
type 4 and type 2 safety light curtains

product catalogue

ADMIRAL/VISION

2 TYPE 4 AND TYPE 2 SAFETY LIGHT CURTAINS

OVERVIEW

ADMIRAL

Blanking functions
Ideal to protect

press brakes

Finger, Hand, Body
detection and Multibeam
for access control

Muting functions
With additional Muting arms

Dual beams system
Ideal for outdoor

applications

IP65

Hardware configuration
No programming necessary

Long range versions
Up to 80 meters

Type 4 Safety Light Curtains
See page 4

3TYPE 4 AND TYPE 2 SAFETY LIGHT CURTAINS

OVERVIEW

Hardware configuration
No programming necessary

IP65

Hand, Body detection and
Multibeam for access
control

Muting function
With additional accessory

Muting arms

Type 2 Safety Light Curtains
See page 22

Long range versions
Up to 60 meters

VISION

35 mm

45
 m

m

4 TYPE 4 SAFETY LIGHT CURTAINS

ADMIRAL

MAIN FEATURES

The Admiral Type 4 range of safety light curtains is the ideal solution for the
protection of the majority of high-risk industrial applications. Its features
includes:

 Extremely easy connection and installation, thanks to the M12
 connectors and the use of standard cables

 Integration of the main safety functions, including self monitoring
 of the safety circuits and, for the X models, external device

 monitoring (EDM) and the Start / Restart interlock function

BLANKING FUNCTION

Information on the blanking function can be found in the Safety Guide.
The Floating Blanking function is available on the Admiral AX BK models.

Floating Blanking allows the detected object to move freely inside the light cur-
tain’s protected field, under the condition that the
intercepted beams are adjacent and that their
number is not higher than the configured one.

The ideal light curtain for protecting press brakes,
automatic machines and robotised areas, where
the material being processed or moving parts of
the machine cross the field protected by the light
curtain.

Configuration modes of the blanking function

Mode Type of blanking
configuration

N. of beams
in blanking

Detection characteristics

A1
1 beam without compulsory

object presence
1

1 beam can be obstructed with the light
curtain remaining in an ON condition

A2
2 beams without

compulsory object presence
2

1 or 2 adjacent beams can be obstructed with
the light curtain remaining in an ON condition

A3
3 beams without

compulsory object presence
3

1, 2 or 3 adjacent beams can be obstructed
with the light curtain remaining in an ON

condition

B1
2 beams with compulsory

object presence
1/2

At least 1 beam and no more than 2 adjacent
beams must be obstructed for the light
curtain to remaining in an ON condition

B2
3 beams with compulsory

object presence
1/2/3

At least 1 beam and no more than 3 adjacent
beams must be obstructed for the light
curtain to remaining in an ON condition

WARNING

The AX BK light curtains with blanking function do not have the feedback input
(EDM); therefore, they cannot be combined with the AD SR0 and AD SR0A relay
modules but they should be connected with the AD SR1 or AD SRM safety inter-
faces. The use of the blanking function and the type of configuration selected de-
pend on the characteristics of the application to be protected. You need to verify,
based on the risk analysis of your application, whether the use of this function is
permitted or not and what configuration it is possible to use. ReeR SpA does not
assume responsibility for the improper use of the blanking function and for any
consequent damage. The use of the blanking function may need a recalculation
of the safety distance due to the modified detection capability.

1:2 scale

Cross section

5TYPE 4 SAFETY LIGHT CURTAINS

ADMIRAL

CASCADING FUNCTION

Master/slave models with built-in control functions

Applications examples

MASTER

POINT OF DANGER

SLAVE

MASTER

TX1

RX1

TX2

RX2

SLAVE

Master/Slave models allow series connection of two light cur-
tains with the following major benefits:

 ■ Combined detection (hand + presence of a person or pro-
tection of more sides of the machine)

 ■ Single pair of safety outputs is used
 ■ No interference between light curtains installed adjacent to

one another

All electrical connections made using M12 5-pole connectors,
except for Master receivers which necessitate the adoption of
M12 8-pole connectors.

Pre-wired cables with twin connectors are available for the con-
nection between Master and Slave.

The application shown is one of the most common: horizontal
curtains are used to prevent the operator from being unde-
tected in the space between vertical light curtain and dangerous
machine, upon system start-up or restarting.

Master light curtain is placed horizontally for detection of the
person and Slave light curtain is placed vertically to detect
fingers or hands.

The arrangement can be reversed to have the Master light
curtain vertical for finger and hand detection and the Slave light
curtain horizontally for detecting the presence of a person.

Example of series connection of master and slave light curtains
for protection of two sides of the machine.

Thus, two series connected curtains may be located one at the
front of the machine and the other at the rear, with a single con-
nection to the machine power and control circuitry.

DUAL BEAM SYSTEM

Special version of the Admiral Long Range features an innovative Dual Beam System.

Ideal light curtain in outdoor applications or in harsh environments for decreasing the
sensitivity of the light curtain to small objects that could interrupt the light link, i.e. birds or
leaves but also heavy rain or snow.

SLAVE CONNECTOR

MASTER

SLAVE SECONDARY MASTER
CONNECTOR

PRIMARY MASTER
CONNECTOR

6 TYPE 4 SAFETY LIGHT CURTAINS

ADMIRAL

MUTING FUNCTION

Additional arms with built-in Muting crossed beams photoelectric sensors, combined with the Admiral light curtains
series form a one way access control system with L logic (exit only) or a bi-directional access control system with T logic
(entry and exit).

Can be mounted on Admiral light curtains of any height and resolution.

IMPORTANT NOTE

The Muting function is created by using an external interface module (Mosaic or AD SRM), where both the light
curtains and the sensors of the Muting arms are connected.

Installation note: the arm transmitter must be mounted on the light curtain receiver and vice versa.

One-way Muting with 2 sensors – Exit only
2 integrated photoelectric sensors with crossed beams

The light curtain only allows pallet outfeed.

The Muting function can only be activated from inside the protected zone. No possibility to
activate a Muting sequence from the outside.

Elimination of bulk outside the protected area, as the Muting sensors are only present inside
the area.

Correct Muting sequence even in the presence of a pallet with reduced width and/or length
or not centred with respect to the conveyor.

Muting enable input allows to start a Muting sequence only when needed by the machine
cycle. i.e. Muting enabled only when the conveyor is moving.

Two-way Muting with 2 sensors – Entry/Exit
2 integrated photoelectric sensors with crossed beams

Standard solution for the most common entry/exit pallet applications.

Muting enable input allows to start a Muting sequence only when needed
by the machine cycle. i.e. Muting enabled only when the conveyor is moving.

Operating temperature: 0 ... +55 °C

IP65 protection rate
Special versions in WT/WTH IP67 protection rate watertight housing with or without heating
system. See “ADMIRAL WT / WTH” on page 16

With watertight
housing

7TYPE 4 SAFETY LIGHT CURTAINS

ADMIRAL

THE ADMIRAL RANGE

ADMIRAL AD ADMIRAL AX
ADMIRAL AXM
- AXS

ADMIRAL AX LR
(Long Range)

ADMIRAL AX LR DB
(Dual Beam)

ADMIRAL AX BK
(Blanking)

Automatic
Start/Restart

Built-in manual
or automatic re-
start, selectable

Master and Slave
models for serial
connection of two
light curtains

Max. range 60 m

Special version of the
Admiral Long Range
features a Dual Beam
System

Built-in functions of floating
blanking with 5 selectable
configurations

Start/Restart interlock and
EDM via external AD SR1
interface

Feedback input for control of external relays (EDM)
Start/Restart interlock and
EDM via external AD SR1
interface

Electrical connections:

M12 5-pole connectors for
emitter and receiver

Electrical connections:

M12 5-pole for emitter
M12 8-pole for receiver

Selectable operating range:

0 ... 6 m - low range
1 ... 18 m - high range

14 mm resolution models:
0 ... 2 m - low range
0 ... 5 m - high range

Selectable operating
range:

10 ... 22 m - low range
18 ... 60 m - high range

Selectable operating
range:

12 ... 25 m - low range
22 ... 80 m - high range

Selectable operating range:

0 ... 6 m - low range
3 ... 18 m - high range

14 mm resolution models:
0 ... 2 m - low range
0 ... 5 m - high range

Types of detection:
Finger detection: 14 mm resolution
Hand detection: 20, 30, 40 mm resolution
Body detection (in a dangerous area): 50, 90 mm resolution
Access control: 2, 3, 4 beams for body detection

Types of detection:
Access control:
2, 3, 4 beams for body
detection

Types of detection:
Access control:
2, 3, 4 beams for body
detection

Types of detection:
Finger detection:
14 mm resolution
Hand detection:
20, 40 mm resolution
Body detection (in a dange-
rous area):
90 mm resolution

2 self-testing solid state PNP safety outputs protected against short circuits and overloads

APPROVALS
 • 2006/42/EC: “Machine Directive”
 • 2014/30/EU: “Electromagnetic Compatibility Directive”
 • 2014/35/EU: “Low Voltage Directive”
 • IEC 61496-1 (ed. 3) “Safety of machinery - Electro sensitive protective equipment - General requirements and tests”
 • IEC 61496-2 (ed. 3) “Safety of machinery - Electro-sensitive protective equipment - Particular requirements for

equipment using active opto-electronic protective devices (AOPDs)”
 • IEC 62061 (ed. 1) “Safety of machinery - Functional safety of safety-related electrical, electronic and programmable

electronic control systems”
 • ISO 13849-1:2006 (Cat. 4, PL e) “Safety of machinery - Safety-related parts of control systems - Part 1: General

principles for design”
 • EN 50178:1997 “Electronic equipment for use in power installations”
 • EN 55022:2010 “Information Technology Equipment - Radio Disturbance Characteristics - Limits and Methods of

Measurement”
 • UL (C+US) mark for USA and Canada
 • ANSI / UL 1998: “Safety Software in Programmable Components”
 • The mark TS indicates that the product has been approved by the government of Taiwan E S P E

SAFETY LEVEL

SILCL 3
PL e - Cat. 4

TYPE 4

8 TYPE 4 SAFETY LIGHT CURTAINS

ADMIRAL AD
WITH AUTOMATIC START/RESTART

Emitter
M12 5-pole

Receiver
M12 5-pole

All connections and configurations by means of
M12 connectors. Unshielded cables up to 100
meter long can be used to connect the light curtain.

Protected heights: 160 mm ... 2250 mm (2250 only
for 30, 40, 50 and 90 mm resolution).

TECHNICAL FEATURES

Max. range (m)

Selectable 2 or 5 for 14 mm resolution

Selectable 6 or 18 for 20, 30, 40, 50, 90 mm
resolutions and 2, 3, 4 beams

Response time (ms) 6 ... 27

Safety outputs
2 PNP - 500 mA at 24 VDC with short-circuit,
overload, polarity reversal protection

Status display
Seven-segment display and LEDs for light
curtain’s status and diagnostic

Power supply (VDC) 24 ± 20%

Fastening
Back slot, side slot or to the top and lower end
with swivel brackets

CABLES NEEDED
 ■ Emitter: M12 5-pole.

See page 50 (CD x, CD x SB, CD 9x, CDM 9)
 ■ Receiver: M12 5-pole.

See page 50 (CD x, CD x SB, CD 9x, CDM 9)

ACCESSORIES
 ■ Start/Restart interlock and EDM through external

interface. See AD SR1 on page 46
 ■ Muting function through external interface.

See AD SRM on page 47
 ■ Additional Muting arms. See SLA, STA on page 56
 ■ Support columns. See page 57
 ■ Deflecting mirrors. See page 60
 ■ Laser alignement device. See page 62
 ■ Vibration dumpers. See page 61
 ■ Brackets. See page 61

CONNECTORS

1

2

3

5

4

1 - 24 VDC
2 - RANGE - TEST1
3 - 0 VDC
4 - RANGE - TEST2
5 - PE

3 5

2

1

4

1 - 24 VDC
2 - OSSD1
3 - 0 VDC
4 - OSSD2
5 - PE

Resolution
(mm)

14, 20, 30,
40, 50, 90

Start/
Restart

Automatic

Access
control

2, 3, 4
beams

Safety
outputs

2

SAFETY LEVEL

SILCL 3
PL e - Cat. 4

TYPE 4

E S P E

9TYPE 4 SAFETY LIGHT CURTAINS

ADMIRAL AD
WITH AUTOMATIC START/RESTART

PART NUMBERS

Finger detection - AD models - Max. range: selectable 2 or 5 m

 Resolution 14 mm
AD
151

AD
301

AD
451

AD
601

AD
751

AD
901

AD
1051

AD
1201

AD
1351

AD
1501

AD
1651

AD
1801

Ordering codes 1330000 1330001 1330002 1330003 1330004 1330005 1330006 1330007 1330008 1330009 1330010 1330011
Protected height (mm) 160 310 460 610 760 910 1060 1210 1360 1510 1660 1810

Nr. beams 15 30 45 60 75 90 105 120 135 150 165 180

Overall height (mm) 261 411 561 711 861 1011 1161 1311 1461 1611 1761 1911

Hand detection - AD models - Max. range: selectable 6 or 18 m

 Resolution 20 mm
AD
152

AD
302

AD
452

AD
602

AD
752

AD
902

AD
1052

AD
1202

AD
1352

AD
1502

AD
1652

AD
1802

Ordering codes 1330100 1330101 1330102 1330103 1330104 1330105 1330106 1330107 1330108 1330109 1330110 1330111
Protected height (mm) 160 310 460 610 760 910 1060 1210 1360 1510 1660 1810

Nr. beams 15 30 45 60 75 90 105 120 135 150 165 180

Overall height (mm) 261 411 561 711 861 1011 1161 1311 1461 1611 1761 1911

 Resolution 30 mm
AD
153

AD
303

AD
453

AD
603

AD
753

AD
903

AD
1053

AD
1203

AD
1353

AD
1503

AD
1653

AD
1803

AD
1953

AD
2103

AD
2253

Ordering codes 1330200 1330201 1330202 1330203 1330204 1330205 1330206 1330207 1330208 1330209 1330210 1330211 1330212 1330213 1330216
Protected height (mm) 160 310 460 610 760 910 1060 1210 1360 1510 1660 1810 1960 2110 2260

Nr. beams 8 16 24 32 40 48 56 64 72 80 88 96 104 112 120

Overall height (mm) 261 411 561 711 861 1011 1161 1311 1461 1611 1761 1911 2061 2211 2361

 Resolution 40 mm
AD
304

AD
454

AD
604

AD
754

AD
904

AD
1054

AD
1204

AD
1354

AD
1504

AD
1654

AD
1804

AD
1954

AD
2104

AD
2254

Ordering codes 1330301 1330302 1330303 1330304 1330305 1330306 1330307 1330308 1330309 1330310 1330311 1330312 1330014 1330017

Protected height (mm) 310 460 610 760 910 1060 1210 1360 1510 1660 1810 1960 2110 2260

Nr. beams 10 15 20 25 30 35 40 45 50 55 60 65 70 75

Overall height (mm) 411 561 711 861 1011 1161 1311 1461 1611 1761 1911 2061 2211 2361

Body detection - AD models - Max. range: selectable 6 or 18 m

 Resolution 50 mm
AD
305

AD
455

AD
605

AD
755

AD
905

AD
1055

AD
1205

AD
1355

AD
1505

AD
1655

AD
1805

AD
1955

AD
2105

AD
2255

Ordering codes 1330401 1330402 1330403 1330404 1330405 1330406 1330407 1330408 1330409 1330410 1330411 1330412 1330415 1330018
Protected height (mm) 310 460 610 760 910 1060 1210 1360 1510 1660 1810 1960 2110 2260

Nr. beams 8 12 16 20 24 28 32 36 40 44 48 52 56 60

Overall height (mm) 411 561 711 861 1011 1161 1311 1461 1611 1761 1911 2061 2211 2361

 Resolution 90 mm
AD
309

AD
459

AD
609

AD
759

AD
909

AD
1059

AD
1209

AD
1359

AD
1509

AD
1659

AD
1809

AD
1959

AD
2109

AD
2259

Ordering codes 1330501 1330502 1330503 1330504 1330505 1330506 1330507 1330508 1330509 1330510 1330511 1330512 1330515 1330019
Protected height (mm) 310 460 610 760 910 1060 1210 1360 1510 1660 1810 1960 2110 2260

Nr. beams 5 7 9 11 13 15 17 19 21 23 25 27 29 31

Overall height (mm) 411 561 711 861 1011 1161 1311 1461 1611 1761 1911 2061 2211 2361

Access control - AD models - Max. range: selectable 6 or 18 m

 2, 3, 4 beams AD 2B AD 3B AD 4B

Ordering codes 1330600 1330601 1330602
Nr. beams 2 3 4

Beam spacing (mm) 500 400 300

Protected height (mm) 510 810 910

Overall height (mm) 711 1011 1111

10 TYPE 4 SAFETY LIGHT CURTAINS

ADMIRAL AX
WITH BUILT-IN CONTROL FUNCTIONS

Start/restart interlock, selectable.

