

PRK 46B

Retro-reflective photoelectric sensors with polarisation filter

en 10-2011/01 50109006-01

0.1 ... 10m

- Polarized retro-reflective photoelectric sensor
- Highest functional reliability even for depolarizing media (e.g., foil packaging)
- Fast alignment through *brightVision*®
- A²LS - Active Ambient Light Suppression
- Push-pull switching outputs
- Activation input
- Warning output - for increased availability

Dimensioned drawing

- A** Green indicator diode
- B** Yellow indicator diode
- C** Optical axis

Electrical connection

Connector, 4-pin

Cable

Selection pin 2

*)	OUT	IN
	OUT 2	active
	warn	
	NC	

We reserve the right to make changes • DS_PRK_46B_66_2_en.fm

Accessories:

(available separately)

- Mounting systems (BT 46, BT 46.1, BT 46.1.5, BT 46.2)
- M12 connectors (KD ...)
- Ready-made cables (K-D ...)
- Reflectors
- Reflective tapes

Specifications

Optical data

Typ. op. range limit (TK(S) 100x100) ¹⁾	0.1 ... 10m
Operating range ²⁾	see tables
Light source ³⁾	LED (modulated light)
Wavelength	620nm (visible red light, polarized)

Timing

Switching frequency	500Hz
Response time	1ms
Delay before start-up	≤ 300ms

Electrical data

Operating voltage U_B ⁴⁾	10 ... 30VDC (incl. residual ripple)
Residual ripple	≤ 15% of U_B
Open-circuit current	≤ 20mA
Switching output	2 push-pull switching outputs ⁵⁾
	pin 2: PNP dark switching, NPN light switching
	pin 4: PNP light switching, NPN dark switching
	push-pull switching output ⁵⁾
	pin 2: NC
	pin 4: PNP light switching, NPN dark switching
	2 PNP switching outputs
	pin 2: PNP dark switching
	pin 4: PNP light switching
	PNP switching output
	pin 4: PNP light switching
	PNP switching output
	pin 4: PNP dark switching
	≥ ($U_B - 2V$) / ≤ 2V
	max. 100mA

Signal voltage high/low
Output current

Indicators

Green LED	ready
Yellow LED	light path free
Yellow LED, flashing	light path free, no performance reserve

Mechanical data

Housing	plastic (PC-ABS)
Optics cover	plastic (PMMA)
Weight	50g (with connector) / 65g (with cable and conn.)
Connection type	M12 connector, or cable with M12 connector, cable length: 200mm

Environmental data

Ambient temp. (operation/storage)	-40°C ... +60°C / -40°C ... +70°C
Protective circuit ⁶⁾	2, 3
VDE safety class ⁷⁾	II, all-insulated
Protection class	IP 67, IP 69K
LED class	1 (acc. to EN 60825-1)
Standards applied	IEC 60947-5-2
Certifications	UL 508 ⁴⁾

Options

Warning output autoControl	PNP transistor, counting principle
Signal voltage high/low	≥ ($U_B - 2V$) / ≤ 2V
Output current	max. 100mA
Activation input active	
Transmitter active/not active	≥ 8V / ≤ 2V
Activation/disable delay	≤ 1ms / ≤ 2ms
Input resistance	10KΩ ± 10%

- 1) Typ. operating range limit: max. attainable range without performance reserve
- 2) Operating range: recommended range with performance reserve
- 3) Average life expectancy 100,000 h at an ambient temperature of 25°C
- 4) For UL applications: for use in class 2 circuits only
- 5) The push-pull switching outputs must not be connected in parallel
- 6) 2=polarity reversal protection, 3=short-circuit protection for all outputs
- 7) Rating voltage 50V

Tables

Reflectors	Operating range
1 TK(S) 100x100	0.1 ... 8m
2 TK 82.2	0.4 ... 5m
3 TK(S) 50x50	0.1 ... 5m
4 TK(S) 40x60	0.1 ... 4m
5 TK(S) 20x40	0.1 ... 2m
6 Tape 4 50x50	0.3 ... 1m

1	0.1				8	10
2	0.4		5		7	
3	0.1		5		6	
4	0.1		4		5	
5	0.1		2		3	
6	0.3...1		1.5			

Operating range [m]
Typ. operating range limit [m]

TK ... = adhesive
TKS ... = screw type
Tape 4 = adhesive

Diagrams

Typ. response behavior (TK 100x100)

Typ. performance reserve

- A TK 100x100
- B TK 82.2
- C TK 50x50
- D TKS 40x60
- E Tape 4 50x50
- F Switching point

Remarks

- **Approved purpose:**
This product may only be used by qualified personnel and must only be used for the approved purpose. This sensor is not a safety sensor and is not to be used for the protection of persons.

PRK 46B

Retro-reflective photoelectric sensors with polarisation filter

Order guide

The sensors listed here are preferred types; current information at www.leuze.com.

	Designation	Part No.
With M12 connector		
Complementary switching output	PRK 46B/66.2-S12	50103072
Warning output, display low performance reserve	IPRK 46B/4.2-S12	50103076
No contact with pin 2, direct connection to AS-interface I/O coupling modules possible	PRK 46B/6.2-S12	50105156
No contact with pin 2, direct connection to AS-interface I/O coupling modules possible	PRK 46B/4D.2-S12	50105987
Cable with M12 connector		
Complementary switching output	PRK 46B/66.2,200-S12	50103073

Type key

I P R K 4 6 B / 4 D . 2 - S 1 2

Operating principle

PRK	Polarized retro-reflective photoelectric sensor
IPRK	Polarized retro-reflective photoelectric sensor with warning output

Series

46B	46B Series
------------	------------

Switching output

/66	Complementary push-pull switching outputs
/44	Complementary PNP switching outputs
/4	Pin 4 PNP switching output, pin 2 no contact, warning output or activation input
/6	Pin 4 push-pull switching output, pin 2 no contact
/7D	Relay, break-contact

Function characteristics

N/A	Pin 4 light switching; with push-pull, PNP light switching
D	Inverted switching logic

Special function

.2	No false switching to stretch-wrapped and shrink-wrapped containers
.8	Activation input
.01	Sensitivity adjustment

Combinations of functions are possible via two-digit code

Electrical connection

N/A	Cable, standard length 2000 mm
,200-S12	Cable, length 200 mm with M12 connector
-S12	M12 connector

