coded to M12 straight, b-coded, PUR, IP 67

0.48 m, M12 90 °, a-coded to M12 straight, b-coded, twist PIN 2 & 4, PUR, IP 67

1 m, M12 90 °, a-coded to M12 straight, b-coded, PUR, IP 67

A-48 www.sensopart.com Version: 10/2019. Subject to changes; diagrams similar

Accessories
Cables

Part number Article number Description

M12 socket, 5-pin

L5-2m-G-PUR

L5-5m-G-PUR

L5-10m-G-PUR

L5-2m-W-PUR

L5-5m-W-PUR

902-51652

902-51624

902-51609

902-51613

902-51641

Connection lines for actuators and sensors
with self-locking threaded joint, unshielded, suitable for drag chains

2 m, straight, a-coded, PUR, IP 65 / IP 67 / IP 68

5 m, straight, a-coded, PUR, IP 65 / IP 67 / IP 68

10 m, straight, a-coded, PUR, IP 65 / IP 67 / IP 68

2 m, 90 °, a-coded, PUR, IP 65 / IP 67 / IP 68

5 m, 90 °, a-coded, PUR, IP 65 / IP 67 / IP 68

M12 socket, 5-pin

CI L5FGS-2m-PUR

CI L5FGS-5m-PUR

CI L5FGS-10m-PUR

CI L5FWS-2m-PUR

CI L5FWS-5m-PUR

CI L5FWS-10m-PUR

902-51813

902-51814

902-51815

902-51816

902-51817

902-51818

Data lines for actuators and sensors, specifically for V10, V20
with self-locking threaded joint, shielded, suitable for drag chains

2 m, straight, a-coded, PUR, IP 65 / IP 67

5 m, straight, a-coded, PUR, IP 65 / IP 67

10 m, straight, a-coded, PUR, IP 65 / IP 67

2 m, 90 °, a-coded, PUR, IP 65 / IP 67

5 m, 90 °, a-coded, PUR, IP 65 / IP 67

10 m, 90 °, a-coded, PUR, IP 65 / IP 67

M12 socket, 8-pin

L8FS-2m-G-PUR

L8FS-5m-G-PUR

L8FS-10m-G-PUR

L8FS-2m-W-PUR

L8FS-5m-W-PUR

L8FS-10m-W-PUR

902-51671

902-51646

902-51689

902-51687

902-51688

902-51690

Connection lines for actuators and sensors
with self-locking threaded joint, shielded, suitable for drag chains

2 m, straight, a-coded, PUR, IP 67

5 m, straight, a-coded, PUR, IP 67

10 m, straight, a-coded, PUR, IP 67

2 m, 90 °, a-coded, PUR, IP 67

5 m, 90 °, a-coded, PUR, IP 67

10 m, 90 °, a-coded, PUR, IP 67

M12 socket, 8-pin

C L8FG-S-2m-PUR

C L8FG-S-5m-PUR

C L8FG-S-10m-PUR

902-51830

902-51831

902-51832

Connection lines for actuators and sensors (color assignment in acc. to DIN 60947-5-2)
with self-locking threaded joint, shielded 360 °

2 m, straight, a-coded, PUR, IP 67 / IP 68 / IP 69K

5 m, straight, a-coded, PUR, IP 67 / IP 68 / IP 69K

10 m, straight, a-coded, PUR, IP 67 / IP 68 / IP 69K

M12 plug to M8 socket

K4/L4-2m-PUR

K4/L4-5m-PUR

K3/L4-2m-PUR

K3/L4-5m-PUR

902-51860

902-51876

902-51861

902-51877

Adapter lines for actuators and sensors, i.a. for IO-Link
with self-locking threaded joint, unshielded, suitable for drag chains

2 m, M8 4-pin straight, to M12 4-pin straight, a-coded, PUR, IP 65 / IP 67 / IP 68 / IP 69K

5 m, M8 4-pin straight, to M12 4-pin straight, a-coded, PUR, IP 65 / IP 67 / IP 68 / IP 69K

2 m, M8 3-pin straight, to M12 4-pin straight, a-coded, PUR, IP 67 / IP 69K

5 m, M8 3-pin straight, to M12 4-pin straight, a-coded, PUR, IP 67 / IP 69K

M12 plug to M12 socket

L4/L4-2m-PUR

L4/L4-5m-PUR

L5/L5-2m-PUR

L5/L5-5m-PUR

L8/L4-2m-PUR

L8/L4-5m-PUR

902-51873

902-51878

902-51874

902-51879

902-51857

902-51875

Adapter lines for actuators and sensors, i.a. for IO-Link
with self-locking threaded joint, unshielded, suitable for drag chains

