

WL27-3P3402S21

Reflex Array

MULTITASK PHOTOELECTRIC SENSORS

MULTITASK PHOTOELECTRIC SENSORS

Ordering information

Туре	Part no.
WL27-3P3402S21	1061706

Other models and accessories → www.sick.com/Reflex_Array

Illustration may differ

Detailed technical data

Features

Sensor/ detection principle	Photoelectric retro-reflective sensor
Dimensions (W x H x D)	24.6 mm x 80 mm x 54.2 mm
Housing design (light emission)	Rectangular
Minimum object size	2 mm, position-independent detection within the light array
Sensing range max.	0 m 1.5 m ¹⁾
Sensing range	0 m 1.5 m ¹⁾
Distance of the sensor to reflector	0.5 m 1.5 m ¹⁾
Type of light	Visible red light
Light source	PinPoint LED
Adjustment	Single teach-in button
AutoAdapt	✓
Special applications	Detecting transparent objects, Detecting perforated objects, Detecting uneven, shiny objects, Detecting objects with position tolerances
Special features	Detection height 10 mm

¹⁾ Reflector PL40A.

Mechanics/electronics

Supply voltage	10 V DC 30 V DC ¹⁾
Ripple	< 5 V _{pp} ²⁾
Current consumption	35 mA ³⁾
Switching output	PNP
Output function	Complementary
Switching mode	Light/dark switching
Signal voltage PNP HIGH/LOW	Approx. V _S – 2.5 V / 0 V
Output current I _{max.}	≤ 100 mA
Response time	\leq 2.5 ms $^{4)}$
Switching frequency	200 Hz ⁵⁾
Connection type	Cable with M12 male connector, 4-pin, 270 mm ⁶⁾
Cable material	PVC
Circuit protection	A ⁷⁾ B ⁸⁾ C ⁹⁾
Protection class	II ¹⁰⁾
Weight	130 g
Housing material	Plastic, ABS
Optics material	Plastic, PMMA
Enclosure rating	IP67
Special feature	Light band
Ambient operating temperature	-30 °C +60 °C ¹¹⁾
Ambient storage temperature	-40 °C +75 °C
UL File No.	NRKH.E181493 & NRKH7.E181493

 $^{^{1)}}$ Limit values when operated in short-circuit protected network: max. 8 A.

Classifications

ECI@ss 5.0	27270902
ECI@ss 5.1.4	27270902
ECI@ss 6.0	27270902
ECI@ss 6.2	27270902
ECI@ss 7.0	27270902
ECI@ss 8.0	27270902

 $^{^{2)}}$ May not exceed or fall below U_{V} tolerances.

³⁾ Without load.

⁴⁾ Signal transit time with resistive load.

⁵⁾ With light/dark ratio 1:1.

⁶⁾ Do not bend below 0 °C.

 $^{^{7)}}$ A = V_S connections reverse-polarity protected.

 $^{^{8)}}$ B = inputs and output reverse-polarity protected.

 $^{^{9)}}$ C = interference suppression.

 $^{^{10)}}$ Reference voltage: 50 V DC.

 $^{^{11)}}$ Avoid condensation on the front screen of the sensor and on the reflector.

WL27-3P3402S21 | Reflex Array

MULTITASK PHOTOELECTRIC SENSORS

ECI@ss 8.1	27270902
ECI@ss 9.0	27270902
ECI@ss 10.0	27270902
ECI@ss 11.0	27270902
ETIM 5.0	EC002717
ETIM 6.0	EC002717
ETIM 7.0	EC002717
UNSPSC 16.0901	39121528

Connection diagram

Cd-083

Functions

Recommended settings

Recommendation for alignment:
Reflea Array Sensor WL27-978402S21, 1061706, with 10 mm light array can be used in a gap between two conveyor belts, but not for the detection of an object which are conveyed on the belt.

The light array has to be aligned that approx. 2 mm of the lower part of the light array is below of the level of the conveyor belt. The light array has to be positioned in the gap between two conveyor belts with enough space to the belts to avoid wrong detection. The reflector, PL21MSO/P11, 1053122, but to be installed horizontical (see picture above). The correctness of the alignment of the light array in the gap has to be checked with an additional tool. First, to check the detection with the side 1 in front of the Reflex Array Sensor and in front of the reflexor. Second, to check the detection with side 2 in front of the Reflex Array Sensor and in front of the reflexor. When the light array is aligned in the correct position. If the test was not successful, the light array has to be moved just a little up or down.

SICK

Adjustments

- 3 LED indicator green: Supply voltage active
- ④ LED indicator yellow: Status of received light beam
- Sensitivity setting: single teach-in button

Dimensional drawing (Dimensions in mm (inch))

WL27-3P3402S17

- ① Opening of light band
- ② Mounting hole ø 5.2 mm
- ③ LED indicator green: Supply voltage active
- 4 LED indicator yellow: Status of received light beam
- ⑤ Sensitivity setting: single teach-in button

Recommended accessories

Other models and accessories → www.sick.com/Reflex_Array

	Brief description	Туре	Part no.
Mounting brad	ckets and plates		
	Universal mounting bracket for reflectors, steel, zinc coated	BEF-WN-REFX	2064574

WL27-3P3402S21 | Reflex Array MULTITASK PHOTOELECTRIC SENSORS

	Brief description	Туре	Part no.
Reflectors			
	Rectangular, screw connection, 84 mm x 84 mm, PMMA/ABS, Screw-on, 2 hole mounting	PL80A	1003865
Plug connectors and cables			
	Head A: female connector, M12, 4-pin, straight, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PVC, unshielded, 5 m	YF2A14- 050VB3XLEAX	2096235
	Head A: male connector, M12, 4-pin, straight Head B: - Cable: unshielded	STE-1204-G	6009932

SICK AT A GLANCE

SICK is one of the leading manufacturers of intelligent sensors and sensor solutions for industrial applications. A unique range of products and services creates the perfect basis for controlling processes securely and efficiently, protecting individuals from accidents and preventing damage to the environment.

We have extensive experience in a wide range of industries and understand their processes and requirements. With intelligent sensors, we can deliver exactly what our customers need. In application centers in Europe, Asia and North America, system solutions are tested and optimized in accordance with customer specifications. All this makes us a reliable supplier and development partner.

Comprehensive services complete our offering: SICK LifeTime Services provide support throughout the machine life cycle and ensure safety and productivity.

For us, that is "Sensor Intelligence."

WORLDWIDE PRESENCE:

Contacts and other locations -www.sick.com

