E3ZM

CE

Stainless Steel Housing Ideal for Food

Industry PAT Pending

- Strong resistance against detergents, disinfectants, and jet liquid flow.
- Product lineup includes BGS Reflective Models and Through-beam Models with built-in slits.
- Certified by Ecolab Europe.

For the most recent information on models that have been certified for safety standards, refer to your OMRON website.

Be sure to read *Safety Precautions* on page 13.

Features

Withstands Detergent and Disinfectant Spray

We used SUS316L for the case and the best material for all parts to achieve 200 times the durability of the E3Z (in 1.5% solution of sodium hydroxide at 70°C) to make the E3ZM suitable for the cleaning conditions of food-processing machinery.

Superior Protective Structure

The first IP69K* (DIN 40050-9)

protective structure in the world for a square metal photoelectric sensor. Suitable for hightemperature, high-pressure jet water spray cleaning applications. * Refer to the footnote on page 5 (ratings and specifications table).

Shape and Markings Designed for Greater Hygiene

Few indentations in the shape means less dust and water can collect, making the E3ZM more hygienic. No labels have been used in order to prevent foreign matter contaminating food products. The E3ZM model and lot numbers are imprinted using a laser marker.

Structural Design That Provides Excellent Environment-resistance*

Indicator cover: Polyetherimide (PEI)

Excellent resistance to detergents and disinfectants.

Sensitivity adjustment and mode selector switch: Polyetheretherketone (PEEK)

Excellent resistance to detergents and disinfectants. Also has excellent abrasion resistance.

Case: SUS316L

Excellent corrosion resistance to many chemical reagents.

Cable: Polyvinylchloride

Excellent resistance to detergents and disinfectants.

The seal provides the durability to high-temperature and high-pressure water that complies with IP69K.

*Do not use the E3ZM in an oily environment.

Unique Members of the E3ZM Family

BGS Reflective Models

disinfectants.

Optical plate:

characteristics.

Seal

E3ZM-LS6 H/-LS8 H

Three models with different fixed sensitivity (rated sensing distances) have been created. These models cover the sensing ranges of the E3Z-LS61.

Fine beam without attaching an external aperture. This eliminates malfunctions from residual water drops, even immediately after washing.

A Better Fit for the Application

The E3ZM can be used in those harsh cleaning environments in which the E3Z was difficult to use. E3ZM passed the material resistance tests and is certified by Ecolab.

Processing and wrapping of meat or raw food products

Ordering Information

Sensing	Appear-	Connection	Sensing distance		otonoo	Model		
method	ance	method			stance	NPN output	PNP output	
		Pre-wired (2 m)				E3ZM-T61 2M Emitter E3ZM-T61-L 2M Receiver E3ZM-T61-D 2M	E3ZM-T81 2M Emitter E3ZM-T81-L 2M Receiver E3ZM-T81-D 2M	
Through- beam	₽→Q	Connector (M8, 4 pins)			15 m −	E3ZM-T66 Emitter E3ZM-T66-L Receiver E3ZM-T66-D	E3ZM-T86 Emitter E3ZM-T86-L Receiver E3ZM-T86-D	
(Emitter + Receiver)		Pre-wired (2 m)	0.8	m		E3ZM-T63 2M Emitter E3ZM-T63-L 2M Receiver E3ZM-T63-D 2M	E3ZM-T83 2M Emitter E3ZM-T83-L 2M Receiver E3ZM-T83-D 2M	
		Connector (M8, 4 pins)		pertures l	built in)	E3ZM-T68 Emitter E3ZM-T68-L Receiver E3ZM-T68-D	E3ZM-T88 Emitter E3ZM-T88-L Receiver E3ZM-T88-D	
Retro- reflective with	↓ *1	Pre-wired (2 m)			*2 4 m	E3ZM-R61 2M	E3ZM-R81 2M	
MSR function		Connector (M8, 4 pins)	(Using	(100 mm) ng E39-R1S)		E3ZM-R66	E3ZM-R86	
Diffuse-	Ē1	Pre-wired (2 m)				E3ZM-D62 2M	E3ZM-D82 2M	
reflective		Connector (M8, 4 pins)	1 m			E3ZM-D67	E3ZM-D87	
		Pre-wired (2 m)	10 to 1	100 mm		E3ZM-LS61H 2M	E3ZM-LS81H 2M	
		Connector (M8, 4 pins)	10 10			E3ZM-LS66H	E3ZM-LS86H	
BGS reflective		Pre-wired (2 m)	10 +-	150		E3ZM-LS62H 2M	E3ZM-LS82H 2M	
(fixed distance)		Connector (M8, 4 pins)		150 mm		E3ZM-LS67H	E3ZM-LS87H	
		Pre-wired (2 m)	10 4-	000		E3ZM-LS64H 2M	E3ZM-LS84H 2M	
		Connector (M8, 4 pins)	10 to	200 mn		E3ZM-LS69H	E3ZM-LS89H	

