

Safety Light Curtain series F3SG-SR

Redefines safety at manufacturing sites

Broadest product line up for the most flexible machine design

High robustness for operation in harsh environments

Quick installation and diagnostics by area beam and status indicators

Accessories to reduce wiring time and installation cost

Easy configuration and monitoring by using the Intelligent Tap device

Fully safety protection without blind areas on both sides

Product Highlights

Increased design flexibility

Adaptable for a wide variety of applications (finger, hand, arm/leg and body) and protective heights

Quick installation and diagnostics

Area Beam Indicator (ABI) facilitates the fine adjustment of beams for long-distance sensing. Status indicators help to determine the optimal replacement timing

Easy configuration and monitoring

Remote configuration and monitoring via Bluetooth®. Operating data collection to prevent unplanned stoppages through IO link communication

High robustness

Tightly sealed and rugged structure improves environmental resistance: Operating temp. down to -30°C Oil, resistance (IP67G) and washable model (IP69K)

Wiring cost and time reduction

A wide variety of accessories to simplify wiring, reduce installation work and save space on the control panel

Protection without dead space

Hand protection model detects a hand anywhere on the safety area even with series-connected or U-shape connected

Additional Features

Reduced Resolution function to improve operator's efficiency

Even when objects (with a size of 1 to 3 interrupted beams) are present discontinuously, this function ignores them and keeps the safety outputs ON. Safety distance is maintained as the response time remains the same.

Pre-reset function to prevent from dangerous restart

It prevents the restart of equipment while an unseen worker is still inside the hazardous zone. The equipment cannot be restarted until the pre-reset switch (1) of the light curtain is pressed, operator gets out of the hazardous zone (2) and the light curtain is reset (3).

Easy configuration setting and monitoring via PC software SD Manager 3

The configuration tool allows you to easily monitor status and make settings without using a safety controller.

Built-in standard safety functions

Monitoring

Incident / Ambient
Light Level Information

Safety function setting

Fixed Blanking

Floating Blanking

Muting /Override

Warning Zone

I/O setting

Interlock / External Device
Monitoring

Teach-in Input

External Test Input

Operation state change

Response Time Adjustment

Operating Range Selection

Application Areas

Automotive

- Operation safeguarding and access protection for:
- Welding robots
 - Paint shop (outside the shop by windows)
 - Final assembly line

Food & Commodity

- Operation safeguarding and access protection for:
- Continuous handling equipment
 - Filling and capping line
 - Automatic palletizing machines

Metal working

- Operation safeguarding and access protection for:
- Machine Mechanical tools
 - Hydraulic and presses
 - Metal Processing equipment

		Advanced/Standart			
Application	Finger Protection				
	Hand Protection				
	Arm/Leg Protection				
	Body Protection				
Specification	Detection capability	14-mm dia.	25-mm dia.	45-mm dia.	85-mm dia.
	Max. operating range	10 m	20 m	20 m	20 m
	Protective height	160 to 2,000 mm	160 to 2,480 mm	240 to 1,520 mm	280 to 920 mm
	Number of beams	15 to 199	8 to 124	6 to 38	4 to 12
	Degree of protection	IP65, IP67 and IP67G			

Accessories

		Accessories	
Configuration and communication	Intelligent Tap		Bluetooth communication unit
Mounting brackets	Side-Mount brackets		Adjustable Top/Bottom Bracket
Muting system	Muting Sensor Arm Mounter		Muting Sensor Connection Box
Reducing wiring system	Y-Joint Plug/Socket connector		Reset switch connector
Signaling	Lamp		Laser alignment pointer
Protection	IP69K washable model		Spatter protection cover