

Laser distance measurement

Laser Distance Measuring Systems

Measurement over long distances without contact and fast enough for closed-loop control

Laser distance measuring systems from TR-Electronic are powerful optical sensors, which enable measurement of long distances without contact. The measuring system comprises a laser light source, light collector, electronic evaluation and data interface.

Our laser distance measuring systems enable absolute and wear-free measurement of long distances up to 240 m, which can then be output via SSI, field bus interface or industrial ethernet. Our barcode positioning systems even enable an absolute measuring distance of 10,000 meters. In addition: Using our in-house laser reference measuring

section we can compare our laser measuring systems of up to 240 m with a reference system and also linearize them accordingly. We can thus achieve an absolute repeatability of ± 1 mm at speeds which are commonplace in high-rack warehouses.

Contents

Series.....	4
- LE200	4
- LLB65, 500	12
- BE 90.....	18

Laser Distance Measuring Systems – LE200

Measurement over long distances without contact and fast enough for closed-loop control

Particularly in the area of modern warehouse setups, such as shelf-stacking devices, transfer belts and crane systems, a powerful, decentralized measuring and control system for simple project processing and quick configuration makes all the difference. Movements up to 240 m are recorded with the LE-200 laser distance measuring device. The visible red light laser facilitates setup and adjustment of the measuring system. A continuous light beam is used during operation. With just 1 millisecond of measuring cycle time, the LE-200 can be directly used for position control.

- _ Robust design
- _ Records linear movement patterns
- _ Contact-free and wear-free distance measurement
- _ Distances up to 125 m, 170 m, 195 m, 240 m
- _ Flexible programming
- _ Option with Integrated heating
- _ Option with high-temperature Laser diode for 70°C ambient temperature
- _ Option with external cooling for 100°C ambient temperature
- _ Customized adaptations upon request

Position detection for closed loop application up to 240 m

Product	LE200	LE200 – long range
	
	

Supply voltage	18 ... 27 VDC	18 ... 27 VDC
_ Integrated heating	24 ... 30 VDC	24 ... 30 VDC
Current consumption, no load	< 350 mA	< 350 mA
_ Integrated heating	< 2,5 A	< 2,5 A
Measuring range	0,2 – 125 m	0,2 – 170 m, 195 m, 240 m
Linearity deviation (12 m, standard)	±3 mm	±3 mm
Reproducibility	±2 mm	±2 mm
Light source	Laser diode, red light	Laser diode, red light
Wave length λ	670 nm	670 nm
Radiant power	Pmax < 1 mW	Pmax < 1 mW
Laser protection class	2	2
Measurand output/refresh rate	1.000 values / s	1.000 values / s
Integration time	1 ms	1 ms
Working temperature	0 ... +50 °C	0 ... +50 °C
Working temperature (+ heating)	-30 ... +50 °C	-30 ... +50 °C
Storage temperature	-20 ... +75 °C (dry)	-20 ... +75 °C (dry)
Protection class	IP65	IP65
Vibration	<50m/s ² , sine 50 ... 2,000 Hz	<50m/s ² , sine 50 ... 2,000 Hz
Shock	<300m/s ² , half sine 11 ms Hz	<300m/s ² , half sine 11 ms Hz
Interface (others on request)	

	

Weblink	www.tr-electronic.com/s/S007232	www.tr-electronic.com/s/S007232
QR-Code	
	

Can't find the right variant? Please contact us (info@tr-electronic.de)

