

HIGHLIGHTS

SMART INDUCTIVE & PHOTOELECTRIC SENSORS

IO-Link smart profile with analog or digital outputs

INDUCTIVE WELD-IMMUNE & SPATTER-RESISTANT ACCESSORIES

· Revolutionary protection for long life

PHOTOELECTRIC C23, M12 & M18 SERIES

Robust with excellent background suppression

PHOTOELECTRIC MINIATURE SERIES

• Ultra-compact MiniDist - fully embeddable

RFID WITH IO-LINK

· Tough, fast, cost-effective and easily integrated

PROGRAM OVERVIEW 2023

LIVE SENSOR DATA FOR IIoT @ IO-Link

WELD-IMMUNE

ContriApp

CONTRINEX – A WORLD OF SENSORS

AT A GLANCE

- ✓ Global Smart-Sensor technology leader for complex automation and Smart-Factory applications
- √ 50 years' experience of intelligentsensing and identification solutions using leading-edge inductive and photoelectric sensors and RFID systems in the most demanding applications, in the harshest environments and with the tightest space constraints
- ✓ Using real-time sensor data for IIoT and remote asset management, enabling customers to make faster and better decisions
- ✓ Represented in over 60 countries worldwide, headquartered in Switzerland
- ✓ Unrivalled portfolio of more than 8,000 products

Contrinex Headquarters, Switzerland

GLOBAL PRESENCE

CONTRINEX PRODUCT RANGES

SENSORS	SMART
	SMART SENSOR OVERVIEW
	SMART TASKS

	SMART SENSOR OVERVIEW SMART TASKS SMART INDUCTIVE SENSORS SMART PHOTOELECTRIC SENSORS	6 7 8 9
	POCKETCODR NO-CODE IO-LINK SENSOR CONFIGURATION	10
	INDUCTIVE	
S. S. O. L. S. O.	BASIC	11
0,10,73,03	MINIATURE EXTREME	12 13
O TO, Cay, Cay,	ANALOG OUTPUT	13
Silk of the	EXTRA PRESSURE	14
	HIGH PRESSURE EXTRA TEMPERATURE	14 15
	HIGH TEMPERATURE	15
	2-WIRE	16
	MARITIME	16
	WELD-IMMUNE CHIP-IMMUNE	17 18
	DOUBLE-SHEET	18
	WASHDOWN	19
	ULTRASONIC	
	SHORT AND STANDARD HOUSING	19
Z. Z.	PHOTOELECTRIC	
	STANDARD	20
	MINIATURE MINIDIST	21 22
	SMART PHOTOELECTRIC ADVANCED	22
	FIBER OPTIC SENSORS AND FIBERS	23
	DISTANCE TRANSPARENT OBJECT	23 24
	COLOR AND CONTRAST	25
	LIGHT GRIDS	26
	FORK SENSORS	26
SAFETY	LIGHT CURTAINS AND SENSORS	
	BASIC SLIM (LIGHT CURTAINS)	27
	BASIC STANDARD (LIGHT CURTAINS) EXTENDED SLIM (LIGHT CURTAINS)	27 27
The state of the s	MAGNETIC AND RFID SENSORS	28
	ACCESSORIES	28
RFID	LOW AND HIGH FREQUENCY	
	BASIC (TAGS, RWMs)	29
	USB (RWMs, INTERFACES) HIGH TEMPERATURE (TAGS)	29 29
	EXTREME (TAGS, RWMs)	30
	WASHDOWN (TAGS, RWMs)	30
	IO-LINK (RWMs)	30
For special products see Contrinex catalog,	ACCESSORIES	
downloadable from our website: www.contrinex.com	CABLES, MOUNTING BRACKETS AND REFLECTORS	31

IO-Link **FUNCTIONALITY***

		ND ND	PHC	RFII	SM/
	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 TO -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.	✓		✓	✓
T	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		/		

JTOELECTRIC

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

UNLOCK NEW SENSING POTENTIAL

GROUND-BREAKING SMART DEVICES

Contrinex Smart Sensors, designed with the needs of OEMs and system integrators in mind, have all the answers when it comes to reducing complexity and cost. By implementing multiple sensing modes in a single sensor, Contrinex has given designers the freedom they've always dreamed about, offering exceptional versatility and simplified integration.

