

CONTRINEX

SENSORS SAFETY RFID

HIGHLIGHTS

SMART SENSORS

- Measure | Monitor | Configure | Predict

INDUCTIVE WELD-IMMUNE & SPATTER-RESISTANT ACCESSORIES

- Revolutionary protection for long life

PHOTOELECTRIC FULL-METAL M12 AND M18 SERIES

- Robust with excellent background suppression

SAFETY LIGHT CURTAINS EXTENDED SLIM

- Wireless configuration via Bluetooth®

RFID WITH IO-LINK

- Tough, fast, cost-effective and easily integrated

PROGRAM OVERVIEW 2021

LIVE SENSOR DATA FOR IOT IO-Link

ContriApp

SMART SENSOR

WELD-IMMUNE

A
Swiss
Company

CONTRINEX - A WORLD OF SENSORS

AT A GLANCE

- ✓ Technology leading manufacturer of inductive and photoelectric sensors as well as Safety and RFID systems
- ✓ World market leader for miniature sensors, sensors with long operating distances and devices for particularly demanding operating conditions (all-metal, high-pressure and high-temperature resistant sensors)
- ✓ Represented in over 60 countries worldwide, headquarters in Switzerland
- ✓ 8000 products

Contrinex Headquarters, Switzerland

GLOBAL PRESENCE

CONTRINEX PRODUCT RANGES

SENSORS SMART

INDUCTIVE SENSORS	6
SMART TASKS	7

INDUCTIVE

BASIC	8
MINIATURE	9
EXTREME	10
ANALOG OUTPUT	10
EXTRA PRESSURE	11
HIGH PRESSURE	11
EXTRA TEMPERATURE	12
HIGH TEMPERATURE	12
2-WIRE	13
MARITIME	13
WELD-IMMUNE	14
CHIP-IMMUNE	15
DOUBLE-SHEET	15
WASHDOWN	16

ULTRASONIC

SHORT AND STANDARD HOUSING	16
----------------------------	----

PHOTOELECTRIC

STANDARD	17
MINIATURE	18
FIBER OPTIC SENSORS AND FIBERS	19
DISTANCE	19
TRANSPARENT OBJECT	20
COLOR AND CONTRAST	21
LIGHT GRIDS	22
FORK	22

SAFETY LIGHT CURTAINS AND SENSORS

BASIC SLIM (LIGHT CURTAINS)	23
BASIC STANDARD (LIGHT CURTAINS)	23
EXTENDED SLIM (LIGHT CURTAINS)	23
MAGNETIC AND RFID SENSORS	24
ACCESSORIES	24

RFID LOW AND HIGH FREQUENCY

BASIC (TAGS, RWMs)	25
USB (RWMs, INTERFACES)	25
HIGH TEMPERATURE (TAGS)	25
EXTREME (TAGS, RWMs)	26
WASHDOWN (TAGS, RWMs)	26
IO-LINK (RWMs)	26

ACCESSORIES

	27
--	----

Data monitoring:

Switching state is monitored continuously. This not only monitors the signal itself, but also the state at 80% of the switching distance. One can therefore ensure that the sensor is not working at the limit of its specifications.

✓ ✓ ✓ ✓

Diagnosis:

The operating state of the sensor is checked. In case of open circuit, under-voltage, LC oscillator failure or installation of the wrong sensor, information is provided directly through IO-Link to enable fast repair, maintenance and replacement.

✓ ✓ ✓ ✓

Detection counter:

Detection events are counted. By registering the number of detections, it is possible to calculate the speed or number of parts. The counter can be reset by means of a unique IO-Link message.

✓ ✓ ✓ ✓

Temperature:

The internal temperature of the sensor is measured continuously, which provides an indication about the ambient temperature in the application. Moreover, the maximum temperature measured is saved for diagnosis and preventive maintenance purposes.

✓ ✓ ✓

Switching timer:

The timing of output switching can be configured. Depending on the needs of an application, output switching can be delayed or the duration stretched through programming.

✓ ✓ ✓ ✓

NO/NC selection:

The output switching mode can be selected as NO or NC. A single sensor type is configurable for the various needs of an application. This helps reduce the number of different sensor types required in stock.

✓ ✓ ✓

Sensitivity and teach:

The sensitivity of the sensor can be adjusted remotely by changing the threshold. Alternatively, the teach function can be used to adapt the threshold to the application. Calibrated sensing ranges ensure easy sensor replacement by uploading the existing sensitivity to the replacement sensor.

✓ ✓ ✓

Light-ON/Dark-ON selection

The output switching mode can be selected as Light-ON or Dark-ON. A single sensor type is configurable for the various needs of an application. This helps reduce the number of different sensor types required in stock.

✓

Sensor mode:

Three different modes are selectable depending on the application needs: "Normal", "Fast" and "Fine". "Normal" mode is a good balance of speed and precision. In "Fast" mode, speed is higher and in "Fine" mode precision is higher.

✓ ✓ ✓

Sequence selection:

For cross-talk immunity with through-beam sensors, up to 9 different emitting sequences can be selected to pair the emitter with the receiver.

✓

* Functionalities may vary depending on series and sensor type

LIVE SENSOR DATA FOR IoT

CLOUD ANALYTICS

IO-Link SENSORS

INDUCTIVE SENSORS

PHOTOELECTRIC SENSORS

RFID

SMART COMMUNICATION WITH CONTRINEX SENSORS

- Continuous monitoring of process data
- Continuous diagnosis of sensor status
- Comprehensive dashboard for overview and predictive maintenance
- Plug & play solution compatible with greenfield and brownfield applications
- Data sent to the cloud with wireless signal (no need of PLC)

SMART SENSORS

SMART SENSORS

MEASURE MONITOR CONFIGURE PREDICT

KEY ADVANTAGES

High-Resolution Measurement

User-Configurable Outputs

Embedded Predictive-Maintenance Features

Direct Device-to-Device Communication

User-Defined Memory

Dual Channel

INDUSTRIES

Automation, packaging, robotics, automotive, green energy, environment, logistics, machine tools, electronic assembly, food and beverage, textiles, materials handling