2 m, M12 4-pin straight, a-coded to M12 4-pin straight, a-coded, PUR, IP 65 / IP 67 / IP 68 / IP 69K

5 m, M12 4-pin straight, a-coded to M12 4-pin straight, a-coded, PUR, IP 65 / IP 67 / IP 68 / IP 69K

2 m, M12 5-pin straight, a-coded to M12 5-pin straight, a-coded, PUR, IP 65 / IP 67 / IP 68 / IP 69K

5 m, M12 5-pin straight, a-coded to M12 5-pin straight, a-coded, PUR, IP 65 / IP 67 / IP 68 / IP 69K

2 m, M12 8-pin straight, a-coded to M12 4-pin straight, a-coded, PUR, IP 67 / IP 69K

5 m, M12 8-pin straight, a-coded to M12 4-pin straight, a-coded, PUR, IP 67 / IP 69K

M12 socket, 4-pin, t-coding

C L4FG-2-PUR

C L4FG-5-PUR

C L4FG-10-PUR

902-51880

902-51881

902-51882

Supply lines, i.a. for 8-port master
with self-locking threaded joint, unshielded, suitable for drag chains

2 m, straight, t-coded, PUR, IP 65 / IP 67 / IP 68

5 m, straight, t-coded, PUR, IP 65 / IP 67 / IP 68

10 m, straight, t-coded, PUR, IP 65 / IP 67 / IP 68

A-49www.sensopart.com

A

Version: 10/2019. Subject to changes; diagrams similar

Part number Article number Description

M16 socket, 12-pin

Q12-3m-G-PVC

Q12-5m-G-PVC

Q12-10m-G-PVC

Q12-20m-G-PVC

Q12-30m-G-PVC

Q12-3m-W-PVC

Q12-10m-W-PVC

902-51656

902-51657

902-51658

902-51663

902-51664

902-51659

902-51661

Connection lines for actuators and sensors, strands in pairs 6x2
with self-locking threaded joint, shielded

3 m, straight, PVC, IP 67

5 m, straight, PVC, IP 67

10 m, straight, PVC, IP 67

20 m, straight, PVC, IP 67

30 m, straight, PVC, IP 67

3 m, 90 °, PVC, IP 67

10 m, 90 °, PVC, IP 67

M12 socket 3/4/5-pin

L3M/K3F-0,6 PUR

L4M/K4F-0,6 PVC

L4M/K4FW-0,6 PVC

L5F/Q8F-0,5 PUR

902-51653

902-51645

902-51650

902-51686

Connection lines, adapter and converter i.a. for SmartPlug and FR 85

0.6 m, connection adapter M12 3-pin plug straight, a-coded to M8 3-pin socket straight, IP 67

0.6 m, connection adapter M12 4-pin plug straight, a-coded to M8 4-pin socket straight, IP 67

0.6 m, connection adapter M12 4-pin plug straight, a-coded to M8 4-pin socket 90 °, IP 67

0.5 m, connection adapter M12 5-pin socket straight, a-coded to M16 8-pin plug straight, IP 67

CABLES FOR VISION SENSORS

M12 socket, 12-pin

C L12FG-S-2m-PUR

C L12FG-S-5m-PUR

C L12FG-S-10m-PUR

C L12FG-S-20m-PUR

C L12FG-S-30m-PUR

C L12FW-S-2m-PUR

C L12FW-S-5m-PUR

C L12FW-S-10m-PUR

C L12FW-S-20m-PUR

C L12FW-S-30m-PUR

902-51801

902-51796

902-51797

902-51805

902-51845

902-51798

902-51799

902-51800

902-51821

902-51846

Supply and I/O lines i.a. for V10, V20
shielded 360 °, suitable for drag chains, suitable for robotics applications

