

LM10 SERIES

Micro Laser Displacement Sensor

The LM10 makes laser sensors super easy to use!

High-precision measurements, comparative output (amount of light / displacement) function

In addition to conventional analog output, it is equipped with standard ON / OFF control output (single / double comparator) enabling its use as a photoelectric sensor. It is compatible for 'micro-spotting' and 'high-precision' applications normally reserved for lasers.

Setting modes and types of ON / OFF control

Type	Standard mode	Intensity mode
Window comparator	Distance judgment (3 value output)	No mode setting
Single comparator	Distance judgment (2 value output)	Intensity judgment (2 value output)

Distance judgment: ON / OFF control on the basis of distance measurement.

Intensity judgment: ON / OFF control on the basis of received light level.

Measurement principle of LM10 (optical triangulation)

Part of the light rays which come from the target object by means of diffuse reflection produce a light spot on the position sensing device (PSD). This light spot varies depending on the displacement of the target object. By measuring the fluctuations in the light spot, **LM10** can measure the distance of the target object.

New circuitry lowers costs

LM10 uses the single-channel IC, which reduces the dual-channel processing requirement of conventional products to a single channel. Building the arithmetic circuits into the IC has made it possible to reduce costs.

The LM10's cost-performance ratio far outstrips the competition

Globally usable

This micro laser sensor **LM10** comply with the requirements of the relevant EC Directives (CE marking). Not only can they work well in devices made for European industry but also possess enhanced electromagnetic environment performance making them safe to use. For the controller's comparative output, in addition to the NPN transistor output, the PNP transistor output is also available.

Use LM10 with confidence. It meets for class 1 laser safety (IEC standards)

In addition to our laser Class 2 products, a full line of Class 1 products have been added. Development of a high-precision aspheric surface plastic lens has made it possible to maintain both high precision and Class 1 safety. The visible light spot makes it easy to see and safe to use.

Basic IEC classification outline and requirements (IEC standard 825)

	Level of risk	Required labeling	User precautions
Class 1	Fundamentally safe	Explanatory label	No precautions necessary
Class 2	Closing the eyelids will protect the eyes.	Warning label	Avoid the laser beam
Class 3 (B)	Direct observation is dangerous.	Remote interlock connector	Safety manager, Remote safety device
Class 4	High output, danger of skin damage	Key switch, Beam cut-off device, Laser leakage warning	Warning label, Safety goggles, Safety clothing, Employee training

Interchangeable sensor heads

Nine types of sensor heads and four types of controllers can be freely combined in 36 different ways. Unlike with conventional sensors, these heads and controllers are completely interchangeable to meet any type of measuring and processing requirements, so there is no need for pair management of heads and controllers.

Excellent in the following circumstances...

• When carrying out repairs

Suppose an accident on the production line damages the sensor head.

With the MICRO LASER DISPLACEMENT SENSOR LM10...

...all you have to do is replace the sensor head. As long as there is a spare sensor available, the problem can be solved without stopping the production line.

• When changing to a different model

Suppose that after purchasing the sensor it becomes necessary to switch to a different model due to changes in the object you are measuring.

With the MICRO LASER DISPLACEMENT SENSOR LM10...

...all you have to do is buy a new sensor head. The current controller need not be replaced.