HIGHLIGHTS

- ✓ Multiple sensing modes in a single sensor:
 - ✓ Direct measurement: Distance measurement, lateral position measurement (constant distance), feature detection
 - ✓ Indirect measurement: Angular measurement, lateral position measurement (inclined plane), force measurement, vibration measurement, step counting
- ✓ Exceptional versatility optimizes spares inventory
- ✓ Condition-based self-monitoring minimizes maintenance costs
- ✓ Localized D2D process logic enables sensor-based decision-making
- ✓ Unique embedded sensor ID eliminates installation errors

Spindle-cutting machine tool

Metal recycling equipment

Conveyor systems

Robotics for pick-and-place

IO-Link *available Q1/2021

Housing size mm	M8*	M12*	M18*
Smart Sensors (s _n mm)	0 ... 6	0 ... 10	0 ... 20

SMART SENSORS

HIGH-POWERED
CONNECTED
INTELLIGENCE

LIVE SENSOR
DATA FOR IoT

PNEUMATICS

SMART TASKS

- High-resolution measurement of lateral piston displacement
- Monitor temperature, vibration and process cycle count for maintenance purposes
- Repeated high-speed displacement measurement at timed intervals
- Local storage of sensor configurations, allowing plug-and-play replacement when needed
- Generation of velocity gradient using on-board cumulative data store
- High-speed communication with central control system for time-critical events

LINEAR GUIDE

SMART TASKS

- Reliable position sensing on high-speed approach
- IO-Link smart profile simplifies control-system integration
- High-accuracy lateral position measurement during final stage positioning
- Sensor configuration is backed-up automatically on the local IO-Link Master
- User-configured setpoints ensure precise window-mode positioning
- Unique embedded sensor ID eliminates installation errors

SPINDLE

SMART TASKS

- Precision real-time measurement of drawbar position
- Threshold alarms identify over-temperature and end of service life
- User-configured setpoints ensure accurate end-of-travel position sensing
- Sensor configuration is backed-up automatically on the local IO-Link Master
- High-speed notification of time-critical events
- Self-test function guards against sensor failure

RECYCLING

SMART TASKS

- Multi-mode target recognition at constant target distance
- Cumulative cycle/target counting in each of two modes
- Unique embedded sensor ID eliminates installation error
- Threshold alarms identify over-temperature and end of service life
- High-speed localized communication with air-knife actuators
- Sensor configuration is backed-up automatically on the local IO-Link Master

INDUCTIVE SENSORS

EXCELLENCE IN NORMAL ENVIRONMENTS

BASIC

KEY ADVANTAGES

- ✓ Exceptional price/performance ratio
- ✓ Excellent accuracy
- ✓ Outstanding switching-point stability
- ✓ Vibration and shock resistant

INDUSTRIES

Automotive production and supply, machine tool, energy, packaging, logistics, materials handling, textile, assembly, automation

HIGHLIGHTS

C44 SERIES

- ✓ Highly flexible sensor solution
- ✓ Suitable for rough environments, IP68/IP69K impervious
- ✓ Active face mountable in 5 directions
- ✓ Long operating distances
- ✓ Easy click-and-lock mounting

FULL INOX BASIC

- ✓ One-piece stainless steel housing (sensing face included)
- ✓ Factor 1 on steel and aluminum
- ✓ Outstanding lifetime and robustness due to Condet® technology and Contrinex ASIC
- ✓ Practically indestructible sensor

EXTRA DISTANCE

- ✓ Up to 4-times standard operating distance, proven for more than 20 years across the world's largest installed base
- ✓ Outstanding lifetime and electromagnetic compatibility due to Condist® technology and Contrinex ASIC
- ✓ Special material detection (e.g. carbon fiber)

Textile spinning machine automation

C44 SERIES

Position detection on crane

FULL INOX BASIC

Wind turbine speed monitoring

EXTRA DISTANCE

Presence sensing in automotive factory

IO-Link

Housing size mm		∅ 6.5	M8	C8	M12	M18	M30	C44
s _n mm	Classics	1.5 ... 2	1.5 ... 4	1.5 ... 2	2 ... 8	5 ... 12	10 ... 25	15 ... 40
	Extra Distance	3	3 ... 6	3	6 ... 10	12 ... 20	22 ... 40	–
	Full Inox	–	2	–	3	5	10	–

FULL FUNCTIONALITY, SMALLEST SIZE

MINIATURE

KEY ADVANTAGES

- ✓ Smallest self-contained inductive sensors with IO-Link on the market
- ✓ Ideal for mounting where space is limited
- ✓ Outstanding temperature stability from -25°C (-13°F) to +70°C (+158°F) or +85°C (+185°F) for Full Inox types
- ✓ Sensor weight as low as 15g
- ✓ Electronics vacuum potted for optimum long-term reliability under high stress

INDUSTRIES

Machine tool, vehicles, assembly, automation, robotics, micromechanics, special purpose machines

HIGHLIGHTS

MINIMINI

- ✓ Embeddable ultraminiature device
- ✓ Housing length 12 mm, 3 mm diameter, stainless steel V2A
- ✓ Increased operating distance: 1 mm
- ✓ High switching frequency up to 8,000 Hz

Robotics for pick-and-place

FULL INOX MINIATURE

- ✓ Outstanding lifetime and robustness due to Condet® technology and Contrinex ASIC
- ✓ One-piece stainless steel housing (sensing face included)
- ✓ Long operating distances
- ✓ Factor 1 on steel and aluminum
- ✓ Pressure resistant up to 120 bar (1740 psi)

Linear drive technology

Machine tool position control

EXTRA DISTANCE

- ✓ Long operating distances, proven for more than 20 years across the world's largest installed base
- ✓ Outstanding lifetime and electromagnetic compatibility due to Condist® technology and Contrinex ASIC

Textile spinning machine automation

 IO-Link

Housing size mm		∅3	M4	∅4	M5	C5
s _n mm	Classics	0.6 ... 1	0.6 ... 1	0.8 ... 1.5	0.8 ... 1.5	0.8 ... 1.5
	Extra Distance	–	–	2.5	2.5	–
	Full Inox	–	–	3	3	–