2 m, straight, a-coded, PUR, IP 65 / IP 67 / IP 68

5 m, straight, a-coded, PUR, IP 65 / IP 67 / IP 68

10 m, straight, a-coded, PUR, IP 65 / IP 67 / IP 68

20 m, straight, a-coded, PUR, IP 65 / IP 67 / IP 68

30 m, straight, a-coded, PUR, IP 65 / IP 67 / IP 68

2 m, 90 °, a-coded, PUR, IP 65 / IP 67 / IP 68

5 m, 90 °, a-coded, PUR, IP 65 / IP 67 / IP 68

10 m, 90 °, a-coded, PUR, IP 65 / IP 67 / IP 68

20 m, 90 °, a-coded, PUR, IP 65 / IP 67 / IP 68

30 m, 90 °, a-coded, PUR, IP 65 / IP 67 / IP 68

M12 socket, 3-pin

C L12/3FG-S-2m-PUR

C L12/3FG-S-5m-PUR

C L12/3FG-S-10m-PUR

C L12/3FG-S-20m-PUR

C L12/3FG-S-30m-PUR

C L12/3FW-S-2m-PUR

C L12/3FW-S-5m-PUR

C L12/3FW-S-10m-PUR

C L12/3FW-S-20m-PUR

C L12/3FW-S-30m-PUR

902-51833

902-51834

902-51835

902-51839

902-51847

902-51836

902-51837

902-51838

902-51840

902-51848

Supply and I/O lines i.a. for V10, V20 (3-pin - 24 V, GND, trigger)
shielded, suitable for drag chains, suitable for robotics aplications

2 m, straight, a-coded, PUR, IP 65 / IP 67 / IP 68

5 m, straight, a-coded, PUR, IP 65 / IP 67 / IP 68

10 m, straight, a-coded, PUR, IP 65 / IP 67 / IP 68

20 m, straight, a-coded, PUR, IP 65 / IP 67 / IP 68

30 m, straight, a-coded, PUR, IP 65 / IP 67 / IP 68

2 m, 90 °, a-coded, PUR, IP 65 / IP 67 / IP 68

5 m, 90 °, a-coded, PUR, IP 65 / IP 67 / IP 68

10 m, 90 °, a-coded, PUR, IP 65 / IP 67 / IP 68

20 m, 90 °, a-coded, PUR, IP 65 / IP 67 / IP 68

30 m, 90 °, a-coded, PUR, IP 65 / IP 67 / IP 68

M12 plug 4-pin, d-coding
to RJ45 plug

CI L4MG/RJ45G-GS-3m-PUR

CI L4MG/RJ45G-GS-5m-PUR

CI L4MG/RJ45G-GS-10m-PUR

CI L4MG/RJ45G-GS-20m-PUR

CI L4MG/RJ45G-GS-30m-PUR

CI L4MW/RJ45G-GS-3m-PUR

CI L4MW/RJ45G-GS-5m-PUR

CI L4MW/RJ45G-GS-10m-PUR

CI L4MW/RJ45G-GS-20m-PUR

CI L4MW/RJ45G-GS-20m-PUR

902-51754

902-51782

902-51784

902-51820

902-51843

902-51786

902-51788

902-51790

902-51822

902-51844

Ethernet lines i.a. for V 10, V 20, IO-Link master
shielded 360 °, suitable for drag chains, suitable for robotics applications

