Cylindrical photoelectric sensor with built-in power supply in M18 housing

E3F2-240VAC

- Easy installation by compact M18 housing
- Built-in power supply, suitable for 24-240 VAC; no extra power supply needed
- Through-beam, Retro-reflective and diffuse-reflective types


Ordering information

Sensing method	Sensing	Connection method				Order code	
	distance	<u></u>	000	Ш		Light-ON	Dark-ON
Through-beam	3 m	_	1	2 m	-	E3F2-3Z1 2M	E3F2-3Z2 2M
Retro-reflective without M.S.R*1	0.1 to 2 m*2	_	1	2 m	ı	E3F2-R2Z1-E 2M	E3F2-R2Z2-E 2M
Diffuse-reflective wide beam □□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□	0.1 m (fixed)	_	-	2 m	-	E3F2-DS10Z1-N 2M	E3F2-DS10Z2-N 2M

Order reflector seperately
 Measured with E39-R1

Note: Standard cable length is 2 m. Models provided with a 5 m long cable are available. When ordering, specify the cable length by adapting the length of the cable (e.g. E3F2-R2Z1-E 5M). For other cable length please contact your OMRON sales representative.

Accessories (Order Separately)

Name	Sensing distance (typical)	Remark	Model
Reflectors	0.1 - 2 m	60 x 40 mm	E39-R1
	0.1 - 3 m	Ø 84 mm	E39-R7
	0.1 - 4 m	100 x 100 mm	E39-R8
Mounting Bracket		screw mount	Y92E-B18

For detailed information about Accessories, refer to the main chapter "Accessories" at the end of the document.

E3F2-240VAC 1

Specifications

Ratings / Characteristics


Item	E3F2-3Z1	E3F2-R2Z1	E3F2-DS10Z1		
	E3F2-3Z2	E3F2-R2Z2	E3F2-DS10Z2		
Туре	Through-beam	Retro-reflective without M.S.R.	Diffuse-reflective (wide-beam)		
Power supply voltage	24 to 240 VAC ±10 %, 50 / 60 Hz				
Current consumption	10 mA max. 5 mA max.				
Sensing distance*1	3 m	0.1 to 2 m	0.1 m		
		(with E39-R1)	(5 x 5 cm white mat paper)		
Detectable object	Opaque object: 11 mm min.	Opaque object: 56 mm min.	Opaque objects		
Directional angle	3° to 20° –				
Differential travel	_	– 20 % max.			
Response time	30 ms max.				
Control output	AC solid state (SCR) 200 mA max.; residual voltage: 5 V max. at 200 mA				
Power reset time	100 ms				
Ambient illumination	Incandescent lamp: 3000 lx max. Sunlight: 10000 lx max.				
Ambient temperature	Operating: -25 to 55 °C / Storage: -30 to 70 °C (with no icing or condensation)				
Ambient humidity	Operating: 35% to 85% / Storage: 35% to 95% (with no condensation)				
Insulation resistance	20 MΩ min. at 500 V DC between energized parts and case				
Dielectric strength	1500 VAC, 50 / 60 Hz for 1 min between energized parts and case				
Vibration resistance	10 to 55 Hz, 1.5 mm double amplitude for 2 hrs each direction (X, Y, Z)				
Shock resistance	500 m/sqr (approx. 50 g) for each direction (X, Y, Z)				
Degree of protection	IEC 60529: IP66				
Light source (wave length)	Infrared LED (880 nm)				
Indicators	Light incident/power indicator for light source (red)				
Sensitivity adjustment	Fixed				
Connection method	2 m, 5 m pre-wired cable (PVC dia. 4 mm (14 / 0.15) *2)				
Operation mode	Light-ON or Dark-ON (fixed)				
Circuit protection	None				
Weight (approx.)	110 g (pre-wired 2 m cable)				
Housing materials	Plastic (case: ABS; lens: PMMA)				

^{*1.} For sensing distance in detail, please refer to "Engineering Data"
*2. For other cable materials (e.g. PUR) please contact your OMRON sales representative.


