

EZ-LIGHT™ K50 & K80

- Requires no controller to operate; completely self-contained
- Indicates job pick status with a large 50 mm translucent dome containing one, two or three colored lights
- Shows correct order for selecting parts using a green job light in all models
- Models available with a red light to indicate detection of operator action or misspick
- Features models with background suppression to avoid sensing background objects in the sensor field of view, reliable retroreflective (break beam) mode or pressure activated push buttons
- Offers choice of models for 30 mm, Flat or DIN-rail mounting
- Ideal for use in abusive environments—fully encapsulated IP67 construction; rated to IP69K depending on installation
- Offers AS-i module compatibility, depending on model
- Available without sensor for use as indicator light (EZ-LIGHT™ K50L & K80L, see page 435)

ACCESSORIES
page
435

K50 Models

K80 Models

EZ-LIGHT™ K50 and K80 Standard—Single Color, 12-30V dc

- Job light is ON at all times while job input is active.
- Presence of hand initiates output change of state.

→ Visible Red LED

Sensing Mode/LED	Housing	Range	Connection	Output	Job Light	PNP Models	NPN Models
	50 mm dome/ 30 mm mount polycarbonate	2 m	2 m	NO	Green	K50APLPGXD	K50ANLPGXD
			4-pin Euro QD			K50APLPGXDQ	K50ANLPGXDQ
			2 m	NC		K50RPLPGXD	K50RNLPGX
			4-pin Euro QD			K50RPLPGXDQ	K50RNLPGXDQ

More on next page

Connection options: A model with a QD requires a mating cordset (see page 435).

QD models: For 150 mm 4-pin Euro-style PVC pigtail, add suffix **QP** to 2 m model number (example, **K50APLPGXDQP**).
For 9 m cable, add suffix **W/30** to the 2 m model number (example, **K50APLPGXD W/30**).

NO = Normally Open, NC = Normally Closed

EZ-LIGHT™ K50 and K80 Standard–Single Color, 12-30V dc (cont'd)

- Job light is ON at all times while job input is active.
- Presence of hand initiates output change of state.

Infrared LED

Sensing Mode/LED	Housing	Range	Connection	Output	Job Light	PNP Models	NPN Models
 FIXED-FIELD	50 mm dome/ 30 mm mount polycarbonate	50 mm Cutoff	2 m	NO	Green	K50APFF50GXD	K50ANFF50GXD
			4-pin Euro QD			K50APFF50GXDQ	K50ANFF50GXDQ
		2 m	NC	K50RPF50GXD		K50RNFF50GXD	
		4-pin Euro QD		K50RPF50GXDQ		K50RNFF50GXDQ	
	100 mm Cutoff	2 m	NO	K50APFF100GXD		K50ANFF100GXD	
		4-pin Euro QD		K50APFF100GXDQ		K50ANFF100GXDQ	
		2 m	NC	K50RPF100GXD		K50RNFF100GXD	
		4-pin Euro QD		K50RPF100GXDQ		K50RNFF100GXDQ	
 PUSH-BUTTON	50 mm dome/ 30 mm mount polycarbonate	-	2 m	NO	Green	K50APPBGXD	K50ANPBGX
			4-pin Euro QD			K50APPBGXDQ	K50ANPBGXQ
			2 m	NC		K50RPPBGXD	K50RNPBGX
			4-pin Euro QD			K50RPPBGXDQ	K50RNPBGXQ
	50 mm dome/ Flat or DIN-mount polycarbonate	-	2 m	NO		K80APPBGXD	K80ANPBGX
			4-pin Euro QD			K80APPBGXDQ	K80ANPBGXQ
			2 m	NC		K80RPPBGXD	K80RNPBGX
			4-pin Euro QD			K80RPPBGXDQ	K80RNPBGXQ

