
1

R
el

ea
se

 d
at

e:
 2

01
5-

06
-0

1
16

:3
3

D
at

e
of

 is
su

e:
 2

01
5-

06
-0

1
20

20
94

_e
ng

.x
m

l

Germany: +49 621 776 4411Pepperl+Fuchs Group

Refer to “General Notes Relating to Pepperl+Fuchs Product Information”.

USA: +1 330 486 0001 Singapore: +65 6779 9091
www.pepperl-fuchs.com fa-info@us.pepperl-fuchs.com fa-info@sg.pepperl-fuchs.comfa-info@de.pepperl-fuchs.com

Safety light curtain SLCS90 Series

Model Number

SLCS90 Series

Safety light curtain
with 2 separate fail-safe semiconductor
outputs

Housing length

Housing length

Height of the protected area

Height of the protected area ≤ 1200 mm

Height of the protected area > 1200 mm

Height of the protected area

29.4

20

119.5

10

5.5 119.5

10

Features

• Resolution 90 mm

• Protection field height up to 2400 mm

• Self-monitoring (type 4 according to
IEC/EN 61496-1)

• SIL3 (IEC 61508)

• Temperature range -30 ... 60°C (-22
... 140 °F)

• Slim design, mounting on three sides

Description

The Safety light curtain SLCT consists of a
transmitter and a receiver unit. The protected
area is formed by infrared light beams trans-
mitted from the transmitter unit to the recei-
ver unit. The spacing between the individual
light beams determines the minimum obst-
ruction size (90 mm) that can be reliably
detected within the entire protected area
range.

Accessories

OMH-SLCT-06
Swivel Bracket

OMH-SLCT-01
Quick clamp and adjustment system

OMH-SLCT-02
Attachment aid for OMH-SLCT-01

OMH-SLCT-03
Mounting bracket including adjustment

OMH-SLCT-04

Electrical connection

Indicators/operating means

Receiver unit:Transmitter unit:

Pin Transmitter unit

 1 24 V DC
 2 Mode A/B
 3 0 V DC
 4 Test

Pin Receiver unit

 1 Restart Interlock (RI)
 2 24 V DC
 3 Relay Monitor (RM)
 4 Status / Select RI-RM
 5 OSSD1
 6 OSSD2
 7 0 V DC
 8 Mode A/B

1

3

42

1

4

6

7
8

53

2

1 Power green

2 Mode A/B, Status yellow

3 OSSD OFF red

4 OSSD ON green

5 Restart/Status yellow

6 Mode A/B yellow

Transmitter unit Receiver unit

1

2

3

5

4

6

1

Dimensions

R
el

ea
se

 d
at

e:
 2

01
5-

06
-0

1
16

:3
3

D
at

e
of

 is
su

e:
 2

01
5-

06
-0

1
20

20
94

_e
ng

.x
m

l

2 Germany: +49 621 776 4411Pepperl+Fuchs Group

Refer to “General Notes Relating to Pepperl+Fuchs Product Information”.

USA: +1 330 486 0001 Singapore: +65 6779 9091
www.pepperl-fuchs.com fa-info@us.pepperl-fuchs.com fa-info@sg.pepperl-fuchs.comfa-info@de.pepperl-fuchs.com

SLCS90 SeriesSafety light curtain

Technical data
General specifications

Effective detection range 0.4 ... 8 m
Light source IRED
Light type modulated infrared light , 850 nm
Protection field height see Table 1, max. 2400 mm
Operating mode Startup/restart disable, deactivateable
Optical resolution 90 mm
Angle of divergence 5 °
Ambient light limit Not sensitive to ambient light in accordance with EN 61496-2
UL File Number E215245

Functional safety related parameters
Safety Integrity Level (SIL) SIL 3
Performance level (PL) PL e
Category Cat. 4
Mission Time (TM) 20 a
PFHd Depending on the protection field height; see Manual
Type 4

Indicators/operating means
Operation indicator green: Power on
Function indicator Green: OSSD ON , Red: OSSD OFF
Status indicator Emitter unit: LED yellow: Mode, test or error

Receiver: LED yellow: Start readiness, function reserve or error

Electrical specifications
Operating voltage UB 24 V DC (-20%, +30%) ; Power supply with safe isolation: 24 V DC
No-load supply current I0 Emitter unit:≤ 150 mA

Receiver: ≤ 150 mA (without outputs)
Protection class III , IEC 61140
Power consumption P0 Emitter unit: 5 W

