ZFX-C20/25

Easy Vision – Touch, Connect & Go

- Easy vision intuitive teach & go user interfaces
- Live built-in LCD touch monitors for setup and immediate feedback
- Communication centralized setup & inspection via Ethernet
- Flexible 1 or 2 camers, colour or monochrome
- Performance High speed & additional processing tools

Ordering Information

Controllers

Appearance	Power supply	Circuit type	Model
	DC21.6 to 26.4V	NPN	ZFX-C20
		PNP	ZFX-C25

Cameras

Appearance	Туре		Setting distance	Sensing area	Model	Remarks
Restlike	Camera with Monochrome lighting type		34mm to 49mm	5mm x 4.9mm to 9mm x 8.9mm (variable)	ZFX-SR10	Cable length: 2m
			38mm to 194mm	10mm x 9.8mm to 50mm x 49mm (variable)	ZFX-SR50	
(ZFX-SC50)		Color type	34mm to 49mm	5mm x 4.9mm to 9mm x 8.9mm (variable)	ZFX-SC10	
			34mm to 187mm	10mm x 9.8mm to 50mm x 49mm (variable)	ZFX-SC50 ZFX-SC50W(IP67)	
			67mm to 142mm	50mm x 49mm to 90mm x 89mm (variable)	ZFX-SC90 ZFX-SC90W(IP67)	
			115mm to 227mm	90mm x 89mm to 150mm x 148mm (variable)	ZFX-SC150 ZFX-SC150W(IP67)	
	Camera only Monochrome The CCTV lens is selected accord of detection and the installation d			ZFX-S	-	
		Color type			ZFX-SC	

Cables

Ту	rpe	Cable length	Model
Camera Cable ^{*1}	Normal type	3m, 8m	ZFX-VS
	Robot cable type	3m	ZFX-VSR
Camera Extension Cable	Normal type	3m	ZFX-XC3A ^{*2}
		8m	ZFX-XC8A ^{*2.}
	Robot cable type	3m	ZFX-XC3AR ^{*2.}
Parallel I/O Cable		2m, 5m	ZFX-VP
RS-232C Cable		2m	ZFX-XPT2A
RS-422 Cable		2m	ZFX-XPT2B
Monitor Cable		2m, 5m	FZ-VM

^{*1.} It is necessary for ZFX-S and ZFX-SC. ZFX-SR_/SC_ is a cable drawing out type, it doesn't use it.

*2. Up to two camera extension cables can be connected to the camera cable as long as the total cable length between the controller and the camera does not exceed 19 m.

Accessories

	ZFX-KP (2m / 5m)	
	FZ-M08	
pters	ZFX-XPM	
bar lighting	ZFV-LTL01	
bar double- lighting	ZFV-LTL02	
bar low-angle lighting	ZFV-LTL04	
light source for through beam	ZFV-LTF01	
tension Tubes	3Z4S-LE series	
	3Z4S-LT series	
2	Manufactured by MORITEX Corporation 3Z4S-LT MLEK-C100E1TSX	
	bar lighting bar double- lighting bar low-angle lighting light source for through beam tension Tubes	

It is possible to ZFX-SC50 and ZFX-SC90 use it.

 $^{^{\prime 2}}$ It is possible to ZFX-S and ZFX-SC use it. It uses it so that the controller may control an external lighting.

Specifications

Controller

Item			ZFX-C20	ZFX-C25			
Number of co	nnected cameras		2				
Connectable	camera		ZFX-SR_/SC_/S/SC				
Processing re	esolution		When ZFX-SR_/SC_ is connected:464 (H) x464 (V) When ZFX-S/SC is connected:608 (H) x464 (V)				
Display	Display LCD monitor		3.5" TFT color LCD (320 x 240 pixels)				
_		Indicator	"Measuring" indicator (color: green): RUN Trigger indicator (color: blue): ENABLE Judgment indicator (color: orange): OUTPUT Error indicator (color: red): ERROR				
External I/F	Parallel Interface	Input	12 points (RESET, DSA, DI0 to 8, TRIG)				
		Output	22 points (OR, ERROR, RUN, ENABLE, GA	ATE, STGOUT0, DO0 to 15)			
		Circuit type	NPN PN	P			
	Serial Interface	USB2.0	1 port, FULL SPEED, MINI-B connector				
		RS-232C	1 port, max. 115200 bps (cannot be used simultaneously with RS-422 interfa				
		RS-422	1 port, max. 115200 bps (cannot be used simultaneously with RS-232C interface				
	Network communications	Ethernet	1 port, 100BASE-TX/10BASE-T				
	Monitor output		Analog RGB output, 1 ch (resolution VGA: 640 x 480)				
	Memory card I/F		SD card slot 1 ch				
Operation I/F			Touch panel, key operation, console connection				
Main	Number of registe	red banks	32 banks				
functions	Number of setup it		128 items/1 bank				
	Measurement	Shape inspection	Pattern search, sensitive search, flexible search, graphic search				
	items	Size inspection	Area, labeling				
		Edge inspection	Position, width, count				
		Brightness/ color inspection	Brightness, HUE				
		Application-based inspection	Defects, grouping				
	Position correction	1	1 model search, 2 model search, position, area, labeling				
Additional	Image memory fur	nction	Max. 100 images (when 2 cameras are connectred, 50 images/camera)				
functions	functions Analysis function		Logging monitor				
Menu language			Japanese/English (can be switched)				
Ratings		Power supply voltage	21.6 to 26.4 VDC (including ripple)				
		Current consumption	1.5 A max.				
		Insulation resistance	Across all lead wires and controller case: 20				
		Dielectric strength	Across all lead wires and controller case, 1000 VAC, 50/60 Hz, 1 min				