LM10

APPLICATIONS

Stage position check

Measuring packing-tape thickness

Slack detection

Detection of pallet orientation

Measuring board thickness

Wood surface form detection

Construction material overlap detection

Asymmetry detection

Detecting edge of IC

Detecting IC package components

IC insertion presence detection equipment

Inner-chamber evenness detection

Detecting edge of rubber sheet

Inspection of tire groove depth

Tire finished product dimension detection

ORDER GUIDE

Sensor heads

Laser class	Type	Measuring range	Resolution	Spot diameter	Model No.
Class 1	LM10-50	50 ± 10 mm 1.969 ± 0.394 in	5 μm 0.197 mil	0.6 × 1.1 mm 0.024 × 0.043 in	ANR1150
	LM10-50S	50 ± 10 mm 1.969 ± 0.394 in	5 μm 0.197 mil	0.09 × 0.05 mm 0.004 × 0.002 in	ANR1151
	LM10-80	80 ± 20 mm 3.150 ± 0.787 in	20 μm 0.787 mil	0.7 × 1.2 mm 0.028 × 0.047 in	ANR1182
	LM10-130	130 ± 50 mm 5.118 ± 1.969 in	100 μm 3.937 mil	0.7 × 1.4 mm 0.028 × 0.055 in	ANR1115
Class 2	LM10-50	50 ± 10 mm 1.969 ± 0.394 in	1 μm 0.039 mil	0.6 × 1.1 mm 0.024 × 0.043 in	ANR1250
	LM10-50S	50 ± 10 mm 1.969 ± 0.394 in	1 μm 0.039 mil	0.09 × 0.05 mm 0.004 × 0.002 in	ANR1251
	LM10-80	80 ± 20 mm 3.150 ± 0.787 in	4 μm 0.157 mil	0.7 × 1.2 mm 0.028 × 0.047 in	ANR1282
	LM10-130	130 ± 50 mm 5.118 ± 1.969 in	20 μm 0.787 mil	0.7 × 1.4 mm 0.028 × 0.055 in	ANR1215
	LM10-250	250 ± 150 mm 9.843 ± 5.906 in	150 μm 5.906 mil	0.8 × 1.5 mm 0.031 × 0.059 in	ANR1226

Controllers

	Output	Specifications	Model No.
Controller	± 5 V	Built-in single comparator	ANR5131
		Built-in window comparator	ANR5231
	4 to 20 mA (NPN output)	Built-in single comparator	ANR5141
		Built-in window comparator	ANR5241

Note: NPN and PNP outputs are coordinated as per all the models' comparative outputs.

Extension cable (for sensor Class 2 types only) for connection to the intermediate cable (1.5 m 4.921 ft intermediate cable is supplied with Class 2 type sensor heads)

Designation	Specifications	Model No.
Extension cable (Flexible cable)	2 m 6.562 ft cable length	ANR81020
	3 m 9.843 ft cable length	ANR81030
	5 m 16.404 ft cable length	ANR81050
	8 m 26.247 ft cable length	ANR81080
	10 m 32.808 ft cable length	ANR81100
	20 m 65.617 ft cable length	ANR81200
	30 m 98.425 ft cable length	ANR81300

SENSOR HEAD AND CONTROLLER ASSEMBLY

LM10

SPECIFICATIONS

Sensor heads

Class 1 type

Model No.		ANR1150	ANR1151	ANR1182	ANR1115
Item					
Measurement center distance		50 mm 1.969 in	50 mm 1.969 in	80 mm 3.150 in	130 mm 5.118 in
Measuring range		± 10 mm ± 0.394 in	± 10 mm ± 0.394 in	± 20 mm ± 0.787 in	± 50 mm ± 1.969 in
Light source		Laser diode (Wavelength: 685 nm 0.027 mil)			
	Pulse width / Max.output / Laser class	15 μs (Duty 50 %) / 0.4 mW (Peak value) / Class 1 (IEC 825)			
Beam spot diameter (Representative values from a measurement center distance)		0.6 × 1.1 mm 0.024 × 0.043 in	0.09 × 0.05 mm 0.004 × 0.002 in	0.7 × 1.2 mm 0.028 × 0.047 in	0.7 × 1.4 mm 0.028 × 0.055 in
Resolution (2σ)	10 Hz	5 μm 0.197 mil	5 μm 0.197 mil	20 μm 0.787 mil	100 μm 3.937 mil
	100 Hz	16 μm 0.630 mil	16 μm 0.630 mil	65 μm 2.559 mil	330 μm 12.992 mil
	1 kHz	50 μm 1.969 mil	50 μm 1.969 mil	200 μm 7.874 mil	1 mm 0.039 in
Linearity error (Note)	Within ± 0.2 % of F.S.				
Protection (excluding connector)	IP67 (IEC)				
Ambient illuminance (Fluorescent lamp)	2,500 lx or less				
Weight (including cable)	300 g approx.				