Integrated feedback input for external device moni-
toring (EDM).

All connections and configurations by means of
M12 connectors. Unshielded cables up to 100
meter long can be used to connect the light curtain.

Protected heights: 160 mm ... 2250 mm (2250 only
for 30, 40, 50 and 90 mm resolution).

NOTE: available resolution 100 mm (long range up
 to 50 m) on request only.

TECHNICAL FEATURES

Max. range (m)

Selectable 2 or 5 for 14 mm resolution
Selectable 6 or 18 for 20, 30, 40, 50, 90 mm
resolutions and 2, 3, 4 beams
Selectable 22 or 60 for 2, 3, 4 beams Long Range
Selectable 25 or 80 for 2, 3 beams Long Range DB

Response time
(ms)

3 ... 27

Safety outputs
2 PNP auto-controlled – 500 mA at 24 VDC with
short-circuit, overload, polarity reversal protection

Status display
Seven-segment display and LEDs for light curtain’s
status and diagnostic

Power supply
(VDC)

24 ± 20%

Fastening
Back slot, side slot or to the top and lower end with
swivel brackets

CABLES NEEDED
 ■ Emitter: M12 5-pole.

See page 50 (CD x, CD x SB, CD 9x , CDM 9)
 ■ Receiver: M12 8-pole. (C8D x, C8S x SB, C8D 9x,

C8DM 9, C8DM 11). See page 52

ACCESSORIES
 ■ Muting function through external interface.

See: AD SRM on page 47
 ■ Safety relay. See AD SR0 - AD SR0A on page 48
 ■ Additional Muting arms. See SLA, STA on page 56
 ■ Support columns. See page 57
 ■ Deflecting mirrors. See page 60
 ■ Laser alignement device. See page 62
 ■ Vibration dumpers. See page 61
 ■ Brackets. See page 61

CONNECTORS

Emitter
M12 5-pole

Receiver
M12 8-pole

1 - 24 VDC
2 - RANGE - TEST1
3 - 0 VDC
4 - RANGE - TEST2
5 - PE

1

2

3

4

5

1

2

3

48
5

6

7

1 - OSSD1
2 - 24 VDC
3 - OSSD2
4 - K1 K2 FEEDBACK

5 - SEL A
6 - SEL B
7 - 0 VDC
8 - PEE S P E

Resolution
(mm)

14, 20, 30,
40, 50, 90

Start/
Restart

Manual or
Automatic

Access
control

2, 3, 4
beams

Safety
outputs

2

SAFETY LEVEL

SILCL 3
PL e - Cat. 4

TYPE 4

11TYPE 4 SAFETY LIGHT CURTAINS

ADMIRAL AX
WITH BUILT-IN CONTROL FUNCTIONS

PART NUMBERS

Finger detection - AX models - Max. range: selectable 2 or 5 m

 Resolution 14 mm
AX
151

AX
301

AX
451

AX
601

AX
751

AX
901

AX
1051

AX
1201

AX
1351

AX
1501

AX
1651

AX
1801

Ordering codes 1334000 1334001 1334002 1334003 1334004 1334005 1334006 1334007 1334008 1334009 1334010 1334011
Protected height (mm) 160 310 460 610 760 910 1060 1210 1360 1510 1660 1810

Nr. beams 15 30 45 60 75 90 105 120 135 150 165 180

Overall height (mm) 261 411 561 711 861 1011 1161 1311 1461 1611 1761 1911

Hand detection - AX models - Max. range: selectable 6 or 18 m

 Resolution 20 mm
AX
152

AX
302

AX
452

AX
602

AX
752

AX
902

AX
1052

AX
1202

AX
1352

AX
1502

AX
1652

AX
1802

Ordering codes 1334100 1334101 1334102 1334103 1334104 1334105 1334106 1334107 1334108 1334109 1334110 1334111
Protected height (mm) 160 310 460 610 760 910 1060 1210 1360 1510 1660 1810

Nr. beams 15 30 45 60 75 90 105 120 135 150 165 180

Overall height (mm) 261 411 561 711 861 1011 1161 1311 1461 1611 1761 1911

 Resolution 30 mm
AX
153

AX
303

AX
453

AX
603

AX
753

AX
903

AX
1053

AX
1203

AX
1353

AX
1503

AX
1653

AX
1803

AX
1953

AX
2103

AX
2253

Ordering codes 1334200 1334201 1334202 1334203 1334204 1334205 1334206 1334207 1334208 1334209 1334210 1334211 1334450 1334414 1334456
Protected height (mm) 160 310 460 610 760 910 1060 1210 1360 1510 1660 1810 1960 2110 2260

Nr. beams 8 16 24 32 40 48 56 64 72 80 88 96 104 112 120

Overall height (mm) 261 411 561 711 861 1011 1161 1311 1461 1611 1761 1911 2061 2211 2361

 Resolution 40 mm
AX
304

AX
454

AX
604

AX
754

AX
904

AX
1054

AX
1204

AX
1354

AX
1504

AX
1654

AX
1804

AX
1954

AX
2104

AX
2254

Ordering codes 1334301 1334302 1334303 1334304 1334305 1334306 1334307 1334308 1334309 1334310 1334311 1334451 1334454 1334457
Protected height (mm) 310 460 610 760 910 1060 1210 1360 1510 1660 1810 1960 2110 2260

Nr. beams 10 15 20 25 30 35 40 45 50 55 60 65 70 75

Overall height (mm) 411 561 711 861 1011 1161 1311 1461 1611 1761 1911 2061 2211 2361

Body detection - AX models - Max. range: selectable 6 or 18 m

 Resolution 50 mm
AX
305

AX
455

AX
605

AX
755

AX
905

AX
1055

AX
1205

AX
1355

AX
1505

AX
1655

AX
1805

AX
1955

AX
2105

AX
2255

Ordering codes 1334401 1334402 1334403 1334404 1334405 1334406 1334407 1334408 1334409 1334410 1334411 1334452 1334413 1334458
Protected height (mm) 310 460 610 760 910 1060 1210 1360 1510 1660 1810 1960 2110 2260

Nr. beams 8 12 16 20 24 28 32 36 40 44 48 52 56 60

Overall height (mm) 411 561 711 861 1011 1161 1311 1461 1611 1761 1911 2061 2211 2361

 Resolution 90 mm
AX
309

AX
459

AX
609

AX
759

AX
909

AX
1059

AX
1209

AX
1359

AX
1509

AX
1659

AX
1809

AX
1959

AX
2109

AX
2259

Ordering codes 1334501 1334502 1334503 1334504 1334505 1334506 1334507 1334508 1334509 1334510 1334511 1334453 1334455 1334459
Protected height (mm) 310 460 610 760 910 1060 1210 1360 1510 1660 1810 1960 2110 2260

Nr. beams 5 7 9 11 13 15 17 19 21 23 25 27 29 31

Overall height (mm) 411 561 711 861 1011 1161 1311 1461 1611 1761 1911 2061 2211 2361

Access control - AX models - Max. range: selectable 6 or 18 m

 2, 3, 4 beams
AX LR Models - Max. range: selectable 22 or 60 m
AX LR DB Models - Max. range: selectable 25 or 80 m

AX 2B AX 3B AX 4B AX 2B LR AX 3B LR AX 4B LR AX 2B LR DB AX 3B LR DB

Ordering codes 1334600 1334601 1334602 1334603 1334604 1334605 1334606 1334607
Nr. beams 2 3 4 2 3 4 2 3

Beam spacing (mm) 500 400 300 500 400 300 500 400

Protected height (mm) 510 810 910 510 810 910 510 810

Overall height (mm) 711 1011 1111 711 1011 1111 772 1072

12 TYPE 4 SAFETY LIGHT CURTAINS

ADMIRAL AXM / AXS
MASTER/SLAVE MODELS WITH BUILT-IN CONTROL FUNCTIONS

Master/Slave models permit series connection of the
light curtains.

Integrated feedback input for external device moni-
toring (EDM).

All connections and configurations by means of
M12 connectors. Unshielded cables up to 100
meter long can be used to connect the light curtain.
(50 m between Master and Slave with M12 5-pole for
emitter and receiver).

Protected heights: 160 mm ... 1510 mm.

TECHNICAL FEATURES

Max. range (m)

Selectable 2 or 5 for 14 mm resolution

Selectable 6 or 18 for 20, 30, 50 mm resolutions
and 2, 3, 4 beams

Response time (ms)
Master + Slave

ttot = tslave + tmaster + 1,8

Safety outputs
2 PNP auto-controlled – 500 mA at 24 VDC
with short-circuit, overload, polarity reversal
protection

Status display
Seven-segment display and LEDs for light
curtain’s status and diagnostic

Power supply (VDC) 24 ± 20%

Fastening
Back slot, side slot or to the top and lower end
with swivel brackets

CABLES NEEDED
 ■ Emitter: M12 5-pole.

See page 50 (CD x, CD x SB, CD 9x, CDM 9)
 ■ Receiver: M12 8-pole.

See page 52 (C8D x, C8S x SB, C8D 9x, C8DM 9,
C8DM 11)

 ■ Between Master and Slave: M12 5-pole.
See page 54 (CDS 03, CJBE x)

ACCESSORIES
 ■ Laser alignement device. See page 62
 ■ Vibration dumpers. See page 61
 ■ Brackets. See page 61

CONNECTORS
Master Emitter,
Master secondary
connector and Slave
M12 5-pole

Master Receiver
M12 8-pole

1 - 24 VDC
2 - RANGE - TEST1
3 - 0 VDC
4 - RANGE - TEST2
5 - PE

1

2

3

4

5

1

2

3

48
5

6

7

1 - OSSD1
2 - 24 VDC
3 - OSSD2
4 - K1 K2 FEEDBACK

5 - SEL A
6 - SEL B
7 - 0 VDC
8 - PE

Resolution
(mm)

14, 20, 30,
50

Start/
Restart

Manual or
Automatic

Access
control

2, 3 beams

Safety
outputs

2

SAFETY LEVEL

SILCL 3
PL e - Cat. 4

TYPE 4

E S P E

13TYPE 4 SAFETY LIGHT CURTAINS

ADMIRAL AXM / AXS
MASTER/SLAVE MODELS WITH BUILT-IN CONTROL FUNCTIONS

PART NUMBERS

Finger detection - AX M, AX S models - Max. range: selectable 2 or 5

 MASTER Resolution 14 mm -
AX

301M
AX

451M
AX

601M
AX

751M
AX

901M
AX

1051M
AX

1201M
AX

1501M

Ordering codes - 1334021 1334022 1334023 1334024 1334025 1334026 1334027 1334029

SLAVE
Resolution 14 mm

AX
151S

AX
301S

AX
451S

AX
601S

AX
751S

AX
901S

AX
1051S

AX
1201S

AX
1501S

Ordering codes 1334040 1334041 1334042 1334043 1334044 1334045 1334046 1334047 1334049

Protected height (mm) 160 310 460 610 760 910 1060 1210 1510

Nr. beams 15 30 45 60 75 90 105 120 150

Overall height (mm) * 261 411 561 711 861 1011 1161 1311 1611

Hand detection - AX M, AX S models - Max. range: selectable 6 or 18 m

 MASTER Resolution 20 mm -
AX

302M
AX

452M
AX

602M
AX

752M
AX

902M
AX

1052M
AX

1202M
AX

1502M

Ordering codes - 1334121 1334122 1334123 1334124 1334125 1334126 1334127 1334129

SLAVE Resolution 20 mm
AX

152S
AX

302S
AX

452S
AX

602S
AX

752S
AX

902S
AX

1052S
AX

1202S
AX

1502S

Ordering codes 1334140 1334141 1334142 1334143 1334144 1334145 1334146 1334147 1334149
Protected height (mm) 160 310 460 610 760 910 1060 1210 1510

Nr. beams 15 30 45 60 75 90 105 120 150

Overall height (mm) * 261 411 561 711 861 1011 1161 1311 1611

 MASTER Resolution 30 mm -
AX

303M
AX

453M
AX

603M
AX

753M
AX

903M
AX

1053M
AX

1203M
AX

1503M

Ordering codes - 1334221 1334222 1334223 1334224 1334225 1334226 1334227 1334229

SLAVE Resolution 30 mm
AX

153S
AX

303S
AX

453S
AX

603S
AX

753S
AX

903S
AX

1053S
AX

1203S
AX

1503S

Ordering codes 1334240 1334241 1334242 1334243 1334244 1334245 1334246 1334247 1334249
Protected height (mm) 160 310 460 610 760 910 1060 1210 1510

Nr. beams 8 16 24 32 40 48 56 64 80

Overall height (mm) * 261 411 561 711 861 1011 1161 1311 1611

Body detection - AX M, AX S models - Max. range: selectable 6 or 18 m

 MASTER Resolution 50 mm
AX

305M
AX

455M
AX

605M
AX

755M
AX

905M
AX

1055M
AX

1205M
AX

1505M

Ordering codes 1334421 1334422 1334423 1334424 1334425 1334426 1334427 1334429

SLAVE Resolution 50 mm
AX

305S
AX

455S
AX

605S
AX

755S
AX

905S
AX

1055S
AX

1205S
AX

1505S

Ordering codes 1334441 1334442 1334443 1334444 1334445 1334446 1334447 1334449
Protected height (mm) 310 460 610 760 910 1060 1210 1510

Nr. beams 8 12 16 20 24 28 32 40

Overall height (mm) * 411 561 711 861 1011 1161 1311 1611

Access control - AX M, AX S models - Max. range: selectable 6 or 18 m

 MASTER 2, 3 beams AX 2BM AX 3BM

Ordering codes 1334620 1334621

SLAVE 2, 3 beams AX 2BS AX 3BS

Ordering codes 1334640 1334641
Nr. beams 2 3

Beam spacing (mm) 500 400

Protected height (mm) 510 810

Overall height (mm) * 711 1011

* Overall height is referred to the slave models.
In the Master models the total light curtain height is increased by 10 mm
due to the presence of the secondary connector

14 TYPE 4 SAFETY LIGHT CURTAINS

ADMIRAL AX BK
WITH BLANKING FUNCTION

Built-in floating blanking function with 5
configuration modes.

All connections and configurations by means of
M12 connectors. Unshielded cables up to 100
meter long can be used to connect the light curtain.

Master and Slave models for serial connection of 2
light curtains.

Start/Restart interlock and EDM via external AD SR1
interface.

Protected heights: 160 mm ... 1810 mm.

TECHNICAL FEATURES

Max. range (m)
Selectable 2 or 5 for 14 mm resolution
Selectable 6 or 18 for 20, 40, 90 mm resolution

Response time (ms) 6 ... 27

Safety outputs
2 PNP auto-controlled – 500 mA at 24 VDC
with short-circuit, overload, polarity reversal
protection

Status display
Seven-segment display and LEDs for light
curtain’s status and diagnostic

Blanking Floating, selectable

Blanking
configurations

5 modes: 1, 2 or 3 beams without compulsory
object presence
1 or 2 beams with compulsory object presence

Power supply (VDC) 24 ± 20%

Fastening
Back slot, side slot or to the top and lower end
lower end with swivel brackets

CABLES NEEDED
 ■ Emitter: M12 5-pole.

See page 50 (CD x, CD x SB, CD 9x, CDM 9)
 ■ Receiver: M12 8-pole.

