

W 12-2: Fantastic performance - years of experience

New: - IP 69K
- ECOLAB material resistance tests

	FGS Photoelectric proximity switch
	BGS Photoelectric proximity switch
	Energ. Photoelectric proximity switch

The WL 12 G "glass photoelectric switch" designed for filling systems used in the beverage industry, represents more than just a technical advance. This intelligent sensor needs to be configured just once using the teach-in method and then it is able to adapt its switching threshold to increasing contamination continuously and fully automatically during operation. As a result, transparent objects, e.g. transparent films or filled PET mineral water bottles, can now be detected much more reliably.

Continual cleaning and realignment are, therefore, a thing of the past. Monitoring the flow of bottles, and bottle counting, has been made possible while simultaneously minimising maintenance requirements.

Further advantages:

- The Teflon-coated version for use in, for example, the beverage industry.
- IP 69K assures reliable operation even when high pressure cleaning equipment is being used.
- The Series W 12-2 sensors fulfil the test requirements of

ECOLAB certifies that material resistance tests with cleaning agents and disinfectants in common use in the food-processing sector, were successfully completed.

	Photoelectric reflex switch
	Through-beam photoelectric switch
	Proximity switch with fibre optic cables

The W 12-2 series of photoelectric switches is in use all over the world. The key advantage for the user is the wealth of experience gained from the previous W 12 series. The W 12-2 series is backed by years of know-how gained from many thousands of applications.

A sturdy metal housing protects the WT 12-2 photoelectric proximity switch, the WL 12-2 photoelectric reflex switch and the WS/WE 12-2 through-beam photoelectric switch. Rotatable plugs provide flexibility of location and cable installation. Features such as foreground and background suppression, AS-Interface, fibre-optic cable versions, insensitivity to ambient light and mutual interference when units are installed close together, are all device standards.

Scanning distance
35 ... 100 mm

Photoelectric proximity switch

- Red light; consequently, fast alignment is possible
- Insensitive to external light sources, i.e., increased operating reliability
- M12 plug rotatable by 90°, or 2 m cable
- Adjustable foreground suppression; ideal for applications with critical surfaces

Dimensional drawing

Adjustments possible

- Standard direction of the material being scanned
- LED signal strength indicator
- Receiver's optical axis
- Transmitter's optical axis
- M4 threaded mounting hole - 4 mm deep
- Mounting holes \varnothing 4.2 mm
- Scanning distance adjustment

Connection type

WT12-2N140	WT12-2N440
WT12-2P140	WT12-2P440

4 x 0.25 mm ²	M12, 4-pin
--------------------------	------------

Accessories

Connector, M12, 4-pin
Mounting systems

WT12-2		N140	N440	P140	P440
Operating distance	35 ... 100 mm				
Light source, light type	LED, Red light ¹⁾				
Light spot diameter	3 x 3 mm at 60 mm distance				
Supply voltage V_s	DC 10 ... 30 V ²⁾				
Ripple	≤ 5 V _{ss} ³⁾				
Power consumption	≤ 40 mA ⁴⁾				
	≤ 30 mA ⁴⁾				
Switching outputs	NPN antivalent				
	PNP antivalent				
Output current I _a max	≤ 100 mA				
Response time	≤ 330 μs ⁵⁾				
Switching frequency	1,500 Hz ⁶⁾				
Connection type	Cable, 2 m ⁷⁾				
	Connector, M12, 4-pin				
VDE protection class	□ ⁸⁾				
Circuit protection	V _s connections reverse-polarity protected / Output Q and Q not short-circuit protected / Interference suppression				
Enclosure rating	IP 69K				
Ambient temperature operation	-40 °C ... +60 °C				
Ambient temperature storage	-40 °C ... +75 °C				
Weight	Ca. 200 g				
	Ca. 120 g				
Housing material	Zinc die-cast ⁹⁾				

¹⁾ Average service life 100,000 h at T_a = +25 °C
²⁾ Limit values

³⁾ May not exceed or fall short of V_s tolerances
⁴⁾ Without load

⁵⁾ Signal transit time with resistive load
⁶⁾ With light/dark ratio 1:1
⁷⁾ Do not bend below 0 °C

⁸⁾ Reference voltage 50 V DC
⁹⁾ Teflon-coated housing available on request

Scanning distance

Ordering information

Type	Order No.
WT12-2N140	1 016 145
WT12-2N440	1 016 146
WT12-2P140	1 016 148
WT12-2P440	1 016 150

