

W12-2: Fantastic performance - years of experience

	Photoelectric proximity switch FGS
	Photoelectric proximity switch BGS
	Photoelectric proximity switch energ.

The WL12 G "glass photoelectric switch" designed for filling systems used in the beverage industry, represents more than just a technical advance. This intelligent sensor needs to be configured just once using the teach-in method and then it is able to adapt its switching threshold to increasing contamination continuously and fully automatically during operation. As a result, transparent objects, e.g. transparent films or filled PET mineral water bottles, can now be detected much more reliably.

Continual cleaning and realignment are, therefore, a thing of the past. Monitoring the flow of bottles, and bottle counting, has been made possible while simultaneously minimising maintenance requirements.

	Photoelectric reflex switch
	Through-beam photoelectric switch
	Proximity switch with fibre optic cables
	Proximity switch with fibre optic cables

The W12-2 series of photoelectric switches is in use all over the world. The key advantage for the user is the wealth of experience gained from the previous W12 series. The W12-2 series is backed by years of know-how gained from many thousands of applications.

A sturdy metal housing protects the WT12-2 photoelectric proximity switch, the WL12-2 photoelectric reflex switch and the WS/WE12-2 through-beam photoelectric switch. Rotatable plugs provide flexibility of location and cable installation. Features such as foreground and background suppression, ASI interface, fibre-optic cable versions, insensitivity to ambient light and mutual interference when units are installed close together, are all device standards.

Further advantages:

- The Teflon-coated version for use in, for example, the beverage industry.
- IP 69K assures reliable operation even when high pressure cleaning equipment is being used.
- The Series W12-2 sensors fulfil the test requirements of

ECOLAB certifies that material resistance tests with cleaning agents and disinfectants in common use in the food-processing sector, were successfully completed.

Scanning distance
35 ... 100 mm

Photoelectric proximity switch

- Red light; consequently, fast alignment is possible
- Insensitive to external light sources, i.e., increased operating reliability
- M12 plug rotatable by 90°, or 2 m cable
- Adjustable foreground suppression; ideal for applications with critical surfaces

Dimensional drawing

Adjustments possible

- Standard direction of the material being scanned
- LED signal strength indicator
- Optical axis receiver
- Optical axis sender
- M4 threaded mounting hole - 4 mm deep
- Mounting holes \varnothing 4.2 mm
- Scanning distance adjustment

Connection type

WT12-2N140	WT12-2N440
WT12-2P140	WT12-2P440

4 x 0.25 mm ²	M12, 4-pin
--------------------------	------------

Accessories

Connector, M12, 4-pin
Mounting systems

WT12-2		N140	N440	P140	P440						
Operating distance	35 ... 100 mm										
Light source, light type	LED, Red light ¹⁾										
Light spot diameter	3 x 3 mm at 60 mm distance										
Supply voltage V_s	DC 10 ... 30 V ²⁾										
Ripple	≤ 5 V _{ss} ³⁾										
Power consumption	≤ 40 mA ⁴⁾										
	≤ 30 mA ⁴⁾										
Switching outputs	NPN antivalent										
	PNP antivalent										
Output current I _a max	≤ 100 mA										
Response time	≤ 330 μs ⁵⁾										
Switching frequency	1,500 Hz ⁶⁾										
Connection type	Cable, 2 m ⁷⁾										
	Connector, M12, 4-pin										
VDE protection class	□ ⁸⁾										
Circuit protection	V _s connections reverse-polarity protected / Output Q and Q not short-circuit protected / Interference suppression										
Enclosure rating	IP 69K										
Ambient temperature operation	-40 °C ... +60 °C										
Ambient temperature storage	-40 °C ... +75 °C										
Weight	Ca. 200 g										
	Ca. 120 g										
Housing material	Zinc die-cast ⁹⁾										
Included with delivery	2 clamps BEF-KH-W12										

¹⁾ Average service life 100,000 h at T_a = +25 °C
²⁾ Limit values

³⁾ May not exceed or fall short of V_s tolerances
⁴⁾ Without load

⁵⁾ Signal transit time with resistive load
⁶⁾ With light/dark ratio 1:1
⁷⁾ Do not bend below 0 °C

⁸⁾ Reference voltage 50 V DC
⁹⁾ Teflon-coated housing available on request

Scanning distance

Ordering information	
Model Name	Part Number
WT12-2N140	1 016 145
WT12-2N440	1 016 146
WT12-2P140	1 016 148
WT12-2P440	1 016 150

Scanning distance
20 ... 250 mm

Photoelectric proximity switch

- Red light; consequently, fast alignment is possible
- Insensitive to external light sources, i.e., increased operating reliability
- M12 plug rotatable by 90°, or 2 m/5 m cable
- Adjustable background suppression

Dimensional drawing

Adjustments possible

- Standard direction of the material being scanned
- LED signal strength indicator
- Optical axis receiver
- Optical axis sender
- M4 threaded mounting hole - 4 mm deep
- Mounting holes \varnothing 4.2 mm
- Scanning distance adjustment

Connection type

WT12-2N130	WT12-2N430
WT12-2P130	WT12-2P430
WT12-2P830	

4 x 0.25 mm² M12, 4-pin

Accessories

Connector, M12, 4-pin
Mounting systems

WT12-2		N130	N430	N830	P130	P430	P830			
Operating distance	20 ... 250 mm									
Adjustment of operating distance	Potentiometer									
Light source, light type	LED, Red light ¹⁾									
Light spot diameter	10 mm at 200 mm distance									
	10 mm									
Supply voltage V_s	DC 10 ... 30 V ²⁾									
Ripple	≤ 5 V _{SS} ³⁾									
Power consumption	≤ 40 mA ⁴⁾									
	≤ 30 mA ⁴⁾									
Switching outputs	NPN antivalent									
	PNP antivalent									
Output current I _a max	≤ 100 mA									
Response time	≤ 330 μs ⁵⁾									
Switching frequency	1,500 Hz ⁶⁾									
Connection type	Cable, PVC, 2 m ⁷⁾									
	Connector, M12, 4-pin									
	Cable, PVC, 5 m ⁷⁾									
VDE protection class	□ ⁸⁾									
Circuit protection	V _s connections reverse-polarity protected / Output Q and Q not short-circuit protected / Interference suppression									
	V _s connections reverse-polarity protected / Output Q and Q not short-circuit protected / Interference suppression / Outputs overcurrent and short-circuit protected									
Enclosure rating	IP 69K									
Ambient temperature operation	-40 °C ... +60 °C									
Ambient temperature storage	-40 °C ... +75 °C									
Weight	Ca. 200 g									
	Ca. 120 g									
	Ca. 280 g									
Housing material	Zinc die-cast ⁹⁾									
Included with delivery	2 clamps BEF-KH-W12									

¹⁾ Average service life 100,000 h at T_a = +25 °C
²⁾ Limit values

³⁾ May not exceed or fall short of V_s tolerances
⁴⁾ Without load

⁵⁾ Signal transit time with resistive load
⁶⁾ With light/dark ratio 1:1
⁷⁾ Do not bend below 0 °C

⁸⁾ Reference voltage 50 V DC
⁹⁾ Teflon-coated housing available on request

Scanning distance

- 1 Scanning distance on black, 6 % remission
- 2 Scanning distance on grey, 18 % remission
- 3 Scanning distance on white, 90 % remission

Ordering information	
Model Name	Part Number
WT12-2N130	1 016 122
WT12-2N430	1 016 125
WT12-2N830	1 016 123
WT12-2P130	1 016 129
WT12-2P430	1 016 134
WT12-2P830	1 016 130

Scanning distance
20 ... 250 mm

Photoelectric proximity switch

- Red light; consequently, fast alignment is possible
- Insensitive to external light sources, i.e., increased operating reliability
- M12 plug rotatable by 90°
- With integrated AS-i chip
- Adjustable background suppression

