

Safety Laser Scanner SE2L

IDEC CORPORATION

Area Protection

Ensures the safety of humans in a hazardous area, or those approaching the machine.

Distance 5m, sensing angle 270°

One SE2L protects a wide area (270° and 5m) and can be used in a variety of applications such as large sized systems or long conveyor lines.

*1: average stride length (70 cm) of a 170 cm person

Ensures productivity and safety

The SE2L is a safety sensor that can detect approach. Stop area can be made smaller by detecting approach at the additional protection zone to start slowdown. (Conventional configuration of one protection zone + two warning zones is possible)

Master slave function, first in its industry

A maximum of four SE2Ls can be interconnected using RS-485 for master/slave operation.

IDEC's safety products for safe and productive production lines

RF2 force-guided relay (2-pole)

Can be used as interface relays to send input signals to a controller, or to amplify current for driving a contactor.

RF1V force-guided relay (4-pole/6-pole) Can interrupt a small load directly.

2

Dual protection function

An SE2L can monitor two separate hazardous areas to stop machines when detecting the access of humans. No reflective sensor is necessary, thus eliminating the need of optical axis alignment. Can replace two light curtains.

Ensures safety at positional change

Reference monitoring function ensures safety by detecting the positional change of SE2L or reference boundary, such as a door's opening/closing status.

Ensures safety at entrance of works. Override function enables restart from unintended stop.

By disabling some areas of protection zone, muting function allows objects to enter the hazardous area without stopping the machine.

With override function, when stopped by errors at muting status, the work can be moved easily.

FS1A Safety Controller

A variety of safety products can be connected to the controller equipped with various control logics.

LD6A LED SignaLight Towers

Used to indicate the status of processes. Visible even at a distance.

A maximum of 32 area patterns

A maximum of 32 area patterns can be configured/ switched according to the mobile application such as AGV, ensuring the optimum protection in various applications.

Monitors external output equipment

EDM function monitors the status of external devices, enabling monitoring of welded contacts and such.

Utilize distance measurement data

During safety protection, the SE2L can send out distance measurement data through the Ethernet port, in order to obtain the data of the obstacles.

Encoder inputs

Pulse signals from an incremental encoder can be sent to the SE2L directly without a controller, enabling to switch areas easily depending on the speed.

IDEC's safety products for safe and productive production lines

Emergency Stop Switches XW/XN/X6 A variety of models to choose from.

Easy-to-use configuration and useful functions for simple and comfortable maintenance.

Supports area configuration

Teaching function enables automatic area configuration by referring to obstacles such as walls and columns. Area can be configured easily even with complicated background.

Detection log report reduces maintenance

Operational status is displayed on the SE2L. It can also be displayed on PC to monitor errors and data log for easy trouble shooting.

Check detection status with video

Area data and distance measurement data can be recorded while monitoring on PC. Video of detection status can be replayed with the file.

Reduce maintenance and start-up time

Area data and function settings created on PC can be transferred to the SE2L using not only by USB cable but also micro SD card.

Stable operation even in dusty environment

Checks dust in air with signals and reduces unintended detection. Safety function is not impaired.

Optical window can be replaced on-site

Optical Window

Optical window can be replaced by the user, reducing downtime and cost. A cover bracket to protect the SE2L for damage by collision is also available.

IDEC Safety Solution

- Safety system
- Safety consulting
- Risk assessment
- Safety seminars

IDEC—Committed to creating the optimum safety environment—both for humans and systems.

