

PRODUCT GUIDE

>Identification

DATALOGIC
THE VISION IS YOURS

IMAGE BASED BAR CODE READERS

APPLICATIONS

MATRIX 450™

Transportation and Logistics

- Automated sorting
- Manual postal sorting
- Loading / unloading

Distribution & Retail

- Order fulfillment and verification
- Multimedia sorting
- Reverse logistic processes
- Static scanning

HIGHLIGHTS

MATRIX 450™

- Very large reading area, FOV and DOF
- Outstanding dynamic reading capabilities, up to 3.2 m/s on 0.30 mm resolution 1D code
- White and Blue illumination options
- Packtrack function for object gap tolerance up to 50 mm (2 in)
- Continuous Illumination High Power Mode, no-flashing lighting
- Colored spot indicators projected into the scanning area
- Outstanding decoding capability on any code type: 1D, 2D, Stacked, Postal symbologies
- Precise Laser Spot Aiming system
- ID-NET™ readers clustering to extend the reading area coverage on single side and multi-side applications
- Persistent Image Saving on specific reading results (No Read) for diagnostics or reporting

TECHNICAL DATA

MATRIX 450™

- 5MP image sensor, 15 FPS
- Gigabit Ethernet Integrated Connectivity
- C-Mount Lenses, focal length: 16 mm, 25 mm, 35 mm, 50 mm
- Data output: RS232/RS485, Ethernet
- I/O: 2 inputs, 2 outputs; optocoupled
- Protection class: IP65
- Operating temperature: 0°C to 50°C
- Supply Voltage: 24 Vdc ± 20%

NVS9000/AV6010™

Transportation and Logistics

- Postal and courier express sorting
- Revenue recovery
- Reverse logistic processes

Distribution & Retail

- Large distribution centres
- Multimedia sorting
- Receiving / shipping systems

NVS9000™

- Extended field of view: 1400mm (55")
- Excellent reading performances on high speed conveyors: 4.8m/s (945fpm)
- Reduced system dimensions: 2.2m (7ft)
- Easy installation and maintenance
- Integration with dimensioning and scale system
- Multiside reading tunnel (6 side reading)

AV6010

- Integrated certified dimensioning
- Side by Side package detection
- Image saving
- Integrated camera unit

NVS9000™

- CCD sensor: 8192 pixels
- Image resolution: 110-260DPI (application dependant)
- Scan rate: 33KHz
- Readable symbologies: all standard 1D and 2D codes
- High quality Image for OCR and Videocoding
- Connectivity: RS232/RS485, Ethernet
- Video output: Gigabit Ethernet, CC-Link
- Protection class: IP65
- Operating temperature: 0°C to 50°C

AV6010

- CCD sensor: 8192 pixels
- Resolution 250 DPI
- Readable symbologies: all standard 1D and 2D codes
- Connectivity: Gigabit Ethernet, Serial RS232/422
- Operating system: Linux
- Operating Temperature 0°C to 50°C
- Scan rate: 19.1 KHz

MATRIX 450™

AV6010

NVS9000™

IMAGE BASED BAR CODE READERS

APPLICATIONS

MATRIX 210™

Electronics

- PCB board tracking
- Electronic product tracking

Medical & pharmaceutical

- Medical device traceability
- Pharmaceutical supply chain traceability

OEM

- Chemical & biomedical analysis
- Access control systems
- Self service systems (ATM, kiosks)
- Print & apply systems
- Document handling

MATRIX 300™

Manufacturing, Electronics and Automotive

- DPM code validation after marking
- Work-in-progress control
- Parts and assemblies traceability

Food and Beverage

- Work-in-progress traceability

Document Processing

- High speed process control

Medical

- Medical device traceability

Clinical Lab Automation

- Biomedical analysis machines
- Specimen collection machines

MATRIX 410™

Automotive

- DPM reading and verification

Electronics

- PCB board tracking
- Electronic product tracking

Distribution & retail industry

- Presentation scanner
- Small objects sorting
- Warehouse applications

Medical & pharmaceutical

- Medical device traceability
- Pharmaceutical supply chain traceability

Food & beverage

- Work-in-progress traceability
- Code quality control

HIGHLIGHTS

MATRIX 210™

- WVGA sensor resolution, 60 frames/s
- Ultra-compact mechanical dimensions
- Liquid lens electronic focus control - Optional
- Direct or 90° reading window
- ESD safe option, YAG laser protection
- Code quality verification capability
- High speed integrated Ethernet for real time image transfer
- USB connectivity
- Extreme Industrial grade: IP65
- 0-50°C operating temperature
- Image saving and transfer capabilities (FPT protocol)