See page 52 (C8D x, C8S x SB, C8D 9x, C8DM 9,
C8DM 11)

 ■ Between Master and Slave: M12 5-pole.
See page 54 (CDS 03, CJBE x)

ACCESSORIES
 ■ Start/Restart interlock and EDM through external

interface. See AD SR1 on page 46
 ■ Vibration dumpers. See page 61
 ■ Brackets. See page 61

CONNECTORS

Emitter, Master
secondary connector
and Slave
M12 5-pole

Receiver, Master
primary connector
M12 8-pole

1 - 24 VDC
2 - RANGE - TEST1
3 - 0 VDC
4 - RANGE - TEST2
5 - PE

1

2

3

4

5

1

2

3

48
5

6

7

1 - OSSD1
2 - 24 VDC
3 - OSSD2
4 - SEL C

5 - SEL A
6 - SEL B
7 - 0 VDC
8 - PE

E S P E

Resolution
(mm)

14, 20,
40, 90

Start/
Restart

Automatic

Access
control

2, 3, 4
beams

Safety
outputs

2

SAFETY LEVEL

SILCL 3
PL e - Cat. 4

TYPE 4

15TYPE 4 SAFETY LIGHT CURTAINS

ADMIRAL AX BK
WITH BLANKING FUNCTION

PART NUMBERS

Finger detection - AX BK models - Max. range: selectable 2 or 5 m

 Resolution 14 mm

AX
151
BK

AX
301
BK

AX
451
BK

AX
601
BK

AX
751
BK

AX
901
BK

AX
1051
BK

AX
1201
BK

AX
1351
BK

AX
1501
BK

AX
1651
BK

AX
1801
BK

Ordering codes 1334060 1334061 1334062 1334063 1334064 1334065 1334066 1334067 1334068 1334069 1334070 1334071
Protected height (mm) 160 310 460 610 760 910 1060 1210 1360 1510 1660 1810

Nr. beams 15 30 45 60 75 90 105 120 135 150 165 180

Overall height (mm) 261 411 561 711 861 1011 1161 1311 1461 1611 1761 1911

Hand detection - AX BK models - Max. range: selectable 6 or 18 m

 Resolution 20 mm

AX
152
BK

AX
302
BK

AX
452
BK

AX
602
BK

AX
752
BK

AX
902
BK

AX
1052
BK

AX
1202
BK

AX
1352
BK

AX
1502
BK

AX
1652
BK

AX
1802
BK

Ordering codes 1334160 1334161 1334162 1334163 1334164 1334165 1334166 1334167 1334168 1334169 1334170 1334171
Protected height (mm) 160 310 460 610 760 910 1060 1210 1360 1510 1660 1810

Nr. beams 15 30 45 60 75 90 105 120 135 150 165 180

Overall height (mm) 261 411 561 711 861 1011 1161 1311 1461 1611 1761 1911

 Resolution 40 mm -

AX
304
BK

AX
454
BK

AX
604
BK

AX
754
BK

AX
904
BK

AX
1054
BK

AX
1204
BK

AX
1354
BK

AX
1504
BK

AX
1654
BK

AX
1804
BK

AX
1954
BK

AX
2104
BK

AX
2254
BK

Ordering codes - 1334361 1334362 1334363 1334364 1334365 1334366 1334367 1334368 1334369 1334370 1334371 1334461 1334465 1334468
Protected height (mm) 310 460 610 760 910 1060 1210 1360 1510 1660 1810 1960 2110 2260

Nr. beams 10 15 20 25 30 35 40 45 50 55 60 65 70 75

Overall height (mm) 411 561 711 861 1011 1161 1311 1461 1611 1761 1911 2061 2211 2361

Body detection - AX BK models - Max. range: selectable 6 or 18 m

 Resolution 90 mm - - -

AX
609
BK

AX
759
BK

AX
909
BK

AX
1059
BK

AX
1209
BK

AX
1359
BK

AX
1509
BK

AX
1659
BK

AX
1809
BK

AX
1959
BK

AX
2109
BK

AX
2259
BK

Ordering codes - - - 1334563 1334564 1334565 1334566 1334567 1334568 1334569 1334570 1334571 1334463 1334572 1334470
Protected height (mm) 610 760 910 1060 1210 1360 1510 1660 1810 1960 2110 2260

Nr. beams 9 11 13 15 17 19 21 23 25 27 29 31

Overall height (mm) 711 861 1011 1161 1311 1461 1611 1761 1911 2061 2211 2361

Cascating versions with blanking

The Master with Blanking models are combined with the Slave models of the Admiral series AX.
Maximum length of the connections between Master and Slave: 50 meters, with standard unshielded cable.

Finger detection - Master models with blanking - Max. range: selectable 2 or 5 m

 Resolution 14 mm -

AX
301

BKM

AX
451

BKM

AX
601

BKM

AX
751

BKM

AX
901

BKM

AX
1051
BKM

AX
1201
BKM -

AX
1501
BKM

Ordering codes - 1334081 1334082 1334083 1334084 1334085 1334086 1334088 - 1334089
Protected height (mm) 310 460 610 760 910 1060 1210 1510

Nr. beams 30 45 60 75 90 105 120 150

Overall height (mm) 421 571 721 871 1021 1171 1321 1671

Hand detection - Master models with blanking - Max. range: selectable 6 or 18 m

 Resolution 20 mm -

AX
302

BKM

AX
452

BKM

AX
602

BKM

AX
752

BKM

AX
902

BKM

AX
1052
BKM

AX
1202
BKM -

AX
1502
BKM

Ordering codes - 1334181 1334182 1334183 1334184 1334185 1334186 1334187 - 1334189
Protected height (mm) 310 460 610 760 910 1060 1210 1510

Nr. beams 30 45 60 75 90 105 120 150

Overall height (mm) 421 571 721 871 1021 1171 1321 1671

The blanking function is only present on the Master models with resolution 14 and 20 mm.

16 TYPE 4 SAFETY LIGHT CURTAINS

ADMIRAL WT / WTH
IP67 WATERTIGHT ENCLOSURE

Watertight enclosures allow light curtains and light
grids to be used in a harsh working environments
with exposure to water and steam.

IP67 protection rate.

TECHNICAL FEATURES

Technical features for
the light curtain

Admiral AX LR

Operating
temperature (°C)

WT: 0 ... +55
WTH: -25 ... +50 (With heating system)

Max. water pressure jets 40 bar (between 10° and 40° C)

Max. range (m)
AX LR - 18 or 50 selectable
AX LR DB - 20 or 60 selectable WTH only

Electrical connections 10-metre cable pre-wired with cable gland

WTHF heated power
consumption

24 VDC - 20 W x Protected Height (m)

Fastening Set of 4 WFB ring brackets (included)

WATERTIGHT ENCLOSURE

The watertight enclosure is made of:

 ■ Polycarbonate transparent housing
 ■ Valve to drain humidity and avoid condensation
 ■ PVC sealing caps

APPLICATIONS
 ■ Washing systems
 ■ Industry applications with higher exposure to water

sprays and jets
 ■ Outdoor applications

HEATED
VERSION

AVAILABLE

Start/
Restart

Manual or
Automatic

Access
control

2, 3, 4
beams

Safety
outputs

2

SAFETY LEVEL

SILCL 3
PL e - Cat. 4

TYPE 4

17TYPE 4 SAFETY LIGHT CURTAINS

ADMIRAL WT / WTH
IP67 WATERTIGHT ENCLOSURE

PART NUMBERS

Access control - AX LR WT / WTH models - Max. range: selectable 18 or 50 m

 2, 3, 4 beams
AX

2B LR WT
AX

3B LR WT
AX

4B LR WT
AX

2B LR WTH
AX

3B LR WTH
AX

4B LR WTH

Ordering codes 1134603 1134604 1134605 1139603 1139604 1139605

Nr. beams 2 3 4 2 3 4

Overall height (mm) 841 1141 1241 841 1141 1241

Access control - AX LR DB WTH models - Max. range: selectable 20 or 60 m

 2, 3, 4 beams
AX

2B LR DB WTH
AX

3B LR DB WTH

Ordering codes 1139606 1139607

Nr. beams 2 3

Overall height (mm) 900 1200

Port applications

18

Emitter - Receiver
Standard model and Slave model

Emitter - Receiver
Master model

A

24

77

24

67

B

10

A

24

77

24

67

B

10

10

35

45

35

45

Dimension: mmB = A (Overall height) + 130 mm

A

B

701000010
8

17

WFB ring brackets (included)

Watertight enclosure

TECHNICAL DATA

ADMIRAL

MECHANICAL DATA

DIMENSIONS

Models 2B 3B 4B

A (mm) 701 1001 1101

B (mm) 500 800 900

Mounting Set of 4 LS type brackets included

Models 150 300 450 600 750 900 1050 1200 1350 1500 1650 1800 1950 2100 2250

A (mm) 251 401 551 701 851 1001 1151 1301 1451 1601 1751 1901 2061 2211 2361

B (mm) 150 300 450 600 750 900 1050 1200 1350 1500 1650 1800 1950 2100 2250

Mounting Set of 4 LS type brackets included Set of 6 LS type brackets included

19

3 2

1

4

3 2

1

4

3 2

1

4

TECHNICAL DATA

ADMIRAL

STATUS DISPLAY

Emitter - All ADMIRAL models

1 - Yellow led 2 - Red led 3 - Green led 4 - Display Meaning

8 System power-on - Initial TEST

L / H TEST condition

L GUARD condition. Low range

H GUARD condition. High range

CODE
FAIL condition - The type of fault is identified by the code
number on display. See technical manual

Receiver - ADMIRAL AD

1 - Yellow led 2 - Red led 3 - Green led 4 - Display Meaning

8 System power-on - Initial TEST

- BREAK condition

- Received beam signal intensity is weak

- GUARD condition

CODE
FAIL condition - The type of fault is identified by the code
number on display. See technical manual

Receiver ADMIRAL AX, ADMIRAL AX MASTER

1 - Yellow led 2 - Red led 3 - Green led 4 - Display Meaning

8 System power-on - Initial TEST

C C displayed for 10 sec. - Manual restart with feedback disabled

C C displayed for 10 sec. - Manual restart with feedback enabled

C C displayed for 10 sec. - Automatic restart with feedback disabled

C C displayed for 10 sec. - Automatic restart with feedback enabled

- BREAK condition

d BREAK condition with weak signal

- CLEAR condition. Waiting for restart

d CLEAR condition with weak signal

 blinking

- Master in CLEAR, Slave in BREAK conditions (Master Models only)

d
Master in CLEAR, Slave in BREAK conditions with weak signal.
(Master Models only)

- GUARD condition

d GUARD condition with weak signal

Receiver initialization

CODE
FAIL condition - The type of fault is identified by the code number
on display. See technical manual

20

3 2

1

4

3 2

1

4

3 2

1

4

TECHNICAL DATA

ADMIRAL

Receiver ADMIRAL AX SLAVE and ADMIRAL AX BK SLAVE

1 - Yellow led 2 - Red led 3 - Green led 4 - Display Meaning

8 System power-on - Initial TEST

- BREAK condition

d BREAK condition with weak signal

- GUARD condition

d GUARD condition with weak signal

- Receiver initialization

CODE
FAIL condition - The type of fault is identified by the code number
on display. See technical manual

Receiver ADMIRAL AX BK only

1 - Yellow led 2 - Red led 3 - Green led 4 - Display Meaning

8 System power-on - Initial TEST

C C displayed for 10 sec. - Blanking Mode A1 See table on page 3

C C displayed for 10 sec. - Blanking Mode A2 See table on page 3

 blinking C C displayed for 10 sec. - Blanking Mode A3 See table on page 3

C C displayed for 10 sec. - Blanking Mode B1 See table on page 3

C C displayed for 10 sec. - Blanking Mode B2 See table on page 3

- BREAK condition

- BREAK condition with weak signal

b BREAK condition in case of Mode B1/B2 blaking

b BREAK condition in case of Mode B1/B2 blaking with weak signal

J Master in CLEAR, Slave in BREAK conditions (Master Models only)

J
Master in CLEAR, Slave in BREAK conditions with weak signal.
(Master Models only)

- GUARD condition without blanking

- GUARD condition without blanking with weak signal

r Active blanking conditions

r Active blanking conditions with weak signal

- Receiver initialization

CODE
FAIL condition - The type of fault is identified by the code number
on display. See technical manual

21TECHNICAL DATA

ADMIRAL

CODE LEGEND

Example:

ADMIRAL AXE 759 BK = - Type 4 safety light curtain ADMIRAL family
 - Built-in control functions - EDM - Selectable manual or automatic Start/Restart
 - Emitter
 - Protected height: 760 mm
 - Resolution: 90 mm
 - Blanking

BK Blanking function

Built-in functions of floating blanking with 5 selectable configurations
BK Blanking
BKM Master with blanking

LR

Long Range

Maximum range 60 m - Ideal light curtain for large size protection applications, also on
several sides using deflection mirrors

2

Resolution

1 - 14 mm 4 - 40 mm
2 - 20 mm 5 - 50 mm
3 - 30 mm 9 - 90 mm

15

2B

Protected height

15x - 160 mm 75x - 760 mm 135x - 1360 mm 195x - 1960 mm
30x - 310 mm 90x - 910 mm 150x - 1510 mm 210x - 2110 mm
45x - 460 mm 105x - 1060 mm 165x - 1660 mm 225x - 2260 mm
60x - 610 mm 120x - 1210 mm 180x - 1810 mm

Number of beams

2B - 2 beams
3B - 3 beams
4B - 4 beams

Functions of the safety light curtain

AD Automatic Start/Restart
AX Built-in control functions - EDM - Selectable manual or
 automatic Start/Restart

AXADMIRAL

Dual Beams

Dual beams system for light curtain in outdoor applications or in harsh environments
for decreasing the sensitivity of the light curtain to small objects that could interrupt
the light link, i.e. birds or leaves but also heavy rain or snow.

DB

Master Slave

M Master
S Slave

ME

R

Emitter or receiver

E Emitter
R Receiver

22 TYPE 2 SAFETY LIGHT CURTAINS

VISION

Master/Slave models allow series con-
nection of two light curtains with the
following major benefits:

 ■ Combined detection (hand + pre-
sence of a person or protection of
more sides of the machine

 ■ Single pair of safety outputs is
used

 ■ No interference between light
curtains installed adjacent to one
another

MAIN FEATURES

The Vision Type 2 range of safety light curtains is the ideal solution for the
protection of the majority of high-risk industrial applications in Category 2. Its featu-
res includes:

 Extremely easy connection and installation, thanks to the M12 connectors
 and the use of standard cables

 Integration of the main safety functions, including self monitoring of the
 safety circuits and, for the X models, external device monitoring (EDM)

 and the Start / Restart interlock function

CASCADING FUNCTION

Master/Slave models with built-in control functions

Example of series connection of master and slave light curtains for
protection of two sides of the machine.

Thus, two series connected curtains may be located one at the front
of the machine and the other at the rear, with a single connection to
the machine power and control circuitry.

MASTER

POINT OF DANGER

SLAVE

MASTER

SLAVE SECONDARY MASTER
CONNECTOR

PRIMARY MASTER
CONNECTOR

Applications examples

The application shown is one of the most common: horizontal cur-
tains are used to prevent the operator from being undetected in
the space between vertical light curtain and dangerous machine,
upon system start-up or restarting.

Master light curtain is placed horizontally for detection of the
person and Slave light curtain is placed vertically to detect
fingers or hands.

The arrangement can be reversed to have the Master light
curtain vertical for finger and hand detection and the Slave light
curtain horizontally for detecting the presence of a person.

MASTER

TX1

RX1

TX2

RX2

SLAVE

All electrical connections made using M12 5-pole connectors, except for Master receivers which necessitate the adop-
tion of M12 8-pole connectors.

Pre-wired cables with twin connectors are available for the connection between Master and Slave.

SLAVE
CONNECTOR

35 mm

45
 m

m

1:2 scale

Cross section

23TYPE 2 SAFETY LIGHT CURTAINS

VISION

MUTING FUNCTION

Additional arms with built-in Muting crossed beams photoelectric sensors, combined with the Vision light curtains series
form a one way access control system with L logic (exit only) or a bi-directional access control system with T logic (entry
and exit).

Can be mounted on Vision light curtains of any height and resolution.

IMPORTANT NOTE

The Muting function is created by using an external interfcase module (Mosaic or AD SRM), where both the light curtains
and the sensors of the Muting arms are connected.

Installation note: the arm transmitter must be mounted on the light curtain receiver and vice versa.

One-way Muting with 2 sensors – Exit only
2 integrated photoelectric sensors with crossed beams

The light curtain only allows pallet outfeed.

The Muting function can only be activated from inside the protected zone. No possibility to
activate a Muting sequence from the outside.

Elimination of bulk outside the protected area, as the Muting sensors are only present inside
the area.

