

Engineering
GREAT Solutions

Double Blank Detection

Contents

1		SELECTING A DOUBLE BLANK SYSTEM	12	Fast Find Guide
2		CONTACT DOUBLE BLANK DETECTION (STATIC)	20	Fast Find Guide
3		PASS-THROUGH DOUBLE BLANK DETECTION (DYNAMIC)	44	Fast Find Guide

Engineering GREAT solutions

IMI Precision Engineering is a world leader in motion and fluid control technologies. Wherever precision, speed and engineering reliability are essential, we deliver exceptional solutions which improve the productivity and efficiency of our customers' equipment.

*We deliver **GREAT** solutions for our customers tackling the world's most demanding engineering challenges.*

Part of IMI plc, (listed on the London Stock Exchange since 1966), IMI Precision Engineering has \$1,214m in sales generated from a sales and service network in 75 countries, as well as manufacturing capabilities in the USA, Germany, China, UK, Switzerland, Czech Republic, Mexico and Brazil. We support this with our global centers of technical excellence and facilities for CFD design and R&D testing. We employ a dedicated team of field engineers, sector specialists and key account managers – all committed to providing excellent service to our customers.

As a business, we aim to UNDERSTAND our customers' challenges. We then CONNECT our products, people and expertise in order to DELIVER exceptional

service and solutions. Together these actions IMPROVE the performance of our customers' machinery.

We call this Engineering Great. We deliver it to customers through a world-class portfolio of high performance products, and strong partnerships for problem-solving utilizing our global network of support.

The Norgren Automation Solutions (NAS) Team creates capacity by designing and manufacturing automation and tooling that optimize production throughput in the press room and other material handling applications.

Made in the USA!

How we deliver value to our customers

Partnerships & problem solving

We have a global team of key account managers and over 400 highly experienced engineers – many with in-depth expertise of key industry sectors.

We recruit and develop the industry's top talent, offering the best training and exposure to world-class products and technologies with some of the world's leading businesses. The deep and combined experience this gives us means we have the skills, confidence and know-how to get closer to our customers, enabling us to understand their exact challenges and resolve them **precisely**.

Because of this our problem-solving is more effective, our solutions more targeted, our partnerships more productive.

High performance products

Our world-class products improve performance and productivity.

We have global manufacturing capability and technical centres of excellence, each dedicated to developing and rigorously testing new high performance products to meet **precise** industry and application needs. Helping improve performance and reduce downtime and energy consumption on production lines across the world, our world-class portfolio includes IMI Norgren, IMI Buschjost, IMI FAS, IMI Herion and IMI Maxseal. Having proven their value over years, they stand amongst the most trusted names in fluid and motion control. We are continuously adding to this portfolio through a programme of innovation and new product development.

Because of this, we're able help our customers solve the world's greatest engineering challenges – reliably, safely and efficiently.

Reliability

We deliver and support our high quality products through our global service network.

We have world-class manufacturing and sales and service operations in 75 countries, supported by investment in robust project management systems and lean localised production. Together, with our integrated supply chain, and the speed of our Express service we have the systems, processes and support to deliver quality products and aftersales service **precisely**, reliably, in full and on time, anywhere.

We get closer to our customers to understand their exact challenges

Our global reach

With established manufacturing facilities globally, we have the capability to cope with the most demanding of international projects. With a sales and service network in 50 countries, we have the reach and capability to ensure continuity of supply and local support where it is needed.

Engineering
GREAT Solutions

GLOBAL LOCATIONS AND PARTNERS

● IMI Precision Engineering – Auto In-plant Locations

USA

Norgren Automation Solutions, LLC (NAS)

2871 Bond Street
Rochester Hills, MI 48309 USA

Tel: 1-800-272-4511
Fax: 1-734-429-2981
Email: NASInsideSales@imi-precision.com
Web: www.imi-precision.com/autoinplant

USA

Norgren Automation Solutions, LLC (NAS)

1325 Woodland Drive
Saline, MI 48176 USA

Tel: 1-800-272-4511
Fax: 1-734-429-2981
Email: NASInsideSales@imi-precision.com
Web: www.imi-precision.com/autoinplant

Mexico

Norgren S.A. de C.V.

Av. La Montaña No.120
Parque Industrial Querétaro
Sta. Rosa Jáuregui, Querétaro
Mexico 76220

Tel: +52 442 229 50 00
Email: nas.mexico@imi-precision.com

Brazil

IMI Norgren Brazil

Av. Eng. Alberto de Zagottis 696
04675-085 - São Paulo - Brazil

Tel: +55 11 5698 4000
Fax: +55 11 5698 4001
Email: vendas@imi-precision.com

China

Norgren Co., Ltd

埃迈诺冠商贸（上海）有限公司.

Tel: +86 21 24161800
sales@imi-precision.com.cn

India

IMI Norgren Herion Pvt. Ltd.

A-62, Sector 63,
Noida- 201301
Uttar Pradesh
India

Tel: +91 (0) 120 4089500
Fax: +91 (0) 120 4089599
Email: india@imi-precision.com

Spain

IMI Norgren S.A.

Colom, 391, 2º - Edificio Tecno
08223 Terrassa

Tel: +34 937489800
Email: spain@imi-precision.com

Thailand

Norgren Co., Ltd

120/34 M. 12 Rachadhewa, Bangplee
Samutprakarn
10540 Thailand

Tel: +66 (0) 2 2750 3598
Fax: +60 (0) 2 750 3855
Email: THSales@imi-precision.com

● Value Added Resellers (VARs) and Distributors

USA

Kamco, Inc.

