

Operating instructions
Object recognition sensor

GB

O2D51x
O2D53x

Firmware: 1.22.9009 or higher

Contents

1	Preliminary note	3
1.1	Symbols used	3
1.2	Warnings used	3
1.3	Safety symbols on the unit	3
1.4	Legal and copyright information	3
1.5	Open source information	3
2	Safety instructions	5
2.1	Photobiological safety	5
2.1.1	O2D510, O2D512	5
2.1.2	O2D514	6
2.1.3	O2D53x	6
2.2	Cyber security	6
3	Intended use	7
3.1	Application area	7
4	Function	8
4.1	Overview of device functions	8
4.2	Web front end	8
4.3	Triggering image captures	9
4.3.1	External triggering	9
4.3.2	Internal debouncing	9
4.4	Switching output	10
4.5	Internal illumination	10
4.5.1	O2D51x	11
4.5.2	O2D53x	11
5	Mounting	12
5.1	Installation instructions	12
5.2	Mounting with clamp	13
5.3	Mounting with dome illumination	14
6	Electrical connection	15
6.1	Wiring	16
6.1.1	PNP/NPN selection	16
6.2	Wiring example	16
6.3	External illumination	17
7	Installation	18
7.1	Update firmware	18
8	Operating and display elements	19
8.1	Signal indications	19
9	Set-up	21
10	Parameter setting	22
10.1	Focus the optics using the multi-function key	22
10.2	Configure or lock the multi-function key	22
11	Operation	23
11.1	Over temperature protection	23
12	Troubleshooting	24
13	Maintenance, repair and disposal	25
13.1	Replace the unit	25

1 Preliminary note

You will find instructions, technical data, approvals and further information using the QR code on the unit / packaging or at www.ifm.com.

1.1 Symbols used

- ✓ Requirement
- ▶ Instructions
- ▷ Reaction, result
- [...] Designation of keys, buttons or indications
- Cross-reference
- Important note
Non-compliance may result in malfunction or interference.
- Information
Supplementary note

1.2 Warnings used

ATTENTION	Warning of damage to property
	CAUTION Warning of personal injury ▷ Slight reversible injuries may result.

1.3 Safety symbols on the unit

-
 - Electric supply must correspond to IEC 61010-1, chapter 9.4 - Limited-energy circuit.
 - The photobiological safety of devices with Risk Group 2 must be taken into consideration.
- Device of protection class III. Only for operation in PELV circuits (→ chapter Electrical connection).

1.4 Legal and copyright information

© All rights reserved by ifm electronic gmbh. No part of these instructions may be reproduced and used without the consent of ifm electronic gmbh.

All product names, pictures, companies or other brands used on our pages are the property of the respective rights owners.

1.5 Open source information

This product can contain Free Software or Open Source Software from various software developers which is subject to the following licenses: General Public License version 1, version 2 and version 3 (General Public License version 3 in conjunction with the GNU Compiler Collection Runtime Library Exception version 3.1), Lesser General Public License version 2.1, Lesser General Public License

version 3, Berkeley Software Distribution (BSD-2-Clause, BSD-3-Clause, BSD-4-Clause), MIT-License (MIT), Python Software Foundation License 2.0, Pearl Artistic License and Artistic License 2.0, Microsoft Public License, Apache Software License Version 1.0, 1.1 und 2.0, ISC License, libpng License, zlib Licence, the Academic Free License version 2.1. For the components subject to the General Public License in their respective versions the following applies:

This program is free software: you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation. If version 1 applies to the software: either version 1 of the License or (at your option) any later version; if version 2 (or 2.1) applies to the software: either version 2 (or 2.1) of the License or (at your option) any later version; if version 3 applies to the software: either version 3 of the License or (at your option) any later version. The following disclaimer of the software developers applies to the software components that are subject to the General Public License or the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License and the GNU Lesser General Public License for more details.