INDUCTIVE SENSORS

EXTREME DURABILITY IN HARSH ENVIRONMENTS

EXTREME

KEY ADVANTAGES

- ✓ One-piece stainless-steel housing
- ✓ Mechanically and chemically extremely robust
- ✓ Corrosion resistant
- ✓ IP68 and IP69K, water resistant
- ✓ Pressure resistant up to 100 bar (1,451 psi)
- ✓ Factor 1 on steel and aluminum

Tools for machining metal components

Mixing, lifting and tipping mechanisms

INDUSTRIES

Automotive production and supply, machine tool, maritime, vehicles, packaging, logistics, materials handling

IO-Link

Housing size mm	M8	M12	M18	M30	C23
Full Inox (s _n mm)	3...6	2...15	5...20	10...40	7

ANALOG OUTPUT FOR DISTANCE CONTROL

ANALOG OUTPUT

KEY ADVANTAGES

- ✓ Longest sensing ranges
- ✓ Best temperature stability
- ✓ Excellent repeat accuracy
- ✓ Resolution in μm range
- ✓ Current or voltage output

Distance monitoring for position control

Drive-belt tension monitoring

INDUSTRIES

Machine tool, packaging, logistics, materials handling, textile, printing, metal sorting, quality control, vibration monitoring

Housing size mm	C8	M8	M12	M18	M30
Extra Distance (s _n mm)	0...4	0...4	0...6	0...20	0...40

INDUCTIVE SENSORS

**PRESSURE RESISTANT UP TO 200 BAR
(2901 PSI)**

EXTRA PRESSURE

KEY ADVANTAGES

- ✓ Pressure resistant up to 200 bar (2,901 psi)
- ✓ Mechanically and chemically rugged
- ✓ Impervious: IP68
- ✓ Gas-tight sensing face
- ✓ Miniature devices

INDUSTRIES

Automotive production and supply, machine tool, energy, pneumatics, lubrication systems, pumps, valves

 IO-Link

Housing size mm		∅ 3	∅ 4	M5	∅ 6.5
s _n mm	Classics	0.8	0.6	0.6	–
	Extra Distance	–	–	–	2.5

Micromechanical grippers

Pump and valve control

**PRESSURE RESISTANT UP TO 500 BAR
(7255 PSI)**

HIGH PRESSURE

KEY ADVANTAGES

- ✓ Highest operating (500 bar / 7,255 psi) and peak pressure (1,000 bar / 14,510 psi) on the market
- ✓ Resistant to pressure cycles: 50 times longer lifetime under pressure than the market standard
- ✓ Gas-tight sensing face
- ✓ Large temperature range -25°C (-13°F) ... +100°C (+212°F)

INDUSTRIES

Automotive production and supply, machine tool, energy, maritime, hydraulic and fluid power, concrete pumps, injection molding machines

 IO-Link

Housing size mm		M5 / P5	M8 / P8	M12 / P12	M14 / P20
s _n mm	Extra Distance	1	1.5	1.5...2.5	3
	Full Inox	–	–	1.5	–

Hydraulic cylinder control with sensors

Valve control for concrete pumps

INDUCTIVE SENSORS

**TEMPERATURE RESISTANT
UP TO +120°C (+248°F)**

EXTRA TEMPERATURE

KEY ADVANTAGES

- ✓ Temperature resistant up to +120°C (+248°F)
- ✓ Excellent long term reliability
- ✓ Outstanding accuracy

Aircraft door monitoring

Automotive part sensing

INDUSTRIES

Automotive production and supply, machine tool, energy, aerospace

Housing size mm	M5	M8	M12	M18
Classics (s _n mm)	0.8	4	2...4	5

**TEMPERATURE RESISTANT
UP TO +230°C (+446°F)**

HIGH TEMPERATURE

KEY ADVANTAGES

- ✓ Highest long-term stability due to fully potted electronics
- ✓ 100 % silicone-free
- ✓ Long sensor life
- ✓ Reliable sensing in high temperature applications
- ✓ Compact construction with integral amplifier for temperatures up to +180°C (+356°F)
- ✓ External amplifier module for temperatures up to +230°C (+446°F)

Automated bakery equipment

Paintshop in automotive industry

INDUSTRIES

Automotive production and supply, paintshops, surface treatment, bakery equipment

Housing size mm	M8	M12	M18	M30	M50
Classics (s _n mm)	2	3 / 4	5	10 / 15	25

INDUCTIVE SENSORS

EASY INSTALLATION AND HIGH SWITCHING FREQUENCY 2-WIRE

KEY ADVANTAGES

- ✓ Two-wire sensors for series connection
- ✓ Sizes from Ø 3 mm to M30 and 5 x 5 mm
- ✓ DC and AC/DC types
- ✓ NAMUR types with switching frequencies up to 10,000 Hz

INDUSTRIES

Automotive production and supply, machine tool, packaging, logistics, materials handling, textile

Housing size mm	Ø 3	M4	Ø 4	M5	C5	Ø 6.5	M8	M12	M18	M30
Classics (s _n mm)	0.6	0.6	0.8	0.8	0.8	1.5	1.5 / 2.5	2 / 4	5 / 8	10 / 15

Automotive part sensing

Spindle-cutting machine tool

FOR SHIPS, PORTS AND OFFSHORE MARITIME

KEY ADVANTAGES

- ✓ GL approved, class DNV-GL-CG-0339
- ✓ Special EMC protection
- ✓ Resistant to corrosion and salt water
- ✓ Impervious, enclosure rating IP68 or IP69K
- ✓ Temperature range -25°... +85°C (-13°... +185°F)
- ✓ Full Inox types: one-piece stainless-steel housing (V4A/AISI 316L), factor 1 on steel and aluminum
- ✓ Pressure-resistance available up to 500 bar (800 bar peak)

Wear monitoring, propeller shaft

Machinery spaces in ships

INDUSTRIES

Maritime, machine tool, energy, vehicles, ships, port and offshore installations

		IO-Link					
Housing size mm		M10	M12	M18	M30	P12G	C23
s _n mm	Full Inox	–	6	10	20	1.5	7
	Classics	0.6	–	–	–	–	–

INDUCTIVE SENSORS

TOUGHER,
TRIED-AND-
TESTED
LIVE SENSOR
DATA FOR IoT

REVOLUTIONARY PROTECTION FOR
LONG LIFE

WELD-IMMUNE

KEY ADVANTAGES

ANTI-SPATTER COATING

Activstone™ coating on all external surfaces resists weld spatter in spot, MIG and MAG applications.