3 m, straight, d-coded, PUR, IP 65 / IP 67 / IP 68

5 m, straight, d-coded, PUR, IP 65 / IP 67 / IP 68

10 m, straight, d-coded, PUR, IP 65 / IP 67 / IP 68

20 m, straight, d-coded, PUR, IP 65 / IP 67 / IP 68

30 m, straight, d-coded, PUR, IP 65 / IP 67 / IP 68

3 m, 90 °, d-coded, PUR, IP 65 / IP 67 / IP 68

5 m, 90 °, d-coded, PUR, IP 65 / IP 67 / IP 68

10 m, 90 °, d-coded, PUR, IP 65 / IP 67 / IP 68

20 m, 90 °, d-coded, PUR, IP 65 / IP 67 / IP 68

30 m, 90 °, d-coded, PUR, IP 65 / IP 67 / IP 68

A-50 www.sensopart.com Version: 10/2019. Subject to changes; diagrams similar

Accessories
Cables

Part number Article number Description

M12 socket, 5-pin

CI L5FGS-2m-PUR

CI L5FGS-5m-PUR

CI L5FGS-10m-PUR

CI L5FWS-2m-PUR

CI L5FWS-5m-PUR

CI L5FWS-10m-PUR

902-51813

902-51814

902-51815

902-51816

902-51817

902-51818

Data lines i.a. for V10, V20
shielded, suited for drag chains

2 m, straight, a-coded, PUR, IP 65 / IP 67

5 m, straight, a-coded, PUR, IP 65 / IP 67

10 m, straight, a-coded, PUR, IP 65 / IP 67

2 m, 90 °, a-coded, PUR, IP 65 / IP 67

5 m, 90 °, a-coded, PUR, IP 65 / IP 67

10 m, 90 °, a-coded, PUR, IP 65 / IP 67

M12 socker 4-pin to
M12 socket 12-pin

CB L12FS/L12FS-0,35m-GG-PUR

CB L12FS/L12FS-0,5m-GG-PUR

CB L12FS/L12FS-2m-GG-PUR

CB L12FS/L12FS-10m-GG-PUR

CB L12FS/L12FS-0,35m-WW-PUR

CB L12FS/L12FS-0,5m-WW-PUR

CB L12FS/L12FS-2m-WW-PUR

902-51841

902-51806

902-51807

902-51854

902-51842

902-51808

902-51809

Illumination lines for V10, V20
shielded 360 °, suitable for drag chains

0.35 m, M12 straight socket a-coded to 12-pin straight socket a-coded, PUR, IP 65 / IP 67 / IP 68

0.5 m, M12 straight socket a-coded to 12-pin straight socket a-coded, PUR, IP 65 / IP 67 / IP 68

2 m, M12 straight socket a-coded to 12-pin straight socket a-coded, PUR, IP 65 / IP 67 / IP 68

10 m, M12 straight socket a-coded to 12-pin straight socket a-coded, PUR, IP 65 / IP 67 / IP 68

0.35 m, M12 90 ° socket a-coded to 12-pin 90 ° socket a-coded, PUR, IP 67 / IP 69K

0.5 m, M12 90 ° socket a-coded to 12-pin 90 ° socket a-coded, PUR, IP 67 / IP 69K

2 m, M12 90 ° socket a-coded to 12-pin 90 ° socket a-coded, PUR, IP 67 / IP 69K

M12 plug, 12-pin

CB L4MG-10m-PUR

902-51756

Illumination lines for V10, V20
unshielded 360 °, suitable for drag chains

10 m, M12 4-pin straight, PUR, IP 67, for direct connection of devices 532-51000 to 532-51052

www.sensopart.com

A

A-51

A-52 www.sensopart.com

VISOR®Connection adapter
LA 45 V-24-2L12

Ring light
LR 100 xD

24V - I/O
Power

Sensor

Light

Output Power ext. light

not connected

not connected

not connected

-UB

1

3

5

4

2

+U

-UB

B
1

3

5

4

2

Output Trigger ext. light

not connected

not connected

LA
45

V

LA
45

V
T

Version: 10/2019. Subject to changes; diagrams similar

Connection adapter for illumination on V10, V20

15
5-

03
22

7

15
3-

00
91

6

15
4-

00
50

2

15
4-

00
55

5

Accessories
Adapter

M12 plug 5-pin,
2x12 plug 12-pin

LA45V-24-2L12

LA 45 VT-24-2L12

525-01001

525-01002

Connection adapter, illumination

V10, V20 connection adapter for LED illumination with 5-pin M12 plug

V10, V20 connection adapter with 5-pin M12 socket for LED illumination with trigger line

A-53www.sensopart.com

Progsensor

Progsensor

CUSB-RS485-SET
533-01005

CUSB-RS485-SET
533-01005

RD (G)
BU (M)
BK (H)
GN (C)
GY/PK (K)
WH (A)

K2-ADE-TB 533-11017

Option:
USB → RS232 → RS485 / 422

K2-ADE-TB
533-11017

C USB-RS 232
901-05097

USB

BU (7)
GY (5)
WH (1)
PK
RD
YE
BN (2)
BK

FT 50 C ... S1 (RS485)
FT 50 RLA 220/70-S1L8 (RS485)
FT 80 RLA 500-S1L8 (RS485)

1
2
3
4
5
6
7
8
9

USB

BU (3)
GY
BK (4)
PK
RD
YE
BN (1)
WH (2)

FR 85-2 ILLG-S1L5 (RS485)

USB

Fx 9x ILA-S2-Q12 (RS422)