Note: White ceramics is the target of this value.

Class 2 type

Model No.		ANR1250	ANR1251	ANR1282	ANR1215	ANR1226
Item						
Measurement center distance		50 mm 1.969 in	50 mm 1.969 in	80 mm 3.150 in	130 mm 5.118 in	250 mm 9.843 in
Measuring range		± 10 mm ± 0.394 in	± 10 mm ± 0.394 in	± 20 mm ± 0.787 in	± 50 mm ± 1.969 in	± 150 mm ± 5.906 in
Light source		Laser diode (Wavelength: 685 nm 0.027 mil)				
	Pulse width / Max.output / Laser class	15 μs (Duty 50 %) / 1.6 mW (Peak value) / Class 2 (IEC 825)				
Beam spot diameter (Representative values from a measurement center distance)		0.6 × 1.1 mm 0.024 × 0.043 in	0.09 × 0.05 mm 0.004 × 0.002 in	0.7 × 1.2 mm 0.028 × 0.047 in	0.7 × 1.4 mm 0.028 × 0.055 in	0.8 × 1.5 mm 0.031 × 0.059 in
Resolution (2σ)	10 Hz	1 μm 0.039 mil	1 μm 0.039 mil	4 μm 0.157 mil	20 μm 0.787 mil	150 μm 5.906 mil
	100 Hz	3.5 μm 0.138 mil	3.5 μm 0.138 mil	13 μm 0.512 mil	65 μm 2.551 mil	500 μm 19.685 mil
	1 kHz	10 μm 0.394 mil	10 μm 0.394 mil	40 μm 1.575 mil	200 μm 7.874 mil	1.5 mm 0.059 in
Linearity error (Note)	Within ± 0.2 % of F.S.					Within ± 0.4 % of F.S.
Protection (excluding connector)	IP67 (IEC)					
Ambient illuminance (Fluorescent lamp)	3,000 lx or less					2,500 lx or less
Weight	Sensor (including cable): 240 g approx., Intermediate cable: 130 g approx.					

Note: White ceramics is the target of this value.

SPECIFICATIONS

Controllers

Model No.	ANR5131	ANR5141	ANR5231	ANR5241
Item				
Comparative output type	Single comparator		Window comparator	
Analog output	± 5 V/F.S. (2 mA max.)	4 to 20 mA/F.S. (250 Ω max.)	± 5 V/F.S. (2 mA max.)	4 to 20 mA/F.S. (250 Ω max.)
Output impedance	50 Ω	—————	50 Ω	—————
Zero-point adjustment	Within ± 10 % of F.S.			
Temperature drift (Sensor and controller set)	Within ± (0.03 % of F.S.) / °C	Within ± (0.04 % of F.S.) / °C	Within ± (0.03 % of F.S.) / °C	Within ± (0.04 % of F.S.) / °C
Response frequency (- 3 dB) Response time (10 to 90 %)	1 kHz / 100 Hz / 10 Hz 0.4 ms / 4 ms / 40 ms (Switchable)			
Comparative output	NPN open collector 2 Nos. (Note 1) (100 mA, 30 V DC or less, residual voltage 1.5 V or less)		NPN open collector 3 Nos. (Note 1) (100 mA, 30 V DC or less, residual voltage 1.5 V or less)	
Hysteresis	0.15 % of F.S. or less			
Alarm output	NPN open collector 1 No. (100 mA, 30 V DC or less, residual voltage 1.5 V or less)			
Intensity monitor output	± 5 V			
Comparative timing Input	No voltage input (when earthing, no comparative output allowed)			
Displacement display	Sensor head: Measuring range display LED (RANGE)		Sensor head: Measuring range display LED (RANGE) Controller: LCD 3 digit display	
Gain selection	AUTO / LOW (switchable)			
Mutual interference prevention (Note 2)	Between 2 sets			
Operating voltage range	12 to 24 V DC $\pm 10\%$ including ripple 0.5 V (P-P)			
Current consumption (Sensor and controller set)	250 mA or less (at 12 V DC), 125 mA or less (at 24 V DC)			
Weight (including cable)	180 g approx.			