Photoelectric proximity switch, WT 12-2, BGS, red light - DC

Scanning distance
20 ... 250 mm

Photoelectric proximity switch

- Red light; consequently, fast alignment is possible
- Insensitive to external light sources, i.e., increased operating reliability
- M12 plug rotatable by 90°, or 2 m/5 m cable
- Adjustable background suppression

Dimensional drawing

Adjustments possible

- Standard direction of the material being scanned
- LED signal strength indicator
- Receiver's optical axis
- Transmitter's optical axis
- M4 threaded mounting hole - 4 mm deep
- Mounting holes \varnothing 4.2 mm
- Scanning distance adjustment

Connection type

WT12-2N130	WT12-2N430
WT12-2P130	WT12-2P430
WT12-2P830	

Accessories

Connector, M12, 4-pin
Mounting systems

WT12-2		N130	N430	N830	P130	P430	P830				
Operating distance	20 ... 250 mm										
Adjustment of operating distance	Potentiometer										
Light source, light type	LED, Red light ¹⁾										
Light spot diameter	10 mm at 200 mm distance										
	10 mm										
Supply voltage V_s	DC 10 ... 30 V ²⁾										
Ripple	≤ 5 V _{SS} ³⁾										
Power consumption	≤ 40 mA ⁴⁾										
	≤ 30 mA ⁴⁾										
Switching outputs	NPN antivalent										
	PNP antivalent										
Output current I _a max	≤ 100 mA										
Response time	≤ 330 μs ⁵⁾										
Switching frequency	1,500 Hz ⁶⁾										
Connection type	Cable, PVC, 2 m ⁷⁾										
	Connector, M12, 4-pin										
	Cable, PVC, 5 m ⁷⁾										
VDE protection class	□ ⁸⁾										
Circuit protection	V _s connections reverse-polarity protected / Output Q and Q not short-circuit protected / Interference suppression										
	V _s connections reverse-polarity protected / Output Q and Q not short-circuit protected / Interference suppression / Outputs overcurrent and short-circuit protected										
Enclosure rating	IP 69K										
Ambient temperature operation	-40 °C ... +60 °C										
Ambient temperature storage	-40 °C ... +75 °C										
Weight	Ca. 200 g										
	Ca. 120 g										
	Ca. 280 g										
Housing material	Zinc die-cast ⁹⁾										

¹⁾ Average service life 100,000 h at T_a = +25 °C
²⁾ Limit values

³⁾ May not exceed or fall short of V_s tolerances
⁴⁾ Without load

⁵⁾ Signal transit time with resistive load
⁶⁾ With light/dark ratio 1:1
⁷⁾ Do not bend below 0 °C

⁸⁾ Reference voltage 50 V DC
⁹⁾ Teflon-coated housing available on request

Scanning distance

- 1 Scanning distance on black, 6 % remission
- 2 Scanning distance on grey, 18 % remission
- 3 Scanning distance on white, 90 % remission

Ordering information	
Type	Order No.
WT12-2N130	1 016 122
WT12-2N430	1 016 125
WT12-2N830	1 016 123
WT12-2P130	1 016 129
WT12-2P430	1 016 134
WT12-2P830	1 016 130

Scanning distance
20 ... 250 mm

Photoelectric proximity switch

- Red light; consequently, fast alignment is possible
- Insensitive to external light sources, i.e., increased operating reliability
- M12 plug rotatable by 90°
- With integrated AS-i chip
- Adjustable background suppression

Dimensional drawing

Adjustments possible

- 1 Standard direction of the material being scanned
- 2 LED signal strength indicator
- 3 Receiver's optical axis
- 4 Transmitter's optical axis
- 5 M4 threaded mounting hole - 4 mm deep
- 6 Mounting holes \varnothing 4.2 mm
- 7 Scanning distance adjustment

Connection type

WT12-2Z430

M12, 4-pin

Accessories
Connector, M12, 4-pin
Mounting systems

Scanning distance
20 ... 250 mm

Photoelectric proximity switch

- Infrared
- Insensitive to external light sources, i.e., increased operating reliability
- M12 plug rotatable by 90°, or 2 m/3 m cable
- Adjustable background suppression

Dimensional drawing

Adjustments possible

- 1 Standard direction of the material being scanned
- 2 LED signal strength indicator
- 3 Receiver's optical axis
- 4 Transmitter's optical axis
- 5 M4 threaded mounting hole - 4 mm deep
- 6 Mounting holes Ø 4.2 mm
- 7 Scanning distance adjustment

