

Compact Photoelectric Sensor with Built-in Amplifier

E3Z-F Series

- IP69K rated product designed for extreme wash-down environments and applications
- Visible red LED for quick alignment, shorter installation time and easier troubleshooting
- Mirror Surface Rejection (MSR) allows for stable detection of shiny, mirror-like objects

The E3Z Series of Photoelectric Sensors features high reliability and durability. One of the best selling photoelectric sensor series in the world today, the E3Z series is used in a wide variety of applications.

A More Complete Lineup to Handle More Applications

Rectangular Body with M18 Barrel Nose Flexible Mounting Makes the Perfect Choice for New Designs and Retrofits

Visible spot for easy installation

Many different sensing distances are available; so you can select the best model for your application

Common Applications

Material handling: Detect Passing Cardboard Boxes

Molding machines: Detect Falling Molded Objects

Automated Warehouses: Detect Out-of-Place Items

Machine Tools: Detect Passing Object

Packaging Machines: Detect Passing Products

Spinning Machines: Detect Discharging Cloth

Automotive: Detect Vehicles

Escalators: Detect Person

Ordering Information

Sensors *1 [Refer to *Dimensions on pages 6-7.*]

 Red light Infrared light

Sensing method	Appearance	Connecting method	Sensing distance	Model	
				NPN output	PNP output
Through-beam (Emitter + Receiver)		Pre-wired (2 m)	 20 m	E3Z-FTN11 2M *2	E3Z-FTP11 2M *2
		Connector (M12)		E3Z-FTN21 *2	E3Z-FTP21 *2
		Pre-wired (2 m)	 20 m	E3Z-FTN12 2M *2	E3Z-FTP12 2M *2
		Connector (M12)		E3Z-FTN22 *2	E3Z-FTP22 *2
Retro-reflective with MSR function	 *3	Pre-wired (2 m)	 4 m *4 (100 mm)	E3Z-FRN11 2M	E3Z-FRP11 2M
		Connector (M12)		E3Z-FRN21	E3Z-FRP21
Diffuse-reflective		Pre-wired (2 m)	 100 mm	E3Z-FDN11 2M	E3Z-FDP11 2M
		Connector (M12)		E3Z-FDN21	E3Z-FDP21
		Pre-wired (2 m)	 300 mm	E3Z-FDN12 2M	E3Z-FDP12 2M
		Connector (M12)		E3Z-FDN22	E3Z-FDP22
		Pre-wired (2 m)	 500 mm	E3Z-FDN13 2M	E3Z-FDP13 2M
		Connector (M12)		E3Z-FDN23	E3Z-FDP23
		Pre-wired (2 m)	 1 m	E3Z-FDN14 2M	E3Z-FDP14 2M
		Connector (M12)		E3Z-FDN24	E3Z-FDP24
		Pre-wired (2 m)	 100 mm	E3Z-FDN15 2M	E3Z-FDP15 2M
		Connector (M12)		E3Z-FDN25	E3Z-FDP25
		Pre-wired (2 m)	 300 mm	E3Z-FDN16 2M	E3Z-FDP16 2M
		Connector (M12)		E3Z-FDN26	E3Z-FDP26
		Pre-wired (2 m)	 500 mm	E3Z-FDN17 2M	E3Z-FDP17 2M
		Connector (M12)		E3Z-FDN27	E3Z-FDP27
		Pre-wired (2 m)	 1 m	E3Z-FDN18 2M	E3Z-FDP18 2M
		Connector (M12)		E3Z-FDN28	E3Z-FDP28

*1. Sensors are shipped with tightening nut for nose mount.

*2. Through-beam Sensors are normally sold in sets that include both the Emitter and Receiver. An order for the Emitter or Receiver alone cannot be accepted.

*3. The Reflector is sold separately. Select the Reflector model most suited to the application.

*4. Values in parentheses indicate the minimum required distance between the Sensor and Reflector.

E3Z-F

Accessories (Sold Separately)

Reflector (Required for Retro-reflective Sensors) A Reflector is not provided with the Sensor. It must be ordered separately.

[Refer to *Dimensions on page 7.*]

Appearance	Sensing distance*		Model	Quantity	Remarks
	Rated value	Reference value			
	4 m (100 mm)	---	E39-R1S	1	for E3Z-FR□

* Values in parentheses indicates the minimum required distance between the Sensor and Reflector.

