

E3FA PHOTOELECTRIC SENSORS A new generation in sensing performance

» Simplicity
» One family for all
» Non-stop detection

A new generation in sensing performance!

Producing more than a million per year, Omron is a world leader in photoelectric sensors. Backed by more than 40 years of experience, Omron is constantly enhancing its portfolio and has now completely redesigned and expanded its popular M18 cylindrical range. Renowned for its high quality and product reliability, Omron's new generation of photoelectric sensors represents one of the largest varieties of dependable and easy-to-use photoelectric sensors on the market. Regardless of your industry or application, the E3FA series has the right sensor for the job at the best price versus performance.

Simplicity

- Simple selection
- Simple installation

One family for all

- All standard applications covered
- A wide variety of models
- Models designed for special applications

Non-stop detection

- High quality and reliability
- High EMC protection
- High light immunity
- Robust and waterproof housing

361° - the perfect match

The new E3FA cylindrical PES portfolio follows the Omron 361° approach. Well known as a global manufacturer Omron offers the perfect match for your demands. Always get Omron's guaranteed quality from the Lite, Pro and Proplus line and select what you really need: not more, not less – simply comply.

Featuring	Lite	Pro	Proplus
Quality	++	++	++
Range / Types / Model	0	++	Tailored
Specs	+	++	Tailored
Global availability	0	+	++
Customizable	N.A.	++	+++
Application	+	++	+++
Industry	О	+	+++
Service level	0	+	++

One family for all

Typically installed in industrial plants ranging from food and beverage, pharmaceutical, textiles, ceramics and brick production, through to logistics, there's always an E3FA model to fit your application. This extensive photoelectric sensor series with high reliability and enhanced performance includes through-beam, retro-reflective and diffuse reflective types in straight and radial versions. Straight versions are also available with background-suppression, limited-reflective detection, and transparent object detection types for special applications. All models are available in plastic and metal housing.

E3FA Pro Series (Straight)

Omron's well-known quality is built into this series, which exceeds market standards in terms of reliability and solves a wide range of applications in various industries.

E3RA Pro Series (Radial)

E3RA provides a full line-up of radial types that increases mounting flexibility to match specific requirements.

Application specific models

Limited-reflective types suitable for detecting transparant film to shiny, mirror film.

Transparent object detection types utilising Omron's unique technology for detecting objects with birefringent (double refraction) properties.

Background suppression types for the stable detection of different objects with various colours.

E3FA ProPlus Series

The E3FA series offers special models to solve demanding applications, for example, in the food and packaging industry. This includes the detection of transparent or structured objects. Further models are available or can be tailored for you. Please contact us for more details.

E3F1 Lite Series

For applications with standard requirements E3F1 Lite Series provides best value at a competitive price.

Simplicity

Omron's compact E3FA series of photoelectric sensors is simple and quick to mount, as well as easy and intuitive to set-up. The large and robust adjuster makes life much easier for installers to adjust the sensor, as does the bright, high-power red LED, which is clearly visible for easy alignment, even over longer distances. Similarly, the sensor's LED status indicator can be viewed from long distances and wide angles.

Compact size and shape. Can be installed almost anywhere.

Visible LED light for easy alignment.

Bright LED indicators for the easy operational status checking.

Flush mounting option for smooth installation.

Non-stop detection

Especially designed for machines that never stop, the rugged E3FA series offers completely reliable sensing in a robust and waterproof housing that can withstand even high-pressure cleaning. Exceeding market standards, this series also has high EMC protection and light immunity. In addition, there is the added benefit of the high-power LED, which contributes to high sensing stability even in environments with dust or vibrations.

 $\label{light} \textbf{High power LED to compensate for dirt and misalignment.}$

Pulse synchronisation for high ambient light immunity.

 $Intensive \ shielding \ for \ high \ electromagnetic \ noise \ immunity.$

Tight housing construction for high-level water protection.