*1. The Reflector is sold separately. Select the Reflector model most suited to the application.
*2. Values in parentheses indicate the minimum required distance between the Sensor and Reflector.

Accessories (Order Separately)

Reflectors (A Reflector is required for each Retro-reflective Sensor: A Reflector is not provided with the Sensor. Be sure to order a Reflector.) (Refer to Dimensions on E39-L/E39-S/E39-R.)

Name	E32 Sensing	Model	Quantity	Remarks		
Name	Rated value	Reference value	Woder	Quantity	nentarko	
	3 m (100 mm)		E39-R1	1		
	4 m (100 mm)		E39-R1S	1		
Reflector		5 m (100 mm)	E39-R2	1		
		2.5 m (100 mm)	E39-R9	1		
		3.5 m (100 mm)	E39-R10	1	• Reflectors are not provided with Retro-reflec- tive models.	
Fog Preventive Coating		3 m (100 mm)	E39-R1K	1	The MSR function is enabled.	
Small Reflector		1.5 m (50 mm)	E39-R3	1		
		700 mm (150 mm)	E39-RS1	1		
Tape Reflector		1.1 m (150 mm)	E39-RS2	1		
		1.4 m (150 mm)	E39-RS3	1		

Note: If you use the Reflector at any distance other than the rated distance, make sure that the stability indicator lights properly when you install the Sensor. * Values in parentheses indicate the minimum required distance between the Sensor and Reflector.

Mounting Brackets A Mounting Bracket is not enclosed with the Sensor. Order a Mounting Bracket separately if required. (Refer to Dimensions on E39-L/F39-L/E39-S/E39-R.)

Appearance	Model (Material)	Quantity	Remarks	Appearance	Model (Material)	Quantity	Remarks
	E39-L153 (SUS304) *1	1	Mounting Brackets		E39-L98 (SUS304) *2	1	Metal Protective Cover Bracket
	E39-L104 (SUS304) *1	1			E39-L150 (SUS304)	1 set	(Sensor adjuster)
	E39-L43 (SUS304) *2	1	Horizontal Mounting Bracket		E39-L151	1 set	Easily mounted to the aluminum frame rails of conveyors and easily adjusted.
	E39-L142 (SUS304) *2	1	Horizontal Protective Cover Bracket		(SUS304)		For left to right adjustment
au au	E39-L44 (SUS304)	1	Rear Mounting Bracket		E39-L144 (SUS304) *2	1	Compact Protective Cover Bracket

Note: When using a Through-beam Sensor, order one Mounting Bracket for the Receiver and one for the Emitter. *1. Cannot be used for Standard Connector models with mounting surface on the bottom. In that case, use Pre-wired Connector models. *2. Cannot be used for Standard Connector models.

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

(Models for Connectors: A Connector is not provided with the Sensor. Be sure to order a Connector separately.) (Refer to Dimensions on XS3.)