WELD-FIELD IMMUNITY

Contrinex sensors resist magnetic interference from medium-frequency weld fields, current up to 15 kA.

IMPACT RESISTANCE

With one-piece stainless-steel housings and Condet® technology, Full Inox sensors offer maximum impact resistance.

Welding cell in automotive factory

OEM welding equipment

Automotive production and supply

Welding equipment

INDUSTRIES

Automotive production and supply, welding equipment

IO-Link *available Q2/2021

Housing size mm	M8	M12	M18	M30	C23
Full Inox (s _n mm)	3	6	10	16	7
*Classics (s _n mm)	2	4	8	–	–

ACCESSORIES

INDUCTIVE SENSORS

FOR THE HARSHTEST MACHINING ENVIRONMENTS

CHIP-IMMUNE

KEY ADVANTAGES

- ✓ Detection not influenced by chips of steel, stainless steel, aluminum, brass, copper or titanium
- ✓ Detection of targets made of the above metals
- ✓ Robust, one-piece stainless-steel housing, protection rating IP68 and IP69K
- ✓ Temperature range -25°C to +85°C (-13°F to +185°F)
- ✓ Size M12, M18 and M30
- ✓ Operating distances up to 12 mm

INDUSTRIES

Automotive production and supply, machine tool

IO-Link

Housing size mm	M12	M18	M30
Full Inox (s _n mm)	3	5	12

Tools for machining metal parts

Metal recycling equipment

DOUBLE-SHEET DETECTION IN METALWORKING

DOUBLE-SHEET

KEY ADVANTAGES

- ✓ Double-sheet detection (steel and aluminum) with sensitivity of 0.8–1.2 mm per sheet
- ✓ Full Inox: extremely robust one-piece stainless-steel housing
- ✓ Corrosion resistant
- ✓ IP68 and IP69K
- ✓ Pressure resistant up to 80 bar

INDUSTRIES

Automotive production and supply, machine tool, surface treatment, stamping and forming, aluminum industry

Housing size mm	M30
Full Inox (s _n mm)	3...5

Robot handling of sheet metal

Double-feed prevention for formed parts

INDUCTIVE SENSORS

ECOLAB APPROVED FOR HARSHTEST CLEANING PROCESSES

WASHDOWN

KEY ADVANTAGES

- ✓ Corrosion resistant
- ✓ Food safe
- ✓ IP68/IP69K protection
- ✓ Extremely rugged Full Inox types: one-piece stainless-steel housing, factor 1 on steel and aluminum, Ecolab approved

INDUSTRIES

Food and beverage, packaging, logistics, materials handling, pharmaceutical industry, industrial cleaning systems

 IO-Link

Housing size mm		M12	M18	M30
s _n mm	Full Inox	6...10	10...20	20...40
	Classics	2	–	–

Sorting conveyor for egg packaging

Brewery production equipment

ULTRASONIC SENSORS

IDEAL FOR LIQUID OR GRANULAR TARGETS

KEY ADVANTAGES

- ✓ Precise control of position, distance, height and level
- ✓ Sensing ranges up to 6,000 mm
- ✓ Diffuse and reflex types
- ✓ Robust housings in food-grade stainless steel or plastic, IP67
- ✓ M18 in standard or short housing
- ✓ M30 in standard housing or with large front
- ✓ Various output types

Level monitoring in plastic production

Liquid level sensing in food industry

INDUSTRIES

Packaging, logistics, materials handling, food and beverage, agriculture, filling machines

* Metal or plastic housing ** Plastic housing

Housing size mm		M18 short housing*	M18 standard housing*	M30 standard housing*	M30 large front**
s _n mm	Diffuse	300 / 1,200	900 / 2,000	2,500 / 3,500	6,000
	Reflex	300 / 1,200	900 / 2,000	–	–

PHOTOELECTRIC SENSORS

WORLD-LEADING
BACKGROUND
SUPPRESSION

LIVE SENSOR
DATA FOR IoT

FIRST-CLASS PERFORMANCE FOR GENERAL USE STANDARD

KEY ADVANTAGES

- ✓ First-class sensing ranges
- ✓ Outstanding background suppression characteristics
- ✓ Light sources: red, infrared, laser and pinpoint LED

INDUSTRIES

Automotive production and supply, machine tool, packaging, logistics, materials handling, food and beverage, textile

HIGHLIGHTS

C23 SERIES

- ✓ Small plastic housing, 20 x 30 x 10 mm
- ✓ Excellent background suppression characteristics with pinpoint LED
- ✓ IO-Link interface available on PNP types
- ✓ Mutual interference immunity
- ✓ Versions available with stability alarm as second output
- ✓ Enclosure rating IP67, Ecolab approved

Textile spinning machine automation

Beverage filling machines

M18P SERIES

- ✓ Short housing: M18 x 33 mm (cable version), M18 x 37 mm (connector version)
- ✓ Excellent background suppression characteristics with pinpoint LED
- ✓ IO-Link interface available on PNP types
- ✓ Mutual interference immunity
- ✓ Easy flush mounting
- ✓ Easy-to-mount special accessories for right-angle emission

Conveyor systems

 IO-Link *available in Q4 21 **available in Q3 21

SERIES	M12M*	1120	M18P	M18M**	1180	C23	3030	4050	C55
Housing size mm	M12	M12	M18	M18	M18	□20×30×10	□30×30×15	□40×50×15	□50×50×23
s_n mm	800	300	1,200	1,200	250/600	1,500	600/1,200	1,200	–
Diffuse	800	300	1,200	1,200	250/600	1,500	600/1,200	1,200	–
Reflex	4,000	1,500	7,000	7,000	2,000	8,000	2,000/4,000	4,000	–
Through-beam	10,000	10,000/50,000	30,000	30,000	20,000/50,000	30,000	6,000/12,000	50,000	–
Background suppression	–	–	250	250	120	300	200	500	5,000

