COGNEX

IN-SIGHT 2000 SERIES VISION SENSORS

In-Sight® 2000 series vision sensors combine the power of an In-Sight vision system with the simplicity and affordability of a vision sensor. Ideal for solving error-proofing applications, these vision sensors set new standards for value, ease of use and flexibility thanks to a powerful combination of proven In-Sight vision tools, simple setup, and a modular design featuring field-changeable lighting and optics.

Together with the In-Sight Explorer™ EasyBuilder® interface, which provides fast, step-by-step application setup, these vision sensors allow even novice users to achieve extremely reliable inspection performance in nearly any production environment.

In-Sight 2000 series vision sensors can also be configured for in-line and right-angle installation and are available in two form factors. This modular body design provides maximum flexibility to mount in tight spaces, allows for customized wiring and optical paths, and minimizes the need to design new mechanical fixtures.

Benefits at-a-glance

- Affordable vision sensor powered by In-Sight Explorer software and EasyBuilder—the same interface used for all In-Sight vision systems
- Simple for both new and existing users to meet their automated inspection challenges
- Monochrome and color sensor models solve presence/ absence applications, including color verification
- Proven, reliable Cognex In-Sight vision tools
- Compact, modular design with field-changeable, integrated optics and lighting
- Fully compatible with Cognex VisionView[®] PC software and VisionView 900 HMI touchscreen panel

Choice of lighting and optics for different application requirements

All In-Sight 2000 series models include an integrated lens and LED illumination that eliminates the need for costly external lighting. Lenses and lighting are field-interchangeable to adjust to different application requirements.

The In-Sight 2000 Mini has a smaller form factor making it ideal for mounting in tight spaces. This model also features an autofocus lens powered by liquid lens technology. This eliminates the need to manually refocus or adjust the mounting height of the sensor during a line changeover.

A model for any application

Available in both monochrome and color image models, and with three different combinations of vision tools, the In-Sight 2000 series lets you choose the level of capability you need. Many applications require only the simple pattern matching of the 2000-110 models. The 2000-120 and 2000-130 models offer larger tool sets for solving a wider range of applications, including a 2x magnification mode that delivers greater image detail for inspecting smaller features on parts. Whatever your inspection application, there's an In-Sight 2000 vision sensor model that's right for the job.

Fast, intuitive setup with EasyBuilder

With its intuitive, point-and-click presence/absence tools, the EasyBuilder interface is ideal for setting up simple pass/fail inspections. When more complex inspections are required, users can build on their experience to create vision applications using more advanced In-Sight vision systems—in the same In-Sight Explorer interface.

A solution for any industry

In-Sight 2000 series vision sensors deliver simple pass/fail results across a wide range of applications in multiple industries. Powerful vision tools deliver robust inspection results for parts in all shapes and sizes. Below, a contrast tool is used to detect the presence of a gasket in an electronics sub-assembly, a pixel count tool is used to identify QA marks on an automotive part, and a color pixel count tool is used to inspect the proper packaging for a fruit snack.

Electronics

Automotive

Food and Beverage

IN-SIGHT 2000	MODELS							
		2000-110	2000-120	2000-130	2000-120C	2000-130C		
User Interface		In-Sight Explorer EasyBuilder, Cognex VisionView PC Software and VisionView 900 HMI touchscreen panel						
1/3" CMOS Imager		Monochrome	Monochrome	Monochrome	Color	Color		
S-Mount/M12 Len	ses		8 mm (standard), option	onal 3.6 mm, 6 mm, 1	2 mm, 16 mm, 25 mn	n		
Image Modes	640 x 480 (standard)	✓	✓	✓	✓	✓		
	640 x 480 (2x magnification)	×	✓	✓	✓	✓		
	800 x 600 (2x magnification)	×	×	✓	×	✓		
	Standard	Diffuse white LED ring light						
Lighting	Options	Red, blue and IR LED ring lights and lens filters, and polarized light cover			Polarized light cover			
Maximum Acquisition Speed		40 fps	75 fps	75 fps	55 fps	55 fps		
Relative Processing Speed		1x	2x	2x	2x	2x		
Location Tools	Pattern	✓	✓	✓	✓	✓		
	Edge, Circle	×	*	✓	×	✓		
Inspection Tools	Pattern	✓	✓	✓	✓	✓		
	Pixel Count	×	Grayscale	Grayscale	Color	Color		
	Brightness & Contrast	×	✓	✓	✓	✓		
	Edges	*	*	✓	×	✓		
Measurement & Counting Tools	Distance, Angle & Diameter	×	*	✓	×	✓		
	Patterns & Edges	×	*	✓	×	✓		
Communications & I/O	Protocols	EtherNet/IP, PROFINET, SLMP, SLMP Scanner, Modbus TCP, TCP/IP, UDP, FTP, Telnet (Native Mode) RS-232						
	Connectors	(1) Industrial M12 Ethernet, (1) M12 Power & I/O						
	Inputs & Outputs	(1) Acquisition trigger, (1) General purpose input ² , (4) General purpose outputs ²						
Mechanical	Dimensions	In-line configuration: 92 mm (3.61 in) x 60 mm (2.38 in) x 52 mm (2.05 in) Right-angle configuration: 61 mm (2.42 in) x 60 mm (2.38 in) x 52 mm (2.05 in)						
	Weight	200 g (7.05 oz)						
	Material and Protection	Painted aluminum, IP65-rated housing						
Operating	Power	24 VDC ±10%, 48 W (2.0 A) maximum when the illumination is on						
	Temperature	0 °C to 40 °C (32 °F to 104 °F)						