Correct Muting sequence even in the presence of a pallet with reduced width and/or length
or not centred with respect to the conveyor.

Muting enable input allows to start a Muting sequence only when needed by the machine
cycle. i.e. Muting enabled only when the conveyor is moving.

Two-way Muting with 2 sensors – Entry/Exit
2 integrated photoelectric sensors with crossed beams

Standard solution for the most common entry/exit pallet applications.

Muting enable input allows to start a Muting sequence only when needed
by the machine cycle. i.e. Muting enabled only when the conveyor is moving.

VISION MXL SERIES with integrated Muting functions

Vision MXL is a range of safety light curtains with integrated Muting function. Set-up of each function can be done throu-
gh main connector. No need external module. Models MXL L and MXL T are available with integrated Muting
sensors.

Operating temperature : 0 ... +55 °C

IP65 protection rate
Special versions in WT/WTH IP67 protection rate watertight
housing with or without heating system. See “VISION VX WT/
WTH” on page 34With watertight

housing

24 TYPE 2 SAFETY LIGHT CURTAINS

VISION

 THE VISION RANGE

VISION V L VISION V H VISION VX
VISION VX LR
(Long Range)

VISION VX M - S VISION VXL
VISION MXL
(see next table)

Operating
range:

0 ... 6 m

Operating
range:

1 ... 16 m

Selectable operating
range:

0 ... 6 m - low range
1 ... 18 m - high range

Selectable operating
range:

10 ... 22 m - low range
18 ... 60 m - high range

Selectable operating
range:

0 ... 6 m - low range
3 ... 18 m - high range

Operating
range:

0,3 ... 8 m

Operating range:

0,3 ... 8 m MXL and MXL U
1 ... 2,5 m MXL L
1 ... 2,5 m MXL T

Types of detection:

Resolution 20, 30, 40 mm for hand detection

Resolution 50, 90 mm for detection of the body
in a hazardous area

2, 3, 4 beams for detection of the body in access
control

Types of detection:

2, 3, 4 beams for de-
tection of the body in
access monitoring

Types of detection:

Resolution 30, 40, 50 mm
for hand detection

2, 3 beams for detection
of the body in access
control

Types of detection:

Resolution 30, 40 mm for hand detection

2, 3, 4 beams for detection of the body in
access control

Electrical connections:

M12 5-pole connectors

Electrical connections:

M12 5-pole connectors for emitter
M12 8-pole connectors for receiver

Electrical connections:

M12 5-pole connectors
for emitter
M16 12-pole connectors
for receiver

Automatic Start/Restart Built-in manual or automatic Start/Restart selectable

External relay monitoring
(EDM) through external
AD SR1 interface

Feedback input for control of external relays (EDM)

2 self-testing solid state PNP safety outputs protected against short circuits and overloads

VISION MXL RANGE WITH MUTING FUNTION

MXL-
SERIES

MXL and MXL U SERIES

Both have two dedicated
inputs on the M16 con-
nector for connection of
external Muting sensors of
any type such as photocells,
proximity switches, limit
switches, etc.

MXL

The MXL series is recommended for Muting applications:

Where personnel is supposed to access the area under control during the non-dangerous
part of the machine cycle (e. g. manual load/unload of product).

For two-way transit of material through the gate to be controlled by the light curtain (e.g.
palletizers).

MXL U

Only for Muting applications where one-way transit (exit only) of material through the gate
is controlled by the light curtain (e.g. palletizers).

MXL L
SERIES

MXL L SERIES

The MXL L series, with 2 or 3 beams for access control, uses an original system of 2 horizontal arms (one for the emitter
and one for the receiver) with built-in, pre-wired and pre-aligned photoelectric Muting sensors.

The arms can be adjusted in height and angle in order to create a detection plane that is more or less angled, with the
purpose to achieve correct and constant detection of the material in transit and therefore reliable operation of the pro-
tection system.

This ensures the maximum speed and simplicity of installation. The MXL L series manages the Muting function in one-way
mode and is particularly suitable for protecting the outfeed gates of palletizing systems.

MXL T
SERIES

MXL T SERIES

The MXL T series, with 2 or 3 beams for access control, features four horizontal arms (two for the emitter and two for the
receiver) with built-in, pre-wired and pre-aligned photoelectric Muting sensors.

The arms can be adjusted in height and angle in order to create a detection plane that is more or less angled, with the
purpose to achieve correct and constant detection of the material in transit and therefore reliable operation of the pro-
tection system.

This ensures the maximum speed and simplicity of installation. The MXL T series manages the Muting function in two-way
mode for the protection of the infeed/outfeed gates in palletizing systems.

25TYPE 2 SAFETY LIGHT CURTAINS

VISION

APPROVALS
 • 2006/42/EC: “Machine Directive”
 • 2014/30/EU: “Electromagnetic Compatibility Directive”
 • 2014/35/EU: “Low Voltage Directive”
 • IEC 61496-1 (ed.3) “Safety of machinery - Electro sensitive protective equipment - General requirements and tests”
 • IEC 61496-2 (ed.3) “Safety of machinery - Electro-sensitive protective equipment - Particular requirements for

equipment using active opto-electronic protective devices (AOPDs)”
 • IEC 62061 (ed.1) “Safety of machinery - Functional safety of safety-related electrical, electronic and programmable

electronic control systems”
 • EN ISO 13849-1:2008 “Safety of machinery - Safety-related parts of control systems - Part 1: General principles for

design”
 • EN 50178:1997 “Electronic equipment for use in power installations”
 • EN 55022:2010 “Information Technology Equipment - Radio Disturbance Characteristics - Limits and Methods of

Measurement”
 • UL (C+US) mark for USA and Canada
 • ANSI / UL 1998: “Safety Software in Programmable Components”

New safety parameters for Type 2 light curtains

With the publication of Edition 3 of the harmonized EN 61496-1 standard it is no longer possible to use a Type 2 safety
light curtains for safety functions assessed as SIL 2 / PL d.

If a safety level of SIL 2 / PL d (or higher) is required and it is nevertheless intended to use a safety light curtain, then it
will be necessary to use a Type 4 safety light curtain.

This regulatory requirement derives from the fact that the reduction of risk that can be obtained via a photoelectric sa-
fety light curtain is not only a function of the safety level of its electronic parts, but is also determined by its systematic
capabilities (for example: environmental influences, EMC, optical performance and detection principle).

The systematic capability of a Type 2 photoelectric light curtain may in fact not be sufficient to ensure adequate risk re-
duction for SIL 2 / PL d applications.The standard also establishes that the labelling of Type 2 safety light curtains must
indicate such limitation to SIL 1 / PL c.

The PFHd values declared for the electronic control part of the device, on the other hand, are not limited and therefore
it is possible to use the PFHd value provided by the manufacturer of the device in the global assessment of the safety
function, even if it exceeds the SIL 1 / PL c range.

E S P E

SAFETY LEVEL

SILCL 1
PL c - Cat. 2

TYPE 2

26 TYPE 2 SAFETY LIGHT CURTAINS

VISION V
WITH AUTOMATIC START/RESTART

Start/Restart interlock and EDM via external AD SR1
interface.

All connections and configuration by means of
M12 connectors. Unshielded cables up to 100
meter long can be used to connect the light curtain.

Protected heights: 160 mm ... 1810 mm.

TECHNICAL FEATURES

Max. range (m)
6 for Vision V L models
16 for Vision V H models

Response time (ms) 5,5 ... 28

Safety outputs
2 PNP auto-controlled - 500 mA at 24 VDC
with short-circuit, overload, polarity reversal
protection

Status display LEDs for light curtain’s status and diagnostic

Power supply (VDC) 24 ± 20%

Fastening
Back slot, side slot or to the top and lower end
with swivel brackets

CABLES NEEDED
 ■ Emitter: M12 5-pole.

See page 50 (CD x, CD x SB, CD 9x, CDM 9)
 ■ Receiver: M12 5-pole.

See page 50 (CD x, CD x SB, CD 9x, CDM 9)

ACCESSORIES
 ■ Start/Restart interlock and EDM through external

interface. See AD SR1 on page 46
 ■ Muting function through external interface.

See AD SRM on page 47
 ■ Additional Muting arms. See SLA, STA on page 56
 ■ Support columns. See page 57
 ■ Deflecting mirrors. See page 60
 ■ Laser alignement device. See page 62
 ■ Vibration dumpers. See page 61
 ■ Brackets. See page 61

CONNECTORS

Emitter
M12 5-pole

Receiver
M12 5-pole

1

2

3

4

5 3

4

1

2

5

1 - 24 VDC
2 - TEST1
3 - 0 VDC
4 - NC
5 - PE

1 - 24 VDC
2 - OSSD1
3 - 0 VDC
4 - OSSD2
5 - PE

SAFETY LEVEL

SILCL 1
PL c - Cat. 2

TYPE 2

Resolution
(mm)

20, 30
40, 50, 90

Start/
Restart

Automatic

Access
control

2, 3, 4
beams

Safety
outputs

2

E S P E

27TYPE 2 SAFETY LIGHT CURTAINS

VISION V
WITH AUTOMATIC START/RESTART

PART NUMBERS

Hand detection - VL models - Max. range: 6 m VH models - Max. range: 16 m

 Resolution 20 mm V 152L V 302L V 452L V 602L V 752L V 902L V 1052L V 1202L V 1352L V 1502L V 1652L V 1802L

Ordering codes 1340100 1340101 1340102 1340103 1340104 1340105 1340106 1340107 1340108 1340109 1340110 1340111

Resolution 20 mm V 152H V 302H V 452H V 602H V 752H V 902H V 1052H V 1202H V 1352H V 1502H V 1652H V 1802H

Ordering codes 1340120 1340121 1340122 1340123 1340124 1340125 1340126 1340127 1340128 1340129 1340130 1340131
Protected height (mm) 160 310 460 610 760 910 1060 1210 1360 1510 1660 1810

Nr. beams 15 30 45 60 75 90 105 120 135 150 165 180

Overall height (mm) 261 411 561 711 861 1011 1161 1311 1461 1611 1761 1911

 Resolution 30 mm V 153L V 303L V 453L V 603L V 753L V 903L V 1053L V 1203L V 1353L V 1503L V 1653L V 1803L

Ordering codes 1340200 1340201 1340202 1340203 1340204 1340205 1340206 1340207 1340208 1340209 1340210 1340211

Resolution 30 mm V 153H V 303H V 453H V 603H V 753H V 903H V 1053H V 1203H V 1353H V 1503H V 1653H V 1803H

Ordering codes 1340220 1340221 1340222 1340223 1340224 1340225 1340226 1340227 1340228 1340229 1340230 1340231
Protected height (mm) 160 310 460 610 760 910 1060 1210 1360 1510 1660 1810

Nr. beams 8 16 24 32 40 48 56 64 72 80 88 96

Overall height (mm) 261 411 561 711 861 1011 1161 1311 1461 1611 1761 1911

 Resolution 40 mm V 304L V 454L V 604L V 754L V 904L V 1054L V 1204L V 1354L V 1504L V 1654L V 1804L

Ordering codes 1340301 1340302 1340303 1340304 1340305 1340306 1340307 1340308 1340309 1340310 1340311

Resolution 40 mm V 304H V 454H V 604H V 754H V 904H V 1054H V 1204H V 1354H V 1504H V 1654H V 1804H

Ordering codes 1340321 1340322 1340323 1340324 1340325 1340326 1340327 1340328 1340329 1340330 1340331
Protected height (mm) 310 460 610 760 910 1060 1210 1360 1510 1660 1810

Nr. beams 10 15 20 25 30 35 40 45 50 55 60

Overall height (mm) 411 561 711 861 1011 1161 1311 1461 1611 1761 1911

Body detection - VL models - Max. range: 6 m VH models - Max. range: 16 m

 Resolution 50 mm V 305L V 455L V 605L V 755L V 905L V 1055L V 1205L V 1355L V 1505L V 1655L V 1805L

Ordering codes 1340401 1340402 1340403 1340404 1340405 1340406 1340407 1340408 1340409 1340410 1340411

Resolution 50 mm V 305H V 455H V 605H V 755H V 905H V 1055H V 1205H V 1355H V 1505H V 1655H V 1805H

Ordering codes 1340421 1340422 1340423 1340424 1340425 1340426 1340427 1340428 1340429 1340430 1340431
Protected height (mm) 310 460 610 760 910 1060 1210 1360 1510 1660 1810

Nr. beams 8 12 16 20 24 28 32 36 40 44 48

Overall height (mm) 411 561 711 861 1011 1161 1311 1461 1611 1761 1911

 Resolution 90 mm V 309L V 459L V 609L V 759L V 909L V 1059L V 1209L V 1359L V 1509L V 1659L V 1809L

Ordering codes 1340501 1340502 1340503 1340504 1340505 1340506 1340507 1340508 1340509 1340510 1340511

Resolution 90 mm V 309H V 459H V 609H V 759H V 909H V 1059H V 1209H V 1359H V 1509H V 1659L V 1809L

Ordering codes 1340521 1340522 1340523 1340524 1340525 1340526 1340527 1340528 1340529 1340530 1340531
Protected height (mm) 310 460 610 760 910 1060 1210 1360 1510 1660 1810

Nr. beams 5 7 9 11 13 15 17 19 21 23 25

Overall height (mm) 411 561 711 861 1011 1161 1311 1461 1611 1761 1911

Access control - VL models - Max. range: 6 m VH models - Max. range: 16 m

 2, 3, 4 beams V 2B L V 3B L V 4B L V 2B H V 3B H V 4B H

Ordering codes 1340600 1340601 1340602 1340610 1340611 1340612
Nr. beams 2 3 4 2 3 4

Beam spacing (mm) 500 400 300 500 400 300

Protected height (mm) 510 810 910 510 810 910

Overall height (mm) 711 1011 1111 711 1011 1111

28 TYPE 2 SAFETY LIGHT CURTAINS

VISION VX
WITH BUILT-IN CONTROL FUNCTIONS

Built-in Start/Restart interlock, selectable.

Feedback input for control of external relays (EDM).

All connections and configuration by means of
M12 connectors. Unshielded cables up to 100
meter long can be used to connect the light curtain.

Protected heights: 160 mm ... 1810 mm.

Emitter
M12 5-pole

Receiver
M12 8-pole

TECHNICAL FEATURES

Max. range (m)
Selectable 6 or 18
Selectable 22 or 60 (2, 3, 4 beams Long Range)

Response time (ms) 5,5 ... 28

Safety outputs
2 PNP auto-controlled - 500 mA at 24 VDC
with short-circuit, overload, polarity reversal
protection

Status display
Seven-segment display and LEDs for light
curtain’s status and diagnostic

Power supply (VDC) 24 ± 20%

Fastening
Back slot, side slot or to the top and lower end
with swivel brackets

CABLES NEEDED
 ■ Emitter: M12 5-pole.

See page 50 (CD x, CD x SB, CD 9x, CDM 9)
 ■ Receiver: M12 8-pole.

See: page 52 (C8D x, C8S x SB, C8D 9x, C8DM 9,
C8DM 11)

ACCESSORIES
 ■ Muting function through external interface.