326 Park St.
Troy, MI 48083

Tel: 248-585-7400
Fax: 248-585-7751
Email: sales@kamcocontrols.com
Web: www.kamcosales.com

Mosier Fluid Power

2475 Technical Drive
Miamisburg, OH 45342

Tel: 905-567-4157
Fax: 905-567-4158
Email: sales@mosierohio.com

Motion Industries

1605 Alton Road
Birmingham, AL 35210

Tel: 800-526-9328
Web: www.motionindustries.com

Nicholas Press Sales, Inc.

3077 Nationwide Parkway
Brunswick, OH 44212

Tel: 440-652-6604
Fax: 440-389-8666
Email: sales@nicholaspress.com
Web: www.nicholaspress.com

Production Resources

118 Seaboard Lane #106
Franklin, TN 37067

Tel: 800-863-3164

Sunsource

2301 Windsor Ct
Addison, IL 60101

Tel: 888-786-7723

Wyco

1310 Garlington Road, Suite L
Greenville, SC 29615

Tel: 1-864-458-8000
Fax: 1-864-458-8256
Email: info@wyconet.com

Canada

Dyak Systems Inc.

6810 Kitimat Road, Unit 8&9
Mississauga, Ontario L5N 5M2
Canada

Tel: 905-567-4157
Fax: 905-567-4158
Email: salesdesk@dyaksystems.com

Mexico

ART Robotics

Pioneros del Cooperativismo N° 136
México Nuevo Atizapán de Zaragoza
Estado de México C.P 52966

Tel.: (52) (55) 5077 5603
(52) (55) 5077 5604
(52) (55) 5077 5605
Fax: (52) (55) 5825 9739
E-mail: mexico@artrobotics.com
Web: www.artrobotics.com

United Kingdom

Coremo Automation Ltd

Unit 9A – Three Springs Trading Estate
Vincent Road
Worcester
WR5 1BW
U.K.

Tel: +44 (0) 1905 360707
Fax: +44 (0) 1905 360708
Email address: sales@coremo.co.uk

Japan

Taihei Boeki Co., Ltd.

Nikken-Sumisei bldg, 4-15-32
Sakai, Naka-ku, Nagoya, 460-0008
Japan

Tel: +81-(0)52-261-5517
Fax: +81-(0)52-261-2017
Email: nagoya@taiheiboeki.co.jp

Spain

Sankyo Desarrollos Tecnicos S.L.

Calle Manisitu, 5 Bj Pabellón A, 01240,
Álava, Spain

Tel: +34 945 420 840
Fax: +34 945 420 841
Email: info@sankyo-sdt.com
Web: www.sankyo-sdt.com

Creating Capacity Since 1947

For over 65 years, Norgren Automation Solutions (NAS) has been a partner to automotive OEMs and Tier suppliers, solving pressroom automation problems and increasing press profitability. We focus on automation design, modular tooling and tooling integration for Tri-axis, Tandem and Crossbar presses, as well as welding operations.

> Why Choose NAS Double Blank Detection Systems?

- Industry's most durable systems, true steel face sensor!
- Sensors have the detection capability of multiple material types
- Engineered cable solutions for high flexing applications
- Fastest response times in the industry!

> Intelligent Systems

World class press automation requires integration of SMART sensing solutions. From increasing strokes per minute (SPM) to improving ergonomics and safety, IMI Norgren's intelligent systems increase productivity in the pressroom.

> Made and Serviced in the USA

From front of line to end of line, our sensors, grippers, carbon fiber components, finger tooling and vacuum cup solutions are designed and built to last in the most challenging press environments all in the USA!

> Engineering Solutions

Engineering GREAT solutions for our customers is at the heart of everything we do. We help customers gain an advantage through increased output or capacity, reduced energy usage, and lower cost of ownership.

SELECTING A DOUBLE BLANK SYSTEM

Selecting the right Double Blank Detection system is now an easy task!

- > Simply follow the decision guides provided on the next few pages to create a system ideal for your application needs
- > Use the worksheet on page 13 to create a Bill of Material for a complete system that meets your application needs
- > Don't forget to consider sensor accessories and junction boxes to improve the serviceability of your systems!
- > For assistance in selecting your system or to answer any questions you have, please contact our Double Blank Detection experts at 1-800-272-4511
- > For assistance with other types of Material Thickness Measurement systems please contact us at 1-800-272-4511

Type of Application

Contact (Static) Pages 20-27	Pass-through (Dynamic) Pages 44-49	Sensors, Mounts, Cables & Accessories Pages 28-43
---	---	--

BILL OF MATERIALS

Type	Part Number	Quantity
Controller		
Sensors		
Control Cable		
Sensor Cables(s)		
Sensor Cables(s)		
Sensor Mount		
Sensor Accessories		
Sensor Accessories		
Sensor Accessories		

SELECTION PROCESS FOR A DOUBLE BLANK DETECTION SYSTEM

Step 1: Selecting the Controller

IMI Norgren's Double Blank Detection Systems offer solutions for both contact (static) and pass-through (dynamic) blank detection.

The two detection methods have the capability for both ferrous and non-ferrous applications.

