
O
N

L
IN

E
 D

A
T
A

 S
H

E
E

T
w

w
w

.m
y
s
ic

k
.c

o
m

Bar code scanners
CLV43x / CLV431 / Mid Range

CLV431-2010

Bar code scannersAAAAAAAAAAAAAAA© SICK AG. Subject to change without notice.AAAAAAAAAAAAAAA8/27/2013 7:29:07 AM

Bar code scanners
CLV43x ∕ CLV431 ∕ Mid Range

Model Name > CLV431-2010
Part No. > 1016746

At a glance
Reliable code recognition in real time using SMART technology•
Immune to ambient light•
Auto setup ensures automatic optimizing of reading performance•
Reflector polling provides automatic triggering•
Profile programming included•
Adjustable scanning frequency up to 800 scans per second•

Your benefits
SMART-enhanced read rates enable better performance with damaged or poorly
printed codes

•

Reliably reads bar codes with up to 30 degrees of tilt, increasing throughput•
No additional trigger light switch necessary due to the reflector polling function,
reducing costs

•

Extremely easy to configure, shortening commissioning time•
Reliable operation•
Small size and simple setup enables fast installation, even in compact machines•
Parameter cloning plug ensures very short MTTR•

The product is currently being phased out and can be ordered until September

30, 2013. A replacement product can be found under "Replacement Products"

Features
Version: Mid Range
Connection type: Standard
Reading field: Side (105 °)
Scanner design: Line scanner
Focus: Fixed focus
Light source: Visible red light (650 nm)
MTBF: 20,000 h
Laser class: 2 (DIN EN 60825-1)
Field of view: ≤ 50 °
Code resolution: 0.25 mm ... 0.5 mm
Reading distance (at code resolution): 75 mm ... 370 mm (0.5 mm)
Scanning frequency: 300 Hz ... 800 Hz

https://www.mysick.com/productfinder/en?1016746
https://www.mysick.com/productfinder/en?1016746

Bar code scannersAAAAAAAAAAAAAAA© SICK AG. Subject to change without notice.AAAAAAAAAAAAAAA8/27/2013 7:29:07 AM

1)
 UL certified for use with a Class 2 mains supply unit (checked to UL 1310)

Performance
Bar code types: Interleaved 2 of 5, All current code types, Codabar, Code 128, Code 39,

Code 93, GS1-128 ∕ EAN 128, UPC ∕ GTIN ∕ EAN
Print ratio: 2:1 ... 3:1
No. of codes per scan: 1 ... 20 (Standard decoder), 1 ... 6 (SMART decoder)
No. of codes per reading interval: 1 ... 50 (auto-discriminating)
No. of characters per reading interval: 500
No. of multiple readings: 1 ... 99

Interfaces
Serial (RS-232, RS-422/485): ü

Remark (Serial (RS-232, RS-422/485)): AUX (only RS-232)
Function (Serial (RS-232, RS-422/485)): Host, AUX
Data transmission rate (Serial (RS-232, RS-
422/485)):

300 Baud ... 57,600 Baud, AUX: 9,600 Baud

Ethernet: ü

Remark (Ethernet): Optional via external connection module (CDM + CMF)
CAN bus: ü

Function (CAN bus): SICK CAN sensor network (Master/Slave, Multiplexer)
Protocol (CAN bus): CANopen, CSN (SICK CAN Sensor Network)
Data transmission rate (CAN bus): 10 kbit/s ... 1 Mbit/s
PROFIBUS DP: ü

Remark (PROFIBUS DP): Optional via external connection module (CDM + CMF)
EtherCAT: -
DeviceNet: ü

Remark (DeviceNet): Optional via external connection module (CDM + CMF)
Switching inputs: 2 (“Sensor 1”, “Sensor 2”)
Switching outputs: 2 (“Result 1”, “Result 2”)
Reading pulse: Non-powered, Reflector polling, "Sensor 1" switching input, Serial

interface
Optical indicators: 4 LEDs (function indicator)
Acoustic indicators: Beeper/buzzer (can be switched off, can be allocated as a result status

indication function)

Mechanics/electronics
Electrical connection: 1 15-pin D-Sub HD plug (0.9 m)
Operating voltage: 10 V DC ... 30 V DC

1)