The responsibility of ifm electronic gmbh for ifm products, in the case of product-specific software, remains unaffected by the above disclaimer. Please note that the firmware for the ifm products is in some cases provided free of charge.

The price of the ifm products has then to be paid for the respective device itself (hardware) and not for the firmware. For the latest information on the license agreement for your product please visit www.ifm.com

For binaries that are licensed under any version of the GNU General Public License (GPL) or the GNU LGPL you may obtain the complete corresponding source code of the GPL software from us by sending a written request to: opensource@ifm.com or to ifm electronic gmbh, Friedrichstraße 1, 45128 Essen, Germany.

We charge €30 for each request. Please write "source for product Y" in the memo line of your payment. Your request should include (i) the name of the covered binary, (ii) the name and the version number of the ifm product, (iii) your name and (iv) your return address.

This offer is valid to anyone in receipt of this information. This offer is valid for at least three years (from the date you received the GPL/LGPL covered code).

2 Safety instructions

- The unit described is a subcomponent for integration into a system.
 - The system architect is responsible for the safety of the system.
 - The system architect undertakes to perform a risk assessment and to create documentation in accordance with legal and normative requirements to be provided to the operator and user of the system. This documentation must contain all necessary information and safety instructions for the operator, the user and, if applicable, for any service personnel authorised by the architect of the system.
- Read this document before setting up the product and keep it during the entire service life.
- The product must be suitable for the corresponding applications and environmental conditions without any restrictions.
- Only use the product for its intended purpose (→ Intended use).
- If the operating instructions or the technical data are not adhered to, personal injury and/or damage to property may occur.
- The manufacturer assumes no liability or warranty for any consequences caused by tampering with the product or incorrect use by the operator.
- Installation, electrical connection, set-up, operation and maintenance of the product must be carried out by qualified personnel authorised by the machine operator.
- Protect units and cables against damage.

2.1 Photobiological safety

The device classification according to EN 62471 is based on a distance of the viewer from the light source of 200 mm for the most unfavourable device configuration (colour, exposure time, frame rate). Under application-specific conditions, the risk for the viewer may differ depending on the installation situation and the device settings.

The system architect/operator is required to carry out a hazard analysis and to take appropriate measures for the protection of persons. In particular national regulations also have to be adhered to. Possible protective measures may include screens, guaranteed minimum distances of a viewer, access controls, safety glasses and user training.

It is generally recommended not to look directly into the switched-on light source. Glare or irritation can also occur in Risk Group 0 (Exempt Group). Ideally, the device is installed in such a way as to prevent eye exposure to the light source.

2.1.1 O2D510, O2D512

The colour of the illumination LEDs can be switched between red (625 nm), green (525 nm), blue (453 nm) and white. The colour selection applies to all LEDs at the same time.

The unit complies with Risk Group 1 according to EN 62471:2008.

Reducing the risk for the viewer to equal that of the Exempt Group (RG 0):

- ▶ When selecting the blue and white LEDs, observe the distances between the light source and the eye specified in the following table.

	LED red	LED green	LED blue	LED white
Risk Group (RG)	0	0	0	0
Hazard distance	---	---	0.35 m	0.30 m

Tab. 1: Risk group-related hazard distances according to DIN EN 62471, Supplement 1

2.1.2 O2D514

The colour of the illumination LEDs can be switched between red (625 nm), green (525 nm), blue (453 nm) and white. The colour selection applies to all LEDs at the same time.

The lighting is highly focused.

The unit complies with Risk Group 2 according to EN 62471:2008.

CAUTION

Risk Group 2 light source

- ▷ Possible damage to the eyes when looking into the LED light source for a longer period of time.
- ▶ Avoid looking into the light source for any length of time.
- ▶ Carry out a hazard analysis and, if necessary, take appropriate measures for the protection of persons.

Reducing the risk for the viewer to equal that of Risk Group 1 or the Exempt Group (RG 0):

- ▶ When selecting the blue and white LEDs, observe the distances between the light source and the eye specified in the following table.

