

TURCK

**Industrial
Automation**

**PHOTOELECTRIC
SENSORS**

Sense it! Connect it! Bus it! Solve it!

Sensor families

Q10 Miniature

Rugged housing with protected circuitry and integral sealing, robust metal-lined mounts and 360° visible status LEDs

Ultra miniature and powerful sensor with visible LED

Integral cable or pigtail with M8 or M12 connector

BT/BQ18 Compact size

Complete range

Models with or without 18 mm threaded nose

Integral connector or cable

IP69K models for use in harsh industrial environments

Laser models for long-range and pinpoint accuracy

Opposed

Retro

Polarized Retro

(Polarized) Retro Laser

Laser Emitter

(Divergent) Diffuse

Q18 Compact

Bright 360° visible status LED. Compact, rectangular housing with industry-standard mounting configuration; distance between holes 25.4 mm

Big variety of mounting brackets for nose or side mount

Includes singleturn gain potentiometer for easy configuration, depending on model

Integral connector or cable

BT30 Midsize

Nose or side mount models with cable or integral connector. Large high intensity LED on back side and 360° visible LEDs on top.

Rugged, high powered models, sealed for extreme environments

Laser models available

IP69K models available

With or without potentiometer adjustment or pushbutton teach

Static or dynamic teach with adjustment, bargraph indicator and timing functions

Specialized models for reliable detection of water or liquids

Diffuse Laser

Convergent

Fixed-Field

Adjustable-Field

Laser Adjustable-Field

Glass / Plastic Fiber

Q10 Miniature sensors

Q10, 10-30 VDC → visible red LED

Sensing mode	Type code LO	Type code DO	Range	Connection	Output
 Opposed	EO2m-Q10-6X	–	2 m	2 m cable	Emitter
	EO2m-Q10-6X-V1141-0.15	–		4-pin M8 pigtail QD	Emitter
	RO2m-Q10-ANP6X2	RO2m-Q10-RNP6X2		2 m cable	Bipolar PNP / NPN
	RO2m-Q10-ANP6X2-V1141-0.15	RO2m-Q10-RNP6X2-V1141-0.15		4-pin M8 pigtail QD	Bipolar PNP / NPN
 Retro	LO1.5m-Q10-ANP6X2	LO1.5m-Q10-RNP6X2	1,5 m with reflector T-BRT-60X40C *	2 m cable	Bipolar PNP / NPN
	LO1.5m-Q10-ANP6X2-V1141-0.15	LO1.5m-Q10-RNP6X2-V1141-0.15		4-pin M8 pigtail QD	Bipolar PNP / NPN
 Polarized Retro	LOP1m-Q10-ANP6X2	LOP1m-Q10-RNP6X2	1 m with reflector T-BRT-60X40C *	2 m cable	Bipolar PNP / NPN
	LOP1m-Q10-ANP6X2-V1141-0.15	LOP1m-Q10-RNP6X2-V1141-0.15		4-pin M8 pigtail QD	Bipolar PNP / NPN
 Fixed-Field	XSO15-Q10-ANP6X2	XSO15-Q10-RNP6X2	15 mm cutoff	2 m cable	Bipolar PNP / NPN
	XSO15-Q10-ANP6X2-V1141-0.15	XSO15-Q10-RNP6X2-V1141-0.15		4-pin M8 pigtail QD	Bipolar PNP / NPN
	XSO30-Q10-ANP6X2	XSO30-Q10-RNP6X2	30 mm cutoff	2 m cable	Bipolar PNP / NPN
	XSO30-Q10-ANP6X2-V1141-0.15	XSO30-Q10-RNP6X2-V1141-0.15		4-pin M8 pigtail QD	Bipolar PNP / NPN
	XSO50-Q10-ANP6X2	XSO50-Q10-RNP6X2	50 mm cutoff	2 m cable	Bipolar PNP / NPN
	XSO50-Q10-ANP6X2-V1141-0.15	XSO50-Q10-RNP6X2-V1141-0.15		4-pin M8 pigtail QD	Bipolar PNP / NPN

* Note: Indicated range is only achieved in combination with reflector

Connection options

 2 m (no suffix)	V1141-0.15 M8 For 150 mm 4-pin M12 pigtail with quick-disconnect fitting, add suffix Q5
------------------------	---