MATRIX 300™

- Ultra-compact reader, rotating connectors
- High performance DPM reading
- Liquid lens electronic focus control
- Integrated dual illuminator: dark field/ bright field
- Fast and high resolution image sensor: 1.3 megapixels, 'true' 60 frame/s
- Power over Ethernet Option
- Embedded PROFINET-IO connectivity
- Extreme Industrial grade: IP67, 0-50°C operating temperature
- Precise dual laser aiming system
- Code quality verification capability
- Image saving and transfer capabilities (FPT protocol)

MATRIX 410™

- 1,3 (SXGA) & 2,0 (UXGA) megapixels models
- Adjustable focus through C-Mount lenses
- High performance reading on 1D, 2D, Stacked, Postal symbologies
- Blue Diamonds™ aiming and focusing system
- X-PRESS™ for easy and intuitive setup
- ID-NET™ embedded high speed connectivity
- Code Quality Verification Capability
- High speed integrated Ethernet for real time image transfer
- Extreme Industrial grade: IP67, 0-50°C operating temperature
- Image saving and transfer capabilities (FPT protocol)

TECHNICAL DATA

MATRIX 210™

- Extremely compact dimensions: 50x25x45mm & 54x45x32mm
- High speed integrated Ethernet for real time image transfer
- CMOS matrix sensor
- WVGA image resolution
- Read rate: up to 60frames/s
- Object speed: up to 2.0m/s
- Connectivity: RS232, RS485, USB, EtherNet IP, Ethernet TCP/IP
- I/O: 2 inputs, 2 outputs; optocoupled
- Power supply: 10 to 30VDC
- Protection class: IP65

MATRIX 300™

- Compact Mechanical Dimensions: 94x54x43 mm & 74x54x63 mm
- Rotating Connectors
- Electronic Focusing Lens Control
- Multi-Pattern Embedded Illuminators
- CMOS matrix sensor
- SXGA image resolution
- Image frame rate: 60 frames/s
- Connectivity: RS232, RS485, EtherNet IP, Ethernet TCP/IP
- I/O: 2 inputs, opto-coupled, 3 outputs, programmable PNP/NPN.
- Power supply: 10 to 30VDC; 8W max. Power over Ethernet option
- Protection class: IP67

MATRIX 410™

- High speed integrated Ethernet for real time image transfer
- CMOS/CCD matrix sensors
- SXGA/UXGA image resolution
- Read rate: up to 27frames/s
- Object speed: up to 6.0m/s
- Connectivity: RS232, RS485, EtherNet IP, Ethernet TCP/IP
- I/O: 2 inputs, 2 outputs; optocoupled
- Power supply: 10 to 30VDC; 8W max.
- Protection class: IP67

MATRIX 210™

MATRIX 300™

MATRIX 410™

LASER BASED BAR CODE SCANNERS

APPLICATIONS

TC1200 / DS1100

- Access control systems
- ATL (Automated Tape Libraries)
- Self service systems (ATM, kiosks)
- OEM integration in automatic machines
- Game automation (Lotto, Lottery, etc.)
- Chemical and blood analysis machines
- Print & apply systems
- Film processing machines

DS1500 / DS2200

- OEM integration in automatic machines
- Chemical and biomedical analysis machines
- Document handling machines
- Print & apply systems
- High speed pharmaceutical packaging
- Packaging machines
- ATL (Automated Tape Libraries)

DS6300 / DS6400

- Automated warehousing
- Electronic industry manufacturing
- Shopfloor on automotive, electric appliances, food & beverage
- Sorting on logistic and distribution lines
- Omni-sorting on small conveyors

