Safety Light Curtains

MP2100

MiniProtect Light Curtains

- Resolution: 30 mm (1.18 in.)
- Range: 15 m (49 ft.)
- Protective heights: 147 to 1470 mm (5.7 to 57.9 in.)
- Compact size 31 x 32 mm (1.22 x 1.26 in.)
- Two-box design, no separate control box; no cable between transmitter and receiver
- Type 2 ESPE per IEC 61496-1, -2

Performance		
Protective Height:	147 to 1470 mm (5.7 to 57.9 in)	
Operating Range:	0.3 to 15 m (1 to 49 ft.)	
Minimum Object Resolution:	30 mm (1.18 in)	
Response Time:	See table at right	
Effective Aperture Angle:	±5° per the requirements of IEC 61496-1, -2 for a Type 2 ESPE	
Input Voltage (Vin):	24 VDC ± 20%	
Input Power:	3.4 watts (without load on the outputs)	
Safety Output Ratings:	Two PNP outputs sourcing 500 mA max @ Vin (see note 1). Short circuit protected.	
Power Supply:	24 VDC ± 20%. The rating depends on the current requirements of the loads attached to the outputs (see note 2). The power supply must meet the requirements of IEC 60204-1 and 61496-1. Omron STI part number 42992 or equivalent.	
Start/Restart N.C. Input:	20 mA @ 24 VDC	
Light Source:	GaAlAs Light Emitting Diode, 880 nm	
Mechanical		
Cable Length Extension Cables:	Available in lengths of 3, 10 and 30 m	
Construction:	Polyurethane powder-painted aluminum	
Connections:	M12 4-pole connector for transmitter; M12 5-pole connector for receiver	
Environmental		
Temperature:	0 to 55°C (32 to 131°F)	
Relative Humidity:	95% maximum, non-condensing	
Enclosure Rating:	IP65	
Indicator Lights:	Transmitter – Power applied, interlock; Receiver – Machine run, machine stop, top align, bottom align	
Vibration:	10 to 55 Hz on all three axis	
Shock:	10 g for 0.16 second; 1,000 shocks for each axis	
Approvals	The MP2100 series has been EC type examined to the requirements of IEC 61496-1, -2 for a Type 2 ESPE. TUV, CSA and UL listed.	

Specifications are subject to change without notice.

Note 1: Voltage available at the outputs is equal to Vin - 1.0 VDC.

Note 2: Total system current requirement is the sum of the transmitter 50 mA and receiver 1.09 A max. (Receiver 90 mA + OSSD1 load + OSSD2 load)

DO NOT use this Protective Light Curtain where a risk assessment has determined that control reliability is required, such as for hazardous machinery. Use only for equipment where the worst-case injury from an accident can be remedied by simple first aid, as determined by a thorough risk assessment.

DO NOT use unless the device is installed, tested, and inspected according to Omron STI's Installation Manual This protective device meets the Type 2 requirements of IEC 61496. It DOES NOT meet U.S. OSHA 1910.217, ANSI B11, or ANSI/RIA R15.06 requirements.

If you are unsure of which model of light curtain to choose, contact Omron STI (1-888-510-4357, or www.sti.com). Failure to comply with this warning could result in serious injury or death.

14 ms

15 ms

16 ms

17 ms

18 ms

19 ms

20 ms

22 ms

23 ms

24 ms

MP21Y-30-300

MP21Y-30-450

MP21Y-30-600

MP21Y-30-750

MP21Y-30-900

MP21Y-30-1050

MP21Y-30-1200

MP21Y-30-1350

MP21Y-30-1500

Mini Protect MP2100 Dimensions

	150 mm	300 mm	450 mm	600 mm	750 mm
A mm/in.	147/5.8	294/11.6	441/17.4	588/23.2	735/28.9
B mm/in.	245/9.7	392/15.5	540/21.2	687/27.0	833/32.8
C mm/in.	272/10.8	419/16.5	566/22.3	713/28.1	860/33.9
System Shipping Weight kg/lb.	2.7/6.0	2.9/6.5	3.2/7.0	3.4/7.5	3.6/8.0