Connection type

WT12-2N110	WT12-2N410
WT12-2N710	WT12-2P410
WT12-2P110	
WT12-2P710	

Accessories

Connector, M12, 4-pin
Mounting systems

WT12-2		N110	N410	N710	P110	P410	P710				
Operating distance	20 ... 250 mm										
Adjustment of operating distance	Potentiometer										
Light source, light type	LED, Infrared light ¹⁾										
Light spot diameter	10 mm ar 200 mm distance										
	10 mm at 200 mm distance										
Supply voltage V_s	DC 10 ... 30 V ²⁾										
	10 30 ²⁾										
Ripple	≤ 5 V _{SS} ³⁾										
Power consumption	≤ 50 mA ⁴⁾										
	≤ 40 mA ⁴⁾										
Switching outputs	NPN antivalent										
	PNP antivalent										
Output current I _a max	≤ 100 mA										
Response time	≤ 330 μs ⁵⁾										
Switching frequency	1,500 Hz ⁶⁾										
Connection type	Cable, PVC, 2 m ⁷⁾										
	Connector, M12, 4-pin										
	Cable, PVC, 3 m ⁷⁾										
VDE protection class	□ ⁸⁾										
Circuit protection	V _s connections reverse-polarity protected / Output Q and Q not short-circuit protected / Interference suppression										
	V _s connections reverse-polarity protected / Output Q and Q not short-circuit protected / Interference suppression / Outputs overcurrent and short-circuit protected										
Enclosure rating	IP 69K										
Ambient temperature operation	-40 °C ... +60 °C										
Ambient temperature storage	-40 °C ... +75 °C										
Weight	Ca. 200 g										
	Ca. 120 g										
	Ca. 250 g										
Housing material	Zinc die-cast ⁹⁾										

1) Average service life 100,000 h at T_a = +25 °C
 2) Limit values
 3) May not exceed or fall short of V_s tolerances
 4) Without load
 5) Signal transit time with resistive load
 6) With light/dark ratio 1:1
 7) Do not bend below 0 °C
 8) Reference voltage 50 V DC
 9) Teflon-coated housing available on request

Scanning distance

Ordering information	
Type	Order No.
WT12-2N110	1 016 118
WT12-2N410	1 016 124
WT12-2N710	1 016 121
WT12-2P110	1 016 126
WT12-2P410	1 016 131
WT12-2P710	1 016 128

Photoelectric proximity switch, WT 12-2, energetic, red light - DC

Scanning distance
10 ... 1,000 mm

Photoelectric proximity switch

- Red light; consequently, fast alignment is possible
- Insensitive to external light sources, i.e., increased operating reliability
- M12 plug rotatable by 90°, or 2 m cable
- Energetic proximity switch, scanning distance adjustable; ideal for standard applications

Dimensional drawing

Adjustments possible

- 1 LED signal strength indicator
- 2 Receiver's optical axis
- 3 Transmitter's optical axis
- 4 M4 threaded mounting hole - 4 mm deep
- 5 Mounting holes \varnothing 4.2 mm
- 6 Scanning distance adjustment

Connection type

WT12-2N150	WT12-2N450
WT12-2P150	WT12-2P450

Accessories

Connector, M12, 4-pin
Mounting systems

WT12-2		N150	N450	P150	P450
Scanning distance typ. max.	10 ... 1,000 mm				
Operating distance	80 ... 800 mm				
Adjustment of operating distance	Potentiometer				
Light source, light type	LED, Red light ¹⁾				
Light spot diameter	30 mm at 600 mm distance				
Supply voltage V_s	DC 10 ... 30 V ²⁾				
Ripple	≤ 5 V _{SS} ³⁾				
Power consumption	≤ 40 mA ⁴⁾				
	≤ 30 mA ⁴⁾				
Switching outputs	NPN antivalent				
	PNP antivalent				
Output current I _a max	≤ 100 mA				
Response time	≤ 330 μs ⁵⁾				
Switching frequency	1,500 Hz ⁶⁾				
Connection type	Cable, 2 m ⁷⁾				
	Connector, M12, 4-pin				
VDE protection class	□ ⁸⁾				
Circuit protection	V _s connections reverse-polarity protected / Output Q and Q not short-circuit protected / Interference suppression				
Enclosure rating	IP 69K				
Ambient temperature operation	-40 °C ... +60 °C				
Ambient temperature storage	-40 °C ... +75 °C				
Weight	Ca. 200 g				
	Ca. 120 g				
Housing material	Zinc die-cast ⁹⁾				

¹⁾ Average service life 100,000 h at T_a = +25 °C
²⁾ Limit values

³⁾ May not exceed or fall short of V_s tolerances
⁴⁾ Without load

⁵⁾ Signal transit time with resistive load
⁶⁾ With light/dark ratio 1:1
⁷⁾ Do not bend below 0 °C