SE2L Safety Laser Scanner

SE2L Safety Laser Scanner

Model

Model			e
Name & Shape	Cable Length	Part No.	Remarks
Cable Model	3m	SE2L-H05LP	 Attachment: SLS Project Designer CD (includes: User's Manual, SLS_Optical Window Adjuster) Applicable OS: Windows XP, 32 bit (SP3 or higher)
Connector Model	0.3m	SE2L-H05LPC	Windows XP, 32 bit (SP3 of higher) Windows 7, 32/64 bit (SP1 or higher) Windows 8, 32/64 bit Windows 8.1, 32/64 bit Windows 10 32/64 bit

Accessories (optional)

Accessories (optiona	l)		Package Quantity: 1
Part No.	Cable Length	Part No.	Remarks
Connector Cable	2m 5m 10m 20m	SE9Z-HS2-C002 SE9Z-HS2-C005 SE9Z-HS2-C010 SE9Z-HS2-C020	Degree of protection: IP65 Used with connector model SE2L-H05LPC only.
Micro USB Cable	1m	SE9Z-HS2-XCM11	Used to connect the SE2L and PC.
Ethernet Cable	3m	SE9Z-HS2-XCD13	Degree of protection: IP65 Waterproof LAN cable
Extension Cable	10m 20m	SE9Z-HS2-XCE010 SE9Z-HS2-XCE020	Used to extend the cable length of the SE2L.
Base Mounting Bracket		SE9Z-HS2-BK01	 Used to change the vertical angle alignment of the SE2L. Adjustable by 15 degrees total (7.5 degrees each direction) Material: iron Attachment: Four bolts (M5×12)
Rear Mounting Bracket		SE9Z-HS2-BK03	 Used to change the vertical/horizontal angle adjustment of the SE2L. Adjustable by 15 degrees total (7.5 degrees each direction) Material: iron Attachment: Four bolts (M5×12)
Simple Base Mounting Bracket	NEW	SE9Z-HS2-BK04L	• Attachment: Four bolts (M5×10)
Rear Mounting Bracket	NEW	SE9Z-HS2-BK02	Attachment: Four bolts (M5×10)
Cover Bracket	F	SE9Z-HS2-CM01	 Used to protect the optical window in combination with base mounting bracket or rear mounting bracket. Material: iron Attachment: Four bolts (M5×12)
Optical Window		SE9Z-HS2-WD01	Material: polycarbonate Attachment: Four bolts (M3×8)

Safety Products

Safety Controller

Name & Shape	Part No.	Remarks	
	FS1A-C11S	• 24 logics	
	FS1A-C21S	• 11 logics	

Force-guided Relay

Name & Shape	Part No.	Remarks
2-pole	RF2S-*	Force guided contact
	RF2V-*	mechanism (EN50205 Type A TÜV approved).
4-pole	RF1V-*	
6-pole	RF1V-*	

LED SignaLight Tower

Name & Shape	Part No.	Remarks
	LD6A-*	Degree of protection: IP65

Emergency Stop Switches

Name &	Name & Shape		Remarks
ø30mm	١	XN1E-*	Degree of protection: IP65
ø22mm	E	XW1E-*	
ø16mm	1	AB6E-*	

* See product catalogs or IDEC's website for detailed part no.