Notes: 1) PNP output type is also available.

2) The value of the linearity characteristics, resolution and response time might get worse.

Common

Insulation resistance (Initial)	Between external DC input and sensor metal parts (except for connector metal parts) 20 MΩ or more (at 500 V DC megger)
Voltage withstandability (Initial)	Between external DC input and sensor metal parts (except for connector metal parts) AC 500 V 1 min
Vibration resistance (Screw installation)	10 to 55 Hz (1 cycle/min.) double amplitude of 1.5 mm 0.059 in (controller: 0.75 mm 0.030 in), in X, Y and Z directions for two hours each
Shock resistance (Screw installation)	20 G or more, in X, Y and Z directions for three times each
Ambient temperature	0 to + 50 °C + 32 to + 122 °F, Storage: - 20 to + 70 °C - 4 to + 158 °F
Ambient humidity	35 % to 85 % RH (No dew condensation)

Note: If there is no description for measurement conditions, the test is performed under operating voltage 24 V DC, ambient temperature + 20° C + 68 °F, gain AUTO, response frequency 10 Hz, interference prevention OFF and white ceramics as a target at a measurement center distance.

LM10

I/O CIRCUIT AND WIRING DIAGRAMS

Wiring and functions

Single comparator type

Window comparator type

① Power input [brown (+) · blue (-)]

• Input 12 to 24 V DC.

② Comparative timing input [light blue]

• While shorted to the 0 V (blue), comparative output is prevented. When using a transistor to establish the timing, use a transistor with a residual output voltage of 1.5 V or less during output.

Comparative timing input connection example

③ Mutual interference prevention I/O [green (input), yellow (output)]

• When using two sensors, you can set the mutual interference prevention mode by connecting the input wire of each to the output wire of the other. Be aware that this mode may adversely affect the linearity characteristics, resolution, and response.

④ Analog displacement output [white, shielding (GND)]

• An analog voltage / analog current (for each type separately) is output that corresponds to the displacement of the target within the measurement range. When the output selection switch is in the SET position, each comparative setting is outputted as voltage / current (for each type separately).

※ In case of window comparator type

In both the voltage output and current output types, the LCD display the voltage (± 5 V/F.S.). Between the current output type's analog displacement output and the LCD display, there is a maximum 3 % of F.S. offset. Therefore, exercise caution when aligning the 0 setting the comparative values.

⑤ Intensity monitor output [red, shielding (GND)]

• Analog voltage (-5 V to $+5$ V) is output corresponding to the amount of light reflected from the target. If the amount of light increases, the voltage value becomes larger and if it decreases, the voltage value becomes smaller.

⑥ Alarm output [orange, white (COM)]

• Outputs during insufficient light (DARK) or too much light (BRIGHT).

⑦ Comparative output

Single comparator type [black, gray, white (COM)]

Displacement / intensity comparative selection input [Violet]	Comparing operations
When not connected	When displacement data is set value or over (far side): FAR / LIGHT ON output is ON. When displacement data is less than set value (near side): NEAR / DARK ON output is ON.
When connected to 0 V [blue]	When intensity data is set value or over (near side): FAR / LIGHT ON output is ON. When intensity data is less than set value (far side): NEAR / DARK ON output is ON.

Note: With the single comparator type, connecting the violet wire and blue wire changes from the analog displacement output to the light amount monitoring value output.

Window comparator type [black, gray, violet, white (COM)]

Judgment result of analog displacement data is output.