PHOTOELECTRIC SENSORS

WORLD'S
SMALLEST
LIVE SENSOR
DATA FOR IoT

SMALLEST ON THE MARKET

MINIATURE

KEY ADVANTAGES

D04/M05/0507 series:

- ✓ Rugged diffuse or through-beam sensors in steel housing: Ø 4 mm, M5 or 5 mm x 7 mm x 40 mm
- ✓ Extremely compact self contained photoelectric sensors
- ✓ Accurate target detection due to focused red light beam

C12 series:

- ✓ Plastic housing, 13 mm x 21 mm / 27 mm x 7 mm
- ✓ Red pinpoint LED, small visible light spot
- ✓ Long sensing ranges
- ✓ Excellent background suppression up to 120 mm with 3-turn potentiometer

INDUSTRIES

Packaging, logistics, materials handling, assembly, automation, robotics, precision engineering, semiconductors, electronics, vending machines, miniature conveyors, grippers

HIGHLIGHTS

D04 SERIES

- ✓ Embeddable housing in stainless steel V2A, Ø 4 mm
- ✓ Calibrated sensing ranges
- ✓ Teach available with extended type
- ✓ High switching frequency
- ✓ Connection by cable or M8 pigtail
- ✓ Enclosure rating IP67

M05 SERIES

- ✓ Embeddable housing in stainless steel V2A, threaded M5
- ✓ Calibrated sensing ranges
- ✓ Teach available with extended type
- ✓ High switching frequency
- ✓ Connection by cable or M8 pigtail
- ✓ Enclosure rating IP67

Micromechanical grippers

PCB component presence check

Detection of small parts

IO-Link

SERIES	D04	M05	0507	C12
Housing size mm	Ø4	M5	□ 5x7x40	□ 13x21/27x7
<i>s_n</i> mm				
Diffuse	12 / 24 / 60 / 120	12 / 24 / 60 / 120	20 / 50 / 90	–
Background suppression	–	–	–	15 / 30 / 120
Reflex	–	–	–	3,000
Through-beam	600	600	–	2,000

PHOTOELECTRIC SENSORS

RELIABLE SHORT AND LONG-RANGE SENSING FIBER-OPTIC

KEY ADVANTAGES

Fiber-optic sensors

- ✓ Robust 3030 series (30 mm x 30 mm x 15 mm)
- ✓ DIN-rail mounted 3060 series (31 mm x 60 mm x 10 mm) suitable for multiple-sensor applications
- ✓ Distance setting by potentiometer or teach-in

Fibers

- ✓ Large selection of types, including cylindrical light beam, multi-beam, liquid-level monitoring, low-and high-temperature
- ✓ Diffuse or through-beam sensing, axial or radial
- ✓ Synthetic fibers with bending radii from 2 mm, suitable for cutting on-site

Printed circuit board production

Presence sensing by industrial robot

INDUSTRIES

Packaging, logistics, materials handling, robotics, precision engineering, printed circuit board production, electronics, vending machines, special machinery, quality control

IO-Link

SERIES	3030	3060	4040
Housing size mm	□ 30x30x15	□ 30x60x10	□ 40x40x19
Fiber-optic amplifier (s _n mm)	60 / 120	200	150

HIGH PRECISION AND DIRECT DIGITAL TRANSMISSION DISTANCE

KEY ADVANTAGES

C23 Distance measuring sensors

- ✓ Two distance measurement ranges: 20...80 mm and 30...200 mm
- ✓ Housing 20 mm x 34 mm x 12 mm
- ✓ High precision and repeatability
- ✓ Settable analog range for optimum distance measurement
- ✓ Enclosure rating IP67/IP69K

C55 distance measuring sensors

- ✓ Distance measurement up to 5,000 mm
- ✓ Housing 50 mm x 50 mm x 23 mm
- ✓ High precision and repeatability
- ✓ Settable analog range for optimum distance measurement
- ✓ Enclosure rating IP67/IP69K, Ecolab approved

Position control in furniture factory

Sensing and measuring shelf space

INDUSTRIES

Packaging, logistics, materials handling, woodworking industry, quality control, precision engineering, printed circuit board production

IO-Link

SERIES	C23	C55
Housing size mm	□ 20x34x12	□ 50x50x23
s _n mm	80 / 100 / 200	–
	–	5,000

PHOTOELECTRIC SENSORS

**MOST RELIABLE
TRANSPARENT
OBJECT
DETECTION**

**LIVE SENSOR
DATA FOR IoT**

OUTSTANDING RELIABILITY AND EASE OF ADJUSTMENT

TRANSPARENT OBJECT

KEY ADVANTAGES

- ✓ Light sources: UV and red LED
- ✓ Highly reliable reflex system
- ✓ C23 plastic housing, 20 mm x 30 mm x 10 mm
- ✓ IO-Link interface available on PNP types
- ✓ Versions available with stability alarm as second output
- ✓ Adjustment by teach or IO-Link
- ✓ Mutual interference immunity
- ✓ Enclosure rating IP67, Ecolab approved

INDUSTRIES

Packaging, logistics, materials handling, food and beverage, filling machines, pharmaceutical industry

HIGHLIGHTS

C23 TRANSPARENT UV

With Contrinex's patented UV technology, these sensors are ideally suited for the presence control of transparent objects.

- ✓ Extremely reliable detection thanks to strong absorption of UV light by plastic and glass material
- ✓ Easy sensor set-up, even for thinnest transparent objects
- ✓ Low environmental sensitivity minimizes threshold adjustments and maximizes uptime
- ✓ Autocollimated, polarized UV light beam eliminates blind zone, allowing detection of targets close to the sensor or through a small notch
- ✓ Sensing range up to 1,200 mm

Detection of clear plastic bottles

Pharmaceutical vial processing

C23 TRANSPARENT STANDARD

For applications requiring the detection of thicker or larger transparent objects, these sensors provide a highly favorable price-performance ratio.