Size	Cable	Appearance		Cable type		Model
	Standard	Straight *2	C Martin	2 m	4-wire	XS3F-E421-402-A
M9 (1 pipe) *1				5 m		XS3F-E421-405-A
M8 (4 pins) *1		L-shaped *2 *3		2 m		XS3F-E422-402-A
		L-snaped 2 3		5 m		XS3F-E422-405-A

Note: When using a Through-beam Sensor, order one Mounting Bracket for the Receiver and one for the Emitter.

*1. Cable specifications: Outer coating material: PVC, Nut material: Stainless steel, Degree of protection: IP67 (IEC 60529)

*2. The connector will not rotate after connecting.

*3. The cable is fixed at an angle of 180° from the sensor emitter/receiver surface.

Ratings and Specifications

	Sensing method	Throug	h-beam	Retro-reflective with MSR function	Diffuse-reflective Models			
Model	NPN output	E3ZM-T61 E3ZM-T66	E3ZM-T63 E3ZM-T68	E3ZM-R61 E3ZM-R66	E3ZM-D62 E3ZM-D67			
Item	PNP output	E3ZM-T81 E3ZM-T86	E3ZM-T83 E3ZM-T88	E3ZM-R81 E3ZM-R86	E3ZM-D82 E3ZM-D87			
Sensing distance		15 m	0.8 m	4 m [100 mm] (Using E39-R1S) 3 m [100 mm] (Using E39-R1)	1 m (White paper 300 × 300 mm)			
Spot diam	eter (typical)		-	-				
Standard	sensing object	Opaque: 12-mm dia. min. Opaque: 2-mm dia. min. Opaque: 75-mm dia. min.						
Differentia	al travel				20% of sensing distance max.			
Black/whi	te error		-	-				
Directiona	Il angle	Emitter, Receiver: 3° to 15°	0	Sensor: 3° to 10° Reflector: 30°				
Light source (wavelength)		Infrared LED (870 nm)		Red LED (660 nm)	Infrared LED (870 nm)			
Power sup	oply voltage	10 to 30 VDC, including 10	% ripple (p-p)					
Current co	onsumption	40 mA max. (Emitter 20 mA max., Rece	eiver 20 mA max.)	25 mA max.				
Control ou	utput		N/PNP output depending on	nt: 100 mA max. (Residual v model)	roltage: 2 V max.)			
Protectior	n circuits	Reversed power supply polarity protection, Output short-circuit protection, and Reversed output polarity protection Reversed output polarity protection, Output short-circuit protection, Mutual interference pro- tion, and Reversed output polarity protection						
Response	time	Operate or reset: 1 ms max.						
Sensitivity	/ adjustment	One-turn adjuster						
Ambient il (Receiver	llumination side)	Incandescent lamp: 3,000 lx max., Sunlight: 10,000 lx max.						
Ambient t	emperature range	Operating: -25 to 55°C, Storage: -40 to 70°C (with no icing or condensation)						
Ambient h	umidity range	Operating: 35% to 85%, Storage: 35% to 95% (with no condensation)						
Insulation	resistance	20 MΩ min. at 500 VDC						
Dielectric		1,000 VAC, 50/60 Hz for 1 min						
	resistance	Destruction: 10 to 55 Hz, 1.5-mm double amplitude for 2 hours each in X, Y, and Z directions						
Shock res		Destruction: 500 m/s ² 3 times each in X, Y, and Z directions						
Degree of	protection *	IEC: IP67, DIN 40050-9: IP69K						
	on method	Pre-wired cable (standard length: 2 m) M8 4-pin Connector						
Indicator	Due mined as a dat	Operation indicator (yellow), Stability indicator (green)	(Emitter has only power sup	oply indicator (green).)			
Weight (packed	Pre-wired models (with 2-m cable)	Approx. 150 g		Approx. 90 g				
state)	Connector models	Approx. 60 g Approx. 40 g						
	Case	SUS316L						
	Lens	PMMA (polymethylmethaci	ryiate)					
Materials	Display Sensitivity adjustment and mode selector	PEI (Polyetherimide) PEEK (polyetheretherketor						
	switch Seals	Eluoro rubber						
	00010	Fluoro rubber Instruction sheet (Note: Reflectors and Mounting Brackets are sold separately.)						
Accessori		Instruction shoot (Note: Be	flectors and Mounting Prod	(etc. are cold congratoly.)				