¹ Maximum framerate with minimum exposure; no vision tools; and 640 x 480 image with 2x Image Magnification enabled (for 2000-120/130 models)

 $^{^{2}}$ (7) general purpose inputs and (8) general purpose outputs when using optional CIO-1400 I/O Expansion Module.

		2000-110 Mini	2000-120 Mini	2000-130 Mini	2000-120C Mini	2000-130C Mini		
User Interface		In-Sight Explorer EasyBuilder, Cognex VisionView PC Software and VisionView 900 HMI touchscreen panel						
1/3" CMOS Imager		Monochrome	Monochrome	Monochrome	Color	Color		
Liquid Lens Autofocus		6.2 mm or 16 mm						
Image Modes	640 x 480 (standard)	✓	✓	✓	✓	✓		
	640 x 480 (2x magnification)	×	✓	✓	✓	✓		
	800 x 600 (2x magnification)	×	*	✓	×	✓		
	Standard	Modular red LEDs			Modular white LEDs			
Lighting	Options	White, blue & IR LED lights, band-pass filters & polarizing filter			Polarized light cover			
Maximum Acquisition Speed ¹		40 fps	75 fps	75 fps	55 fps	55 fps		
Relative Processing Speed		1x	2x	2x	2x	2x		
Location Tools	Pattern	✓	✓	✓	✓	✓		
	Edge, Circle	×	*	✓	*	✓		
Inspection Tools	Pattern	✓	✓	✓	✓	✓		
	Pixel Count	×	Grayscale	Grayscale	Color	Color		
	Brightness & Contrast	×	✓	✓	✓	✓		
	Edges	×	*	✓	*	✓		
Measurement & Counting Tools	Distance, Angle & Diameter	×	*	✓	×	✓		
	Patterns & Edges	×	*	✓	×	✓		
Communications & I/O	Protocols	EtherNet/IP, PROFINET, SLMP, SLMP Scanner, Modbus TCP, TCP/IP, UDP, FTP, Telnet (Native Mode), RS-232						
	Connectors	(1) Industrial M12 Ethernet, (1) M12 Power & I/O						
	Inputs & Outputs	(1) Acquisition trigger, (1) General purpose input ² , (4) General purpose outputs ²						
Mechanical	Dimensions	In-line configuration: 43.1 mm (1.69 in) x 22.4 mm (0.88 in) x 64 mm (2.51 in) Right-angle configuration: 43.1 mm (1.69 in) x 35.8 mm (1.40 in) x 49.3 mm (1.94 in)						
	Weight	142 g (5 oz)						
	Material and Protection	Painted aluminum, IP65-rated housing						
Operating	Power	<3.0 W (PoE or external power)						
	Temperature	0 °C to 40 °C (32 °F to 104 °F)						

¹ Maximum framerate with minimum exposure; no vision tools; and 640 x 480 image with 2x Image Magnification enabled (for 2000-120/130 models)

 $^{^{2}}$ (7) general purpose inputs and (8) general purpose outputs when using optional CIO-1400 I/O Expansion Module.

Field of View Diagrams

In-Sight 2000

In-Sight 2000 Mini

COGNEX

Companies around the world rely on Cognex vision and barcode reading solutions to optimize quality, drive down costs and control traceability.

One Vision Drive Natick, MA 01760 USA Corporate Headquarters

Regional Sales Offices

Americas

+1 844-999-2469 North America +55 (11) 2626 7301 Brazil Mexico +01 800 733 4116

Europe

Austria +49 721 958 8052 Belgium +32 289 370 75 +33 1 7654 9318 France +49 721 958 8052 Germany

+36 30 605 5480 Hungary +44 121 29 65 163 Ireland +39 02 3057 8196 Italy +31 207 941 398 Netherlands Poland +48 717 121 086 +34 93 299 28 14 Spain Sweden +46 21 14 55 88 +41 445 788 877 Switzerland +90 216 900 1696 United Kingdom +44 121 29 65 163

Asia China India Japan Korea Malaysia Singapore Taiwan

+86 21 6208 1133 +9120 4014 7840 +81 3 5977 5400 +82 2 539 9980 +6019 916 5532 +65 632 55 700 +886 3 578 0060 Thailand +66 88 7978924

© Copyright 2017, Cognex Corporation.

All information in this document is subject to change without notice. All Rights Reserved. Cognex, In-Sight, EasyBuilder and VisionView are reigstered trademarks of Cognex Corporation. In-Sight Explorer is a trademark of Cognex Corporation. All other trademarks are property of their respective owners. Lit. No. DSIS2000-11-2017

www.cognex.com