

More Precision

optoNCDT // Laser displacement sensors (triangulation)

	Ideal for serial and OEM applications
	Compact design with integrated controller
	Measuring rate up to 2 kHz
	Analog and digital output
	Trigger input and teach-in
	Plug & Play via select button
	Application-specific presets for fast sensor settings
ATC	Auto Target Compensation

The optoNCDT 1320 is a new laser triangulation sensor with compact size. This series provides the ideal entry-level sensor for precise measurement of displacement, distance and position. This series measures displacement, distance and position. The controller is integrated in the housing which considerably simplifies the installation procedure. Due to its extremely compact size, the sensor can also be integrated into restricted installation space. Due to its low weight, the optoNCDT 1320 is ideally suitable for applications where high accelerations occur e.g. on the robot arm or in pick-and-place machines.

The optoNCDT 1320 offers high accuracy and adjustable measuring rates up to 2 kHz. The Auto Target Compensation (ATC) provides stable distance signal control regardless of target color or brightness. Very small objects can be detected reliably due to the small and sharply projected measurement spot size.

Plug & Play due to unique ease of use

The optoNCDT 1320 models enable quick sensor commissioning using the multifunction sensor button. An intuitive web interface enables the user to carry out extended sensor settings. The settings for the measurement task can be quickly selected using predefined presets. Using the 'Standard', 'Changing surfaces' and 'Material with penetration' settings, precise measurement results are easily achieved without any complex optimization. The quality slider enables the sensor to be adapted to static and dynamic processes.

Model		ILD1320-10	ILD1320-25	ILD1320-50	ILD1320-100
Measuring range		10 mm	25 mm	50 mm	100 mm
Start of measuring range	SMR	20 mm	25 mm	35 mm	50 mm
Midrange	MMR	25 mm	37.5 mm	60 mm	100 mm
End of measuring range	EMR	30 mm	50 mm	85 mm	150 mm
Linearity		$\leq \pm 12 \mu\text{m}$	$\leq \pm 30 \mu\text{m}$	$\leq \pm 60 \mu\text{m}$	$\leq \pm 120 \mu\text{m}$
		$\leq \pm 0.12 \% \text{ FSO}$			
Repeatability ¹⁾		1 μm	2.5 μm	5 μm	10 μm
Measuring rate ²⁾		0.25 kHz / 0.5 kHz / 1 kHz / 2 kHz			
Light source		semiconductor laser < 1 mW, 670 nm (red)			
Permissible ambient light		10,000 lx			
Spot diameter $\pm 10 \%$	SMR	90 x 120 μm	100 x 140 μm	90 x 120 μm	750 x 1100 μm
	MMR	45 x 40 μm	120 x 130 μm	230 x 240 μm	
	EMR	140 x 160 μm	390 x 500 μm	630 x 820 μm	
	smallest diameter	45 x 40 μm with 24 mm	55 x 50 μm with 31 mm	70 x 65 μm with 42 mm	-
Protection class		IP65			
Laser safety class		class 2 in accordance with DIN EN 60825-1 : 2008-05			
Temperature stability		$\pm 0.03 \% \text{ FSO}/^{\circ}\text{C}$			
Operating temperature		0 ... +50 $^{\circ}\text{C}$ (non-condensing)			
Storage temperature		-20 ... +70 $^{\circ}\text{C}$ (non-condensing)			
Control inputs/outputs		1x HTL Laser on/off; 1 x HTL Multifunction input Trigger in / zero setting / mastering / teach (1x error output npn, pnp, push pull)			
Measurement value output	analog	4 ... 20 mA; 12 bit; freely scalable within the measuring range ³⁾			
	digital	RS422 / 16 bit			
Signal processing		14 bit			
Vibration		20 g / 20 ... 500 Hz (according to IEC 60068-2-6)			
Shock		15 g / 6 ms / 3 axes (according to IEC 60068-2-29)			
Weight	without cable	approx. 30 g			
	with 3 m cable	approx. 145 g			
Displays		2 x 3 color LEDs for power and status			
Operation	button	select button for zero / teach / factory settings			
	web interface	selectable presets ⁴⁾			
Supply voltage		11 ... 30 VDC			
Power consumption		< 2 W (24 V)			
Sensor cable		3 m integrated, open ends			
Electronics		integrated signal processor			
Electromagnetic compatibility (EMC)		EN 61 000-6-3 / DIN EN 61326-1 (class B) EN 61 000-6-2 / DIN EN 61326-1			

