

IO-Link Signal Tower LR6-IL			
Model	Pre-assembled Model (Direct mount)	Body Unit (Direct mount)	Body Unit (1/2" NPT pipe or direct mount)
Size	arphi60mm		
Rated Voltage	24V DC		
Mounting Location / Mounting Direction	Indoors, Upright		
Tier	LED Unit: Max. 5 tiers and one buzzer unit		
LED Color	Red / Amber / Green (Blue and White LED units also available)	N/A - LED units are sold separately	
LED Unit Modes	Continuous / Flashing		
Buzzer Sound Pressure	Typ. 84 dB (Use LR6-BW)		
Buzzer Sound Selection	4 sound types (Selectable) (Use LR6-BW)		
Protection Rating	IP65 NEMA TYPE 4X, 13		
Conformity Standards	●EMC Directive (EN 61000-6-4, EN 61000-6-2) ●RoHS Directive (EN 50581) ●UL 508, CSA-C22.2 No. 14 ● FCC Part 15 Subpart B Class A ● KC (KN 61000-6-4, KN 61000-6-2)		
Connection	M12 connector 5 pins A code		

How to Order

International Sales Division TEL.+81-6-7711-8953 FAX.+81-6-7711-8961 E-mail: overseas@patlite.co.jp

PATLITE (U.S.A.) Corporation

20130 S. Western Ave. Torrance, CA 90501, U.S.A. TEL.+1-310-328-3222 FAX.+1-310-328-2676 E-mail: sales@patlite.com

PATLITE (SINGAPORE) PTE LTD

No.2 Leng Kee Road, #05-01 Thye Hong Centre, Singapore 159086 TEL.+65-6226-1111 FAX.+65-6324-1411 E-mail: sales@patlite.com.sg

PATLITE (CHINA) Corporation Room 1102-1103, No.55, Lane 777, Guangzhong Road (West), Jing an District, Shanghai, China 200072 TEL.+86-21-6630-8969 FAX.+86-21-6630-8938 E-mail: sales@patlite.cn

PATLITE Europe GmbH

Am Soeldnermoos 8, D-85399 Hallbergmoos, Germany TEL.+49 -811-9981-9770-0 FAX.+49-811-9981-9770-90 E-mail: info@patlite.eu

PATLITE KOREA CO., LTD.

A-2603, Daesung D-POLIS, 606, Seobusaet-gil, Geumcheon-gu, Seoul, 08504, Korea TEL.+82-2-523-6636 FAX.+82-2-861-9919 E-mail: sales@patlite.co.kr

PATLITE TAIWAN CO., LTD.

2F-1, No.215, Sec. 2, Chengde Rd., Datong Dist., Taipei City 10364, Taiwan (R.O.C.) TEL.+886-2-2555-1611 FAX.+886-2-2555-1621 E-mail: info@patlite.tw

PATLITE (THAILAND) CO., LTD. Olympia Thai Tower, 15th Floor 444 Ratchadapisek Road Samsennok, Huay Kwang Bangkok 10310, Thailand TEL+66-2-541-5431 FAX.+66-2-541-5429 E-mail: sales_150716@patlite.co.th

PATLITE MEXICO S.A. de C.V.

Plaza de La Paz No. 102, int. 712 Guanajuato Puerto Interior, Silao, Gto, C.P.36275, Mexico TEL.+52-472-748-9124 E-mail: ventas@patlite.com.mx

(M30 nut attached)

A CAUTION

To ensure correct use of these products, read the "Instruction Manual" prior to use. Failure to follow all safeguards can result in fire, electric shock, or

10-Link Product Catalog

IO-Link × **PATLITE**_®

Acquire real-time equipment status and collect operational metrics.

Enables integration of non-compatible devices into IO-Link.

2

 $\mathsf{1}$

Automotive Production Line

Solution **12**

manager's site.

Food and Beverage Production Line

Anticipate issues and enhance predictive maintenance

The IO-Link master acquires real-time operational data of the sensors and other devices that are connected. This data can be monitored remotely, and collected for further analysis.

When device abnormalities such as water or dust obstruction is detected, the IO-Link master sends commands to the LR6-IL Signal Tower to activate its visual and audible alarms to indicate the specific problem. Identify device issues before it happens to avoid equipment malfunctions and halts in production.

03

Various Industrial Equipment

Standardizing with IO-Link reduces overall costs

The NE-IL Signal Beacons and LR6-IL Signal Towers can be connected to IO-Link with a single M12 cable. This minimizes wiring requirements, which reduces labor and costs. In addition, IO-Link allows for easy replacement of old or damaged devices, as it automatically imports previous settings to the new device.

Solution 04

Devices Not Compatible with IO-Link

Devices Not Compatible with IO-Link

Example of Use

3 - 1 = 1

② IO-Link Signal Beacons NE-IL

♦ IO-Link Signal Tower LR6-IL

