

DT50-P1113

Dx50

MID RANGE DISTANCE SENSORS

Ordering information

Туре	Part no.
DT50-P1113	1044369

Other models and accessories → www.sick.com/Dx50

Detailed technical data

Performance

Measuring range	200 mm 10,000 mm, 90 % remission 200 mm 6,500 mm, 18 % remission 200 mm 4,000 mm, 6 % remission	
Target	Natural objects	
Resolution	1 mm	
Repeatability	$\geq 2.5 \text{ mm}^{1/2/3}$	
Accuracy	± 10 mm ⁴⁾	
Response time	20 ms 30 ms, 20 ms / 30 ms $^{3)}$ $^{5)}$	
Output time	≥ 4 ms ⁶⁾	
Light source	Laser, red	
Laser class	2 (IEC 60825-1:2014, EN 60825-1:2014) ⁷⁾	
Typ. light spot size (distance)	15 mm x 15 mm (10 m)	
Additional function	Set moving average: fast/slow, switching mode: distance to object (DtO), teach-in, scaling and inversion of switching output, set hysteresis, teach-in, scaling and inversion of analog output, Multifunctional input: laser off / external teach / deactivated, switch-off display, reset to factory default, lock user interface	
Average laser service life (at 25 °C)	100,000 h	

 $^{^{1)}}$ Equivalent to 1 $\boldsymbol{\sigma}.$

 $^{^{2)}}$ 6 % ... 90 % remission.

 $^{^{}m 3)}$ Dependent on the averaging setting: fast/slow.

⁴⁾ 90 % remission.

 $^{^{5)}}$ Lateral entry of the object into the measuring range.

 $^{^{6)}}$ Continuous change of distance in measuring range.

 $^{^{7)}}$ Wavelength: 658 nm; max. output: 180 mW; pulse duration: 5 ns; duty cycle: 1/200.

Interfaces

Analog output	1 x 4 mA 20 mA (\leq 300 Ω)
Resolution analog output	16 bit
Switching output	1 x PNP (100 mA) ^{1) 2)}
Multifunctional input (MF)	1 x ^{3) 4)}
Hysteresis	10 mm 1,000 mm

¹⁾ Output Q short-circuit protected.

Mechanics/electronics

Supply voltage V _s	DC 10 V 30 V ^{1) 2)}
Ripple	≤ 5 V _{pp} ³⁾
Power consumption	$\leq 2.1 \mathrm{W}^{4)}$
Initialization time	≤ 250 ms
Warm-up time	≤ 15 min
Housing material	Housing zinc die cast (ZNAL4CU1) Acrylic glass (PMMA)
Connection type	Male connector, M12, 5-pin
Indication	LC display, 2 x LED
Weight	200 g
Enclosure rating	IP65
Protection class	III

 $^{^{1)}}$ Limit values, reverse-polarity protected, operation in short-circuit protected network: max. 8 A.

Ambient data

Ambient temperature operation	-30 °C +65 °C -30 °C +80 °C -30 °C +140 °C
Ambient storage temperature	-40 °C +75 °C
Max. rel. humidity (not condensing)	≤ 95 %
Typ. Ambient light immunity	40,000 lx
Vibration resistance	EN 60068-2-6, EN 60068-2-64
Shock resistance	EN 60068-2-27

Classifications

ECI@ss 5.0	27270801
ECI@ss 5.1.4	27270801
ECI@ss 6.0	27270801
ECI@ss 6.2	27270801
ECI@ss 7.0	27270801

 $^{^{2)}}$ PNP: HIGH = V_S - (< 2.5 V) / LOW = 0 V.

 $^{^{3)}}$ Response time ≤ 15 ms.

 $^{^{4)}}$ PNP: HIGH = V_S / LOW = ≤ 2.5 V.

²⁾ For DT50-xxxx4: V_S > 15 V.

 $^{^{3)}\,\}mathrm{May}$ not fall short of or exceed V_{S} tolerances.

⁴⁾ Without load.

ECI@ss 8.0	27270801
ECI@ss 8.1	27270801
ECI@ss 9.0	27270801
ETIM 5.0	EC001825
ETIM 6.0	EC001825
UNSPSC 16.0901	41111613

Dimensional drawing (Dimensions in mm (inch))

- Optical axis, sender
 Optical axis, receiver
- ③ Fixing hole
- ④ Reference surface = 0 mm
- 5 Status indicator swichting output Q_1 (orange)
- 6 DT50/DT50 Hi/DL50: status indicator power on (green), DS50/DL50 Hi: status indicator switching output Q_2 (orange)
- ⑦ Operating keys and display

Connection type

Male connector M12, 5-pin

Connection diagram

Recommended accessories

Other models and accessories → www.sick.com/Dx50

	Brief description	Туре	Part no.
Plug connectors and cables			
//>	Head A: female connector, M12, 5-pin, angled, A-coded Head B: Flying leads Cable: HIPERFACE®, PUR, halogen-free, shielded, 5 m Sensor/actuator cable	DOL-1205-W05MAC	6041751
	Head A: female connector, M12, 5-pin, straight, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PUR, halogen-free, unshielded, 2 m	YF2A15-020UB5XLEAX	2095617
P	Head A: female connector, M12, 5-pin, straight, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PVC, unshielded, 2 m	YF2A15-020VB5XLEAX	2096239
	Head A: female connector, M12, 5-pin, angled, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PUR, halogen-free, unshielded, 2 m	YG2A15-020UB5XLEAX	2095772
3	Head A: female connector, M12, 5-pin, angled, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PVC, unshielded, 2 m	YG2A15-020VB5XLEAX	2096215

SICK AT A GLANCE

SICK is one of the leading manufacturers of intelligent sensors and sensor solutions for industrial applications. A unique range of products and services creates the perfect basis for controlling processes securely and efficiently, protecting individuals from accidents and preventing damage to the environment.

We have extensive experience in a wide range of industries and understand their processes and requirements. With intelligent sensors, we can deliver exactly what our customers need. In application centers in Europe, Asia and North America, system solutions are tested and optimized in accordance with customer specifications. All this makes us a reliable supplier and development partner.

Comprehensive services complete our offering: SICK LifeTime Services provide support throughout the machine life cycle and ensure safety and productivity.

For us, that is "Sensor Intelligence."

WORLDWIDE PRESENCE:

Contacts and other locations -www.sick.com