⁸⁾ Reference voltage 50 V DC
⁹⁾ Teflon-coated housing available on request

Scanning distance

- 1 Scanning distance on grey, 18 % remission
- 2 Scanning distance on white, 90 % remission

Ordering information

Type	Order No.
WT12-2N150	1 016 138
WT12-2N450	1 016 139
WT12-2P150	1 016 140
WT12-2P450	1 016 142

Scanning range
0 ... 7 m

Photoelectric reflex switch

- Red light; consequently, fast alignment is possible
- Insensitive to external light sources, i.e., increased operating reliability
- M12 plug rotatable by 90°, or 2 m/3 m cable
- Adjustable sensitivity; optimum adaptation to application

Dimensional drawing

Adjustments possible

- 1 LED signal strength indicator
- 2 Centre of optical axis
- 3 M4 threaded mounting hole - 4 mm deep
- 4 Mounting holes Ø 4.2 mm
- 5 Sensitivity adjustment

Connection type

WL12-2N120	WL12-2N420
WL12-2N130	WL12-2N430
WL12-2N730	WL12-2P420
WL12-2P120	WL12-2P430
WL12-2P130	

Accessories

Connector, M12, 4-pin
Mounting systems
Reflectors

WL12-2		N120	N130	N420	N430	N730	P120	P130	P420	P430	P730
Scanning range typ. max.	0 ... 2 m										
	0 ... 7 m										
Scanning range, recommended	0 ... 1 m										
	0 ... 5 m										
Relating to	Reflector PL 80 A ¹⁾										
	Reflector PL 80 A ²⁾										
Sensitivity adjustment	Potentiometer										
Light source, light type	LED, Red light ³⁾										
Light spot diameter	2 mm at 90 mm distance										
	80 mm at 3 m distance										
Polarisation filter	✓										
Supply voltage V_s	DC 10 ... 30 V ⁴⁾										
Ripple	≤ 5 V _{SS} ⁵⁾										
Power consumption	≤ 40 mA ⁶⁾										
	≤ 30 mA ⁶⁾										
Switching outputs	NPN antivalent										
	PNP antivalent										
Output current I _a max	≤ 100 mA										
Response time	≤ 330 μs ⁷⁾										
Switching frequency	1,500 Hz ⁸⁾										
Connection type	Cable, 2 m ⁹⁾										
	Connector, M12, 4-pin										
	Cable, 3 m ⁹⁾										
VDE protection class	□ ¹⁰⁾										
Circuit protection	V _s connections reverse-polarity protected / Output Q and Q not short-circuit protected / Interference suppression										
Enclosure rating	IP 69K										
Ambient temperature operation	-40 °C ... +60 °C										
Ambient temperature storage	-40 °C ... +75 °C										
Weight	Ca. 200 g										
	Ca. 120 g										
	Ca. 230 g										
Housing material	Zinc die-cast ¹¹⁾										

1) Focus = 90 mm
 2) Focus = infinite
 3) Average service life 100,000 h at T_a = +25 °C
 4) Limit values
 5) May not exceed or fall short of V_s tolerances
 6) Without load
 7) Signal transit time with resistive load
 8) With light/dark ratio 1:1
 9) Do not bend below 0 °C
 10) Reference voltage 50 V DC
 11) Teflon-coated housing available on request

Scanning range and operating reserve

Reflector type	Operating range
1 PL 80 A	0 ... 5.0 m
2 C 110	0 ... 3.0 m
3 PL 50 A	0 ... 3.5 m
4 PL 40 A	0 ... 3.5 m
5 PL 30 A	0 ... 3.0 m
6 PL 20 A	0 ... 2.0 m
7 Reflective tape	0 ... 1.0 m

Ordering information	
Type	Order No.
WL12-2N120	1 016 084
WL12-2N130	1 016 085
WL12-2N420	1 016 091
WL12-2N430	1 016 092
WL12-2N730	1 016 088
WL12-2P120	1 016 095
WL12-2P130	1 016 096
WL12-2P420	1 016 101
WL12-2P430	1 016 102
WL12-2P730	1 016 098

Scanning range
0 ... 7 m

Photoelectric reflex switch

- Red light; consequently, fast alignment is possible
- Insensitive to external light sources, i.e., increased operating reliability
- M12 plug rotatable by 90°, or 2 m cable
- Adjustable sensitivity; optimum adaptation to application

Dimensional drawing

Adjustments possible

- 1 LED signal strength indicator
- 2 Centre of optical axis
- 3 M4 threaded mounting hole - 4 mm deep
- 4 Mounting holes \varnothing 4.2 mm
- 5 Sensitivity adjustment