See AD SRM on page 47
 ■ Safety relay. See AD SR0, AD SR0A on page 46
 ■ Additional Muting arms. See SLA, STA on page 56
 ■ Support columns. See page 57
 ■ Deflecting mirrors. See page 60
 ■ Laser alignement device. See page 62
 ■ Vibration dumpers. See page 61
 ■ Brackets. See page 61

CONNECTORS

1 - 24 VDC
2 - RANGE - TEST1
3 - 0 VDC
4 - RANGE - TEST2
5 - PE

1

2

3

4

5

1

2

3

48
5

6

7

1 - OSSD1
2 - 24 VDC
3 - OSSD2
4 - K1 K2 FEEDBACK

5 - SEL A
6 - SEL B
7 - 0 Vcc
8 - PE

SAFETY LEVEL

SILCL 1
PL c - Cat. 2

TYPE 2

Resolution
(mm)

20, 30
40, 50, 90

Start/
Restart

Manual or
Automatic

Access
control

2, 3, 4
beams

Safety
outputs

2

E S P E

29TYPE 2 SAFETY LIGHT CURTAINS

VISION VX
WITH BUILT-IN CONTROL FUNCTIONS

PART NUMBERS

Hand detection - VX models - Max. range: selectable 6 m or 18 m

 Resolution 20 mm VX 152 VX 302 VX 452 VX 602 VX 752 VX 902 VX 1052 VX 1202 VX 1352 VX 1502 VX 1652 VX 1802

Ordering codes 1344100 1344101 1344102 1344103 1344104 1344105 1344106 1344107 1344108 1344109 1344110 1344111
Protected height (mm) 160 310 460 610 760 910 1060 1210 1360 1510 1660 1810

Nr. beams 15 30 45 60 75 90 105 120 135 150 165 180

Overall height (mm) 261 411 561 711 861 1011 1161 1311 1461 1611 1761 1911

 Resolution 30 mm VX 153 VX 303 VX 453 VX 603 VX 753 VX 903 VX 1053 VX 1203 VX 1353 VX 1503 VX 1653 VX 1803

Ordering codes 1344200 1344201 1344202 1344203 1344204 1344205 1344206 1344207 1344208 1344209 1344210 1344211
Protected height (mm) 160 310 460 610 760 910 1060 1210 1360 1510 1660 1810

Nr. beams 8 16 24 32 40 48 56 64 72 80 88 96

Overall height (mm) 261 411 561 711 861 1011 1161 1311 1461 1611 1761 1911

 Resolution 40 mm VX 304 VX 454 VX 604 VX 754 VX 904 VX 1054 VX 1204 VX 1354 VX 1504 VX 1654 VX 1804

Ordering codes 1344301 1344302 1344303 1344304 1344305 1344306 1344307 1344308 1344309 1344310 1344311
Protected height (mm) 310 460 610 760 910 1060 1210 1360 1510 1660 1810

Nr. beams 10 15 20 25 30 35 40 45 50 55 60

Overall height (mm) 411 561 711 861 1011 1161 1311 1461 1611 1761 1911

Body detection - VX models - Max. range: selectable 6 m or 18 m

 Resolution 50 mm VX 305 VX 455 VX 605 VX 755 VX 905 VX 1055 VX 1205 VX 1355 VX 1505 VX 1655 VX 1805

Ordering codes 1344401 1344402 1344403 1344404 1344405 1344406 1344407 1344408 1344408 1344410 1344411
Protected height (mm) 310 460 610 760 910 1060 1210 1360 1510 1660 1810

Nr. beams 8 12 16 20 24 28 32 36 40 44 48

Overall height (mm) 411 561 711 861 1011 1161 1311 1461 1611 1761 1911

 Resolution 90 mm VX 309 VX 459 VX 609 VX 759 VX 909 VX 1059 VX 1209 VX 1359 VX 1509 VX 1659 VX 1809

Ordering codes 1344501 1344502 1344503 1344504 1344505 1344506 1344507 1344508 1344509 1344510 1344511
Protected height (mm) 310 460 610 760 910 1060 1210 1360 1510 1660 1810

Nr. beams 5 7 9 11 13 15 17 19 21 23 25

Overall height (mm) 411 561 711 861 1011 1161 1311 1461 1611 1761 1911

Access control - VX models - Max. range: selectable 6 m or 18 m VX LR models - Max range: selectable 22 m or 60 m

2, 3, 4 beams VX 2B VX 3B VX 4B VX 2B LR VX 3B LR VX 4B LR

Ordering codes 1344600 1344601 1344602 1344603 1344604 1344605
Nr. beams 2 3 4 2 3 4

Beam spacing (mm) 500 400 300 500 400 300

Protected height (mm) 510 810 910 510 810 910

Overall height (mm) 711 1011 1111 711 1011 1111

30 TYPE 2 SAFETY LIGHT CURTAINS

VISION VXM / VXS
MASTER/SLAVE MODELS WITH BUILT-IN CONTROL FUNCTIONS

Feedback input for external device monitoring (EDM).

All connections and configurations by means of
M12 connectors. Unshielded cables up to 100
meter long can be used to connect the light curtain.
(50 m between Master and Slave with M12 5-pole for
emitter and receiver).

Protected heights: 160 mm ... 1810 mm.

TECHNICAL FEATURES

Max. range (m) Selectable 6 or 18

Response time (ms)
Master + Slave

ttot = tslave + tmaster + 1,8

Safety outputs
2 PNP auto-controlled - 500 mA at 24 VDC
with short-circuit, overload, polarity reversal
protection

Status display
Seven-segment display and LEDs for light
curtain’s status and diagnostic

Power supply (VDC) 24 ± 20%

Fastening
Back slot, side slot or to the top and lower
end with swivel brackets

CABLES NEEDED
 ■ Emitter: M12 5-pole.

See page 50 (CD x, CD x SB, CD 9x, CDM 9)
 ■ Receiver: M12 8-pole.

See page 52 (C8D x, C8S x SB, C8D 9x, C8DM 9,
C8DM 11)

 ■ Between Master and Slave: M12 5-pole.
See page 54 (CDS 03, CJBE x)

ACCESSORIES
 ■ Laser alignement device. See page 62
 ■ Vibration dumpers. See page 61
 ■ Brackets. See page 61

CONNECTORS

Master Emitter,
Master secondary
connector and Slave
M12 5-pole

Master Receiver
M12 8-pole

1 - 24 VDC
2 - RANGE - TEST1
3 - 0 VDC
4 - RANGE - TEST2
5 - PE

1

2

3

4

5

1

2

3

48
5

6

7

1 - OSSD1
2 - 24 VDC
3 - OSSD2
4 - K1 K2 FEEDBACK

5 - SEL A
6 - SEL B
7 - 0 Vcc
8 - PE

Resolution
(mm)

20, 40,
50

Start/
Restart

Manual or
Automatic

Access
control

2, 3 beams

Safety
outputs

2

SAFETY LEVEL

SILCL 1
PL c - Cat. 2

TYPE 2

E S P E

31TYPE 2 SAFETY LIGHT CURTAINS

VISION VXM / VXS
MASTER/SLAVE MODELS WITH BUILT-IN CONTROL FUNCTIONS

PART NUMBERS

Hand detection - VX M, VX S models - Max. range: selectable 6 m or 18 m

 MASTER
Resolution 30 mm VX 153M VX 303M VX 453M VX 603M VX 753M VX 903M VX 1053M VX 1203M VX 1503M

Ordering codes 1344220 1344221 1344222 1344223 1344224 1344225 1344226 1344227 1344229

SLAVE
Resolution 30 mm VX 153S VX 303S VX 453S VX 603S VX 753S VX 903S VX 1053S VX 1203S VX 1503S

Ordering codes 1344240 1344241 1344242 1344243 1344244 1344245 1344246 1344247 1344249

Protected height (mm) 160 310 460 610 760 910 1060 1210 1510

Nr. beams 8 16 24 32 40 48 56 64 80

Overall height (mm) * 261 411 561 711 861 1011 1161 1311 1611

 MASTER
Resolution 40 mm VX 304M VX 454M VX 604M VX 754M VX 904M VX 1054M VX 1204M VX 1504M

Ordering codes 1344321 1344322 1344323 1344324 1344325 1344326 1344327 1344329

SLAVE
Resolution 40 mm VX 304S VX 454S VX 604S VX 754S VX 904S VX 1054S VX 1204S VX 1504S

Ordering codes 1344341 1344342 1344343 1344344 1344345 1344346 1344347 1344349
Protected height (mm) 310 460 610 760 910 1060 1210 1510

Nr. beams 10 15 20 25 30 35 40 50

Overall height (mm) * 411 561 711 861 1011 1161 1311 1611

Body detection - VX M, VX S models - Max. range: selectable 6 m or 18 m

 MASTER
Resolution 50 mm VX 305M VX 455M VX 605M VX 755M VX 905M VX 1055M VX 1205M VX 1505M

Ordering codes 1344421 1344422 1344423 1344424 1344425 1344426 1344427 1344429

SLAVE
Resolution 50 mm VX 305S VX 455S VX 605S VX 755S VX 905S VX 1055S VX 1205S VX 1505S

Ordering codes 1344441 1344442 1344443 1344444 1344445 1344446 1344447 1344449
Protected height (mm) 310 460 610 760 910 1060 1210 1510

Nr. beams 8 12 16 20 24 28 32 40

Overall height (mm) * 411 561 711 861 1011 1161 1311 1611

Access control - VX M, VX S models - Max. range: selectable 6 m or 18 m

 MASTER
2, 3 beams VX 2BM VX 3BM

Ordering codes 1344620 1344621

SLAVE
2, 3 beams VX 2BS VX 3BS

Ordering codes 1344640 1344641
Nr. beams 2 3

Beam spacing (mm) 500 400

Protected height (mm) 510 810

Overall height (mm) * 711 1011

* Overall height is referred to the slave model.

In the Master models, the total light curtain height is increased by 10 mm due to the presence of the secondary
connector.

Maximum length of the connections between Master and Slave: 50 meters, with standard unshielded cable.

32 TYPE 2 SAFETY LIGHT CURTAINS

VISION VXL
WITH BUILT-IN CONTROL FUNCTIONS (ENTRY-LEVEL)

Built-in Start/Restart interlock, selectable.

Feedback input for control of external relays (EDM).

All connections and configuration by means of
M12 connectors. Unshielded cables up to 100
meter long can be used to connect the light curtain.

Protected heights: 160 mm ... 1810 mm.

TECHNICAL FEATURES

Max. range (m) 8

Response time (ms) 2 ... 25

Safety outputs
2 PNP - 500 mA at 24 VDC
with short-circuit, overload, polarity reversal
protection

Status display LEDs for light curtain’s status and diagnostic

Power supply (VDC) 24 ± 20%

Fastening
Back slot, side slot or to the top and lower
end with swivel brackets

CABLES NEEDED
 ■ Emitter: M12 5-pole.

See page 50 (CD x, CD x SB, CD 9x, CDM 9)
 ■ Receiver: M12 8-pole.

See page 52 (C8D x, C8S x SB, C8D 9x, C8DM 9,
C8DM 11)

ACCESSORIES
 ■ Muting function through external interface.

See AD SRM on page 47
 ■ Safety relay. See AD SR0, AD SR0A on page 46
 ■ Support columns. See page 57
 ■ Deflecting mirrors. See page 60
 ■ Laser alignement device. See page 62
 ■ Vibration dumpers. See page 61
 ■ Brackets. See page 61

CONNECTORS

Emitter
M12 5-pole

Receiver
M12 8-pole

1 - 24 VDC
2 - RANGE - TEST1
3 - 0 VDC
4 - RANGE - TEST2
5 - PE

1

2

3

4

5

1

2

3

48
5

6

7

1 - OSSD1
2 - 24 VDC
3 - OSSD2
4 - K1 K2 FEEDBACK

5 - SEL A
6 - SEL B
7 - 0 Vcc
8 - PE

E S P E

SAFETY LEVEL

SILCL 1
PL c - Cat. 2

TYPE 2

Resolution
(mm)

20, 40

Start/
Restart

Manual or
Automatic

Access
control

2, 3, 4
beams

Safety
outputs

2

33TYPE 2 SAFETY LIGHT CURTAINS

VISION VXL
WITH BUILT-IN CONTROL FUNCTIONS (ENTRY-LEVEL)

PART NUMBERS

Hand detection - VXL models - Max. range: 8 m

 Resolution 30 mm VXL 153 VXL 303 VXL 453 VXL 603 VXL 753 VXL 903 VXL 1053 VXL 1203

Ordering codes 1344700 1344701 1344702 1344703 1344704 1344705 1344706 1344707
Protected height (mm) 160 310 460 610 760 910 1060 1210

Nr. beams 8 16 24 32 40 48 56 64

Overall height (mm) 261 411 561 711 861 1011 1161 1311

 Resolution 40 mm VXL 304 VXL 454 VXL 604 VXL 754 VXL 904 VXL 1054 VXL 1204 VXL 1354 VXL 1504 VXL 1654 VXL 1804

Ordering codes 1344711 1344712 1344713 1344714 1344715 1344716 1344717 1344723 1344719 1344724 1344725

Protected height (mm) 310 460 610 760 910 1060 1210 1360 1510 1660 1810

Nr. beams 10 15 20 25 30 35 40 45 50 55 60

Overall height (mm) 411 561 711 861 1011 1161 1311 1461 1611 1761 1911

Access control - VXL models - Max. range: 8 m

 2, 3, 4 beams VXL 2B VXL 3B VXL 4B

Ordering codes 1344720 1344721 1344722
Nr. beams 2 3 4

Beam spacing (mm) 500 400 300

Protected height (mm) 510 810 910

Overall height (mm) 711 1011 1111

34 TYPE 2 SAFETY LIGHT CURTAINS

VISION VX WT / WTH
IP67 WATERTIGHT ENCLOSURE

Watertight enclosures allow light curtains and light
grids to be used in a harsh working environments
with exposure to water and steam.

IP67 protection rate.

TECHNICAL FEATURES

Technical features for
the light curtain

VISION VX LR

Operating
temperature (°C)

WT: 0 ... +55
WTH: -25 ... +50 - With heating system

Max. water pressure jets 40 bar (between 10° and 40° C)

Max. range (m) 18 or 50 selectable

Electrical connections 10-metre cable pre-wired with cable gland

WTHF heated power
consumption

24 VDC - 20 W x Protected Height (m)

Fastening Set of 4 WFB ring brackets (included)

WATERTIGHT ENCLOSURE

The watertight enclosure is made of:

 ■ Polycarbonate transparent housing
 ■ Valve to drain humidity and avoid condensation
 ■ PVC sealing caps

APPLICATIONS
 ■ Washing systems
 ■ Industry applications with higher exposure to water

sprays and jets
 ■ Outdoor applications

PART NUMBERS

Access control - VX LR WT / WTH models - Max. range selectable 18 or 50 m

2, 3, 4 beams

VX
2B LR WT

VX
3B LR WT

VX
4B LR WT

VX
2B LR WTH

VX
3B LR WTH

VX
4B LR WTH

Ordering codes 1244603 1244604 1244605 1249603 1249604 1249605

Nr. beams 2 3 4 2 3 4

Overall height (mm) 841 1141 1241 841 1141 1241

HEATED
VERSION

AVAILABLE

Start/
Restart

Manual or
Automatic

Access
control

2, 3, 4
beams

Safety
outputs

2

SAFETY LEVEL

SILCL 1
PL c - Cat. 2

TYPE 2

35

1 - 24 VDC
2 - TEST
3 - 0 VDC
4 - NC
5 - PE

A - OSSD1
B - SUPPLY B 24 VDC
C - MUTING ENABLE
D - SUPPLY A 24 VDC
E - TIMEOUT
F - OVERRIDE
G - LAMPADA MUTING
H - PE
J - K1 K2 FEEDBACK / RESTART
L - S1
M - S2
K - OSSD2

2

1

5

4

3

AK

J

H

M

G

B

L

D

EF

C

TYPE 2 SAFETY LIGHT CURTAINS

VISION MXL
WITH MUTING FUNCTIONS

Vision MXL is a range of safety light curtains for the protection of dangerous
systems with integrated Muting function. Models MXL L and MXL T are available
with integrated Muting sensors, pre-aligned, adjustable for height and angle.

 ■ Integrated Muting function with two-sensors (bi-directional or mono-directio-
nal logic). Integrated Muting sensors on models MXL L and MXL T

 ■ Set-up of each function can be done through main connector. No need of
software configuration. High flexibility in terms of interface configurations,
Muting logics and time-out. Selectable overrides (two types)

 ■ Integration of the main safety functions including auto-control of static
outputs, control of external contactors (EDM) and Start/Restart interlock

 ■ Integrated auto-test, activated automatically and periodically, without
discontinuity to the operation of the machine being controlled

 ■ Interconnection box MXJB for quick connection of light curtains and
availability of the main controls needed for operation close to the gate to be
protected

Vision MXL offer a cost-effective solution for the most common palletizer
applications.

With the MXL L and MXL T models, system installation is fast and simple;
moreover, compliance with the standards requirements regarding the geome-
try of the Muting sensors and all the other safety parameters is guaranteed
(IEC/TS 62046).

MUTING SENSOR ARMS ADJUSTMENT - MXL L - MXL T

The Muting sensor arms of Vision MXL L and MXL T are adjustable in
height and angle.

This important and unique feature enables the inclination of the detec-
tion plane of the sensors to obtain correct and constant detection of
irregular materials in transit.