	LED red	LED green	LED blue		LED white	
Risk Group RG	0	0	1	0	1	0
Hazard distance	---	---	0.35 m	0.55 m	0.30 m	0.4 m

Tab. 2: Risk group-related hazard distances according to DIN EN 62471, Supplement 1

2.1.3 O2D53x

The illumination LEDs emit invisible infrared light with a wavelength of 850 nm. The device complies with the Exempt Group according to EN 62471:2008.

2.2 Cyber security

ATTENTION

Unprotected network environment:

The unit does not include IT security measures according to IEC 62443.

- ▷ Unauthorised read or write access to data is possible.
- ▷ Unauthorised manipulation of the device function is possible.
- ▶ Check and restrict access options to the device.

3 Intended use

The unit is used for quality inspection of objects. It checks and monitors contours, object properties, shape deviations, colour changes and surfaces.

In addition, the unit is suited for sorting and counting tasks.

3.1 Application area

The device safety is rated for use under the following operating conditions according to EN IEC 61010-2-201:

- indoor use
- altitudes up to 4000 m
- relative air humidity up to max. 90 %, non condensing
- pollution degree 2

Electromagnetic compatibility (EMC):

The unit is designed for use in industrial environments.

This product may cause radio interference in domestic areas.

▶ If required, take appropriate EMC screening measures.

The IP rating has not been evaluated by UL® Underwriters Laboratories®.

4 Function

The unit monitors the properties of objects. It captures images with the help of parameters previously configured by the user in sets of application data.

The unit uses incident light or back light to detect a grey-scale pattern of the object to be monitored. On the basis of the determined brightness values the unit differentiates between the object and the background.

The unit compares the captured image with one or several models. Depending on the degree of conformity the output can indicate if a model was found or which one was found.

The unit outputs the results via an Ethernet-based process interface.

In addition, the unit features

- 1 switching input,
- 1 switching output.

4.1 Overview of device functions

- Process interface: Ethernet TCP/IP and PROFINET
- Parameter setting interface: Ethernet TCP/IP
- Integrated, configurable contour verification and blob analysis
- Monitoring of the following object properties:
 - patterns and shapes
 - inner and outer radius
 - roundness and rectangularity
 - number of holes
 - contrast, width and height of surfaces
 - number, position and orientation of objects
- Automatic setting of focus and exposure parameters
- Wizard for presence detection of objects
- Control of the switching output via the active application or externally via process interface
- Internal illumination
- Internal and external triggering of image captures
- Data processing with function blocks and logical links in the unit
- Integrated ifm mass storage device saves current configuration for easy device replacement. Optional storage of error images

4.2 Web front end

The unit has a web front end via which the following information can be retrieved:

- device documentation
 - device set-up
 - error images
 - licences
- Enter the IP address of the unit in a web browser. Example: <http://192.168.0.69>

4.3 Triggering image captures

1...5 parameter sets can be defined for image captures.

Image captures for object or contour detection are triggered by an internal or external trigger signal. Depending on the selected trigger mode, the images are then captured accordingly.

- Internal triggering
 - Images are captured continuously with a fixed frame rate.
 - The settings are made via the ifm Vision Assistant software.
- External triggering
 - Image capture activated by external trigger source (switching signal of a connected sensor) via the trigger input.
 - Image capture activated by process interface command (PLC) via Ethernet.

If an internal or external illumination unit is used, it will be switched on with each triggering.

4.3.1 External triggering

For external triggering of image captures, different trigger modes can be used (→ software manual at documentation.ifm.com):

- Negative edge
- Positive edge
- Negative and positive edge
- Gated trigger
- Burst trigger

During an active trigger process, no new trigger can be activated. A trigger signal that occurs too early will be discarded and treated as a “Trigger overrun” error. The ready signal “Ready for trigger” can be output to a switching output.

