

V2D642D-MCXXA6 Flex OCR DPM

Lector64x

IMAGE-BASED CODE READERS

SICK
Sensor Intelligence.

Ordering information

Type	Part no.
V2D642D-MCXXA6 Flex OCR DPM	1082399

Other models and accessories → www.sick.com/Lector64x

Detailed technical data

Features

Variant	Main unit
Reading field	Side
Focus	Adjustable focus (manually)
Sensor	CMOS matrix sensor, grayscale values
Sensor resolution	1,600 px x 1,088 px
Internal lighting	To be ordered separately as accessory
Light source	Illumination LEDs: (to be ordered separately as accessories) Aiming laser: visible red light ($\lambda = 630 \dots 680 \text{ nm}$)
Laser class	1, complies with 21 CFR 1040.10 except for the tolerance according to "Laser Notice No. 50" from June 24, 2007 (IEC 60825-1:2014)
Scanning frequency	40 Hz, at 1.7 megapixels resolution
Code resolution	$\geq 0.1 \text{ mm}^1$
Reading distance	300 mm ... 2,200 mm, depends on lens used ²⁾
Lens	C-mount
Optical format	1"
Note	To be ordered separately as accessory

¹⁾ Depends on lens used.

²⁾ Depends on lens used, for details see field of view diagram.

Performance

Readable code structures	1D, 2D, Stacked, OCR / OCV, DPM
Bar code types	GS1-128 / EAN 128, UPC / GTIN / EAN, Interleaved 2 of 5, Pharmacode, GS1 DataBar, Code 39, Code 128, Codabar, Code 32, Code 93, USPS (Postnet, Planet, USPS4SCB), Australian Post, Swedish Post, Royal Mail, Dutch KIX Post
2D code types	Data Matrix ECC200, GS1 Data-Matrix, MaxiCode, QR code
Stacked code types	PDF417
Code qualification	On the basis of ISO/IEC 16022, ISO/IEC 15415, ISO/IEC 18004

OCR/OCV fonts	Trainable fonts
Internal image storage	512 MB

Interfaces

Ethernet	✓, TCP/IP
Function	Host, AUX, FTP (image transmission)
Data transmission rate	10/100/1,000 Mbit/s
PROFINET	✓
Type of fieldbus integration	Optional over external fieldbus module CDF600-2
EtherNet/IP™	✓
Data transmission rate	10/100/1,000 Mbit/s
Serial	✓, RS-232, RS-422
Function	Host, AUX
Data transmission rate	0.3 kBaud ... 115.2 kBaud, AUX: 57.6 kBaud (RS-232)
CAN	✓
Function	SICK CAN sensor network CSN (master/slave, multiplexer/server)
Data transmission rate	20 kbit/s ... 1 Mbit/s
PROFIBUS DP	✓
Type of fieldbus integration	Optional over external fieldbus module CDF600-2
USB	✓
Remark	USB 2.0
Switching inputs	4 ("Sensor 1", "Sensor 2", 2 inputs via optional CMC600 parameter memory in CDB650/CDM420)
Configurable inputs	Encoder input, external trigger
Switching outputs	6 (CDB650: "Result 1", "Result 2", "Result 3", "Result 4", 2 external outputs via CMC600 or CDM420: "Result 1", "Result 2", 2 external outputs via CMC600 or cable with open end: "Result 1", "Result 2", "Result 3", "Result 4")
Configurable outputs	Good read, External illumination control, free configurable output condition, "device ready"
Reading pulse	Switching inputs, non-powered, serial interface, Ethernet, CAN, auto pulse, presentation mode
Optical indicators	21 LEDs (10 x status display, 10 x LED bar graph, 1 green feedback spot)
Acoustic indicators	Beeper/buzzer (can be switched off, can be assigned a function to signal a result)
Operating elements	2 buttons (choose and start/stop functions)
Configuration software	SOPAS ET
Memory card	Micro SD memory card (flash card) max. 16 GB, optional
Data storage and retrieval	Image and data storage via microSD memory card, internal storage and external FTP
Maximum encoder frequency	1 kHz
External illumination control	Via digital output (max. 24 V trigger) or via external illumination connector

Mechanics/electronics

Electrical connection	1 x M12, 17-pin plug (serial, CAN, I/Os, power supply) 2 x M12, 8-pin socket (Ethernet, P1 not yet with function) 1 x M8, 4-pin socket (USB)
Operating voltage	24 V DC, ± 20 %
Power consumption	Typ. 20 W, ± 20 %

¹⁾ Only housing without lens and protective hood.