IP69K Degree of Protection Specifications IP69K is a protection specification stipulated by DIN 40050 Part 9 of the German standards. The test item is sprayed with 80°C water from a nozzle of a specified shape at a water pressure of 80 to 100 bar. The amount of water is 14 to 16 liters per minute.

The distance between the test item and the nozzle is 10 to 15 cm. The water is discharged at angles of 0°, 30°, 60°, and 90° from the horizontal plane for 30 seconds at each angle while the test item is rotated horizontally.

	Sensing method		BGS Reflective Models					
Model	NPN output	E3ZM-LS61H E3ZM-LS66H	E3ZM-LS62H E3ZM-LS67H	E3ZM-LS64H E3ZM-LS69H				
Item	PNP output	E3ZM-LS81H E3ZM-LS86H	E3ZM-LS82H E3ZM-LS87H	E3ZM-LS84H E3ZM-LS89H				
Sensing distance		10 to 100 mm (White paper 100 × 100 mm)	10 to 150 mm (White paper 100 × 100 mm)	10 to 200 mm (White paper 100 × 100 mm)				
Spot diameter (typical)		4-mmdia. at sensing distance of 100 mm	12-mmdia. at sensing distance of 150 mm	18-mmdia. at sensing distance of 200 mm				
Standard s	ensing object	I I_						
Differential	travel	3% of sensing distance max.	15% of sensing distance max.	20% of sensing distance max.				
Black/white	e error	5% of sensing distance max.	10% of sensing distance max.	20% of sensing distance max.				
Directional	angle							
Light source	ce (wavelength)	Red LED (650 nm)	Red LED (660 nm)					
Power sup	ply voltage	10 to 30 VDC, including 10% ripple	(p-p)					
Current co	nsumption	25 mA max.						
Control output		Load power supply voltage: 30 VDC max., Load current: 100 mA max. (Residual voltage: 2 V max.) Open-collector output (NPN/PNP output depending on model) Light-ON/Dark-ON cable connection selectable						
Protection	circuits	Reversed power supply polarity protection, Output short-circuit protection, Reversed output polarity protection, Mutual interference protection						
Response	time	Operate or reset: 1 ms max.						
Sensitivity	adjustment							
Ambient ill (Receiver s		Incandescent lamp: 3,000 lx max., Sunlight: 10,000 lx max.						
Ambient te	mperature range	Operating: -25 to 55°C, Storage: -40 to 70°C (with no icing or condensation)						
Ambient hu	umidity range	Operating: 35% to 85%, Storage: 35% to 95% (with no condensation)						
Insulation	resistance	20 MΩ min. at 500 VDC						
Dielectric s	strength	1,000 VAC, 50/60 Hz for 1 min						
Vibration r	esistance	Destruction: 10 to 55 Hz, 1.5-mm double amplitude for 2 hours each in X, Y, and Z directions						
Shock resi	stance	Destruction: 500 m/s ² 3 times each in X, Y, and Z directions						
Degree of p	protection *	IEC: IP67, DIN 40050-9: IP69K						
Connection	n method	Pre-wired cable (standard length: 2 m) M8 4-pin Connector						
Indicator		Operation indicator (yellow), Stability indicator (green)						
Weight (packed	Veight Pre-wired mod- els (with 2-m ca- Approx. 90 g							
state)	Connector models	Approx. 40 g						
	Case	SUS316L						
Materials	Lens	PMMA (polymethylmethacrylate)						
Materials	Display	PEI (Polyetherimide)						
	Seals	Fluoro rubber						
Accessorie	es	Instruction sheet (Note: Mounting Br	ackets are sold separately.)					