Connection type

WL12-2N180	WL12-2N480
WL12-2N190	WL12-2P480
WL12-2N490	WL12-2P490
WL12-2P180	
WL12-2P190	

Accessories

Connector, M12, 4-pin
Mounting systems
Reflectors

WL12-2		N180	N190	N480	N490	P180	P190	P480	P490
Scanning range typ. max.	0 ... 7 m								
	0 ... 2 m								
Scanning range, recommended	0 ... 5 m								
	0 ... 1 m								
Relating to	Reflector PL 80 A ¹⁾								
	Reflector PL 80 A ²⁾								
Sensitivity adjustment	Potentiometer								
Light source, light type	LED, Red light ³⁾								
Light spot diameter	80 mm at 3 m distance								
	2 mm at 90 mm distance								
Supply voltage V_s	DC 10 ... 30 V ⁴⁾								
Ripple	≤ 5 V _{SS} ⁵⁾								
Power consumption	≤ 40 mA ⁶⁾								
	≤ 30 mA ⁶⁾								
Switching outputs	NPN antivalent								
	PNP antivalent								
Output current I _a max	100 mA								
Response time	≤ 330 μs ⁷⁾								
Switching frequency	1,500 Hz ⁸⁾								
Connection type	Cable, 2 m ⁹⁾								
	Connector, M12, 4-pin								
VDE protection class	□ ¹⁰⁾								
Circuit protection	V _s connections reverse-polarity protected / Output Q and Q not short-circuit protected / Interference suppression								
Enclosure rating	IP 69K								
Ambient temperature operation	-40 °C ... +60 °C								
Ambient temperature storage	-40 °C ... +75 °C								
Weight	Ca. 200 g								
	Ca. 120 g								
Housing material	Zinc die-cast ¹¹⁾								

1) Focus = infinite
 2) Focus = 90 mm
 3) Average service life 100,000 h at T_a = +25 °C
 4) Limit values
 5) May not exceed or fall short of V_s tolerances
 6) Without load
 7) Signal transit time with resistive load
 8) With light/dark ratio 1:1
 9) Do not bend below 0 °C
 10) Reference voltage 50 V DC
 11) Teflon-coated housing available on request

Scanning range and operating reserve

Reflector type	Operating range
1 PL 80 A	0 ... 5.0 m
2 C 110	0 ... 3.0 m
3 PL 50 A	0 ... 3.5 m
4 PL 40 A	0 ... 3.5 m
5 PL 30 A	0 ... 3.0 m
6 PL 20 A	0 ... 2.0 m
7 Reflective tape	0 ... 1.0 m

Ordering information	
Type	Order No.
WL12-2N180	1 016 089
WL12-2N190	1 016 090
WL12-2N480	1 016 093
WL12-2N490	1 016 094
WL12-2P180	1 016 099
WL12-2P190	1 016 100
WL12-2P480	1 016 106
WL12-2P490	1 016 107

Scanning range
0 ... 7 m

Photoelectric reflex switch

- Red light; consequently, fast alignment is possible
- Insensitive to external light sources, i.e., increased operating reliability
- M12 plug rotatable by 90°
- Integrated AS-i chip
- Adjustable sensitivity; optimum adaptation to application

Dimensional drawing

Adjustments possible

- 1 LED signal strength indicator
- 2 Centre of optical axis
- 3 M4 threaded mounting hole - 4 mm deep
- 4 Mounting holes Ø 4.2 mm
- 5 Sensitivity adjustment

Connection type

WL12-2Z430

M12, 4-pin

Accessories
Connector, M12, 4-pin
Mounting systems

WL12-2

Z430

Scanning range typ. max.	0 ... 7 m
Scanning range, recommended	0 ... 5 m
Relating to	Reflector PL 80 A
Sensitivity adjustment	Potentiometer
Light source, light type	LED, Red light ¹⁾
Light spot diameter	80 mm at 3 m distance
Polarisation filter	✓
Supply voltage V_s	DC 26.5 ... 31.6 V ²⁾
Power consumption	≤ 35 mA ³⁾
Response time	≤ 330 μs ⁴⁾
Switching frequency	1,500 Hz ⁵⁾
Test input sender off	TE to 0 V
Alarm output	Pre-failure signalling output
Connection type	Connector, M12, 4-pin
VDE protection class	□ ⁶⁾
Circuit protection	V _s connections reverse-polarity protected / Interference suppression
Enclosure rating	IP 69K
Ambient temperature operation	-25 °C ... +60 °C
Ambient temperature storage	-40 °C ... +75 °C
Weight	Ca. 120 g
Housing material	Zinc die-cast ⁷⁾