IDEC

Performance Specifications

Part No.	•	SE2L-H05LP/SE2L-H05LPC
	Protection Zone	5.0m maximum
	Warning Zone (Note 1)	20m maximum (non-safety)
	Additional Safety Distance (Note 2)	+100 mm
	Sensing Characteristics	Black reflector sheet (1.8%) to retro-reflector sheet
	Sensing Angle	270°
Sensing		ø30 mm (maximum distance: 1.8m)
Characteristics	Minimum Sensing Width	ø50 mm (maximum distance: 3.0m)
		ø70 mm/ø150 mm (maximum distance: 5.0m)
	Scan Cycle	30 ms (rotating speed 2,000 rpm)
	Scan Area	32 patterns maximum
	Response Time	ON→OFF: 60 to 510 ms
		OFF→ON: 270 to 510 ms
	Element	Pulse laser diode
Light Source	Wavelength	905nm
	Laser Class	Laser class 1 (IEC 60825-1)
Туре		Type 3 (IEC 61946-1, IEC 61496-3)
Functional Safety	/	SIL 2 (Type B, HFT=1) (IEC 61508)
PFHd		7.5×10-8 (T1=20 years): when master slave function is disabled 1.6×10-7 (T1=20 years): when master slave function is enabled
Master Slave Co	nnection	4 maximum
	Dimensions	$80W \times 80D \times 95H$ (mm) (cable not included)
	Weight (approx.)	Cable model: 0.8 kg (incl. cable)/Connector model 0.5 kg
Enclosure	Degree of Protection	IP65 (IEC 60529)
	Material	Body: aluminum diecast / Optical window: polycarbonate
	Cable	Cable model: 3 m/Connector model 0.3 m
Power Voltage		24V DC ±10%: power from converter
•		24V DC –30%/+20%: power from battery
Power	Without Output Load	6W
Consumption	Maximum (without output load)	50W
		Output type (high side SW)
		Output current (maximum: 500 mA) (Note 3)
	OSSD1/2 (safety)	Leakage current (maximum: 1 mA)
		Cable (AWG 26)
		Allowable load (L/R=25 ms, C=1µF)
	OSSD3 (safety)	Output type (high side SW)
Output	OSSD4 (safety)	Output current (maximum: 250 mA) (Note 3)
	WARNING1 (non-safety)	Leakage current (maximum: 1 mA) Cable (AWG 28)
	WARNING2 (non-safety)	Allowable load (L/R=25 ms, C=1µF)
		Output type (PNP transistor output)
	RES_REQ1, RES_REQ2,	Output current (maximum: 200 mA)
	MUT_OUT1, MUT_OUT2	Leakage current (maximum: 1 mA)
		Cable (AWG 28)
	Area Switching	
	(5 inputs × 2 channels)	
loout	EDM1/EDM2/MUTING1/MUTING2/	Input Resistance: 4.7kΩ
Input	MUTING3/MUTING4/OVERRIDE1/	Cable: AWG 28
	OVERRIDE2/RESET1/RESET2/	
	ENC1_A/ENC1_B/ENC2_A/ENC2_B	
Interfe	PC	USB2.0 (USB micro type-B connector)
Interface	Master Slave	RS-485 (cable)
	Distance Measurement Data Output	Ethernet 100BASE-TX (water proof connector)
	Operating Temperature Storage Temperature	-10 to +50°C (no freezing) -25 to +70°C (no freezing)
	Operating Humidity	95% RH (no condensation)
	Storage Humidity	95% RH (no condensation)
Environmental	Surrounding Light Intensity (Note 4)	1500 lx maximum
Resistance		Frequency: 10 to 55 Hz Sweep: 1 octave/minute
	Vibration Resistance	Amplitude: 0.35 mm ± 0.05 mm
	Shock Resistance	Acceleration: 98 m/s2 (10G) Pulse duration: 16 ms
	Outdoor Operation	Not permitted
	Altitude	Below 2,000m
	reflectance of object is 90% or above	= -··· =,'''

Note 1: When the reflectance of object is 90% or above.

Note 2: Additional distance of 200 mm is needed when the SE2L operates under high reflective background.

Note 3: Total current supply of OSSD output and warning output should be below 1.0A.

Note 4: The angle between the sensing plane and the light source should be more than 5 degrees.

SE2L Safety Laser Scanner

Dimensions

Base Mounting Bracket SE9Z-HS2-BK01

Simple Base Mounting Bracket SE9Z-HS2-BK03 (Note 1)

Note 1:

 Use washers when fastening screws. Use two M6 screws when installing on an aluminum frame.

All dimensions in mm.

 Used to protect the optical window in combination with base mounting bracket or rear mounting bracket. Cannot be used with simple base mounting bracket or rear mounting bracket.

