OMRON

Experience the 3rd dimension

Xpectia FZD

- · Simultaneous 2D and 3D inspections
- · Easy calibration
- Long distance inspections
- Real colour sensing

Basic Configuration

CCTV Lenses For High-luminance Pattern Lighting Model

Lens model	3Z4S-LE ML-0614	3Z4S-LE ML-7527	3Z4S-LE ML-10035
Appearance	30 dia.	32 dia. 42.5	32 dia. 43.9
Focal length	6 mm	75 mm	100 mm
Brightness	F1.4	F2.7	F3.5
Filter size	M27 P0.5	M30.5 P0.5	M30.5 P0.5

Extension tubes

Model	3Z4S-LE-ML-EXR
Contents	Set of 7 tubes (40 mm, 20 mm, 10 mm, 5 mm, 2.0 mm, 1.0 mm, and 0.5 mm) Maximum outer diameter: 30 mm dia.

High-resolution, Low-distortion Lenses Model

Precautions

- Do not use the 0.5-mm, 1.0-mm, and 2.0-mm Extension Tubes attached to each other. Since these Extension Tubes are placed over the threaded section of the Lens or other Extension Tube, the connection may loosen when more than one 0.5-mm, 1.0-mm or 2.0-mm Extension Tube are used together.
- Reinforcement may be required for combinations of Extension Tubes exceeding 30 mm if the Camera is subject to vibration.

Lens model	FZ-LEH5	FZ-LEH8	FZ-LEH12	FZ-LEH16	FZ-LEH25	FZ-LEH35	FZ-LEH50	FZ-LEH75	FZ-LEH100
Appearance	42 dia. 38.7	34 dia. 41.6	34 dia. 37.0	33 dia. 36.5	33 dia. 39.5	34 dia. 36.5	34 dia 55.0	36 dia. 51.0	42 dia. 70.0
Focal length	5 mm	8 mm	12.5 mm	16 mm	25 mm	35 mm	50 mm	75 mm	100 mm
Brightness	F2.8	F1.4	F1.4	F1.4	F1.4	F2	F2.8	F2.5	F2.8
Filter size	M40.5 P0.5	M27.0 P0.5	M34.0 P0.5	M40.5 P0.5					

Note: The 5-mm Extension Tubes (3Z4S-LE ML-EXR) cannot be used with FZ-LEH25 Lenses.

OMRON

Ordering Information

Item		Description	Model	Remarks		
Controllers	Controller integrated	NPN	FZD-500-10	-		
	with LCD	PNP	FZD-505-10			
	Box-type Controller	NPN	FZD-550-10	-		
		PNP	FZD-555-10	-		
Cameras	3D Vision Camera	Color	FZD-STC2M	Integrated Camera (installation distance: 24 cm max.)		
	Digital Camera	Monochrome	FZ-S2M	2-million-pixels (lens required)		
	Ŭ	Color	FZ-SC2M	2-million-pixels (lens required)		
3D Camera Base	e Plate	Short-distance Version	FZD-CBS	Installation distance of up to 30 cm		
		Medium-distance Version	FZD-CBM	Installation distance of 30 cm to 1 m		
		Long-distance Version	FZD-CBL	Installation distance of 1 m to 2 m		
Lenses	High-resolution, Low-dis	tortion Lenses	FZ-LEH5/LEH8/LEH12/ LEH16/LEH25/LEH35/ LEH50/LEH75/LEH100	For 2-million-pixel camera		
	CCTV Lenses		3Z4S-LE Series	For High-luminance Pattern Lighting		
3D Calibration To	ool		FZD-CAL	-		
High-luminance	Line pattern		FZD-LTW	White LEDs		
lighting	Custom pattern		FZD-LTPW	White LEDs		
Cable	Camera Cable	Camera Cable		Cable length: 2 m, 5 m, or 10 m		
	Bend-resistant Camera Cable		FZ-VSB	Cable length: 2 m, 5 m, or 10 m ^{*1}		
	Right-angle Camera Cable *2		FZ-VSL	Cable length: 2 m, 5 m, or 10 m		
	Long-distance Camera Cable		FZ-VS2	Cable length: 15 m		
	Long-distance Right-angle Camera Cable		FZ-VSL2	Cable length: 15 m		
	Cable Extension Unit		FZ-VSJ	Up to two Extension Units and three Cables can be connected. (Maximum cable length: 45 m ^{*3})		
	Monitor Cable		FZ-VM	Cable length: 2 m or 5 m		
	Parallel Cable		FZ-VP	Cable length: 2 m or 5 m		
Peripheral	Peripheral LCD Monitor		FZ-M08	For Box-type Controllers		
Devices	USB Memory	256 MB	FZ-MEM256	Capacity: 256 MB		
		1 GB	FZ-MEM1G	Capacity: 1 GB		
	VESA attachment		FZ-VESA	For installing Controller Integrated with LCD		
Desktop Stand			FZ-DS	For installing Controller Integrated with LCD		
Mouse			-	Recommended Products (Optical Mouse) • Microsoft Corporation: Compact Optical Mouse, U81 Series		
External Lighting		3Z4S-LT series	-			
Strobe Controller (for FZ Series Vision Sensors)			3Z4S-LT MLEK-C100E1TS2	 Required when using a Separate Camera and High-luminance Pattern Lighting. Required when controlling the 3Z4L-LT External Lighting with the Controller. 		