- Photoelectronics Sensors
- Fiber Optic Sensors
- Special Purpose Sensors
- Measurement & Inspection Sensors
- Vision
- Wireless
- Indicators**
- Safety Light Screens
- Safety Laser Scanners
- Fiber Optic Safety Systems
- Safety Controllers & Modules
- Safety Two-Hand Control Modules
- Safety Interlock Switches
- Emergency Stop Devices

ACCESSORIES
page 435

- EZ-LIGHT™ INDICATORS
- EZ-LIGHT™ SENSORS**
- K50 & K80
- PVD
- PVA
- VTB

EZ-LIGHT™ K50 and K80 Specialty C-Series–Two Color, 12-30V dc

- Job light is Green while job input is active (unless hand is present.)
- Presence of hand (or pressing push button) initiates output change of state and turns light Red for visual verification that action was sensed.
- Aids in alignment of retroreflective models by providing Red signal when retroreflective target is not aligned or present.

Visible Red LED Infrared LED

Sensing Mode/LED	Housing	Range	Connection	Output	Job† Light	PNP Models	NPN Models
 POLAR RETRO	50 mm dome/ 30 mm mount polycarbonate	2 m	4-pin Euro QD	NO	Green (Red)	K50APLPGRCQ	K50ANLPGRCQ
				NC		K50RPLPGRCQ	K50RNLPGRCQ
 FIXED-FIELD	50 mm dome/ 30 mm mount polycarbonate	50 mm Cutoff	4-pin Euro QD	NO		K50APFF50GRCQ	K50ANFF50GRCQ
				NC		K50RPF50GRCQ	K50RNFF50GRCQ
		100 mm Cutoff	NO	K50APFF100GRCQ		K50ANFF100GRCQ	
			NC	K50RPF100GRCQ		K50RNFF100GRCQ	
 PUSH-BUTTON	50 mm dome/ 30 mm mount polycarbonate	-	4-pin Euro QD	NO		K50APPBGRCQ	K50ANPBGRQC
				NC		K50RPPBGRCQ	K50RNPBGRQC
	50 mm dome/ Flat or DIN-mount polycarbonate	-	4-pin Euro QD	NO		K80APPBGRCQ	K80ANPBGRQC
				NC		K80RPPBGRCQ	K80RNPBGRQC

Connection options: A model with a QD requires a mating cordset (see page 435).

QD models: For 150 mm 4-pin Euro-style PVC pigtail, replace suffix **Q** with **QP** (example, **K50APLPGRCQP**).
For 2 m cable, remove **Q** from model number (example, **K50APLPGRC**) or 9 m cable, add suffix **W/30** to the 2 m model number (example, **K50APLPGRC W/30**).

NO = Normally Open, NC = Normally Closed

† For other color combinations, contact factory at 1-888-373-6767.

EZ-LIGHT™ K50 and K80 Specialty C-Series—Three Color, 12-30V dc

- Job light is ON at all times while job input is active (unless hand is present).
- Presence of hand (or pressing button) activates output and turns job light Yellow for visual verification that action was sensed.
- Presence of hand (or pressing button) while job input is not active turns light Red signaling mispick.

 Visible Red LED
 Infrared LED

Sensing Mode/LED	Housing	Range	Connection	Output†	Output† Type	Job Light	Models
 POLAR RETRO	50 mm dome/ 30 mm mount polycarbonate	2 m	5-pin Euro PUR Pigtail QD	NC	PNP	Green/ Yellow/ Red	K50RPLPGRYC3QPMA
 FIXED-FIELD		50 mm Cutoff		NO			K50APFF50GRYC3QPMA
		100 mm Cutoff		NO			K50APFF100GRYC3QPMA
 PUSH-BUTTON	50 mm dome/ 30 mm mount polycarbonate	-	5-pin Euro PUR Pigtail QD	NO			K50APPBGRYC3QPMA
	50 mm dome/ Flat or DIN-mount polycarbonate						K80APPBGRYC3QPMA

 ACCESSORIES
page
435

 Connection options: A model with a QD requires a mating cordset (see page 435).