Receiver: 15 W

Input 1
Input type Emitter unit test
Input format Break contact
Switching voltage 24 V DC
Input current 5 mA

Input 2
Input type Emitter unit, mode A/B
Function Beam Code A: open or 0 V

Beam Code B: 24 V DC, 5 mA

Input 3
Input type Receiver unit relay monitor
Input format Break contact
Switching voltage 24 V DC
Input current 5 mA

Input 4
Input type Receiver unit, start release
Input format Break contact
Input current 5 mA

Input 5
Input type Receiver unit, mode A/B (see emitter unit, mode A/B)

Output
Response time see Table 1, max. 17 ms

Output 1
Output type Receiver unit OSSD
Signal output PNP semiconductor , monitored for short and cross circuits
Switching voltage ON: UB - 2 V; OFF: < 1 V
Switching current ON: max. 0.1 A; OFF: < 5 µA

Output 2
Output type Receiver signal output start readiness
Signal output PNP-semiconductor, short-circuit protected, 0.1A

Ambient conditions
Ambient temperature -30 ... 60 °C (-22 ... 140 °F)
Storage temperature -30 ... 70 °C (-22 ... 158 °F)
Relative humidity max. 95 %, not condensing

Mechanical specifications
Housing length L see table 2
Degree of protection IP65 , For indoor use only
Connection Emitter unit: 4-pin, M12 x 1 connector

Receiver: 8-pin, M12 x 1 connector
Cable cross section min. 0.25 mm2
Max. cable length 50 m

Material
Housing extruded aluminum section , gold anodized
Optical face Plastic pane , Transparent polycarbonate

Mass see table 2

3

R
el

ea
se

 d
at

e:
 2

01
5-

06
-0

1
16

:3
3

D
at

e
of

 is
su

e:
 2

01
5-

06
-0

1
20

20
94

_e
ng

.x
m

l

Safety light curtain SLCS90 Series

Germany: +49 621 776 4411Pepperl+Fuchs Group

Refer to “General Notes Relating to Pepperl+Fuchs Product Information”.

USA: +1 330 486 0001 Singapore: +65 6779 9091
www.pepperl-fuchs.com fa-info@us.pepperl-fuchs.com fa-info@sg.pepperl-fuchs.comfa-info@de.pepperl-fuchs.com

Table 1 - Response time:

Table 2 - Total length and weight:

Mounting aid

OMH-SLCT-01 Press & Release quick clamp and adjustment system
OMH-SLCT-02 Attachment aid for Press &Release quick clamp and adjustment system
OMH-SLCT-03 Mounting aid with fixed bearing (long) for mounting or used to connect 2 light gids
OMH-SLCT-04 Mounting aid with loose bearing (narrow)

Other accessories

TR 14/30/50/60 Test rod for 14 mm, 30 mm, 50 mm or 60 mm resolution
AA SLCT-01 Alignment aid (box level to snapped into the lateral grooves), Angle error: < 1°

Connecting cable

V1-G-BK2M-PUR-U: Cable, M12, 4-pin, 2 m, UL-connector
V1-G-BK5M-PUR-U: Cable, M12, 4-pin, 5 m, UL-connector
V1-G-BK10M-PUR-U: Cable, M12, 4-pin, 10 m, UL-connector
V19-G-BK2M-PUR-U: Cable, M12, 8-pin, 2 m, UL-connector
V19-G-BK5M-PUR-U: Cable, M12, 8-pin, 5 m, UL-connector
V19-G-BK10M-PUR-U: Cable, M12, 8-pin, 10 m, UL-connector

Compliance with standards and directi-
ves

Directive conformity
Machinery Directive 2006/42/EC EN ISO 13849-1:2008 ; EN 61496-1:2013
EMC Directive 2004/108/EC EN 61000-6-3:2007+A1:2010 ; EN 61000-6-4:2007+A1:2011

Standard conformity
Functional safety IEC 61508:2010 part 1-4
Standards IEC 61496-2:2013

Approvals and certificates
CE conformity CE
UL approval cULus Listed
CCC approval CCC approval / marking not required for products rated ≤36 V
TÜV approval TÜV

Additional information

Height of the protected area
[mm]

Response time
[ms]

300 8

600 10

900 11

1200 12

1500 14

1800 15

2100 16

2400 17

Height of the protected area
[mm]

Total length of
transmitter/receiver unit

[mm]

Weight of
transmitter/receiver unit

[g]

300 419 250

600 719 430

900 1019 600

1200 1319 760

1500 1625 940

1800 1925 1100

2100 2225 1270

2400 2525 1440

System accessories