Item		ZFX-C20 ZFX-C25				
Operation environment robustness	Ambient temperature range	Operating: 0 to + 50°C, Storage: -15 to +60°C (with no icing or condensation)				
	Ambient humidity range	Operating and storage: 35% to 85% (w	ith no condensation)			
	Ambient atmosphere	No corrosive gases allowed				
	Degree of protection	IP20 (IEC60529)				
	Vibration resistance (durability)	Vibration frequency: 10 to 150 Hz Single-amplitude: 0.35 mm Acceleration 50 m/s ² 10 times for 8 minutes in X, Y, and Z directions				
	Shock resistance (destructive)	150 m/s ² 3 times each in 6 directions (up/down, left/right, forward/backward)				
Material		Case: Polycarbonate (PC), Plate face: PMMA				
Weight		Approx. 650 g				
Accessories		Touch pen (ZFX-TP), Exhaust unit (ZFX-EU), Terminal block adapter (ZFX-XTB), Ferrite core (2 p'ces), Instruction Sheet				

Camera

Item		ZFX-SR10	ZFX-SR50	ZFX-SC10	ZFX-SC50 /SC50W	ZFX-SC90 /SC90W	ZFX-SC150 /SC150W	ZFX-S (monochrome type)	ZFX-SC (color type)
Detection	range V 8.9 mm 49 mm (variable)		5 mm x 4.9 mm to 9 mm x 8.9 mm (variable)	I.9 mm to 9.8 mm to 49 mm to 89 mm to 9 mm x 50 mm x 90 mm x 150 mm x 8.9 mm 49 mm 89 mm 148 mm		The CCTV lens is selected according to the detection range and the setting distance.			
Setting dista	nce (L)	34 mm to 49 mm	38 mm to 194 mm	34 mm to 49 mm	31 mm to 187 mm	67 mm to 142 mm	115 mm to 227 mm		
Relationship setting distar detection rar	nce and	Setting distance (L) 49 34 5mm 9mm Detection range (H)	Setting distance (L) 194 38 mm 10mm 50mm Detection range (H)	Setting distance (L) 49 34 5mm 9mm Detection range (H)	Setting distance (L) 187 31 10mm 50mm Detection range (H)	Setting distance (L) 142 67 mm 50mm 90mm Detection range (H)	Setting distance (L) 227 115 90mm 150mm Detection range (H)		
Image capture element All-pixel capture inter-line transfer type 1/3" CCD (monochrome) All-pixel capture inter-line transfer type 1		ansfer type 1/3	" CCD (color)	All-pixel cap- ture inter-line transfer type 1/3" CCD (mono- chrome)	All-pixel cap- ture inter-line transfer type 1/3" CCD (color)				
Effective nur	nber of pixels								•
Pixel size		7.4 µm (H) x 7	7.4 μm (H) x 7.4 μm (V)						
Shutter spee	d	1/1000 to 1/4	000	1/500 to 1/80	00	1/500 to 1/20000			
Partial function (partial capture)		OFF		1/2 partial, 1/	4 partial	Not available	1/2 partial, 1/4 partial		
Image rate fu	unction	Fine, Normal,	High speed	Not available			Fine, Normal, High speed	Not available	
Frame rate (of entire scre		96 fps				90 fps			
Lens mount		-				C mount			
Lighting	Lighting method	Pulse lighting						-	
	LED	Red LED		White LED					
	Туре	Direct lighting	Direct lighting						
	Guide light	Available (cer measurement		Not available					
Optional lighting I/F		Not available		Not available	Available (ZFV-LT Serie	es)	Not available	Available External lighti 3Z4S-LT ^{*1.} S Flash Control made by Mor Corporation 3 MLEK-C100E	eries ler: itex iZ4S-LT
	Indicator Class ^{*2}	-		Class 1	Class 2	Class 2	Class 1	_	