HIGHLIGHTS

TC1200

- Cost-effective
- Embedded code reconstruction software
- Very high density code reading (up to 0.1mm / 4mils)
- Scanner and scan engine version
- No moving part (MTBF>200.000 hours)
- Designed for OEM integration

DS1100

- Cost-effective
- Direct or 90° reading window
- Motor on/off SW control
- Designed for OEM integration

DS1500

- Extremely compact size
- Excellent reading capabilities
- Designed for OEM integration
- ACB™ Advanced Code Builder
- Motor on/off SW control

DS2200

- Compact dimensions
- Excellent reading capabilities for high density codes
- Designed for OEM integration
- Very high density code reading (up to 0.076mm / 3mils)

DS6300 / DS6400

- Adjustable or Flash™ (Dynamic) laser optics
- Step-A-Head™ feature
- ACR4™ Advanced Code Reconstruction
- Integrated oscillating mirror models available
- Built-in connectivity to Ethernet/Devicenet/Profibus networks
- PackTrack™ tracking system
- Embedded display and keypad
- Multilanguage Genius™ configuration tool

TECHNICAL DATA

TC1200

- CCD reader
- Scan rate: up to 320scans/s
- Reading range: 50 to 430mm
- Max. resolution: 0.1mm (4 mils)
- RS232 and USB model
- Power supply: 5VDC, 2W max.

DS1100

- Scan rate: up to 500scans/s
- Reading range: 10 to 220mm
- Max. resolution: 0.127mm (5mils)
- Motor on/off via software commands
- Power supply: 5VDC, 2W max.
- Protection Class: IP65

DS1500

- Dimensions: 40x30x22mm
- Scan rate: up to 1200scans/s
- Reading range: 40 to 240mm
- Max. resolution: 0.10mm (4mils)
- Test mode with bar graph
- Power supply: 5VDC, 2W max.
- Protection class: IP65

DS2200

- Dimensions: 50x40x28mm
- Scan rate: 500scans/s (1000scans/s on demand)
- Reading range: 50 to 200mm
- Max. resolution: 0.076mm (3mils)
- Power supply: 5VDC, 2W max.
- Protection class: IP65

DS6300 / DS6400

- Optics: adj. (DS6300) Flash™ (Dynamic) (DS6400)
- Scan rate: Up to 1200scan/s
- Reading range: 300 to 2000mm (DS6300) 300 to 2500mm (DS6400)
- Max. resolution: up to 0.2mm (8mils)
- Connectivity: RS232, RS485, EtherNet IP, Ethernet TCP/IP
- I/O: 4 inputs, 3 outputs; optocoupled
- Power supply: 15 to 30VDC, 15W max.

LASER BASED BAR CODE SCANNERS

APPLICATIONS

DS8100A / DX8200A

- Postal and courier automatic parcel sorting and tracking
- Goods sorting and tracking in distribution centers
- Baggage handling systems in airport facilities
- Parcel identification in DWS systems (cubing, weighing and data capture)
- Cargo applications
- Loading/unloading systems

AXIOM

- Postal/Parcel sorting and tracking
- Automated warehousing identification systems
- Airport baggage sorting systems
- Cargo applications
- Receiving / shipping systems

AXIOM-X

- Postal/Parcel sorting and tracking
- Automated warehousing identification systems
- Airport baggage sorting systems
- Cargo applications
- Receiving / shipping systems

HIGHLIGHTS

DS8100A / DX8200A

- Market benchmark for fixed position laser scanners
- ASTRA™ multi-laser electronic focusing system
- Automatic bar code distance measurement
- ACR4™ Advanced Code Reconstruction
- PackTrack™ tracking system
- Ambient light immunity
- Display & keypad
- Built-in connectivity to Ethernet, Profibus

AXIOM

- Scanning over 1,2, or 4 read zones for the largest reading zones
- DRX barcode reconstruction software for reading skewed barcode labels
- Modular scan head and wiring base for simple replacement
- Parameter storage modules makes replacement quick and easy
- Flexible Connectivity

AXIOM-X

- Omni-directional scanning
- Highest Read performance
- Largest Coverage
- Fastest Installation
- Easy 'Plug and Play' replacement