CONNECTORS

Maximum angular
adjustment allowed: ± 8°

Maximum
vertical
adjustment
allowed:
± 70 mm

Emitter
M12 5-pole

Receiver
M16 12-pole

Muting Sensors
M12 5-pole

Muting Sensors
M12 5-pole

36 TYPE 2 SAFETY LIGHT CURTAINS

VISION MXL
WITH MUTING FUNCTIONS

Start/Restart interlock, selectable.

Integrated feedback input for control of external re-
lays (EDM).

Possible use with any type of external Muting sensors
such as photocells, proximity switches, limit switches,
etc.

Protected heights:
160 ... 1210 for 30 mm resolution.
160 ... 1810 for 40 mm resolution.

APPLICATIONS

Suitable solution for the most common entry/exit
palletiser applications.

Muting enable input allows to start a Muting se-
quence only when needed by the machine cycle.
i.e. Muting enabled only when the conveyor is mo-
ving.

MXL series is recommended also in those applications
where personnel is allowed to access the monitored
area during the non-dangerous part of the machine
cycle. (i.e. manual material loading/unloading).

MXL TWO-WAY MUTING WITH
2 SENSORS - ENTRY/EXIT

TECHNICAL FEATURES

Max. range (m) 8

Response time (ms) 4 ... 37

Safety outputs
2 PNP auto-controlled – 500 mA at
24 VDC with short-circuit, overload,
polarity reversal protection

Muting lamp output 24 VDC - 0,5 ... 5 W

Muting enable input 0 or 24 VDC (active high)

Muting sensors
External Muting sensors with relay
or PNP output (dark-on logic)

Status display
LEDs for light curtain’s and Muting
sensors status and diagnostic

Max. Muting time-out
30 sec., 90 min. or infinite
selectable

Max. time between the 2
Muting activation signal (sec).

4

Override function

Built-in override function with 2
operating modes, selectable:
- manual action with hold to run
- automatic with pulse command

Max. override time-out (min) 15

Power supply (VDC) 24 ± 20%

Max. cable length (m) 100

CABLES NEEDED
 ■ Emitter: M12 5-pole.

See page 50 (CD x, CD x SB, CD 9x, CDM 9)
 ■ Receiver: M16 12-pole. See page 55 (C12D x)
 ■ Cables with 2 connectors for MXL emitter and MXJ

connection box. See page 54 (CJBE x)
 ■ Cables with 2 connectors for MXL receiver and MXJ

connection box. See page 55 (CMBR x)

ACCESSORIES
 ■ Safety relay. See AD SR0, AD SR0A on page 46
 ■ MXJ connection box. See page 49
 ■ Support columns. See page 57
 ■ Brackets. See page 61

SAFETY LEVEL

SILCL 1
PL c - Cat. 2

TYPE 2

Resolution
(mm)

30, 40

Start/
Restart

Manual or
Automatic

Access
control

2, 3, 4
beams

Safety
outputs

2

E S P E

37TYPE 2 SAFETY LIGHT CURTAINS

VISION MXL
WITH MUTING FUNCTIONS

Start/Restart interlock, selectable.

Integrated feedback input for control of external re-
lays (EDM).

Possible use with any type of external Muting sensors
such as photocells, proximity switches, limit switches,
etc.

Protected heights:
160 ... 1210 for 30 mm resolution.
160 ... 1810 for 40 mm Resolution.

APPLICATIONS

The light curtain only allows pallet outfeed.

The Muting function can only be activated from inside
the protected zone.

Correct Muting sequence even in the presence of a
pallet with reduced width and/or length or not cen-
tred with respect to the conveyor.

Muting enable input allows to start a Muting sequen-
ce only when needed by the machine cycle. i.e. Mu-
ting enabled only when the conveyor is moving.

MXL U ONE-WAY MUTING WITH
2 SENSORS - EXIT ONLY

TECHNICAL FEATURES

Max. range (m) 8

Response time (ms) 4 ... 37

Safety outputs
2 PNP auto-controlled – 500 mA at
24 VDC with short-circuit, overload,
polarity reversal protection

Muting lamp output 24 VDC - 0,5 ... 5 W

Muting enable input 0 or 24 VDC (active high)

Muting sensors
External Muting sensors with relay
or PNP output (dark-on logic)

Status display
LEDs for light curtain’s and Muting
sensors status and diagnostic

Max. Muting time-out
30 sec., 90 min. or infinite
selectable

Max. time between the 2
Muting activation signal (sec).

4

Override function

Built-in override function with 2
operating modes, selectable:
- manual action with hold to run
- automatic with pulse command

Max. override time-out (min) 15

Power supply (VDC) 24 ± 20%

Max. cable length (m) 100

CABLES NEEDED
 ■ Emitter: M12 5-pole.

See page 50 (CD x, CD x SB, CD 9x, CDM 9)
 ■ Receiver: M16 12-pole. See page 55 (C12D x)
 ■ Cables with 2 connectors for MXL emitter and MXJ

connection box. See page 54 (CJBE x)
 ■ Cables with 2 connectors for MXL receiver and MXJ

connection box. See page 55 (CMBR x)

ACCESSORIES
 ■ Safety relay. See AD SR0, AD SR0A on page 46
 ■ MXJ connection box. See page 49
 ■ Support columns. See page 57
 ■ Brackets. See page 61

SAFETY LEVEL

SILCL 1
PL c - Cat. 2

TYPE 2

Resolution
(mm)

30, 40

Start/
Restart

Manual or
Automatic

Access
control

2, 3, 4
beams

Safety
outputs

2

E S P E

38 TYPE 2 SAFETY LIGHT CURTAINS

VISION MXL
WITH MUTING FUNCTIONS

Start/Restart interlock, selectable.

Integrated feedback input for control of external re-
lays (EDM).

Muting sensor elements adjustable in height and
angle.

APPLICATIONS

The light curtain only allows pallet outfeed. Reduced
installation time and costs.

With MXL L models, sensors are positioned in com-
pliance with the regulations regarding the geometry
of Muting sensors (IEC TS 62046) and all the other sa-
fety parameters; this makes it possible to avoid dan-
gers arising from positioning errors and from possible
tampering. The Muting function can only be activated
from inside the protected zone.

Correct Muting sequence even in the presence of a
pallet with reduced width and/or length or not cen-
tred with respect to the conveyor.

Muting enable input allows to start a Muting sequen-
ce only when needed by the machine cycle. i.e. Mu-
ting enabled only when the conveyor is moving.

MXL L 2 INTEGRATED PHOTO-
ELECTRIC SENSORS WITH CROSSED
BEAMS - EXIT ONLY

TECHNICAL FEATURES

Max. range (m) 1 ... 2,5

Response time (ms) 4 ... 37

Safety outputs
2 PNP auto-controlled – 500 mA at 24
VDC with short-circuit, overload, polarity
reversal protection

Muting lamp output 24 VDC - 0,5 ... 5 W

Muting enable input 0 or 24 VDC (active high)

Muting sensors
Optoelectronics with 2 crossed beams
built-in – pre-aligned – pre-wired, with
adjustable height and angle

Status display
LEDs for light curtain’s and Muting sen-
sors status and diagnostic

Max. Muting time-out
30 sec., 90 min. or infinite
selectable

Max. time between the 2
Muting activation signal
(sec).

4

Override function

Built-in override function with 2 opera-
ting modes, selectable:
- manual action with hold to run
- automatic with pulse command

Max. override time-out
(min)

15

Power supply (VDC) 24 ± 20%

Max. cable length (m) 100

CABLES NEEDED
 ■ Emitter: M12 5-pole.

See page 50 (CD x, CD x SB, CD 9x, CDM 9)
 ■ Receiver: M16 12-pole. See page 55 (C12D x)
 ■ Cables with 2 connectors for MXL emitter and MXJ

connection box. See page 54 (CJBE x)
 ■ Cables with 2 connectors for MXL receiver and MXJ

connection box. See page 55 (CMBR x)

ACCESSORIES
 ■ Safety relay. See AD SR0, AD SR0A on page 46
 ■ MXJ connection box. See page 49
 ■ Support columns. See page 57
 ■ Brackets. See page 61

E S P E

SAFETY LEVEL

SILCL 1
PL c - Cat. 2

TYPE 2

Start/
Restart

Manual or
Automatic

Access
control

2, 3
beams

Safety
outputs

2

Muting
logic

L
One-way

39TYPE 2 SAFETY LIGHT CURTAINS

VISION MXL
WITH MUTING FUNCTIONS

Start/Restart interlock, selectable.

Integrated feedback input for control of external re-
lays (EDM).

Muting sensor elements adjustable in height and
angle.

APPLICATIONS

Suitable solution for the most common entry/exit
palletiser applications.

With MXL T models, sensors are positioned in
compliance with the regulations regarding the
geometry of Muting sensors (IEC TS 62046) and all
the other safety parameters; this makes it possible
to avoid dangers arising from positioning errors and
from possible tampering.

Muting enable input allows to start a Muting se-
quence only when needed by the machine cycle.
I.e. Muting enabled only when the conveyor is
moving.

MXL T 2 INTEGRATED PHOTO-
ELECTRIC SENSORS WITH CROSSED
BEAMS - ENTRY/EXIT

TECHNICAL FEATURES

Max. range (m) 1 ... 2,5

Response time (ms) 4 ... 37

Safety outputs
2 PNP auto-controlled – 500 mA at
24 VDC with short-circuit, overload,
polarity reversal protection

Muting lamp output 24 VDC - 0,5 ... 5 W

Muting enable input 0 or 24 VDC (active high)

Muting sensors

Optoelectronics with 2 crossed
beams built-in – pre-aligned – pre-
wired, with adjustable height and
angle

Status display
LEDs for light curtain’s and Muting
sensors status and diagnostic

Max. Muting time-out
30 sec., 90 min. or infinite
selectable

Max. time between the 2
Muting activation signal (sec).

4

Override function

Built-in override function with 2
operating modes, selectable:
- manual action with hold to run
- automatic with pulse command

Max. override time-out (min) 15

Power supply (VDC) 24 ± 20%

Max. cable length (m) 100

CABLES NEEDED
 ■ Emitter: M12 5-pole.

See page 50 (CD x, CD x SB, CD 9x, CDM 9)
 ■ Receiver: M16 12-pole. See page 55 (C12D x)
 ■ Cables with 2 connectors for MXL emitter and MXJ

connection box. See page 54 (CJBE x)
 ■ Cables with 2 connectors for MXL receiver and MXJ

connection box. See page 55 (CMBR x)

ACCESSORIES
 ■ Safety relay. See AD SR0, AD SR0A on page 46
 ■ MXJ connection box. See page 49
 ■ Support columns. See page 57
 ■ Brackets. See page 61

SAFETY LEVEL

SILCL 1
PL c - Cat. 2

TYPE 2

Start/
Restart

Manual or
Automatic

Access
control

2, 3
beams

Safety
outputs

2

Muting
logic

T
Two-way

E S P E

40 TYPE 2 SAFETY LIGHT CURTAINS

VISION MXL
WITH MUTING FUNCTIONS

PART NUMBERS

Hand detection - MXL, MXL U models - Max. range 8 m

MXL Resolution 30 mm

MXL
153

MXL
303

MXL
453

MXL
603

MXL
753

MXL
903

MXL
1053

MXL
1203

Ordering codes 1344800 1344801 1344802 1344803 1344804 1344805 1344806 1344807

MXL U Resolution 30 mm

MXL U
153

MXL U
303

MXL U
453

MXL U
603

MXL U
753

MXL U
903

MXL U
1053

MXL U
1203

Ordering codes 1344850 1344851 1344852 1344853 1344854 1344855 134486 1344857
Protected height (mm) 160 310 460 610 760 910 1060 1210

Nr. beams 8 16 24 32 40 48 56 64

Overall height (mm) 261 411 561 711 861 1011 1161 1311

MXL Resolution 40 mm

MXL
304

MXL
454

MXL
604

MXL
754

MXL
904

MXL
1054

MXL
1204

MXL
1354

MXL
1504

MXL
1654

MXL
1804

Ordering codes 1344811 1344812 1344813 1344814 1344815 1344816 1344817 1344823 1344819 1344824 1344825

MXL U Resolution 40 mm

MXL U
304

MXL U
454

MXL U
604

MXL U
754

MXL U
904

MXL U
1054

MXL U
1204

MXL U
1354

MXL U
1504

MXL U
1654

MXL U
1804

Ordering codes 1344861 1344862 1344863 1344864 1344865 1344866 1344867 1344868 1344869 1344870 1344871
Protected height (mm) 310 460 610 760 910 1060 1210 1360 1510 1660 1810

Nr. beams 10 15 20 25 30 35 40 45 50 55 60

Overall height (mm) 411 561 711 861 1011 1161 1311 1461 1611 1861 1911

Access control - MXL, MXL U models - Max. range 8 m

MXL 2, 3, 4 beams MXL 2B MXL 3B MXL 4B

Ordering codes 1344820 1344821 1344822

MXL U 2, 3, 4 beams MXL U 2B MXL U 3B MXL U 4B

Ordering codes 1344880 1344881 1344882
Nr. beams 2 3 4

Beam spacing (mm) 500 400 300

Protected height (mm) 510 810 910

Overall height (mm) 711 1011 1111

Access control - MXL L, MXL T models - Max. range 2,5 m

MXL L 2, 3 beams MXL L 2B MXL L 3B

MXL T 2, 3 beams MXL T 2B MXL T 3B

Ordering codes 1344830 1344831 Ordering codes 1344840 1344841
Nr. beams 2 3 Nr. beams 2 3

Beam spacing (mm) 500 400 Beam spacing (mm) 500 400

Protected height (mm) 510 810 Protected height (mm) 510 810

Overall height (mm) 711 1011 Overall height (mm) 711 1011

Muting sensors 2 crossed beams Muting sensors 2 crossed beams

41

Emitter - Receiver
Standard model and Slave model

Emitter - Receiver
Master model

A

24

77

24

67

B

10

A

24

77

24

67

B

10

10

35
45

35

45

Dimension: mmB = A (Overall height) + 130 mm

A

B

701000010
8

17

WFB ring brackets (included)

Models 2B 3B 4B

A (mm) 701 1001 1101

B (mm) 500 800 900

Mounting Set of 4 LS type brackets included

Models 150 300 450 600 750 900 1050 1200 1350 1500 1650 1800 1950 2100 2250

A (mm) 251 401 551 701 851 1001 1151 1301 1451 1601 1751 1901 2061 2211 2361

B (mm) 150 300 450 600 750 900 1050 1200 1350 1500 1650 1800 1950 2100 2250

Mounting Set of 4 LS type brackets included Set of 6 LS type brackets included

Watertight enclosure

VISION

TECHNICAL DATA

MECHANICAL DATA

DIMENSIONS

42

REFERENCE 2B 3B

A 711 1011

Receiver Emitter

REFERENCE 2B 3B

A 711 1011

Receiver
Emitter

35

45

230

192

330

292

35

10
0

A
 230

192

330

292

35

10
0

35

45

330

292

35

45

35

45

42

35

10
0

330

292

42

35

10
0 35

A

Dimension: mm

TECHNICAL DATA

VISION

VISION MXL L

VISION MXL T

NOTE: the Muting arms can be ordered separately.

