

PT SERIES

Thank you for choosing our Autonics product. Please read the following safety considerations before use.

■ Safety Considerations

s caution due to special circumstances in which hazards may occur

ve all safety considerations for safe and proper product operation to avoid

Marning Failure to follow these instructions may result in serious injury or death. Caution Failure to follow these instructions may result in personal injury or product damage

⚠ Warning

- 1. Fail-safe device must be installed when using the unit with machinery that may cause serious injury or substantial economic loss. (e.g. nuclear power control, medical equipment, ships, vehicles, railways, aircraft, combus apparatus, safety equipment, crime/disaster prevention devices, etc.)
 Failure to follow this instruction may result in fire, personal injury, or economic loss.

 2. Do not connect, repair, or inspect the unit while connected to a power source.
- Failure to follow this instruction may result in fire.

 3. Check 'Connections' before wiring.
- Failure to follow this instruction may result in fire. 4. Do not disassemble or modify the unit.
- Failure to follow this instruction may result in fire.

⚠ Caution

- 1. Use the unit within the rated specifications.
- Failure to follow this instruction may result in fire or product damage 2. Use dry cloth to clean the unit, and do not use water or organic solvent.
- Failure to follow this instruction may result in fire.
- 3. Do not use the unit in the place where flammable/explosive/corrosive gas, humidity, direct sunlight, radiant heat, vibration, impact, or salinity may be Failure to follow this instruction may result in fire or explosion
- 4. Keep metal chip, dust, and wire residue from flowing into the unit.
- Failure to follow this instruction may result in fire or product damage.

■ Terminal Specifications for Spring/Pluggable Screw Terminal Type

discontinued without notice.

XBe sure to follow cautions written in the instruction manual and the

Specifications

X1: Applicable cable out diameter is 10.5mm±0.3 for Spring/Pluggable screw terminal type *3: This is not applicable when connectors and protection/waterproof covers are not mounted.

Inner Connections for Spring/Pluggable Screw Terminal Type

Spring terminal type

• PT8-S3D

113151718161412

Connections

3-wire (1-signal) NPN

■ 3-wire (1-signal)

Power LED

(30)

350

• PT4-S3D□□ 1 3 4 2 + - PE

3-wire (1-signal) PNF

Power }

1-signal

1-signal

PE

12

VCC:

Operation LED

Power &

 Approx.
 Approx.
 Approx.
 Approx.
 Approx.
 Approx.
 Approx.
 Approx.
 302g

 (approx.
 (approx.
 (approx.
 (approx.
 (approx.
 175g)
 265g (approx. 155g) 290g 295g (approx. 180g) 185g) 270g (approx. 140g)

※2: Connect the sensor to the proper output type. **4: The weight includes packaging. The weight in parenthesis is for unit only **Environment resistance is rated at no freezing or condensation.

Pluggable screw terminal type • PT4-P3D□□-□ • PT6-P3D ...

• 4-wire (2-signal)

₹ Power LED

4-wire (2-signal) NPN

VCC

GND

peration LED

2-signal

Blue

Gray/ Pink

Pink

White/ Gray

Purple

13 | 2-signal —

18 2-signal —

Dimensions

Cable type

- XThe dimensions are based on PT8-
- X1: When connecting L type connectors, connection direction may be different by the manufacturers of the connector.

Connector type

※The dimensions are based on PT8-C□□□. X1: When connecting L type connectors, connection direction may be different by the manufacturers of the connector.

Spring terminal type/Pluggable screw terminal type

M12 connector* PT4-S PT4_P PT6-S 130

(unit: mm

X1: When connecting L type connectors, connection direction may be different by the manufacturers of the connector.

Mounting hole

Sold separately

- Protection cover (CAP-PT)

connection holes from dust or particle, etc.
Please push it into hole.

If using protection covers, protection structure of the sensor distribution box is IP52.

water or oil, etc. Please tighten it when applying to the ports.

XIf using waterproof covers, protection structure of the sensor distribution box is IP67.

*This waterproof cover is used for

protecting unused connection hole from

- Waterproof cover (P96-M12-1)

XExcept 4-port model.