FSO = Full Scale Output; The specified data apply to a white, diffuse reflecting surface (reference: ceramics)

SMR = start of measuring range; MMR = midrange; EMR = end of measuring range

¹⁾ Measuring rate 1 kHz, median 9; ²⁾ Factory setting 1 kHz; modifying the factory settings requires the IF2001/USB converter (optionally available);

³⁾ The D/A conversion is executed at 12bit; ⁴⁾ Connection to PC via IF2001/USB (optionally available)

Accessories for all optoNCDT Series**Power supply**

- PS 2020 (power supply 24 V / 2.5 A, input 100 - 240 V AC, output 24 VDC / 2.5 A, mounting onto symmetrical standard rail 35 mm x 7.5 mm, DIN 50022)

Controller unit for evaluation and signal conversion

- C-Box/2A (controller for conversion and evaluation of up to 2 sensor signals)

Interface card

- IF2008 (interface card for multiple signal processing; analog and digital interfaces)

USB converter

- IF2001/USB RS422/USB converter (converter for digital signals in USB)

USB converter

- IF2004/USB 4-channel RS422/USB converter (converter for up to 4 digital signals in USB)

Accessories for optoNCDT 1320 / 1420 / 1402CL1**Supply and output cable (drag-chain suitable)**

- PCF1420-1/I (1 m, output 4...20 mA)
- PCF1420-1/I(01) (1 m, output 4...20 mA)
- PCF1420-3/I (3 m, output 4...20 mA)
- PCF1420-6/I (6 m, output 4...20 mA)
- PCF1420-10/I (10 m, output 4...20 mA)
- PCF1420-15/I (15 m, output 4...20 mA)
- PCF1420-3/U (3 m, with integrated resistor, output 1...5 VDC)*
- PCF1420-6/U (6 m, with integrated resistor, output 1...5V DC)*
- PCF1420-10/U (10 m, with integrated resistor, output 1...5 VDC)*
- PCF1420-15/U (15 m, with integrated resistor, output 1...5 VDC)*
- PCF1420-3/IF2008 (3 m, interface and supply cable)
- PC1420-6/IF2008 (6 m, supply and output cable)
- PCF1420-10/IF2008 (10 m, interface and supply cable)

* on request with output 2...10 VDC

Supply and output cable, suitable for use with robots

(available in 90° version)

- PCR 1402-3/I (3 m)
- PCR 1402-6/I (6 m)
- PCR 1402-8/I (8 m)

Accessories for optoNCDT 1610 / 1630**Supply and output cable**

- PC 1605-3 (3 m)
- PC 1605-6 (6 m)
- PC 1607-5/BNC (5 m, BNC connector)

Accessories for optoNCDT 1750 / 1750LL / 1700BL**Supply and output cable (drag-chain suitable)**

- PC 1700-3 (3 m)
- PC 1700-10 (10 m)
- PC 1700-10/IF2008 (10 m, for use with interface card IF2008)
- PC 1700-3/T (3 m, for use with trigger box)
- PC 1700-10/T (10 m, for use with trigger box)
- PC 1700-3/USB (3 m, with USB-RS422-converter, power supply 90 ... 230 V AC)

Supply and output cable (suitable for use with robots)

- PCR 1700-5 (5 m)
- PCR 1700-10 (10 m)

Supply and output cables for temperatures up to 200 °C

- PC1700-3/OE/HT (3 m)
- PC1700-6/OE/HT (6 m)
- PC1700-15/OE/HT (15 m)

Protection housing

- SGH model (sizes S and M)
- SGHF model (sizes S and M)
- SGHF-HT model

Accessories for optoNCDT 2300 / 2300LL / 2300BL**Supply and output cable**

- PC2300-0,5Y (connection cable to PC or PLC; for operation a PC2300-3/SUB-D will be required)
 - PC2300-3/SUB-D (3 m; for operation a PC2300-0,5Y will be required)
 - PC 2300-3/IF2008 (interface and supply cable)
 - PC 2300-3/OE (3 m)
 - PC 2300-6/OE (6 m)
 - PC 2300-9/OE (9 m)
 - PC 2300-15/OE (15 m)
- * other cable lengths on request

Protection housing

- SGH model (sizes S and M)
- SGHF model (sizes S and M)
- SGHF-HT model

Supply and output cables for temperatures up to 200 °C

- PC2300-3/OE/HT (3 m)
- PC2300-6/OE/HT (6 m)
- PC2300-9/OE/HT (9 m)
- PC2300-15/OE/HT (15 m)

optoNCDT Demo Tool

The scope of supply includes a software for easy sensor configuration. The settings can be implemented conveniently via a Windows user interface on the PC. The sensor parameters are sent to the sensor via the serial port and can also be saved if required. The software is available as single and multi-channel version. The sensor is connected to the PC via the sensor cable using a USB converter.