Suggested Products

Ordering code	Range	Delivery
LE200 SSI		
2200-00002	125 m	with reflector 200 × 200 mm
2200-01002	170 m	with reflector panel 554 × 480 mm
2200-02002	195 m	with reflector panel 554 × 480 mm
LE200 PROFIBUS+SSI		
2200-04102	50 m	with reflector 200 × 200 mm
2200-00102	125 m	with reflector 200 × 200 mm
2200-01102	170 m	with reflector panel 554 × 480 mm
2200-02102	195 m	with reflector panel 554 × 480 mm
LE200 CANopen		
2200-04302	50 m	with reflector 200 × 200 mm
2200-00302	125 m	with reflector 200 × 200 mm
2200-01302	170 m	with reflector panel 554 × 480 mm
2200-02302	195 m	with reflector panel 554 × 480 mm
LE200 DeviceNET		
2200-04402	50 m	with reflector 200 × 200 mm
2200-00402	125 m	with reflector 200 × 200 mm
2200-02402	195 m	with reflector panel 554 × 480 mm
LE200 Interbus S		
2200-00202	125 m	with reflector 200 × 200 mm
LE200 PROFINET		
2200-08002	50 m	with reflector 200 × 200 mm
2200-00802	125 m	with reflector 200 × 200 mm
2200-01802	170 m	with reflector panel 554 × 480 mm
2200-02802	195 m	with reflector panel 554 × 480 mm
LE200 Ethernet/IP		
2200-04702	50 m	with reflector 200 × 200 mm
2200-00702	125 m	with reflector 200 × 200 mm
2200-01702	170 m	with reflector panel 554 × 480 mm
2200-02752	195 m	with reflector panel 554 × 480 mm
LE200 EtherCAT		
2200-00902	125 m	with reflector 200 × 200 mm

For further product information simply enter the order number in the search field at www.tr-electronic.de.

We will help you to select the most suitable products from the complete TR range. Please contact us (info@tr-electronic.de).

Dimensional Drawings

Dimensional Drawings

LE200
_EIP

Dimensional Drawings

Laser Distance Measuring Systems – LLB65 / LLB500

Non-contact measurement on natural surfaces

Laser distance measuring systems LLB65 and LLB500 can measure up to 65 m on natural surfaces without a special target plate. The measuring time and the maximum speed of the target depend on the surface. LLB500 can measure up to 500 m with a target plate. _ Analog, SSI and PROFIBUS-DP interface

- _ RS232 -, RS422 - - interface
- _ Detection of positions
- _ Non-contact distance measurement
- _ Distance measurements on natural surfaces:
 - _ 0,05 m up to approx. 65 m
 - _ LLB500 with reflector panel up to 500 m
- _ Programmable
- _ Option with integrated heating

Position detection up to 65 m

Product	LLB65 (H) - A	LLB65 - PB	LLB500 (H)-A
	
	
	

Supply voltage	9 ... 30 VDC	13 ... 30 VDC	9 ... 30 VDC
_ Integrated heating	24 ... 30 VDC	–	24 ... 30 VDC
Current consumption, no load	< 0,6 A	< 0,6 A	< 0,6 A
_ Integrated heating	< 2,5 A	–	< 2,5 A
Measuring range	typically 0,05 m ... 65 m	typically 0,05 m ... 65 m	With target plate: 0,5 m ... 500 m Without target plate: 0,05 m ... 65 m
Linearity deviation (12 m, standard)	0,1 mm	0,1 mm	0,1 mm
Reproducibility	±1,5 mm ... ±3 mm at 2	±1,5 mm ... ±3 mm at 2	±1,0 mm ... ±3 mm at 2
Time for a measurement	typically 0,3 ... 4 s	typically 0,3 ... 4 s	typically 0,15 ... 4 s
Light source	Laser diode, red light	Laser diode, red light	Laser diode, red light
Laser protection class	2	2	2
Mass	690 g, 720 g (with heating)	950 g	690 g, 720 g (with heating)
Working temperature	-10 ... +50 °C	-10 ... +50 °C	-10 ... +50 °C
Working temperature (+ heating)	-40 ... +50 °C	–	-40 ... +50 °C
Storage temperature	-40 ... +70 °C (dry)	-40 ... +70 °C (dry)	-40 ... +70 °C (dry)
Protection class	IP65	IP65	IP65
Vibration	<50m/s ² , sine 50 ... 2,000 Hz	<50m/s ² , sine 50 ... 2,000 Hz	<50m/s ² , sine 50 ... 2,000 Hz
Shock	<300m/s ² , half sine 11 ms Hz	<300m/s ² , half sine 11 ms Hz	<300m/s ² , half sine 11 ms Hz
Addl. Interfaces	RS232, RS422, digital outputs		RS232, RS422, digital outputs
Interface (others on request)	Analog	Analog
	SSI Analog
Weblink	www.tr-electronic.com/f/LLB65-A-1-GB-1	www.tr-electronic.com/f/LLB65-PB-1-GB-1	www.tr-electronic.com/f/LLB500-A-1-GB-1
QR-Code	
	