Let Contrinex Smart Sensors supercharge your IoT strategy; enjoy all the advantages of the industry-standard IO-Link SSP 3.3 interface, plus the option of high-speed sensor-based decision-making using SIO. The only limit is your imagination...

SMART SENSORS

PRODUCT ADVANTAGES SMART **INDUCTIVE SENSORS**

- Multiple sensing modes in a single sensor
- Two sensor output channels enable usage for IIoT applications
- Extensive options for user configuration ensure exceptional versatility
- ✓ High-resolution Smart Digital Measurement Sensors (DMS) deliver continuous target-distance data
- IO-Link smart profile with analog or digital output simplifies control-system integration
- Condition-based alarms minimize maintenance costs
- Full-inox versions offer increased protection with exceptional sensing ranges on aluminum, brass and copper targets

PRODUCT ADVANTAGES SMART PHOTOELECTRIC SENSORS

- Multiple sensing modes in a single sensor
- Two sensor output channels enable usage for IIoT applications
- Extended measurement range vs Smart Inductive Sensors
- ✓ Advanced switching logic encompasses more applications
- ✓ Enhanced 3-mode teach capability for increased flexibility
- IO-Link smart profile with digital output simplifies controlsystem integration
- Condition-based self-monitoring minimizes maintenance
- Localized D2D process logic enables sensor-based decision-making

INDUSTRIES

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

Spindle-cutting machine tool

Metal recycling equipment

Robotics for pick-and-place

SMART SENSORS

AGV POSITIONING + MACHINE OPTIMIZATION

An inductive Basic Smart Sensor, positioned in the docking bay of a pick-and-place loading machine, senses the approach of an AGV and communicates via IO-Link with a central PLC, ensuring safe two-speed docking.

Using its second output, the sensor also communicates with a local control system via a wireless hub, initiating start-up for the pick-and-place machine, which has been on stand-by since completion of the previous loading cycle.

Local optimization of machine utilization and energy usage optimizes effectiveness

- Smart inductive sensor supports two-speed AGV docking to reduce cycle time
- Simple IO-Link routines trigger low-speed final approach at pre-set distance
- Secondary output communicates wirelessly with local control systems
- Machine standby is initiated and ended based on demand, reducing energy needs

OVER-HEIGHT DETECTION + THROUGHPUT MONITORING

A photoelectric DMS Smart Sensor, positioned directly above a conveyor transporting sealed cartons, detects an overheight carton and reports via IO-Link to a central server, triggering an intervention if required.

The sensor also maintains a count of throughput, reporting separately when a pre-set quantity is reached and sending an alert to the warehouse in preparation for the arrival of an AGV. This may also trigger an upload of path data to the AGV for its journey to a specific warehouse location.

Smart Sensor enables integration of discrete operational systems

- Sensor with extended sensing distance ensures non-contact over-height detection
- IO-Link communication triggers timely intervention if required
- Smart Sensor also maintains cumulative throughput count at no extra cost
- Secondary output alerts warehouse systems to expect arrival of an AGV

SMART INDUCTIVE SENSOR

Shop

SMART SENSOR BASIC

SMART DIGITAL MEASUREMENT **SENSORS (DMS)**

SMART ANALOG MEASUREMENT SENSORS (AMS)

20

Dual-channel configurable outputs Stretch, delay or one-shot timers Digital teach function **Event-based alarms Temperature monitoring Counter functions**

Dual-channel configurable outputs Stretch, delay or one-shot timers Digital teach function **Event-based alarms** High-resolution distance measurement Linear digital output **Data Storage** Pin 2 configurable as input for wire-teach or D2D **Temperature monitoring**

Dual-channel configurable outputs Stretch, delay or one-shot timers Digital teach function **Event-based alarms** High-resolution distance measurement Linear analog or digital output Voltage output **Data Storage Temperature monitoring Counter functions**