Output current	≤ 100 mA
Housing	Aluminum die cast
Housing color	Light blue (RAL 5012)
Enclosure rating	IP65 (EN 60529 (1991-10), EN 60529/A2 (2002-02))
Protection class	III
Electrical safety	EN 60950-1 (2011-01)
Weight	635 g
Dimensions (L x W x H)	142 mm x 89 mm x 46 mm ¹⁾

¹⁾ Only housing without lens and protective hood.

Ambient data

Electromagnetic compatibility (EMC)	EN 61000-6-2 (2005-08) / EN 61000-6-3 (2007-01)
Vibration resistance	EN 60068-2-6 (2008-02)
Shock resistance	EN 60068-2-6
Ambient operating temperature	0 °C ... +50 °C
Storage temperature	-20 °C ... +70 °C
Permissible relative humidity	90 %, Non-condensing
Ambient light immunity	2,000 lx, on code

Classifications

ECl@ss 5.0	27280103
ECl@ss 5.1.4	27280103
ECl@ss 6.0	27280103
ECl@ss 6.2	27280103
ECl@ss 7.0	27280103
ECl@ss 8.0	27280103
ECl@ss 8.1	27280103
ECl@ss 9.0	27280103
ETIM 5.0	EC002550
ETIM 6.0	EC002550
UNSPSC 16.0901	43211701

Dimensional drawing (Dimensions in mm (inch))

- ① "Ethernet" P1 connection
- ② P3 connection "Ethernet"
- ③ X2 "USB" connection or "trigger external lighting", depending on type
- ④ P2 connection "CAN OUT", depending on type
- ⑤ X1 "Power/Serial Data/CAN/I/O" connection or "CAN IN", depending on type
- ⑥ Cover for the microSD memory card
- ⑦ M5 blind tapped holes, 5 mm deep (4 x), for mounting the sensor
- ⑧ Sliding nut M5, 5.5 mm deep (2 x), for mounting (as alternative)
- ⑨ Plug connector for connecting the integrated lighting
- ⑩ Outlet, aiming laser
- ⑪ 2.5 mm blind tapped holes (4 x) for mounting the spacers for the integrable illumination
- ⑫ Bar graph display
- ⑬ Function button (2 x)
- ⑭ LED for status display (2 levels), 10 x

Field of view

Field of view, Lector642 Flex with Panorama 35 mm/40 mm

Dimensions in mm (inch/*mil)

Max. code size	35 (1.38)	59 (2.32)	77 (3.03)	91 (3.58)	105 (4.13)
Min. resolution 1D-Code	0.11 (*4.2)	0.18 (*7.1)	0.25 (*9.9)	0.33 (*12.8)	0.40 (*15.6)
Min. resolution 2D-Code	0.14 (*5.7)	0.24 (*9.4)	0.34 (*13.2)	0.43 (*17.1)	0.53 (*20.8)

Field of view, Lector642 Flex with Panorama 50 mm

Dimensions in mm (inch/*mil)

Max. code size	35 (1.38)	55 (2.17)	70 (2.76)	85 (3.35)	100 (3.94)
Min. resolution 1D-Code	0.11 (*4.2)	0.15 (*6.1)	0.21 (*8.1)	0.26 (*10.1)	0.30 (*12.0)
Min. resolution 2D-Code	0.14 (*5.5)	0.21 (*8.1)	0.27 (*10.8)	0.34 (*13.5)	0.41 (*16.0)

Field of view in mm² (sq inch)