Notes: For non-magnetic sheet metal applications, please contact our Double Blank experts at 1-800-272-4511

SELECTION PROCESS FOR A DOUBLE BLANK DETECTION SYSTEM

Step 1: Selecting the Controller, continued (Pass-through Sensing)

IMI Norgren's Double Blank Detection Systems offer solutions for both contact (static) and pass-through (dynamic) blank detection.

The two detection methods have the capability for both ferrous and non-ferrous applications.

DOUBLE BLANK DETECTION SENSORS PROCESS MAP

Step 2: Selecting the Sensor

Notes: For aluminum applications, DIS10XX sensors family measures material thickness up to 4 mm
 For aluminum applications, DDN0054 measures material thickness up to 2.3 mm
 *Discrete I/O, EtherNet/IP or other Network Protocols

Blank
sensors

NO = Pass-through (Dynamic) Sensors

CONTACT DOUBLE BLANK DETECTION (STATIC)

Protect press automation and dies from damage!

Increase productivity in the pressroom by detecting double blanks of all material types.

Capable of up to 127 jobs

Faster response times

In the field for 30 years!

Detecting material thickness up to 8mm for steel panels and 4mm for aluminum

Complete Steel Housing - No Plastic!

Most durable sensors

Fast Find Guide

● Discrete I/O

Controllers	Sensors	Cables
		
Page 22	Page 28	Pages 31, 40

● Industrial Ethernet

Controllers	Sensors	Cables
		
Page 26	Page 28	Page 41

● Accessories

Accessories

Pages 39, 42

DBNXN DBA CONTROLLERS

Single Channel Double Blank Analyzer

The Double Blank Analyzer (DBA) system protects dies and stamping machinery by detecting multiple blanks during the load sequence

- Capable of sensing ferrous and non-ferrous materials
- Enclosure seal: IP65
- Direct replacement for DBAXOX single channel systems
- Up to 127 different jobs storage
- Measurement times as low as 32ms, regardless of how many channels are active*
- PLCs with isolated 24VDC I/O

● Order information

DBAN1N-XX (127)

Jobs	Code
12	Leave Blank
127	(127)

Voltage Input	Code
120VAC	Leave Blank
24VDC	24

Single Channel Control

DBAN1N* (120VAC)
DBAN1N-24* (24VDC)

*Add "(127)" to part number to go from 12 to 127 job storage.

*For information on stainless steel applications please contact our Double Blank experts at 1-800-272-4511.

Dimensions are for reference only

DBNXN DBA CONTROLLERS

2

CONTACT DOUBLE BLANK DETECTION (STATIC) 23

Multi Channel Double Blank Analyzer

- Capable of sensing ferrous and non-ferrous materials
- Enclosure seal: IP65
- Direct replacement for DBAXOX multi-channel systems

● Order information

DBANXX-XX (127)

Number of Channels	Code
2	2
3	3
4	4

Jobs	Code
12	Leave Blank
127	(127)

Voltage Input	Code
120VAC	Leave Blank
24VDC	24

SCP15017
(See page 31)

5 Pin Control
cable for 127
job storage

DFC1XXX-01
(See page 40)

Sensor Cable
Connectors.
15-Pin Threaded
Female on housing

DCC37XX
(See page 31)

Control Cable
Connector for
I/O connections.
19 Pin Threaded
Male on housing

Multi-Channel Control

DBAN4N*
DBAN4N-24*

DBAN3N*
DBAN3N-24*

DBAN2N*
DBAN2N-24*

*Add "(127)" to part number to go from 12 to 127 job storage.

Dimensions are for reference only

DBD100X CONTROLLERS

Double Blank Detector

Double Blank Detectors protects dies and other applications by detecting part presence

- Capable of sensing ferrous and non-ferrous materials
- Enclosure seal: IP66

● Order information

DBD100X

Voltage Input	Code
120VAC	2
24VDC	1

DFP1XXX-01
Sensor cable 15
conductor cable
connects to terminal
strip inside controller

DCP19XX
Control cable 17
conductor cable
connects to terminal
strip inside controller

Dimensions are for reference only

CABLES FOR THE DBD100X

2

CONTACT DOUBLE BLANK DETECTION (STATIC) 25

● Sensor cables

DFP14XX-01

Lengths (m)	Code
2 m	02
5 m	05
10 m	10
15 m	15
20 m	20

Sensor cables with straight ratchet style connector

DFP15XX-01

Lengths (m)	Code
2 m	02
5 m	05
10 m	10
15 m	15
20 m	20

Sensor cables with right angle ratchet style connector

● Control cable

DCP19XX

Lengths (m)	Code
5 m	05
15 m	15

Dimensions are for reference only

DBANXNE DBA CONTROLLERS

Single Channel Double Blank Analyzer

DBA Controller with EtherNet/IP Interface
One Channel Capability

- Enclosure seal: IP67
- EtherNet/IP interface
- Vibration tolerant up to 4g
- 24VDC
- Maintains log files for diagnostic use
- Weight: 4.8 lbs (2.1 kg)
- Measurement times as low as 32ms