	

Position detection up to 500 m

Product	LLB500-PB	LLB500F (H)-A
	
	

Supply voltage	13 ... 30 VDC	9 ... 30 VDC
_ Integrated heating	–	24 ... 30 VDC
Current consumption, no load	< 0,6 A	< 0,6 A
_ Integrated heating	–	< 2,5 A
Measuring range	With target plate: 0,5 m ... 500 m Without target plate: 0,05 m ... 65 m	With target plate: 0,5 m ... 500 m Without target plate: 0,05 m ... 65 m
Linearity deviation (12 m, standard)	0,1 mm	0,1 mm
Reproducibility	±1,5 mm ... ±3 mm at 2	±1,0 mm ... ±3 mm at 2
Time for a measurement	typically 0,3 ... 4 s	typically 0,004 ... 4 s
Light source	Laser diode, red light	Laser diode, red light
Laser protection class	2	2
Mass	950 g	690 g, 720 g (with heating)
Working temperature	-10 ... +50 °C	-10 ... +50 °C
Working temperature (+ heating)	–	-40 ... +50 °C
Storage temperature	-40 ... +70 °C (dry)	-40 ... +70 °C (dry)
Protection class	IP65	IP65
Vibration	<50m/s ² , sine 50 ... 2,000 Hz	<50m/s ² , sine 50 ... 2,000 Hz
Shock	<300m/s ² , half sine 11 ms Hz	<300m/s ² , half sine 11 ms Hz
Addl. Interfaces	Digital outputs	RS232, RS422, digital outputs
Interface (others on request)	Analog
	SSI Analog
Weblink	www.tr-electronic.com/f/LLB500-PB-1-GB-1	www.tr-electronic.com/f/LLB500-A-1-GB-1
QR-Code	
	

Can't find the right variant? Please contact us (info@tr-electronic.de)

Suggested Products

Ordering code	Interface
LLB65 - 65 m without target panel (Option up to 80m)	
LLB65-00100	PROFIBUS ($\pm 1,5$ mm)
LLB65-00101	PROFIBUS (± 3 mm)
LLB65-00600	Analog ($\pm 1,5$ mm)
LLB65-00601	Analog (± 3 mm)
LLB65-00610	Analog ($\pm 1,5$ mm) with heating
LLB65-00611	Analog (± 3 mm) with heating
LLB500 - 65 m without target panel (Option up to 80m), 500 m with target panel. Target panel not included	
LLB500-00100	PROFIBUS ($\pm 1,5$ mm)
LLB500-00101	PROFIBUS (± 3 mm)
LLB500-00600	SSI + Analog ($\pm 1,0$ mm)
LLB500-00601	SSI + Analog (± 3 mm)
Target panel for LLB 500	
49500040	210 x 297mm, aluminium, red

For further product information simply enter the order number in the search field at www.tr-electronic.de.

Further product information

1. Enter order code into ...

2. Searchfield (top right) on www.tr-electronic.com

3. Choose desired information

We will help you to select the most suitable products from the complete TR range. Please contact us (info@tr-electronic.de).

Dimensional Drawings

Dimensional Drawings

Barcode Positioning System – BE90

Non-contact measurement up to 10 km

Barcode positioning systems of type BE-90 are optical measuring systems which use visible red laser light to determine the position of the BE-90 relative to a permanently mounted barcode tape. Typically the BE-90 is mounted on a (rail-) guided vehicle, whose position is to be determined. The position information is determined to within a millimeter using the information of the fixed barcode tape and made available to the primary system.