LOW [violet]	Outputs when below the set value's lower limit.
IN RANGE [gray]	Outputs when between the set value's lower and upper limits.
HIGH [black]	Outputs when above the set value's upper limit.

Description of comparative output operations

<Double comparator type>

<Alarm and comparative output connection example>

SENSING CHARACTERISTICS (TYPICAL)

Correlation between distance and output range characteristics

An analog voltage is output that corresponds to the displacement of the target within the measurable range. [(): current output type]

ANR1150
ANR1250

ANR1151
ANR1251

ANR1182
ANR1282

ANR1115
ANR1215

ANR1226

LM10

SENSING CHARACTERISTICS (TYPICAL)

Distance characteristics (Class 2 type sensor head)

White ceramic (0°, ±20°) vertical orientation

ANR1250

ANR1251

ANR1282

ANR1215

ANR1226

White ceramic (0°, ±20°) vertical orientation

ANR1250

ANR1251

ANR1282

ANR1215

ANR1226

PRECAUTIONS FOR PROPER USE

Functional description

Class 1 type sensor head

Class 2 type sensor head and intermediate cable

<Common for both types>

- ① ② **Laser emission indicator LED**
This LED lights during laser emission or just before its emission. To indicate an alarm condition, the LED on the sensor head blinks.
- ③ **Measuring range indicator LED**
Blinks when the target is within the measuring range. Lights up when the target is around the measurement center. However, it may light up or blink even with a significant error in the measuring range when the alarm is enabled.
- ④ **Alarm LED**
Lights up when measurement is not possible (not enough light [DARK] or too much light [BRIGHT])
- ⑤ **Zero-point adjusting potentiometer**
Adjusts the zero point position to within a $\pm 10\%$ F.S. Use to make minute adjustments after installing the sensor.
- ⑥ **SPEED selection switch**
The response speed can be set to one of three settings to allow adjustment for the target speed. When high response speed is unnecessary, set to the 10 Hz mode.
- ⑦ **GAIN selection switch**
Under normal conditions, set to AUTO. During edge detection and other applications where you want to cut out the low light level areas, set to LOW.
- ⑧ **I/O cable**

Controller

Single comparator type

Window comparator type

<Single comparator type>

- ⑨ **Operation indicator LED**
Lights up when the NEAR / DARK ON output is ON.
- ⑩ **Analog displacement output switch**
Switches between the displacement data / intensity data output and the comparative value setting output.
- ⑪ **Comparative value setting potentiometer**
Sets the comparative value. By setting the analog displacement output switch to the right, the set value can be monitored by the analog displacement output.

<Double comparator type>

- ⑫ **Operation indicator LED**
The LED lights up that corresponds to the comparative output currently being output.
- ⑬ **Display / Analog displacement output switch**
Switches between the displacement data output and the comparative value setting output.
- ⑭ **LCD display**
3-digit display of the displacement data or the upper and lower limit values.
- ⑮ **HIGH limit setting potentiometer**
- ⑯ **LOW limit setting potentiometer**
Sets the comparative value's upper limit (HIGH) and lower limit (LOW). Set it so that the HIGH value is greater than the LOW value. By setting the display and analog displacement output switch to either LOW or HIGH, you can monitor the set value by display and analog displacement output. When not set, return the switch to the center position.

LM10

PRECAUTIONS FOR PROPER USE

Cautionary items for laser beam handling

Make sure to follow the precautions below to help prevent any injury or accidents from occurring. A semiconductor laser is used as the sensor's light source.

The ANR11□ has a 685 nm (0.027 mil) wavelength and a maximum output of 0.4 mW making it fall under the category of products described in Class 1 according to IEC standards' class separation.

- These sensors are not equipped with an automatic laser emission halt function when the sensor is disassembled. Therefore, in case of damage or breakage, please notify our office. If having disassembled for repair purposes, there always exists the danger of being exposed to radiation from the laser.

- Do not use these sensors in a way other than the operation methods described in this catalog.