BT/BQ18 Compact sensors

TURCK

Industrial
Automation

BT/BQ18, 10-30 VDC → visible red LED and ⇨ infrared LED

Sensing mode	Type code (PNP)		Range	Connection

 Opposed	EOIR20m-BT18-6X EOIR20m-BT18-6X-H1141 RO20m-BT18-VP6X2 RO20m-BT18-VP6X2-H1141	Emitter Emitter Receiver Receiver	20 m	2 m cable 4-pin M12 QD 2 m cable 4-pin M12 QD

 Class 1 Laser Emitter	EO1L15m-BT18-6X EO1L15m-BT18-6X-H1141	Class 1 Laser emitter	15 m (4500 x excess gain) specified with BT18 receiver	2 m cable 4-pin M12 QD

 Class 2 Laser Emitter	EO2L15m-BT18-6X EO2L15m-BT18-6X-H1141	Class 2 Laser emitter	15 m (7000 x excess gain) specified with BT18 receiver	2 m cable 4-pin M12 QD

 Retro	LO6.5m-BT18-VP6X2 LO6.5m-BT18-VP6X2-H1141	-	6.5 m with BRT-84	2 m cable 4-pin M12 QD

 Polarized Retro	LOP3.5m-BT18-VP6X2 LOP3.5m-BT18-VP6X2-H1141	-	3.5 m with T-BRT-84	2 m cable 4-pin M12 QD

 Class 1 Laser Polarized Retro	LO1L10m-BT18-VP6X2 LO1L10m-BT18-VP6X2-V1141-0.15	Class 1	0.1...10 m with T-BRT-51X51BM	2 m cable 4-pin M12 QD

 Diffuse	DOIR450-BT18-VP6X2 DOIR450-BT18-VP6X2-H1141	-	450 mm	2 m cable 4-pin M12 QD

 (Divergent) Diffuse	DOIR450-BQ18-VP6X2 DOIR450-BQ18-VP6X2-H1141	Diffuse Diffuse	450 mm	2 m cable 4-pin M12 QD

 Diffuse Class 1 Laser	DO1L300-BT18-VP6X2 DO1L300-BT18-VP6X2-H1141	Class 1	300 mm	2 m cable 4-pin M12 QD

 Convergent	CO16-BT18-VP6X2 CO16-BT18-VP6X2-H1141 CO43-BT18-VP6X2 CO43-BT18-VP6X2-H1141	-	16 mm 43 mm	2 m cable 4-pin M12 QD 2 m cable 4-pin M12 QD

NPN models: For NPN models, replace P in type code by N (for example: RO20m-BT18-VN6X2)

BT/BQ18 Compact sensors

BT/BQ18, 10-30 VDC → visible red LED and ⇨ infrared fiber

Sensing mode	Type code (PNP)		Range	Connection

 Fixed-field	XSOR50-BT18-VP6X2 XSOR50-BT18-VP6X2-H1141	-	0...50 mm cutoff	2 m cable 4-pin M12 QD
	XSOR100-BT18-VP6X2 XSOR100-BT18-VP6X2-H1141	-	0...100 mm cutoff	2 m cable 4-pin M12 QD
Sensing mode	Type code (PNP)	Type code (Bipolar)	Range	Connection

 Adjustable-field Foreground suppression	FSO200-BQ18-VP6X2 FSO200-BQ18-VP6X2- H1141-0.15	FSO200-BQ18-ANP6X2 FSO200-BQ18-ANP6X2- H1141-0.15	Adjustable between 30...200 mm	2 m cable 4-pin M12 pigtail QD
	
 Adjustable-field Background suppression	BSO300-BQ18-VP6X2 BSO300-BQ18-VP6X2- H1141-0.15	BSO300-BQ18-ANP6X2 BSO300-BQ18-ANP6X2- H1141-0.15-	Adjustable between 30...300 mm
Sensing mode		Type code (PNP)		Range

 Laser Adjustable-field Background suppression	BSO1L150-BQ18-VP6X2 BSO1L150-BQ18-VP6X2- H1141-0.15	Class 1
	1 mm to cutoff point (adjustable between 30...150 mm)	2 m cable 4-pin M12 pigtail QD
	
 Laser Adjustable-field Background suppression	BSO2L250-BQ18-VP6X2 BSO2L250-BQ18-VP6X2- H1141-0.15	Class 2
	20 mm to cutoff point (adjustable between 50...250 mm)

 Glass Fiber		FO-BT18-VP6X2 FO-BT18-VP6X2-H1141	-	Range varies by sen- sing mode and fiber optics used
	
 Plastic Fiber	FOPR-BT18-VP6X2 FOPR-BT18-VP6X2-H1141	-	Range varies by sen- sing mode and fiber optics used

NPN models: For NPN models, replace P in type code by N (example, XSOR50-BT18-VN6X2).

