
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

Safety laser scanners
S300 Mini Remote, Laser scanner

S32B-3011EA

Safety laser scannersAAAAAAAAAAAAA© SICK AG. Subject to change without notice.AAAAAAAAAAAAA8/27/2013 8:17:12 PM

Safety laser scanners
S300 Mini Remote, Laser scanner

Model Name > S32B-3011EA
Part No. > 1056431

At a glance
Can only be used in EFI system network with a Flexi Soft safety controller or
another safety laser scanner

•

Very compact design•
3 m protective field range•
270° scan angle•
Up to 16 switchable field sets (16 protective fields, 32 warning fields)•
Selectable resolution for hand, leg or body detection•
Extended system solutions in combination with Flexi Soft safety controller•

Your benefits
Simple integration due to ultracompact design•
Easy installation, commissioning and maintenance for stationary and mobile
applications

•

Unbeatable cost-effectiveness - 270° scan angle allows complete application
protection with only two scanners

•

Variety of field sets guarantees safety and productivity when protecting vehicles
or moving machine parts

•

Easy modular expansions, simple cabling and additional functions using SICK
safety controllers with EFI

•

Decades of proven safety technology guarantee maximum reliability and
availability - even under difficult conditions

•

Simple alignment and safe operation in vertical mode•

Applications
Hazardous area protection (vertical): ü

Access protection (vertical): ü

Hazardous area protection (horizontal): ü

Functions
Static control outputs for protective field switching: ü

Incremental encoder inputs: -
External device monitoring (EDM): -
Integrated configuration memory: -
Expanded measured data output (CMS, RS-422): -
Measured data output (RS-422): -
Safe device communication via EFI/SDL: ü

https://www.mysick.com/productfinder/en?1056431
https://www.mysick.com/productfinder/en?1056431

Safety laser scannersAAAAAAAAAAAAA© SICK AG. Subject to change without notice.AAAAAAAAAAAAA8/27/2013 8:17:12 PM

1)
 1 field set = 1 protective field and 2 warning fields

2)
 Depending on basic response time and multiple sampling

3)

4)

 The S300 Mini Remote can only be operated on

an S3000/S300 safety laser scanner, on a safety controller Flexi Soft or on a sens:Control device via EFI.

Technical data
Laser protection class: 1 (21 CFR 1040.10 and 1040.11, DIN EN 60825:2001)
Enclosure rating: IP 65 (EN 60529)
Protection class: III (EN 50178)
Type: Type 3 (EN 61496-1)
Safety integrity level: SIL2 (IEC 61508), SILCL2 (EN 62061)
Category: Category 3 (EN ISO 13849)
Performance level: PL d (EN ISO 13849)
PFHd: 8.0 * 1E-08 (EN ISO 13849)
TM (mission time): 20 a (EN ISO 13849)
Ambient operating temperature from ... to: -10 °C ... 50 °C
Dimensions (W x H x D): 102 mm x 116 mm x 105 mm
Weight: 0.8 kg, without connecting cables
Scan angle: 270 °
Protective field range: 3 m
Maximum warning field range: 8 m
Number of field sets: 16

1)

Response time: 80 ms
2)

Resolution: 30 mm, 40 mm, 50 mm, 70 mm, 150 mm, selectable
Distance measuring range: 30 m
Number of multiple samplings: Configurable via CDS 2 ... 16
Electrical connection: Cable, 250 mm, with male connector M12, 7-pin
Supply voltage: 16.8 V DC, 24 V DC, 30 V DC
Number of static control inputs with EFI: 5

3)

Number of stand-by inputs: 1
4)

Number of outputs: Depends on the configuration of the connected EFI device
Configuration and diagnostics interface: RS-232

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

