
Article number: 11152187

XC200
VS XC200C03X00RP

Vision sensors

VS XC200C03X00RP

22
02

19

1 / 3www.baumer.com

Th
e

pr
od

uc
t c

ha
ra

ct
er

is
tic

s
an

d
te

ch
ni

ca
l d

at
a

pr
ov

id
ed

 d
o

no
t e

xp
re

ss
 o

r i
m

pl
y

an
y

w
ar

ra
nt

y.
 T

ec
hn

ic
al

 m
od

ifi
ca

tio
ns

 a
nd

 e
rr

or
s

re
se

rv
ed

.

pageData sheet

E
N

/

Vision sensors

Article number: 11152187

XC200
VS XC200C03X00RP

general data
resolution 640 × 480 px
sensor type 1/4″ CCD, color
illumination direct connection (integrated flash

controller)
illumination connection as accessory
high-resolution mode max. 50 inspections per second
number of jobs (products) ≤ 255
features per job 32
signal processing Baumer FEX® 5.0
defect image memory 32
lens C-mount
electrical data

voltage supply range +Vs 18 ... 30 V DC
power consumption typical 5 W (I

max
 = 1,5 A at 24 V)

digital inputs 5 inputs (8 … 30 V)
trigger
job selection
external teach-in
encoders (CH-A, CH-B) 500 kHz

digital outputs 3 outputs (PNP)
Pass / Fail
Flash Sync
Alarm
Camera Ready
Output Enable

initial setup Ethernet (10BASE-T /
100BASE-TX)

process interface TCP/UDP (Ethernet)
RS485

visualization web interface
non-volatile memory

flash memory size 256 Mbit Flash
S29GL256P10FFI010

integrated flash controller
voltage 12 V DC or 24 V DC (permanent)

24 V DC or 48 V DC (pulsed)
current I

max
 = 800 mA at 24 V DC

(permanent)
(±10 %, at least ± 100 mA, at 25 °C)
I

max
 = 4 A at 48 V DC (pulsed)

(+10/-20 %, at least ± 100 mA, at
25 °C)

flash time max. 1 ms (Duty Cycle max. 1:10)
mechanical data

width 53 mm (without lens/tube)
height 99,5 mm (without lens/tube)
depth 49,8 mm (without lens/tube)
weight ≤ 300 g (without lens/tube)
material housing: aluminum

cover glass: PMMA
environmental conditions

operating temperature +5 … +50 °C
storage temperature -20 … +70 °C
case temperature max. +50 °C
humidity 0 … 90 % (non-condensing)
protection class IP 67 (with tube)
vibration load IEC 60068-2-6

IEC 60068-2-64
mechanical shock resistance EN 60068-2-27
conformity

conformity CE
RoHS

features
�� Integrated flash controller
�� User management
�� Password protection
�� Backup & Restore function
�� Coordinate transformation
�� flexible result conjunction
�� Download VeriSens® Application Suite: www.baumer.com/vs-sw

Article number: 11152187

XC200
VS XC200C03X00RP

Vision sensors

VS XC200C03X00RP

22
02

19

2 / 3www.baumer.com

Th
e

pr
od

uc
t c

ha
ra

ct
er

is
tic

s
an

d
te

ch
ni

ca
l d

at
a

pr
ov

id
ed

 d
o

no
t e

xp
re

ss
 o

r i
m

pl
y

an
y

w
ar

ra
nt

y.
 T

ec
hn

ic
al

 m
od

ifi
ca

tio
ns

 a
nd

 e
rr

or
s

re
se

rv
ed

.

pageData sheet

E
N

/

code types
barcode 2/5 Industrial

2/5 Interleaved
Codabar
Code 39
Code 93
Code 128
PharmaCode
EAN 8
EAN 13
UPC-A
UPC-E
GS1 DataBar
GS1 128

matrix code DataMatrix (ECC 200)
GS1-DataMatrix
QR-Code
PDF417

font many font styles (recommended:
sans serif, proportional)
Dot Matrix
characters: A-Z a-z 0-9 + - . : / ()

feature checks
part location part location on contours

part location on edges
part location on circle
part location on text line

geometry distance
circle
angle
count edges
point position

feature comparison count contour points
contour comparison
area size
count areas
pattern comparison
color identification
color positioning

identification barcode
matrix code
text

electrical connection M12 / 12-pin, A-coded (on device)

4

6

5

7

9

1

2

8

3

11

10

12

1: PWR (+18-30 V DC) 7: OUT3
2: Ground 8: IN3
3: IN1 (Trigger) 9: RS485+
4: OUT1 10: IN4
5: IN2 11: IN5
6: OUT2 12: RS485-

Ethernet connection M12 / 4-pin (on device)

3

2 1

4

1: TD+ 3: TD-
2: RD+ 4: RD-

electrical connection illumination M8 / 4-pin (on device)

1

2 4

3

1: +24 V or +48 V Flash 3: Ground
2: +12 V or +24 V Flash 4: Flash Sync
voltage outputs confi gurable by software

dimension drawing
72

,5

53
+0,6

8,
5

40
51

4 x M4 x 4

20

40

4x M4 x 4

18
,5

20

4
x

M
4

x
4

C-mount

T

28
,5

99
,5

+0
,6

40
25

10

37,2

44,2

49,7 ±0,3

C-mount support

36
44

Article number: 11152187

XC200
VS XC200C03X00RP

Vision sensors

VS XC200C03X00RP

22
02

19

3 / 3www.baumer.com

Th
e

pr
od

uc
t c

ha
ra

ct
er

is
tic

s
an

d
te

ch
ni

ca
l d

at
a

pr
ov

id
ed

 d
o

no
t e

xp
re

ss
 o

r i
m

pl
y

an
y

w
ar

ra
nt

y.
 T

ec
hn

ic
al

 m
od

ifi
ca

tio
ns

 a
nd

 e
rr

or
s

re
se

rv
ed

.

pageData sheet

E
N

/

XC Tube, XC Tube Module

Ø 49,5 12

M
47

 x
 0

,7
5

Ø 38,2
Ø 49,5

36
44

M
47

 x
 0

,7
5