Dimensional drawing

Adjustments possible

- 1 Standard direction of the material being scanned
- 2 LED signal strength indicator
- 3 Optical axis receiver
- 4 Optical axis sender
- 5 M4 threaded mounting hole - 4 mm deep
- 6 Mounting holes \varnothing 4.2 mm
- 7 Scanning distance adjustment

Connection type

WT12-2Z430

M12, 4-pin

Accessories
Connector, M12, 4-pin
Mounting systems

WT12-2		Z430								
Operating distance	20 ... 250 mm									
Adjustment of operating distance	Potentiometer									
Light source, light type	LED, Red light ¹⁾									
Light spot diameter	10 mm at 200 mm distance									
Supply voltage V_s	DC 26.5 ... 31.5 V ²⁾									
Power consumption	≤ 35 mA ³⁾									
Response time	≤ 330 μs ⁴⁾									
Switching frequency	1,500 Hz ⁵⁾									
Test input sender off	TE to 0 V									
Alarm output	Pre-failure signalling output									
Connection type	Connector, M12, 4-pin									
VDE protection class	□ ⁶⁾									
Circuit protection	V _s connections reverse-polarity protected / Output Q and Q not short-circuit protected / Interference suppression									
Enclosure rating	IP 69K									
Ambient temperature operation	-25 °C ... +60 °C									
Ambient temperature storage	-40 °C ... +75 °C									
Weight	Ca. 120 g									
Housing material	Zinc die-cast ⁷⁾									
Included with delivery	2 clamps BEF-KH-W12									

¹⁾ Average service life 100,000 h at T_a = +25 °C

²⁾ Limit values
³⁾ Without load

⁴⁾ Signal transit time with resistive load
⁵⁾ With light/dark ratio 1:1

⁶⁾ Reference voltage 50 V DC
⁷⁾ Teflon-coated housing available on request

Assignment of data bits		(Host level)	
D ₀	Switching state	0 If light interrupted	Input
	Mode: light-switching	1 If light received	
D ₁	Alarm	0 Active	Input
		1 Inactive	
D ₂	NC	0	Input
		1	
D ₃	Test function	0 Sender ON	Output
		1 Sender OFF	

Assignment of parameter bits			(Host level)
P ₀ *	NC	0	Parameter
		1	
P ₁ *	Light-/dark-switching	0 Dark-switching	Parameter
		1 Light-switching	
P ₂ *	NC	0	Parameter
		1	
P ₃ *	NC	0	Parameter
		1	

* Default setting = 1

Scanning distance

- 1 Scanning distance on black, 6% remission
- 2 Scanning distance on grey, 18% remission
- 3 Scanning distance on white, 90% remission

Ordering information	
Model Name	Part Number
WT12-2Z430	1 016 136

Scanning distance
20 ... 250 mm

Photoelectric proximity switch

- Infrared light
- Insensitive to external light sources, i.e., increased operating reliability
- M12 plug rotatable by 90°, or 2 m/3 m cable
- Adjustable background suppression

Dimensional drawing

Adjustments possible

- 1 Standard direction of the material being scanned
- 2 LED signal strength indicator
- 3 Optical axis receiver
- 4 Optical axis send
- 5 M4 threaded mounting hole - 4 mm deep
- 6 Mounting holes Ø 4.2 mm
- 7 Scanning distance adjustment

Connection type

WT12-2N110	WT12-2N410
WT12-2N710	WT12-2P410
WT12-2P110	
WT12-2P710	

4 x 0.25 mm² M12, 4-pin

Accessories

Connector, M12, 4-pin
Mounting systems

WT12-2		N110	N410	N710	P110	P410	P710				
Operating distance	20 ... 250 mm										
Adjustment of operating distance	Potentiometer										
Light source, light type	LED, Infrared light ¹⁾										
Light spot diameter	10 mm ar 200 mm distance										
	10 mm at 200 mm distance										
Supply voltage V_s	DC 10 ... 30 V ²⁾										
Ripple	≤ 5 V _{ss} ³⁾										
Power consumption	≤ 50 mA ⁴⁾										
	≤ 40 mA ⁴⁾										
Switching outputs	NPN antivalent										
	PNP antivalent										
Output current I _a max	≤ 100 mA										
Response time	≤ 330 μs ⁵⁾										
Switching frequency	1,500 Hz ⁶⁾										
Connection type	Cable, PVC, 2 m ⁷⁾										
	Connector, M12, 4-pin										
	Cable, PVC, 3 m ⁷⁾										
VDE protection class	□ ⁸⁾										
Circuit protection	V _s connections reverse-polarity protected / Output Q and Q not short-circuit protected / Interference suppression										
	V _s connections reverse-polarity protected / Output Q and Q not short-circuit protected / Interference suppression / Outputs overcurrent and short-circuit protected										
Enclosure rating	IP 69K										
Ambient temperature operation	-40 °C ... +60 °C										
Ambient temperature storage	-40 °C ... +75 °C										
Weight	Ca. 200 g										
	Ca. 120 g										
	Ca. 250 g										
Housing material	Zinc die-cast ⁹⁾										
Included with delivery	2 clamps BEF-KH-W12										

¹⁾ Average service life 100,000 h at T_a = +25 °C
²⁾ Limit values

³⁾ May not exceed or fall short of V_s tolerances
⁴⁾ Without load

⁵⁾ Signal transit time with resistive load
⁶⁾ With light/dark ratio 1:1
⁷⁾ Do not bend below 0 °C

⁸⁾ Reference voltage 50 V DC
⁹⁾ Teflon-coated housing available on request

Scanning distance

- 1 Scanning distance on black, 6 % remission
- 2 Scanning distance on grey, 18 % remission
- 3 Scanning distance on white, 90 % remission

Ordering information

Model Name	Part Number
WT12-2N110	1 016 118
WT12-2N410	1 016 124
WT12-2N710	1 016 121
WT12-2P110	1 016 126
WT12-2P410	1 016 131
WT12-2P710	1 016 128

Scanning distance
10 ... 1,000 mm

Photoelectric proximity switch

- Red light; consequently, fast alignment is possible
- Insensitive to external light sources, i.e., increased operating reliability
- M12 plug rotatable by 90°, or 2 m cable
- Energetic proximity switch, scanning distance adjustable; ideal for standard applications

Dimensional drawing

Adjustments possible

- 1 LED signal strength indicator
- 2 Optical axis receiver
- 3 Optical axis sender
- 4 M4 threaded mounting hole - 4 mm deep
- 5 Mounting holes Ø 4.2 mm
- 6 Scanning distance adjustment

Connection type

WT12-2N150	WT12-2N450
WT12-2P150	WT12-2P450

4 x 0.25 mm ²	M12, 4-pin
--------------------------	------------

Accessories

Connector, M12, 4-pin
Mounting systems

WT12-2		N150	N450	P150	P450
Scanning distance typ. max.	10 ... 1,000 mm				
Operating distance	80 ... 800 mm				
Adjustment of operating distance	Potentiometer				
Light source, light type	LED, Red light ¹⁾				
Light spot diameter	30 mm at 600 mm distance				
Supply voltage V_s	DC 10 ... 30 V ²⁾				
Ripple	≤ 5 V _{SS} ³⁾				
Power consumption	≤ 40 mA ⁴⁾				
	≤ 30 mA ⁴⁾				
Switching outputs	NPN antivalent				
	PNP antivalent				
Output current I _a max	≤ 100 mA				
Response time	≤ 330 μs ⁵⁾				
Switching frequency	1,500 Hz ⁶⁾				
Connection type	Cable, 2 m ⁷⁾				
	Connector, M12, 4-pin				
VDE protection class	□ ⁸⁾				
Circuit protection	V _s connections reverse-polarity protected / Output Q and Q not short-circuit protected / Interference suppression				
Enclosure rating	IP 69K				
Ambient temperature operation	-40 °C ... +60 °C				
Ambient temperature storage	-40 °C ... +75 °C				
Weight	Ca. 200 g				
	Ca. 120 g				
Housing material	Zinc die-cast ⁹⁾				
Included with delivery	2 clamps BEF-KH-W12				