Dimension: mm

43

OSSD FAIL

3 2

1

OSSD FAIL

3 2

1

4

3 2

1

4

3 2

1

4

TECHNICAL DATA

VISION

STATUS DISPLAY

Emitter - VISION V, VISION VXL, VISION MXL

1 - Yellow led 2 - Red led 3 - Green led Meaning

System power-on - Initial TEST

TEST condition

GUARD condition. Normal functioning

Emitter - VISION VX

1 - Yellow led 2 - Red led 3 - Green led 4 - Display Meaning

8 System power-on - Initial TEST

L / H TEST condition

L GUARD condition. Low range

H GUARD condition. High range

CODE
FAIL condition - The type of fault is identified by the code
number on display. See technical manual

Receiver - VISION V, VISION VXL

1 - Yellow led 2 - Red led 3 - Green led OSSD FAIL Meaning

System power-on

 blinking
Manual/automativ restart with feedback enabled/disabled. See
technical manual (VISION VXL models only)

BREAK condition

Received beam signal intensity is weak

GUARD condition

Receiver - VISION VX, VISION VX MASTER

1 - Yellow led 2 - Red led 3 - Green led 4 - Display Meaning

8 System power-on - Initial TEST

C C displayed for 10 sec. - Manual restart with feedback disabled

C C displayed for 10 sec. - Manual restart with feedback enabled

C C displayed for 10 sec. - Automatic restart with feedback disabled

C C displayed for 10 sec. - Automatic restart with feedback enabled

- BREAK condition

d BREAK condition with weak signal

- CLEAR condition. Waiting for restart

d CLEAR condition with weak signal

44

3 2

1

4

3 2

1

4

OV

MUT

S1 S2

1

TECHNICAL DATA

VISION

 blinking

- Master in CLEAR, Slave in BREAK conditions (Master Models only)

d
Master in CLEAR, Slave in BREAK conditions with weak signal.
(Master Models only)

- GUARD condition

d GUARD condition with weak signal

Receiver initialization

CODE
FAIL condition - The type of fault is identified by the code number
on display. See technical manual

Receiver - VISION VX SLAVE

1 - Yellow led 2 - Red led 3 - Green led 4 - Display Meaning

8 System power-on - Initial TEST

- BREAK condition

d BREAK condition with weak signal

- GUARD condition

d GUARD condition with weak signal

- Receiver initialization

CODE
FAIL condition - The type of fault is identified by the code number
on display. See technical manual

Receiver - VISION MXL

1- Three
color led

OV Over-
ride led

S1 - Sensor
led

S2 - Sensor
led

MUT -
Muting led

Meaning

System power-on - Initial TEST

First 5 s. Manual restart with Muting timeout = 30 s.

First 5 s. Manual restart with Muting timeout = 90 min.

First 5 s. Manual restart with Muting timeout = infinite

First 5 s. Automatic restart with Muting timeout = 30 s.

First 5 s. Automatic restart with Muting timeout = 90 min.

First 5 s. Automatic restart with Muting timeout = infinite

 BREAK condition

CLEAR condition

 MUTING condition

 GUARD condition

 OVERRIDE condition

blinking

 OVERRIDE request with BREAK

blinking

 OVERRIDE request with S1 or S2 occupied

45TECHNICAL DATA

VISION

CODE LEGEND

Example:

VISION MXL E T 2B = - Type 2 safety light curtain VISION family
 - Emitter
 - 2 Beams
 - Built-in control functions
 - Built-in Muting sensors with crossed
 beams (2 horizontal arms)

LR

330

2B

VX LME

R

Functions of the safety light curtains:

V Automatic Start/Restart
VX Built-in manual or automatic Start/Restart selectabe
MXL For Muting applications
MXL U For Muting applications one-way transit (exit only)
MXL L Built-in Muting sensors with crossed beams (2 horizontal arms)
MXL T Built-in Muting sensors with crossed beams (4 horizontal arms)

Long Range
Maximum range 60 m - Ideal light curtain for large size protection applications, also
on several sides using deflection mirrors

Range
L - Low range (max range 6 m)
H - High range (max. range 16 m)

Resolution
2 - 20 mm 3 - 30 mm 4 - 40 mm 5 - 50 mm
9 - 90 mm

Protected height
15x - 160 mm 75x - 760 mm 135x - 1360 mm
30x - 310 mm 90x - 910 mm 150x - 1510 mm
45x - 460 mm 105x - 1060 mm 165x - 1660 mm
60x - 610 mm 120x - 1210 mm 180x - 1810 mm

Number of beams
2B - 2 Beams 3B - 3 Beams 4B - 4 SBeams

Master Slave
M - Master
S - Slave

Emitter or receiver
E - Emitter
R - Receiver

VISION

46 ACCESSORIES

INTERFACES

Interface module with self-testing solid state safety
outputs for safety light curtains Admiral and Vision.

 ■ Guided-contact safety relays
 ■ Start/Restart interlock
 ■ EDM Feedback input for extra external

contactors monitoring

APPROVALS
 • 2006/42/EC: “Machine Directive”
 • 2014/30/EU: “Electromagnetic Compatibility Directive”
 • 2014/35/EU: “Low Voltage Directive”
 • IEC 61496-1:2012 “Safety of machinery - Electro sensitive

protective equipment - General requirements and tests”
 • EN 61496-2:2013 “Safety of machinery - Electro-sensitive

protective equipment - Particular requirements for equipment
using active opto-electronic protective devices (AOPDs)”

 • IEC 62061:2005 “Safety of machinery - Functional safety of
safety-related electrical, electronic and programmable
electronic control systems”

 • ISO 13849-1:2006 “Safety of machinery - Safety-related parts
of control systems - Part 1: General principles for design”

 • EN 50178:1997 “Electronic equipment for use in power
installations”

 • EN 55022:2010 “Information Technology Equipment - Radio
Disturbance Characteristics - Limits and Methods of
Measurement”

 • UL (C+US) mark for USA and Canada
 • The S-Mark carries the same weight in Korea as the CE-Mark

does in Europe

AD SR1
TYPE 4 INTERFACE

TECHNICAL FEATURES

Safety relay outputs 2 NO - 2 A 250 VAC

Status output PNP – 100 mA at 24 VDC

Response time (ms) ≤ 20

Start/Restart command
according to IEC 61496-1

Manual or automatic Start/Restart
selectable on terminal block

Status display
LED indication of input/output
status and diagnosis

Power supply (VDC) 24 ± 20%

Electrical connections On terminal blocks

Operating temperature (°C) 0 ... +55

Protection rating
IP20 for housing
IP2X for terminal blocks

Fastening
DIN rail fastening according to EN
50022-35 standard

Dimensions h x w x d (mm) 99 x 22,5 x 114

PART NUMBERS

AD SR1 safety interface includes multi-language
instruction manual and CE declaration of conformity.

Ordering code: 1330900

SAFETY LEVEL

SIL 3 - SILCL 3
PL e - Cat. 4

TYPE 4

E S P E

47ACCESSORIES

INTERFACES

Interface module with self-testing solid state safety
outputs and 2-sensor logic integrated Muting for
safety light curtains Admiral and Vision.

 ■ Guided contact safety relays
 ■ Start/Restart interlock
 ■ EDM Feedback input for extra external

contactors monitoring
 ■ Muting Time-out selectable
 ■ Integrated Override with 2 operating modes

selectable
 ■ Muting Enable input

APPROVALS
 • 2006/42/EC: “Machine Directive”
 • 2014/30/EU: “Electromagnetic Compatibility Directive”
 • 2014/35/EU: “Low Voltage Directive”
 • IEC 61496-1:2012 “Safety of machinery - Electro sensitive

protective equipment - General requirements and tests”
 • EN 61496-2:2013 “Safety of machinery - Electro-sensitive

protective equipment - Particular requirements for equipment
using active opto-electronic protective devices (AOPDs)”

 • IEC 62061:2005 “Safety of machinery - Functional safety of
safety-related electrical, electronic and programmable
electronic control systems”

 • ISO 13849-1:2006 “Safety of machinery - Safety-related parts
of control systems - Part 1: General principles for design”

 • EN 50178:1997 “Electronic equipment for use in power
installations”

 • EN 55022:2010 “Information Technology Equipment - Radio
Disturbance Characteristics - Limits and Methods of
Measurement”

 • UL (C+US) mark for USA and Canada
 • The S-Mark carries the same weight in Korea as the CE-Mark

does in Europe

AD SRM
TYPE 4 INTERFACE WITH INTEGRATED
MUTING

TECHNICAL FEATURES

Inputs for Muting sensors
2 inputs 0 or 24 VDC - PNP or Relay -
Dark-on

Muting Enable input 0 or 24 VDC – PNP or Relay

Safety relay outputs 2 NO - 2A 250 VAC.

Status output PNP - 100 mA at 24 VDC

Muting lamp output 24 VDC; 0,5 ... 5 W

Response time (ms) ≤ 20

Start/Restart command
according to IEC 61496-1

Manual or Automatic Start/Restart
selectable on terminal block

Status display
LED indications of input/output status,
Muting sensor inputs, diagnosis

Muting time-out 30 sec. or infinite, selectable

Override
2 operating modes selectable:
- manual action with hold to run
- automatic with pulse command

Override time-out (min.) 15.

Power supply (VDC) 24 ± 20%

Electrical connections On terminal block

Operating temperature (°C) 0 ... +55

Protection rating
IP20 for housing
IP2X for terminal block

Fastening
DIN rail fastening according to EN
50022-35 standard

Dimensions h x w x d (mm) 99 x 35 x 114

PART NUMBERS

AD SRM safety interface includes multi-language
instruction manual and CE declaration of conformity

Ordering code: 1330904

SAFETY LEVEL

SIL 3 - SILCL 3
PL e - Cat. 4

TYPE 4

E S P E

48 ACCESSORIES

INTERFACES

Interface relay modules for safety light curtains
Admiral and Vision with feedback input for EDM.

 ■ Guided-contact safety relays
 ■ Additional NC contact line for the monitoring by

light curtain (EDM)

NOTE: AD SR0 and AD SR0A modules can only be
 connected to safety sensors equipped with
 feedback input for monitoring external
 relays (EDM).

This product uses two guided
contact safety relays manufac-
tured by DOLD (type OA or OA
5643 5644) and certified by
TUEV Rheinland.

AD SR0 - AD SR0A
SAFETY RELAY MODULES FOR DEVICES
WITH INTEGRATED FEEDBACK INPUT
FOR EDM

TECHNICAL FEATURES

Safety relay outputs

AD SR0
2 NO + 1 NC - 2 A 250 VAC
Each NO safety output line is inter-
rupted twice by the two relays

AD SR0A
2 NO - 2 A 250 VAC

Response time (ms) ≤ 20

Power supply (VDC) 24 ± 20%

Electrical connections On terminal block

Operating temperature (°C) 0 ... +55

Protection rating
IP20 for housing
IP2X for terminal block

Fastening
DIN rail fastening according to EN
50022-35 standard

Dimensions h x w x d (mm) 101 x 35 x 120

PART NUMBERS

AD SRO and AD SROA modules include multi-language
instruction manual and CE declaration of conformity.

Ordering codes AD SR0: 1330902
 AD SR0A: 1330903

E S P E

Certi�ed by
TÜV Rheinland

Product Safety GmbH

49ACCESSORIES

CONNECTION BOXES

 ■ Start/Restart push button
 ■ Key selector switch for Override control function
 ■ Muting-on indicator lamp
 ■ Light curtain connectors
 ■ Dip-switch for light curtain functions configura-

tion
 ■ 2 guided-contacts safety relays operated and

controlled by the light curtain
 ■ Internal terminal blocks for cable connections
 ■ Selector for connection of external Muting lamp
 ■ Selector for internal or external relay control
 ■ Connection for Muting enable input
 ■ Connection with cable gland for cable passage in

output towards the machine

APPROVALS
 • 2004/108/EC “Electromagnetic Compatibility (EMC)”
 • 2006/95/EC “Low Voltage Directive (LVD)”
 • UL (C+US) mark for USA and Canada

MXJB
CONNECTION BOX FOR VISION MXL
LIGHT CURTAINS

Connection boxes MXJB are accessory devices designed
for quick, reliable connection of Vision MXL light curtains
and to ensure that major operating controls needed for
operation are available in the guarded area.

TECHNICAL FEATURES

Safety relay output
MXJB 1: 2 NO 2A 250 VAC

MXJB 3: 2 NO + 1 NC 2A 250 VAC

Start/Restart button Yes

Override command Yes

Built-in Muting-lamp Yes

Connectors
M23 19-pole for receiver connection
M12 5-pole for emitter connection

Dimensions h x w x d (mm) 110 x 180 x 110

* In MXJB 3 box each NO safety output line is interrupted
twice by the two relays

MXJB is pre-set with manual Restart
Using the dedicated 5 meters cable CJBR5A, available
as accessory, it is possible to configure it with automatic
Restart