TECHNICAL DATA

DS8100A

- Laser pattern: single
- Scan rate: 1000scans/s
- Reading range: 500 to 2000mm
- Max. resolution: 0.2mm (8mils)
- Dimensions: 215.5x170.5x126.5mm (8.5x6.7x5.0in)
- Protection class: IP64 (IP65 optional)
- Operating temperature: 0°C to 50°C

DX8200A

- Laser pattern: cross
- Scan rate: 1000scans/s (500scans/s on each scan line)
- Reading range: 500 to 1500mm
- Max. resolution: 0.2mm (8mils)
- Dimensions: 470x300x147mm (18.5x11.8x5.78in)
- Protection class: IP64 (IP65 optional)
- Operating temperature: 0°C to 50°C

AXIOM

- Laser pattern: single
- Scan rate: 1400 scans/s
- Reading range: 380mm to 1830mm
- Dimensions: 158mm x 276mm x 132mm
- Protection class: IP65
- Operating Temp: 0°C to 50°C
- Connectivity: RS232/RS422, Ethernet TCP/IP, EtherNet IP, DeviceNet, ProfiBus

AXIOM-X

- Laser pattern: cross
- Scan rate: 1120 scans/s
- Reading range: out to 2032mm
- Dimensions: 311mm x 354mm x 176mm
- Protection class: IP654
- Operating Temp: 0°C to 50°C
- Connectivity: RS232/RS422, Ethernet TCP/IP, EtherNet IP, DeviceNet, ProfiBus

DX8200A

DS8100A

AXIOM-X

AXIOM

LASER BASED BAR CODE SCANNERS

APPLICATIONS

DS2100N / DS2400N

Automated warehousing

- Conveyor sorting
- Picking systems
- Automated storage and retrieval systems
- Tote Reading

Automated Shopfloor

- Item and part tracking
- Process control and packaging
- Packaging and compliance

OEM

- High speed document handling machines
- Print & apply systems
- Automatic chemical and biomedical analysis machines
- Reverse vending machines (can and bottle recycling)

DS4800

Automated warehousing

- Medium/small conveyor sorting
- Pallet reading
- Automated storage and retrieval systems
- Picking systems
- Receiving / shipping systems
- Low temperature warehouses

Automated Shopfloor

- Item and part tracking
- Process control systems
- Overall production traceability
- Packaging and compliance

AL5010

Automated warehousing

- Picking systems
- Pallet reading
- Label print and apply verification
- Receiving / shipping systems
- Automated storage and retrieval systems
- Process control systems

HIGHLIGHTS

DS2100N / DS2400N

- Compact, high performance readers
- Subzero model (-35°C)
- Intuitive X-PRESS™ human machine interface
- ID-NET™ embedded interface for high speed communication network
- ACR Lite Advanced Code Builder
- Direct and 90° reading window
- Ambient light immunity
- Multilanguage Genius™ configuration tool
- All 1D codes including GS1

DS4800

- Manually adjustable focus with locking
- Ambient light immunity for outside applications
- Integrated multi-language display for setup, monitoring, and diagnostics
- Subzero model (-35°C) with window defrost
- ACR4™ Advanced Code Reconstruction
- Integrated oscillating mirror model available
- ID-NET™ embedded interface for high speed communication network
- All 1D codes including GS1

AL5010

- Largest depth of field of any mid-range laser barcode reader on the market
- PackTrack™ advanced tracking allows closer package spacing while maintaining package ID
- Integrated web server with monitoring support for iPhone and iPads
- Multi-language integrated GUI
- Easy 'plug and play' replacement
- Flexible connectivity with on board EtherNet/IP, Ethernet TCP/IP

TECHNICAL DATA

DS2100N

- Scan rate: up to 1000scans/s
- Reading range: 30 to 310mm
- Max. resolution: 0.12mm (5mils)
- Power supply: 10 to 30VDC, 4W max.
- Protection class: IP65
- I/O: 2 inputs, 2 outputs; optocoupled