[for any ILD sensor]

Free download

Download free of charge from www.micro-epsilon.com/download: software, driver and well-documented driver DLL for easy sensor integration in existing or customer software.

Protection housing for harsh environment

To protect the laser sensors in extreme environments, individual protective housings are available for all sensor models. There are three different models:

SGH model:

Completely enclosed housing with an integrated front window, where the sensor measures through the window. The water-resistant housing provides protection against solvents and detergents.

SGHF model:

With window and compressed-air connection ideal for high ambient temperatures. The integrated air cooling of the housing offers optimum protection for the sensor.

SGHF-HT model

This water-cooled protection housing with window and compressed-air connection is designed for measurement tasks in ambient temperatures up to 200 °C.

Suitable for all long-range sensors

optoNCDT 1710

optoNCDT 1750-500 and optoNCDT 1750-750

optoNCDT 2310

optoNCDT 2300-200

Maximum ambient temperature 200 °C

Maximum cooling water temperature $T_{\text{max}} = 10\text{ °C}$

Minimum water flow rate $Q_{\text{min}} = 3\text{ liters/min}$

SGHx ILD size S (140 x 140 x 71 mm)

for optoNCDT 1750 / 2300 dimensions 97 x 75 mm

SGHx ILD size M (140 x 180 x 71 mm)

for optoNCDT 1750 / 2300 dimensions 150 x 80 mm

IF2008 - PCI interface card

The IF2008 interface card is designed for installation in PCs and enables the synchronous capture of four digital sensor signals and two encoders. The IF2008E expansion board enables the acquisition of two digital sensor signals, two analog sensor signals and eight I/O signals. The absolutely synchronous data acquisition plays an important role particularly for planarity or thickness measurement tasks. The data are stored in a FIFO memory in order to enable resource-saving processing in the PC in blocks.

Special features

- 4x digital signals and 2x encoders with IF2008 basic PCB
- 2x digital signals, 2x analog signals and 8x I/O signals with IF2008E expansion board
- Additional expansion board for a total of 6x digital signals, 2x encoders, 2x analog signals and 8x I/O signals
- FIFO data memory
- Synchronous data acquisition

IF2001/USB converter RS422 to USB

The RS422/USB converter transforms digital signals from a laser-optical sensor into a USB data packet. The sensor and the converter are connected via the RS422 interface of the converter. Data output is done via USB interface. The converter loops through further signals and features such as laser on/off, switch signals and function output. The connected sensors and the converter can be programmed through software.

IF2004/USB: 4-channel converter from RS422 to USB

The RS422/USB converter is used for transforming digital signals from up to four optical sensors into USB data signals. The converter has four trigger inputs and a trigger output for connecting additional converters. Data is output via an USB interface. The connected sensors and the converter can be programmed through software.

Special features

- 4x digital signals via RS422
- 4x trigger inputs, 1x trigger output
- Synchronous data acquisition
- Data output via USB

C-Box/2A controller for conversion and evaluation of up to two sensor signals

C-Box/2A is used for fast D/A conversion of two digital input signals or for evaluating two digital sensor signals. The controller is compatible with the optoNCDT 2300 laser triangulation sensors. Output of the sensor signals is possible via two configurable analog outputs, Ethernet or USB. Handling of the C-Box/2A and of the connected sensors are performed via web interface. Averaging functions, thickness, diameter, step and inclinations can be calculated. The D/A conversion is executed at 16 Bit and max. 70 kHz.

High performance sensors made by Micro-Epsilon

Sensors and systems for displacement and position

Sensors and measurement devices for non-contact temperature measurement

2D/3D profile sensors (laser scanner)

Optical micrometers, fiber optic sensors and fiber optics

Color recognition sensors, LED analyzers and color inline spectrometer

Measurement and inspection systems