Min. resolution in mm (mil)

- a: f = 12 mm
- b: f = 16 mm
- c: f = 25 mm
- d: f = 35 mm
- e: f = 50 mm
- f: f = 75 mm

Selection Guide

Recommended accessories

Other models and accessories → www.sick.com/Lector64x

	Brief description	Further accessories	Type	Part no.
Mounting brackets and plates				

	Mounting bracket with screws including skew angle display		Mounting bracket	2069169
Terminal and alignment brackets				

	Spacer for mounting the integrable illumination, length: 51.3 mm		Spacer	2069007
Plug connectors and cables				

	Head A: female connector, M12, 17-pin, straight, A-coding Head B: male connector, M12, 17-pin, straight, A-coding Cable: Power, serial, CAN, digital I/Os, suitable for 2 A, drag chain use, shielded, 3 m		Connection cable (male connector - female connector)	6051194

	Head A: male connector, M8, 4-pin, straight Head B: male connector, USB-A, 4-pin, straight Cable: USB 2.0, unshielded, 2 m		Connection cable (male connector-male connector)	6051164

	Head A: male connector, M12, 8-pin, straight, X-coded Head B: male connector, RJ45, 8-pin, straight Cable: Gigabit Ethernet, twisted pair, PUR, halogen-free, shielded, 2 m		SSL-2J08-G02MACE	6049728
Lenses and accessories				

	C-mount 2/3", focal length 35 mm, aperture 1.4 - 16		C-mount lens	5325406

	C-mount 2/3", focal length 12 mm, aperture 1.4 - 16		C-mount lens	5325403

	C-mount lens 2/3", focal length 16 mm, aperture 1.4 - 16		C-mount lens	5325404

	C-mount 2/3", focal length 25 mm, aperture 1.4 - 16		C-mount lens	5325405

	C-mount 2/3", focal length 50 mm, aperture 1.4 - 16		C-mount lens	5325407

	Optics protective hood, IP 65 enclosure rating, length: 74,5 mm, glass window		Optics protection cover	2066565
Illuminations				

	Integratable lighting, lighting color blue, wide, suitable for lenses with a focal length of 12.5 mm and 16 mm		V183I-BU0766M0	2074009

	Brief description	Further accessories	Type	Part no.

	Integratable lighting, lighting color blue, medium, suitable for lenses with a focal length of 25 mm		VI83I-BU1441M0	2074012
	Integratable lighting, lighting color blue, narrow, suitable for lenses with a focal length of 35 mm, 50 mm and 75 mm		VI83I-BU2023M0	2074007

	Integratable lighting, lighting color white, wide, suitable for lenses with a focal length of 12.5 mm and 16 mm		VI83I-WH0766M0	2069006

	Integratable lighting, lighting color white, medium, suitable for lenses with a focal length of 25 mm		VI83I-WH1441M0	2074001

	Integratable lighting, lighting color white, narrow, suitable for lenses with a focal length of 35 mm, 50 mm and 75 mm		VI83I-WH2023M0	2069099

	Connection device basic for connecting one sensor with 2 A fuse, 5 cable glands and RS-232 interface to sensor via M12, 17-pin female connector, all outputs available on screw/spring-loaded terminals.	Modules	CDB650-204	1064114

SICK AT A GLANCE

SICK is one of the leading manufacturers of intelligent sensors and sensor solutions for industrial applications. A unique range of products and services creates the perfect basis for controlling processes securely and efficiently, protecting individuals from accidents and preventing damage to the environment.

We have extensive experience in a wide range of industries and understand their processes and requirements. With intelligent sensors, we can deliver exactly what our customers need. In application centers in Europe, Asia and North America, system solutions are tested and optimized in accordance with customer specifications. All this makes us a reliable supplier and development partner.

Comprehensive services complete our offering: SICK LifeTime Services provide support throughout the machine life cycle and ensure safety and productivity.

For us, that is “Sensor Intelligence.”

WORLDWIDE PRESENCE:

Contacts and other locations www.sick.com