	900 mm	1050 mm	1200 mm	1350 mm	1500 mm
A mm/in.	882/34.7	1029/40.5	1176/46.3	1323/52.1	1470/57.9
B mm/in.	981/38.6	1128/44.4	1274/50.2	1421/56.0	1569/61.8
C mm/in.	1007/39.7	1154/45.5	1301/51.3	1448/57.1	1595/62.8
System Shipping Weight kg/lb.	3.9/8.5	4.1/9.0	4.3/9.5	4.5/10.0	4.8/10.5

Wiring

Connecting to Machine Control System Via Two Force-Guided Relays

User-supplied fuse.

If remote start is not used, connect the start line (Grey wire) to +24 VDC.

The external devices must be suppressed with the components provided in the Documentation Kit.

Install these contacts to monitor the external devices. If one of the devices were to fail in a closed (welded) condition, power to the MP2100 will be interrupted and the second device will stop the machine.

Ordering

D

To order a MiniProtect MP2100 system, simply fill in the fields in the model number sequence given below.

Example: MP21Y-30-300-AS

This MP2100 standard system has a 30 mm (1.18 in.) minimum object resolution, a 294 mm (11.6 in.) coverage height, and an automatic start operating mode. The transmitter and receiver cables are sold separately (see below).

Information required. Represents the coverage height of the detection zone.

Designator	Coverage Height
150	147 mm (5.8 in.)
300	294 mm (11.6 in.)
450	441 mm (17.4 in.)
600	588 mm (23.2 in.)
750	735 mm (28.9 in.)
900	882 mm (34.7 in.)
1050	1029 mm (40.5 in.)
1200	1176 mm (46.3 in.)
1350	1323 mm (52.1 in.)
1500	1470 mm (57.9 in.)

2 Information required. Represents the operating mode.

Designator	Description	
AS	Automatic Start	
RS	Start/Restart Interlock	
Note: This feature is only factory		
configured.		

Accessories (Order Separately)

Transmitter Cables	Part Number
3 m (9.8 ft.)	60660-0030
10 m (32.8 ft.)	60660-0100
30 m (98.5 ft.)	60660-0300

Receiver Cables	
3 m (9.8 ft.)	60661-0030
10 m (32.8 ft.)	60661-0100
30 m (98.5 ft.)	60661-0300

Resource Modules and Force-**Guided Relays**

The MP2100 is compatible with the following products: the RM-1, RM-3, and RM-X resource modules, and the FGR Series relays

For information on safety light curtain accessories, see page D48

For information on Resource Modules, see page D33

For information on Force-Guided Relays, see page H1

Safety Standards and Precautions

DO NOT use this Protective Light Curtain where a risk assessment has determined that control reliability is required, such as for hazardous machinery. Use only for equipment where the worstcase injury from an accident can be remedied by simple first aid, as determined by a thorough risk

DO NOT use unless the device is installed, tested, and inspected according to Omron STI's Installation Manual

This protective device meets the Type 2 requirements of IEC 61496. It DOES NOT meet U.S. OSHA 1910.217, ANSI B11, or ANSI/RIA R15.06 requirements.

If you are unsure of which model of light curtain to choose, contact Omron STI (1-888-510-4357, or www.sti.com). Failure to comply with this warning could result in serious injury or death.

The MiniProtect MP2100 should only be used on machinery that can consistently and immediately stop anywhere in its cycle or stroke. Never use a MiniProtect MP2100 on a full revolution clutched power press or machine. If the light curtain does not protect all access to the point of operation, the unprotected access must be guarded by other appropriate devices such as mechanical guards.

The purchaser, installer and employer have the responsibility to meet all local, state and federal government laws, rules, codes or regulations relating to the proper use, installation, operation and maintenance of this control and the guarded machine. See the Installation and Operation Manual for additional information.

All application examples described are for illustration purposes only. Actual installations will differ from those indicated.

OMRON SCIENTIFIC TECHNOLOGIES, INC.

USA Tel. 1/888/510-4357 **Canada** Tel. 1/866/986-6766

