

ECONO-VUE™

ECONOMICAL PHOTOELECTRIC SENSORS

AC/DC MODELS

Smallest M18 in the industry

Tamperproof models ensure no unauthorized sensitivity adjustment.

Quick disconnect Micro AC (1/2")

55 mm

Actual Size

HOUSING STYLES

Available in straight and right-angled configurations with industry-standard M18 housings for virtually any application

VERSATILE MOUNTING

A variety of mounting accessories enable Econo-Vue sensors to be positioned precisely where you need them.

LOW COST, HIGH PERFORMANCE

AN INVALUABLE TOOL FOR A VARIETY OF MARKETS AND APPLICATIONS

DC MODELS

COMMON FEATURES

Econo-Vue™

COMPACT FOOTPRINT

A compact housing with all of the powerful features found in larger sensors

LOWEST POWER CONSUMPTION

Uses up to 50% less power than many other models on the market

HIGHLY VISIBLE LEDs

Dual position green LEDs for power status

Yellow LEDs indicate when light is received and flash to indicate marginal excess gain.

SENSING MODES

A comprehensive and powerful product line offering five sensing modes and a variety of sensing ranges in straight and right-angled housings

DIFFUSE — Right angle: 200 mm (7.87 in)

DIFFUSE — Straight: 200 mm (7.87 in)

LONG-RANGE DIFFUSE — Right angle: 400 mm (15.75 in)

LONG-RANGE DIFFUSE — Straight: 450 mm (17.72 in)

POLARIZED RETRO-REFLECTIVE — Right angle: 3.5 m (11.5 ft)

POLARIZED RETRO-REFLECTIVE — Straight: 4 m (13.1 ft)

RETRO-REFLECTIVE — Right angle: 5.5 m (18 ft)

RETRO-REFLECTIVE — Straight: 6.5 m (21.3 ft)

THRU-BEAM — Right angle: 12 m (39.4 ft)

THRU-BEAM — Straight: 20 m (65.6 ft)

