S6

COLONIA STATE

MULTIVOLTAGE 50X50 MM COMPACT SENSORS SERIES

- 50x50 mm compact dimensions
- Free voltage Vac/Vdc models with relay output
- 10-30 Vdc model with transistor output
- Standard cable or M12 4-pole connection

APPLICATIONS

- Automatic machines
- Packaging lines
- Transportation lines
- Automatic warehouses

	S6	
Through beam		020 m
Retroreflective (on R2 reflector)		0,16 m
Polarized retroreflective (on R2 reflector)		0,15 m
Diffuse proximity		10900 mm
		102000 mm
		30100 mm
Background suppression		30250 mm
		100500 mm
	Vdc	1030 V
Power supply	Vac	
	Vac/dc	15264 Vac/Vdc
	PNP	•
	NPN	•
Output	NPN/PNP	•
	relay	•
	other	
	cable	•
Connection	connector	•
	pig-tail	
Approximate dimensions (mm)		18x50x50
Housing material		ABS
Mechanical protection		IP65

TECHNICAL DATA

Power supply	10 30 Vdc limit values (mod. S6/S6T/S6R-5) 15 264 Vac/Vdc (48 60 Hz) limit values (mod. S6-1)		
rower supply			
Ripple	2 Vpp max.		
Consumption (output current excluded)	30 mA max. (mod. S6/S6T/S6R-5)		
consumption (output current excluded)	40 mA max. (mod. S6-1)		
Light emission	IR LED 880 nm		
	red LED 660 nm (mod. S6/S6R/S6TB/M10)		
Setting	sensivity trimmer (excl. mod. S6G, S6R-5-M)		
Jetting	adjustment screw (mod. S6/S6T/S6R-5-M)		
	LIGHT/DARK selection by cable or connector (mod. S6/S6T/S6R-5)		
Operating mode	LIGHT/DARK selection by N.O./N.C. output (mod. S6R-5-M)		
	LIGHT/DARK selection by trimmer (mod. S6-1)		
Indicators	red OUTPUT LED (excl. mod. S6G), POWER LED (mod. S6G)		
	green STABILITY LED (mod. S6-5-M25)		
	NPN/PNP (mod. S6)		
	PNP (mod. S6T)		
Output	NPN or PNP; NC; NO (mod. S6R)		
	Relay 1 NO and NC contact 250 Vac, 30 Vdc min. applicable load 5 Vdc, 10 mA (mod. S6-1)		
Output current	100 mA max., 3 A max. (mod. S6-1)		
Saturation voltage	1.5 V max. (NPN/PNP output)		
Suturation voltage	1,5 v max. (NFTV/FIVE output)		
Response time	2 ms max. (mod. S6/S6R/S6TF/G)		
Response time	30 ms max. (mod. S6-1)		
	500 Hz		
Switching frequency	250 Hz max. (mod. S6/S6R/S6TF/G)		
	16 Hz (mod. S6-1)		
Connection	2 m cable – 6 mm (mod. S6-1), 2 m cable – 5 mm (mod. S6-5), M12 4-pole connector (mod. S6T-S6R		
Dielectric strength	500 Vac, 1 min between electronics and housing		
Insulating resistance	>20 MΩ, 500 Vdc between electronics and housing		
Electrical protection	class 2, class 1 (mod. S6-1)		
Mechanical protection	IP65		
Ambient light rejection	according to EN 60947-5-2		
Vibrations	0,5 mm amplitude, 10 55 Hz frequency, for every axis (EN60068-2-6)		
Shock resistance	11 ms (30 G) 6 shock for every axis (EN60068-2-27)		
Housing material	ABS UL 94V-0		
Lens material	PMMA plastic		
Operating temperature	-25 55 °C		
Storage temperature	-25 70 °C		
Weight	160 g max. cable vers., 40 g max. conn. vers.		

DIMENSIONS

CONNECTIONS

VDC MODELS

NPN/PNP version

NPN or PNP and NC/NO version

Through beam receiver - NPN/PNP version

PNP version

Through beam emitter - NPN/PNP version

Through beam emitter - PNP version

VAC MODELS

WHITE 3A 250 Vac RESISTIVE LOAD

BLACK

INDICATORS AND SETTINGS

Background suppression

DETECTION DIAGRAMS

The detection diagrams indicate the typical operating distance with excess gain 1.