¹⁾ Average service life 100,000 h at T_a = +25 °C
²⁾ Limit values

³⁾ May not exceed or fall short of V_s tolerances
⁴⁾ Without load

⁵⁾ Signal transit time with resistive load
⁶⁾ With light/dark ratio 1:1
⁷⁾ Do not bend below 0 °C

⁸⁾ Reference voltage 50 V DC
⁹⁾ Teflon-coated housing available on request

Scanning distance

- 1 Scanning distance on grey, 18 % remission
- 2 Scanning distance on white, 90 % remission

Ordering information

Model Name	Part Number
WT12-2N150	1 016 138
WT12-2N450	1 016 139
WT12-2P150	1 016 140
WT12-2P450	1 016 142

Scanning range
0 ... 7 m

Photoelectric reflex switch

- Red light; consequently, fast alignment is possible
- Insensitive to external light sources, i.e., increased operating reliability
- M12 plug rotatable by 90°, or 2 m/3 m cable
- Adjustable sensitivity; optimum adaptation to application

Dimensional drawing

Adjustments possible

- 1 LED signal strength indicator
- 2 Centre of optical axis
- 3 M4 threaded mounting hole - 4 mm deep
- 4 Mounting holes \varnothing 4.2 mm
- 5 Sensitivity adjustment

Connection type

WL12-2N120	WL12-2N420
WL12-2N130	WL12-2N430
WL12-2N730	WL12-2P420
WL12-2P120	WL12-2P430
WL12-2P130	

Accessories

Connector, M12, 4-pin
Mounting systems
Reflectors

WL12-2		N120	N130	N420	N430	N730	P120	P130	P420	P430	P730
Scanning range typ. max.	0 ... 2 m										
	0 ... 7 m										
Scanning range, recommended	0 ... 1 m										
	0 ... 5 m										
Relating to	Reflector PL80A ¹⁾										
	Reflector PL80A ²⁾										
Sensitivity adjustment	Potentiometer										
Light source, light type	LED, Red light ³⁾										
Light spot diameter	2 mm at 90 mm distance										
	80 mm at 3 m distance										
Polarisation filter	✓										
Supply voltage V_s	DC 10 ... 30 V ⁴⁾										
Ripple	≤ 5 V _{SS} ⁵⁾										
Power consumption	≤ 40 mA ⁶⁾										
	≤ 30 mA ⁶⁾										
Switching outputs	NPN antivalent										
	PNP antivalent										
Output current I _a max	≤ 100 mA										
Response time	≤ 330 μs ⁷⁾										
Switching frequency	1,500 Hz ⁸⁾										
Connection type	Cable, 2 m ⁹⁾										
	Connector, M12, 4-pin										
	Cable, 3 m ⁹⁾										
VDE protection class	□ ¹⁰⁾										
Circuit protection	V _s connections reverse-polarity protected / Output Q and Q not short-circuit protected / Interference suppression										
Enclosure rating	IP 69K										
Ambient temperature operation	-40 °C ... +60 °C										
Ambient temperature storage	-40 °C ... +75 °C										
Weight	Ca. 200 g										
	Ca. 120 g										
	Ca. 230 g										
Housing material	Zinc die-cast ¹¹⁾										
Included with delivery	2 clamps BEF-KH-W12										

1) Focus = 90 mm
 2) Focus = infinite
 3) Average service life 100,000 h at T_a = +25 °C
 4) Limit values
 5) May not exceed or fall short of V_s tolerances
 6) Without load
 7) Signal transit time with resistive load
 8) With light/dark ratio 1:1
 9) Do not bend below 0 °C
 10) Reference voltage 50 V DC
 11) Teflon-coated housing available on request

Scanning range and operating reserve

Reflector type	Operating range
1 PL 80 A	0 ... 5.0 m
2 C 110	0 ... 3.0 m
3 PL 50 A	0 ... 3.5 m
4 PL 40 A	0 ... 3.5 m
5 PL 30 A	0 ... 3.0 m
6 PL 20 A	0 ... 2.0 m
7 Reflective tape	0 ... 1.0 m

Ordering information

Model Name	Part Number
WL12-2N120	1 016 084
WL12-2N130	1 016 085
WL12-2N420	1 016 091
WL12-2N430	1 016 092
WL12-2N730	1 016 088
WL12-2P120	1 016 095
WL12-2P130	1 016 096
WL12-2P420	1 016 101
WL12-2P430	1 016 102
WL12-2P730	1 016 098

Scanning range
0 ... 7 m

Photoelectric reflex switch

- Red light; consequently, fast alignment is possible
- Insensitive to external light sources, i.e., increased operating reliability
- M12 plug rotatable by 90°, or 2 m cable
- Adjustable sensitivity; optimum adaptation to application

Dimensional drawing

Adjustments possible

- 1 LED signal strength indicator
- 2 Centre of optical axis
- 3 M4 threaded mounting hole - 4 mm deep
- 4 Mounting holes \varnothing 4.2 mm
- 5 Sensitivity adjustment

Connection type

WL12-2N180	WL12-2N480
WL12-2N190	WL12-2P480
WL12-2N490	WL12-2P490
WL12-2P180	
WL12-2P190	

Accessories

Connector, M12, 4-pin
Mounting systems
Reflectors

WL12-2		N180	N190	N480	N490	P180	P190	P480	P490
Scanning range typ. max.	0 ... 7 m								
	0 ... 2 m								
Scanning range, recommended	0 ... 5 m								
	0 ... 1 m								
Relating to	Reflector PL80A ¹⁾								
	Reflector PL80A ²⁾								
Sensitivity adjustment	Potentiometer								
Light source, light type	LED, Red light ³⁾								
Light spot diameter	80 mm at 3 m distance								
	2 mm at 90 mm distance								
Supply voltage V_s	DC 10 ... 30 V ⁴⁾								
Ripple	≤ 5 V _{SS} ⁵⁾								
Power consumption	≤ 40 mA ⁶⁾								
	≤ 30 mA ⁶⁾								
Switching outputs	NPN antivalent								
	PNP antivalent								
Output current I _{a,max}	100 mA								
Response time	≤ 330 μs ⁷⁾								
Switching frequency	1,500 Hz ⁸⁾								
Connection type	Cable, 2 m ⁹⁾								
	Connector, M12, 4-pin								
VDE protection class	□ ¹⁰⁾								
Circuit protection	V _s connections reverse-polarity protected / Output Q and Q not short-circuit protected / Interference suppression								
Enclosure rating	IP 69K								
Ambient temperature operation	-40 °C ... +60 °C								
Ambient temperature storage	-40 °C ... +75 °C								
Weight	Ca. 200 g								
	Ca. 120 g								
Housing material	Zinc die-cast ¹¹⁾								
Included with delivery	2 clamps BEF-KH-W12								

¹⁾ Focus = infinite
²⁾ Focus = 90 mm
³⁾ Average service life 100,000 h at T_a = +25 °C
⁴⁾ Limit values
⁵⁾ May not exceed or fall short of V_s tolerances
⁶⁾ Without load
⁷⁾ Signal transit time with resistive load
⁸⁾ With light/dark ratio 1:1
⁹⁾ Do not bend below 0 °C
¹⁰⁾ Reference voltage 50 V DC
¹¹⁾ Teflon-coated housing available on request

Scanning range and operating reserve

Reflector type	Operating range
1 PL 80 A	0 ... 5.0 m
2 C 110	0 ... 3.0 m
3 PL 50 A	0 ... 3.5 m
4 PL 40 A	0 ... 3.5 m
5 PL 30 A	0 ... 3.0 m
6 PL 20 A	0 ... 2.0 m
7 Reflective tape	0 ... 1.0 m

Ordering information	
Model Name	Part Number
WL12-2N180	1 016 089
WL12-2N190	1 016 090
WL12-2N480	1 016 093
WL12-2N490	1 016 094
WL12-2P180	1 016 099
WL12-2P190	1 016 100
WL12-2P480	1 016 106
WL12-2P490	1 016 107