● Order information

DBAN1NE

● Sensor cable styles used

DFC25LXX, DFC22LXX, DFC23LXX

● DBA controller dimensions

Dimensions are for reference only

DBANXNE DBA CONTROLLERS

2

CONTACT DOUBLE BLANK DETECTION (STATIC) 27

Two Channel Double Blank Analyzer

DBA Controller with EtherNet/IP Interface
Two Channels Capability

- Enclosure seal: IP67
- EtherNet/IP interface
- Vibration tolerant up to 4g
- 24VDC
- Maintains log files for diagnostic use
- Weight: 4.6 lbs (2.0 kg)
- Measurement times as low as 32ms

● Order information

DBAN2NE

● Sensor cable styles used

DFC25LXX, DFC22LXX, DFC23LXX

● DBA controller dimensions

Dimensions are for reference only

DBA SENSOR (42 MM)

DIS1042S

- Abrasion and impact resistant
- Impervious to contamination from coolants and oil
- Full steel faceplate
- Ferrous single blank thickness range from 0.5 mm-4.3 mm
Non-ferrous single blank thickness range from 0.5 mm - 4.0 mm
- Shock resistant design
- Self identifying
- Furnished with 15 pin ratchet style connector
- Fastest measurement time of any contact style sensor

Order information

Part number	Connector type
DIS1042S	Straight

Technical Data

Power/Sensor connector

15 pin straight connector

Operating temperature range

10°C to 40°C (50°F to 104°F)

Weight

DIS1042S: 541 gm (1.2 lbs)

Target material

Steel/Aluminum and Ferrous grades of Stainless Steel

Seal

IP67

Application

- > Contact sensor for ferrous and non-ferrous materials.
- > Used with DBANXN controllers
- > Used for Double Blank Detection in destackers, centering stations, and pre-load stations
- > Used for hidden part detection
- > Used for missing part detection
- > Contact the factory for application assistance with non-ferrous grades of stainless steel

DIM	DIS1042S	
	mm	Inches
A	66.3	2.61
B	99.1	3.90
C	42.0	1.65

DIS1042S (Shown)

Sensor response for ferrous and non-ferrous blanks

- Response times are not affected when using multiple channels
- In fast measurement mode, expect a 25-30% decrease in response time

Dimensions are for reference only

DBA SENSOR (54 MM)

DIS1054 S or R

2

CONTACT DOUBLE BLANK DETECTION (STATIC) 29

- Abrasion and impact resistant
- Impervious to contamination from coolants and oil
- Full steel faceplate
- Ferrous single blank thickness range from 0.5 mm-5.7 mm
Non-ferrous single blank thickness range from 0.5 mm - 4.0 mm
(When used as a Double Blank Analyzer)
- Shock resistant design
- Self identifying
- Furnished with 15 pin ratchet style connector
- Fastest measurement time of any contact style sensor

DIS1054S (Shown)

Order information

Part number	Connector type
DIS1054S	Straight
DIS1054R	Right angle

Technical Data

Power/Sensor connector

15 pin straight or 90°
ratchet style connector

Operating temperature range
10° C to 40° C (50°F to 104°F)

Weight

DIS1054S: 1114 gm (2.46 lbs)

DIS1054R: 1260 gm (2.78 lbs)

Target material

Steel/Aluminum and Ferrous
grades of Stainless Steel

Seal

IP67

Application

- > Contact sensor for ferrous and non-ferrous materials
- > Used with DBANXN controllers
- > Used for double blank detection in destackers, centering stations, and pre-load stations
- > Used for hidden part detection
- > Used for missing part detection
- > Contact the factory for application assistance with non-ferrous grades of stainless steel

DIS1054S

DIS1054R

DIM	DIS1054S		DIS1054R	
	mm	Inches	mm	Inches
A	80.5	3.17	80.5	3.17
B	133.3	4.46	129	5.08
C	54.1	2.12	54.1	2.13
D	—	—	44.5	1.75

Sensor response for ferrous and non-ferrous blanks

- Response times are not affected when using multiple channels
- In fast measurement mode, expect a 25-30% decrease in response time

Dimensions are for reference only

DBA SENSOR (75 MM)

DIS1075 S or R

- Abrasion and impact resistant
- Impervious to contamination from coolants and oil
- Full steel faceplate
- Ferrous single blank thickness range from 0.5 mm - 8.0 mm
Non-ferrous single blank thickness range from 0.5 mm - 4.0 mm
- Shock resistant design
- Self identifying
- Furnished with 15 pin ratchet style connector
- Fastest measurement time of any contact style sensor

Order information

Part number	Connector type
DIS1075S	Straight
DIS1075R	Right angle

Technical Data

Power/Sensor connector

15 pin straight or 90° ratchet style connector

Operating temperature range

10° C to 40° C (50°F to 104°F)

Weight

DIS1075S: 2258 gm (4.98 lbs)

DIS1075R: 2430 gm (5.36 lbs)

Target material

Steel/aluminum and ferrous grades of stainless steel

Seal

IP67

Application

- > Contact sensor for ferrous and non-ferrous materials
- > Used with DBANXN controllers
- > Used for double blank detection in destackers, centering stations, and pre-load stations
- > Used for hidden part detection
- > Used for missing part detection
- > Contact the factory for application assistance with non-ferrous grades of stainless steel

DIS1075S (Shown)

DIS1075S

DIS1075R

DIM	DIS1075S		DIS1075R	
	mm	Inches	mm	Inches
A	97.5	3.847	97.5	3.84
B	132.6	5.22	148.6	5.85
C	75	2.95	75	2.95
D	—	—	44.5	1.75