* IP69K Degree of Protection Specifications IP69K is a protection specification stipulated by DIN 40050 Part 9 of the German standards. The test item is sprayed with 80°C water from a nozzle of a specified shape at a water pressure of 80 to 100 bar. The amount of water is 14 to 16 liters per minute. The distance between the test item and the nozzle is 10 to 15 cm. The water is discharged at angles of 0°, 30°, 60°, and 90° from the horizontal plane for 30 seconds at each angle while the test item is rotated horizontally.

Engineering Data (Reference Value)

Parallel Operating Range Through-beam Models

Retro-reflective Models E3ZM-RD1(RD6)

Operating Range Diffuse-reflective Models E3ZM-D_2(D_7)

E3ZM-LS 2H(LS 7H), Top to Bottom

E3ZM-LS 4H(LS 9H), Left to Right

BGS Reflective Models E3ZM-LS 1H(LS 6H), Top to Bottom

E3ZM-LS 2H(LS 7H), Left to Right

E3ZM-LS 1H(LS 6H), Left to Right

E3ZM-LS 4H(LS 9H), Top to Bottom

Excess Gain vs. Distance

Through-beam Models E3ZM-T 1(T 6)

Diffuse-reflective Models E3ZM-D2(D7)

Sensing Object Size vs. Distance

Retro-reflective Models E3ZM-R 1(R 6)

Sensing Distance vs. Sensing Object Material BGS Reflective Models E3ZM-LS_1H(LS_6H) E3Z

E3ZM-LS 4H(LS 9H)

Inclination Characteristics (Vertical) BGS Reflective Models E3ZM-LSD1H(LSD6H)

E3ZM-LS_2H(LS_7H)

E3ZM-LS 4H(LS 9H)

Inclination Characteristics (Horizontal) BGS Reflective Models E3ZM-LS 1H(LS 6H)

E3ZM-LS_2H(LS_7H)

E3ZM-LS_4H(LS_9H)

I/O Circuit Diagrams

NPN Output

Model	Operation mode	Timing charts	Operation selector	Output circuit
E3ZM-T61* E3ZM-T63* E3ZM-T66* E3ZM-R61 E3ZM-R66 E3ZM-D62 E3ZM-D62 E3ZM-D67	Light-ON	Light incident Light interrupted Operation indicator ON OFF Output transistor (e.g., relay) Corrate (e.g., relay) Corrate Between brown ① and black ④ leads)	L side (LIGHT ON)	Through-beam Receivers, Retro-reflective Models, Diffuse-reflective Models Operation Stability Indicator (Yellow) (Green) (Control 100 mA / (Relay))
	Dark-ON	Light incident Light interrupted Operation indicator ON OFF Output transistor (e.g., relay) Utput fransistor (e.g., relay)	D side (DARK ON)	Photo- electric Sensor Main Circuit
		rower indicate (green)		r Brown T 10 to 30 VDC
E3ZM-LS61H E3ZM-LS66H E3ZM-LS62H E3ZM-LS67H E3ZM-LS64H E3ZM-LS69H	Light-ON	Operation indicator ON (yellow) OFF Output transistor OFF Load (e.g., relay) Operate (e.g., relay) Operate Between brown ① and black ④ leads)	Connect pink lead (2) to brown lead (1).	Operation indicator (Yellow) Control output) Operation (Green) Photo- electric Control output) Control output) Control output) Control output) Control output) Control output)
	Dark-ON	Operation indicator ON (yellow) OFF Output transistor OFF Load Operate (e.g., relay) Operate (e.g., relay) Gerate Between brown ① and black ④ leads)	Connect pink lead (2) to blue lead (3) or leave open.	Sensor Main Circuit Pink Pink

* Models numbers for Through-beam Sensors (E3ZM-TCC) are for sets that include both the Emitter and Receiver. The model number of the Emitter is expressed by adding "-L" to the set model number (example: E3ZM-T61-L 2M), the model number of the Receiver, by adding "-D" (example: E3ZM-T61-D 2M.) Refer to Ordering Information to confirm model numbers for Emitter and Receivers.