Fig. 1: Ready signal (“Ready for trigger”)

Example: A diffuse reflection sensor as an external trigger source triggers the unit on a positive edge (t_A = evaluation time).

4.3.2 Internal debouncing

Fig. 2: Internal debouncing

1: trigger input

2: image capture

The trigger input can be debounced internally (preset: internal debouncing deactivated). Internal debouncing prevents several short pulses from triggering. The pulse must be at least 4 ms long to be recognised as a trigger.

Depending on the electrical installation, debouncing is not necessary.

A trigger delay can be set.

4.4 Switching output [Übersetzung ist nicht mehr aktuell]

Switching output OUT1 is configurable. The output is not switched by default.

The configuration can be done individually for each application using the ifm Vision Assistant software. The table below shows the standard configuration.

Pin	Signal	Standard configuration
4	Ready / OUT1	Not used
5	Not used	Not used

Tab. 3: Switching output standard configuration

The switching output switches as soon as one of the following device states has occurred:

- “Ready for trigger”
The unit signals that a new image can be captured. Only with this device status are trigger operations processed. For the continuous image capture the status “Ready for trigger” is not output.
- “Image capture finished”
The unit signals that the image capture is finished. The device status can be used for cascading devices in order to prevent mutual interference during image capture.
- “Error”
The unit signals an internal error. Detailed information about errors can be requested via Ethernet.
- “Controlled via process interface” (e.g. by PLC)
The device is controlled via the command “O” (→ Programmer’s Guide).
- “User-defined states”
The user-defined states are changed with the processing of contour and blob (e.g. object/model found, object/model matches the reference, object/model outside the threshold level, etc.).

4.5 Internal illumination

The activated internal illumination can improve object recognition. The 4 illumination LEDs can be activated separately.

The internal illumination is set via the ifmVisionAssistant software.

Fig. 3: Illumination LEDs

► Observe the safety instructions for photobiological safety. (→ Photobiological safety □ 5)

The internal and external lighting is switched on 500 μ s before the image is taken. Switching on prematurely does not affect the brightness of the captured image.

► Example: With an integration time of 100 μ s, the lighting is switched on for 600 μ s.

4.5.1 O2D51x

The device has RGBW lighting, which can be switched between the lighting colours red, green, blue and white. Only one colour can be activated at a time, which applies to all internal lighting LEDs.

The optics of the device do not feature a band-pass filter.

The optics of the device and two of the four LEDs are equipped with polarisation filters.

► Only activate the LEDs with polarisation filters to avoid direct reflection.

4.5.2 O2D53x

The device features an infrared illumination.

The optics of the unit feature a band-pass filter. Without the internal illumination, objects and contours are difficult to detect. If possible, always use the internal illumination or an external illumination with a suitable wavelength.

The device does not feature a polarisation filter.

5 Mounting

Depending on the application and surface of the object to be monitored, the unit can be installed in front of or above the object.

- ▶ Fasten the unit to a bracket via the two threaded holes present on the unit. Tightening torque max. 2.1 Nm.
- ▶ Align the unit to the centre of the object's optical axis.

Information about available accessories at www.ifm.com

5.1 Installation instructions

Storage at high humidity can lead to fogging of the front glass after switch-on, which can affect the functioning of the unit.

- ▶ Do not exceed the following limits:

Temperature	Maximum recommended relative humidity
25 °C	75 %
30 °C	72 %
35 °C	70 %
40 °C	67 %

- ▶ Avoid back light, scattered light and changing light conditions. Sunlight hitting the lens or the scene to be monitored may cause interference.
- ▶ Ensure mechanical decoupling when installing the unit to prevent the sensor from vibrating.
- ▶ Avoid installation in heavily polluting areas of the machine.

Units mounted side by side can interfere with each other when exposed to active lighting simultaneously.

- ▶ Ensure constant external illumination or trigger the units one after the other.
- ▶ Make sure that the pressure compensation element on the bottom side of the unit is not covered.

