

DELTA USA, Inc - Tel : (412) 429 3574 - Fax : (412) 429 3348 - info@delta-usa.com - www.delta-usa.com

Lt 1421

Dilas FT

FT2000

Time of f l ight LASER DISTANCE MEASUREMENT

Measurement up to 50 m directly on the target

High accuracy independent of the distance

Measurement on target up to 2372 °F

Design for steel industry conditions

Lt 1421 2

DELTA USA, Inc - Tel : (412) 429 3574 - Fax : (412) 429 3348 - info@delta-usa.com - www.delta-usa.com

Appl ications D i l a s F T 2 0 0 0

 Features and benefits
The Dilas FT2000 is a digital, high resolution, non-contact laser measurement sensor.
The target may be hot or cold, stationary or moving. Dilas FT2000 measures on all non-shiny surfaces.

 Measurement range up to 50 m directly on the surface, up to 150 m on white mat surfaces (FT2300).

 Target temperature up to 2372 °F (FT2300).

 High accuracy: ± 3 mm up to 30 m.

 1 mW visible laser beam (class II and class 3R).

 Integrated 4 digits display.

 Sensor configuration with PC software.

 Autonomous sensor: ready to use, no calibration required.

 Water cooling and air purging for the steel industry.

The extra power of the FT2300 version is particularly indicated for difficult application: low reflective surface, high
temperature target.

 Typical applications

Billet - Bloom length measurement

Stop position measurement

Slab Position control

Length – Width measurement

Position control

Coil position control – Coil width and diameter measurement

Tube diameter measurement

Charging of billet – Position control

Lt 1421 3

DELTA USA, Inc - Tel : (412) 429 3574 - Fax : (412) 429 3348 - info@delta-usa.com - www.delta-usa.com

Descript ion D i l a s F T 2 0 0 0

Presentation
The Dilas FT2000 is an autonomous sensor mounted in cast aluminum housing. A hood for
protecting the window glass is fitted with an air-jet facility to blow a vertical air curtain in front of
this glass. The case is mounted on a cooling plate including a stainless steel pipe and fixed to a
mounting stand, adjustable in two axes. The electrical connection is made via a connector.
The sensor is delivered already equipped with the corresponding plug with silicone-armored cable
(2 m standard length). A digital display at the rear of the sensor indicates the measured distance.

 Operating principle
The operation of the Dilas FT2000 is based on time of flight measurement. The sensor calculates
the distance of the target surface using the time of flight of visible laser light pulses.

 Technical characteristics

Model F T 2 0 • • F T 2 3 • •

Emitted power (IEC 60825-1) ≤ 1 mW , class 2 ≤ 5 mW , class 3R

Measuring Range (1)
0.3 - 30 m

up to 100 m on white mat surfaces
0.3 - 50 m

up to 150 m on white mat surfaces

Maximum target temperature 1000 °C / 1830 °F 1300 °C / 2370 °F

Accuracy ±3 mm (up to 30 m)

Sampling time (2) 0.1 s to 1 s, automatic, depending on surface. Typical: 0.25 s - 0.5 s

Wavelength 630 - 670 nm

(1) Distances are referred to the front plan of the sensor (see dimensions).

(2) Default setup is automatic mode. Other modes are available with fixed sampling time (0.25 s or 0.5 s) by the
configuration kit DELTAConf (see accessories).

 Outputs

Model F T 2 • 0 6 F T 2 • 0 7 F T 2 • 2 6 F T 2 • 2 7

Measurement output (1)
0 - 10 V

(10 mA max.)
4 - 20 mA

(500  max.)

0 - 10 V
(10 mA max.)

4 - 20 mA

(500  max.)

 Communication protocol Serial link (RS485) Profibus-DP

Digital outputs: Product presence (2) Relay : Single pole changeover, Switching capacity : 550 VA: 250 V max, 5 A max

Digital outputs: Alarm (3) Static : 0-24 VDC 20 mA (24 V if no failure detected)

Digital inputs: Laser beam Off/On 0-24 V 15 mA

Cable

Connector fitted with silicone cable with
protective steel braid, Ø13.