Sensor response for ferrous and non-ferrous blanks

- Response times are not affected when using multiple channels
- In fast measurement mode, expect a 25-30% decrease in response time

Dimensions are for reference only

CONTROL CABLES

2

CONTACT DOUBLE BLANK DETECTION (STATIC) 31

● Control cable for single channel DBA

DCC1905

5M (16.4') Cable (Pigtail)
with 19 Pin AMPH plug

DCC19LXX

Customer specified length
in meters

● Control cable for multi channel DBA

DCC3705

5M (16.4') Cable (Pigtail)
with 19 Pin AMPH plug

DCC37LXX

Customer specified length
in meters

● Control cable for 127 job storage

SCP15017

10M (32.8') Cable

Dimensions are for reference only

DEVICENET DBA SENSOR (54MM)

DDN0054

- Abrasion, impact & shock resistant
- Digital data transmission
- Solid steel face (no prox)
- Threaded housing
- Impervious to contamination from coolants and oil
- DeviceNet wiring (5 wires)
- Bus with T-Junctions as drops
- Fewer cable runs
- Flat edges on adapter ring for easy installation
- CE tested

DDN0054 Shown

● Order information

Part number	Connector type
DDN0054	Ratchet style

Technical Data

Measurement range

(FE) Ferrous:

0.0-4.0 mm (0.0-0.157)

(NF) Non-ferrous:

0.0-3.0 mm (0.0-0.118)

Single blank thickness range*

(FE) Ferrous:

0.5-3.0 mm (0.019-0.118)

(NF) Non-ferrous:

0.5-2.3 mm (0.019-0.091)

*When used as a Double Blank Analyzer

Power/Sensor connector

15 pin ratchet style connector

Operating temperature range

10° C to 50° C (50°F to 122°F)

Weight

1120 g (2.47 lbs)

Target material

Ferrous/non-ferrous

Seal

IP67

DeviceNet Communication

Supply voltage range

30VDC to 36VDC

Input current

2A peak

Application

- > Contact sensor for ferrous/non-ferrous material
- > Used with DeviceNet controller cards
- > Used for double blank detection in destackers, centering stations, pre-load stations.
- > Used for hidden part detection
- > Used for missing part detection

Note 1

Dimensions	mm	Inches
A	81.3	3.20
B	129.0	5.08
C	54.0	2.12

Note 1: Threads M54 X 0.75

Dimensions are for reference only

DEVICENET DBA SENSOR DROP CABLES

DFC20X

2

CONTACT DOUBLE BLANK DETECTION (STATIC) 33

Straight Cable

● Order information

Part number	Length
DFC2003	3 meters
DFC2004	4 meters
DFC2005	5 meters
DFC2006	6 meters
DFC20LXX	Custom length XX = length in meters; maximum length cannot exceed 6 meters per DeviceNet specification

Angled Cable

● Order information

Part number	Length
DFC2403	3 meters
DFC2404	4 meters
DFC2405	5 meters
DFC2406	6 meters
DFC24LXX	Custom length XX = length in meters; maximum length cannot exceed 6 meters per DeviceNet specification

Dimensions are for reference only

CONFIGURATOR FOR DDN0054 SENSORS

DDN3B64

- Bypasses DeviceNet circuitry to communicate directly with the microprocessor in the sensor
- Reads and displays baud rate and Macid (node address) of sensor removed from the network
- Programs baud rate and Macid (node address) into replacement sensors to ensure compatibility with network
- Connect to 12-36VDC remote power supply
- 60ma current draw at 24VDC

Order information

DDN3B64

Technical Data

Weight
621 gm (1.37 lbs)

Application

Dimensions are for reference only

LEGACY DBA SENSOR (42MM)

DIS0242-01

2

CONTACT DOUBLE BLANK DETECTION (STATIC) 35

- Abrasion and impact resistant
- Impervious to contamination from coolants and oil
- Shock resistant design
- Self identifying
- Furnished with 15 pin ratchet style connector
- Threaded housing

Order information

Part number	Connector type
DIS0242-01	Ratchet style

DIS0242-01 Shown

Technical Data

Measurement range

0.0-0.118 (0.0-3.0 mm)

Single blank thickness range*

0.019-0.091 (0.5-2.3 mm)

*When used as a Double Blank Analyzer

Power/Sensor connector

15 pin ratchet style connector

Seal

IP67

Operating temperature range

10° C to 50° C (50°F to 122°F)

Weight

611 g (1.35 lbs)

Target material

Ferrous

Application

- > Contact sensor for ferrous material
- > Used with DBD, DHP, and DBA controls
- > Used for double blank detection in destackers, centering stations, pre-load stations
- > Used for hidden part detection
- > Used for missing part detection

DIM	mm	Inches
A	67.0	2.64
B	102.8	4.05
C	42.0	1.65

Note 1: M42 X 1.5

Dimensions are for reference only

LEGACY DBA SENSOR (42MM)

for use with non-ferrous material and non-magnetic stainless steel
DES1142

- Abrasion and impact resistant
- Impervious to contamination from coolants and oil
- Shock resistant design
- Non-ferrous single blank thickness range from 0.5 mm - 2.3 mm material thickness
- Self identifying
- Furnished with 15 pin ratchet style connector

DES1142 (Shown)