Rear Mounting Bracket SE9Z-HS2-BK02

Rear Mounting Bracket SE9Z-HS2-BK04L (Note 1)

IDEC

Wiring Examples

a) When using 32 scanning areas (e.g. AGV)

c) When switching 32 scanning areas using an encoder

IDEC safety products Safety Controller: FS1A E-STOP: X series

b) When using muting/override/EDM

IDEC safety products					
SignaLight w/alarm:	LD6A				
PLC:	FC6A				
Muting sensor:	SA1E				
Muting sensor lamp:	HW1P-5				
Force-guided relay:	RF2				

For Info: sales@switchesunlimited.com 🗆 www.switchesunlimited.com 🗆 Phone: 800-221-0487 🗆 Fax: 718-672-6370

IDEC safety products

SignaLight w/alarm: LD6A PLC: FC6A LED pilot light: AP22 Force-guided relay: RF2

- d) When using the master slave function to guard an AGV or robot
- e) When using the master slave function to guard multiple hazards and perform partial stops

Input/Output Circuit

OSSD/WARNING Output Circuit OSSD/WARNING outputs are N channel MOSFET outputs.

Other Output Circuit

RES_REQ1, RES_REQ2, MUT_OUT1, MUT_OUT2 outputs are PNP outputs.

Input Circuit

Available for are input, EDM1, EDM2, RESET1, RESET2, MUTING1, MUTING2, MUTING3, MUTING4, OVERRIDE1, and OVERRIDE2.

IDEC

Operating Principle

With the SE2L, the distance is measured by the Time of Flight (TOF) principle. The SE2L sends out very short pulses of infrared light. The mirror rotated by the motor sends the infrared light within the scanning range of 270°, and is reflected back from an object within the range.

The distance can be calculated as follows:

$$L = \frac{1}{2} \times c \times 1$$

- L = Distance to the object
- c = Speed of light
- T = Time difference

Scanning Area

A scanning area of the SE2L consists of:

- A protection + two zones
- A protection zone
- Two protection zones

Up to 32 sets of scanning areas can be configured. A software SLS Project Designer supplied with the SE2L is used to configure the protection and warning zones, providing excellent user interface. Automatic zone configuration by referring the boundary is also possible. See SE2L User's Manual "7. Function Configuration of SE2L" for details. The latest version of the software can be downloaded from IDEC website.

Protection zone: The area obtained by risk assessment and calculation of safety distance Warning zone: The area to send alarms which can be

Warning zone: The area to send alarms which a set according to the application

Area Switching

The SE2L can store up to 32 area patterns. The number of maximum configurable areas depends on selected functions such as scan area mode and muting.

Maximum number of patterns

Mode	Protection	Max. Internal Input	Max. Area	Max. Encoder Area
Standard	1	5	32	_
Standard	2	5	32	_
EDN	1	4	16	_
EDN	2	4	16	_
MUTING/EDM	1	2	4	_
WOTING/EDW	2	1	2	_
Encoder (Note 1)	1	2	3	32 (Note 2)

Note 1: Dual protection and muting function modes cannot be used when encoder input mode is selected.

Note 2: Among the four input patterns, at least one pattern must be used for encoder input. Other three remaining patterns can be selected to be used as a static input or not in use. A pattern with encoder input mode has up to 32 sets of area.

Input combination for area switching

(ex. 5 inputs)

Area	IN_A	IN_B	IN_C	IN_D	IN_E	IN_Ā	IN_B	$IN_\overline{C}$	IN_D	$IN_{\overline{E}}$
1	ON	ON	ON	ON	ON	OFF	OFF	OFF	OFF	OFF
2	OFF	ON	ON	ON	ON	ON	OFF	OFF	OFF	OFF
3	ON	OFF	ON	ON	ON	OFF	ON	OFF	OFF	OFF
4	OFF	OFF	ON	ON	ON	ON	ON	OFF	OFF	OFF
5	ON	ON	OFF	ON	ON	OFF	OFF	ON	OFF	OFF
6	OFF	ON	OFF	ON	ON	ON	OFF	ON	OFF	OFF
7	ON	OFF	OFF	ON	ON	OFF	ON	ON	OFF	OFF
8	OFF	OFF	OFF	ON	ON	ON	ON	ON	OFF	OFF
9	ON	ON	ON	OFF	ON	OFF	OFF	OFF	ON	OFF
10	OFF	ON	ON	OFF	ON	ON	OFF	OFF	ON	OFF

• See User's Manual for more combinations (max. 32 areas)

Response Time

The OFF response time (default: 60ms) for the OSSD signal and ON response time (default: 270ms) can be configured by using the SLS Project Designer. The response time for WARNING 1, 2 is the same as the response time for OSSD. In dual protection mode, different response time can be set for protection zone 1 and 2 each. The stability of the SE2L can be increased by setting a long response time, but a long safety distance is required (see User's Manual 4. Application Examples of SE2L). Before setting the response time, the user must perform a risk assessment thoroughly. The configurable response time is shown in the table below. Be sure to add the time taken to switch areas (30 ms).