Scanning range
0 ... 7 m

Photoelectric reflex switch

- Red light; consequently, fast alignment is possible
- Insensitive to external light sources, i.e., increased operating reliability
- M12 plug rotatable by 90°
- Integrated AS-i chip
- Adjustable sensitivity; optimum adaptation to application

Dimensional drawing

Adjustments possible

- 1 LED signal strength indicator
- 2 Centre of optical axis
- 3 M4 threaded mounting hole - 4 mm deep
- 4 Mounting holes Ø 4.2 mm
- 5 Sensitivity adjustment

Connection type

WL12-2Z430

M12, 4-pin

Accessories
Connector, M12, 4-pin
Mounting systems

WL12-2

Z430

Scanning range typ. max.	0 ... 7 m
Scanning range, recommended	0 ... 5 m
Relating to	Reflector PL80A
Sensitivity adjustment	Potentiometer
Light source, light type	LED, Red light ¹⁾
Light spot diameter	80 mm at 3 m distance
Polarisation filter	✓
Supply voltage V_s	DC 26.5 ... 31.6 V ²⁾
Power consumption	≤ 35 mA ³⁾
Response time	≤ 330 μs ⁴⁾
Switching frequency	1,500 Hz ⁵⁾
Test input sender off	TE to 0 V
Alarm output	Pre-failure signalling output
Connection type	Connector, M12, 4-pin
VDE protection class	□ ⁶⁾
Circuit protection	V _s connections reverse-polarity protected / Interference suppression
Enclosure rating	IP 69K
Ambient temperature operation	-25 °C ... +60 °C
Ambient temperature storage	-40 °C ... +75 °C
Weight	Ca. 120 g
Housing material	Zinc die-cast ⁷⁾
Included with delivery	2 clamps BEF-KH-W12

¹⁾ Average service life 100,000 h at T_a = +25 °C

²⁾ Limit values
³⁾ Without load

⁴⁾ Signal transit time with resistive load
⁵⁾ With light/dark ratio 1:1

⁶⁾ Reference voltage 50 V DC
⁷⁾ Teflon-coated housing available on request

Assignment of data bits (Host level)

D ₀	Switching state	0 If light interrupted	Input
	Mode:	1 If light received	
	light-switching		
D ₁	Alarm	0 Active	Input
		1 Inactive	
D ₂	NC	0	Input
		1	
D ₃	Test function	0 Sender ON	Output
		1 Sender OFF	

Assignment of parameter bits (Host level)

P ₀ *	NC	0	Parameter
		1	
P ₁ *	Light-/	0 Dark-switching	Parameter
	dark-switching	1 Light-switching	
P ₂ *	NC	0	Parameter
		1	
P ₃ *	NC	0	Parameter
		1	

* Default setting = 1

Scanning range and operating reserve

Reflector type	Operating range
1 PL 80 A	0 ... 5.0 m
2 C 110	0 ... 3.0 m
3 PL 50 A	0 ... 3.5 m
4 PL 40 A	0 ... 3.5 m
5 PL 30 A	0 ... 3.0 m
6 PL 20 A	0 ... 2.0 m
7 Reflective tape	0 ... 1.0 m

Ordering information

Model Name	Part Number
WL12-ZZ430	1 016 108

Scanning range
0 ... 3 m

Photoelectric reflex switch

- Red light; consequently, fast alignment is possible
- Reliable detection of transparent objects
- Innovative microprocessor technology allows continuous adaptation of the switching threshold on contamination
- Operating range can be preselected via rotary switch or external cable

Dimensional drawing

Adjustments possible

- 1 LED signal strength indicator
- 2 Centre of optical axis
- 3 M4 threaded mounting hole - 4 mm deep
- 4 Mounting holes \varnothing 4.2 mm
- 5 Function selector

Connection type

WL12G-N530	WL12G-V530
WL12G-P510	WL12G-W530
WL12G-P530	

M12, 5-pin

M12, 5-pin

Accessories

Connector, M12, 5-pin
Mounting systems
Reflectors

WL12G-		N530	P510	P530	V530	W530
Scanning range typ. max.	0 ... 3 m					
Scanning range, recommended	0 ... 2.7 m					
Relating to	Reflector PL80A					
Sensitivity adjustment	Potentiometer					
Light source, light type	LED, Red light ¹⁾					
	LED, Infrared light					
Light spot diameter	Approx. 8 x 13 mm at 200 mm distance					
Polarisation filter	✓					
Supply voltage V_s	DC 10 ... 30 V ²⁾					
Ripple	≤ 5 V _{ss} ³⁾					
Power consumption	≤ 65 mA ⁴⁾					
Switching outputs	NPN antivalent					
	PNP antivalent					
	PNP, Q and plausibility output					
	NPN, Q and plausibility output					
Switching mode	Light-switching					
Output current I _a max	100 mA					
	≤ 100 mA					
Response time	≤ 0,5 ms ⁵⁾					
Switching frequency	1,000 Hz ⁶⁾					
Connection type	Connector, M12, 5-pin					
VDE protection class	□ ⁷⁾					
Circuit protection	V _s connections reverse-polarity protected / Output Q and Q not short-circuit protected / Interference suppression					
Enclosure rating	IP 69K					
Ambient temperature operation	-25 °C ... +60 °C					
Ambient temperature storage	-40 °C ... +75 °C					
Weight	Ca. 120 g					
Housing material	Zinc die-cast ⁸⁾					
Included with delivery	2 clamps BEF-KH-W12					

¹⁾ Average service life 100,000 h at T_a = +25 °C
²⁾ Limit values

³⁾ May not exceed or fall short of V_s tolerances
⁴⁾ Without load

⁵⁾ Signal transit time with resistive load
⁶⁾ With light/dark ratio 1:1
⁷⁾ Reference voltage 50 V DC

⁸⁾ Teflon-coated housing available on request

Operating range setting Set via rotary switch on device or via ET cable (+V_s to ET)

Mode I : 50 ms *	Mode II : 150 ms *	Mode III : 250 ms *
Switches at signal attenuation > 10%	Switches at signal attenuation > 18%	Switches at signal attenuation > 40%
Clean PET bottles	Clear-glass bottles	Coloured glass or non-transparent objects

* Pulse duration via ET (control cable), duration set via rotary switch approx. 2 s

Scanning range and operating reserve

Reflector type	Operating range
1 PL 80 A	0 ... 2.7 m
2 PL 40 A	0 ... 1.6 m
3 PL 30 A	0 ... 1.3 m
4 PL 20 A	0 ... 1.0 m

Ordering information	
Model Name	Part Number
WL12G-N530	1 016 309
WL12G-P510	1 016 738
WL12G-P530	1 016 289
WL12G-V530	1 016 310
WL12G-W530	1 016 311

Scanning range
0 ... 4 m

Photoelectric reflex switch

- Red light; consequently, fast alignment is possible
- Insensitive to external light sources, i.e., increased operating reliability
- Detection of glass and transparent films
- Adjustable sensitivity, optimum adaptation to application

Dimensional drawing

Adjustments possible

- 1 LED signal strength indicator
- 2 Centre of optical axis
- 3 M4 threaded mounting hole - 4 mm deep
- 4 Mounting holes \varnothing 4.2 mm
- 5 Sensitivity adjustment