● Order information

Part number	Connector type
DES1142	Ratchet style

Technical Data

Measurement range

0.0-3.0 mm

Single blank thickness range*

0.5-2.3 mm

*When used as a Double Blank Analyzer

Power/Sensor connector

15 pin ratchet style connector

Seal

IP67

Operating temperature range

10°C to 50°C (50°F to 122°F)

Weight

611 g

Target material

Non-ferrous

Application

- > Contact sensor for non-ferrous material
- > Used with NAS DBA001 DBA controller only
- > Used for double blank detection in destackers, centering stations, pre-load stations
- > Thickness sensing technology DOES NOT allow the use of a vacuum cup mounted directly to the end of sensor

Dimensions	mm	Inches
A	67.0	2.64
B	102.8	4.05
C	42.0	1.65
C	4.0	0.16

Note 1: M42 X 1.5

Dimensions are for reference only

LEGACY DBA SENSOR (54MM)

DIS0254-01

2

CONTACT DOUBLE BLANK DETECTION (STATIC) 37

- Abrasion and impact resistant
- Impervious to contamination from coolants and oil
- Shock resistant design
- Self identifying
- Furnished with 15 pin ratchet style connector
- Threaded housing

Order information

Part number	Connector type
DIS0254-01	Ratchet style

DIS0254-01 (Shown)

Technical Data

Measurement range

0.0-4.0 mm (0.0-0.157)

Single blank thickness range*

0.5-3.0 mm (0.019-0.118)

*When used as a Double Blank Analyzer

Power/Sensor connector

15 pin ratchet style connector

Seal

IP67

Operating temperature range

10° C to 50° C (50°F to 122°F)

Weight

1117 g (2.46 lbs)

Target material

Ferrous

Application

- > Contact sensor for ferrous material
- > Used with DBD, DHP, and DBA controls
- > Used for double blank detection in destackers, centering stations, pre-load stations
- > Used for hidden part detection
- > Used for missing part detection

Dimensions	mm	Inches
A	81.3	3.20
B	117.8	4.64
C	54.0	2.12

Note 1: M54 X 0.75

Dimensions are for reference only

LEGACY DBA SENSOR (75MM)

DIS0275-01

- Abrasion and impact resistant
- Impervious to contamination from coolants and oil
- Shock-resistant design
- Self identifying
- Furnished with 15 pin ratchet style connector
- Threaded housing

Order information

Part number	Connector type
DIS0275-01	Ratchet style

DIS0275-01 (Shown)

Technical Data

Measurement range

0.0-6.0 mm (0.0-0.236)

Single blank thickness range*

0.5-4.6 mm (0.019-0.118)

*When used as a Double Blank Analyzer

Power/Sensor connector

15 pin ratchet style connector

Seal

IP67

Operating temperature range

10° C to 50° C (50°F to 122°F)

Weight

2959 g (6.52 lbs)

Target material

Ferrous

Application

- > Contact sensor for ferrous material
- > Used with DBD, DHP, and DBA controls
- > Used for double blank detection in destackers, centering stations, pre-load stations
- > Used for hidden part detection
- > Used for missing part detection

DIM	mm	Inches
A	98.3	3.87
B	137.4	5.41
C	75.0	2.95

Note 1: Threads M75 X 1.5

Dimensions are for reference only

Sensor Spring Mounts

- All sensor cable connections at the DBA controller and one side of the sensor junction box use threaded connectors
- All sensor cables have a threaded connector on one end
- We recommend the use of ratchet type connectors on the sensor because of its superior resistance to vibration
- We recommend the use of a short extension cable to the sensor. The extension cable improves the serviceability of the DBA System as shown in the example below

Sensor Spring Mounts

DSM3601
Standard Spring mount for 42 mm sensor

DSM3602
Standard Spring mount for 54 mm sensor

DSM3603
Standard Spring mount for 75 mm sensor

DSM3611
Extended travel Spring mount for 42 mm sensor

DSM3623
Extended travel Spring mount for 54 mm sensor

Spring Mounts with Air Cylinder

DSM3607
42 mm low profile

DSM3608
54 mm low profile

DSM3609
75 mm low profile

DSM3604
42 mm extended reach

DSM3605
54 mm extended reach

DSM3606
75 mm extended reach

CAUTION:

Contact type sensors must come in contact with the blank to take a measurement. Air gaps up to .003 inch are acceptable, if this gap stays consistent from measurement cycle to measurement cycle. Sensor bumpers and vacuum cups can interfere with the sensor face contact with the blank. Failure to install and adjust properly can result in double sheets not being detected.

Note: The maximum single blank thickness rating of the DBA sensor must be lowered to 85% of its normal rating if bumpers or vacuum cups are mounted on the sensor.

