

ENFORCER®

E-931-S50RRGQ

50ft Reflective Photoelectric Beam Sensor

Manual

- Up to 50ft (15m) sensing range
- Weatherproof (IP55)
- Anti-condensation housing
- 12-30V DC/AC 60Hz, 100mA
- Form C relay: 0.5A@30VAC/VDC
- Beam status LED
- N.C. Tamper switch: 500mA@30VAC/VDC

IMPORTANT: The E-931-S50RRGQ conforms to UL325 for gate operators that use the N.C. or 10kΩ resistor for monitoring.

Caution:

- This sensor is not designed to prevent bodily injury or loss of life.
- This sensor is not designed for use in environments where explosive gases may be present.
- Use of this sensor in certain security applications may be regulated by local laws or codes. SECO-LARM is not responsible for compliance with such laws or codes.

ENFORCER 50ft Reflective Photoelectric Beam Sensor

Specifications:

Type	Reflective photoelectric beam sensor	
Sensing range	50ft (15m)	
Operating voltage	12-30V DC/AC 60Hz, 100mA	
Current draw	Standby	55mA@12VDC
	Active	40mA@12VDC
Response time	10ms	
Light source	IR LED	
LED	Solid Green	Good beam signal, properly aligned
	Alternating flash	Poor beam signal
	Solid Red	No beam signal, triggered
Trigger output	SPDT Relay output (NO/NC/COM, with built-in 10kΩ resistor on NO output)	
Switching capacity	500mA@30VAC/VDC	
Tamper switch	500mA@30VAC/VDC	
IP Rating	IP55	
Operating temperature	-13°~140° F (-25°~60° C)	

Parts List:

- 1x Sensor
- 1x Reflector
- 1x Mounting bracket
- 1x Sensor hood
- 1x Reflector hood
- 4x Cover screws
- 2x Mounting screws
- 1x Reflector mounting screw
- 1x Wall anchor (for reflector)
- 1x Rubber ring
- 1x Cable connector
- 1x Manual
- 1x Removable terminal block

Note: Depending on the monitoring system used by the gate motor, it may be necessary to use either the N.C. output or the N.O. output with the built-in 10kΩ resistor. Please refer to the gate operator manual or the gate operator manufacturer for the preferred monitoring method.

Overview:

Dimensions:

Wiring Diagram:

- Polarity does not matter for the power input.
- Connect the N.C. tamper terminal to the tamper circuit of an alarm control panel.

Mounting:

1. Unscrew the four cover screws and remove the cover.
2. Loosen the captive screw and remove the sensor from the mounting plate.
3. Using the included mounting screws, mount the mounting plate to the wall.
4. Use the cable breakout and cable connector at the bottom or rear of the sensor to run the wires.
5. Hang the sensor back on the plate and use the captive screw to secure it in place.
6. Re-attach the cover, replace the four screws, and attach the hood to the top of the sensor.

Wiring for the Bottom Cable Breakout

1. Puncture the cable breakout located at the bottom of the sensor using a screwdriver or other object.
2. Insert the short end side of the cable connector into the cable breakout hole and use the nut to secure it, tightening with a wrench as needed.
3. Run the wires through the end cap and cable connector.
4. Then screw the end cap into the external side of the cable connector to prevent water from entering the unit.

Alignment:

1. Mount the sensor and reflector so that they face each other.
2. Connect power to the sensor. The LED will light as indicated in the chart below.
3. Unscrew the four cover screws and remove the cover.
4. To find the correct alignment, slowly turn the lens assembly left and right to adjust the horizontal angle.
5. Loosen the vertical adjustment screw to adjust the vertical angle.
6. Place the hood on the sensor by sliding the hood's ridges into the slots on the sides of the sensor.
7. Re-attach the cover, replace the four screws, and attach the hood to the top of the sensor.

Solid green	Good beam signal, properly aligned
Alternating flash	Poor beam signal
Solid red	No beam signal, triggered

ENFORCER 50ft Reflective Photoelectric Beam Sensor

Sample Applications:

Other Sensors Available:

Troubleshooting:

Sensor does not detect the object.

- Change the angle of the sensor or readjust the sensitivity setting.

The beam sensor LED will not turn green.

- Clean the sensor and reflector with a damp (not wet) cloth.
- Adjust the reflector and/or sensor for proper alignment.

Beam sensor LED lights when object is detected, but there is no output.

- Check wiring between the sensor and local alarm device.

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 © 2019 SECO-LARM U.S.A., Inc. All rights reserved.

SECO-LARM® U.S.A., Inc.

16842 Millikan Avenue, Irvine, CA 92606
Phone: (949) 261-2999 | (800) 662-0800

Website: www.seco-larm.com
Email: sales@seco-larm.com

 PITSW3

MI_E-931-S50RRGQ_190121.docx