Connection type

WL12-2P460	WL12-2B560
------------	------------

M12, 4-pin

M12, 5-pin

Accessories

Connector, M12, 4-pin
Connector, M12, 5-pin
Mounting systems
Reflectors

WL12-2		B560	P460
Scanning range typ. max.	0 ... 4 m		
Scanning range, recommended	0 ... 3.5 m		
Relating to	Reflector PL80A		
Sensitivity adjustment	Potentiometer		
Light source, light type	LED, Red light ¹⁾		
Light spot diameter	30 mm at 1.5 m distance		
Angle of dispersion	Ca. 1.5 °		
Polarisation filter	✓		
Supply voltage V_s	DC 10 ... 30 V ²⁾		
Ripple	≤ 5 V _{SS} ³⁾		
Power consumption	≤ 30 mA ⁴⁾		
Switching outputs	Transistor outputs Qp and Qn		
	PNP		
Switching mode	Light-/dark-switching, switchable ⁵⁾		
Output current I _a max	100 mA		
Response time	≤ 330 μs ⁶⁾		
Switching frequency	1,500 Hz ⁷⁾		
Connection type	Connector, M12, 5-pin		
	Connector, M12, 4-pin		
VDE protection class	□ ⁸⁾		
Circuit protection	V _s connections reverse-polarity protected / Output QP and QN short-circuit protected / Interference suppression		
Enclosure rating	IP 69K		
Ambient temperature operation	-40 °C ... +60 °C		
Ambient temperature storage	-40 °C ... +75 °C		
Weight	Ca. 120 g		
Housing material	Zinc die-cast ⁹⁾		
Included with delivery	2 clamps BEF-KH-W12		

¹⁾ Average service life 100,000 h at T_a = +25 °C
²⁾ Limit values
³⁾ May not exceed or fall short of

V_s tolerances
⁴⁾ Without load
⁵⁾ Control cable 0 V or open-circuited = light-switching. Control cable

V_s = dark-switching
⁶⁾ Signal transit time with resistive load
⁷⁾ With light/dark ratio 1:1
⁸⁾ Reference voltage 50 V DC

⁹⁾ Teflon-coated housing available on request

Scanning range and operating reserve

Reflector type	Operating range
1	PL 80 A
2	C 110
3	PL 50 A
4	PL 40 A
5	PL 30 A
6	PL 20 A
7	Reflective tape

Ordering information	
Model Name	Part Number
WL12-2B560	1 016 080
WL12-2P460	1 016 105

Scanning range
0 ... 20 m

Through-beam photoelectric switch

- Red light; consequently, fast alignment is possible
- Insensitive to external light sources, i.e., increased operating reliability
- M12 plug rotatable by 90°, or 2 m cable
- Adjustable sensitivity; optimum adaptation to application

Dimensional drawing

Adjustments possible

- 1 LED signal strength indicator
- 2 Centre of optical axis
- 3 M4 threaded mounting hole - 4 mm deep
- 4 Mounting holes \varnothing 4.2 mm
- 5 Sensitivity adjustment

Connection type

WS/WE12-2N130
WS/WE12-2P130

WS/WE12-2N430
WS/WE12-2P430

4 x 0.25 mm²
Sender

Receiver

M12, 4-pin
Sender

Receiver

Accessories
Connector, M12, 4-pin
Masks
Mounting systems

WS/WE12-2		N130	N430	P130	P430
Scanning range typ. max.	0 ... 20 m				
Scanning range, recommended	0 ... 15 m				
Sensitivity adjustment	Potentiometer				
Light source, light type	LED, Red light ¹⁾				
Light spot diameter	Approx. 500 mm at 15 m distance				
Angle of dispersion	1.5 °				
Supply voltage V_s	DC 10 ... 30 V ²⁾				
Ripple	≤ 5 V _{SS} ³⁾				
Power consumption, sender	≤ 30 mA ⁴⁾				
Power consumption, receiver	≤ 25 mA ⁴⁾				
	≤ 15 mA ⁴⁾				
Switching outputs	NPN antivalent				
	PNP antivalent				
Output current I _a max	100 mA				
Response time	≤ 330 μs ⁵⁾				
Switching frequency	1,500 Hz ⁶⁾				
Test input sender off	TE to 0 V				
Connection type	Cable, 2 m ⁷⁾				
	Connector, M12, 4-pin				
VDE protection class	□ ⁸⁾				
Circuit protection	V _s connections reverse-polarity protected / Output Q and Q not short-circuit protected / Interference suppression				
Enclosure rating	IP 69K				
Ambient temperature operation	-40 °C ... +60 °C				
Ambient temperature storage	-40 °C ... +75 °C				
Weight	Ca. 200 g				
	Ca. 120 g				
Housing material	Zinc die-cast ⁹⁾				
Included with delivery	2 clamps BEF-KH-W12				

¹⁾ Average service life 100,000 h at T_a = +25 °C
²⁾ Limit values

³⁾ May not exceed or fall short of V_s tolerances
⁴⁾ Without load

⁵⁾ Signal transit time with resistive load
⁶⁾ With light/dark ratio 1:1
⁷⁾ Do not bend below 0 °C

⁸⁾ Reference voltage 50 V DC
⁹⁾ Teflon-coated housing available on request

Scanning range and operating reserve

Ordering information	
Model Name	Part Number
WS/WE12-2N130	1 016 154
WS/WE12-2N430	1 016 155
WS/WE12-2P130	1 016 156
WS/WE12-2P430	1 016 157

	Scanning distance 0 ... 280 mm
	Scanning range 0 ... 300 mm
Proximity switch with fibre optic cables	

- Red, infrared or green light
- Plug-in fibre-optic cables
- Switch-selectable light-/dark-switching
- Adjustable sensitivity

Dimensional drawing

AD adapter* for

Fibre-optic	Model Name	Part Number
LL 3 - ... Ø (1.0 mm)	AD-LL-1M0	2 015 026
LL 3 - ... Ø (2.2 mm)	AD-LL-2M2	2 015 210
LM/LT- ...	AD-LL-GF	2 015 034
LH10-1000	AD-LL-HGA	2 015 033

* not included with delivery

Adjustments possible

- 1 Connector for fibre-optic cable
- 2 Sensitivity control
- 3 M4 threaded mounting hole - 4 mm deep
- 4 Adapter
- 5 Plug not rotatable. Plug facing backwards on request
- 5 LED signal strength indicator

Connection type

WLL12-B5181
WLL12-B5281
WLL12-B5381
WLL12-B5481

M12, 5-pin

Accessories
Adapter for fibre-optic cables
Connector, M12, 5-pin
Fibre-optic cables
Mounting systems

WLL12-B		5181	5281	5381	5481						
Scanning distance typ. max.	0 ... 280 mm ¹⁾										
	0 ... 60 mm ¹⁾										
Fibre-optic cable (proximity system)	LM/LT										
Scanning range typ. max.	0 ... 200 mm										
	0 ... 300 mm										
	0 ... 20 mm										
Fibre-optic cable (through-beam system)	LM/LT										
Light source, light type	LED, Red light ²⁾										
	LED, Infrared light ²⁾										
	LED, Green light ²⁾										
Supply voltage V_s	DC 10 ... 30 V ³⁾										
Ripple	≤ 5 V _{SS} ⁴⁾										
Power consumption	≤ 35 mA ⁵⁾										
Switching outputs	PNP: Q/NPN: Q										
Switching mode	Light-/dark-switching, switchable										
Output current I _a max	100 mA										
Response time	360 μs ⁶⁾										
Switching frequency	1,300 Hz ⁷⁾										
Connection type	Connector, M12, 5-pin										
VDE protection class	□ ⁸⁾										
Circuit protection	V _s connections reverse-polarity protected / Output Q and Q not short-circuit protected / Interference suppression										
Enclosure rating	IP 67										
Ambient temperature operation	-25 °C ... +60 °C										
Ambient temperature storage	-25 °C ... +70 °C										
Weight	Ca. 130 g										
Housing material	Zinc die-cast										
Included with delivery	2 clamps BEF-KH-W12										

¹⁾ Object with 90 % remission (based on standard white to DIN 5033)
²⁾ Average service life 100,000 h

at T_a = +25 °C
³⁾ Limit values
⁴⁾ May not exceed or fall short of

V_s tolerances
⁵⁾ Without load
⁶⁾ Signal transit time with resistive load

⁷⁾ With light/dark ratio 1:1
⁸⁾ Reference voltage 50 V DC

Proximity system with background suppression, WLL12-B5481 with LH10-1000 fibre-optic cable

Scanning distance:	10 mm (- 1 mm), fixed
Light spot diameter:	approx. 2.5 x 3.5 mm
Switching hysteresis:	≤ 0.3 mm, based on standard white 90 % to standard black 6 %