Fig. 4: Pressure compensation element (1)

5.2 Mounting with clamp

Fig. 5: Installation using the mounting set E2D500

1: M4 screws
3: bracket

2: threaded M4 holes (depth 7 mm)
4: clamp

- ▶ Fasten the bracket to the threaded M4 holes of the unit using two M4 screws. Tightening torque max. 2.1 Nm.
- ▶ Fix the clamp to the bracket.

5.3 Mounting with dome illumination

Fig. 6: Installation using the mounting set E2D501

- | | | | |
|----|-------------------|----|--------------------------------|
| 1: | M4 screws | 2: | threaded M4 holes (depth 7 mm) |
| 3: | bracket | 4: | clamp |
| 5: | dome illumination | | |

- ▶ Fasten the bracket to the threaded M4 holes of the unit using two M4 screws. Tightening torque max. 2.1 Nm.
- ▶ Fasten the bracket to the dome illumination using four screws.
- ▶ Fix the clamp to the bracket.

6 Electrical connection

ATTENTION

The unit must be connected by a qualified electrician.

Protection class III (PC III) unit (IEC 61010-2-201 chap. 6.5.2.101.4).

The electrical supply must

- be provided only by PELV circuits (IEC 61010-2-201 chap. 3.111),
- not exceed 35 V DC during operation,
- not exceed 60 V DC in the event of a single fault and
- not exceed the permitted operating voltage of the unit (see data sheet).

Use energy-limited circuits for the electrical supply (IEC 61010-1 chap. 9.4). The energy of the circuit can be limited at an operating voltage of 24 V by an overcurrent protection device. The overcurrent protection device must switch off a current of 8.3 A in maximum 120 s. Observe the specific tripping characteristic. Possible overcurrent protection devices:

- fuse or
- non-adjustable and non-self-reclosing electromechanical device.

Separate the circuit from other, non-energy-limited circuits by at least basic insulation. The separation of external circuits must comply with IEC 61010-2-201, figure 102.

- ▶ Disconnect power before connecting the unit.
- ▶ For cable lengths > 30 m use an additional protection against surge voltages to IEC 61000-4-5.

ATTENTION

The device can be damaged by insufficiently tightened M12 connectors.

- ▷ The IP rating indicated in the data sheet is only guaranteed if the M12 connectors are firmly screwed.
- ▶ Firmly screw the M12 connectors to the device.

For the scope of validity cULus:

Minimum temperature rating of the cable to be connected to the field wiring terminals: 70 °C.

Observe when connecting the device:

- ▶ Use strain reliefs for cables connected to the device.
- ▶ Cover the unused sockets with protective caps (E73004). Tightening torque 0.6...0.8 Nm.

If the device is permanently used in wet areas, the nut of the M12 industrial Ethernet connection cable (e.g. E11898) may corrode.

- ▶ Use a connection cable with a high-grade stainless steel nut.

6.1 Wiring

! If the standard configuration of pin 2 or pin 4 is changed, the Profinet specifications for the pin assignment on the L-coded connector may no longer be met.

- ▶ Check contacting on the cable and adjust if necessary.

6.1.1 PNP/NPN selection

Pins 2 and 4 can be switched between PNP and NPN logic.

The setting cannot be made for individual pins, but applies to all pins.

6.2 Wiring example

External triggering of the unit is possible via:

- Ethernet
- External switching signal via trigger input

In the wiring example, the image capture is triggered with a proximity sensor via the trigger input.

Fig. 7: Wiring example of a trigger circuit

6.3 External illumination

An external illumination can be connected to facilitate object recognition.

Connect the external illumination to switching output OUT1 of the unit. The sensor triggers the illumination independently or passes the trigger signal through to the external illumination unit.

Since the sensors with infrared light have a band-pass filter, only external illuminations with a wave length range between 780 nm...880 nm can be used.

Example: illumination unit O2D9xx.

