OMRON


Paper/Label Both 2D & 1D code compatible Front view type


Ultra-small multi code reader

V400-R series

- Multi-code reading that automatically recognizes major paper/label 1D and 2D codes
- 1.3 Mega pixels (SXGA) CMOS image sensor
- Aiming feature (Green LED) to quickly condition the reading area for recognition
- Front view/Side view types available for flexible installation


System configuration Connection cable for IBM PC/AT or compatible Multi Code Reader V400-R1CF V509-W011D ----Personal computer (Connected to the RS-232C port) Power supply (5 VDC) Specialized model S8VS-01505 Connection cable for OMRON Programmable Controller V509-W011 -V400-R1CS

Item		Model
Dedicated Cables (Order Separately)	SYSMAC D-sub 9-pin cable, 0.8m	V509-W011
	IBM PC/AT or compatible D-sub 9-pin cable, 0.8m	V509-W011D

Dimensions (Unit:mm) ●Multi Code Reader Front view type V400-R1CF 24.2 ത Ferrite core Scan button Connector Read confirmation Side view type V400-R1CS 16 37 *Common for both types Optical ax 4-M3.0 Ferrite core 52 0 Scan button Mounting Bracket Mounting Base 3.5 37±0.1 92 ±0.2 5.4 dia. through 80 ±0.2 Two, 5.4 di through 4-C1


12 ±0.2

Specifications

Item	V400-R1CF	V400-R1CS	
View direction	Front view	Side View	
Applicable codes	2D code : QRCode, DataMatrix(ECC200), MicroQR, PDF Bar code : WPC (JAN/EAN/UPC-A/UPC-E), NW-7, ITF, STF (2 of 5bar), Code39, Code93, Code128, RS RSS Limited, RSS Expanded		
Resolution	Bar code: 0.1mm 2D code: 0.169mm		
Working distance (WD)	Approx.60mm		
Field of vision*	52 x 41		
Lighting	Red LED x 4 (wavelength 630nm)		
Image sensor	CMOS area sensor		
Effective pixels	1280 x 1024 pixels		
Power supply voltage	4.5 to 5.5 VDC		
Current consumption	Operation: 230mA Standby: 130mA		
Serial interface	RS-232C		
Ambient temperature	Operating: 0 to 45°C, Storage: -20 to 60°C		
Ambient humidity	Operating/storage: 25% to 85% (with no icing or condensation)		
Ambient environment	No corrosive gasses		
Weight	Approx.120g (Cables and accessories not included)		
Size	58 x 46 x 24.2		
I/O connector	DIN 8-pin connector		
Cable length	Approx.1.5m		

* At WD=60nm

Reading area


(
	Cell size	Reading distance	Field of view for that distance	
Α	0.169	45.0~70.0	31.5×21.5~47.0×32.0	
В	0.339	45.0~90.0	31.5×21.5~59.3×40.4	
С	0.508	45.0~100.0	31.5×21.5~65.4×44.6	

^{*}Reference value from using our standard label and testing environment

•Bar code (typical examples)

(unit:mm)

Code type	Narrow bar width	Reading distance
Code39	0.1	45.0~70.0
Code128	0.2	45.0~80.0
JAN13	0.39	50.0~100.0

This document provides information mainly for selecting suitable models. Please read the Instruction Sheet carefully for information that the user must understand and accept before purchase, including information on warranty, limitations of liability, and precautions.

Four. 3.5

OMRON Corporation Industrial Automation Company

Sensing Devices Division H.Q. Industrial Sensors Division Shiokoji Horikawa, Shimogyo-ku, Kyoto, 600-8530 Japan Tel: (81)75-344-7022/Fax: (81)75-344-7107

Regional Headquarters

OMRON EUROPE B.V.

Sensor Business Unit, Carl-Benz-Str. 4, D-71154 Nufringen, Germany Tel: (49)7032-811-0/Fax: (49)7032-811-199

OMRON ELECTRONICS LLC

One Commerce Drive Schaumburg IL 60173 U.S.A. Tel: (1) 847-843-7900/Fax: (1) 847-843-7787

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 (CHINA) CO., LTD. Room 2211, Bank of China Tower, 200 Yin Cheng Zhong Road, Pu Dong New Area, Shanghai, 200120, China Tel: (86)10-8391-3005/Fax: (86)10-8391-3688

Authorized Distributor:

Note: Specifications subject to change without notice.

Cat. No. Q158-E1-01 Printed in Japan 1207-1M (1207) (KW)