DS2400N

- Scan rate: up to 1000scans/s
- Reading range: 60 to 600mm
- Max. resolution: 0.20mm (8mils)
- Power supply: 10 to 30VDC, 5W max.
- Protection class: IP65
- I/O: 2 inputs, 2 outputs; optocoupled
- Operating temperature:
 - -35°C to 45°C (subzero model)
 - 0°C to 45°C (standard model)

DS4800

- Scan rate: up to 1000scans/s
- Reading distance: up to 1000mm on 0.50mm (20mils) codes
- Depth of field: up to 600mm on 0.50mm (20 mils) codes
- Max. resolution: up to 0.20mm (8mils)
- Connectivity: RS232, RS485
- I/O: 2 inputs, 2 outputs; optocoupled
- Power supply: 10 to 30VDC; 6W max.
- Protection class: IP65
- Operating temperature: -35°C to 50°C (subzero model)
- 0°C to 50°C (standard model)

AL5010

- Scan rate: up to 1200scans/s
- Depth of field: up to 1125mm on 0.50mm (20 mils) codes
- Max. resolution: up to 0.20mm (10mils)
- Connectivity: RS232, RS485, EtherNet IP, Ethernet TCP/IP
- I/O: 4 programmable relays, 3 to 60VDC; optocoupled (Enhanced Interface Module)
- Power supply: 12 to 30VDC; 25W max.
- Protection class: IP65
- Operating temperature: 0°C to 50°C

AL5010

DS2100N

DS2400N

DS4800

DIMENSIONER

APPLICATIONS

DM3610

- Parcel revenue recovery
- Distribution Center spatial management
- Trailer load planning
- Automated shipping and manifesting systems

DM3610

HIGHLIGHTS

DM3610

- Certified for Legal for Trade applications
- Works for cuboidal, near-cuboidal, and irregular package flows
- Works for singulated and non-singulated package flows
- Use in multiple head configurations to reduce shadowing

TECHNICAL DATA

DM3610

- Accuracy of $\pm 5\text{mm}$ at transport speeds up to 3.1 m/s
- Maximum box size $2450\text{mm} \times 1200\text{mm} \times 900\text{mm}$ for a single head
- Operating temperature: 0°C to 50°C
- IP 65

CONNECTIVITY DEVICES

Wide range of connectivity for the identification product range with standard IP65 (NEMA4) protection class and operating temperature up to 50°C .

CBX SERIES

- Simplified wiring to speed up installation
- Scalable and modular connectivity
- Base and extended models
- Modular field bus connectivity
- Optional backup/restore module
- Optional display
- Low temperature model

QL SERIES

- Easy, fast, modular and cost-effective solution with 'plug-in connection'
- Ethernet TCP/IP and EtherNet IP (QL500)

SC SERIES

- Protection class: IP65 (NEMA4)
- Operation temperature: 0 to 50°C
- Network or cluster controller
- Dedicated data-collector for maximum reading performance
- Scalable and modular connectivity
- Backup/restore module
- Maximum compatibility and scalability
- Ethernet TCP/IP, EtherNet IP, Profibus, DeviceNet (QLM series)

AL 5010 INTERFACE MODULES

- Simplified wiring for fast installation
- Connectivity for Ethernet TCP/IP, Ethernet IP
- Profibus, DeviceNet and other common networks (Enhanced)
- Supports high voltage relays offering mini-controller capability (Enhanced)
- Dimensions: $93 \times 136 \times 65\text{mm}$ (Basic), $134 \times 191 \times 67\text{mm}$ (Enhanced)
- Supply Voltage $12\text{--}30\text{ VDC}$, 25 W Max

SC SERIES

CBX SERIES

QL SERIES

AL5010 INTERFACES MODULE

HEADQUARTERS

Datalogic Automation Srl

Via Lavino, 265
40050 Monte San Pietro - Bologna - Italy
Tel. +39 051/6765611
Fax +39 051/6759324
info.automation.it@datalogic.com

BRANCHES AND SALES OFFICES

EUROPE BENELUX

Datalogic Automation Benelux

Newtonweg 3
4104 BK Culemborg
The Netherlands
Tel. +31 345/589489
Fax +31 345/511419
info.automation.nl@datalogic.com