Q18 Compact sensors

TURCK

Industrial
Automation

Q18, 10-30 VDC → visible red LED and → infrared LED

Sensing mode	Type code (PNP)		Range	Connection
 Opposed	EO12m-Q18-6X	Emitter	12 m	2 m cable
	EO12m-Q18-6X-V1141-0.15	Emitter		4-pin M12 pigtail QD
	RO12m-Q18-VP6X2	Receiver		2 m cable
	RO12m-Q18-VP6X2-H1141-0.15	Receiver		4-pin M12 pigtail QD
 Opposed	EO20m-Q18-6X	Emitter	20 m	2 m cable
	EO20m-Q18-6X-H1141-0.15	Emitter		4-pin M12 pigtail QD
	RO20m-Q18-VP6X2			2 m cable
	RO20m-Q18-VP6X2-H1141-0.15			4-pin M12 pigtail QD
 Retro	LO6m-Q18-VP6X2	–	6 m with T-BRT-84	2 m cable
	LO6m-Q18-VP6X2-H1141-0.15			4-pin M12 pigtail QD
 Polarized Retro	LOP4m-Q18-VP6X2	–	4 m with T-BRT-84	2 m cable
	LOP4m-Q18-VP6X2-H1141-0.15			4-pin M12 pigtail QD
 Diffuse	DO250-Q18-VP6X2	–	250 mm	2 m cable
	DO250-Q18-VP6X2-H1141-0.15			4-pin M12 pigtail QD
	DO800-Q18-VP6X2	–	800 mm	2 m cable
 Diffuse	DO800-Q18-VP6X2-H1141-0.15			4-pin M12 pigtail QD
	DO1.5m-Q18-VP6X2	–	1500 mm	2 m cable
 Diffuse	DO1.5m-Q18-VP6X2-H1141-0.15			4-pin M12 pigtail QD
	 Fixed-Field	XSO50-Q18-VP6X2	–	0...50 mm cutoff
XSO50-Q18-VP6X2-H1141-0.15				4-Pin M12 pigtail QD
XSO100-Q18-VP6X2		–	0...100 mm cutoff	2 m cable
XSO100-Q18-VP6X2-H1141-0.15				4-Pin M12 pigtail QD
 Fixed-Field	XSO150-Q18-VP6X2	–	0...150 mm cutoff	2 m cable
	XSO150-Q18-VP6X2-H1141-0.15			4-Pin M12 pigtail QD

NPN models: For NPN models, replace P in type code by N (example, RO12m-Q18-VN6X2).

Health or alarm mode output: Models with health or alarm mode output: available, contact your local distributor for more information.

Connection options

2 m attached PVC cable
(no suffix)

H1141-0.15
M12
For 150 mm 4-pin M12
pigtail with quick-discon-
nect fitting, add suffix Q5

BT30 Midsize sensors

BT30, 10...30 VDC → visible red LED and ⇨ infrared LED

Sensing mode	Type code	Range	Connection	Output

 Opposed	EOIR60m-BT30-6X EOIR60m-BT30-6X3	60 m	2 m cable 5-pin M12	Emitter
	RO60m-BT30-VNP6X2 RO60m-BT30-VNP6X2-H1151	60 m	2 m cable 5-pin M12	PNP/NPN

 Opposed, high power	EO213m-BT30-6X3 EO213m-BT30-6X3-H1151	213 m	2 m cable 5-pin M12	Emitter
	RO213m-BT30-ANP6X4 RO213m-BT30-ANP6X4-H1151	213 m	2 m cable 5-pin M12	PNP/NPN LO*
	RO213m-BT30-RNP6X4 RO213m-BT30-RNP6X4-H1151	213 m	2 m cable 5-pin M12	PNP/NPN DO*

 Polarized Retro	LOPR8m-BT30-VNP6X2 LOPR8m-BT30-VNP6X2-H1151	8 m with T-BRT-84	2 m cable 5-pin M12	PNP/NPN

