

Selection Guide for Vision Sensors

Vision sensor lineup

Choose from our three series of vision sensors that address the most diverse inspections

From high-speed, high-accuracy inspections/positioning to simple presence/absence inspections, OMRON's vision sensors can address a wide range of image inspections.

> All-in-one smart cam inspections and pre-

Just one of these ultra-small came simple settings can cover basic proabsence, direction, and other inspe

Com	parison char	t of main specifications a	nd application examples		
Usage/Model		High-speed, high-precision inspection/align	ment	High-speed appearance ins	
Appli -cations	Inspections	Presence/absence, direction, color, and other	r inspections; high-speed/high-accuracy inspec	tions including position detect	
	Traceability	Code/character reading + Save (image/Measurement data)			
	Positioning	Pick&Place, High-precision positioning		Pick & Place	
	Processing speed	***		**	
	No. of connectable cameras	Up to 8		1	
Hard	Camera Resolution	0.4/2/4/5/12 MP	5/20.4 MP	0.4/1.6/3.2/5 MP	
-ware	Shutter method	Global shutter	Rolling shutter	Global shutter	
	Lens	Interchangeable (C mount, M42 mount)		Interchangeable (C mour	
	Lighting	External lighting connectivity / special lighting connectivity (MDMC*2, PS*3)		Built-in lighting (white, red, infrared, I	
Soft -ware	User Interface Number of inspection items*1	Flexible UI Measurement flow setting screen ***			
Application examples			High-speed, high-precision alignment FPD stage alignment Cameras, controllers, and algorithms designed for high speed and accuracy and a set of features dedicated to the quick startup of positioning applications help boost the productivity of positioning equipment. High-speed multi-core controllers + Multiple cameras Contamination checks of beverage containers High-speed controllers with multi-core CPUs allow users to reduce the number of controllers from 4 to 1 without compromising takt time, enabling significant cost savings in procedures that involve many lines. Lighting specially designed for appearance inspection 6-side circumference inspection of rechargeable battery cells PS lighting specially designed for appearance inspection applies the available of the available of designed for appearance inspection applies the available of the avai		

enables the exclusive detection of dents and scratches on the surface, while dirt and fine hair lines are ignored.

Main functions

ction, pre-align	ment	Simple discrimination MicroHAWK F430-F / F420	-F Series Smart Cameras	
and dimensior	ninspection	Simple discrimination (presence/absence, direction, color, etc.)		
		Code/character reading		
		_		
		*		
		1		
	6.3/12 MP	0.3/1.2 MP	5 MP	
	Rolling shutter	Global shutter	Rolling shutter	
/ autofocus (r	nechanical, liquid lens)	Fixed focal point / autofocus (liquid lens)		
ti-color) / external li	ghting control / special lighting connectivity (MDMC*2)	Built-in lighting (white, red, infrared, blue)		
Measurement condition settin	g and the same of	Simple UI (AutoVISION) Inspection item setting screen	Inspection run screen	

High-resolution camera + Autofocus lens

Depalletizing parts packed in stacking pallets

A high-resolution camera with an autofocus lens allows parts packed in stacked pallets to be picked and placed with high accuracy.

Simple discrimination + Code recognition

Inspecting the caps and reading the codes on pharmaceutical bottles

With its code/character recognition feature, a single camera can perform both inspection and code recognition, allowing for simpler configurations.

Multi-color lighting

Inspection of a high mix of workpieces; character/code recognition

Multi-color lighting enables high-contrast, stable inspection and character/code recognition by providing the optimal lighting color for each workpiece type.

High-resolution 5-megapixel color camera

Inspections for presence/absence of substrate mount components

A single 5 megapixel color camera can capture high-resolution images which can be used for multi-point inspections.

Wide FOV high-resolution

Assembly inspection of flooring parts

With its high resolution of 5, 6.3, or 12 megapixels, a single camera can inspect a wide field of view.

Long-life liquid autofocus lens

Quantity inspection of a mixed group of products

For quantity inspections of products with varying heights, users can set focus for each product so that inspections can be conducted simply and smoothly with just a single device. The long-life liquid autofocus lens frees you from worrying about defect.

- *1. The higher the number of stars, the higher the performance.
- *2. MDMC stands for "Multi-Direction Multi-Color." MDMC lighting allows for light of different directions, colors, and intensities to be mixed and matched to provide optimal lighting for any of the diverse defects found in different workpieces.
- *3. PS stands for "photometric stereo."

Vision sensor lineup

Please see our product catalogs for details.

Note: Do not use this document to operate the Unit.

OMRON Corporation Industrial Automation Company

Kyoto, JAPAN

Contact: www.ia.omron.com

Regional Headquarters

OMRON EUROPE B.V. Wegalaan 67-69, 2132 JD Hoofddorp The Netherlands Tel: (31)2356-81-300/Fax: (31)2356-81-388

OMRON ASIA PACIFIC PTE. LTD.
No. 438A Alexandra Road # 05-05/08 (Lobby 2),
Alexandra Technopark,
Singapore 119967
Tel: (65) 6835-3011/Fax: (65) 6835-2711

OMRON ELECTRONICS LLC 2895 Greenspoint Parkway, Suite 200 Hoffman Estates, IL 60169 U.S.A. Tel: (1) 847-843-7900/Fax: (1) 847-843-7787

OMRON ADEPT TECHNOLOGIES, INC. 4550 Norris Canyon Road, Suite 150, San Ramon, CA 94583 U.S.A. Tel: (1) 925-245-3400/Fax: (1) 925-960-0590

OMRON (CHINA) CO., LTD.
Room 2211, Bank of China Tower, 200 Yin Cheng Zhong Road, PuDong New Area, Shanghai, 200120, China Tel: (86) 21-5037-2222/Fax: (86) 21-5037-2200

Authorized Distributor:

© OMRON Corporation 2019 All Rights Reserved. In the interest of product improvement, specifications are subject to change without notice.

Cat. No. Q273-E1-01

1219 (1219)