- ✓ Red polarized light source
- ✓ Calibrated sensing range up to 5,000 mm
- ✓ Sensitivity adjustment via teach button, IO-Link or potentiometer

Detection of glass sheet on conveyor

 IO-Link

SERIES	C23 UV Light	C23 Red Light
Housing size mm	□ 20x30x10	□ 20x30x10
Reflex (s _n mm)	1,200	5,000

PHOTOELECTRIC SENSORS

EXCELLENT RESOLUTION FOR SMALLEST VARIATIONS

COLOR AND CONTRAST

KEY ADVANTAGES

- ✓ Rugged housing, 40 mm x 50 mm x 15 mm
- ✓ Connector adjustable at 0°, 45° and 90°
- ✓ 5 switching tolerance levels

INDUSTRIES

Packaging, logistics, materials handling, food and beverage, filling machines, printing, quality control, sorting processes, tobacco industry, wood processing machines

HIGHLIGHTS

COLOR SENSORS

Color sensors utilize energetic-diffuse sensing technology to detect variations in target color, allowing color sorting or color control. A “teach-in” function is used to program up to three separate outputs. Five selectable tolerance levels for each output enable sensors to recognize or ignore even the smallest variations of color.

- ✓ 3 color teach channels with independent outputs
- ✓ High positioning tolerance
- ✓ High switching frequency: up to 4 kHz

Color sorting on drinks conveyor

Detection of anodized products

CONTRAST SENSORS

Contrast sensors are ideal for detecting print marks in printing, labelling and packaging processes. Excellent contrast resolution, a high switching frequency (up to 10 kHz) and five tolerance levels ensure accurate detection and positioning, even when contrast differences are minimal.

- ✓ Detection of very small print marks thanks to a narrow, collimated light spot
- ✓ RGB emission technology with best emission color automatically selected
- ✓ Excellent tolerance to target distance variations
- ✓ High switching frequency: up to 10 kHz

Detection of marks on cartons

Print-mark detection on label machine

IO-Link

SERIES

Housing size mm

4050 Color

□ 40x50x15

4050 Contrast

□ 40x50x15

Diffuse (s_n mm)

40

12

PHOTOELECTRIC SENSORS

FAST DETECTION, COUNTING AND MEASUREMENT LIGHT GRIDS

Counting of small objects

KEY ADVANTAGES

Detection grids:

- ✓ Fast response time
0.8 ms... 4.8 ms
- ✓ Ideal for detection and counting of even the smallest objects
- ✓ Resolution: 0.9 mm, 2 mm, 4 mm, 8 mm or 25 mm
- ✓ Detection height: up to 2,010 mm

Measurement grids:

- ✓ Ideal for position and dimension control
- ✓ Center beam spacing: 5 mm or 12 mm
- ✓ Analog output 0-10 V or 4-20 mA
- ✓ Measurement height: up to 1,418 mm

Carton measurement and sorting

INDUSTRIES

Packaging, logistics, materials handling, assembly, automation, laundry industry, small parts production, woodworking industry

SERIES		DGI	MGI
Housing size mm		□ 40x20.5xH	□ 40x20.5xH
s _n mm	Detection grids	8,000	
	Measurement grids		4,000

ROBUST SPACE-SAVING DESIGN OFFERS VERSATILITY AND SIMPLICITY

FORK SENSORS

KEY ADVANTAGES

- ✓ High resolution: Ø 0.1–0.2 mm
- ✓ High frequency up to 14 kHz
- ✓ 4 sensor modes: Standard, High Resolution, Power, Speed
- ✓ IO-Link v1.1
- ✓ Sensitivity adjustment allowing detection of transparent objects
- ✓ Compact design accommodates photoelectric emitter and receiver in a single housing
- ✓ Push-pull output keeps inventory costs down while allowing exceptional flexibility
- ✓ Robust space-saving housing ensures precise alignment requiring no on-site adjustment

Robotics

Beverage filling machines

INDUSTRIES

Robotics, packaging, materials handling, logistics, food and beverage

IO-Link

SERIES	U 10	U 20	U 30	U 40	U 50	U 80	U 100	U 120
Housing size mm	□ 25x45x10	□ 40x50x10	□ 50x60x10	□ 60x70x10	□ 70x80x10	□ 100x80x10	□ 120x80x10	□ 144x90x12
Through-beam (s _n mm)	10	20	30	40	50	80	100	120

SAFETY LIGHT CURTAINS

EXCELLENT PRICE/PERFORMANCE RATIO

BASIC STANDARD / SLIM

Light curtains are TÜV, CE and UL-certified according to IEC 61496-1 and -2 and ISO 13849-1. Protective heights range from 142 to 1,827 mm with permanent auto-control and low power consumption. The aluminum housings are slim (26 mm x 26 mm) or standard (42 mm x 48 mm) and connection is via an integral 5-pin M12 connector or pigtail.

		RESOLUTION MM	HOUSING	CATEGORY	KEY ADVANTAGES
BASIC		14	STANDARD	Cat. 4	<ul style="list-style-type: none"> ✓ Max. operating range 3.5 m ✓ Operating temperature -35 ... +60°C ✓ IP65, IP67
		30	STANDARD	Cat. 4	<ul style="list-style-type: none"> ✓ Max. operating range 12 m ✓ Operating temperature -35 ... +60°C ✓ IP65, IP67
			SLIM	Cat. 2	<ul style="list-style-type: none"> ✓ Max. operating range 12 m ✓ Operating temperature 0 ... +50°C ✓ IP65, IP67
		300 400 500	STANDARD	Cat. 4	<ul style="list-style-type: none"> ✓ No blind zone ✓ Flexible mounting and connection ✓ Operating temperature 0 ... +55°C ✓ Max. operating range 5m

WIRELESS CONFIGURATION (Bluetooth®) EXTENDED SLIM

Type 4 light curtains from the EXTENDED SLIM range are TÜV, CE and UL certified according to IEC 61496-1/2, IEC 61508-1/2/3 and ISO 13849-1. Protective heights range from 170 to 1610 mm with integrated EDM*, restart interlock and beam coding. Since EDM includes a relay monitoring function, users can also avoid the cost of wired relays. Wireless configuration is easy via the free Bluetooth® smartphone app. No additional tool or cable is required.