Time Chart

SE2L Response Time

	Response Time (ms)							
OFF	60	90	120	150	180	210	240	270
(ON→OFF)	300	330	360	390	420	450	480	510

	Response Time (ms)							
ON	-	-	_	-	-	-	-	270
(OFF→ON)	300	330	360	390	420	450	480	510

Default value

 Minimum configurable response time in Master/Slave mode OFF: 120ms, ON: 300ms

Safety Distance

Access protection

In this application, the SE2L is horizontally installed to protect the hazardous area. The protection zone is set around the hazardous area to prevent humans or objects from entering the hazardous area. Warning zones 1 and 2 are configured to surround the protection zone.

Protection zone 1 application (horizontal, stationary installation)

Warning zones 1 and 2 are set around the protection zone to send alarms to prevent humans or objects from entering the hazardous area and stopping the machine. By detecting humans or objects in the protection zone, the OSSD signal switches from ON to OFF. Also, when humans or objects are detected in the warning zone, WARNING signal switches from ON to OFF.

Upper view (stationary)

• Maintain the distance "a" shorter than the minimum detection width. To prevent unwanted detection, maintain the distance "b" 100mm.

Side view (stationary)

Calculation

 $S = (K \times (T_m + T_s) + C + Z_s)$

- S = Safety distance (mm)
- K = Human approach speed 1,600 (mm/s)
- T_m = Maximum stop speed of machine or system (s)
- $T_s = Response time of SE2L (s)$
- $\vec{C} = 1200 0.4 \times H \ge 850$ H = height from the floor to the sensing plane (mm) $1000 \ge H \ge 15 \times (d - 50)$
 - d = Minimum sensing width of object (mm)
- Z_{s} = Additional safety distance of SE2L (mm)
- See User's Manual for access protection and area protection (access detection, collision avoidance for mobiles)

Installation

Light Interference

SE2L is a sensor that transmits pulsed laser for obstacle detection. Interfering light sources may lead to false detection. Before using the SE2L, examine the surrounding environment. If the SE2L must be used under the environment shown below, install the SE2L so that the light source is located more than ± 5 degrees from the sensing plane to prevent light interference.

a) Incandescent light b) Florescent light c) Strobe light d) Flashing beacon e) Sunlight f) Infrared light source

origin point

Mutual Interference

When using several safety laser scanners or scanning range finders of the same model, pulse laser signals from other sensors may be falsely detected. To prevent mutual interference, see the installation methods shown below. See User's Manual for more details.

1) Changing the installation height

Install the SE2Ls at different heights to keep at least 5 degree distance between the detection planes.

①Face to face installation

②Parallel installation

2) Changing the installation angle

Adjust the angle of SE2Ls to keep at least 5 degree distance between the detection planes.

①Face to face installation

②Parallel installation

3) Using shields

Install a shield between the SE2Ls to prevent prevent the laser beams from entering the other SE2L.

①Face to face installation

Highly Reflective Background

Highly reflective backgrounds may cause false detection causing the SE2L to detect a longer distance than the actual distance. If an operating environment with a highly reflective background cannot be avoided, an additional distance of 200 mm, in addition to the 100mm additional safety distance, is needed when configuring protection or warning zones.

* Additional distance: the distance required to operate the SE2L under high reflective background

Limited Detection Capability Area

The limited detection capability area is the area between the optical window and the beginning of the detection zone. The area from the origin point of the SE2L to 90 mm from the origin point is the limited detection capability area. In this area, a low reflective object is difficult to detect.