- _ Interfaces: SSI und PROFIBUS
- _ Easy installation and activation
- _ Movements (curved systems)
- _ Non contact position measurement
- _ Position detection up to 10,000 m
- _ Parameterizable via the PROFIBUS DP

Barcode Positioning System

Product	BE90 - SSI	BE90 - PB
	
	

Supply voltage	10 ... 30 VDC	10 ... 30 VDC
Power consumption	3,2 W	5 W
Range	10.000 m	10.000 m
Scanning rate	1.000 values/sec.	1.000 values/sec.
Reproducible accuracy	±1 (2) mm	±1 (2) mm
Integration time	16 (8) ms	16 (8) ms
Measurement value output	500 values/sec.	500 values/sec.
Scanning depth	90 ... 170 mm	90 ... 170 mm
Light source	Laser diode, 650 nm	Laser diode, 650 nm
Housing	Die-cast aluminium	Die-cast aluminium
Mass	400 g	400 g
Working temperature	0 ... 40 °C	0 ... 40 °C
Working temperature (+ heating)	-30 ... +40 °C	-30 ... +40 °C
Air humidity	max. 90% rel. humidity	max. 90% rel. humidity
Protection class	IP65	IP65
Vibration	IEC 62.2.6 / 62.2.27 / 801	IEC 62.2.6 / 62.2.27 / 801
Service Interface	RS232 with fixed data format, 9,600 baud, 8 data bits, etc.	RS232 with fixed data format, 9,600 baud, 8 data bits, etc.
Interface (others on request)	SSI	

Weblink	http://www.tr-electronic.de/f/TR-VBE-TI-GB-0010	http://www.tr-electronic.de/f/TR-VBE-TI-GB-0020
QR-Code	
	

Can't find the right variant? Please contact us (info@tr-electronic.de)

Dimensional Drawings

Illustrations are schematic diagrams. Binding dimension drawings and CAD data for specific order numbers at www.tr-electronic.com or on request.

Dimensional Drawings

Headquarters

TR-Electronic GmbH
Eglishalde 6

D-78647 Trossingen
Germany

Tel.: +49/7425 228-0
Fax: +49/7425 228-33

info@tr-electronic.de
www.tr-electronic.de

International

Argentina

AEA Aparátos Eléctricos
Automáticos
S.A.C.I.E./Asunción 2130
AR-1419 Buenos Aires
Tel.: +54/11 - 4574 1155
Fax: +54/11 - 4574 2400
servicioalcliente@aea.com.ar
www.aea.com.ar

Brazil

Grupo C+ Tecnologia
Rua dos Caetés
601 - Perdizes
BR - São Paulo – SP
CEP-05016-081
Tel.: +55/11-2168 6554
Fax: +55/11-2168 6555
info@ctecnologia.com.br
www.ctecnologia.com.br

Denmark

TR-Electronic Danmark ApS
Hustedgårdvej 22
DK-8722 Hedensted
Tel.: +45/75 89 06 03
Fax: +45/75 89 06 36
cbj@tr-electronic.dk
www.tr-electronic.dk

India

Global-Tech (India) Pvt Ltd
404 White House
1482 Sadashiv Peth
IND-Tilak Road, Pune - 411 030
Tel.: +91/20- 2447 00 85
Fax: +91/20- 2447 00 86
info@globaltechindia.com
www.globaltechindia.com

Australia

Sensor Measurement Pty Ltd.
Unit 8/26 Shields Crescent
P.O. Box 1079
AU-Booragoon
Western Australia 6154
Tel.: +61/8-93 17 25 52
Fax: +61/8-93 17 24 52
sales
@sensormeasurement.com.au
www.sensormeasurement.com.au