Engineering Data (Typical)

Operating Range (typical)


Through-beam Models E3F2-3Z□


Retro-reflective Models E3F2-R2Z□ (non polarizing) and reflectors


Diffuse-reflective Models E3F2-DS10Z-□ (wide-beam type)


Excess Gain Ratio vs. Distance (typical)


Through-beam Models E3F2-3Z□


Retro-reflective Models E3F2-R2Z□ (non polarizing)


Diffuse-reflective Models E3F2-DS10Z-□ (wide-beam type)


E3F2-240VAC 3


Operation

AC Output

Model	Output transistor status	Timing chart	Connection method	Output circuit
E3F2-3LZ	-	_	_	Through-beam emitter Power indicator (red) Main circuit Blue Blue
E3F2-3Z1 E3F2-R2Z1 E3F2-DS10Z1-N	ON when light is incident. (Light-ON)	Incident Interrupted Output indicator (red) Output ON transistor OFF Load Operate (relay) Release	-	Light Indicator 200 mA Load Black
E3F2-3Z2 E3F2-R2Z2 E3F2-DS10Z2-N	ON when light is interrupted. (Dark-ON)	Incident Interrupted Output indicator (red) Output ON transistor OFF Load Operate (relay) Release	-	investricult 24 to 240 VAC (V)


Accessories (Order Separately)


E3F2-240VAC 5

Safety precautions

This product is not designed or rated for directly or indirectly ensuring safety of persons. Do not use it for such a purpose.


Do not use the product with voltage in excess of the rated voltage. Excess voltage may result in malfunction or fire.


When cleaning the product, do not apply a high-pressure spray of water to one part of the product. Otherwise, parts may become damaged and the degree of protection may be degraded.


High-temperature environments may result in burn injury.


Precautions for Safe Use


The following precautions must be observed to ensure safe operation of the Sensor.

Operating Environment


Do not use the Sensor in an environment where explosive or flammable gas is present.

Load

Do not use a load that exceeds the rated load. Do not connect the black wire to the brown wire without a load. Direct connection of these wires may damage the photoelectric sensor


When you use the photoelectric sensor at temperatures exceeding 45°C, the load current must be within the described values as shown in the figure below.


Environements with Cleaners and Disinfectants (e.g., Food Processing Lines)

Do not use the Sensor in environments subject to cleaners and disifectants. They may reduce the degree of protection.

Modifications

Do not attempt to disassemble, repair, or modify the Sensor.

Outdoor Use

Do not use the Sensor in locations subject to direct sunlight. Cleaning

Do not use thinner, alcohol, or other organic solvents. Otherwise, the optical properties and degree of protection may be degraded. Surface Temperature

Burn injury may occur. The Sensor surface temperature rises depending on application conditions, such as the surrounding temperature and the power supply voltage. Use caution when operating or washing the Sensor.

Precautions for Correct Use

Do not use the Sensor in any atmosphere or environment that exceeds the ratings.

Do not install the Sensor in the following locations.

- (1) Locations subject to direct sunlight
- (2) Locations subject to condensation due to high humidity
- (3) Locations subject to corrosive gas
- (4) Locations where the Sensor may receive direct vibration or shock

Connecting and Mounting

- (1) Laying Sensor wiring in the same conduit or duct as high-voltage wires or power lines may result in malfunction or damage due to induction. As a general rule, wire the Sensor in a separate conduit or use shielded cable.
- (2) Do not pull on the cable with excessive force.
- (3) Do not subject the photoelectric sensor to excessive shock when mounting, in keeping with IP66 standards.
- (4)Mount the Sensor using a bracket (sold separately). Do not exceed a torque of 2.0 Nm when tightening mounting nuts.

Cleaning

Never use thinner or other solvents. Otherwise, the Sensor surface may be dissolved.

Water Resistance

Do not use the Sensor in water, rainfall, or outdoors.

Read and Understand This Catalog

Please read and understand this catalog before purchasing the products. Please consult your OMRON representative if you have any questions or comments.

Warranty and Limitations of Liability

WARRANTY

OMRON's exclusive warranty is that the products are free from defects in materials and workmanship for a period of one year (or other period if specified) from date of sale by OMRON.