Ordering information

Model Name	Part Number
WLL12-B5181	1 011 677
WLL12-B5281	1 011 687
WLL12-B5381	1 011 688
WLL12-B5481	1 011 965

Features

- Highly flexible
- Small bend radii
- Most fibre-optic cables can easily be cut to length using cutter FC⁸⁾ (supplied)
- Operating temperature - 40 ... + 70 °C, special designs up to 180 °C

Selection table: sensors, fibre-optic cables, scanning ranges

Proximity Systems

LL3 Fibre-optic cables

Description	Bend radius mm	Type	Order no.	Scanning distance SD ¹⁾ and minimum object diameter MD ⁷⁾ in mm in combination with sensor type				
				Adapter for WLL12-2 AD-LL-	WLL12-2 Red light		WLL12-2 Infra-red light	
					SD	MD	SD	MD
Compact sleeve, M4, long scanning range	25	LL3-DM01	5308071	●				
Super compact, sleeve 2.5 mm diameter	15	LL3-DT03	5308072	●				
Super compact, sleeve M3	10	LL3-DS06	5308073	●				
Long scanning range, M6, coaxial fibre-optic cable	25	LL3-DB01	5308074	2M2	30	0.02	12	0.02
10 m length, M6, coaxial fibre-optic cable	25	LL3-DB01-10	5308075	●				
For front lenses, M3	15	LL3-DT01	5308076	●				
Thin, short sleeve, M4, coaxial fibre-optic cable	25	LL3-DM02	5308077	●				
Highly flexible, M6, long scanning range	4	LL3-DR01	5308078	2M2	40	0.02	8	0.02
Highly flexible, small sleeve, M3	4	LL3-DR02	5308079	●				
Highly flexible, 3 mm diameter, thin sleeve	4	LL3-DR03	5308080	●				
Highly flexible, 1.5 mm diameter, thin sleeve	4	LL3-DR04 ⁴⁾	5308081	2M2	4	0.02		●
Highly flexible, M4, compact sleeve	4	LL3-DR06	5308082	●				
Supple sleeve, M6, long scanning ranges	25/10 ³⁾	LL3-DB02	5308083	●				
Supple sleeve, M4	25/10 ³⁾	LL3-DM03	5308084	●				
Thin long tip, M3	15	LL3-DT02	5308085	●				
Thin long tip, M3, coaxial fibre-optic cable	15	LL3-DT04 ⁴⁾	5308086	2M2	6	0.02		●
Diameter 3.0 mm, thin tip, 0.82 mm diameter	4	LL3-DR05 ⁴⁾	5308087	2M2	4	0.02		●
90° offset, 5.0 mm diameter	25	LL3-DV01	5308088	●				
90° offset, small sleeve, 3.0 mm diameter	15	LL3-DV02	5308089	●				
90° offset, M6	25	LL3-DV03	5308090	2M2	20	0.03		●
Temperature resistant to 180 °C, M6, long scanning range	30	LL3-DH 01 ⁵⁾	5308091	2M2	50	0.02	15	0.02
Temperature resistant to 100 °C, M6	25	LL3-DH 02 ⁶⁾	5308092	●				
Teflon sheath, resistant to chemicals, 6.0 mm diameter	40	LL3-DY 01	5308093	●				
Level switch, clear liquid, 6.0 mm diameter	50	LL3-DF 01	5308094	●				
Level switch, cloudy liquid, 6.0 mm diameter	50	LL3-DF 02	5308095	●				

¹⁾ For white scanned object, 90 % remission, minimum object diameter = size of light (aperture LL: approx. 65°) fibre-optic cable not shortened
²⁾ With scanning front lens for LL3, see front lenses for LL3
³⁾ Bend radius of the supple end sleeve
⁴⁾ Cannot be cut
⁵⁾ Ambient operating temperature - 40 ... + 180 °C
⁶⁾ Ambient operating temperature - 40 ... + 100 °C
⁷⁾ Minimum object diameter: scanning range reduction!
⁸⁾ Cutter FC see page 30

● not available

Adaptor for WLL12-2		
Type	Order no.	LL-φ
AD-LL2M2	2015210	2.2 mm

Fibre-optic cable Through-beam systems

Features

- Highly flexible
- Small bend radii
- Most fibre-optic cables can be easily cut to length using cutter FC⁷⁾ (supplied)
- Operating temperature – 40 ... +70 °C, special designs up to 180 °C

Selection table: sensors, fibre-optic cables, scanning ranges

Through-beam systems

LL3 Fibre-optic cables

Scanning range SR¹⁾ and minimum object diameter MD⁶⁾ in mm in combination with sensor type

Description	Bend radius mm	Type	Order no.	Adaptor for WLL12-2 AD-LL-					
				WLL12-2 Red Light		WLL12-2 Infra-red light			
				SR	MD	SR	MD		
Standard M4	25	LL3-TB02	5308048	2M2	120	0.2	25	0.2	
Standard, 3 mm diameter, long range	35	LL3-TS07	5308049	2M2	180	0.5	45	0.5	
Standard, M4, long range	25	LL3-TB01	5308050	2M2	180	0.5	45	0.5	
Standard, M4, length 10 m	25	LL3-TB01-10	5308051	2M2	70	0.5	25	0.5	
Highly flexible, M4, long range	4	LL3-TR01	5308052	2M2	110	0.3	25	0.3	
Highly flexible, M3	4	LL3-TR02	5308053	1M0	25	0.2	4	0.2	
Small sleeve, 1.5 mm diameter, highly flexible, length 1 m	4	LL3-TR03	5308054	●	●	●	●	●	
Small sleeve, 1.5 mm diameter, highly flexible, length 2 m	4	LL3-TR03-2	5308055	●	●	●	●	●	
Flexible end sleeve, M4	25/10 ³⁾	LL3-TB03	5308056	●	●	●	●	●	
Compact, M3, end piece 1.0 mm diameter	15	LL3-TT01	5308057	●	●	●	●	●	
90° offset, standard, 3 mm diameter	25	LL3-TV01	5308058	●	●	●	●	●	
90° offset, compact, 2.5 mm diameter	15	LL3-TV02	5308059	●	●	●	●	●	
90° offset, compact, M3	15	LL3-TV04	5308060	●	●	●	●	●	
90° offset, standard, 3 mm diameter	25	LL3-TS08	5308061	2M2	60	0.2	10	0.2	
90° offset, long range	25	LL3-TS12	5308062	2M2	400	0.5	●	●	
Fibre-optic cable cell	25	LL3-TS10	5308063	2M2	75	1.0	20	1.0	
Temperature-resistant, M4	25	LL3-TH 01 ⁴⁾	5308064	2M2	70	0.2	15	0.2	
Temperature-resistant up to 180 °C, M4	30	LL3-TH 02 ⁵⁾	5308065	2M2	160	0.5	30	0.5	
Teflon sheath, 6.0 mm diameter, chemically resistant	40	LL3-TY01	5308066	2M2	620	0.8	70	0.8	
Teflon sheath, 6.0 mm diameter, chemically resistant	40	LL3-TY02	5308067	2M2	160	0.5	25	0.5	
90° offset									
Small end sleeve, M3, long range	25	LL3-TM01	5308068	●	●	●	●	●	
Small end sleeve M3	15	LL3-TM02	5308069	1M0	30	0.2	4	0.2	
Small end sleeve, 1.5 mm diameter	15	LL3-TM03	5308070	●	●	●	●	●	

¹⁾ Fibre-optic cable not shortened
²⁾ With scanning front lens for LL3, see front lenses for LL3
³⁾ Bend radius of the supple end sleeve
⁴⁾ Ambient operating temperature – 40 ... +100 °C
⁵⁾ Ambient operating temperature – 40 ... +180 °C
⁶⁾ Minimum object diameter: scanning range reduction!
⁷⁾ Cutter FC see page 30

● not available

Adaptor for WLL12-2		
Type	Order no.	LL-φ
AD-LL1M0	2015026	1.0 mm
AD-LL2M2	2015210	2.2 mm