+UB 18...30 V DC
-UB Gnd

Power Supply

+UB 18...30 V DC
-UB Gnd

Power Supply

+UB 18...30 V DC
-UB Gnd

Power Supply

1
2
3
4
5
6
7
8
9

*)

Über Phoenix Contact einzeln erhältlich als
VS-09-BU DSUB/9-MPT-0,5
Individually available from Phoenix Contact as
VS-09-BU DSUB/9-MPT-0,5
Séparément disponible chez Phoenix Contact nommé
VS-09-BU DSUB/9-MPT-0,5

*)

*)

*

*
Gnd

Gnd

Gnd

RS232

CUSB-RS485-0,7m
533-01004

CUSB-RS485-0,7m
533-01004

Progsensor

A

Version: 10/2019. Subject to changes; diagrams similar

Accessories
Converters and adapter lines

Part number Article number Description

RS232  RS485/422

K2-ADE-TB

USB  RS232

CUSB-RS232-2m

USB  RS485

CUSB-RS485-SET

CUSB-RS485-0,7m

533-11017

901-05097

533-01005

533-01004

Converters and adapter lines

Converter RS232  RS485/422, in combination with CUSB-
RS232-2m (901-05097) for PC connection of F 90 / F 91
sensors, parameterisation via "ProgSensor" software

Interface converter incl. CD-ROM, cable 2 m, USB  RS232, in
combination with K2-ADE-TB (533-11017) for PC connection
of F 90/91 sensors, parameterisation via "ProgSensor" software

Set: Interface converter incl. CR-ROM, line 0.7 m, USB  RS485
and D-SUB socket, 9-pin, socket, for PC connection of sensors to
RS485 interface.
Parameterisation F 50 / F 80 via "ProgSensor" software

Interface converter incl. CD-ROM, cable 0.7 m, USB  RS485

Interface Converter (USB / RS232 / RS485 / RS422)

Download software: www.sensopart.com

A-54 www.sensopart.com Version: 10/2019. Subject to changes; diagrams similar

IO-Link Master
Gateways for industrial networks

PRODUCT HIGHLIGHTS

• Gateways for PROFINET, EtherNet/IP / Modbus TCP

• Efficient web server for easy parameter setting of
IO-Link sensors, including IODD management

• Robust IP 67 housing for harsh production environments

• Support of "Data storage" for an easy sensor replacement

• Additional digital input at each port

• Daisy chain to other network members possible

IO-Link Functions

Supported IO-Link versions

Communication mode

Max. cable length

Data storage

1.1 and 1.0

COM 1, COM 2, COM 3

20 m

Compatible

Web server

Firmware Update

Interfaces

For easy parameter setting of the
sensors, incl. upload and management
of IODDs

Compatible

See slection table

Electrical data

Operating voltage 8-port

Max. output current PIN 4 (C/Q)

Max. output current PIN 1/3
port 1 (8-port model)

Max. output current PIN 1/3
other ports

20 ... 30 V DC

200 mA

1,6 A

500 mA

Max. current consumption 4-port

Max. current consumption 8-port

Max. current consumption
(without load)