The internal and external lighting is switched on 500 μ s before the image is taken. Switching on prematurely does not affect the brightness of the captured image.

▷ Example: With an integration time of 100 μ s, the lighting is switched on for 600 μ s.

7 Installation

To be able to make full use of the unit's functions, the ifmVisionAssistant software is required for parameter setting.

- ▶ Download the ifmVisionAssistant software via the download area of the unit:
documentation.ifm.com

The operation of the ifmVisionAssistant software is described in the software manual. →
Software manual at documentation.ifm.com

7.1 Update firmware

- ▶ Download the ifmVisionAssistant software via the download area of the unit:
documentation.ifm.com

If a certified fieldbus system is required:

- ▶ Only use certified firmware for the updates.
- ▶ Export the configuration of the unit before updating the firmware.
 - ▷ Configurations saved in the unit get lost when the firmware is updated.
- ▶ Connect the unit to the ifmVisionAssistant software.
- ▶ Update the firmware of the unit.
- ▶ Import the configuration of the unit.

8 Operating and display elements

Fig. 8: LEDs and button

8.1 Signal indications

Multi-function LED (green)	Multi-function LED (yellow)	Description
On	---	Alignment mode active
On	flashes at 1 Hz	Set-up mode active
flashes at 2 Hz	---	Configuration is saved
On for 2 s	---	Configuration successfully saved
flashes at 8 Hz	flashes at 8 Hz	Active mode for configuration transfer from ifm storage device via multi-function key (→ Replace the unit □ 25)
---	flashes at 8 Hz	Error: lock button is active
---	flashes at 8 Hz	Error: configuration failed

Tab. 4: Multifunction LED (green, yellow)

Ethernet LED	Power LED	OUT1-LED	TRG LED	Description
Off	On	Off	Off	Unit is ready for operation.
---	flashes at 0.5 Hz	---	---	No parameters set or parameter setting was not loaded into the unit.
---	flashes 2x at 0.5 Hz	---	---	Unit is in parameter setting mode.
---	On	On	---	OUT1 is switched.
---	On	flashes at 8 Hz	---	OUT1 has a short circuit.
---	On	---	On	Trigger is switched.
---	On	---	flashes at 8 Hz	Trigger has a short circuit.
On	On	---	---	Unit is ready for operation, Ethernet is connected.
flashes	On	---	---	Ethernet transmitting data.
---	Off	flashes at 8 Hz	flashes at 8 Hz	Unit signals internal error.
---	Off	flashes at 2 Hz	flashes at 2 Hz	Unit signals correctable error. The error information can be read via Ethernet.
---	Running light ⇒			Unit booting.
---	Running light ⇐			Unit carrying out firmware update.
Off	Off	Off	Off	No voltage or voltage too low.

Tab. 5: Ethernet, power, OUT1-, TRG LED

--- means undefined state

9 Set-up

Error during set-up

- ▷ The unit may cause errors if it is put into operation below 0 °C.
- ▶ Put the unit into operation above 0 °C.
 - ▷ After being put into operation, the unit can be used below 0 °C. The possible ambient temperatures are specified in the data sheet.

After power on, the unit is put into operation.

After approx. 30 seconds, the unit is in the evaluation mode where saved applications are executed.

The indicators signal the current operating status.

On delivery, no applications are set up and the unit does not perform any function.

- ▶ Configure the unit via the ifm Vision Assistant software.

10 Parameter setting

The device parameters can be set in two ways:

- ifm Vision Assistant software (→ see software manual at www.ifm.com):
 - configure up to 32 applications with multiple image captures.
 - configure process interface and switching outputs.
- Focus the optics of the unit using the teach button (only available after creating an application via ifm Vision Assistant).
- Transfer the configuration from the ifm storage device.

The ifm Vision Assistant software and the software manual are available on the Internet: www.ifm.com.

10.1 Focus the optics using the multi-function key

The multi-function key is inactive until at least one application has been created via the ifm Vision Assistant software.

