

SLC4 & LP Series

Compact Type 4 Safety Light Screens

- Small profile for tight spaces
- Basic and full-featured models
- Highly visible alignment and diagnostic indicators
- Available in two resolutions for finger or hand detection
- Lengths from 160 to 1250 mm
- End-to-end sensing design (no-blind zone)

Banner's Line of Compact Light Screens

SLC4

- 2 meter range
- 14 and 24 mm resolution
- IP65 rated
- Defined areas from 160 to 320 mm in 80 mm increments
- Basic functionality with auto start/restart (trip output)
- Integral 300 mm M12 QD Pigtail included, brackets ordered separately

Available in Two Resolutions

Finger detection

IP65 polycarbonate enclosure

Sturdy interior — aluminum housing

LP Basic

- 4 meter range
- 14 and 25 mm resolution

connection

- IP54 rated
- Defined areas from 270 to 690 mm in 140 mm increments
- Basic functionality auto start/restart (trip output)
- "RD" M12 pigtail and brackets ordered separately

- 7 meter range
- 14 and 25 mm resolution
- IP65 rated
- Defined areas from 270 to 1250 mm in 140 mm increments
- Auto (trip output) or Manual (latch output) start/restart
- Standard brackets included
- External Device Monitoring (EDM), scan codes, aux output, reduced resolution, and fixed blanking
- Cascading, ESD-Safe and integral muting models available

Cascade Capable

Challenge

- Protect small machine openings without restricting operator's normal motion
- Simple mounting and machine integration
- Resist damage from contact with parts being loaded/unloaded

Solution

- Compact 14 mm resolution for finger protection in lengths as short as 160 mm
- Versatile end brackets allow for simple mounting in tight spaces
- Tough polycarbonate shell with sturdy aluminum internal housing

LP Models

^{* 8-}pin Connection required for cascade models and to enable EDM, Aux Output and Reset features

^{**} Not available for cascading

SLC4 Brackets

SLC4A-MBK-10

- End Mount Bracket
- Rotation: +/- 20°
- Includes 4 brackets and hardware
- Glass-filled polycarbonate

SLC4A-MBK-11

End Mount Bracket

- Rotation: Fixed
- Includes 4 brackets and hardware
- Glass-filled polycarbonate

SLC4A-MBK-12

Side mount bracket

- Rotation: +/- 15°
- Includes 2 brackets
- Glass-filled polycarbonate

LP Basic & LP Brackets

LPA-MBK-10

End mount bracket

- Rotation: 40°
- Includes 2 brackets and hardware
- 8 ga. steel, black zinc-plated

LPA-MBK-16

Side mount bracket

- Rotation: +15° and -20°
- Includes 1 bracket and hardware
- Black zinc die-cast

Standard end mount bracket

• Rotation: 360 Degrees

LPA-MBK-11

- Includes 2 brackets and hardware • 14 ga. steel, black zinc-plated

Not included with LP Basic models

LPA-MBK-12

Standard side mount bracket

- Rotation: +10° and -30°
- Includes 1 bracket and hardware
- 14 ga. steel, black zinc-plated

Not included with LP Basic models

LP Brackets for Cascade

LPA-MBK-21

Pivoting cascade mounting bracket

- Includes 2 brackets and hardware
- 14 ga. steel, black zinc-plated

Visit our website for additional bracket options and more details about the listed brackets

Interface Options

Safety Controllers

XS26-2 XS26-2d

XS26-2e

XS26-2de

SC26-2

SC26-2d

SC26-2e

SC26-2de

Expandable safety controller supports up to eight I/O modules and programs easily using icon-based software

Safety Modules

UM-FA-9A

UM-FA-11A

IM-T-9A

IM-T-11A

Monitors solid-state PNP OSSD safety outputs and provides latching (manual reset) function for applications requiring a reset

Interface Modules provide isolated safety output contacts for a solidstate output (OSSD) device. It requires monitoring with the External Device Monitoring (EDM) function

MMD-TA-11B

MMD-TA-12B

Muting modules suspend safeguarding during non-hazardous portion of the machine cycle

8-Pin Connections 5-Pin Connections Cascade Connections

8-Pin Male M12 to Dual 8-Pin Female M12 Euro-Style Splitter

CSB-M1280M1280 No trunk/ no branches CSB-M1281M1281 0.3 m (1') trunk/2 x 0.3 m (1') branches CSB-M1288M1281 2.44 m (8') trunk/2 x 0.3 m (1') branches CSB-M12815M1281 4.57 m (15') trunk/2 x 0.3 m (1') branches CSB-M12825M1281 7.62 m (25') trunk/2 x 0.3 m (1') branches

