

WLC60 Heavy Duty LED Light

Datasheet

Banner's WLC60 Heavy Duty Lights are engineered to withstand harsh environments, making it the first choice for a machine lighting solution. A conservative mechanical design protects against liquid ingress and state-of-the-art LED technology delivers best of class brightness.

Choose between a durable polycarbonate window or a borosilicate glass (BSG) option featuring enhanced chemical and thermal resistance. This smart industrial lighting solution also features energy efficient eco-mode dimming states to tailor the lumen levels and power consumption to the application.

- Rugged and durable for harsh environments
- Oil, chemical, and water resistant with IEC IP67, JIS C IP68G, and IP69K per DIN 40050-9 ratings
- High brightness paired with advanced glare-reducing optics
- Easy to install with a wide variety of mounting solutions
- Highly resistant to vibration and shock
- Input voltage of 12 V dc to 30 V dc
- Integral 4-pin M12/Euro-style quick disconnect connector
- Models have four discrete intensity level settings

Models

Sample Model	Description
WLC60XW340AQ	Non-cascadable, cool white color, 340 mm with polycarbonate window, base mount, and nickel-plated aluminum construction. Side exit connection with integral 4-pin M12/Euro-style quick disconnect.
WLC60CG640GAR	Cascadable, green color, 640 mm with borosilicate glass window, base mount, and nickel-plated aluminum construction. Rear exit connection with 2 m integral cable.

Spacing Criteria (SC)

The spacing criteria is the fixture-spacing-to-mounting-height ratio and aids in laying out a pattern of fixtures. Multiply the spacing criteria by the mounting height to get the maximum fixture spacing that still provides even illumination (no shadowing between fixtures).

Luminaire Spacing = SC × Height to Illuminated Plane

The mounting height is the distance from the fixture to the surface you are lighting.

Wiring Diagram

Key

- Pin 1 Brown: 12-30 V dc
- Pin 3 Blue: dc Common
- Pin 4 Black: Connect to 12-30V dc for 66% max. intensity
- Pin 2 White: Connect to 12-30 V dc for 33% max. intensity
- Pins 4 and 2 Black and White: Connect to 12-30 V dc for 50% intensity

For maximum intensity, leave the white and black wires floating or connected to common.

Specifications

Supply Voltage

12 V dc to 30 V dc
Use only with a suitable Class 2 power supply (UL) or SELV power supply (CE)

Supply Current

Length (mm)	Color	Max. Current Draw	Typical Current Draw
340	White, Warm White	1.53A at 12 V dc	1.38A at 12 V dc
		0.68A at 24 V dc	0.62A at 24 V dc
		0.55A at 30 V dc	0.49A at 30 V dc
	Green, Blue	1.46A at 12 V dc	1.32A at 12 V dc
		0.63A at 24 V dc	0.58A at 24 V dc
		0.51A at 30 V dc	0.46A at 30 V dc
	Red, Yellow	1.03A at 12 V dc	0.94A at 12 V dc
		0.49A at 24 V dc	0.44A at 24 V dc
		0.40A at 30 V dc	0.36A at 30 V dc
640	White, Warm White	3.34A at 12 V dc	3.04A at 12 V dc
		1.37A at 24 V dc	1.25A at 24 V dc
		1.10A at 30 V dc	1.00A at 30 V dc
	Green, Blue	3.24A at 12 V dc	2.95A at 12 V dc
		1.30A at 24 V dc	1.19A at 24 V dc
		1.05A at 30 V dc	0.95A at 30 V dc
	Red, Yellow	2.14A at 12 V dc	1.95A at 12 V dc
		0.97A at 24 V dc	0.88A at 24 V dc
		0.79A at 30 V dc	0.71A at 30 V dc

Light Characteristics

White and Warm White Efficacy: 87 lumens/watts typical at 24 V dc at 25 °C
CRI: 80, minimum

Color	Dominant Wavelength (nm) or Color Temperature (CCT)	Lumens (Typical at 25 °C)	
		340 mm	640 mm
Cool White	6200K (+500, -550K)	1300	2600
Warm White	3000K (+200, -150K)	1300	2600
Green	528 nm (+7, -8 nm)	855	1710
Red	625 nm (± 5 nm)	525	1050
Yellow	590 nm (± 5 nm)	370	740
Blue	475 nm (± 10 nm)	340	680