PNP Output

Model	Operation mode	Timing charts	Operation selector	Output circuit
E3ZM-T81* E3ZM-T83* E3ZM-T86* E3ZM-T88* E3ZM-R81 E3ZM-R86 E3ZM-D82 E3ZM-D87	Light-ON	Light incident Light interrupted Operation indicator ON OVED OFF Output transistor ON Load Operate (e.g., relay) Reset (Between blue ③ and black ④ leads)	L side (LIGHT ON)	Through-beam Receivers, Retro-reflective Models, Diffuse-reflective Models Operation Stability indicator (Yellow)
	Dark-ON	Light incident Light interrupted Operation indicator ON (yellow) OFF Output transistor ON Load (e.g., relay) Operate Reset (Between blue ③ and black ④ leads)	D side (DARK ON)	Photo- electric Sensor Main Circuit Blue 0 V
		Green)	oto- ctric isor in	Brown T 10 to 30 VDC Blue
E3ZM-LS81H E3ZM-LS86H E3ZM-LS82H E3ZM-LS87H E3ZM-LS84H E3ZM-LS89H	Light-ON	Operation indicator ON (yellow) OFF Output transistor OFF Load (e.g., relay) Operate (Between blue ③ and black ④ leads)	Connect pink lead (2) to brown lead (1).	Operation Stability indicator (Yellow) Photo- electric Green) Photo- electric
	Dark-ON	Operation indicator ON (yellow) OFF Output transistor OFF Load Operate (e.g., relay) Reset (Between blue ③ and black ④ leads)	Connect pink lead (2) to blue lead (3) or leave open.	Sensor Main Circuit Unc

* Models numbers for Through-beam Sensors (E3ZM-TID) are for sets that include both the Emitter and Receiver. The model number of the Emitter is expressed by adding "-L" to the set model number (example: E3ZM-T81-L 2M), the model number of the Receiver, by adding "-D" (example: E3ZM-T81-D 2M.) Refer to Ordering Information to confirm model numbers for Emitter and Receivers.

Connector Pin Arrangement

M8 Connector (-CN)/M8 Pre-wired Connector

M8 4-pin Connector Pin Arrangement

Plugs (Sensor I/O Connectors)

M8 4-pin Connectors

Nomenclature

Sensors with Sensitivity Adjustment and Mode Selector Switch Through-beam Models E3ZM-T -D (Receiver)

Retro-reflective Models

Diffuse-reflective Models E3ZM-D

Infinite Adjustment Emitter BGS Reflective Models E3ZM-LS H

Through-beam Models E3ZM-TO-L (Emitter)

Stability indicator (Green) or Emitter power supply indicator (Green)

Operation indicator (Yellow) Note: Emitter: No indicator

Safety Precautions

Refer to Warranty and Limitations of Liability.

<u> WARNING</u>

This product is not designed or rated for 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.

Never use the product with an AC power supply. Otherwise, explosion may result.

When cleaning the product, do not apply a concentrated 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.

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.

Connecting Connectors

Be sure to hold the connector cover when inserting or removing the connector.

If the XS3F is used, always tighten the connector cover by hand. Do not use pliers.

If the tightening is insufficient, the degree of protection will not be maintained and the Sensor may become loose due to vibration. The appropriate tightening torque is 0.3 to 0.4 N·m.

If other commercially available connectors are used, follow the recommended connector application conditions and recommended tightening torque specifications.