*External Device Monitoring

EXTENDED		14	SLIM	Cat. 4	<ul style="list-style-type: none"> ✓ No blind zone ✓ Beam coding (3 channels), EDM, start and restart interlock configurable functions ✓ Wireless configuration through Bluetooth®
		30	SLIM	Cat. 4	<ul style="list-style-type: none"> ✓ No blind zone ✓ Beam coding (3 channels), EDM, start and restart interlock configurable functions ✓ Wireless configuration through Bluetooth®

SAFETY SENSORS AND ACCESSORIES

NON-CONTACT MONITORING OF DOORS

MAGNETIC, RFID

MAGNETIC and RFID safety sensors are ideal for monitoring guard doors, hoods or covers. Their compact housings with standard fixing are particularly suitable for washdown applications in the food industry. RFID types are also ideal for multi-sensor applications, such as long assembly lines. Thanks to non-contact operation and coded communication, service life is very long.

		PRINCIPLE	HOUSING MM	CATEGORY	KEY ADVANTAGES
MAGNETIC			36 x 26 x 13	up to Cat. 4	<ul style="list-style-type: none"> ✓ Magnetically coded, ISO 14119 type 4 ✓ Detection through metal plate possible ✓ IP6K9K, Ecolab
			88 x 25 x 13	up to Cat. 4	<ul style="list-style-type: none"> ✓ Magnetically coded, ISO 14119 type 4 ✓ Detection through metal plate possible ✓ IP6K9K, Ecolab
RFID			36 x 26 x 13	Cat. 4	<ul style="list-style-type: none"> ✓ RFID coded, ISO 14119 type 4 ✓ Cascadable up to 30 units ✓ EDM and diagnostic function ✓ IP6K9K, Ecolab

RELAY, MOUNTING BRACKETS

RELAY			22.5 x 99 x 114.5	Cat. 4	<ul style="list-style-type: none"> ✓ Performance Level (PL) e and category 4 according to EN/ISO 13849-1 ✓ Manual or automatic restart ✓ Short response time
-------	---	---	-------------------	--------	---

MOUNTING BRACKETS			Top/bottom mounting brackets	<ul style="list-style-type: none"> ✓ Synthetic mounting brackets ✓ Suitable for SLIM light curtains ✓ Pair of brackets supplied with each light curtain
			Side mounting brackets	<ul style="list-style-type: none"> ✓ Metal mounting brackets ✓ Suitable for SLIM light curtains
			Side/end mounting brackets	<ul style="list-style-type: none"> ✓ Metal mounting brackets ✓ Suitable for SLIM light curtains

BASIC AND USB SYSTEM

BASIC transponders (tags) and read/write modules (RWMs) provide cost-effective solutions with ISO/IEC 15693-compatible HF components and a proprietary LF system. Data protection is excellent, transfer time is fast and all components use the same ContriNET protocol with RS485/USB physical layer. For hardware connection to a computer, USB RWMs provide a USB output and integral connector cable (2 m). Alternatively, a separate USB Adaptor enables a computer to communicate with up to 10 daisy-chained RWMs.

		FREQUENCY	HOUSING SIZE MM	READ/ WRITE DISTANCE MM	KEY ADVANTAGES
BASIC	TRANSPONDER	LF	∅ 20	0...28	<ul style="list-style-type: none"> ✓ HF and LF passive tags, no battery required ✓ LF tags embeddable in metal ✓ Insensitive to dirt ✓ Temperature range -40 ... +125°C (-40 ... +257°F) ✓ IP67
			∅ 30	0...29	
			∅ 50	0...41	
		HF	∅ 9	0...14	
			∅ 16	0...31	
			∅ 20	0...25	
	RWM	LF	M18	0...36	
			M30	0...41	
		HF	M18	0...42	
			M30	0...60	

USB	RWM	LF	M18	0...36	<ul style="list-style-type: none"> ✓ ContriNET USB protocol for direct connection to PC (non-networkable) ✓ Compatible with ContriNET BASIC support tools and DEMO software; DLL for easy development of custom solutions ✓ Temperature range -25 ... +70°C (-13 ... +158°F), IP67, integral USB A male connector
		LF	M30	0...41	
	INTER-FACE	HF	M18	0...42	
			M30	0...60	
		LF HF	67 x 66 x 28		

HIGH TEMPERATURE TAGS

Designed for environments up to 180 or 250°C, HIGH TEMPERATURE tags offer exceptional longevity and a thermal cycling reliability of 1,000 hours (or 1,000 cycles). Tags are insensitive to dirt and provide between 128 and 2,048 Bytes of user memory. As passive devices, no battery or other power source is required. Housings are impervious (IP68 & IP69K).

HIGH TEMP.	TRANSPONDER	HF	∅ 26	0...31	<ul style="list-style-type: none"> ✓ HF tag RTP-0263-020: -25 ... +180°C (-13 ... +356°F), embeddable in metal ✓ HF tags RTP-0502-0#2: -25 ... +250°C (-13 ... +482°F), 100% silicone-free
			∅ 50	0...50 / 44 / 42	

RFID

EXTREME AND WASHDOWN SYSTEM

Read/write modules (RWMs) and embeddable tags from these two ranges feature robust, full-metal, stainless-steel construction. They offer outstanding performance in metallic environments and are insensitive to dirt and metal chips. For the highest mechanical and chemical resistance, WASHDOWN components in food-grade stainless steel (V4A/AISI 316L) are fully sealed and laser welded. They function reliably when immersed in fluids such as water or oil.