LED Lifetime

Lumen Maintenance - L70
When operating within specifications, output will decrease less than 30% after 60,000 hours

Spacing Criterion

0.86

Operating Temperature

-40 °C to +50 °C (-40 °F to +122 °F) at the max. intensity setting
-40 °C to +70 °C (-40 °F to +158 °F) at any of the dim settings

Environmental Rating

IEC IP67, JIS C IP68G, IP69K per DIN 40050-9

Supply Protection Circuitry

Protected against reverse polarity and transient voltages

Construction

Nickel plated aluminum housing
Polycarbonate or borosilicate glass window

Connections

Integral 4-pin M12/Euro-style male quick disconnect (QD) or 2 m (6.5 ft) integral cable
Mating cordset required for QD models

Vibration and Mechanical Shock

Vibration: 10 Hz to 55 Hz, 1.0 mm peak-to-peak amplitude per IEC 60068-2-6
Shock: 15G 11 ms duration, half sine wave per IEC 60068-2-27

Storage Temperature

-40 °C to +70 °C (-40 °F to +158 °F)

Test Data

LM-79, LM-80, TM-21

Application Notes

When connecting cascading lights in series, it is important not to exceed the maximum current limitation of 4 Amps.

Input Voltage	Max. Number of Units	
	340 mm Models	640 mm Models
12 V dc	2	1
24 V dc	5	2
30 V dc	7	3

Certifications

Dimensions for WLC60 340 mm Models

Figure 1. WLC60 (340 mm) Base Mount Side Exit Models

Figure 2. WLC60 (340 mm) Base Mount Rear Exit Models

Figure 3. WLC60 (340 mm) Flush Mount Models

Dimensions for WLC60 640 mm Models

Figure 4. WLC60 (640 mm) Base Mount Side Exit Models Dimensions

Figure 5. WLC60 (640 mm) Base Mount Rear Exit Models Dimensions

Performance Curves

Optical data shown below is for cool white only. To get lux and candela values for warm white, green, red, yellow, and blue, multiply the values on the charts by the following factors:

- Warm White: 1.000
- Green: 0.657
- Red: 0.404
- Yellow: 0.285
- Blue: 0.262

340 mm Models

640 mm Models

Accessories

Brackets

LMBWLC60F

- Set of two flat brackets
- 300 series stainless steel
- Includes M6 flathead screws for mounting to light
- Clearance for M6 or 1/4-20 mounting hardware

LMBWLC60RA

- Set of two right-angle brackets
- 300 series stainless steel
- Includes M6 button head screws for mounting to light
- Clearance for M6 or 1/4-20 mounting hardware

LMBWLC60MAG

- Magnetic mounting kit (set of two)
- Two inch magnets
- Mounting hardware included

LMBWLC60RAS

- Pair of two swivel mount, right-angle brackets
- 300 series stainless steel
- Includes hardware for mounting to light

LMBWLC60B340

- Plate for sealing the cavity on the back of the 340 mm models
- 300 series stainless steel
- Includes hardware for mounting to the light

ACC-WLC60-340-GSK-FDA-1

- Blue FDA-approved silicone gasket
- Thickness: 1.6 mm

ACC-WLC60-340-GSK-N-1

- Black nitrile gasket
- Thickness: 1.5 mm

Cordsets

4-Pin Threaded M12/Euro-Style Cordsets—Single Ended				
Model	Length	Style	Dimensions	Pinout (Female)
MQDC-406	1.83 m (6 ft)	Straight		<p>1 = Brown 2 = White 3 = Blue 4 = Black</p>
MQDC-415	4.57 m (15 ft)			
MQDC-430	9.14 m (30 ft)			
MQDC-450	15.2 m (50 ft)			

4-Pin Threaded M12/Euro-Style Cordsets—Single Ended				
Model	Length	Style	Dimensions	Pinout (Female)
MQDC-406RA	1.83 m (6 ft)	Right-Angle		
MQDC-415RA	4.57 m (15 ft)			
MQDC-430RA	9.14 m (30 ft)			
MQDC-450RA	15.2 m (50 ft)			