Protective circuit

Switching output

4 A

12 A

100 mA @ 24 V DC

Short-circuit protection

PNP / NPN

Mechanical data 4-port Mechanical data 8-port

Dimensions

Enclosure rating

Connection power supply

Connection sensor

Connection network cable

Material housing

Ambient temperature: operation

Ambient temperature: storage

Weight

154 x 51.8 x 43.7 mm

IP 67

M12, 5-pin, A-coded

M12, A-coded

M12, D-coded

ABS

0 … +55 °C

-40 … +70 °C

318 g

Dimensions

Enclosure rating

Connection power supply

Connection sensor

Connection network cable

Material housing

Ambient temperature: operation

Ambient temperature: storage

Weight

212 x 65 x 29.8 mm

IP 67

M12, 4-pin, T-coded

M12, A-coded

M12, D-coded

ABS

-25 … +60 °C

-40 … +70 °C

454 g

Interfaces Number of ports Part number Article number

PROFINET

PROFINET

EtherNet/IP / Modbus TCP

EtherNet/IP / Modbus TCP

8-Port

4-Port

8-Port

4-Port

PN-L-8-LT4

PN-L-4-LA5

EIP/MB-L-8-LT4

EIP/MB-L-4-LA5

533-11053

533-11052

533-11051

533-11050

A-55www.sensopart.com

19.8
62.7
75.2
88.1
100.6

134.1

4.
1

143

16
.3

25
.9 35
.351
.8

154.29.7

23
.641
.9

43
.7

203.8

212

65

29
.8

4.
3

24
47.4
69.4

91.4
113.4

194

18 34 47

24
.611.8 9.
9

A

Version: 10/2019. Subject to changes; diagrams similar

Dimensions 8-port Dimensions 4-port

15
3-

13
54

4

15
3-

13
54

6

Accessories IO-Link Master

Part number Article number Description

M12 socket, 4-pin, t-coding

C L4FG-2-PUR

C L4FG-5-PUR

C L4FG-10-PUR

902-51880

902-51881

902-51882

Supply lines 8-port master,
with self-locking threaded joint, unshielded, suitable for drag chains

2 m, straight, t-coded, PUR, IP 65 / IP 67 / IP 68

5 m, straight, t-coded, PUR, IP 65 / IP 67 / IP 68

10 m, straight, t-coded, PUR, IP 65 / IP 67 / IP 68

M12 socket, 5-pin

CI L5FGS-2m-PUR

CI L5FGS-5m-PUR

CI L5FGS-10m-PUR

902-51813

902-51814

902-51815

Supply lines 4-port master,
with self-locking threaded joint, shielded, suitable for drag chains

2 m, straight, a-coded, PUR, IP 65 / IP 67

5 m, straight, a-coded, PUR, IP 65 / IP 67

10 m, straight, a-coded, PUR, IP 65 / IP 67

M12 plug 4-pin, d-coding
to RJ45 plug

CI L4MG/RJ45G-GS-3m-PUR

CI L4MG/RJ45G-GS-5m-PUR

CI L4MG/RJ45G-GS-10m-PUR

CI L4MG/RJ45G-GS-20m-PUR

CI L4MG/RJ45G-GS-30m-PUR

902-51754

902-51782

902-51784

902-51820

902-51843

Ethernet and sensor lines for 4-port and 8-port master,
shielded 360 °, suitable for drag chains, suitable for robotics applications

3 m, straight, d-coded, PUR, IP 65 / IP 67 / IP 68

5 m, straight, d-coded, PUR, IP 65 / IP 67 / IP 68

10 m, straight, d-coded, PUR, IP 65 / IP 67 / IP 68

20 m, straight, d-coded, PUR, IP 65 / IP 67 / IP 68

30 m, straight, d-coded, PUR, IP 65 / IP 67 / IP 68

M12 plug to M8 socket

K4/L4-2m-PUR

K3/L4-2m-PUR

K4/L4-5m-PUR

K3/L4-5m-PUR

902-51860

902-51861

902-51876

902-51877

Ethernet and sensor lines for 4-port and 8-port master,
with self-locking threaded joint, unshielded, suitable for drag chains

2 m, M8 4-pin straight, to M12 4-pin straight, a-coded, PUR, IP 65 / IP 67 / IP 68 / IP 69K

2 m, M8 3-pin straight, to M12 4-pin straight, a-coded, PUR, IP 67 / IP 69K

5 m, M8 4-pin straight, to M12 4-pin straight, a-coded, PUR, IP 65 / IP 67 / IP 68 / IP 69K

5 m, M8 3-pin straight, to M12 4-pin straight, a-coded, PUR, IP 67 / IP 69K

M12 plug to M12 socket

L8/L4-2m-PUR

L4/L4-2m-PUR

L8/L4-5m-PUR

L4/L4-5m-PUR

902-51857

902-51873

902-51875

902-51878

Ethernet and sensor lines for 4-port and 8-port master,
with self-locking threaded joint, unshielded, suitable for drag chains

2 m, M12 8-pin straight, a-coded to M12 4-pin straight, a-coded, PUR, IP 67 / IP 69K

2 m, M12 4-pin straight, a-coded to M12 4-pin straight, a-coded, PUR, IP 65 / IP 67 / IP 68 / IP 69K

5 m, M12 8-pin straight, a-coded to M12 4-pin straight, a-coded, PUR, IP 67 / IP 69K

5 m, M12 4-pin straight, a-coded to M12 4-pin straight, a-coded, PUR, IP 65 / IP 67 / IP 68 / IP 69K