 Retro	DOIR1m-BT30-VNP6X2 DOIR1m-BT30-VNP6X2-H1151	1 m	2 m cable 5-pin M12	PNP/NPN

 Retro Adjustable-field background suppression	BSO600-BT30-ANP6X2 BSO600-BT30-ANP6X2-H1151	adjustable between 50...600 mm	2 m cable 5-pin M12	PNP/NPN

 Retro Adjustable-field foreground suppression	FSO400-BT30-ANP6X2 FSO400-BT30-ANP6X2-H1151	adjustable between 50...400 mm	2 m cable 5-pin M12	PNP/NPN

For all QS30 models: for 9 m attached PVC cable, add suffix W/30 to the 2 m type code (for example, EOIR60m-BT30-6X).

* LO: light operation, DO: dark operation

BT30 Midsize sensors

TURCK

Industrial
Automation

BT30, 10-30 VDC → visible red LED

Sensing mode	Type code	Range	Connection	Output

 <p>Fixed-Field</p>	XSOR200-BT30-VNP6X2	200 mm cutoff	2 m cable 5-pin M12 QD	Bipolar PNP / NPN
	XSOR200-BT30-VNP6X2-H1151			
	XSOR400-BT30-VNP6X2	400 mm cutoff	2 m cable 5-pin M12 QD	
	XSOR400-BT30-VNP6X2-H1151			
	XSOR600-BT30-VNP6X2	600 mm cutoff	2 m cable 5-pin M12 QD	
	XSOR600-BT30-VNP6X2-H1151			

Connection options (except adjustable-field)

2 m attached PVC cable
(no suffix)

H1151

M12

For 4-pin M12 integral
quick-disconnect fitting,
add suffix Q8

Mounting brackets

Q10 Brackets

TMBQ12A

TMBQ12T

BT/BQ18 Brackets

TMB185F

TMBMIS

TMBBT18Y

TMBBT18BS

Q18 Brackets

TMBQ18H

TMBQ18L

TMBQ18LV

TMBQ18U

BT30 Brackets

TMBM30FA

TMB30RAVK

TMB30SC

TMBBT30L

TMBBT30Y

Pharmaceutical & Medical

Cap Detection On Medicine Bottles

As plastic bottles pass below the Q10 sensor, the fixed-field beam identifies bottles without caps and rejects them from the line.

Syringe Counting

As syringes pass on a conveyor, a BT/BQ18 with background suppression detects the individual barrels, passing the information to a counting device.

Parts Processing

Counting Reflective Rings

The Q10 in retroreflective mode detects shiny metal rings as they pass on a conveyor and then sends the data to a counting device.

Part-in-Place Verification

A BT/BQ18 adjustable field with background suppression verifies parts prior to leaving a load station to ensure assembly quality and production efficiency.

Food & Beverage

Bottle Cap Inspection

The Q10 sensor, operating in fixed-field mode, detects missing or misaligned caps, regardless of colour, and triggers the line to reject uncapped bottles.

Juice Carton Detection

As cartons of juice pass on a conveyor, the BT30 sensor in fixed-field mode detects the presence or absence of a carton, regardless of colour and pattern.

Packaging

Tube Filling

The BT/BQ18 in fixed-field mode detects the presence or absence of plastic tubes before the filling process.

Parts Detection in Feeder Bowl

The BSO600-BT30 monitors the supply level of the caps as they move out of the bowl. If the caps are not present, an output is triggered to restock the feeder bowl.

Material Handling

Unfinished Can Detection

Q18 polarized retroreflective mode sensors use polarizing filters to detect only the light returned from the reflector, ignoring light returned from shiny objects.

Load Station Pallet Detection

The Q18 diffuse sensor is positioned to detect the presence of a pallet. Once the pallet is in place, an output signals the robot to begin loading.

Path monitoring

Incorrectly placed cartons on the conveyor belt interrupt the light beam between the BT 30 sensor and corresponding reflector.

TURCK

**Industrial
Automation**

www.turck.com

Hans Turck GmbH & Co. KG
Witzlebenstraße 7
45472 Mülheim an der Ruhr
Germany
Tel. +49 208 4952-0
Fax +49 208 4952-264
E-Mail more@turck.com
Internet www.turck.com

D101966 2012/08