Load

Do not use a load that exceeds the rated load.

Low-temperature Environments

Do not touch the metal surface with your bare hands when the temperature is low. Touching the surface may result in a cold burn.

Rotation Torque for Sensitivity Adjustment and Selector Switch

Adjust with a torque of 0.06 N·m or less.

Oily Environments

Do not use the Sensor in oily environments.

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.

Washing

Do not use highly concentrated detergents. They may cause malfunction. Do not use high-pressure water spray in excess of the specifications.

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 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)The maximum power supply voltage is 30 VDC. Before turning the power ON, make sure that the power supply voltage does not exceed the maximum voltage.
- (2)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.
- (3)Use an extension cable with a minimum thickness of 0.3 mm² and less than 100 m long.
- (4)Do not pull on the cable with excessive force.
- (5)Pounding the Photoelectric Sensor with a hammer or other tool during mounting will impair water resistance. Also, use M3 screws.
- (6)Mount the Sensor either using the bracket (sold separately) or on a flat surface.
- (7)Be sure to turn OFF the power supply before inserting or removing the connector.

Cleaning

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

Power Supply

If a commercial switching regulator is used, ground the FG (frame ground) terminal.

Power Supply Reset Time

The Sensor will be able to detect objects 100 ms after the power supply is tuned ON. Start using the Sensor 100 ms or more after turning ON the power supply. If the load and the Sensor are connected to separate power supplies, be sure to turn ON the Sensor first.

Turning OFF the Power Supply

Output pulses may be generated even when the power supply is OFF. Therefore, it is recommended to first turn OFF the power supply for the load or the load line.

Load Short-circuit Protection

This Sensor is equipped with load short-circuit protection, but be sure to not short circuit the load. Be sure to not use an output current flow that exceeds the rated current. If a load short circuit occurs, the output will turn OFF, so check the wiring before turning ON the power supply again. The short-circuit protection circuit will be reset. The load shortcircuit protection will operate when the current flow reaches 1.8 times the rated load current. When using a C load, use an inrush current of 1.8 times the rated load current or higher.

Water Resistance

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

When disposing of the Sensor, treat it as industrial waste.

Mounting Diagram

Resistance to Detergents, Disinfectants, and Chemicals

- Performance is assured for typical detergents and disinfectants, but performance may not be maintained for some detergents and disinfectants. Refer to the following table when using these agents.
- The E3ZM passed testing for resistance to detergents and disinfectants performed using the items in the following table. Refer to this table when considering use of detergents and disinfectants.

Category	Product name	Concen- tration	Temper- ature	Time
	Sodium hydroxide (NaOH)	1.5%	70°C	240h
	Potassium hydroxide (KOH)	1.5%	70°C	240h
Chemical	Phosphoric acid (H ₃ PO ₄)	2.5%	70°C	240h
	Sodium hypochlorite (NaCIO)	0.3%	25°C	240h
	Hydrogen peroxide (H2O2)	6.5%	25°C	240h
Alkaline foam detergent	P3-topax-66s (Manufactured by Ecolab)	3.0%	70°C	240h
Acidic foam detergent	P3-topax-56 (Manufactured by Ecolab)	5.0%	70°C	240h
	P3-oxonia active 90 (Manufactured by Ecolab)	1.0%	25°C	240h
Disinfectant	TEK121 (Manufactured by ABC Com- pounding)	1.1%	25°C	240h

Note: The Sensor was immersed in the chemicals, detergents, and disinfectants listed above at the temperatures in the table for 240 hours and then passed an insulation resistance of 100 M Ω min.

E3ZM

Dimensions

(Unit: mm) Tolerance class IT16 applies to dimensions in this datasheet unless otherwise specified.

* Models numbers for Through-beam Sensors (E3ZM-T) are for sets that include both the Emitter and Receiver.