Item		ZFX-SR10	ZFX-SR50	ZFX-SC10	ZFX-SC50 /SC50W	ZFX-SC90 /SC90W	ZFX-SC150 /SC150W	ZFX-S (monochrome type)	ZFX-SC (color type)	
Ratings	Power supply volt- age (sup- plied from Controller)	15 VDC			15 VDC, 48 V	ÚDC		15 VDC, 48 VDC		
	Current consumption	Approx. 200 r	nA		150 mA, 48 V (including cur	nA (15 VDC: a DC: approx. 2 rent consumpt ng is connecte	Approx. 200 mA (15 VDC: approx. 150 mA, 48 VDC: approx. 200 A) (including current con- sumption when external lighting is connected)			
Operation environment robustness	Ambient temperature range	Operating: 0 t	o + 40°C, Stor	ation)	Operating: 0 to Storage: -20 to (with no icing o tion)	o +65°C ⊂				
	Ambient hu- midity range		Ŭ	,	no condensatio	on)				
	Ambient atmosphere	No corrosive (jases allowed							
	Degree of protection	IP65 (IEC60529) ZFX-SC: IP65 (IEC60529), ZFX-SCW: IP67 (IEC60529)							IP20 (IEC60529)	
	Dielectric strength	1000 VAC 50 Hz/60 Hz 1 min								
	Vibration resistance (durability)	10 to 150 Hz	ons							
	Shock resistance (destructive)	150 m/s ² 3 tin	nes each in 6 c	directions (up/o	lown, left/right,	forward/backv	vard)			
Connection m	ethod	Cable built-in	type (cable ler	ngth: 2 m)			Connector cor (camera cable ZFX-VS/VSR			
Material		Case: ABS, m	Case: ABS, mounting fixture: PBT						um die-cast, ated .5 mm thick, ting base:	
Weight		Approx. 200 g fixture and ca	(including mo ble)	punting	Approx. 270 g (including mounting fixture and cable)	Approx. 300 g (including mounting fixture and cable)	Approx. 600 g (including mounting fixture and cable)	Approx. 80 g		
Accessories		mounting fixtu (ZFV-XMF) 1 Ferrite core 2 Instruction Sh	p'ce, p'ce,	mounting fixture (ZFV-XMF) 1 p'ce, Ferrite core 2 p'ces, Instruction Sheet	mounting fixture (ZFV-XMF2) 1 p'ce, Ferrite core 2 p'ces, Warning label 1, Instruction Sheet	mounting fixture (ZFV-XMF2) 1 p'ce, Ferrite core 2 p'ces, Warning label 1, Instruction Sheet	Ferrite core 2 p'ces, Instruction Sheet	Instruction Sh	eet	

^{11.} 3Z4S-LT are not yet released for oversaeas. ^{22.} Applicable standards IEC60825-1:1993 +A1:1997 +A2:2001, EN60825-1:1994 +A2:2001

CCTV Lenses

The CCTV Lenses and Extension Tubes described in this page are not yet released.

Optical Graph

If using the ZFX-S/SC Camera (Camera only), refer to the optical graph below and select the lens and Extension Tubes. The lens to be selected will depend on the size of the measurement object and the camera distance.

CCTV Lenses

	CCTV Lens									
Model	3Z4S-LE ML-0614		3Z4S-LE ML-1214	3Z4S-LE ML-1614	3Z4S-LE ML-2514	3Z4S-LE ML-3519	3Z4S-LE ML-5018	3Z4S-LE ML-7527	3Z4S-LE ML-10035	
Appearance	30 dia.	30 dia.	30 dia.	30 dia.	30 dia. 24.5	30 dia.	32 dia. 37	32 dia. 42.5	32 dia. 43.9	
Focal length	6 mm	8 mm	12 mm	16 mm	25 mm	35 mm	50 mm	75 mm	100 mm	
Brightness	F1.4	F1.3	F1.4	F1.4	F1.4	F1.9	F1.8	F2.7	F3.5	
Filter size	M27 P05	M25.5 P0.5	M27 P0.5	M27 P0.5	M27 P0.5	M27 P0.5	M30 P0.5	M30 P0.5	M30 P0.5	

External Dimensions

Controllers

ZFX-C20/C25

Optional Lighting

(Unit: mm)

LCD Monitor

26.5 34

FZ-M08

Output for external lighting brackets can be mounted on each side.

Console

<u>21.25 ± 2</u>

20 ± 0.1

2-M4, depth 8

Cat. No. E50E-EN-01

In the interest of product improvement, specifications are subject to change without notice.

OMRON EUROPE B.V.

Wegalaan 67-69, NL-2132 JD, Hoofddorp, The Netherlands Phone: +31 23 568 13 00 Fax: +31 23 568 13 88 www.omron-industrial.com