Note: Use of controls or adjustments or performance of procedures other than those specified herein may result in hazardous radiation exposure.

The use of optical instruments with this product will increase eye hazard.

The ANR12□ has a 685 nm (0.027 mil) wavelength and a maximum output of 1.6 mW making it fall under the category of products described in Class 2 according to IEC standards' class separation.

- Be careful not to look directly at it or looking at its reflection off a mirrored surface.

- In order not to have the laser beam go directly into the eyes, position it in a way so that it is higher or lower than the height of the eyes.

Also, point the laser towards a diffuse reflective or an absorptive substance.

- These sensors are not equipped with an automatic laser emission halt function when the sensor is disassembled. Therefore, in case of damage or breakage, please notify our office. If having disassembled for repair purposes, there exists the danger of being exposed to radiation from the laser.

- Do not use these sensors in a way other than the operation methods described in this catalog.

Note: Use of controls or adjustments or performance of procedures other than those specified herein may result in hazardous radiation exposure.

Procedure for setting the sensor head

- While watching the measuring range indicator LED, set the sensor head so that the distance to the subject body is within the measuring range.

- It may light up or blink even with a significant error in the measuring range when the alarm is enabled.

- Be careful of the sensor head's orientation during mounting. When the subject body moves as shown below, errors will develop depending on the orientation of the sensor head. In order to minimize these errors, be sure to mount the sensor head in the correct orientation.

Extremely different adjacent colors or materials

Mounting the sensor head

- Using the two mounting holes, firmly mount the sensor head so that the sensor head's front surface is parallel to the target. Do not tighten the installation screws to a torque over 2 N·m.

- Glass is used at the sensor head's light emitting and light receiving surfaces and, therefore, never subject it to impacts of any kind. Also, be very careful not to allow oils, finger prints, or other substances that may refract the light, to get on the glass during mounting.

- If light reflected off the target is then reflected off nearby objects or walls and then received by the sensor head, the sensor head reading will be adversely affected. To prevent this, either further separate the sensor head or apply a black delustering paint to prevent the unwanted reflection of light.

Mounting the controller

- When mounting more than one controller in a row, maintain at least 10 mm 0.394 in between each unit. Also, when mounting the controller inside control panels or other areas where the air is not properly ventilated, the controller will cause the ambient temperature to rise. In these cases, ensure the proper cooling facilities.

PRECAUTIONS FOR PROPER USE

Wiring

- Perform all wiring by faithfully following the input and output circuit explanations and documents that came with the instrument. Also, to protect the inner circuitry, arrange the lead wire that is not interconnected in a way so that it does not come into contact with other lead wires.
- When mounting or removing a connector, always first turn off the controller and then begin operations.
- All connectors are of the lock-on type. When connecting a connector, be sure to securely insert it until it locks into place. When removing a connector, first press in the lock release button on the connector side and then remove the connector.

- After removing a connector, do not touch the terminals located inside.

Cable

- When the sensor head and controller are fixed and cables connected, do not subject the cables to a pull of more than 3 kg. Have no bends in the cables with a radius of less than 20 mm 0.787 in. Also, do not bend a sensor head's cable near where the cable is attached to the sensor head.
- When the sensor head is to be moved while in use, do not have it so that the sensor head's cable becomes bent. If the location is such that it cannot be helped, we recommend purchasing the appropriate length extension cable (ANR12□).

Operating environment

- Use in an ambient temperature between 0 °C +32 °F and +50 °C +122 °F.
Store in a location where the temperature stays between -20 °C -4 °F and +70 °C +158 °F.
- Use in an ambient humidity between 35 % and 85 % RH. Avoid use in locations with drastic humidity changes which cause condensation.
- Use in a location where the illuminance from incandescent lamps received at the light receiving surface is below 2,500 lx (ANR11□ and ANR1226), or below 3,000 lx (ANR1250, ANR1251, ANR1282, and ANR1215). Also, locate the unit so that sunlight, light of the same wavelength, or other disturbing light, does not directly hit the beam-receiving part.
When exceptional accuracy is required, mount a shielding plate or other type of shading mechanism.
- The power supply voltage should be between 85 % and 110 % of the rated voltage.