8-Pin M12/Euro-Style Double-Ended

DEE2R-81D DEE2R-830D 0.3 m (1') 9.1 m (30') DEE2R-83D DEE2R-850D 0.9 m (3') 15.2 m (50') DEE2R-88D DEE2R-875D 2.5 m (8') 22.9 m (75') DEE2R-812D DEE2R-8100D 3.6 m (12') 30.5 m (100') DEE2R-815D 4.6 m (15') DEE2R-825D 7.6 m (25')

5-Pin Male M12 to Dual 5-Pin Female M12 Euro-Style Splitter CSB-M1250M1250

No trunk/ no branches CSB-M1251M1251 0.3 m (1') trunk/2 x 0.3 m (1') branches CSB-M1258M1251 2.44 m (8') trunk/2 x 0.3 m (1') branches CSB-M12515M1251 4.57 m (15') trunk/2 x 0.3 m (1')

branches CSB-M12525M1251 7.62 m (25') trunk/2 x 0.3 m (1') branches

5-Pin M12/Euro-Style Double-Ended

7.6 m (25')

DEE2R-51D DEE2R-530D 0.3 m (1') 9.1 m (30') DEE2R-53D DEE2R-550D 0.9 m (3') 15.2 m (50') DEE2R-58D DEE2R-575D 2.5 m (8') 22.9 m (75') **DEE2R-512D** DEE2R-5100D 3.6 m (12') 30.5 m (100') DEE2R-515D 4.6 m (15') DEE2R-525D

Double-Ended RD to RD Cordsets

DELP-110E	DELP-118E	DELP-1150E
0.05 m (0.2')	2.5 m (8.2')	15.3 m (50.2')
DELP-111E	DELP-1115E	DELP-1175E
0.3 m (1')	4.6 m (15.1')	23 m (75.5')
DELP-113E	DELP-1125E	DELP-11100E
1 m (3.3')	8 m (26.2')	30.5 m (100.1Dave's')

Alignment Aids for LP and LP Basic

	Model	Description	Model	Description
	LAT-1-LP	Self-contained visible- beam laser tool for aligning any LP emitter/receiver pair. Includes Laser, LAT Mounting Clip, Reflective Target Material	LPA-LAT-1	Clip On Target for LAT Includes Reflective Target and LAT Mounting Clip
			LPA-LAT-2	Replacement clip for attaching LAT and Reflector

Specifications

I P and I P Basic

Operating Range

SLC4: 0.1 to 2 m (4 in to 6.5 ft) LP Basic: 0.1 to 4 m (4 in to 13 ft) LP: 0.1 m to 7 m (4 in to 23 ft)

Resolution

SLC4: 14 mm or 24 mm, depending on model LP Basic, LP: 14 mm or 25 mm, depending on model

Output

SLC4: Two redundant solid-state outputs (OSSD) 24 V dc, 0.3 A max. per OSSD LP Basic, LP: Two redundant solid-state outputs (OSSD) 24 V dc. 0.5 A max. per OSSD

Environmental Rating

Operating Conditions

SLC4. LP: IEC IP65 LP Basic: IEC IP54

SLC4: -20 to +55 °C (-4 to +131 °F) LP Basic, LP: 0 to +55 °C (+32 to +131 °F)

95% maximum relative humidity (non-condensing)

Supply Voltage at the Device

Short Circuit Protection

Electrical Safety Class III (per IEC 61140: 1997)

Safety Rating

Type 4 per IEC 61496-1, -2 Category 4 PL e per EN ISO13849-1 SIL3 per IEC 61508; SIL CL3 per IEC 62061

Dimensions (mm)

SLC4: 26.7 W x 22.1 D LP and LP Basic: 26 W x 28 D Height varies by model

Certifications

SLC4: C E LP Basic, LP: C E

to EN IEC 60950)

+24 V dc or dc common

24 V dc ±15% (use a SELV-rated power supply according

All inputs and outputs are protected from short circuits to

Banner offers intuitive, easy-to-use safety light screens for a wide variety of safety applications

HEAVY-DUTY TYPE 4 Robust safety light curtains for harsh industrial environments.

COMPACT TYPE 4 Compact safety light curtains for safety in tight spaces.

PERIMETER GUARDING TYPE 4 One to four beam safety light devices.

TYPE 2 Cost-effective safety light curtain for lower risk applications.