¹⁾ Average service life 100,000 h at T_a = +25 °C

²⁾ Limit values
³⁾ Without load

⁴⁾ Signal transit time with resistive load
⁵⁾ With light/dark ratio 1:1

⁶⁾ Reference voltage 50 V DC
⁷⁾ Teflon-coated housing available on request

Assignment of data bits (Host level)

D ₀	Switching state	0 If light interrupted	Input
	Mode:	1 If light received	
	light-switching		
D ₁	Alarm	0 Active	Input
		1 Inactive	
D ₂	NC	0	Input
		1	
D ₃	Test function	0 Sender ON	Output
		1 Sender OFF	

Assignment of parameter bits (Host level)

P ₀ *	NC	0	Parameter
		1	
P ₁ *	Light-/	0 Dark-switching	Parameter
	dark-switching	1 Light-switching	
P ₂ *	NC	0	Parameter
		1	
P ₃ *	NC	0	Parameter
		1	

* Default setting = 1

Scanning range and operating reserve

Reflector type	Operating range
1 PL 80 A	0 ... 5.0 m
2 C 110	0 ... 3.0 m
3 PL 50 A	0 ... 3.5 m
4 PL 40 A	0 ... 3.5 m
5 PL 30 A	0 ... 3.0 m
6 PL 20 A	0 ... 2.0 m
7 Reflective tape	0 ... 1.0 m

Ordering information

Type	Order No.
WL12-2Z430	1 016 108

Scanning range
0 ... 3 m

Photoelectric reflex switch

- Red light; consequently, fast alignment is possible
- Reliable detection of transparent objects
- Innovative microprocessor technology allows continuous adaptation of the switching threshold on contamination
- Operating range can be preselected via rotary switch or external cable

Dimensional drawing

Adjustments possible

- 1 LED signal strength indicator
- 2 Centre of optical axis
- 3 M4 threaded mounting hole - 4 mm deep
- 4 Mounting holes \varnothing 4.2 mm
- 5 Function selector

Connection type

WL12G-N530	WL12G-V530
WL12G-P510	WL12G-W530
WL12G-P530	

Accessories

Connector, M12, 5-pin
Mounting systems
Reflectors

		WL12G-N	530	510	530	530	530					
Scanning range typ. max.	0 ... 3 m											
Scanning range, recommended	0 ... 2.7 m											
Relating to	Reflector PL 80 A											
Sensitivity adjustment	Potentiometer											
Light source, light type	LED, Red light ¹⁾											
	LED, Infrared light											
Light spot diameter	Approx. 8 x 13 mm at 200 mm distance											
Polarisation filter	✓											
Supply voltage V_s	DC 10 ... 30 V ²⁾											
	DC											
Ripple	≤ 5 V _{SS} ³⁾											
Power consumption	≤ 65 mA ⁴⁾											
Switching outputs	NPN antivalent											
	PNP antivalent											
	PNP, Q and plausibility output											
	NPN, Q and plausibility output											
Switching mode	Light-switching											
Output current I _a max	100 mA											
	≤ 100 mA											
Response time	≤ 0,5 ms ⁵⁾											
Switching frequency	1,000 Hz ⁶⁾											
Connection type	Connector, M12, 5-pin											
VDE protection class	□ ⁷⁾											
Circuit protection	V _s connections reverse-polarity protected / Output Q and Q not short-circuit protected / Interference suppression											
Enclosure rating	IP 69K											
Ambient temperature operation	-25 °C ... +60 °C											
Ambient temperature storage	-40 °C ... +75 °C											
Weight	Ca. 120 g											
Housing material	Zinc die-cast ⁸⁾											

¹⁾ Average service life 100,000 h at T_a = +25 °C
²⁾ Limit values
³⁾ May not exceed or fall short of V_s tolerances
⁴⁾ Without load
⁵⁾ Signal transit time with resistive load
⁶⁾ With light/dark ratio 1:1
⁷⁾ Reference voltage 50 V DC
⁸⁾ Teflon-coated housing available on request

Operating range setting **Set via rotary switch on device or via ET cable (+V_s to ET)**

Mode I : 50 ms *	Mode II : 150 ms *	Mode III : 250 ms *
Switches at signal attenuation > 10%	Switches at signal attenuation > 18%	Switches at signal attenuation > 40%
Clean PET bottles	Clear-glass bottles	Coloured glass or non-transparent objects

* Pulse duration via ET (control cable), duration set via rotary switch approx. 2 s

Scanning range and operating reserve

Reflector type	Operating range
1 PL 80 A	0 ... 2.7 m
2 PL 40 A	0 ... 1.6 m
3 PL 30 A	0 ... 1.3 m
4 PL 20 A	0 ... 1.0 m