Power consumption: 4 W
Housing: Die-cast zinc, does not contain paint wetting impairment substances
Housing color: Light blue (RAL 5012)
Enclosure rating: IP 65 (EN 60529 (1991-10))
Protection class: III (EN 61140 (2002-03))
Weight: 450 g, with connecting cable
Dimensions: 90 mm x 80 mm x 35.7 mm

Ambient data
Electromagnetic compatibility (EMC): (EN 61000-6-2 (2001-10)) (EN 61000-6-4 (2001-10))
Vibration resistance: (IEC 60068-2-27 (1993))
Shock resistance: (IEC 600682-6 (1995))
Ambient operating temperature: 0 °C ... 40 °C

Bar code scannersAAAAAAAAAAAAAAA© SICK AG. Subject to change without notice.AAAAAAAAAAAAAAA8/27/2013 7:29:07 AM

Storage temperature: -20 °C ... 70 °C
Permissible relative humidity: ± 90 %, non-condensing
Ambient light safety: 2,000 lx, on bar code
Bar code print contrast (PCS): ≥ 60 %

General notes
Life cycle phase: Available until September 30th, 2013

Dimensional drawing

SICK AG	 |	 Waldkirch	 |	 Germany	 |	 www.sick.com

∙ U
Sm

od
 4

c
in

t4
0 Australia

Phone	+61 3 9457 0600
	 1800 334 802 – tollfree
E-Mail	 sales@sick.com.au

Belgium/Luxembourg
Phone 	+32 (0)2 466 55 66
E-Mail 	info@sick.be

Brasil
Phone	+55 11 3215-4900
E-Mail 	sac@sick.com.br

Canada
Phone	+1 905 771 14 44
E-Mail 	information@sick.com

Ceská Republika
Phone	+420 2 57 91 18 50
E-Mail 	sick@sick.cz

China
Phone +86 4000 121 000
E-Mail	 info.china@sick.net.cn
Phone +852-2153 6300
E-Mail	 ghk@sick.com.hk

Danmark
Phone	+45 45 82 64 00
E-Mail 	sick@sick.dk

Deutschland
Phone	+49 211 5301-301
E-Mail 	kundenservice@sick.de

España
Phone	+34 93 480 31 00
E-Mail 	info@sick.es

France
Phone	+33 1 64 62 35 00
E-Mail 	info@sick.fr

Great Britain
Phone	+44 (0)1727 831121
E-Mail 	info@sick.co.uk

India
Phone	+91–22–4033 8333
E-Mail info@sick-india.com

Israel
Phone	+972-4-6801000
E-Mail 	info@sick-sensors.com

Italia
Phone	+39 02 27 43 41
E-Mail 	info@sick.it

Japan
Phone	+81 (0)3 3358 1341
E-Mail 	support@sick.jp

Magyarország
Phone	+36 1 371 2680
E-Mail 	office@sick.hu

Nederlands
Phone	+31 (0)30 229 25 44
E-Mail 	info@sick.nl

Norge 
Phone	+47 67 81 50 00
E-Mail 	austefjord@sick.no

Österreich
Phone	+43 (0)22 36 62 28 8-0
E-Mail 	office@sick.at

Polska
Phone	+48 22 837 40 50
E-Mail 	info@sick.pl

România
Phone	+40 356 171 120
E-Mail	 office@sick.ro

Russia
Phone	+7-495-775-05-30
E-Mail 	info@sick.ru

Schweiz
Phone	+41 41 619 29 39
E-Mail 	contact@sick.ch

Singapore
Phone	+65 6744 3732
E-Mail 	admin@sicksgp.com.sg

Slovenija
Phone	+386 (0)1-47 69 990
E-Mail 	office@sick.si

South Africa
Phone	+27 11 472 3733
E-Mail info@sickautomation.co.za

South Korea
Phone	+82 2 786 6321/4
E-Mail 	info@sickkorea.net

Suomi
Phone	+358-9-25 15 800
E-Mail 	sick@sick.fi

Sverige
Phone	+46 10 110 10 00
E-Mail 	info@sick.se

Taiwan
Phone	+886-2-2375-6288
E-Mail 	sales@sick.com.tw

Türkiye
Phone	+90 (216) 528 50 00
E-Mail 	info@sick.com.tr

United Arab Emirates
Phone	+971 (0) 4 8865 878
E-Mail 	info@sick.ae

USA/México
Phone	+1(952) 941-6780
	 1 800-325-7425 – tollfree
E-Mail 	info@sickusa.com

More representatives and agencies
at www.sick.com