IO-Link SSP 2.7 V 1.1

IO-Link SSP 4.1.1 V 1.1

Counter functions

IO-Link SSP 4.1.1 V 1.1

Dual Output

Dual Output

Dual Output

SMART PHOTOELECTRIC SENSOR

Shop

SMART SENSOR BASIC

C23	Operating Distance (mm)
Background suppression	0300
Diffuse	01 500
Reflex	08000
Through beam	030 000

M18	Operating Distance (mm)
Background suppression	0250
Diffuse	01 200
Reflex	07000
Through beam	030 000

Dual-channel configurable outputs Stretch, delay or one-shot timers Data storage Digital teach function **Temperature monitoring Counter functions Event-based alarms**

> **IO**-Link SSP 2.7 V 1.1

> > **Dual Output**

SMART DIGITAL MEASUREMENT SENSORS (DMS)

C23	Operating Distance (mm)
Distance	25 - 150
M18	Operating Distance (mm)
Distance	25 - 150

Dual-channel configurable outputs High-resolution distance measurement with linear digital output Stretch, delay or one-shot timers Data storage **Digital teach function**

Pin 2 configurable as input for wire-teach or D2D

IO-Link smart profile with on-board data storage **Temperature monitoring**

Counter functions Data recording and statistical computation **Event-based alarms**

> 🚷 IO-Link SSP 4.1.1 V 1.1

> > **Dual Output**

SMART ANALOG MEASUREMENT SENSORS (AMS)

C23	Operating Distance (mm)
Distance	25 - 150
M18	Operating Distance (mm)
Distance	25 - 150

Dual-channel configurable outputs High-resolution distance measurement with linear analog output

Data storage

Voltage output

Stretch, delay or one-shot timers Digital teach function

IO-Link smart profile with on-board data storage

Temperature monitoring

Data recording and statistical computation

> **Counter functions Event-based alarms**

IO-Link SSP 4.1.1 V 1.1

Dual Output

WORKS WITH @ 10-Link SENSORS

NO-CODE SENSOR CONFIGURATION

KEY ADVANTAGES

- ✓ PocketCodr app uses live data graphs to present sensor parameters on-screen and in real time
- ✓ PocketCodr's unique Action Widgets for Smart Sensors eliminate need for coding skills

HIGHLIGHTS

LIVE INTERACTIVE DATA GRAPHS

- √ View either routine process data or real-time eventdriven changes of state
- ✓ Interactive data graphs shows exactly how a sensor is behaving in real time

ACTION WIDGETS

- ✓ Simple configuration of compatible sensors without the need for programming skills
- √ Easy-to-understand in-app process features a series of intuitive, graphics-based screens
- √ Familiar controls include sliders, toggle buttons, and checkboxes, while helpful prompts guide users through the configuration

TEAM COLLABORATION

- ✓ PocketCodr enables remote sharing of sensor configurations among team members
- ✓ Sensor configurations are backed-up securely and available on demand at any location

Live Interactive Data Graphs

+

User-friendly action widgets

Team collaboration

EXCELLENCE IN NORMAL ENVIRONMENTS

BASIC

KEY ADVANTAGES

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

Textile spinning machine automation

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

Position detection on crane

Wind turbine speed monitoring

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

Presence sensing in automotive factory

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)

OIO-Link

	Housing size mm	Ø6.5	M8	C8	M12	M18	M30	C44	C12
_	Classics	1.5 2	1.5 4	1.5 2	28	512	10 25	15 40	4
Ē	Extra Distance	3	36	3	610	1220	2240	-	
S	Full Inox	-	2	-	3	5	10	-	

FULL FUNCTIONALITY, SMALLEST SIZE MINIATURE

KEY ADVANTAGES

- ✓ Smallest self-contained inductive sensors with
 ② 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 starting as low as 18 g.
- ✓ Electronics vacuum potted for optimum long-term reliability under high stress

INDUSTRIES

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

Robotics for pick-and-place

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

Linear drive technology

Machine tool position control

Textile spinning machine automation

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)