Ordering information	
Type	Order No.
WL12G-N530	1 016 309
WL12G-P510	1 016 738
WL12G-P530	1 016 289
WL12G-V530	1 016 310
WL12G-W530	1 016 311

Scanning range
0 ... 4 m

Photoelectric reflex switch

- Red light; consequently, fast alignment is possible
- Insensitive to external light sources, i.e., increased operating reliability
- Detection of glass and transparent films
- Adjustable sensitivity, optimum adaptation to application

Dimensional drawing

Adjustments possible

- 1 LED signal strength indicator
- 2 Centre of optical axis
- 3 M4 threaded mounting hole - 4 mm deep
- 4 Mounting holes \varnothing 4.2 mm
- 5 Sensitivity adjustment

Connection type

WL12-2P460	WL12-2B560
------------	------------

M12, 4-pin	M12, 5-pin
------------	------------

Accessories

Connector, M12, 4-pin
Connector, M12, 5-pin
Mounting systems
Reflectors

WL12-2		B560	P460								
Scanning range typ. max.	0 ... 4 m										
Scanning range, recommended	0 ... 3.5 m										
Relating to	Reflector PL 80 A										
Sensitivity adjustment	Potentiometer										
Light source, light type	LED, Red light ¹⁾										
Light spot diameter	30 mm at 1.5 m distance										
Angle of dispersion	Ca. 1.5 °										
Polarisation filter	✓										
Supply voltage V_s	DC 10 ... 30 V ²⁾										
Ripple	≤ 5 V _{SS} ³⁾										
Power consumption	≤ 30 mA ⁴⁾										
Switching outputs	Transistor outputs Qp and Qn										
	PNP antivalent										
Switching mode	Light-/dark-switching, switchable ⁵⁾										
Output current I _{a,max}	100 mA										
Response time	≤ 330 μs ⁶⁾										
Switching frequency	1,500 Hz ⁷⁾										
Connection type	Connector, M12, 5-pin										
	Connector, M12, 4-pin										
VDE protection class	□ ⁸⁾										
Circuit protection	V _s connections reverse-polarity protected / Output QP and QN short-circuit protected / Interference suppression										
Enclosure rating	IP 69K										
Ambient temperature operation	-40 °C ... +60 °C										
Ambient temperature storage	-40 °C ... +75 °C										
Weight	Ca. 120 g										
Housing material	Zinc die-cast ⁹⁾										

¹⁾ Average service life 100,000 h at T_a = +25 °C
²⁾ Limit values
³⁾ May not exceed or fall short of
⁴⁾ V_s tolerances Without load
⁵⁾ Control cable 0 V or open-circuited = light-switching.
⁶⁾ Control cable V_s = dark-switching
⁷⁾ Signal transit time with resistive load
⁸⁾ Reference voltage 50 V DC
⁹⁾ Teflon-coated housing available on request

Scanning range and operating reserve

Reflector type	Operating range
1 PL 80 A	0 ... 3.5 m
2 C 110	0 ... 1.8 m
3 PL 50 A	0 ... 2.0 m
4 PL 40 A	0 ... 1.8 m
5 PL 30 A	0 ... 1.6 m
6 PL 20 A	0 ... 1.0 m
7 Reflective tape	0 ... 0.5 m

Ordering information	
Type	Order No.
WL12-2B560	1 016 080
WL12-2P460	1 016 105

Through-beam photoelectric switch, WS/WS 12-2, red light - DC

Scanning range
0 ... 20 m

Through-beam photoelectric

- Red light; consequently, fast alignment is possible
- Insensitive to external light sources, i.e., increased operating reliability
- M12 plug rotatable by 90°, or 2 m cable
- Adjustable sensitivity; optimum adaptation to application

Dimensional drawing

Adjustments possible

- 1 LED signal strength indicator
- 2 Centre of optical axis
- 3 M4 threaded mounting hole - 4 mm deep
- 4 Mounting holes Ø 4.2 mm
- 5 Sensitivity adjustment