Ø14.5

■ Connecting Crimp Terminals for Spring/Pluggable Screw Terminal Type

Spring terminal type

Remove bolts on the terminal cover using a tool such as a screwdriver and open the cove

Connection

1) Push the end sleeve (ferrule) crimp terminal
 Connection

1 Connection

towards direction ① to complete the connection

Press and hold the catch above the terminal in direction ② with a flat-head screwdriver.

2) Pull and remove the end sleeve (ferrule) crimp ninal towards direction ③.

X1: Cable length can be customized

Pluggable screw terminal type

Remove bolts on the terminal cover using a tool such as a screwdriver and open the cover. Remove the terminal also as above order.

1) Push the end sleeve (ferrule) crimp terminal towards direction 1 to complete the connection

) Press and hold the catch above the terminal in direction ② with a flat-head screwdriver.

2) Pull and remove the end sleeve (ferrule) crimp terminal towards direction ③

■ M23 Connector Cable (Sold Separately)

	12-pin [for 3-wire (1-signal)]			19-pin [for 4-	19-pin [for 4-wire (2-signal)]		
Model	CLDH12C -040	CLDH12C -060	CLDH12C -080	CLDH19C -040	CLDH19C -060	CLDH19C -080	
Pin arrangement				0 12 ft 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0			
Cable length ^{※1}	4m	6m	8m	4m	6m	8m	
Applied model	PT4-C3DN5, PT4-C3DP5 PT6-C3DN5, PT6-C3DP5 PT8-C3DN5, PT8-C3DP5			PT4-C4DN5, PT4-C4DP5 PT6-C4DN5, PT6-C4DP5 PT8-C4DN5, PT8-C4DP5			
Connection wiring	Pin no. 1 2 3 4 5 6	Cable color White Green Yellow Gray Pink Red	AWG22	Pin no. 1 2 3 4 5 6	Cable color Purple Red Gray Red/Blue Green Blue	AWG22	
	7 8 9 10	Black Purple Blue Brown		7 8 9 10	Gray/Pink White/Green White/Yellow White/Gray Black		
	12 Green/Yellow			12 13 14 15	Green/Yellow Yellow/Brown Brown/Green White	AWG17	
				16 17 18 19	Yellow Pink Gray/Brown Brown	AWG17	

Cautions during Use

- 1. Follow instructions in 'Cautions during Use'.
- Otherwise, it may cause unexpected accidents.

 2. 12-24VDC power supply should be insulated and limited voltage/current or Class 2,
- SELV power supply device.

 3. Since sensor distribution box is only for DC, do not use for AC
- 4. Connect sensor after checking whether output is NPN or PNP.
- . Operate sensor after connecting load.
- Tighten the mounting screw or connector with following tightening torque. Mounting screw (M4): max. 1.2N·m - M12 connector: 0.6 to 0.7N-m
- M23 connector: 2.0 to 2.5N·m
- 7. Do not pull the cable which is connected to the body.
- 8. Do not put an object on the body.
- 9. It is hard to maintain protection structure, when consistently using the product with external power applied to the connector joint.

 10. Keep away from high voltage lines or power lines to prevent inductive noise.
- In case installing power line and input signal line closely, use line filter or varistor at power line and shielded wire at input signal line.

Do not use near the equipment which generates strong magnetic force or high frequency noise.

11. If transceiver and sensor distribution box are installed closely, malfunction can occur.

12. This unit may be used in the following environments.

(Indoors (in the environment condition rated in 'Specifications')

③Pollution degree 2

Major Products

- Fiber Optic Sensors Temperature/Humidity Tran
- Door Side Sensors Counters
- Area Sensors ■ Timers
- Proximity Sensors Panel Meters
 Pressure Sensors Tachometers/Puls
- Rotary Encoders Display Units
- Switching Mode Power Supplies ■ Control Switches/Lamps/Buzzers
- I/O Terminal Blocks & Cables
- Graphic/Logic Panels
- Field Network Devices
- Laser Marking System(Fiber, CO₂, Nd:YAG) ■ Laser Welding/Cutting System

Autonics Corporation