- ▶ Press the multi-function key for 3 seconds.
 - ▷ The green multi-function LED is permanently on.
- ▶ Align the object to the centre of the sensor's optical axis.
- ▶ Press the multi-function key for 1 second within 2 minutes (timeout).
 - ▷ The yellow multi-function LED flashes while the device automatically adjusts the focus.
- ▷ The camera has finished focusing if the green multi-function LED flashes briefly and is then on for 2 seconds.
- ▷ Focusing has failed if the yellow multi-function LED flashes briefly.

The multi-function key has a calculated operation of over 100,000 button presses.

10.2 Configure or lock the multi-function key

The multi-function key can be locked or reconfigured via the ifm Vision Assistant software (→ software manual at www.ifm.com). In the following situations, the multi-function key is automatically locked:

- The unit is configured by the ifm Vision Assistant.
 - Exception: If the ifm Vision Assistant is in the monitor mode, the multi-function key is unlocked.
- The unit is protected by a password.

11 Operation

The following recommendations increase the recognition rate:

- ▶ Place the object (3) in the field of view (2).
- ▶ Remove other objects from the field of view.
- ▶ For objects with shiny surface:
 - slightly tilt the device (1) or
 - use the polarisation filter*.
- ▶ Clean the front lens of the unit (1).
- ▶ Observe the notes on installation (→ Installation instructions □ 12).

Fig. 9: Detect object

* Only available for O2D51x devices.

11.1 Over temperature protection

To protect the hardware, the unit is equipped with over temperature protection.

This may become active in the case of:

- a high ambient temperature
- a high frame rate
- a long exposure time

If the over temperature protection is active, no images will be captured. The over temperature protection will be deactivated as soon as the internal temperature of the device has decreased.

12 Troubleshooting

If the unit behaves unexpectedly or incorrectly:

- ▶ Download and install the latest firmware and ifmVisionAssistant versions. Download at documentation.ifm.com.

If the problems persist:

- ▶ Contact the ifm support. Contact at www.ifm.com.

13 Maintenance, repair and disposal

If used correctly, the unit is maintenance-free.

Soiling reduces the contrast and the recognition performance.

- ▶ Keep the front lens free from soiling.
- ▶ Use glass cleaner as cleaning agent. Cleaning agents containing solvents can damage the front glass.

Only the manufacturer is allowed to repair the unit.

 Only the manufacturer is allowed to open the unit. To replace the unit, the service lid may be opened by the user.

- ▶ After use dispose of the unit in an environmentally friendly way in accordance with the applicable national regulations.

13.1 Replace the unit

When the unit is replaced, the saved configuration can be transferred to the new device. The internal ifm mass storage device of the old device is inserted in the new device.

 The integrated ifm storage device has a data retention time of 3 years at a maximum storage temperature of 55 °C. If this time is exceeded, data loss is possible. During operation, the stored data is refreshed periodically.

 The service lid may only be opened for the transfer of the configuration.

- ▶ Only open the service lid in a clean and dry environment (degree of soiling 2).

 The ifm mass storage device must only be used for the O2x5xx devices.

- ▶ Do not use the ifm memory stick with a PC, notebook, etc.

To replace the ifm mass storage device:

- ▶ Remove the cables connected to the unit.
- ▶ Disconnect the unit from the power supply.
- ▶ Loosen the screws of the service lid.
- ▶ Remove the service lid from the unit.

 The sealing rubber on the inside of the service lid must not be damaged.

- ▶ Insert the ifm mass storage device from the old unit in the new unit.
- ▶ Reattach the service lid. Tighten the screws applying max. 0.2 Nm.

Activate the configuration in the new unit:

- ▶ Connect the new unit to the voltage supply.
- ▶ Press the multi-function key while the multi-function LEDs are flashing (green) and (yellow).
- ▷ The configuration is transferred from the ifm mass storage device to the new unit.

Fig. 10: Replace the unit.

1: service lid