EXTRA DISTANCE

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

	9						
	Housing size mm	Ø3	M4	Ø 4	M5	C5	
9	Classics	0.61	0.61	0.8 1.5	0.8 1.5	0.8 1.5	
1	Extra Distance	-	_	2.5	2.5	-	
١	Full Inox	-	-	3	3	-	

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

0	IO-	l ink
•		∟ıı ır∖

Housing size mm	M8	M12	M18	M30	C23
Full Inox (s _n mm)	36	215	520	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

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

Distance monitoring for position control

Drive-belt tension monitoring

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

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

Housing size mm	Ø4	Ø6.5	М8
E Classics	0.6	-	-
Extra Distance	_	2.5	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

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

Hydraulic cylinder control with sensors

Valve control for concrete pumps

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

0	IO-	Link

Housing size mm	M5	M8	M12	M18
Classics (s _n mm)	0.8	4	24	5

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

HIGH TEMPERATURE

KEY ADVANTAGES

- √ Highest long-term stability due to fully potted electronics
- √ 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)

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

Automated bakery equipment

Paintshop in automotive industry

EASY INSTALLATION AND HIGH SWITCHING FREQUENCY

2-WIRE

KEY ADVANTAGES

- √ Two-wire sensors for series connection
- ✓ Sizes from Ø3 mm to M30 and 5×5 mm
- ✓ DC and AC/DC types
- √ NAMUR types with switching frequencies up to 10,000 Hz

Automotive part sensing

Spindle-cutting machine tool

INDUSTRIES

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

Housing size mm	Ø3	M4	Ø4	M5	C5	Ø6.5	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

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

INDUSTRIES

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

	O LO LINIK						
	Housing size mm	M10	M12	M18	M30	P12G	C23
s, mm	Full Inox	-	6	10	20	1.5	7
	Classics	0.6	-	-	-	-	_

REVOLUTIONARY PROTECTION **FOR LONG LIFE**

WELD-IMMUNE

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

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

FOR THE HARSHEST 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 ... +85°C (-13 ... +185°F)
- ✓ Size M12, M18 and M30
- ✓ Operating distances up to 12 mm

INDUSTRIES

Automotive production and supply, machine tool

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

Tools for machining metal parts

Metal recycling equipment

Shop

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	М30
Full Inox (s _n mm)	4

ECOLAB APPROVED FOR HARSHEST 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

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

Housing size mm	M12	M18	M30
E Full Inox	610	1020	2040
√ Classics	2	_	_

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

-			3		
	SERIES Housing size mm	M18 short body*	M18 standard body*	M30 standard body*	M30 large head**
mu	Diffuse	300 / 1,200	900 / 2,000	2,500 / 3,500	6,000
- 1-	Reflex	300 / 1,200	900 / 2,000	-	_

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

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

Textile spinning machine automation

HIGHLIGHTS

C23 SERIES

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

Beverage filling machines

M18P SERIES

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

Conveyor systems

	SERIES Housing size mm	M12M* M12	1120 M12	M18P M18	M18M** M18	1180 M18	C23 □20×30×10	3030 □30×30×15	4050 □40×50×15	C55 □50×50×23	
		0					Service of the servic	•	Sumo de la companya d	A COUNTY OF THE PARTY OF THE PA	
	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	_	
s, mm	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	

SMALLEST ON THE MARKET

MINIATURE

KEY ADVANTAGES

D04/M05/0507 series

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

C12 series

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

Micromechanical grippers

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, Ø4 mm
- √ Calibrated sensing ranges
- √ Teach available with extended type
- ✓ High switching frequency
- ✓ Connection by cable or M8 pigtail
- ✓ Enclosure rating IP67

PCB component presence check

Detection of small parts

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

	O 10-LIIIK					
	SERIES Housing size mm	D04 ∅4			C12 □13×21/27×7	
1	Diffuse	12 / 24 / 60 / 120	12 / 24 / 60 / 120	20 / 50 / 90	-	
m m	Background suppression	-	-	-	15 / 30 / 120	
v		-	-	-	3,000	
	Through-beam	600	600	-	2,000	

