LZR®-i30

ASER SCANNER FOR INDUSTRIAL DOOR AND GATE SAFETY

PRIMARY APPLICATIONS

Maximum Detection Zone of 360 in × 360 in (30 ft x 30 ft)

DESCRIPTION

BEA's LZR-i30 is a laser-based time-of-flight sensor. This high precision technology ensures accurate object detection. The product configuration provides four laser-based curtains offering a three dimensional safety zone.

The sensor is designed for the detection of people and vehicles, in both indoor and outdoor environments. The detection accuracy makes this sensor ideal for high performance industrial doors, vehicle flow safety, perimeter protection and variety of applications.

The LZR-i30 is housed in a NEMA 4 rated enclosure and can be installed in outdoor, industrial and other harsh environments. Three visible LED spots provide accurate reference points when adjusting the tilt angle. Parameter adjustments can be made with a BEA remote control.

FEATURES & BENEFITS

- Four curtains of detection each capable of 360 in x 360 in (30 ft x 30 ft)
- Detects objects as small as 2 inches at 30 feet away, depending on application
- Degree of protection: NEMA 4 / IP65
- External entrapment protection device capable of monitoring with interfaces / door / gate systems
- Has the ability to ignore dynamic ground conditions and extreme weather
- Three visible LEDs for pattern alignment

BEA, Inc. **RIDC Park West** 100 Enterprise Drive

Customer Service: 800.523.2462 Technical Support: 800.407.4545

Pittsburgh, PA 15275-1213 www.BEAinc.com

APPLICATIONS

TECHNICAL SPECIFICATIONS

TECHNICAL SPECI	FICATIONS
Technology	LASER scanner, time-of-flight measurement
Detection Mode	Presence (EN 12453 Typ. E)
Max. Detection Range	360 in x 360 in (30ft x 30ft) per curtain
Detection Plane	4 curtains per sensor, curtain spread dependent on mounting height
Remission Factor	> 2%
Emission Characteristics IR LASER Red Visible LASER	Wavelength 905nm; maximum output pulse power 75W Wavelength 650nm; maximum output CW power 3mW
Supply Voltage	10 – 35 V DC @ Sensor Terminal
Peak Current at Power-On	1.8 A (Max. 80 ms @ 35 V)
Power Consumption	< 5W
Response Time	Min 20ms; Max 80ms
Output Max. Switching Voltage Max. Switching Current	2 electronic relays (galvanic isolated – polarity free) 35V DC / 24V AC 80 mA (resistive)
LED-Signal	1 Blue LED: Status «Power–on » 1 Orange LED: Status «Error » 2 Red/Green LEDs: Status «Detection/Output »
Dimensions	
Housing 10LBA	5 in (W) x 3.66 (D) x 2.75 in (H) Mounting bracket adds 0.5 in
Cable Length	360 in (30 ft)
Material	PC/ASA
Color	Black
Rotation Angle on Bracket	±5° (Lockable)
Tilt Angle on Bracket	±3°
Degree of Protection	NEMA 4 / IP65
Temperature Range	-22°F to +140°F if powered
Humidity	0-95% non-condensing
Vibrations	< 2G
Pollution on Front Screens	Max. 30%; Homogenous
Test Body Dimensions	< 11.81 in \times 7.87 in \times 27.56 in @ 276 in (EN 12445 test body A)
Norm Conformance	2006/95/EC: LVD; 2002/95/EC: RoHS; 2004/108/EC: EMC; 2006/42/EC: MD; EN 12453:2000 chapter 5.1.1.6, chapter 5.5.1 Safety device E; EN 12978:2009; EN ISO 13849-1:2008 CAT2, PI "d"; EN 60529:2001; IEC 60825-1:2007; EN 60950-1:2005; EN 61000-6-2:2005; EN 61000-6-3:2006; IEC 61496-1:2009; EN 61496-3: 2008 ESEE Type 3: EN 62061-2005; SU 2

DIMENSIONAL DRAWINGS

RELATED PRODUCTS

10LZRI30 LZR-I30 SENSOR

10LZRS600 LZR-S600 SENSOR

10PS12-24 110-1224 VAC POWER SUPPLY

10LBA LZR MOUNTING **BRACKET ACCESSORY**

10INDBRACKET 20 IN - 36 IN EXTENSION BRACKET

10MINIBRACKET 6 IN - 12 IN EXTENSION BRACKET

10REMOTE BEA UNIVERSAL REMOTE CONTROL *REMOTE IS REQUIRED

www.BEAinc.com © 2016 BEA, Inc. All rights reserved.

LZR®-I30

2008 ESPE Type 2; EN 62061:2005 SIL 2

LASER SCANNER FOR INDUSTRIAL DOOR AND GATE SAFETY

BEA, Inc. RIDC Park West 100 Enterprise Drive Pittsburgh, PA 15275-1213 Technical Support: 800.407.4545

Customer Service: 800.523.2462