The model number of the Emitter is expressed by adding "-L" to the set model number (example: E3ZM-T61-L 2M), the model number of the Receiver, by adding "-D" (example: E3ZM-T61-D 2M.) Refer to Ordering Information to confirm model numbers for Emitter and Receivers.

둩

M8×1

뉼

Terms and Conditions Agreement

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.

Warranties.

(a) Exclusive Warranty. Omron's exclusive warranty is that the Products will be free from defects in materials and workmanship for a period of twelve months from the date of sale by Omron (or such other period expressed in writing by Omron). Omron disclaims all other warranties, express or implied.

(b) Limitations. OMRON MAKES NO WARRANTY OR REPRESENTATION, EXPRESS OR IMPLIED, ABOUT NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OF THE PRODUCTS. BUYER ACKNOWLEDGES THAT IT ALONE HAS DETERMINED THAT THE

PRODUCTS WILL SUITABLY MEET THE REQUIREMENTS OF THEIR INTENDED USE.

Omron further disclaims all warranties and responsibility of any type for claims or expenses based on infringement by the Products or otherwise of any intellectual property right. (c) Buyer Remedy. Omron's sole obligation hereunder shall be, at Omron's election, to (i) replace (in the form originally shipped with Buyer responsible for labor charges for removal or replacement thereof) the non-complying Product, (ii) repair the non-complying Product, or (iii) repay or credit Buyer an amount equal to the purchase price of the non-complying Product; provided that in no event shall Omron be responsible for warranty, repair, indemnity or any other claims or expenses 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. Return of any Products by Buyer must be approved in writing by Omron before shipment. Omron Companies shall not be liable for the suitability or unsuitability or the results from the use of Products in combination with any electrical or electronic components, circuits, system assemblies or any other materials or substances or environments. Any advice, recommendations or information given orally or in writing, are not to be construed as an amendment or addition to the above warrantv.

See http://www.omron.com/global/ or contact your Omron representative for published information.

Limitation on Liability; Etc.

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

Further, in no event shall liability of Omron Companies exceed the individual price of the Product on which liability is asserted.

Suitability of Use.

Omron Companies shall not be responsible for conformity with any standards, codes or regulations which apply to the combination of the Product in the Buyer's application or use of the Product. At Buyer's request, Omron will provide applicable third party certification documents identifying ratings and limitations of use which apply to the Product. This information by itself is not sufficient for a complete determination of the suitability of the Product in combination with the end product, machine, system, or other application or use. Buyer shall be solely responsible for determining appropriateness of the particular Product with respect to Buyer's application, product or system. Buyer shall take application responsibility in all cases.

NEVER USE THE PRODUCT FOR AN APPLICATION INVOLVING SERIOUS RISK TO LIFE OR PROPERTY OR IN LARGE QUANTITIES WITHOUT ENSURING THAT THE SYSTEM AS A WHOLE HAS BEEN DESIGNED TO ADDRESS THE RISKS, AND THAT THE OMRON PRODUCT(S) IS PROPERLY RATED AND INSTALLED FOR THE INTENDED USE WITHIN THE OVERALL EQUIPMENT OR SYSTEM.

Programmable Products.

Omron Companies shall not be responsible for the user's programming of a programmable Product, or any consequence thereof.

Performance Data.

Data presented in Omron Company websites, catalogs and other materials 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 user must correlate it to actual application requirements. Actual performance is subject to the Omron's Warranty and Limitations of Liability.

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 part numbers when published ratings or features are changed, or when significant construction changes are made. However, some specifications of the Product may be changed without any notice. When in doubt, special part numbers may be assigned to fix or establish key specifications for your application. Please consult with your Omron's representative at any time to confirm actual specifications of purchased Product.

Errors and Omissions. Information presented by Omron Companies has been checked and is believed to be accurate; however, no responsibility is assumed for clerical, typographical or proofreading errors or omissions.

2022.1

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

OMRON Corporation Industrial Automation Company

http://www.ia.omron.com/