A-56 www.sensopart.com Version: 10/2019. Subject to changes; diagrams similar

Functions

LED green: permanently on
LED green: permanent flash

LED red: permanently on

Device ready for operation, no IO-Link
communication
Device ready for operation, active IO-Link
communication

Error message

Electrical data Mechanical data

Output voltage USB mode

Output current USB mode

Output voltage mains operation

Output current mains operation

Input voltage SensoIO
external power supply

Input current SensoIO
external power supply

Protective circuit

24V DC

max. 65 mA

≙ input voltage

max. 500 mA

24 V AC (EN 60950)

max. 600 mA

Short-circuit protection

Dimensions

Enclosure rating

Material, housing

Ambient temperature: operation

Weight

54 x 41.3 x 24 mm

IP 20

Aluminium anodised

-0 … +55 °C

~ 100 g

IO-Link

Communication mode

Specification

Number of Ports

COM 1, COM 2, COM 3

1.1

1

SensoIO
Service tool for parameterization of sensors with IO-Link

PRODUCT HIGHLIGHTS

• Parameterization tool for sales, service and developement

• Connects an IO-Link sensor to a windows PC via USB

• Intuitive user interface for visualizing and editing the IO-link
parameters

Part number Article number Description

SensoIO1 901-01000 IO-Link USB-Master

1 incl. USB-cable: USB-A to mini-USB

Accessories

Connection cable (L4F/L4M-0,48 PUR / 902-51670) From Page A-46

A-57www.sensopart.com

IO-
LINK

PIN SIGNAL USB PIN SIGNAL

1 24V DC 1 5V DC
2 not connected 2 D-
3 GND 3 D+
4 IO-Link 4 not connected
5 not connected 5 GND

A

Version: 10/2019. Subject to changes; diagrams similar

Dimensional drawing Connection 5-pin

15
3-

01
27

7

15
5-

02
03

6

1 USB 2.0 (mini USB)
2. LED
3. 24V DC D5.5/2.1 mm
4. M12, Type A

SensoIO
USB IO-Link Master

PCSensor
IO-Link USB

A-58 www.sensopart.com Version: 10/2019. Subject to changes; diagrams similar

Accessories
Power supply units and switching devices

Power supply units and switching devices

Part number / Article number

Description

ST-05 / 997-51467

Sensor tester for PNP and NPN sensors
– battery operated, 2 x 9 Volt (supplied)
– with acoustic and optical signalling of switching output

Part number / Article number

Description

PA L4M4-TI / 997-51465

Teach-in unit for programming of SmartPlugs and sensors with Teach input
– power supply voltage connection via 3-wire cable
– M8 and M12 connection plugs

Part number / Article number

Description

Setup Box FR 85-2 ILLX / 533-11016

Setup Box for FR 85 Rail Pilot system. Enables parameterisation of the swit-
ching points of FR 85 via PC
– Connection of power supply via plug M12, 5-pin
– M12, 8-pin
– Plug adapter M12, 8-pin to M12, 5-pin for the connection of FR 85 (5-pin)
– RS232 interface for connection to PC
– Gender Changer
– Null modem adapter

Part number / Article number

Description

ST M12-12 / 994-51135

Power supply unit for V10 / V20, M12 connector, 12-pin, Europlug
– connection of power supply voltage via Europlug
– M12 connector

Part number / Article number

Description

ST M12-12-M / 994-51138

Power supply unit for V10 / V20, M12 connector, 12-pin, Multiplug
– connection of power supply voltage via Multiplug
– M12 connector

Part number / Article number

Description

ST V10 / 543-11022

Demo and Test Box for all V10 / V20 types. Allows test mode with simulation
of inputs (triggers, etc.) and the display of outputs.
All I/Os are through-wired, so parallel operation with controller also possible.
Connections:
– V10 / V20 via 12-pin, plug-in screw terminal
– Trigger sensor via 9-pin, plug-in screw terminal and encoder input
– PLC via M12 plug, 12-pin
– Power supply via 9-pin, plug-in terminal
– Power supply via small device plug
– Display of switching outputs via LEDs
– Operation of inputs via buttons; NPN / PNP selectable

Part number / Article number

Description

Z-USB-VISOR® / 651-01000

USB stick with VISOR® PC software

A-59www.sensopart.com

A

Version: 10/2019. Subject to changes; diagrams similar

Functions Dimensional drawing, IO Box

Programmable time function

Programmable counting function

Ejector

Switch-on delay 0 to 7 s,
switch-off delay 0 to 1 s, each adjustable in
1 ms increments via control panel.