Dimensions are for reference only

DBA SYSTEM SENSOR CABLE ASSEMBLIES AND JUNCTION BOXES

- All sensor cable connections at the DBA controller and one side of the sensor junction box use threaded connectors
- All sensor cables have a threaded connector on one end
- We recommend the use of ratchet type connectors on the sensor because of its superior resistance to vibration
- We recommend the use of a short extension cable to the sensor. The extension cable improves the serviceability of the DBA system as shown in the example below

Sample Layout

● Order information

Sensor Cables

DFC14XX-01

Length in meters	Code
2 meters	02
5 meters	05
10 meters	10
15 meters	15
20 meters	20

Sensor cables with straight ratchet style connector

DFC15XX-01

Length in meters	Code
2 meters	02
5 meters	05
10 meters	10
15 meters	15
20 meters	20

Sensor cables with right angle ratchet style connector

Dimensions are for reference only

DBA SYSTEM SENSOR CABLE ASSEMBLIES AND JUNCTION BOXES

2

CONTACT DOUBLE BLANK DETECTION (STATIC) 4-1

Sensor Extension Cables

DFC22LXX

Length in meters	Code
2 meters	02
5 meters	05
10 meters	10
15 meters	15
20 meters	20

Straight male ratchet to straight female ratchet

DFC23LXX

Length in meters	Code
2 meters	02
5 meters	05
10 meters	10
15 meters	15
20 meters	20

Straight male ratchet to right angle female ratchet

Sensor Cable for DBANXNE and Automatic Tool Changers

DFC25LXX

Length in meters	Code
2 meters	02
5 meters	05
10 meters	10
15 meters	15
20 meters	20

Sensor Junction Box

DTC1400-01

Sensor junction box with ratchet style connector

Dimensions are for reference only

DBA SYSTEM ACCESSORIES & MOUNTS

● Sensor Bumpers

- Threads on sensor to prevent blank surface marring

⚠ See cautions listed below.

66.0020

Bumper assembly for
42 mm sensor

66.0019

Bumper assembly for
54 mm sensor

66.0199

Bumper assembly for
75 mm sensor

● Sensor Mounted Vacuum Cups

- Thread on sensor to hold blank firmly against face of sensor
- Cup can protect blank from surface marring

⚠ See cautions listed below

DSM3613

Vacuum cup for
42mm sensor

DSM3614

Vacuum cup for
54 mm sensor
75 mm version not available

⚠ CAUTION:

Contact type sensors must come in contact with the blank to take a measurement. Air gaps up to .003 inch are acceptable, if this gap stays consistent from measurement cycle to measurement cycle. Sensor bumpers and vacuum cups can interfere with the sensor face contact with the blank. Failure to install and adjust properly can result in double sheets not being detected.

Note: The maximum single blank thickness rating of the DBA sensor must be lowered to 85% of its normal rating if bumpers or vacuum cups are mounted on the sensor.

Dimensions are for reference only

● Vacuum Cup Mounting Bracket

- Bracket positions cups on both sides of sensor for precise presentation of sensor face against blank
- Compressing motion of cups during vacuum provides 6 mm to 8 mm of sensor mount spring compression

DSM3625

No Cups, No Venturi

DSM3625-01

With Cups, No Venturi

DSM3625-02

With Cups, With Venturi

⚠ CAUTION:

Contact type sensors must come in contact with the blank to take a measurement. Air gaps up to .003 inch are acceptable, if this gap stays consistent from measurement cycle to measurement cycle. Sensor bumpers and vacuum cups can interfere with the sensor face contact with the blank. Failure to install and adjust properly can result in double sheets not being detected.

Note: The maximum single blank thickness rating of the DBA sensor must be lowered to 85% of its normal rating if bumpers or vacuum cups are mounted on the sensor.

Dimensions are for reference only

PASS-THROUGH DOUBLE BLANK DETECTION (DYNAMIC)

● Controllers

Pass Thru DBA Single Channel (DBP100) Page 46	Pass Thru DBA Two Channel (DBP200) Page 46	DeviceNet Pass Thru DBA Single Channel (DPDN001) Page 47
---	--	--

● Sensors

Standard Sensor (DPS1054X) Page 48	Low Profile Sensors (DPS2054X) Page 48
--	--

● Accessories

Accessories Page 49
--

DOUBLE BLANK PASS THRU CONTROLLERS

DBP100 / DBP200

- Controllers with single or two channel inputs
- Compatible with both ferrous and non-ferrous material
- All I/O source with PLC are 24 VDC from internal or separate power that can be wired as a current sink or a current source
- Up to 127 job storage
- 120 VAC

Technical Data

Maximum single sheet thickness measurement

Ferrous: 3.3 mm

Non-ferrous: 3.3 mm

Typical measurement time*

Less than 70 milliseconds

*Note: Sensor faces must be totally covered by material for a minimum of 16 milliseconds

Application

- > Ferrous or non-ferrous materials transmit through two pass sensors placed between 1" (25 mm) and 2" (50 mm) apart
- > DBP controllers store up to 127 jobs
- > Through a PLC or keypad input, job setup includes material type and thickness selection
- > One and two channel controllers are available
- > Each channel has independent measurement capabilities

● Single Channel DBP100 DBA Controller Dimensions

● Two Channel DBP200 DBA Controller Dimensions

Dimensions are for reference only

DEVICENET PASS-THRU CONTROLLER

DPDN001

3

PASS-THROUGH DETECTION (DYNAMIC)

47

Order information

Part number

DPDN001

Technical Data

Weight
830 g (1.8 lbs)

Application

- > Painted aluminum enclosure rated oil tight Nema12 or IP65
- > Operating temperature 20°C to 50°C (69°F to 122°F)
- > Acts as interface module between pass-thru double sheet detection sensors and DeviceNet network
- > Compatible with DPS1054T /DPS1054R standard mount and DPS2054T / DPS2054R low profile sensor pairs

- > Input power-24VDC from DeviceNet cable 160ma current draw when measuring ferrous material 100ma current draw when measuring non-ferrous material