Flow chart – selection of fibre-optic cables

Coaxial structure for precise switching

Fibre-optic cable length 10 m

Compact end sleeve, excellent scanning ranges

Thin end sleeves, long, very thin and flexible end tips: ideal for small, inaccessible objects

Extremely flexible fibre-optic cable, bend radius R4, for dynamic mechanical systems

Integrated 90° offset, extremely short installation depths

Special applications:

Level switches

Chemicals

High temperature

Accessories: lenses at the front with focused optics

Flow chart – selection of fibre-optic cables

Fibre-optic cable Through-beam systems

Front lenses for through-beam systems

■ Long ranges

- 1 Light spot diameter: approx. 170 mm at 1000 mm
- 2 Aperture approx. 15°
- 3 Material: CuZn (nickel-plated)/glass

Order information	
Type	Order no.
LL3-TA01	5308128

Front lenses for through-beam systems

■ Compact 90° offset

- 1 Light spot diameter: X-axis approx. 110 mm
Y-axis: approx. 170 mm, for 200 mm range in each case
- 2 Aperture, X-axis approx. 30°, Y-axis: approx. 40°
- 3 Material: CuZn (nickel-plated)/glass

Order information	
Type	Order no.
LL3-TA02	5308129

Front lenses for proximity systems

- For detection of very small parts
- Focused, very small light spot diameter
- High sensitivity (6 % remission)
- For suppressing interference – causing backgrounds

- 1 Light spot diameter: approx. 0.25 mm at the focal point = 6 mm
- 2 Aperture: focus = 6 mm
- 3 Material: Al (aluminium)/glass

Order information	
Type	Order no.
LL3-DA01	5308127

Front lenses for proximity systems

- Suitable as a “mark sensor” for colour marks
- Focused, very small light spot diameter
- High sensitivity (6 % remission)
- For suppressing interference – causing backgrounds

- 1 Light spot diameter approx. 3 mm at the focal point = 12 mm
- 2 Aperture: focus = 12 mm
- 3 Material: Al (aluminium)/glass

Order information	
Type	Order no.
LL3-DA02	5308130

Cutter FC[®] for fibre-optic cables

Type	Order no.
FC	5304 141

- 1 Template for bend radius R 10 mm, for sensing tip \varnothing 1.5 mm and \varnothing 2.5 mm
- 2 Bend radius R 5 mm

* Supplied with fibre optic cable for cutting it to length

Features

- Robust glass fibre-fibre optic cable within a helical metal spring
- Operating temperature for chrome-plated helical metal spring - 25... + 250 °C
Operating temperature for helical metal spring with PVC sheath - 10... + 60 °C
- Minimum bend radius 20 mm

Selection table: sensors, fibre-optic cables, scanning distance/range

Fibre-optic cables, proximity systems

Scanning distance in mm with photoelectric switches

Description	Type	Order no.	Scanning distance in mm with photoelectric switches								
			WLL12-B5181			WLL12-B5281			WLL12-B5381		
			1	2	4	1	2	4	1	2	3
			Red light			Infrared light			Green light		
150 mm	LM31-150	2015225	50	12	280	60	20	280	5	2	60
450 mm	LM31-450	2015223	50	12	280	60	20	280	5	2	60
750 mm	LM31-750	2015224	50	12	280	60	20	280	5	2	60
1500 mm	LM31-1500	2017381	50	12	280	60	20	280	5	2	60
150 mm, with rectangular light outlet	LM35-150	2015226	50	12	280	60	20	280	5	2	60
450 mm, with rectangular light outlet	LM35-450	2015230	50	12	280	60	20	280	5	2	60
750 mm, with rectangular light outlet	LM35-750	2015231	50	12	280	60	20	280	5	2	60
150 mm, with 90° offset head with rectangular light outlet	LM36-150	2015232	50	12	280	60	20	280	5	2	60
450 mm, with 90° offset head with rectangular light outlet	LM36-450	2015233	50	12	280	60	20	280	5	2	60
750 mm, with 90° offset head with rectangular light outlet	LM36-750	2015234	50	12	280	60	20	280	5	2	60
1000 mm, with 90° offset head with rectangular light outlet	LM36-1000	2016772	50	12	280	60	20	280	5	2	60
1250 mm, with 90° offset head with rectangular light outlet	LM36-1250	2016792	50	12	280	60	20	280	5	2	60
150 mm, as LM36, but with light outlet turned 90°	LM37-150	2015235	50	12	280	60	20	280	5	2	60
450 mm, as LM36, but with light outlet turned 90°	LM37-450	2015236	50	12	280	60	20	280	5	2	60
750 mm, as LM36, but with light outlet turned 90°	LM37-750	2015237	50	12	280	60	20	280	5	2	60
450 mm, up to 250 °C	LT31-450	2015227	50	12	280	60	20	280	5	2	60
750 mm, up to 250 °C	LT31-750	2015228	50	12	280	60	20	280	5	2	60
2200 mm, up to 250 °C	LT31-2200	2017871	50	12	280	60	20	280	5	2	60

Fibre-optic cables, through-beam systems

Scanning range in mm with photoelectric switches

Description	Type	Order no.	Scanning range in mm with photoelectric switches		
			WLL12-B5181	WLL12-B5281	WLL12-B5381
			Red light	Infrared light	Green light
450 mm	LM32-450	2014850	200	300	20
750 mm	LM32-750	2015038	200	300	20
150 mm, with 90° offset head	LM38-150	2016788	200	300	20
450 mm, with 90° offset head	LM38-450	2015049	200	300	20
750 mm, with 90° offset head	LM38-750	2015050	200	300	20
750 mm, with 90° offset head and front lens	LM38-751	2015970	330	550	32
450 mm, as LM38, but with light outlet turned 90°	LM39-450	2015047	200	300	20
750 mm, as LM38, but with light outlet turned 90°	LM39-750	2015048	200	300	20
450 mm, up to 250 °C	LT32-450	2015072	200	300	20
750 mm, up to 250 °C	LT32-750	2015073	200	300	20

- 1 With reference to standard white, 90 % remission
- 2 With reference to standard grey, 18 % remission
- 3 With reference to standard black, 6 % remission
- 4 On "diamond grade" reflective tape

Dimensional drawings and order information

LM31 Fibre-optic cables, helical metal spring with PVC sheath

Type	Order no.	Length X
LM31-150	2015225	150 mm
LM31-450	2015223	450 mm
LM31-750	2015224	750 mm
LM31-1500	2017381	1500 mm

LM35 Fibre-optic cables, helical metal spring with PVC sheath

Type	Order no.	Length X
LM35-150	2015226	150 mm
LM35-450	2015230	450 mm
LM35-750	2015231	750 mm

LM36 Fibre-optic cables, helical metal spring with PVC sheath

Type	Order no.	Length X
LM36-150	2015232	150 mm
LM36-450	2015233	450 mm
LM36-750	2015234	750 mm
LM36-1000	2016772	1000 mm
LM36-1250	2016792	1250 mm

LM37 Fibre-optic cables, helical metal spring with PVC sheath

Type	Order no.	Length X
LM37-150	2015235	150 mm
LM37-450	2015236	450 mm
LM37-750	2015237	750 mm

LT31 Fibre-optic cables, helical metal spring, chrome-plated

Type	Order no.	Length X
LT31-450	2015227	450 mm
LT31-750	2015228	750 mm
LT31-2200	2017871	2200 mm

Dimensional drawings and order information

LM32 Fibre-optic cables, helical metal spring with PVC sheath

Type	Order no.	Length X
LM32-450	2014850	450 mm
LM32-750	2015038	750 mm

LT32 Fibre-optic cables, helical metal spring, chrome-plated

Type	Order no.	Length X
LT32-450	2015072	450 mm
LT32-750	2015073	750 mm

LM38 Fibre-optic cables, helical metal spring with PVC sheath

Type	Order no.	Length X
LM38-150	2015788	150 mm
LM38-450	2015049	450 mm
LM38-750	2015050	750 mm