Standard length of 2 m
(other length : 3, 5 or 8 m)

Connector fitted with silicone cable with
protective steel braid, Ø19 (including IN and
OUT Profibus cables).
Standard length of 2 m
(other length : 3, 5 or 8)

(1) Linearity 0.1% - Temperature drift: 50 ppm/°C.
The range of the analogue output can be set with the configuration kit DELTAConf (see accessories) or serial line (0 - 10 m default).
For sensors with Profibus, the range is fixed (0 - 30 m).

(2) The product presence distance can be set with the configuration kit DELTAConf (see accessories) or serial line (0 - 10 m default).
For sensors with Profibus, the range is fixed (0 - 30 m).

(3) Power supply default, internal temperature over 131 °F, Error Code

 Other Data

Operating voltage

220 V (-10%) to 230 V (+10%) - 50 / 60 Hz or
110 V (-10%) to 115 V (+10%) - 50 / 60 Hz or

24 V DC (±10%)

Power consumption 10 VA for AC versions / 5 W for 24VDC version

Weight 7 kg

Protection rating IP 66 (cast aluminium case)

Air Purging Protection of the optic with clean air : 50 to 200 g/cm², 4 to 16 l/m in

Working temperature

14 °F to 122 °F without cooling;
Up to 250 °F, with water cooling: industrial quality water

at about 77 °F, pressure 1-2 bar and flow 1-5 l/min

Laser Class 2
Laser Class 3R

Lt 1421 4

DELTA USA, Inc - Tel : (412) 429 3574 - Fax : (412) 429 3348 - info@delta-usa.com - www.delta-usa.com

Subject to change without prior notice

DELTA USA INC. (North America)

CARNEGIE OFFICE PARC - BUILDING 2, SUITE 180
600 NORTH BELL AVENUE, CARNEGIE, PA 15160

Tel: (412) 429 3574 Fax: (412) 429 3348
info@delta-usa.com www.delta-usa.com

DELTA
Tel :+33 388 78 21 01 - Fax : +33 388 76 02 29
info@deltasensor.eu - www.deltasensor.eu

DELTA Sensor (China)
Tel: +86 519 8188 2500 - Fax: +86 519 8188 2400 - info@deltasensor.com.cn

DELTA Vertriebsgesellschaft mbH (Germany)
Tel: +49 700 3358 2736 - Fax: +49 700 3358 2835 - info.de@deltasensor.eu

DELTA Sensor (India)
Tel: +91 11 4054 8170 - Fax: +91 11 4054 8172 - info@deltasensor.co.in

DELTA Sensor (Russia)
Tel: + 7 916 682 6027 - info.ru@deltasensor.eu

0
3

/1
6

 –
 P

ri
n

te
d

 i
n

 U
S

A
 

 D
E

L
T

A
 S

A
S

 2
0

1
6

Technical character ist ics D i l a s F T 2 0 0 0

 Connection

RS485 Profibus DP

Dimensions

 Laser Centre

 Air Supply Ø 10

 Water Supply Ø 10

 Mounting Hole Ø 12

 Receiver Ø 20

 Measurement Ref.

 Connector

(Clearance 140 mm)

 Ø13: FT20

Ø19: FT22

Optional Heat Shield to limit
direct heat radiation

Reference for order

 DILAS F T 2•••

Example: FT2007 230VAC

Accessories
 Option: Heat shield - Order reference: 7592576
 Option: Configuration kit DELTAConf (not compatible with Profibus version): a Windows based software with cable,

connector and USB/RS485 interface to access the parameters of the sensor - Order reference:
CK-USB 230V, CK-USB 115V or CK-USB 24VDC

Supply voltage
 24 VDC
 115 V

 230 V

Protocol
0 : RS485

2 : Profibus-DP

Analogue Output
6 : voltage 0-10V
7 : current 4-20 mA

Laser
0 : class 2

3 : class 3R

mailto:info@delta-usa.com
mailto:info.de@deltasensor.eu

