

Infrared Proximity Sensors

Manual


CS-PD115-PAQ shown

Model	Size	Material
CS-PD115-PAQ	ø³/4" (ø19mm)	Polycarbonate
CS-PD419-PQ	ø³/4" (ø19mm)	Stainless steel and polycarbonate
CS-PD422-PQ	ø ⁷ /8" (ø22mm)	Stainless steel and polycarbonate
CS-PD438-PQ	ø1¹/2" (ø38mm)	Stainless steel and polycarbonate

- No-touch operation reduces the risk of spread of germs, viruses, etc., through cross-contamination
- Triggers a warning or locking device when the sensor is triggered
- Form C relay output (1A@30VDC)
- Adjustable output time (0.5~30 s) or toggle
- Adjustable sensor range up to 6" (15cm)

- Selectable LED colors (turns from red to green or green to red on activation)
- 12~24 VDC Operation
- Variety of sizes allow for a wide range of applications
- Filters out interference from other infrared sources

C E 🚳

• Weatherproof front panel (IP65)*

*When properly installed, see pg. 2


ENFORCER Infrared Proximity Sensors

Introduction:

ENFORCER IR Proximity Sensors are compact and can be programmed to unlock an electronic door lock when an object (such as a hand) is passed in front of the sensor or trigger an alarm when an object (such as a valuable possession) is removed from the sensing area. This flexibility makes the sensors ideal for both anti-theft and access control applications.

- Access control: Mount the sensor to a wall or plate in a protected area. A user can wave a hand in front of the sensor to unlock an electric lock for no-touch, protected egress.
- Anti-theft: Place the sensor under or behind a painting or other valuable object. If the object is removed, the sensor will trigger an alarm to alert the owner.

Parts List:

1x IR proximity sensor	1x Wiring harness	1x Hex nut	1x O-ring	1x Manual
------------------------	-------------------	------------	-----------	-----------

Specifications:

Model		CS-PD438-PQ	CS-PD422-PQ	CS-PD419-PQ	CS-PD115-PAQ
Diameter		ø1¹/₂" (ø38mm)	ø ⁷ /8" (ø22mm)	ø³/4" (ø19mm)	
Case mater	ial	Stainless steel and polycarbonate		nate Polycarbonate	
Operating v	oltage		12~24 VDC		
Power	12VDC	35mA@12VDC		30mA@12VDC	
consumption	n 24VDC	45mA@24VDC	35mA@24VDC)12VDC
Relay type		Form C dry contact, NO/NC/COM, 1A@24VDC, 0.5A@12VAC			12VAC
Connectors		Wire terminals			
Response ti	ime	10ms			
Output time		0.5~30 s or Toggle			
Sensing ran	ige	1 ⁹ / ₁₆ "~6" (4~15 cm)			
LED Status	indicator	Selectable red/green or green/red			
Operating	Relay	1,000,000 cycles			
life	Sensor	100,000 Hours			
IP Rating		IP65 (front panel only)			
Operating te	emperature	4°~131° F (-20°~55° Č)			

Installation:


NOTES:

- 1. Only the front is IP65 rated. For weatherproof installation, the O-ring must be used as shown and the area behind the mounting surface must be protected from moisture incursion.
- 2. To ensure proper operation, make sure no objects sit or come within 11³/4" (30cm) (60° to the left and right) of the front of the IR proximity sensor to avoid interference.

ENFORCER Infrared Proximity Sensors


SECO-LARM U.S.A., Inc.

ENFORCER Infrared Proximity Sensors

Sample Applications:


Place the sensor under or behind a valuable object. If the object is removed from the sensor, the sensor will trigger an alarm to alert the owner that the item is out of place.

Available Models:


Mount the sensor to a wall or plate in a protected area. A user can wave his or her hand in front of the sensor to unlock an electronic door lock, allowing germ-free, protected egress.


Check that there are no objects in front of the sensor

The indicator light is continuously green	 Adjust the sensor's range to be shorter (see IR Range and Trigger Time Settings on page 3) Check that the power supply's voltage is 12~24 VDC Adjust the trigger time setting – a long delay or enabling toggle mod could affect the sensor's operation
The indicator light will not turn green	 Adjust the sensor's range to be longer (see IR Range and Trigger Time Settings on page 3) Check that the power supply's voltage is 12~24 VDC

IMPORTANT: Users and installers of this product are responsible for ensuring that the installation and configuration of this product complies with all national, state, and local laws and codes related to locking and egress devices. SECO-LARM will not be held responsible for the use of this product in violation of any current laws or codes.

WARRANTY: This SECO-LARM product is warranted against defects in material and workmanship while used in normal service for one (1) year from the date of sale to the original customer. SECO-LARM's obligation is limited to the repair or replacement of any defective part if the unit is returned, transportation prepaid, to SECO-LARM. This Warranty is void if damage is caused by or attributed to acts of God, physical or electrical misuse or abuse, neglect, repair or alteration, improper or abnormal usage, or faulty installation, or if for any other reason SECO-LARM determines that such equipment is not operating properly as a result of causes other than defects in material and workmanship. The sole obligation of SECO-LARM and the purchaser's exclusive remedy, shall be limited to the replacement or repair only, at SECO-LARM's option. In no event shall SECO-LARM be liable for any special, collateral, incidental, or consequential personal or property damage of any kind to the purchaser or anyone else.

NOTICE: The SECO-LARM policy is one of continual development and improvement. For that reason, SECO-LARM reserves the right to change specifications without notice. SECO-LARM is also not responsible for misprints. All trademarks are the property of SECO-LARM U.S.A., Inc. or their respective owners. Copyright © 2020 SECO-LARM U.S.A., Inc. All rights reserved.

SECO-LARM® U.S.A., Inc.

16842 Millikan Avenue, Irvine, CA 92606	Website: www.seco-larm.com	PITSW2
Phone: (949) 261-2999 (800) 662-0800	Email: sales@seco-larm.com	MI_CS-PDxxx-PxQ_201008.docx Order Part # 763-181-2%

de