LM38 Fibre-optic cables, with front lens, helical metal spring w. PVC sheath

Type	Order no.	Length X
LM38-751	2015970	750 mm

LM39 Fibre-optic cables, helical metal spring with PVC sheath

Type	Order no.	Length X
LM39-450	2015047	450 mm
LM39-750	2015048	750 mm

Dimensional drawings and order information

SENSICK screw-in system M12, 2-pin, enclosure rating IP 67

Female cable connector M12, 2-pin, straight

Cable diameter 4.5 mm, 2 x 0.34 mm², sheath PVC

Type	Order no.	Cable length
DOL-1202-G02M	6010728	2 m

¹⁾ Minimum bend radius in dynamic use
 $R_{min} = 20 \times \text{cable diameter}$

SENSICK screw-in system M12, 4- or 5-pin, enclosure rating IP 67

Female connector M12, 4- or 5-pin, straight

Type	Order no.	Contacts
DOS-1204-G	6007302	4
DOS-1205-G	6009719	5

Female connector M12, 4- or 5-pin, right angle

Type	Order no.	Contacts
DOS-1204-W	6007303	4
DOS-1205-W	6009720	5

Female connector M12, 4- or 5-pin, straight

Cable diameter 5/6 mm, 4/5 x 0.25 mm², sheath PVC

Type	Order no.	Contacts	Cable length
DOL-1204-G02M	6009382	4	2 m
DOL-1204-G05M	6009866	4	5 m
DOL-1204-G10M	6010543	4	10 m
DOL-1204-G15M	6010753	4	15 m
DOL-1205-G02M	6008899	5	2 m
DOL-1205-G05M	6009868	5	5 m
DOL-1205-G10M	6010544	5	10 m

Female connector M12, 4- or 6-pin, right angle

Cable diameter 5/6 mm, 4/5 x 0.25 mm², sheath PVC

Type	Order no.	Contacts	Cable length
DOL-1204-W02M	6009383	4	2 m
DOL-1204-W05M	6009867	4	5 m
DOL-1204-W10M	6010541	4	10 m
DOL-1205-W02M	6008900	5	2 m
DOL-1205-W05M	6009869	5	5 m
DOL-1205-W10M	6010542	5	10 m

¹⁾ Minimum bend radius in dynamic use
 $R_{min} = 20 \times \text{cable diameter}$

Dimensional drawings and order information

SENSICK screw-in system M12, 4- or 5-pin, enclosure rating IP 67

Female connector M12, 4-pin, straight

Cable diameter 4.5 mm, 4 x 0.34 mm², sheath PUR

Type	Order no.	Cable length
DOL-1204-G05MB	7902084	5 m

Female connector M12, 4-pin, right angle

Cable diameter 4.5 mm, 4 x 0.34 mm², sheath PUR

Type	Order no.	Cable length
DOL-1204-W05MB	7902085	5 m

Female connector M12, 4-pin, right angle

Cable diameter 5 mm, 4 x 0.34 mm², sheath PUR/PVC

With built-in LED-operation and function indicators, PNP complementary²⁾

Type	Order no.	Contacts	Cable length
DOL-1204-W05ME	6020398	4	5 m

¹⁾ Minimum bend radius in dynamic use

$R_{min} = 20 \times \text{cable diameter}$

²⁾ Not suitable for sender in through-beam photoelectric switches

Dimensional drawings and order information

SENSICK screw-in system M12, 4- or 5-pin, enclosure rating IP 67

Male connector M12, 4- or 5-pin, straight

Type	Order no.	Contacts
STE-1204-G	6009932	4
STE-1205-G	6022083	5

Male connector M12, 4- or 5-pin, right angle

Type	Order no.	Contacts
STE-1204-W	6022084	4
STE-1205-W	6022082	5

Clamp/Mounting bracket

Clamp

Type	Order no.
BEF-KH-W12	2013285

Countersunk screw M4 x 15 mm included with delivery

Double clamp

Type	Order no.
BEF-DKH-W12	2013947

2 countersunk screws M4 x 15 mm included with delivery

Dimensional drawings and order information

Clamp/Mounting bracket

Mounting bracket, large (stainless steel)

Type	Order no.
BEF-WG-W12	2013942

Mounting bracket, small (stainless steel)

Type	Order no.
BEF-WK-W12	2012938

Dimensional drawings and order information

Plastic design for temperatures up to 65 °C

Reflector, 20 x 40 mm

Type	Order no.
PL20A	1012719

Reflector, 30 x 50 mm

Type	Order no.
PL30A	1002314

Reflector, 40 x 60 mm

Type	Order no.
PL40A	1012720

Reflector, 6-sided

width across flats 48 mm

Type	Order no.
PL50A	1000 132

Reflector, 80 x 80 mm

Type	Order no.
PL80A	1003865

Reflector, diameter 83 mm, centre hole mounting

Type	Order no.
C110	5304549

Dimensional drawings and order information

Self-adhesive reflective tape for photoelectric switches with polarisation filter

Reflective tape APM	
Sheet 225 x 225 mm	
Type	Order no.
REF-APM	4025097

Reflective tape "Diamond Grade"	
Sheet 749 x 914 mm	
Type	Order no.
REF-DG	5304334

Reflective tape "Diamond Grade"	
Cut to size	
Type	Order no.
REF-DG-K	4019634

Masks

Mask card for WS/WE 12-2	
with 2 self-adhesive masks each for sender (WS) and receiver (WE)	
Slot width X: 0.5 mm/1.0 mm/1.5 mm/2.0 mm	
Type	Order no.
BL 12-SKN	4031815

Australia

Phone +61 3 9497 4100
1800 33 48 02 – tollfree
E-Mail sales@sick.com.au

Belgium/Luxembourg

Phone +32 (0)2 466 55 66
E-Mail info@sick.be

Brasil

Phone +55 11 5091-4900
E-Mail sac@sick.com.br

Ceská Republika

Phone +420 2 57 91 18 50
E-Mail sick@sick.cz

China

Phone +852-2763 6966
E-Mail ghk@sick.com.hk

Danmark

Phone +45 45 82 64 00
E-Mail sick@sick.dk

Deutschland

Phone +49 (0)2 11 53 01-250
E-Mail info@sick.de

España

Phone +34 93 480 31 00
E-Mail info@sick.es

France

Phone +33 1 64 62 35 00
E-Mail info@sick.fr

Great Britain

Phone +44 (0)1727 831121
E-Mail info@sick.co.uk

India

Phone +91-22-2822 7084
E-Mail info@sick-india.com

Italia

Phone +39 02 27 40 93 19
E-Mail info@sick.it

Japan

Phone +81 (0)3 3358 1341
E-Mail info@sick.jp

Nederlands

Phone +31 (0)30 229 25 44
E-Mail info@sick.nl

Norge

Phone +47 67 81 50 00
E-Mail austefjord@sick.no

Österreich

Phone +43 (0)22 36 62 28 8-0
E-Mail office@sick.at

Polska

Phone +48 22 837 40 50
E-Mail info@sick.pl

Republic of Korea

Phone +82-2 786 6321/4
E-Mail kang@sickkorea.net

Republika Slovenija

Phone +386 (0)1-47 69 990
E-Mail office@sick.si

Russia

Phone +7 95 775 05 30
E-Mail info@sick-automation.ru

Schweiz

Phone +41 41 619 29 39
E-Mail contact@sick.ch

Singapore

Phone +65 6744 3732
E-Mail admin@sicksgp.com.sg

Suomi

Phone +358-9-25 15 800
E-Mail sick@sick.fi

Sverige

Phone +46 8 680 64 50
E-Mail info@sick.se

Taiwan

Phone +886 2 2365-6292
E-Mail sickgrc@ms6.hinet.net

Türkiye

Phone +90 216 587 74 00
E-Mail info@sick.com.tr

USA/Canada/México

Phone +1(952) 941-6780
1 800-325-7425 – tollfree
E-Mail info@sickusa.com

More representatives and agencies
in all major industrial nations at
www.sick.com