Connection type

WS/WE12-2N130
WS/WE12-2P130

WS/WE12-2N430
WS/WE12-2P430

4 x 0.25 mm²
Sender

Receiver

M12, 4-pin
Sender

Receiver

Accessories

- Connector, M12, 4-pin
- Masks
- Mounting systems

WS/WE12-2		N130	N430	P130	P430						
Scanning range typ. max.	0 ... 20 m										
Scanning range, recommended	0 ... 15 m										
Sensitivity adjustment	Potentiometer										
Light source, light type	LED, Red light ¹⁾										
Light spot diameter	Approx. 500 mm at 15 m distance										
Angle of dispersion	1.5 °										
Supply voltage V_s	DC 10 ... 30 V ²⁾										
Ripple	≤ 5 V _{SS} ³⁾										
Power consumption, sender	≤ 30 mA ⁴⁾										
Power consumption, receiver	≤ 25 mA ⁴⁾										
	≤ 15 mA ⁴⁾										
Switching outputs	NPN antivalent										
	PNP antivalent										
Output current I _a max	100 mA										
Response time	≤ 330 μs ⁵⁾										
Switching frequency	1,500 Hz ⁶⁾										
Test input sender off	TE to 0 V										
Connection type	Cable, 2 m ⁷⁾										
	Connector, M12, 4-pin										
VDE protection class	□ ⁸⁾										
Circuit protection	V _s connections reverse-polarity protected / Output Q and Q not short-circuit protected / Interference suppression										
Enclosure rating	IP 69K										
Ambient temperature operation	-40 °C ... +60 °C										
Ambient temperature storage	-40 °C ... +75 °C										
Weight	Ca. 200 g										
	Ca. 120 g										
Housing material	Zinc die-cast ⁹⁾										

1) Average service life 100,000 h at T_a = +25 °C
 2) Limit values
 3) May not exceed or fall short of V_s tolerances
 4) Without load
 5) Signal transit time with resistive load
 6) With light/dark ratio 1:1
 7) Do not bend below 0 °C
 8) Reference voltage 50 V DC
 9) Teflon-coated housing available on request

Scanning range

Ordering information	
Type	Order No.
WS/WE12-2N130	1 016 154
WS/WE12-2N430	1 016 155
WS/WE12-2P130	1 016 156
WS/WE12-2P430	1 016 157

	Scanning distance 0 ... 280 mm
	Scanning range 0 ... 300 mm
Proximity switch with fibre optic cables	

- Red, infrared or green light
- Plug-in fibre-optic cables
- Switch-selectable light-/dark-switching
- Adjustable sensitivity

Dimensional drawing

Adjustments possible

- 1 Connector for fibre-optic cable
- 2 Sensitivity-control
- 3 M4 threaded mounting hole - 4 mm deep
- 4 Adapter
- 5 Plug not rotatable. Plug facing backwards on request
- 5 LED signal strength indicator

Connection type

WLL12-B5181
WLL12-B5281
WLL12-B5381
WLL12-B5481

M12, 5-pin

Accessories
Adapter for fibre-optic cables
Connector, M12, 5-pin
Fibre-optic cables
Mounting systems

WLL12-B		5181	5281	5381	5481						
Scanning distance typ. max.	0 ... 280 mm ¹⁾										
	0 ... 60 mm										
	0 ... 280 mm										
Fibre-optic cable (proximity system)	LM/LT										
Scanning range typ. max.	0 ... 200 mm										
	0 ... 300 mm										
	0 ... 20 mm										
Fibre-optic cable (through-beam system)	LM/LT										
Light source, light type	LED, Red light ²⁾										
	LED, Infrared light ²⁾										
	LED, green light ²⁾										
Supply voltage V_s	DC 10 ... 30 V ³⁾										
Ripple	≤ 5 V _{SS} ⁴⁾										
Power consumption	≤ 35 mA ⁵⁾										
Switching outputs	PNP: Q/NPN: Q										
Switching mode	Light/dark-switching, switchable										
Output current I _{a,max}	100 mA										
Response time	360 μs ⁶⁾										
Switching frequency	1,300 Hz ⁷⁾										
Connection type	Connector, M12, 5-pin										
VDE protection class	□ ⁸⁾										
Circuit protection	V _s connections reverse-polarity protected / Output Q and Q not short-circuit protected / Interference suppression										
Enclosure rating	IP 67										
Ambient temperature operation	-25 °C ... +60 °C										
Ambient temperature storage	-25 °C ... +70 °C										
Weight	Ca. 130 g										
Housing material	Zinc die-cast										

¹⁾ Object with 90% remission (based on standard white to DIN 5033)
²⁾ Average service life 100,000 h

at T_a = +25 °C
³⁾ Limit values
⁴⁾ May not exceed or fall short of

V_s tolerances
⁵⁾ Without load
⁶⁾ Signal transit time with resistive load

⁷⁾ With light/dark ratio 1:1
⁸⁾ Reference voltage 50 V DC

Ordering information	
Type	Order No.
WLL12-B5181	1 011 677
WLL12-B5281	1 011 687
WLL12-B5381	1 011 688
WLL12-B5481	1 011 965