CUSTOMIZABLE AND READY TO INTEGRATE

MINIDIST

KEY ADVANTAGES

- ✓ Miniature, photoelectric distance-measurement sensors
- ✓ Analog output 01...2.6 VDC + adjustable PNP light-on output
- ✓ Fully embeddable and suitable for easy integration with option for micro-housing
- ✓ Available with or without housing
- ✓ Enables distance-measurement for metallic and non-metallic targets
- ✓ Advanced optical and ASIC technology
- ✓ Pinpoint LED red light source with light spot 5mm

INDUSTRIES

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

O IO-Link

SERIES Housing size mm	N01 without housing □14.45×7×4	C02 □22×5×6
Distance (s. mm)	un to 35	un to 35

Presence sensing by industrial robot

Printed circuit board production

Shop

PRECISION MEASUREMENT FOR THE MOST DEMANDING ENVIRONMENTS

SMART SENSOR ADVANCED

KEY ADVANTAGES

- √ High-resolution digital/analog measurement sensors (DMS/AMS)
- √ Robust metal-bodied construction
- √ Advanced switching logic encompasses more applications
- ✓ Digital teach function
- ✓ Condition-based self-monitoring minimizes maintenance costs
- ✓ User-configurable signal scaling function

✓ Temperature monitoring and configurable alarm sources

INDUSTRIES

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

V = 0 = 1						
Housing size mm	C23	M18M				
Distance (s, mm)	25 - 150	25 - 150				

Non-metallic position detection

Component height detection

RELIABLE SHORT AND LONG-RANGE SENSING

FIBER-OPTIC

KEY ADVANTAGES

Fiber-optic sensors

- ✓ Robust 3030 series $(30 \times 30 \times 15 \text{ mm})$
- ✓ DIN-rail mounted 3060 series $(31 \times 60 \times 10 \text{ mm})$ 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

Shop

INDUSTRIES

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

SERIES	3030	3060
Housing size mm	□30×30×15	□30×60×10
Fiber-optic amplifier (s _n mm)	60 / 120	200

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 × 34 × 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
- ✓ High precision and repeatability
- ✓ Settable analog range for optimum
- ✓ Enclosure rating IP67/IP69K, Ecolab approved

- distance measurement

Sensing and measuring shelf space

INDUSTRIES

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

OUTSTANDING RELIABILITY AND EASE OF ADJUSTMENT

TRANSPARENT OBJECT

KEY ADVANTAGES

- ✓ Light sources: UV and red LED
- √ Highly reliable reflex system
- √ C23 plastic housing, 20 × 30 × 10 mm
- ✓ **② IO**-Link interface available on PNP types
- √ Versions available with stability alarm as second output
- ✓ Mutual interference immunity
- ✓ Enclosure rating IP67, Ecolab approved

INDUSTRIES

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

Detection of clear plastic bottles

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

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
- or potentiometer

Detection of glass sheet on conveyor

IO-Link

SERIES	C23 UV Light	C23 Red Light
Housing size mm	□20×30×10	□20×30×10
Reflex (s _n mm)	1,200	5,000

EXCELLENT RESOLUTION FOR SMALLEST VARIATIONS

COLOR AND CONTRAST

KEY ADVANTAGES

- √ Rugged housing, 40 × 50 × 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

Color sorting on drinks conveyor

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

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

A TO-Link

O 10 LITIK		
SERIES Housing size mm	4050 Color □40×50×15	4050 Contrast □40×50×15
Diffuse (s, mm)	40	12

FAST DETECTION, COUNTING AND MEASUREMENT

LIGHT GRIDS

Counting of small objects

Carton measurement and sorting

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

INDUSTRIES

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

SERIES Housing size mm	DGI □40×20.5×H	MGI □40×20.5×H
E Detection grids	8,000	-
Measurement grids	_	4,000

