
8 SENSICK

WL 9-2 Photoelectric Reflex Switch, Standard

Without setting options

Dimension illustration

Red-light emitter LED as

alignment aid

Switching frequency 800/s

Outputs short-circuit protected

Scanning range
0 ... 4 m

12
22

4
0

2
0

3

3

1.
5

1

2

2

2
9

.5

11

3

4

Middle of optic axis

Mounting hole Ø 3.2 mm

LED signal strength indicator

Plug M 12 or M 8, 4 pin,

2 m connection cable or

120 mm cable with plug M 12, 4 pin

1

2

3

4

Photoelectric reflex switch

WL 9-2P130

WL 9-2P430

WL 9-2N130

WL 9-2N430

3

Cable receptacles

Adapter plate

Mounting bracket

Reflectors

Accessories

Connection type

L+

Q

Q

M

brn

wht

blu

blk

4 pin, M 12

WT 9-2P330

WT 9-2P630

WT 9-2P430

WT 9-2N430

1
L+

Q

Q

4

2

3
M

brn

wht

blu

blk

4 pin, M 8

1
L+

Q

Q

4

2

3
M

brn

wht

blu

blk

4 x 0,14 mm2

1
L+

Q

Q

4

2

3
M

brn

wht

blu

blk

4 pin, M 12 with 120 mm cable

WT 9-2P330 WT 9-2P130

WT 9-2N130

WT 9-2P630

9SENSICK

Scanning range typ. max./on reflector 4 m/PL 80 A

Supply voltage VS
1) DC 10 ... 30 V

Ripple 2) ≤ 5 VPP

Current consumption 3) ≤ 30 mA

Light source LED, visible red light 4)

Angle of dispersion 2.5°

Light spot diameter 120 x 120 mm at a distance of 3 m

Switching outputs Q and Q– PNP

NPN

Signal voltage HIGH VS – 2.9 V

VS

Signal voltage LOW 5) Approx. 0 V

≤ 2.9 V

Output current IA max. ≤ 100 mA

Response time 6) ≤ 625 µs

Max. switching frequency 7) 800/s

Connection technology Connection cable, 2 m

Cable, 120 mm, with plug M 12, 4 pin

Plug M 12, 4 pin

Plug M 8, 4 pin

VDE protection class M 12 8)

VDE protection class M 8 8) III

Protection type IP 67

Protection circuits 9) A, B, C

Ambient temperature 10) Operation –40 ... +60 °C

Storage –40 ... +75 °C

Weight

with connection cable 2 m/120 mm Approx. 80 g

with equipment plug M 12/M 8, 4 pin Approx. 20 g

WL 9-2

Ordering informationScanning range

Technical data WL 9-2 P130 P430 N130 N430 P330 P630

1) Limit values
2) Must be within VS tolerances
3) Without load
4) Average service life at

room temperature 100,000 h

5) At TU = +25 °C and 100 mA
output current

6) With resistive load
7) With light/dark ratio 1:1
8) Withstand voltage 50 V

19) A = supply connections reverse
polarity protected

B = outputs short-circuit protected
C = interference suppression

10) Do not distort cable below 0 °C

Type

WL 9-2P130

WL 9-2P430

WL 9-2N130

WL 9-2N430

WL 9-2P330

WL 9-2P630

Order no.

1 018 281

1 018 283

1 018 282

1 018 284

1 019 024

1 019 268

(m) 2 41 3 5

100

10

1Fu
nc

tio
n

re
se

rv
e

1

3

2 Operating
range

 WL 9-2

Limiting
scanning range

0(m) 1 2 3 4 5

1

2

3

Operating range Scanning range typ. max.

0 3.0 4.0

0 2.0 3.0

0 0.6/1.0

0 ... 0.6 mReflective tape
Diamond Grade*

3

PL 40 A 0 ... 2 m2

PL 80 A 0 ... 3 m1

Reflector type Operating range

* 100 x 100 mm2