Wiring

The table below shows the functions of each wire. Use of a shielded wire is recommended.

Wire Color and Functions

Color	Signal	Function	Description	AWG	Pin No.
Brown	+24V DC	Power	Power: 24V DC	22	1
Blue	0V DC		Power: 0V DC	22	2
Red	OSSD 1	Output	Protection zone output 1	26	3
Yellow	OSSD 2		Protection zone output 2	26	4
Red/ Black	OSSD 3 WARNING1	Output	Protection zone output 3 Warning zone output 1	28	5
Yellow/ Black	OSSD 4 WARNING2	Output	Protection zone output 4 Warning zone output 2	28	6
Purple	IN_A	Input	Area switching input A	28	7
Gray	IN_B MUTING3		Area switching input B Muting input 3	28	8
White	IN_C OVERRIDE1 ENC1_A		Area switching input C Override input 1 Encoder input 1_A	28	9
Pink	IN_D MUTING1 ENC1_B		Area switching input D Muting input 1 Encoder input 1_B	28	10
Green	IN_E EDM1		Area switching input E External device monitoring 1	28	11
Purple/ Black	IN_Ā		Area switching input \overline{A} invert	28	12
Gray/ Black	IN_B MUTING4		Area switching input \overline{B} invert Muting input 4	28	13
White/ Black	IN_C OVERRIDER2 ENC2_A		Area switching input \overline{C} invert Override input 2 Encoder input 2_A	28	14
Pink/ Black	IN_D MUTING2 ENC2_B		Area switching input \overline{D} invert Muting input 2 Encoder input 2_B	28	15
Green/ Black	IN_Ē EDM2		Area switching input \overline{E} invert External device monitoring 2	28	16
Yellow/ Green	RESET1		Reset input 1	28	17
Yellow/ Blue	RESET2		Reset input 2	28	18
Orange	RES_REQ1 MUT_OUT1	Output	RES_REQ1: request output 1 MUT_OUT1: muting state output 1	28	19
Orange/ Black	RES_REQ2 MUT_OUT2		RES_REQ2: request output 2 MUT_OUT2: muting state output 2	28	20
White/ Blue	RS-485+	Commu- nication	Communication protocol RS-485 (twisted pair)	28	21
White/ Red	RS-485-		Communication protocol RS-485 (twisted pair)	28	22
Shield	FG	_	Frame ground	-	Case

Pin No.

SE9Z-HSC-C

OSSD

In SE2Ls, the OSSD signal has a self-diagnosis function that tests the signal periodically to detect malfunction. The OSSD signal will turn OFF when a error is detected due to the self-diagnosis function. The self-diagnosis function of the OSSD detects abnormality by switching off OSSD 1 to OSSD 4 at intervals of 300 µs maximum. Be sure to use a force-guided relay, converter, or controller that does not respond to this self-diagnosis function.

Safety Precautions

For correct use of the SE2L, take note of the following precautions.

- SE2L is a AOPDDR (Active Optoelectronic Protective Device responsive to Diffuse Reflection) that detects diffused emitted light within the protection zone.
- Perform tests before operation to check the function and performance of the SE2L.
- SE2L is designed to protect human beings or systems by monitoring the hazardous area. It is not designed for the protection from high speed objects or electromagnetic radiation.
- To maintain the degree of protection and to prevent injury or death, do not modify or disassemble the SE2L.
- IDEC does not warrant any problems that were caused by modification or disassembly of the SE2L.
- The operator must be a person qualified to operate the SE2L. The operator must be trained and be able to operate the SE2L correctly.
- The administrator must provide continuous training to the operator for correct use of the SE2L.
- The administrator must understand the user's manual and be responsible for ensuring appropriate operating conditions for SE2L.
- SE2L has been manufactured and shipped under strict quality control. If you find any defect in the product, contact distributor or sales representative.
- IDEC does not take responsibility for damage caused by improper use of the product by customers or third parties. IDEC cannot take responsibilities for any loss from the misuse except for the responsibilities governed by law.
- To examine the object detecting performance, use a test piece the size equivalent to the minimum detectable object.
- Error occurs when detection capability is below 30% due to homogenous dirt on the optical window. The operator must keep the windows clean.
- When the interlock function is active, make sure that the surrounding environment, especially within the protection zone, is safe before resetting the interlock.
- While SE2L is removed, a protective measure must be taken to ensure safety within the protection zone. To prevent entry into the danger zone, use protective materials such as a safety guard or light curtain.
- SE2L and its accessories are subject to change for improvement without prior notice.
- Dispose the SE2L as industrial waste or in accordance with the local regulations.