ROBUST SPACE-SAVING DESIGN OFFERS **VERSATILITY AND SIMPLICITY**

FORK SENSORS

KEY ADVANTAGES

- ✓ High resolution: Ø0.1–0.2 mm
- √ High frequency up to 14 kHz
- √ 4 sensor modes: Standard, High Resolution, Power, Speed
- ✓ **② 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

Beverage filling machines

INDUSTRIES

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

SERIES Housing size mm	U 10 □25×45×10	U 20 □40×50×10	U 30 □50×60×10	U 40 □60×70×10	U 50 □70×80×10	U 80 □100×80×10	U 100 □120×80×10	U 120 □144×90×12	
•									
Through-beam (s, 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 $(26 \times 26 \text{ mm})$ or standard $(42 \times 48 \text{ mm})$ and connection is via an integral 5-pin M12 connector or pigtail.

RESOLUTION MM	HOUSING	CATEGORY	KEY ADVANTAGES
14	STANDARD	Cat. 4	✓ Max. operating range 3.5 m ✓ Operating temperature −35 +60°C ✓ IP65, IP67
30	STANDARD	Cat. 4	✓ Max. operating range 12 m ✓ Operating temperature −35 +60°C ✓ IP65, IP67
	SLIM	Cat. 2	✓ No blind zone ✓ Flexible mounting and connection ✓ Operating temperature 0 +55°C ✓ Max. operating range 8 m
300 400 500	STANDARD	Cat. 4	✓ Max. operating range 50 m ✓ Operating temperature −35 +60°C ✓ IP65, IP67

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	 ✓ No blind zone ✓ Beam coding (3 channels), EDM, start and restart interlock configurable functions ✓ Wireless configuration through Bluetooth®
30	SLIM	Cat. 4	 ✓ No blind zone ✓ Beam coding (3 channels), EDM, start and restart interlock configurable functions ✓ Wireless configuration through Bluetooth®

SAFETY SENSORS

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 × 26 × 13	up to Cat. 4	✓ Magnetically coded, ISO 14119 type 4 ✓ Detection through metal plate possible ✓ IP6K9K, Ecolab
		88 × 25 × 13	up to Cat. 4	✓ Magnetically coded, ISO 14119 type 4 ✓ Detection through metal plate possible ✓ IP6K9K, Ecolab
RFID)1010 011	36 × 26 × 13	Cat. 4	✓ RFID coded, ISO 14119 type 4 ✓ Cascadable up to 30 units ✓ EDM and diagnostic function ✓ IP6K9K, Ecolab

RELAY, MOUNTING BRACKETS

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 RS-485/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
	DER	• • •	(F)	Ø20 Ø30 Ø50	028 029 041	✓ HF and LF passive tags, no battery required
BASIC	BASIC TRANSPONDER	• • •	(F)	Ø9 Ø16 Ø20 Ø30 Ø50	014 030 034 045 067	✓ LF tags embeddable in metal ✓ Insensitive to dirt ✓ Temperature range —40 +125°C (-40 +257°F) ✓ IP67
	RWM		(F)	M18 M30 M18 M30 C44	036 041 031 060	 ✓ ContriNET RS-485 protocol with outstanding fieldbus coverage ✓ LF and HF RWMs can be daisy-chained on same network ✓ Temperature range -25+80°C (-13+176°F), IP67, integral S12 connector
USB	INTER- FACE	The state of the s		M18 M30 M18 M30	036 041 031 060	 ✓ 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

HIGH TEMPERATURE TAGS

Designed for environments up to 180°C 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 160 and 2,048 Bytes of user memory. As passive devices, no battery or other power source is required. Housings are impervious (IP68 & IP69K).