PART NUMBERS

Ordering codes MXJB 1: 1360934
 MXJB 3 : 1360935

E S P E

50

Ø 14,5

M 12x1

46

1 - Brown

2 - White

3 - Blue

4 - Black

5 - Grey

2

3

5
4

1

Ø 14,5

M 12x1

46

1 - Brown

2 - White

3 - Blue

4 - Black

5 - Grey

2

3

5
4

1

ACCESSORIES

CABLES

CD x
M12 STRAIGHT CONNECTOR 5-POLE

Models Codes Description

CD 5 1330950 Pre-wired cable 5 m

CD 10 1330956 Pre-wired cable 10 m

CD 15 1330952 Pre-wired cable 15 m

CD 20 1330957 Pre-wired cable 20 m

CD 25 1330949 Pre-wired cable 25 m

CD 40 1330907 Pre-wired cable 40 m

CD 50 1330965 Pre-wired cable 50 m

CD x SB
M12 STRAIGHT CONNECTOR 5-POLE,
SHIELDED

Models Codes Description

CD 5 SB 1330850 Pre-wired shielded cable 5 m

CD 10 SB 1330856 Pre-wired shielded cable 10 m

CD 15 SB 1330852 Pre-wired shielded cable 15 m

51

Ø 20

≈
60

M 12x1

Ø 20

35

M 12x1

30,5

ACCESSORIES

CABLES

CD 9x
M12 90° ANGLE CONNECTOR 5-POLE

Models Codes Description

CD 95 1330951 Pre-wired cable 5 m

CD 910 1330958 Pre-wired cable 10 m

CD 915 1330953 Pre-wired cable 15 m

CDM 9
M12 STRAIGHT CONNECTOR 5-POLE
SCREW TERMINAL, PG9 CABLE GLAND

Model Code

CDM 9 1330954

C8DM 9
M12 STRAIGHT CONNECTOR 8-POLE
SCREW TERMINAL, PG9 CABLE GLAND

Model Code

C8DM 9 1330986

CDM 99
M12 90° ANGLE CONNECTOR 5-POLE
SCREW TERMINAL, PG9 CABLE GLAND

Model Code

CDM 99 1330955

C8DM 99
M12 90° ANGLE CONNECTOR 8-POLE
SCREW TERMINAL, PG9 CABLE GLAND

Model Code

C8DM 99 1330955

Ø
 1

4,
5

M
 1

2x
1

1 - Brown

2 - White

3 - Blue

4 - Black

5 - Grey

5

26 12

Ø 4,5

35
,5

3

4

1

2

52

Ø 13,8

M 12x1

1 - White

2 - Brown

3 - Green

4 - Yellow

5 - Grey

6 - Pink

7 - Blue

8 - Red

2

3

5
4

1

6

8

7

Ø 13,8

M 12x1

1 - White

2 - Brown

3 - Green

4 - Yellow

5 - Grey

6 - Pink

7 - Blue

8 - Red

2

3

5
4

1

6

8

7

ACCESSORIES

CABLES

C8D x
M12 STRAIGHT CONNECTOR 8-POLE

Models Codes Description

C8D 5 1330980 Pre-wired cable 5 m

C8D 10 1330981 Pre-wired cable 10 m

C8D 15 1330982 Pre-wired cable 15 m

C8D 20 1330908 Pre-wired cable 20 m

C8D 25 1330967 Pre-wired cable 25 m

C8D 40 1330966 Pre-wired cable 40 m

C8D 50 1330909 Pre-wired cable 50 m

C8D x SB
M12 STRAIGHT CONNECTOR 8-POLE,
SHIELDED

Model Codes Description

C8D 5 SB 1330880 Pre-wired shielded cable 5 m

C8D 10 SB 1330881 Pre-wired shielded cable 10 m

C8D 15 SB 1330882 Pre-wired shielded cable 15 m

53

Ø
 1

3,
5

M
 1

2x
1

35
,5

1 - White

2 - Brown

3 - Green

4 - Yellow

5 - Grey

6 - Pink

7 - Blue

8 - Red

2

3

5
4

1

6

8

7
Ø 6

26 12

Ø
 2

0,
8

M
 1

2x
1

P
G

11

50,7

ACCESSORIES

CABLES

C8D 9x
M12 90° ANGLE CONNECTOR 8-POLE

Models Codes Description

C8D 95 1330983 Pre-wired cable 5 m

C8D 910 1330984 Pre-wired cable 10 m

C8D 915 1330985 Pre-wired cable 15 m

C8DM 11
M12 STRAIGHT CONNECTOR 8-POLE
SCREW TERMINAL, PG11 CABLE GLAND

Model Code

C8DM 11 1330978

C8DM 911
M12 90° ANGLE CONNECTOR 8-POLE
SCREW TERMINAL, PG11 CABLE GLAND

Model Code

C8DM 911 1330979

Ø
 2

0,
8

40

M
 1

2x
1

45

PG11

54

1

2

4

3

5

46

Ø 14,5

1 - Brown

2 - White

3 - Blue

4 - Black

5 - Grey

M 12x1

ACCESSORIES

CABLES

CDS 03
CABLE WITH 2 STRAIGHT CONNECTORS
M12 5-POLE

Model Code Description

CDS 03 1330990 Pre-wired cable 0,3 m

CJBE x
CABLE WITH 2 STRAIGHT CONNECTORS
M12 5-POLE

Model Codes Description

CJBE 3 1360960 Pre-wired cable 3 m

CJBE 5 1360961 Pre-wired cable 5 m

CJBE 10 1360962 Pre-wired cable 10 m

CJBE 25 1360963 Pre-wired cable 25 m

55

A – Grey-Pink

B – Green

C – White

D – Grey

E – Pink

F – Red

G – Black

H – Violet

J – Red-Blue

L – Brown

M – Blue

K – Yellow

A
K

J

H
M

GF
E

D

C
I

B

Ø 18,5

M 16x0,75
52

,5

CMBR x

M16 M23
A 3
B 19
C 15
D 6
E 13
F 16
G 1
H 12
J 14
K 2
L 9
M 5

60
51

M16

M23

CMBR 5A

M16 M23
A 3
B 6
C 15
D 19
E 13
F 16
G 1
H 12
J 14
K 2
L 9
M 5

A

K

J

H

M
GF

E

D

C

I
B

3
2

1

13

19

12

18
11

17
10

98
16

7

6

15

5

4
14

ACCESSORIES

CABLES

C12D x
M16 STRAIGHT CONNECTOR 12-POLE

Model Codes Description

C12D 3 1330917 Pre-wired cable 3 m

C12D 5 1330918 Pre-wired cable 5 m

C12D 10 1330919 Pre-wired cable 10 m

C12D 15 1330924 Pre-wired cable 15 m

C12D 25 1330925 Pre-wired cable 25 m

CM 16 1330916 Solder terminal connector

CMBR x
M16 STRAIGHT CONNECTORS 12-POLE
AND M23 STRAIGHT CONNECTORS 19-
POLE

Model Codes Description

CMBR 3 1360985 Pre-wired cable 3 m

CMBR 5 1360986 Pre-wired cable 5 m

CMBR 10 1360987 Pre-wired cable 10 m

CMBR 5A
M16 STRAIGHT CONNECTORS 12-POLE
AND M23 STRAIGHT CONNECTORS 19-
POLE FOR AUTOMATIC RESTART

Model Code Description

CMBR 5A 1360988 pre-wired cable 5 m

5656

370

35

35

330 230

MUTING ARMS

ACCESSORIES

The 2 SLA additional arms with built-in Muting
crossed beams photoelectric sensors, combined
with Admiral or Vision light curtains, form a one
way access control system with L logic (exit only).
The Muting function is created by using an external
interface module (Mosaic or AD SRM) where both
the light curtains and the sensors of the arms are
connected.

Installation note: the Muting arm transmitter must be
mounted on the light curtain receiver and vice-versa.

PART NUMBERS

Ordering code: 1330920

SLA
ARMS FOR L MUTING

Can be mounted on Admiral or Vision light curtains of any
height and resolution.

TECHNICAL FEATURES

Built-in sensors 2 crossed beams

Max. range (m) 1 - 2,5

The 4 STA additional arms with built-in Muting
crossed beams photoelectric sensors, combined with
Admiral or Vision light curtains, form a bi-directional
access control system with T logic (entry and exit).
The Muting function is created by using an external
interface module (Mosaic or AD SRM) where both
the light curtains and the sensors of the arms are
connected.

Installation note: the Muting arm transmitter must be
mounted on the light curtain receiver and vice-versa.

PART NUMBERS

Ordering code: 1330921

TX Pin-out
connector
M12 Male 5-pole

PIN Signal
1 GND_1

2 24Vcc_2

3 24Vcc_1

4 GND_2

5 PE

RX Pin-out
connector
M12 Male 5-pole

PIN Signal
1 Sensor_1

2 GND

3 Sensor_2

4 24Vcc

5 PE

STA
ARMS FOR T MUTING

Can be mounted on Admiral or Vision light curtains of any
height and resolution.

TECHNICAL FEATURES

Built-in sensors 2 crossed beams

Max. range (m) 1 - 2,5

RX Pin-out
connector
M12 Male 5 poles

PIN Signal
1 Sensor_2

2 GND

3 Sensor_1

4 24Vcc

5 PE

TX Pin-out
connector
M12 Male 5 poles

PIN Signal
1 GND_1

2 24Vcc_2

3 24Vcc_1

4 GND_2

5 PE

5757

FMC B

FMC CB

ACCESSORIES

COLUMNS

Support columns for ReeR safety light curtains,
designed to provide secure fastening to the floor,
fast installation, and a simple and precise adjustment
of the optical alignment of the system.

Steel base with springs for
a perfect adjustment of
the column vertical axis.
FMC BR models for light
curtains complete with
PG11 rear union for light
curtain cable sheath.

Columns made by aluminium extrusion poles, with
adjustable angular orientation. Easy assembling
and disassembling of the light curtain with easy
adjustment of the first beam’s height.

Steel foundation inserts included
with the product.

Built-in spirit level for a correct
positioning of the vertical axis.

PG11 Cable gland
FMC BR Models

FMC B / FMC BR
FLOOR SUPPORT COLUMNS FOR LIGHT
CURTAINS

PART NUMBERS

Columns

Standard Models
FMC
B 2

FMC
B 3

FMC
B 4

FMC
B 1700

FMC
B 2000

Ordering codes 1200610 1200611 1200612 1200618 1200616

Models with PG11 rear
union for cable sheath

FMC
B 2 R

FMC
B 3 R

FMC
B 4 R

FMC
B 1700 R

FMC
B 2000 R

Ordering codes 1200613 1200614 1200615 1200617 1200619

A - Height (mm) 1000 1200 1330 1670 1970

B - Overall height with
FMC CB base (mm)

1055 1255 1385 1725 2025

B - Overall height with
FMC CBL base (mm)

1037 1237 1367 1707 2007

For light curtains with: 2 beams 3 beams 4 beams

controlled
height up

to 1360
mm

controlled
height up

to 1660
mm

Bases for columns

Models FMC CB FMC CBL

Ordering codes 1200500 1200501

Description Base for column
Base for coulum with

reduced hight

Height (mm) 55 37

Note for ordering

The column ordering codes does not include the base
which must be ordered separately (CB FMC and FMC CBL
models)

FMC CB

A: column height

B: column height
with base FMC CB
or FMC CBL

FMC CBL

58

80

204020

20
40

20

60

30

3015 15

202 202

22
4

22
4

55

34

12
00

12
00

202

22
4

202

22
4

18
00

18
00

55 34

80

204020

20
40

20

60

30

3015 15

202 202

22
4

22
4

55

34

12
00

12
00

202

22
4

202

22
4

18
00

18
00

55 34

FMC B12

FMC CB FMC CBL

FMC CB FMC CBL

FMC B18

FMC B12

FMC CB

ACCESSORIES

COLUMNS

Simplified version for 2, 3, 4 beams light grids.
It permits the use with light grids with integrated
Muting sensors.

Note for ordering

The column ordering codes does not include the base
which must be ordered separately (CB FMC and FMC
CBL models)

FMC-B12 / B18
SUPPORT COLUMNS

PART NUMBERS

Model FMC-B12 FMC-B18

Ordering codes 1200502 1200505

Dimensions (mm) 60 x 30 80 x 80

Height (mm) 1200 1800

Overall height with FMC CB base (mm) 1255 1255

Overall height with FMC CBL base (mm) 1237 1237

59ACCESSORIES

COLUMNS

Support columns for deflecting mirrors, designed to
provide secure fastening to the floor, fast installation,
and a simple and precise adjustment of the optical
alignment of the system.

FMC S models with pre-assembled deflecting mirrors
allows perimeter protections of up to 4 sides.

FMC SB models with pre-installed independent
adjustable deflecting mirrors for safety light grids
with 2, 3 and 4 beams. For applications with multi-
ple sides and/or with a large protected perimeter is
recomended the use of this models.

Optical power reduction factor: 15% for each mirror.

Special models equipped with mirror with protective
anti-fragmentation film available on request.

NOTE: for more information on how to chose
 mirrors, please refers to ReeR website,
 section “Light Curtains - Applications”.

FMC S / FMC SB
COLUMNS WITH DEFLECTING MIRROR

PART NUMBERS

Models FMC S2 FMC S3 FMC S4 FMC S 1700 FMC S 2000

Ordering codes 1200620 1200621 1200622 1200625 1200623

Description

single
mirror for 2
beams and
controlled

height
up to 700
mm light
curtains

single
mirror for 3
beams and
controlled

height
up to 900
mm light
curtains

single
mirror for 4
beams and
controlled

height
up to 900
mm light
curtains

single
mirror for
controlled
height up

to 1360
mm

single
mirror for
controlled
height up

to 1660
mm

A - Height (mm) 1000 1200 1330 1670 1970

B - Overall height
with FMC

CB base (mm)
1055 1255 1385 1725 2025

B - Overall height
with FMC

CBL base (mm)
1037 1237 1367 1707 2007

Models FMC SB2 FMC SB3 FMC SB4

Ordering codes 1200645 1200646 1200647

Description
2 mirrors for
2 beams light

curtains

3 mirrors for
3 beams light

curtains

4 mirrors for
4 beams light

curtains

A - Height (mm) 1000 1200 1330

B - Overall height
with FMC

CB base (mm)
1055 1255 1385

B - Overall height
with FMC

CBL base (mm)
1037 1237 1367

Note for ordering

The column ordering codes does not include the base
which must be ordered separately (CB FMC and FMC CBL
models)

FMC CB

FMC CBL

A: column height

B: column height
with base FMC CB
or FMC CBL

A

202

B
22

4

FMC S

FMC SB

FMC CB

60

30
H

30

33 33

12
30

°

40

M8

110

ACCESSORIES

MIRRORS

The SP deflecting mirrors allow to create perimeter
protection of areas with access points on multiple
sides, with a considerable reduction of costs.

This solution eliminates the need to use multiple
safety light curtains allow perimeter protection of up
to 4 sides.

SP
DEFLECTING MIRRORS

TECHNICAL FEATURES

Section bar Extruded aluminium

Mirror pre-fitted with heights (mm) 250 ... 1900

Angular orientation
Adjustable using supplied
brackets

Optical power reduction factor 15% (for each mirror)

Protective anti-fragmentation film Available on request

PARTS NUMBERS

Mirror
Model

Ordering
codes

Height
H in picture (mm)

For light curtains
with protected

height (mm)
For light

grids with:

SP 100 S 1201805 250 160

SP 200 S 1201800 370 250

SP 300 S 1201806 400 310

SP 400 S 1201801 540 460

SP 600 S 1201811 715 610 2 beams

SP 700 S 1201802 885 760

SP 900 S 1201812 1065 910 3 beams

SP 1100 S 1201803 1230 1060 4 beams

SP 1200 S 1201810 1400 1210

SP 1300 S 1201807 1450 1360

SP 1500 S 1201808 1600 1510

SP 1600 S 1201813 1750 1660

SP 1800 S 1201809 1900 1810

The following rules should be taken into consideration
when using deflecting mirrors:

 ■ Total working distance (range) given by the sum of the
lengths of all sides giving access to the
protected area

 ■ Mirror used will decrease the maximum working
range between the Emitter and the Receiver by 15%

 ■ In order to ensure compliance mirror must be placed
at the minimum safety distance from the danger zone

 ■ The use of the LAD laser alignement device is reco-
manded for a quick and reliable alignment of the sy-
stem expecially when using longer range light curtains
or grids

NOTE: for more information on how to chose
 mirrors, please refers to ReeR website,
 section “Light Curtains - Applications”.

61ACCESSORIES

BRACKETS

The SAV vibration dampers have been designed to
avoid mechanical damage to the light curtains in-
stalled in those applications with a high level of
vibrations.

The unprotected light curtains might resent the vi-
brations produced by e.g. presses, weaving machines,
etc.

The SFB swivel brackets allow the rotation of the
light curtain around its longitudinal axis, as well as
the adjustment of its vertical and horizontal position.

The use of the SFB swivel brackets is recommended
to align those light curtains which are employed in
applications having a long range or using deflecting
mirrors.

SAV 3, SAV 4
VIBRATION DAMPERS

PARTS NUMBERS

Model
Ordering

codes Description
For light curtains with

protected height mm / beams

SAV 3 1200088 set 2 vibrations dampers 160... 1060 / 2,3,4 beams

SAV 4 11200089 set 3 vibrations dampers 1210 ... 1810

One set must be ordered for each pair of light curtain (emitter + receiver)

SFB
SWIVEL BRACKETS

PARTS NUMBERS

Model
Ordering

code Description

SFB 1330974 set of 4 swivel brackets

One set must be ordered for each pair of light curtain (emitter + receiver)

SFB WT-LL
WT AND WTH LIGHT CURTAINS FASTENING
BRACKET ON FMC-B12 COLUMN

 PARTS NUMBERS

Model
Ordering

code Description

SFB WT-LL 1240900 Set of 4 fixing brackets

One set must be ordered for each pair of light curtain (emitter + receiver)

The SFB WT_LL fixing brackets allow the correct fixing
of the WT and WTH light curtains to the FMC-B12
column

6262 ACCESSORIES

OTHERS

LAD 2 laser alignment device allows a fast and reliable
optical alignment of ReeR safety light curtains; also
compatible with the use of the FMC floor mounting
columns.

LAD 2 devices emit a laser beam with visible red light
with useful range up to 100 m.

The use is recommended for aligning light curtains
that operate over long distances or multiple sides
with the use of deflecting mirrors.

PARTS NUMBERS

Includes multi-language instruction manual.

Ordering code LAD 2: 1220301

LAD 2
LASER ALIGNEMENT DEVICE

TECHNICAL FEATURES

Light source Laser diode – wavelength 650 nm

Class light source II – EN 60825-1

Range m 100

Beam divergence (mrd) < 0,5

Max. power (mW) 1

Power supply (VDC) 3 (2 AAA batteries)

Fastening Quick fastening to the light curtains

Dimensions h x w x d (mm) 117 x 48 x 80

48

71

50
59,3

11
7

The test rod is an opaque cylinder used after the
installation of a safety light curtain to verify that no
beams are bypassed due to the presence of reflecting
surfaces.

The test is carried out by slowly moving the test rod
(Ø = Resolution) in the centre and then along each
side of the protected area. During this procedure the
Green led on the Receiver must always remain in the
off state.

TR
TEST RODS

PART NUMBERS

Model Ordering codes Diameter

TR 14 1330960 ø 14 mm

TR 20 1330961 ø 20 mm

TR 30 1330962 ø 30 mm

TR 40 1330963 ø 40 mm

TR 50 1330964 ø 50 mm

63

CUSTOMER SERVICE

We put our Customers always first

ReeR after sales service is committed to support all customers that need technical
guidance regarding functionality, handling and installation of our products.

Customer Service Hotline
+39 011 24 82 215

Monday to Friday 8.30 - 12.30 and 13.30-18.00 (CET)

or contact
aftersales@reer.it

For product returns please visit www.reersafety.com for further information.

ReeR SpA
Via Carcano, 32
10153 Torino, Italy

T +39 011 248 2215
F +39 011 859 867

More than 60 years of quality and innovation

Founded in Turin (Italy) in 1959, ReeR distinguished itself
for its strong commitment to innovation and technology.

A steady growth throughout the years allowed ReeR
to become a point of reference in the safety
automation industry at a worldwide level.

The Safety Division is in fact today a world leader
in the development and manufacturing of safety
optoelectronic sensors and controllers.

ReeR is ISO 9001, ISO 14001 and ISO 45001 certified.

www.reersafety.com | info@reer.it

Issue 2 - Rev 1.2
March 2020

8946224
ADMIRAL/VISION - English

Printed in Italy

Made in Italy
since 1959

ReeR SpA does not guarantee that product information in this catalogue are the most current
available. ReeR SpA reserves the right to make changes to the products described without notice
and assumes no liability as a result of their use or application. Our goal is to keep the information
on this catalogue timely and accurate, however ReeR SpA accepts no responsibility or liability
whatsoever with regard to the information on this catalogue. Reproduction is not authorised,
except with the expressed permission of ReeR SpA.