*1. The 10-m Cable cannot be connected to the FZD-STC2M or FZ-S_2M.
*2. This Cable has an L-shaped connector on the Camera end.
*3. The maximum cable length depends on the Camera being connected, and the model and length of the Cable being used.

Optical Chart

Standalone Digital Camera

Meaning of Optical Chart

Camera.

Select a lens for the Straight Camera according to the field of vision and camera installation distance. Fit the Diagonal Camera with the same lens as the Straight

Note: The 5-mm Extension Tubes (3Z4S-LE ML-EXR) cannot be used with FZ-LEH25 Lenses.

Ratings and Specifications

Controllers

Model NPN Output		FZD-500-10	FZD-550-10			
	PNP Output	FZD-505-10	FZD-555-10			
Connected Camera		FZD-STC2M, FZ-S2M, FZ-SC2M, FZ-S, or FZ-SC				
No. of Cameras		4 Cameras (Two Integrated Cameras)				
Processing reso	lution	1,600 x 1,200 (H x V) (When connected to a 2-million-pixel Camera)				
No. of scenes		32				
Number of logge	ed images ^{*1}	With Two Cameras (one Integrated Camera) connected: 19, With Four Cameras (two Integrated Cameras) connected: 9				
Operation		Touch pen, mouse, etc.	Mouse or similar device			
Settings		Create series of processing steps by editing the flowchart (Help messages provided).				
Serial communications		RS-232C/422: 1 channel				
Network communications		Ethernet 100BASE-TX/10BASE-T				
Parallel I/O		11 inputs (RESET, STEP, DSA, and DI 0 to 7), 26 outputs (RUN, BUSY, GATE, OR, READY, ERROR, STGOUT 0 to 3, and DO 0 to 15)				
Monitor interface		Integrated Controller and LCD 12.1 inch TFT color LCD (Resolution: XGA 1,024 x 768 dots)	Analog RGB video output, 1 channel			
USB interface		4 channels (supports USB 1.1 and 2.0)				
Power supply vo	oltage	20.4 to 26.4 VDC				
Current	Connected to FZD-STC2M	4.9 A max.				
consumption Connected to FZ-S_2M						
Ambient temperature range		Operating: 0 to 45°C, 0 to 50°C ^{*2} , Storage: -20 to 65°C (with no icing or condensation)				
Ambient humidity range		Operating and storage: 35% to 85% (with no condensation)				
Weight		Approx. 3.4 kg	Approx. 1.9 kg			
Accessories		Touch pen (one, inside the front panel), Please Read First, Instruction Manual (Setup), 6 mounting brackets	Please Read First, Instruction Manual (Setup)			

*1. The number of logged images will vary then connecting multiple Cameras with different models.

*2. The operating mode can be switched from the Controller Menu settings.

OMRO

Cameras

	FZD-STC2M	F	FZ-S2M		FZ-SC2M	
Measurements	3D measurements	3	3D and 2D measurements			
Image elements	Interline transfer reading all	Interline transfer reading all pixels, 1/1.8-inch CCD image elements				
Color/Monochrome	Color	1	Monochrome Color		Color	
Effective pixels	1600 × 1200 (H × V)					
Pixel size	4.4 x 4.4 μm					
Shutter function	Electronic shutter; select sh	Electronic shutter; select shutter speeds from 1/10 to 1/50,000 s				
Partial function	12 to 1200 lines	12 to 1200 lines				
Frame rate (image read time)	30 fps (33.3 ms)	30 fps (33.3 ms)				
Field of vision	84.8 mm ^{*1}	84.8 mm ^{*1} Select a lens according to the field of vision and installation distance.				
Installation distance	240 mm					
XYZ measurement precision	±0.1 mm *2	-	-			
Ambient temperature range	Operating: 0 to 40°C, Storag	Operating: 0 to 40°C, Storage: -25 to 65°C (with no icing or condensation)				
Ambient humidity range	Operating and storage: 35%	Operating and storage: 35% to 85% (with no condensation)				
Weight	Approx. 1.3 kg	1	Approx. 76 g			
Accessories	Instruction Sheet	Instruction Sheet				

*1. Tolerance: ±5% max. The vertical field of vision of camera 0 at an installation distance of 240 mm.
*2. When 3D calibration is performed with an OMRON standard target and measurements are taken using the same environment (reference value).

High-luminance Pattern Lighting

	FZD-LTW	FZD-LTPW		
Power consumption	11 W			
Ambient temperature range	Operating: 0 to 50°C, Storage: -25°C to 60°C (with no icing or condensation)			
Ambient humidity range	Operating and storage: 35% to 85% (with no condensation)			
Installation distance	Select the CCTV lens according to the field of vision and installation distance ^{*1}			
LED Class (light section) *2	Class 2			
Weight	Approx. 450 g (Including installation base)			
Accessories	Instruction Sheet, 4 installation screws, ferrite core, hexagonal wrench.			

*1. Refer to Optical Chart

*2. Applicable standards: IEC 60825-1:1993 + A1:1997 + A2:2001, EN 60825-1:1994 + A1:2002 + A2:2001.

Optical Chart

For High-luminance Pattern Lighting

OMRON

Dimensions

Cat. No. Q25E-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.industrial.omron.eu