Alternative to time function, 0 to 2000
encoder steps for switch-on delay, 0 to 200
encoder steps for switch-off delay (acc.
to prescaler), each adjustable in individual
steps via control panel, cache for 512 parts.

2x potential-free relay contacts
N.O. / N.C. (2 A / 24 V)

15
3-

00
79

5

Electrical data Mechanical data

Operating voltage +UB

No-load current, I0
Switching outputs

On delay, tOn, switching output

Off delay, tOff, switching output

Inputs

UIN, HIGH control/trigger inputs

UIN,LOW control/trigger inputs

Max. permissible cable length

20.4 … 26.4 V DC

≤ 250 mA

32x PNP (50 mA per output),
total current max. 1 A

≤ 2 ms

≤ 2 ms

8 x

> 18 V

< 3 V

Power 3 m, others 30 m

Dimensions

Enclosure rating

Material, housing

Connection system

Ambient temperature: operation

Ambient temperature: storage

Vibration and impact resistance

107.6 x 104.2 x 60.7 mm

IP 20

Plastic

Screw clamp contacts, plug-in

5 … +50 °C

0 … +50 °C

EN 60947-5-2

PRODUCT HIGHLIGHTS

• Input/output expansion for V10, V20

• Transcribes sensor’s serial data to discrete outputs

• 32 digital switching outputs for the discrete provision
of up to 32 individual digital results

• 8 digital switching inputs, e.g. for changing over
configurations

• Encoder input, e.g. for ejector control independent of
conveyor speed

• Rail mounting

• Display for easy visualisation and operator guidance

Accessories

Connection cable (data cable) From Page A-46

Part number Article number

T-AS7T-12ET34PRD 533-01008

A-60 www.sensopart.com Version: 10/2019. Subject to changes; diagrams similar

Accessories

Connection cable (Ethernet cable) From Page A-46

Functions

Resolution

Aspect ratio

Technology

Colors

Backlight

Backlight life time

Luminance 1)

Contrast ratio 1)

Operating system

1024 x 768

4 : 3

TFT

16.2 millions

LED

30,000 h

350 cd/m²

1200 : 1

Windows® 10 IoT

Electrical data Mechanical data

Operating voltage +UB

CPU

USB

Ethernet

Communication

Video

Memory

Storage

BIOS

24 V DC ± 20 %

AMD® GX-415GA / Quad Core™ / 1.5
GHz 64 Bit / 2 MB Cache

2 x USB Host 3.0

2 x 1 Gbit Ethernet

1 x RS232

1 x DVI-I

4 GB DDR3L

64 GB MLC

AMI BIOS, supports ACPI function

Dimensions

Enclosure rating

Ambient temperature: operation

Ambient temperature: storage

Weight

266 x 213.2 x 52.4 mm

IP 65

0 ... +50 °C

-10 ... +70 °C

1700 g

1 The values are refferring to the displays only

PV-AW10IoT10.4TX(-V)
Display and configuration device for SensoPar t vision sensors

PRODUCT HIGHLIGHTS

• Display and configuration device for SensoPart vision
sensors and systems

• Suitable for installation in switching cabinet doors and
operating panels

• Completely preconfigured

Part number Article number Description

PV-AW10IoT10.4TX

PV-AW10IoT10.4TX-V

533-01031

533-01032

Panel PC 10.4“, Win10 IoT, XGA, Touch, front panel mount

Panel PC 10.4“, Win10 IoT, XGA, VESA mount

A-61www.sensopart.com

243
255

266

21
3.

2

20
2.

2

12
7.

8
29

.5

196

50 52
.4

7max.

USB Ethernet 2 Ethernet 1 DVIPower COM

G
N

D
P

E
+2

4V

G
N

D
P

E
+2

4V

ON/OFF

Power COM USB Ethernet 2 Ethernet 1 DVI

WLAN

193

266

21
3.

2

12
0

36
.1

18

48

69
.1

95.5

VESA MIS-D, 75, C
M4x5 (4x)

A

Version: 10/2019. Subject to changes; diagrams similar

Dimensional drawing PV-AW10IoT10.4TX Dimensional drawing PV-AW10IoT10.4TX-V

15
3-

13
53

6

15
3-

13
53

9