- Since the internal circuits may become damaged if an external surge voltage exceeds 500 V [$\pm (1.2 \times 50) \mu\text{s}$ unipolar full-wave voltage], always use a surge absorber or surge absorbing element.
- Keep the sensor head beam-emitting part and beam-receiving part surface clean and free of moisture, oil, finger prints, and other light refracting substances, and free of dust, dirt, and other light blocking substances.
When cleaning the glass surfaces, wipe with a soft cloth or lens cleaning paper.
- Although the sensor head is of waterproof construction, it does not mean that measurements can be taken underwater or in the rain. Moreover, the connectors are not watertight.
- Do not use the unit in locations with flammable or corrosive gases, locations with excessive dust, locations splashed by water, or locations subjected to vibrations or excessive shocks.
- Since the controller contains molded resins, do not use in environments that contain, or where contact with, benzene, thinners, alcohols and other organic solvents; and ammonia, caustic sodas, and other alkaline substances is possible.

Noise precautions

- The connector's metal portion is internally connected to the analog output GND. In order to prevent affects from noise or damage to the internal circuits, be sure to insulate the metal portion with electrical tape or other means.
- Mount the unit as far away as possible from high voltage lines, power lines, or devices that generate large switching surges.
- Separate the sensor head cable wiring, high voltage circuit, and power circuit.
- If there is much noise on the power supply, it will affect the analog output. In such cases, use a noise filter or noise-

Insulation resistance and voltage withstandability

- Do not perform insulation resistance or withstand voltage tests between the connector's metal portions and input / outputs.

Power supply

- Select a power supply with a ripple voltage below 0.5 V (P-P) and a current capacity above 0.3 A.
- In order to avoid high-frequency noises when using a commercially available switching regulator, be sure to ground the frame ground (F.G.) terminal.
- When using a power supply that uses a transformer, be sure to use an insulated transformer. When using an autotransformer (single-wound transformer), it is possible to damage this unit or the power supply.
- In the event that, immediately after startup, the power supply does not have a normal voltage output of 400 ms or above, the function that forces the device to stop all operations in order to prevent secondary accidents or injury will be activated.

Warm-up time

- Allow at least 30 minutes, after turning on the unit, for the unit to properly warm up.

LM10

PRECAUTIONS FOR PROPER USE

Area of interference

- When using more than one sensor together, be careful of the area of interference.

Units (mm in)

Sensor model No.	a	b	c
ANR1150	40 1.575	20 0.787	70 2.756
ANR1151			
ANR1182	50 1.969	60 2.362	110 4.331
ANR1115	80 3.150	100 3.937	150 5.906
ANR1250	50 1.969	40 1.575	90 3.543
ANR1251			
ANR1282	80 3.150	80 3.150	130 5.118
ANR1215	120 4.724	140 5.512	190 7.480
ANR1226	210 8.268	350 13.780	400 15.748

CE marking

- Conforms to the EMC and low voltage directives listed below.

EMC directive (89 / 336 / EEC)

EN 50081-2: 1993
EN 61000-6-2: 2002

Low voltage directive (73 / 23 / EEC)

EN 60825-1: 1994

CE marking obtained by the standard product specifications.

DIMENSIONS (Unit: mm in)

ANR11 Sensor

Model No.	Mark	h	θ
ANR1 <input type="checkbox"/> 5 <input type="checkbox"/>		50 mm 1.969 in	20 °
ANR1 <input type="checkbox"/> 82		80 mm 3.150 in	16 °
ANR1 <input type="checkbox"/> 15		130 mm 5.118 in	11 °
ANR1226		250 mm 9.843 in	5.8 °

ANR12 Sensor

ANR81 Intermediate cable for ANR12 (Accessory)

ANR5 Controller