5-pin 150 mm Euro-style PUR pigtail QD models are listed. Other cable and connector options are available, contact factory at 1-888-373-6767.

NO = Normally Open, NC = Normally Closed

† PNP models are listed. For other output types, contact factory at 1-888-373-6767.

EZ-LIGHT™ K50 and K80 Specialty E-Series—Two Color, 12-30V dc

- Job light is Green at all times while job input is active.
- Presence of hand (or pressing button) initiates output change of state.
- Presence of hand (or pressing button) while job input is inactive turns light Red, giving operator visual verification that sensor is functioning properly.

 Visible Red LED
 Infrared LED

Sensing Mode/LED	Housing	Range	Connection	Output	Job† Light	PNP Models	NPN Models
 POLAR RETRO	50 mm dome/ 30 mm mount polycarbonate	2 m	4-pin Euro QD	NO	Green (Red)	K50APLPGREQ	K50ANLPGREQ
				NC		K50RPLPGREQ	K50RNLPREQ
 FIXED-FIELD	50 mm dome/ 30 mm mount polycarbonate	50 mm Cutoff	4-pin Euro QD	NO		K50APFF50GREQ	K50ANFF50GREQ
				NC		K50RPF50GREQ	K50RNFF50GREQ
		100 mm Cutoff	4-pin Euro QD	NO		K50APFF100GREQ	K50ANFF100GREQ
				NC		K50RPF100GREQ	K50RNFF100GREQ
 PUSH-BUTTON	50 mm dome/ 30 mm mount polycarbonate	-	4-pin Euro QD	NO		K50APPBGREQ	K50ANPBGREQ
				NC		K50RPPBGREQ	K50RNPBGREQ
	50 mm dome/ Flat or DIN-mount polycarbonate			NO		K80APPBGREQ	K80ANPBGREQ
				NC		K80RPPBGREQ	K80RNPBGREQ

 Connection options: A model with a QD requires a mating cordset (see page 435).

QD models: For 150 mm 4-pin Euro-style PVC pigtail, replace **Q** with **QP** (example, **K50APLPGREQP**).

 For 2 m cable, remove **Q** from model number (example, **K50APLPGREQ**) or 9 m cable, add suffix **W/30** to the 2 m model number (example, **K50APLPGREQ W/30**).

NO = Normally Open, NC = Normally Closed

† For other color combinations, contact factory at 1-888-373-6767.

EZ-LIGHT™ K50 and K80 Specifications	
Supply Voltage and Current	12 to 30V dc, (10% max. ripple) C3 models: less than 90 mA max. current @ 12V dc (exclusive of load) less than 60 mA max. current @ 30V dc (exclusive of load) All others: less than 60 mA max. current @ 12V dc (exclusive of load) less than 40 mA max. current @ 30V dc (exclusive of load) AS-i Compatible
Supply Protection Circuitry	Protected against reverse polarity and transient voltages (fast transient and over-voltage)
Output Configuration	PNP or NPN (depending on model)
Output Rating	150 mA max. C3 models: ON-state saturation voltage: PNP models: Less than 2V @ 10 mA dc; less than 2.5V @ 150 mA dc NPN models: Less than 1.5V @ 10 mA dc; less than 2V @ 150 mA dc OFF-state leakage current: Less than 10 µA @ 30V dc All others: OFF-state leakage current: Less than 10 µA @ 30V dc ON-state voltage: less than 2V @ 10 mA dc; less than 2.5V @ 150 mA dc
Output Protection Circuitry	Protected against false pulse on power-up and continuous overload or short circuit of output
Output Response Time	C3 models: 5 milliseconds ON/OFF All others: 3 milliseconds ON/OFF
Indicators	C3 models: Entire translucent dome provides indicator light. Job ("Pick") indicator –Green Pick Sensed indicator –Yellow Mispick indicator –Red All others: Entire translucent dome provides indicator light; either Job or Pick Sensed indicator inhibits the other light, depending on model. Job ("Pick") indicator –Green Pick Sensed indicator –Red or OFF, depending on model
Job Light Enable Input	Input impedance: 8000Ω Sinking –Input low less than 1.0V Sourcing –Input high greater than 7V
Construction	Base and translucent dome: polycarbonate Lens: polycarbonate or acrylic Push Button: thermoplastic
Environmental Rating	Fully encapsulated; IEC IP67 Integral QD models: DIN 40050 (IP69K) when using IP69K-rated cordsets Pigtail and cable models: IP69K when mounted with conduit
Connections	C3 models: 5-pin 150 mm PUR pigtail Euro-style QD (QPMA). QD cordsets are ordered separately. See page 435. All others: 2 m or 9 m 4-wire attached cable, 4-pin integral Euro-style QD (Q) or 4-pin 150 mm PVC pigtail Euro-style QD (QP), depending on model. QD cordsets are ordered separately. See page 435.
Ambient Light Immunity	Up to 5,000 lux
EMI/RFI Immunity	Immunity to EMI and RFI noise sources per IEC 947-5-2
Operating Conditions	Temperature: -40° to +50° C Relative Humidity: 90% at 50° C (non-condensing)
Certifications	K50 & K80: K50: LISTED
Hookup Diagrams	1- & 2-color models: IN15 (p. 743) 3-color models: IN16 (p. 743)