FRANCE

Datalogic Automation Srl

Succursale en France
Le Parc Technologique de Lyon
333 cours du 3ème Millénaire - Le Pôle
69800 Saint Priest
Tél. +33 (0)4/72476180
Fax +33 (0)4/72470721
info.automation.fr@datalogic.com

GERMANY

Datalogic Automation Srl

Niederlassung Central Europe
Carl-Zeiss Str. 31
73230 Kirchheim/Teck
Tel. +49 (0)7021/509700
Fax +49 (0)7021/5097029
info.automation.de@datalogic.com

ITALY

Datalogic Automation Srl

Via Lavino, 265
40050 Monte San Pietro - Bologna
Tel. +39 051/6765611
Fax +39 051/6759324
info.automation.it@datalogic.com

Datalogic Automation Srl

LASER MARKING

Via Le Gorrey, 10
11020, Donnas - Aosta
Tel. +39-0125-8128201
Fax +39-0125-8128401
info.automation.it@datalogic.com

Via Dell'Industria 20, 21018
Sesto Calende - Varese
Tel. +39-03319180601
Fax +39-03319180801
info.automation.it@datalogic.com

SPAIN

Datalogic Automation Iberia

Sucursal en España
C/Samontà, 21 Planta baja, Local 0
08970 Sant Joan Despí - Barcelona
Tel. +34 (0)93/4772059
Fax +34 (0)93/4777272
info.automation.es@datalogic.com

NORDIC

Datalogic Automation AB

Höjrodergatan 21
21239 Malmö - Sweden
Tel. +46 (0)40/385000
Fax +46 (0)40/385001
info.automation.se@datalogic.com

UNITED KINGDOM

Datalogic Automation UK

Datalogic House
Dunstable Road, Redbourn - Hertfordshire
AL3 7PR
Tel. +44 (0) 1582 791750
Fax +44 (0) 1582 791769
info.automation.uk@datalogic.com

NORTH AMERICA

Datalogic Automation Inc

511 School House Road
Telford, PA 18969-1196 - United States
Tel. +1-800-BAR-CODE or +1-215-723-0981
Fax +1-215-721-5551
info.automation.us@datalogic.com

Datalogic Automation Inc

MACHINE VISION

5775 W Old Shakopee Rd
STE 160, Bloomington, MN 55437
United States
Tel. +1-952-996-9500
Fax +1-952-996-9501
info.automation.us@datalogic.com

APAC

AUSTRALIA-NEW ZEALAND

Datalogic Automation Pty Ltd

Unit 130, 45 Gilby Road
Mt Waverley - Victoria, 3149 - Australia
Tel. +61 (0)3/95589299
Fax: +61 (0)3/95589233
info.automation.au@datalogic.com

CHINA

Datalogic Automation Asia

Floor 20, Room 2017, Building 2,
16 West Nan San Huan Road
Fengtai District, Beijing
Tel: +86 (0)21-5836 6692
Fax: +86 (0)21-5836 6695
info.automation.cn@datalogic.com

Suite 1301, Hua Rong Plaza,
1289 South Pudong Road, Pudong District
Shanghai 200120
Tel: +86 (0)21-5836 6692
Fax: +86 (0)21-5836 6695
info.automation.cn@datalogic.com

Room 1104B, 5#Tower, Fantasia MIC Plaza,
West Nanhai Road, Nanshan District,
518054 Shenzhen, Guangdong, China
Tel: +86 (0)755-8629 6779
Fax: +86 (0)755-8628 1280
info.automation.cn@datalogic.com

1202, Excellence Build, 128 Yanji Road,
Shibei District, Qingdao, China
Tel: +86 532 55787889
Fax: +86 532 55787890

JAPAN

Idec Datalogic Co. Ltd

10-40, Mikuni-Honmachi 1-Chome,
Yodogawa-ku, Osaka 532 0005
Tel. +81(6) 6398/3200
Fax +81 (6) 6398/3202
www.idljp.com

Product and Company names and logos referenced may be either trademarks or registered trademarks of their respective companies. We reserve the right to make modifications and improvements.

Rev. 09, 03/2014

9C0002870

www.datalogic.com