Time chart

Operating Environment

- Make sure that the operating environment is within the range of the specifications (temperature, humidity, light interference) described in User's Manual, otherwise malfunction or degradation of detection performance may result.
- Do not use the SE2L near a machine that may generate strong radio waves. It may interfere with the operation of the SE2L.
- Do not use or install the SE2L where dust, smoke, or corrosive chemical substances exist. Using the SE2L under these environments may lead to degradation of detection performance.
- The SE2L is for indoor use only.

Installation

- Install the SE2L on a stable surface or structure to prevent displacement of the sensor.
- Install the SE2L securely so that screws do not loosen due to shock or vibration. (Recommended tightening torque 3 N·m). Displacement may degrade protection performance.
- Determine the safety distance before installing the SE2L. After installing the SE2L, use a test piece for all protection zones to check the sensing functions.
- After installing the SE2L, use protective materials such as safety guards and light curtains to prevent entry into the protective zone.
- The following switches must be installed far from the protection zone, so that the operator can operate the switches while overseeing the entire protection zone.
- * Switch to reset the interlock function
- * Switch to start muting function
- * Switch to start override function
- If several SE2Ls are installed on the same sensing plane, mutual interference may occur.
- Provide enough space for installation and maintenance of the SE2L.
- Do not cover the front of the optical window with glass or transparent cover, otherwise detection characteristics of the SE2L may be impaired.
- · Minimum sensing width differs according to the distance.

Safety Precautions

Wiring

- · Be sure to turn off all power before wiring.
- When using converter power, make sure to use power that satisfies the following requirements.
- 1) The rated output voltage is within 24V DC±10% (SELV circuit, overvoltage category II)
- 2) The circuit between primary circuit and secondary circuit is reinforced insulation or double insulation.
- 3) The output holding time is 20 ms.
- 4) The power supply must comply with electrical safety and electromagnetic compatibility (EMC) regulations requirements of each country, state, and district.
- All input/output cables must be located away from power cables and high voltage cables.
- To control safety-related machine or system, use OSSD output. Because warning zone output (warning signal) is a non-safety signal, do not use for safety purposes.
- Both the OSSD1 and OSSD2 outputs should be connected to safety-related machines or control system. When OSSD3 and OSSD4 are used, connect the outputs in the same manner.
- Use shielded cable for the connection between OSSD signals and safety-related machines or systems.

Installation

- A password is used for configuring the safety function. Only an administrator or operator should be able to set safety functions.
- · SE2L will not operate without initial configuration.
- Perform test operation and check the configuration before using the SE2L.
- The stability of the SE2L increases by delaying the response time of the OSSD signal but the sensing performance decreases for moving objects. Before using this function, be sure to carry out risk assessment.
- The operator must record the changes made in the configuration. SLS Configurator report function is available. For details, see the User's Manual.

Testing and Maintenance

- The operator should perform the following tests or maintenance based on the checklist described in the User's Manual.
 - 1) Pre-operation inspection
 - 2) Operation inspection
 - 3) Daily inspection
 - 4) Periodic inspection

The checklist in the User's Manual is a basic guideline for performing tests and maintenance. The operator should perform additional tests and maintenance if necessary.

- · Stop the machine if failure occurs during tests.
- Clean the optical window if any dirt is found, and ask for repair if damaged. Refer to the User's Manual for details.

