

Laser scanners
LMS2xx / LMS221 / Outdoor / Mid Range

LMS221-S26

Model Name > [LMS221-S26](#)
Part No. > [1044296](#)

At a glance

- The large variety of versions available offer tailor-made solutions for indoor and outdoor tasks
- Non-contact optical measurement even over long distances
- Background or substrate has no effect on measurement
- Integrated field monitoring
- Rugged housing
- Various applications, e.g. object measurement, position measurement, navigation and area monitoring

Your benefits

- High target object speed possible
- Measurement objects require no special reflectivity properties
- Objects require no reflectors or marking
- Target object in any position
- Measurement data are available in real time and can be used for further calculation or control tasks
- No illumination of target object necessary
- Simple installation and commissioning
- Any mounting position

The product has been discontinued. Please follow the "replacement product" link for information about alternative products.

Features

Field of application:	Outdoor
Version:	Mid Range
Light source:	Infrared (905 nm)
MTBF:	50,000 h
Laser class:	1 (EN/IEC 60825-1), eye-safe
Field of view:	180 °
Scanning frequency:	75 Hz
Angular resolution:	0.25 ° 0.5 ° 1 °

Heating:	Yes
Operating range:	0 m ... 80 m
Max. range with 10 % reflectivity:	30 m
Fog correction:	Yes

Performance

Response time:	≥ 13 ms
Detectable object shape:	Almost any
Systematic error ¹⁾ :	± 35 mm
Statistical error ²⁾ :	± 10 mm
Integrated application:	Field evaluation
Number of field sets:	2 field triples (6 fields)
Simultaneous processing cases:	1 (3 fields)

^{1) 2)} Typical value; actual value depends on environmental conditions.

Interfaces

Serial (RS-232, RS-422):	-
Ethernet:	✓
Function (Ethernet):	Host
Data transmission rate (Ethernet):	10/100 Mbit
Protocol (Ethernet):	TCP/IP, UDP
CAN bus:	-
PROFIBUS DP:	-
PROFINET:	-
DeviceNet:	-
Switching inputs:	1
Switching outputs:	3
Optical indicators:	0

Mechanics/electronics

Electrical connection:	1 16-pin plug
Operating voltage:	≤ 24 V DC
Power consumption:	30 W, + 140 W heating
Housing:	Base plate aluminum diecast Covering PU
Housing color:	Gray (RAL 7032)
Enclosure rating:	IP 67
Protection class:	III (EN 50178:1997-10)
Weight:	9 kg
Dimensions:	241 mm x 351 mm x 265 mm

Ambient data

Object remission:	1.8 % ... 10,000 %
Electromagnetic compatibility (EMC):	(EN 61000-6-2) (EN 61000-6-3/A11 (2004-07))
Vibration resistance:	(IEC 68)
Shock resistance:	(IEC 68)
Ambient operating temperature:	-30 °C ... 50 °C
Storage temperature:	-30 °C ... 70 °C

General notes

Note on use:
Life cycle phase:

Not suitable for personnel protection
Phased out

Operating range diagram

Dimensional drawing

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