		FREQUENCY	HOUSING SIZE MM	READ/ WRITE DISTANCE MM	KEY ADVANTAGES
EXTREME	TRANSPONDER	LF	∅ 10	0 ... 13	<ul style="list-style-type: none"> ✓ LF passive tags, no battery required ✓ All-metal, stainless-steel housings (V2A/AISI 304) resist corrosion, impact and abrasion ✓ Temperature range -40 ... +95°C (-40 ... +203°F) ✓ IP68 & IP69K (when embedded in metal)
			∅ 16	0 ... 19	
	M16		0 ... 13		
	∅ 26		0 ... 26		
	M30		0 ... 23		
	RWM	LF	M18	0 ... 12	<ul style="list-style-type: none"> ✓ ContriNET RS485 protocol with outstanding fieldbus coverage ✓ All-metal, stainless-steel housing (V2A/AISI 304) resists corrosion, impact and abrasion ✓ Temperature range -25 ... +80°C (-13 ... +176°F), IP68 & IP69K, integral S12 connector
			M30	0 ... 12	

WASHDOWN	TRANSPONDER	LF	∅ 10	0 ... 13	<ul style="list-style-type: none"> ✓ LF passive tags, no battery required ✓ All-metal housings in food-grade stainless steel (V4A/AISI 316L) resist saltwater, solvents, corrosion, impacts and abrasion ✓ Temperature range -40 ... +125°C (-40 ... +257°F) ✓ IP68 & IP69K
			∅ 16	0 ... 19	
	M16		0 ... 13		
	∅ 26		0 ... 26		
	M30		0 ... 23		
	RWM	LF	M18	0 ... 12	<ul style="list-style-type: none"> ✓ ContriNET RS485 protocol with outstanding fieldbus coverage ✓ All-metal housing in food-grade stainless steel (V4A/AISI 316L) resists saltwater, solvents, corrosion, impacts and abrasion ✓ Temperature range -40 ... +125°C (-40 ... +257°F), IP68 & IP69K, integral S12 connector
			M30	0 ... 12	

IO-Link R/W MODULES

Ideal for Industry 4.0 solutions, IO-Link read/write modules (RWMs) combine two of the key communication standards in one device: ISO 15693 at the read-write head for communication with tags and ISO 61131-9 at the S12 connector for communication with the control system. Their simplified, plug-and-play installation ensures easy, cost-effective integration.

IO-LINK	RWM		HF	M18	0 ... 42	<ul style="list-style-type: none"> ✓ IO-Link protocol V1.1 with two operating modes: <ul style="list-style-type: none"> - IO-Link device: UID, Read, Write, Auto-Read and Auto-Write commands selectable from the RWM process data - Stand-alone SIO: Tag presence / memory data comparison / RWM Alarms ✓ Temperature range -25 ... +80°C (-13 ... +176°F), IP67, integral S12 connector
				M30	0 ... 60	
				C44	80	

INDUCTIVE & PHOTOELECTRIC CABLES

CONNECTOR

CABLE CONNECTION END

CONNECTOR	PINS	CONFIG.	CABLE MATERIAL	CABLE LENGTH	WIRE	CABLE CONNECTION END	PINS	PART REFERENCE
M8	3-pole	straight	PUR	2 m	3		–	S08-3FUG-020
M8	3-pole	right angle	PUR	2 m	3		–	S08-3FUW-020
M8	3-pole	straight	PVC	2 m	3		–	S08-3FVG-020
M8	3-pole	right angle	PVC	2 m	3		–	S08-3FVW-020
M8	4-pole	straight	PUR	2 m	4		–	S08-4FUG-020
M8	4-pole	right angle	PUR	2 m	4		–	S08-4FUW-020
M8	4-pole	straight	PVC	2 m	4		–	S08-4FVG-020
M8	4-pole	right angle	PVC	2 m	4		–	S08-4FVW-020
M12	4-pole	straight	PUR	2 m	4		–	S12-4FUG-020
M12	4-pole	right angle	PUR	2 m	4		–	S12-4FUW-020
M12	4-pole	straight	PVC	2 m	4		–	S12-4FVG-020
M12	4-pole	right angle	PVC	2 m	4		–	S12-4FVW-020

ACCESSORIES

VIEW ACCESSORIES DATASHEETS

www.contrinex.com/product-range/accessories

UNIVERSAL MOUNTING BRACKETS		MECHANICAL STOPS				PHOTOELECTRIC REFLECTORS	SENSOR TESTER
ASU-0001-080	ASU-0001-120	AMS-0001-M08	AMS-0002-M08	AMS-0001-M12	AMS-0002-M12	LXU-0000-084	
PHOTOELECTRIC MOUNTING BRACKETS							
LXW-C23PA-000	LXW-C23PA-002	LXW-DGMGA-000	LLW-M18PA-000	LXW-M18PA-001	LXU-0001-064		ATE-0000-010

WHY CHOOSE US

- ✓ Leader for sensors and systems in the most challenging operating conditions
- ✓ Most reliable sensors on the market with best temperature compensation
- ✓ Large installed base, proven worldwide since 1972
- ✓ Impeccable Swiss quality, certified to international standards
- ✓ Wide IO-Link portfolio with over 3000 products available – ready for Industry 4.0

CUSTOMER FOCUS

- ✓ Global Contrinex sales network
- ✓ International customer services
- ✓ Solution-oriented application support
- ✓ 5 production sites for worldwide availability
- ✓ 3 logistics hubs for fast delivery

ALL OVER THE WORLD

EUROPE

Austria
Belgium
Croatia
Czech Republic
Denmark
Estonia
Finland
France*
Germany*
Great Britain
Greece
Hungary
Ireland
Italy*
Luxembourg

Netherlands
Norway
Poland
Portugal*
Romania
Russian Federation
Slovakia
Slovenia
Spain
Sweden
Switzerland*
Turkey
Ukraine

AFRICA

Morocco

South Africa

THE AMERICAS

Argentina
Brazil*
Canada
Chile
Mexico*
Peru
United States*

ASIA

China*
India*
Indonesia
Japan*

Korea
Malaysia
Pakistan
Philippines
Singapore
Taiwan
Thailand
Vietnam

AUSTRALASIA

Australia
New Zealand

MIDDLE EAST

Israel
United Arab Emirates

* Contrinex subsidiary

General Terms and Conditions of Sales apply, please see www.contrinex.com/download/

Terms of delivery and right to change design reserved.

We made these pages with care, but we decline liability for any errors or omissions.

www.contrinex.com

HEADQUARTERS

CONTRINEX AG Industrial Electronics
Route du Pâqui 5 - PO Box
CH 1720 Cominboeuf - Switzerland
Tel: +41 26 460 46 46 - Fax: +41 26 460 46 40
Internet: www.contrinex.com - E-mail: info@contrinex.com

PLUS+AUTOMATION
HELPING YOU #MAKESENSEOFSENSORS

www.PLUSAutomation.co.uk
Sales@PLUSAutomation.co.uk
0121 58 222 58