Dimensions are for reference only

DOUBLE BLANK PASS THRU SENSORS

DPS1054T / DPS1054R / DPS2054T / DPS2054R

Order information

Part number	Mount type
DPS1054T	Standard mount transmit sensor
DPS1054R	Standard mount receive sensor

Weight
490 g (1.1 lbs)

SENSOR HOUSING

Threads M54 X 0.75-6g

SENSOR GAP

Order information

Part number	Mount type
DPS2054T	Low profile transmit sensor
DPS2054R	Low profile receive sensor

Weight
305 g (0.67 lbs)

SENSOR HOUSING

SENSOR GAP

Application

Measurement range
 (FE) Ferrous: 0.0-4.3 mm
 (NF) Non-ferrous: 0.0-3.0 mm
Single blank thickness range*
 (FE) Ferrous: 0.5-3.3 mm
 (NF) Non-ferrous: 0.5-3.3 mm
 *When used as a Double Blank Analyzer

- > 304SS body with plastic face
- > End cap-galvanized steel or epoxy
- > Pressure spray resistant - Nema 4 or IP68
- > Operating temperature 20°C to 50°C (68° to 122°F)
- > Compatible with series DBP controller or series DPDN DeviceNet interface module

Dimensions are for reference only

PASS-THROUGH DBA CABLES AND ACCESSORIES

3

PASS-THROUGH DETECTION (DYNAMIC)

49

● Sensor cables

- Must use one transmit and one receive cable per sensor set

Transmit Cables

DPC10TXX

Length in meters	Code
2 meters	02
6 meters	06
10 meters	10
20 meters	20

Receive Cables

DPC10RXX

Length in meters	Code
2 meters	02
6 meters	06
10 meters	10
20 meters	20

Note: Transmit and receiver cables are not interchangeable

● Control cable for DBP100 & DBP200 DBA

DCC3705

5M (16.4") Cable (Pigtail)
with 19 Pin AMPH plug

DCC37LXX

Customer specified length
in meters

● Sensor mounting accessory

42.7016

Sensor jam nut

Dimensions are for reference only

NOTES

50

Warning

These products are intended for use in industrial systems only. Do not use these products where pressures and temperatures can exceed those listed under Specifications.

Before using these products with fluids other than those specified, for nonindustrial applications, life-support systems, or other applications not within published specifications, consult Norgren.

Through misuse, age, or malfunction, components used in fluid power systems can fail in various modes. The system designer is warned to consider the failure modes of all component parts used in fluid power systems and to provide adequate safeguards to prevent personal injury or damage to equipment in the event of such failure modes.

System designers must provide a warning to end users in the system instructional manual if protection against a failure mode cannot be adequately provided. System designers and end users are cautioned to review specific warnings found in instruction sheets packed and shipped with these products, or posted on the Norgren website under "Downloads." System designers should also provide for all OSHA requirements including Title 29 CFR 1910.147 Lockout/Tagout.

It should be recognized that warnings are valid for any product, regardless of manufacturer, and are not restricted to products manufactured by Norgren. Norgren's reputation for product quality and performance is well established. We feel we have the additional obligation to provide information or warnings to customers to assist them in applying our products in a reasonable and safe manner.

Proposition 65: These products may contain chemicals known to the state of California to cause cancer, or birth defects, or other reproductive harm.

Warranty

Items sold by Norgren are warranted to be free from defects in materials and workmanship for a period of two years* from the date of invoice, provided said items are used according to Norgren's recommended usages. NORGREN'S LIABILITY IS LIMITED TO THE REPAIR OF, REFUND OF PURCHASE PRICE PAID FOR, OR REPLACEMENT IN KIND OF, AT NORGREN'S SOLE OPTION, ANY ITEMS PROVED DEFECTIVE, PROVIDED THE ALLEGEDLY DEFECTIVE ITEMS ARE RETURNED TO NORGREN PREPAID. THE WARRANTIES EXPRESSED ABOVE ARE IN LIEU OF AND EXCLUSIVE OF ALL OTHER WARRANTIES. THERE ARE NO OTHER WARRANTIES, EXPRESSED OR IMPLIED, EXCEPT AS STATED HEREIN.

THERE ARE NO IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, WHICH ARE SPECIFICALLY DISCLAIMED. NORGREN'S LIABILITY FOR BREACH OF WARRANTY AS HEREIN STATED IS THE EXCLUSIVE REMEDY, AND IN NO EVENT SHALL NORGREN BE LIABLE OR RESPONSIBLE FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES, EVEN IF THE POSSIBILITY OF SUCH INCIDENTAL OR CONSEQUENTIAL DAMAGES HAS BEEN MADE KNOWN TO NORGREN.

Norgren reserves the right to discontinue manufacture of any product or change product materials, design, or specifications.

For further information, scan this QR code or visit
www.imi-precision.com/autoinplant

1

SELECTING A DOUBLE BLANK SYSTEM

2

CONTACT DOUBLE BLANK DETECTION (STATIC)

3

PASS-THROUGH DOUBLE BLANK DETECTION (DYNAMIC)

Norgren, Buschjost, FAS, Herion and Maxseal are registered trademarks of IMI Precision Engineering companies.

©Norgren Automation Solutions, LLC 2020

Due to our policy of continuous development, IMI Precision Engineering reserve the right to change specifications without prior notice.

15834SP us/02/2020

Selected Images used under license from Shutterstock.com