OMRON MAKES NO WARRANTY OR REPRESENTATION, EXPRESS OR IMPLIED, REGARDING NON-INFRINGEMENT, MERCHANTABILITY, OR FITNESS FOR PARTICULAR PURPOSE OF THE PRODUCTS. ANY BUYER OR USER ACKNOWLEDGES THAT THE BUYER OR USER ALONE HAS DETERMINED THAT THE PRODUCTS WILL SUITABLY MEET THE REQUIREMENTS OF THEIR INTENDED USE. OMRON DISCLAIMS ALL OTHER WARRANTIES, EXPRESS OR IMPLIED.

LIMITATIONS OF LIABILITY

OMRON SHALL NOT BE RESPONSIBLE FOR SPECIAL, INDIRECT, OR CONSEQUENTIAL DAMAGES, LOSS OF PROFITS OR COMMERCIAL LOSS IN ANY WAY CONNECTED WITH THE PRODUCTS, WHETHER SUCH CLAIM IS BASED ON CONTRACT, WARRANTY, NEGLIGENCE, OR STRICT LIABILITY

In no event shall the responsibility of OMRON for any act exceed the individual price of the product on which liability is asserted.

IN NO EVENT SHALL OMRON BE RESPONSIBLE FOR WARRANTY, REPAIR, OR OTHER CLAIMS REGARDING THE PRODUCTS UNLESS OMRON'S ANALYSIS CONFIRMS THAT THE PRODUCTS WERE PROPERLY HANDLED, STORED, INSTALLED, AND MAINTAINED AND NOT SUBJECT TO CONTAMINATION, ABUSE, MISUSE, OR INAPPROPRIATE MODIFICATION OR REPAIR.

Application Considerations

SUITABILITY FOR USE

OMRON shall not be responsible for conformity with any standards, codes, or regulations that apply to the combination of products in the customer's application or use of the products.

At the customer's request, OMRON will provide applicable third party certification documents identifying ratings and limitations of use that apply to the products. This information by itself is not sufficient for a complete determination of the suitability of the products in combination with the end product, machine, system, or other application or use.

The following are some examples of applications for which particular attention must be given. This is not intended to be an exhaustive list of all possible uses of the products, nor is it intended to imply that the uses listed may be suitable for the products:

- · Outdoor use, uses involving potential chemical contamination or electrical interference, or conditions or uses not described in this catalog.
- Nuclear energy control systems, combustion systems, railroad systems, aviation systems, medical equipment, amusement machines, vehicles, safety equipment, and installations subject to separate industry or government regulations.
- Systems, machines, and equipment that could present a risk to life or property.

Please know and observe all prohibitions of use applicable to the products.

NEVER USE THE PRODUCTS FOR AN APPLICATION INVOLVING SERIOUS RISK TO LIFE OR PROPERTY WITHOUT ENSURING THAT THE SYSTEM AS A WHOLE HAS BEEN DESIGNED TO ADDRESS THE RISKS, AND THAT THE OMRON PRODUCTS ARE PROPERLY RATED AND INSTALLED FOR THE INTENDED USE WITHIN THE OVERALL EQUIPMENT OR SYSTEM.

PROGRAMMABLE PRODUCTS

OMRON shall not be responsible for the user's programming of a programmable product, or any consequence thereof.

Disclaimers

CHANGE IN SPECIFICATIONS

Product specifications and accessories may be changed at any time based on improvements and other reasons.

It is our practice to change model numbers when published ratings or features are changed, or when significant construction changes are made. However, some specifications of the products may be changed without any notice. When in doubt, special model numbers may be assigned to fix or establish key specifications for your application on your request. Please consult with your OMRON representative at any time to confirm actual specifications of purchased products.

DIMENSIONS AND WEIGHTS

Dimensions and weights are nominal and are not to be used for manufacturing purposes, even when tolerances are shown.

PERFORMANCE DATA

Performance data given in this catalog is provided as a guide for the user in determining suitability and does not constitute a warranty. It may represent the result of OMRON's test conditions, and the users must correlate it to actual application requirements. Actual performance is subject to the OMRON Warranty and Limitations of Liability.

ERRORS AND OMISSIONS

The information in this document has been carefully checked and is believed to be accurate; however, no responsibility is assumed for clerical, typographical, or proofreading errors, or omissions.

2009.6

In the interest of product improvement, specifications are subject to change without notice.

