Photoelectrics Through-beam Type PA18C.T..., DC

PA18CAT20PAM1SA

Product Description

The PA18C.T... is part of a family of inexpensive general purpose through-beam sensors in industrial standard 18 mm cylindrical ABS housing. The sensors are useful in applications where high-accuracy detection as well as small size is required.

Compact housing and high power LED for excellent performance-size ratio.

The potentiometer used for adjustment of the sensitivity makes the sensors highly flexible. The output type is NPN or PNP and the output switching function is NO and NC.

- Miniature sensor range
- Range: 20 m (Axial), 16 m (Radial)
- Sensitivity adjustment by potentiometer
- Modulated, infrared light 850 nm
- Supply voltage: 10 to 30 VDC
- Output: 100 mA, NPN or PNP, N.O + N.C.
- Degree of protection IP67, IP69K
- LED indication for output, stability and power ON
- Protection: reverse polarity, short circuit and transients
- Cable and plug versionsExcellent EMC performance

Ordering Key

Type _______ Housing style _______ Housing size _______ Housing material _______ Housing type axial _______ Detection principle _______ Sensing distance ______ Output type ______ Output type ______ Output configuration ______ Connection type ______ Sensitive adjustment ______

Type Selection

Housing type	Range S _n	Connec- tion	Ordering no. Emitter	Ordering no. Receiver NPN Make or break switching	Ordering no. Receiver PNP Make or break switching
M18 Axial type M18 Axial type M18 Radial type M18 Radial type	20 m 20 m 16 m 16 m	Cable Plug Cable Plug	PA 18 CAT 20 PA 18 CAT 20 PA 18 CAT 20M1 PA 18 CRT 16 PA 18 CRT 16M1	PA 18 CAT 20 NASA PA 18 CAT 20 NAM1SA PA 18 CRT 16 NASA PA 18 CRT 16 NAM1SA	PA 18 CAT 20 PASA PA 18 CAT 20 PAM1SA PA 18 CRT 16 PASA PA 18 CRT 16 PAM1SA

Specifications Receiver according to EN60947-5-2

Rated operating distance (S _n) Axial type (A) Radial type (R)	Up to 20 m, Up to 16 m	
Blind zone	0 mm	
Sensitivity control Electrical adjustment Mecanical adjustment Adjustable distance to target Axial types Radial types	Adjustable by potentiometer 210° 240° 1 - 20 m 1 - 16 m	
Temperature drift	≤ 0.2%/°C	
Hysteresis (H) (differential travel)	≤ 20% 10 to 30 VDC	
Rated operational volt. (U_B)	(ripple included)	
Ripple (U _{rpp})	≤ 10%	
Output current Continuous (I _e) Short-time (I)	\leq 100 mA \leq 100 mA (max. load capacity 100 nF)	
No load supply current (I_o)	≤ 15 mA @ 24 VDC	

Minimum operational current (I _m)	0.5 mA	
OFF-state current (I _r)	≤ 100 µA	
Voltage drop (U _d)	≤ 2.0 VDC @ 100 mA	
Protection	Short-circuit, reverse polarity and transients	
Sensing angle		
Axial	± 4°	
Radial	± 3°	
Ambient light	30.000 lux	
-	Incandescent lamp	
Operating frequency	500 Hz	
Response time		
OFF-ON (ton)	≤ 1.0 ms	
ON-OFF (t _{OFF})	≤ 1.0 ms	
Power ON delay (t _v)	≤ 200 ms	
Output function		
Туре	NPN or PNP	
Switching function	NO and NC	
Indication		
Output ON	LED, yellow	
Signal stability and power ON	LED, green	

CARLO GAVAZZI

Specifications Emitter according to EN60947-5-2

Rated operational volt. (U $_{\scriptscriptstyle B})$	10 to 30 VDC (ripple included)
Ripple (U _{rpp})	≤ 10%
Supply current (I _o)	≤ 25 mA
Light source	LED, 850 nm
Light type	Infrared, modulated
Sensing angle Axial Radial	± 4° ± 3°

Light spot Diameter	Ø 1500 mm @ 10 m
Protection	Reverse polarity and transients
Indication function Power supply ON Signal stability and power ON	LED, green LED, green
Power on delay	< 200 ms

Specifications Common according to EN60947-5-2

Environment Installation category	III (IEC 60664/60664A; 60947-1)	Housing material Body Front material	ABS, grey PMMA, red
Pollution degree	3 (IEC 60664/60664A; 60947-1)	Cable gland Trimmer shaft	POM, Black POM, Dark Grey
Degree of protection	IP 67, IP 69K*	Locknuts	PBTB, black
Ambient temperature		Mounting bracket	PPA, black
Operating Storage	-25° to +60°C (-13° to +140°F) -40° to +70°C (-40° to +158°F)	Connection Cable	PVC, grey, 2 m
Vibration	10 to 150 Hz, 1 mm/15 G (IEC 60068-2-6)	Receiver Emitter	$4 \times 0.25 \text{ mm}^2$, $\emptyset = 4.5 \text{ mm}^2$ $2 \times 0.25 \text{ mm}^2$, $\emptyset = 4.5 \text{ mm}^2$
Shock Rated insulation voltage	30 g / 11ms, 3 pos, 3 neg per axis (IEC 60068-2-6, 60068-2-32) 500 VAC (rms) IEC protection class III	Plug	M12, 4-pin (CONM14NF-series)
		Weight	With cable: 85 g With plug: 25 g
		CE-marking	Yes
		Approvals	cULus (UL508) supply class 2

* The IP69K test according to DIN 40050-9 for high-pressure, high-temperature wash-down applications. The sensor must not only be dust tight (IP6X), but also able to withstand high-pressure and steam cleaning. The sensor is exposed to high pressure water from a spray nozzle that is fed with 80°C water at 8'000–10'000 KPa (80–100bar) and a flow rate of 14–6L/min. The nozzle is held 100–150 mm from the sensor at angles of 0°, 30°, 60° and 90° for 30s each. The test device sits on a turntable that rotates with a speed of 5 times per minute. The sensor must not suffer any damaging effects from the high pressure water in appearance and function.

Operation Diagram

Wiring Diagrams

Detection Diagram

Excess Gain

Dimensions Radial version

CARLO GAVAZZI

Dimensions Axial version

Signal Stability Indication

APA18-MB1

Mounting Systems

Installation Hints

Delivery Contents

- Photoelectric switch: PA 18 C.T...
- Installation instruction on plastic bag
- Screwdriver
- Mounting bracket APA18-MB1
- 2 M18 locknuts
- Packaging: Plastic bag
- Emitter and receiver is packed separately

Accessories

• Connector type CONG1A.. / CONM14NF.. series