4-Pin Threaded M12/Euro-Style Cordsets—Double Ended				
Model	Length	Style	Dimensions	Pinout
MQDEC-401SS	0.31 m (1 ft)	Male Straight/ Female Straight		<p>Female</p> <p>Male</p> <p>1 = Brown 2 = White 3 = Blue 4 = Black</p>
MQDEC-403SS	0.91 m (3 ft)			
MQDEC-406SS	1.83 m (6 ft)			
MQDEC-412SS	3.66 m (12 ft)			
MQDEC-420SS	6.10 m (20 ft)			
MQDEC-430SS	9.14 m (30 ft)			
MQDEC-450SS	15.2 m (50 ft)	Male Right-Angle/ Female Straight		<p>Female</p> <p>Male</p> <p>1 = Brown 2 = White 3 = Blue 4 = Black</p>
MQDEC-403RS	0.91 m (1 ft)			
MQDEC-406RS	1.83 m (3 ft)			
MQDEC-412RS	3.66 m (12 ft)			
MQDEC-420RS	6.10 m (20 ft)			
MQDEC-430RS	9.14 m (30 ft)			
MQDEC-450RS	15.2 m (50 ft)			

4-Pin Threaded M12/Euro-Style Cordsets—Washdown, Stainless Steel, Single Ended				
Model	Length	Style	Dimensions	Pinout (Female)
MQDC-WDSS-0406	1.83 m (6 ft)	Straight		<p>1 = Brown 2 = White 3 = Blue 4 = Black</p>
MQDC-WDSS-0415	4.57 m (15 ft)			
MQDC-WDSS-0430	9.14 m (30 ft)			

4-Pin Threaded M12/Euro-Style Cordsets—Double Ended, Washdown, Stainless Steel				
Model	Length	Style	Dimensions	Pinout
MQDEC-WDSS-401SS	0.3 m (1 ft)	Male Straight/ Female Straight		Female
MQDEC-WDSS-403SS	0.91 m (3 ft)			
MQDEC-WDSS-406SS	1.83 m (6 ft)			Male
MQDEC-WDSS-412SS	3.66 m (12 ft)			<p>1 = Brown 2 = White 3 = Blue 4 = Black</p>

Banner Engineering Corp. Limited Warranty

Banner Engineering Corp. warrants its products to be free from defects in material and workmanship for one year following the date of shipment. Banner Engineering Corp. will repair or replace, free of charge, any product of its manufacture which, at the time it is returned to the factory, is found to have been defective during the warranty period. This warranty does not cover damage or liability for misuse, abuse, or the improper application or installation of the Banner product.

THIS LIMITED WARRANTY IS EXCLUSIVE AND IN LIEU OF ALL OTHER WARRANTIES WHETHER EXPRESS OR IMPLIED (INCLUDING, WITHOUT LIMITATION, ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE), AND WHETHER ARISING UNDER COURSE OF PERFORMANCE, COURSE OF DEALING OR TRADE USAGE.

This Warranty is exclusive and limited to repair or, at the discretion of Banner Engineering Corp., replacement. **IN NO EVENT SHALL BANNER ENGINEERING CORP. BE LIABLE TO BUYER OR ANY OTHER PERSON OR ENTITY FOR ANY EXTRA COSTS, EXPENSES, LOSSES, LOSS OF PROFITS, OR ANY INCIDENTAL, CONSEQUENTIAL OR SPECIAL DAMAGES RESULTING FROM ANY PRODUCT DEFECT OR FROM THE USE OR INABILITY TO USE THE PRODUCT, WHETHER ARISING IN CONTRACT OR WARRANTY, STATUTE, TORT, STRICT LIABILITY, NEGLIGENCE, OR OTHERWISE.**

Banner Engineering Corp. reserves the right to change, modify or improve the design of the product without assuming any obligations or liabilities relating to any product previously manufactured by Banner Engineering Corp. Any misuse, abuse, or improper application or installation of this product or use of the product for personal protection applications when the product is identified as not intended for such purposes will void the product warranty. Any modifications to this product without prior express approval by Banner Engineering Corp will void the product warranties. All specifications published in this document are subject to change; Banner reserves the right to modify product specifications or update documentation at any time. Specifications and product information in English supersede that which is provided in any other language. For the most recent version of any documentation, refer to: www.bannerengineering.com.

For patent information, see www.bannerengineering.com/patents.