MODEL SELECTION AND ORDER INFORMATION

OPTIC FUNCTION	OPERATING	POWER SUPPLY	OUTPUT	MODEL	ORDER No
		15264 V A.C.	relay SPDT 250V/3A	S6-1-C90	S937530090
Short diffuse proximity	40.000	1030 V D.C.	NPN/PNP	S6-5-C90	S937530000
	10900 mm		PNP N.O./N.C.	S6R-5-C90-P	950201190
			PNP	S6T-5-C90-P	961031020
		15264 V A.C.	relay SPDT 250V/3A	S6-1-C200	950151140
	10, 2000	1030 V D.C.	NPN/PNP	S6-5-C200	950201150
Long diffuse proximity	102000 mm		PNP N.O./N.C.	S6R-5-C200-P	950201200
			NPN N.O./N.C.	S6R-5-C200-N	956101050
		15264 V A.C.	relay SPDT 250V/3A	S6-1-A6	S937330090
Retroreflective	0.1 ((D2 8)		NPN/PNP	S6-5-A6	S937330000
Retroreflective	0,16 m (on R2 reflector)	1030 V D.C.	PNP	S6T-5-A6-P	961031000
			PNP N.O./N.C.	S6R-5-A6-P	950201170
		15264 V A.C.	relay SPDT 250V/3A	S6-1-B5	S937420090
Delevier desame 9 - Aires	0.1	1030 V D.C.	NPN/PNP	S6-5-B5	S937420000
Polarized retroreflective	0,15 m (on R2 reflector)		PNP N.O./N.C.	S6R-5-B5-P	950201180
			PNP	S6T-5-B5-P	961031010
	30100 mm	1030 V D.C.	PNP N.O./N.C.	S6R-5-M10-P	950201230
			NPN/PNP	S6-5-M25	S937830000
De deserve de company de company	30250 mm		PNP N.O./N.C.	S6R-5-M25-P	950201220
Background suppression			NPN N.O./N.C.	S6R-5-M25-N	956101080
			PNP	S6T-5-M25-P	961041000
	100500 mm		PNP N.O./N.C.	S6R-5-M50-P	950201250
		15264 V A.C.	relay SPDT 250V/3A	S6-1-F20	S937200090
Through beam	0 20	1030 V D.C.	NPN/PNP	S6-5-F20	S937200010
(Receiver)	020 m		PNP N.O./N.C.	S6R-5-F20-P	950201160
			PNP	S6T-5-F20-P	961211010
Through beam (Emitter)		15264 V A.C.	-	S6-1-G20	S937130090
	-	1030 V D.C.	-	S6-5-G20	S937130000
(LITHUEI)			-	S6T-5-G20	961211000

ACCESSORIES

ST-5018 ST-5019

MODEL	DESCRIPTION	ORDER No.
ST-5018	protective bracket	95ACC5310
ST-5019	protective bracket	95ACC5320
ST-5020	mounting bracket	95ACC5330
ST-5021	mounting bracket	95ACC5340
ST-504	mounting bracket	95ACC2820
ST-5053	protective bracket	95ACC2410
ST-5054	protective bracket	95ACC2420
JOINT-S62	protective bracket with jointed support	95ACC2430

CABLES

	DESCRIPTION		MODEL	
Axial M12 Connector	4-pole, grey, P.V.C.	3 m	CS-A1-02-G-03	95A251380
		5 m	CS-A1-02-G-05	95A251270
		7 m	CS-A1-02-G-07	95A251280
		10 m	CS-A1-02-G-10	95A251390
	4-pole, P.U.R.	2 m	CS-A1-02-R-02	95A251540
		5 m	CS-A1-02-R-05	95A251560
	4-pole, grey, P.V.C.	3 m	CS-A2-02-G-03	95A251360
		5 m	CS-A2-02-G-05	95A251240
Radial M12 Connector		7 m	CS-A2-02-G-07	95A251245
		10 m	CS-A2-02-G-10	95A251260
	/l. DIID	2 m	CS-A2-02-R-02	95A251550
	4-pole, P.U.R.	5 m	CS-A2-02-R-05	95A251570
Radial M12 Connector with		3 m	CS-A2-12-G-03	95A251400
LED	4-pole, grey, P.V.C.	5 m	CS-A2-12-G-05	95A251350
(for PNP N.O. sensors)		10 m	CS-A2-12-G-10	95A251370
		3 m	CV-A1-22-B-03	95ACC1480
		5 m	CV-A1-22-B-05	95ACC1490
Axial M12 Connector	4-pole, shielded, black, P.V.C.	10 m	CV-A1-22-B-10	95ACC1500
		15 m	CV-A1-22-B-15	95ACC2070
		25 m	CV-A1-22-B-25	95ACC2090
		3 m	CV-A2-22-B-03	95ACC1540
Radial M12 Connector		5 m	CV-A2-22-B-05	95ACC1550
		10 m	CV-A2-22-B-10	95ACC1560
	4-pole, U.L., black, P.V.C.	3 m	CS-A1-02-U-03	95ASE1120
Axial M12 Connector		5 m	CS-A1-02-U-05	95ASE1130
		10 m	CS-A1-02-U-10	95ASE1140
		15 m	CS-A1-02-U-15	95ASE1150
		25 m	CS-A1-02-U-25	95ASE1160
	4-pole, black	Connector- not cabled	CS-A1-02-B-NC	G5085002
Radial M12 Connector		Connector- not cabled	CS-A2-02-B-NC	G5085003

Rev. 01, 07/2016