Mounting Brackets A Mounting Bracket is not provided with the Sensor. It must be ordered separately as required.

[Refer to *Dimensions on page 7.*]

Applicable Sensors	Mounting method	Appearance	Model	Quantity
All models	M3 screw mounting		E39-L189	1
	M18 nut side mounting		E39-L183	1

Note: When using Through-beam models, order one bracket for the Receiver and one for the Emitter.

Sensor I/O Connectors (Sockets on One Cable End)

(Required for models Connectors) A Connector is not provided with the Sensor. It must be ordered separately.

Applicable Sensors	Size	Cable	Appearance	Cable type	Model
Connector (M12)	M12	Standard	Straight 	2 m	4 conductors XS2F-M12PVC4S2M
				5 m XS2F-M12PVC4S5M	
			L-shaped 	2 m XS2F-M12PVC4A2M	
				5 m XS2F-M12PVC4A5M	

Note: When using Through-beam models, order one sensor I/O connector for the Receiver and one for the Emitter.

Dimensions

(Unit: mm)

Tolerance class IT16 applies to dimensions in this data sheet unless otherwise specified.

Sensors

Pre-wired

E3Z-FT□1□

E3Z-FR□11

E3Z-FD□1□

Connector (M12)

E3Z-FT□□
E3Z-FR□□21
E3Z-FD□□2□

Applicable models:
E3Z-FT□□

Applicable models:
E3Z-FR□□21
E3Z-FD□□2□

Applicable models:
E3Z-FT□□-D
E3Z-FR□□21
E3Z-FD□□2□

Terminal No.	Specifications
1	+V
2	L/on • D/on selectable
3	0V
4	Output

Tightening Nuts

Material: ABS

Accessories (Sold Separately)

Reflector

E39-R1S

Material: <Reflective surface> Acrylic
<Rear surface> ABS

Mounting Brackets

E39-L189

Mounting Brackets

E39-L183

OMRON AUTOMATION AMERICAS HEADQUARTERS • Chicago, IL USA • 847.843.7900 • 800.556.6766 • www.omron247.com

OMRON CANADA, INC. • HEAD OFFICE

Toronto, ON, Canada • 416.286.6465 • 866.986.6766 • www.omron247.com

OMRON ELECTRONICS DE MEXICO • HEAD OFFICE

México DF • 52.55.59.01.43.00 • 01-800-226-6766 • mela@omron.com

OMRON ELECTRONICS DE MEXICO • SALES OFFICE

Apodaca, N.L. • 52.81.11.56.99.20 • 01-800-226-6766 • mela@omron.com

OMRON ELETRÔNICA DO BRASIL LTDA • HEAD OFFICE

São Paulo, SP, Brasil • 55.11.2101.6300 • www.omron.com.br

OMRON ARGENTINA • SALES OFFICE

Cono Sur • 54.11.4783.5300

OMRON CHILE • SALES OFFICE

Santiago • 56.9.9917.3920

OTHER OMRON LATIN AMERICA SALES

54.11.4783.5300

OMRON EUROPE B.V. • Wegalaan 67-69, NL-2132 JD, Hoofddorp, The Netherlands. • +31 (0) 23 568 13 00 • www.industrial.omron.eu

Authorized Distributor:

Controllers & I/O

- Machine Automation Controllers (MAC) • Motion Controllers
- Programmable Logic Controllers (PLC) • Temperature Controllers • Remote I/O

Robotics

- Industrial Robots • Mobile Robots

Operator Interfaces

- Human Machine Interface (HMI)

Motion & Drives

- Machine Automation Controllers (MAC) • Motion Controllers • Servo Systems
- Frequency Inverters

Vision, Measurement & Identification

- Vision Sensors & Systems • Measurement Sensors • Auto Identification Systems

Sensing

- Photoelectric Sensors • Fiber-Optic Sensors • Proximity Sensors
- Rotary Encoders • Ultrasonic Sensors

Safety

- Safety Light Curtains • Safety Laser Scanners • Programmable Safety Systems
- Safety Mats and Edges • Safety Door Switches • Emergency Stop Devices
- Safety Switches & Operator Controls • Safety Monitoring/Force-guided Relays

Control Components

- Power Supplies • Timers • Counters • Programmable Relays
- Digital Panel Meters • Monitoring Products

Switches & Relays

- Limit Switches • Pushbutton Switches • Electromechanical Relays
- Solid State Relays

Software

- Programming & Configuration • Runtime