Canada

TR Electronic
P.O. Box 2543, Station B
CDN-London, Ontario Canada
N6A 4G9
Tel.: +1/519-452 1999
Fax: +1/519-452 1177
customercare@trelectronic.com
www.trelectronic.com

Finland

Sarlin Oy Ab
P.O. Box 750
FI-00101 Helsinki
Tel.: +358/10 - 550 4000
Fax: +358/10 - 550 4201
info@sarlin.com
www.sarlin.com

Israel

Dor Engineering
P.O.Box 6
ISR-4880500 Kibutz Einat
Tel.: +972/3 9007595
Fax: +972/3 9007599
info@doreng.co.il
www.doreng.co.il

Austria

TR-Electronic GmbH
Tragösserstraße 117
A-8600 Bruck/Mur
Tel.: +43/3862–55006 0
Fax: +43/3862–55006 33
info@tr-electronic.at
www.tr-electronic.at

China

TR-Electronic (Beijing) CO., LTD.
Rm. 1302, Side A, Lucky Tower
No. 3 Dongsanhuan North Road
Chaoyang District
CN-100027 Beijing, P.R. China
Tel.: +86/10 - 646 131 96
Fax: +86/10 - 646 135 51
lu.yu@tr-electronic.de
www.tr-electronic.com.cn

France

TR-Electronic France SARL
1 Av. Christian Doppler
Bâtiment 2
F-77700 Serris
Tel.: +33/1-64 63 68 68
Fax: +33/1-61 10 17 66
info@tr-electronic.fr
www.tr-electronic.fr

Italy

Telestar S.r.l.
Via Novara, 35
I-28010 Vaprio D'Agogna (NO)
Tel.: +39/03-21 966 768
Fax: +39/03-21 996 281
telestar@telestar-automation.it
www.telestar-automation.it

Belgium

TR-Electronic Benelux BV
Dorpstraat 18F
NL-5386AM Geffen
Tel.: +31/4335 23 614
Mobil: +31/6383 28 303
rene.verbruggen@tr-electronic.nl
www.tr-electronic.nl

Czech Republic, Slovakia

DEL a.s.
Strojírenská 38
CZ-59101 Žďár nad Sázavou
Tel.: +420/566 657 100
Fax: +420/566 621 657
zastoupeni.tr@del.cz
www.del.cz

Great Britain

TR-Electronic Limited
4 William House, Old St.
Michaels Drive, Braintree
GB-Essex CM7 2AA
Tel.: +44/1 371-876 187
Fax: +44/1 371-876 287
info@tr-electronic.co.uk
www.tr-electronic.co.uk

Japan

SANTEST CO. LTD.
1-60 Tsuneyoshi, 1-Chome
Konohanaku
J-Osaka 554-8691
Tel.: +81/6-6465 5561
Fax: +81/6-6465 5921
info@santest.co.jp
www.santest.co.jp

Mexico

TR Electronic
P.O. Box 2543, Station B
CDN-London, Ontario Canada
N6A 4G9
Tel.: +1/519-452 1999
Fax: +1/519-452 1177
customer@trelectronic.com
www.trelectronic.com

Russia

Sensotec LLC
Bolshoy Ovchinnikovskiy. per.16,
off. 508
RU-115184 Moscow
Tel.: +7/495-797-12-54
Fax: +7/495-797-12-24
info@sensotek.ru
www.sensotek.ru

Sweden

TR Electronic Sweden AB
Djupdalsvägen 10
S-192 51 Sollentuna
Tel.: +46/8-756 72 20
Fax: +46/8-756 76 80
mailbox@trelectronic.se
www.trelectronic.se

USA (TR-Electronic)

TR Electronic
P.O. Box 4448
US-Troy, MI 48099
Tel.: +1/248-244-2280
Fax: +1/248-244-2283
customer@trelectronic.com
www.trelectronic.com

Netherlands

TR-Electronic Benelux BV
Dorpstraat 18F
NL-5386AM Geffen
Tel.: +31/4335 23 614
Mobil: +31/6383 28 303
rene.verbruggen@tr-electronic.nl
www.tr-electronic.nl