5 Sensing Modes
Over 100 Models

Lens Orientation	Diffuse Mode		Long-Range Diffuse Mode		Polarized Retro-Reflective Mode		Retro-Reflective Mode		Thru-Beam Mode									
	Straight	Right Angle	Straight	Right Angle	Straight	Right Angle	Straight	Right Angle	Straight	Right Angle								
Sensing Range	50-200 mm	50-200 mm	50-450 mm	50-400 mm	0-4 m (50 mm minimum reflector distance)	0-3.5 m (50 mm minimum reflector distance)	0-6.5 m (50 mm minimum reflector distance)	0-5.5 m (50 mm minimum reflector distance)	0-20 m	0-12 m								
DC Supply Voltage																		
2-meter cable, PVC covered, #24 AWG	NPN Light On	GLV18-8-200/25/102/115	GLV18-8-200-S/25/102/115	GLV18-8-450/25/102/115	GLV18-8-400-S/25/102/115	GLV18-55/25/102/115	GLV18-55-S/25/102/115	GLV18-6/25/102/115	GLV18-6-S/25/102/115	GV18/25/102/115	GV18-S/25/102/115							
	NPN Dark On	GLV18-8-200/59/102/115	GLV18-8-200-S/59/102/115	GLV18-8-450/59/102/115	GLV18-8-400-S/59/102/115	GLV18-55/59/102/115	GLV18-55-S/59/102/115	GLV18-6/59/102/115	GLV18-6-S/59/102/115	GV18/59/102/115	GV18-S/59/102/115							
	PNP Light On/Dark On	GLV18-8-200/115/120	GLV18-8-200-S/115/120	GLV18-8-450/115/120	GLV18-8-400-S/115/120	GLV18-55/115/120	GLV18-55-S/115/120	GLV18-6/115/120	GLV18-6-S/115/120	GV18/115/120	GV18-S/115/120							
	Thru-Beam Transmitter									GD18/115	GD18-S/115							
Quick disconnect, Micro DC (M12)	NPN Light On	GLV18-8-200/25/102/159	GLV18-8-200-S/25/102/159	GLV18-8-450/25/102/159	GLV18-8-400-S/25/102/159	GLV18-55/25/102/159	GLV18-55-S/25/102/159	GLV18-6/25/102/159	GLV18-6-S/25/102/159	GV18/25/102/159	GV18-S/25/102/159							
	NPN Dark On	GLV18-8-200/59/102/159	GLV18-8-200-S/59/102/159	GLV18-8-450/59/102/159	GLV18-8-400-S/59/102/159	GLV18-55/59/102/159	GLV18-55-S/59/102/159	GLV18-6/59/102/159	GLV18-6-S/59/102/159	GV18/59/102/159	GV18-S/59/102/159							
	PNP Light On/Dark On	GLV18-8-200/73/120	GLV18-8-200-S/73/120	GLV18-8-450/73/120	GLV18-8-400-S/73/120	GLV18-55/73/120	GLV18-55-S/73/120	GLV18-6/73/120	GLV18-6-S/73/120	GV18/73/120	GV18-S/73/120							
	Thru-Beam Transmitter									GD18/159	GD18-S/159							
Light Spot Diameter	~15 mm at 200 mm range		~30 mm at 400 mm range		~200 mm at 5.5 m range		~160 mm at 4.5 m range		~300 mm at 8 m range		~250 mm at 6.5 m range		~1.3 m at 25 m range		650 mm at 17.5 m range			
Light Beam Angle	4°		4°		2°		2°		3°		2°							
AC/DC Supply Voltage																		
2-meter cable, PVC covered, #22 AWG	Thyristor (AC) or NPN (DC) Light On	GLK18-8-200/25/115/161	GLK18-8-200-S/25/115/161	GLK18-8-450/25/115/161	GLK18-8-400-S/25/115/161	GLK18-55/25/115/161	GLK18-55-S/25/115/161	GLK18-6/25/115/161	GLK18-6-S/25/115/161	GK18/25/115/161	GK18-S/25/115/161							
	Thyristor (AC) or NPN (DC) Dark On	GLK18-8-200/59/115/161	GLK18-8-200-S/59/115/161	GLK18-8-450/59/115/161	GLK18-8-400-S/59/115/161	GLK18-55/59/115/161	GLK18-55-S/59/115/161	GLK18-6/59/115/161	GLK18-6-S/59/115/161	GK18/59/115/161	GK18-S/59/115/161							
	Thru-Beam Transmitter									GA18/115	GA18-S/115							
	Quick disconnect, Micro AC (1/2")	Thyristor (AC) or NPN (DC) Light On	GLK18-8-200/25/161/166	GLK18-8-200-S/25/161/166	GLK18-8-450/25/161/166	GLK18-8-400-S/25/161/166	GLK18-55/25/161/166	GLK18-55-S/25/161/166	GLK18-6/25/161/166	GLK18-6-S/25/161/166	GK18/25/161/166	GK18-S/25/161/166						
	Thyristor (AC) or NPN (DC) Dark On	GLK18-8-200/59/161/166	GLK18-8-200-S/59/161/166	GLK18-8-450/59/161/166	GLK18-8-400-S/59/161/166	GLK18-55/59/161/166	GLK18-55-S/59/161/166	GLK18-6/59/161/166	GLK18-6-S/59/161/166	GK18/59/161/166	GK18-S/59/161/166							
Thru-Beam Transmitter										GA18/166	GA18-S/166							
Light Spot Diameter	~15 mm at 200 mm range		~15 mm at 400 mm range		~30 mm at 400 mm range		~200 mm at 5.5 m range		~160 mm at 4.5 m range		~300 mm at 8 m range		~250 mm at 6.5 m range		~1 m at 25 m range		650 mm at 17.5 m range	
Light Beam Angle	4°		2°		4°		2°		2°		3°		2°					

Reference Target	Common Specifications	
	DC	AC/DC
Reference Target	Diffuse: 100 x 100 mm white test card (Polarized) Retro-reflective: FE-RR1 reflector Thru-beam: Receiver	
Sensitivity Adjustment	Diffuse modes only	Diffuse modes only
Load Current	100 mA max	200 mA max
Voltage Drop	≤ 1.5 VDC	≤ 3.5 V AC/DC
Short Circuit and Overload Protection	Yes	Yes
Reverse Polarity Protection	Yes	Yes
Supply Voltage	10-30 VDC	20-250 V AC/DC
Current Consumption	< 20 mA	< 2.5 mA
Response Time	≤ 1 ms	≤ 10 ms
Switching Frequency	500 Hz	50 Hz
Light Source	Visible red LED 640 nm	Visible red LED 640 nm
Standards	EN 60947-5-2	EN 60947-5-2
Protection (IEC)	IP67	IP67
Ambient Light Resistance	≤ 30,000 lux	≤ 30,000 lux
Temperature Range WORKING	-13 °F to +140 °F	-4 °F to +140 °F
Temperature Range STORAGE	-40 °F to +158 °F	-40 °F to +158 °F
Housing Material	PC (Polycarbonate)	PC (Polycarbonate)
Lens	PMMA	PMMA
Approvals	CE, UL	CE

PRODUCT DIMENSIONS

DC ELECTRICAL CONNECTIONS

AC/DC ELECTRICAL CONNECTIONS