	ı
	ı
تم	ı
⋝	ı
ш	ı
-	ı
I	ı
G	ı
Ě	ı
_	ı
	ı
	ı

(F)	Ø 26	031
	Ø 50	042

✓ HF tag RTP-0263-020: -25...+180°C (-13...+356°F), embeddable in metal

✓ HF tags RTP-0502-062: -25... +250°C (-13... +482°F), 100% silicone-free

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		
	TRANSPONDER				Ø10	017	✓ LF passive tags, no battery required	
					Ø16	019	✓ All-metal, stainless-steel housings (V2A/AISI 304) resist corrosion, impact	
					M16	013	and abrasion ✓ Temperature range —40 +95°C	
ш	RAN				Ø26 026	026	$(-40+203^{\circ}F)$	
E N	-				M30	023	✓ ÌP68 & IP69K (when embedded in metal)	
EXTREME	RWM			IF	M18	012	✓ ContriNET RS-485 protocol with outstanding fieldbus coverage ✓ All-metal, stainless-steel housing	
			Constitute		М30	012	(V2A/AISI 304) resists corrosion, impact and abrasion ✓ Temperature range —25 +80°C (—13 +176°F), IP68 & IP69K, integral S12 connector	
	TRANSPONDER	0 0	The state of the s	(IF)	Ø10	013	4.5	
					Ø16	019	✓ LF passive tags, no battery required✓ All-metal housings in food-grade stainless	
	PON				(IF)		M16	013
Z	ANS				Ø26	026	✓ Temperature range $-40+125$ °C $(-40+257$ °F)	
Q	TR				M30	023	✓ İP68 & IP69K	
WASHDOWN	RWM			IF	M18	012	 ✓ ContriNET RS-485 protocol with outstanding fieldbus coverage ✓ All-metal housing in food-grade stainless 	
					M30	012	steel (V4A/AISI 316L) resists saltwater, solvents, corrosion, impacts and abrasion ✓ Temperature range —40 +125°C (—40 +257°F), IP68 & IP69K, integral S12 connector	

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 readwrite 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.

(F)	M18	042
	M30	060
	C44	80

- ✓ **③ IO**-Link protocol V1.1 with two operating
 - 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

CONNECTIVITY

INDUCTIVE & PHOTOELECTRIC CABLES

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	OPEN CABLE	-	S08-3FUG-020
● M8	3-pole	right angle	PUR	2 m	3	OPEN CABLE	-	S08-3FUW-020
●● M8	3-pole	straight	PVC	2 m	3	OPEN CABLE	-	S08-3FVG-020
● M8	3-pole	right angle	PVC	2 m	3	OPEN CABLE	-	S08-3FVW-020
● M8	4-pole	straight	PUR	2 m	4	OPEN CABLE	-	S08-4FUG-020
● M8	4-pole	right angle	PUR	2 m	4	OPEN CABLE	-	S08-4FUW-020
●● M8	4-pole	straight	PVC	2 m	4	OPEN CABLE	-	S08-4FVG-020
● M8	4-pole	right angle	PVC	2 m	4	OPEN CABLE	-	S08-4FVW-020
M12	4-pole	straight	PUR	2 m	4	OPEN CABLE	-	S12-4FUG-020
№ M12	4-pole	right angle	PUR	2 m	4	OPEN CABLE	-	S12-4FUW-020
M12	4-pole	straight	PVC	2 m	4	OPEN CABLE	-	S12-4FVG-020
M12	4-pole	right angle	PVC	2 m	4	OPEN CABLE	-	S12-4FVW-020

ACCESSORIES

WHY CHOOSE US

- ✓ Companies around the world trust us to solve their sensor problems
- ✓ Like our sensors, our engineering teams thrive on your toughest challenges
- You can rely on leading-edge Swiss technology, certified to international standards
- ✓ Our Connected Smart Sensors are IIoT-capable and ready for your transition to Industry 4.0
- ✓ Our products withstand extremes of environment, weather and contamination

CUSTOMER FOCUS

- ✓ Global sales network covering 60 + countries
- ✓ International customer services
- √ Solution-oriented application support
- ✓ 3 production sites for worldwide availability
- √ 3 logistics hubs for rapid 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

Serbia 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

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.

HEADQUARTERS

CONTRINEX AG Industrial Electronics

Route du Pâqui 3 - PO Box

CH 1720 Corminboeuf - Switzerland

Tel: +41 26 460 46 46 - Fax: +41 26 460 46 40

Internet: www.contrinex.com - E-mail: info@contrinex.com