Photoelectrics
Sensors
Fiber Optic
Sensors
Special Purpose
Sensors
Measurement &
Inspection Sensors
Vision

Wireless

Indicators

Safety
Light Screens

Safety
Laser Scanners

Fiber Optic
Safety Systems

Safety Controllers &
Modules

Safety Two-Hand
Control Modules

Safety Interlock
Switches

Emergency Stop
Devices

**EZ-LIGHT™
INDICATORS**

**EZ-LIGHT™
SENSORS**

K50 & K80

PVD

PVA

VTB

Cordsets

Euro QD				
See page 658				
Length	Threaded 4-Pin		Threaded 5-Pin	
	Straight	Right-Angle	Straight	Right-Angle
2 m	MQDC-406	MQDC-406RA	MQDC1-506	MQDC1-506RA
5 m	MQDC-415	MQDC-415RA	MQDC1-515	MQDC1-515RA
9 m	MQDC-430	MQDC-430RA	MQDC1-530	MQDC1-530RA

 Additional cordset information available.
See page 655.

Brackets

K50/K80		
		
pg. 619 SMB30A	pg. 620 SMB30SC	pg. 619 SMB30FA..

 Additional brackets and information available.
See page 601.

Indicator Hookups

Hookups

Wiring Diagrams

Reference Charts

Glossary

International Reps

IN13	EZ-LIGHT K50LD Daylight Visible Sinking (NPN) Input—3-Color	Key
EZ-LIGHT K50LD Daylight Visible Sinking (PNP) Input—3-Color		
		<p>1 = Brown 2 = White 3 = Blue 4 = Black</p>
4-Pin Euro		

IN14	EZ-LIGHT SP250 Traffic Lights Sinking (NPN) Input	Key
EZ-LIGHT SP250 Traffic Lights Sourcing (PNP) Input		
		<p>1 = Brown 2 = White 3 = Blue 4 = Black X = Not Used</p>
4-Pin Euro QD		

IN15	K50 and K80 Current Sinking (NPN) Hookup for Solid Job Light—1- or 2-Color	Key
K50 and K80 Current Sourcing (PNP) Hookup for Solid Job Light—1- or 2-Color		
		<p>1 = Brown 2 = White 3 = Blue 4 = Black</p>
4-Pin Euro		

IN16	K50 and K80 Current Sinking (NPN) for Solid Job Light—3-Color	Key
K50 and K80 Current Sourcing (PNP) for Solid Job Light—3-Color		
		<p>1 = Brown 2 = White 3 = Blue 4 = Black 5 = Gray</p>
5-Pin Euro		