Singapore

Globaltec Electronics
(Far East) Pte. Ltd.
50 Bukit Batok Street 23
#06-27 Midview Building
SIN-659578 Singapore
Tel.: +65/6267 9188
Fax: +65/6267 8011
janice@globaltec.com.sg
www.globaltec.com.sg

Switzerland

TR-Electronic SA
14, Ch. Pré-Fleuri
CH-1228 Plan-les-Ouates/Genève
Tel.: +41/22-7 94 21 50
Fax: +41/22-7 94 21 71
info@tr-electronic.ch
www.tr-electronic.ch

USA (TRsystems)

TRS Fieldbus Systems, Inc.
666 Baldwin Court
US-Birmingham, MI 48009
Tel.: +1/586 826-9696
Fax: +1/586 826-9697
support@trs-fieldbus.com
www.trs-fieldbus.com
trthailand@trelectronic.co.th
www.trelectronic.co.th

Norway

TR Electronic Norway AS
Fusdal Terrasse 3
N-1387 Asker
Tel.: +46 708 696 533
Fax: +46 875 676 80
info@trelectronic.no
www.trelectronic.no

Slovenia

S.M.M. d.o.o.
Jaskova 18
SI-2001 Maribor
Tel.: +386/2450 2300
Fax: +386/2450 2302
smm@siol.net
www.smm.si

Taiwan

TR-Electronic (Beijing) CO., LTD.
Rm. 1302, Side A, Lucky Tower
No. 3 Dongsanhuan North Road
Chaoyang District
CN-100027 Beijing, P.R. China
Tel.: +86/10 - 646 131 96
Fax: +86/10 - 646 135 51
lu.yu@tr-electronic.de
www.tr-electronic.com.cn

Poland

Stoltronic-Polska Sp. z o.o.
ul. Dabrowskiego 238C
PL - 93-231 Lodz
Tel.: +48/42-649 12 15
Fax: +48/42-649 11 08
stoltronic@stoltronic.pl
www.stoltronic.pl

South Africa

Angstrom Engineering (Pty) Ltd.
19 Tom Muller Road
P.O. Box 793
SA-Meyerton 1960
Tel.: +27/16 3620300
Fax: +27/16 3620725
info@angstromeng.co.za
www.angstromeng.co.za

Thailand

T+R Electronic (Thailand) Co., Ltd.
120/62 Moo 8 Bang Sare
TH - Sattahip, Chonburi 20250
Tel.: +66/38 737 487
Fax: +66/38 737 171
trthailand@trelectronic.co.th
www.trelectronic.co.th

Republic of Korea

MS Intech Co., Ltd.
B-306, Gasan Digital 1 Ro 119
Keumcheon-Gu
KOR-Seoul
Tel.: +82/2-334 0577
Fax: +82/2-862 1591
sales@msintech.com
www.msintech.com

Spain, Portugal

Intertronic Internacional, SL
C/Johannes Gutenberg, 4 y 6
P.I. Parque Tecnológico
E-46980 Valencia
Tel.: +34/96-375 8050
Fax: +34/96-375 1022
info@intertronic.es
www.intertronic.es

Turkey

ÜNİVERSA İÇ ve DIŞ TİC.
MAK. SAN. LTD. ŞTİ.
Cemal Gürsel Caddesi
No: 11 D: 7
TR-35600 Karsiyaka-İZMİR
Tel.: +90/232 382 23 14
Fax: +90/232 382 23 24
info@universa.com.tr
www.universa.com.tr

TR-Electronic GmbH

Eglishalde 6
D - 78647 Trossingen

Tel. +49 7425 228-0
Fax +49 7425 228-33

info@tr-electronic.de
www.tr-electronic.de

Last update: 04/2016

68-105-024 - TR-V-PR-GB-0009-02

Subject to technology and design modifications.

Cover photo background: ©kras99-fotolia.com