Ordering Information

For metal housing please exchange "A" with "B" in type name; e.g. E3FB-TN11 2M

E3FA Pro Series Red light

Concer tune	Concing distance	Connection method		Model
Sensor type	Sensing distance	Connection method	NPN output	PNP output
nrough-beam*1	(00 =	pre-wired	E3FA-TN11 2M	E3FA-TP11 2M
	20 m	M12 connector	E3FA-TN21	E3FA-TP21
etro-reflective*2	0.444	pre-wired	E3FA-RN11 2M	E3FA-RP11 2M
	0.1 to 4 m	M12 connector	E3FA-RN21	E3FA-RP21
axial Retro-reflective*2		pre-wired	E3FA-RN12 2M	E3FA-RP12 2M
	0 to 500 mm	M12 connector	E3FA-RN22	E3FA-RP22
ffuse-reflective	T400	pre-wired	E3FA-DN11 2M	E3FA-DP11 2M
	100 mm	M12 connector	E3FA-DN21	E3FA-DP21
		pre-wired	E3FA-DN12 2M	E3FA-DP12 2M
	300 mm	M12 connector	E3FA-DN22	E3FA-DP22
		pre-wired	E3FA-DN13 2M	E3FA-DP13 2M
	1 m	M12 connector	E3FA-DN23	E3FA-DP23
GS .		pre-wired	E3FA-LN11 2M	E3FA-LP11 2M
ckground suppression)	100 mm	M12 connector	E3FA-LN21	E3FA-LP21
		pre-wired	E3FA-LN12 2M	E3FA-LP12 2M
~	200 mm	M12 connector	E3FA-LN22	E3FA-LP22

E3FA Proplus Series

Red light

Sensor type	Sensing distance	Connection method	Mo	odel
Selisoi type	Sensing distance	Connection method	NPN output	PNP output
Limited distance reflective	10 to 50 mm	pre-wired	E3FA-VN11 2M	E3FA-VP11 2M
4 🗀	10 to 50 mm	M12 connector	E3FA-VN21	E3FA-VP21
Transparent detected with P-opaquing function*2	100 to 500 mm	pre-wired	E3FA-BN11 2M	E3FA-BP11 2M
$= \bigcirc$	100 to 300 mm	M12 connector	E3FA-BN21	E3FA-BP21
Transparent detected with P-opaquing function*2	0.1 to 2 m	pre-wired	E3FA-BN12 2M	E3FA-BP12 2M
	0.1 to 2 m		E3FA-BN22	E3FA-BP22

E3RA Pro Series

Red light

Canacathura	Compiner distance	Osmusation mathead	Mo	odel
Sensor type	Sensing distance	Connection method	NPN output	PNP output
Through-beam*1		pre-wired	E3RA-TN11 2M	E3RA-TP11 2M
	15 m			
		M12 connector	E3RA-TN21	E3RA-TP21
Retro-reflective*2		pre-wired	E3RA-RN11 2M	E3RA-RP11 2M
	0.1 to 3 m			
Ħ		M12 connector	E3RA-RN21	E3RA-RP21
Diffuse reflective	100 mm	pre-wired	E3RA-DN11 2M	E3RA-DP11 2M
□ ←	100 mm	M12 connector	E3RA-DN21	E3RA-DP21
	300 mm	pre-wired	E3RA-DN12 2M	E3RA-DP12 2M
Ų		M12 connector	E3RA-DN22	E3RA-DP22
Ш	700 mm	pre-wired	E3RA-DN13 2M	E3RA-DP13 2M
	700 mm	M12 connector	E3RA-DN23	E3RA-DP23

Includes the emitter and receiver.
 The Reflector is sold separately. Select the Reflector model most suited to the application.

Includes the emitter and receiver.
 The Reflector is sold separately. Select the Reflector model most suited to the application.

E3F1 Lite Series Red light

Sensor type	Sensing distance	Connection method	Model		
Selisor type	Sensing distance	Connection method	NPN output	PNP output	
Through-beam*1	(C) 45 m	pre-wired	E3F1-TN11 2M	E3F1-TP11 2M	
		M12 connector	E3F1-TN21	E3F1-TP21	
Retro-reflective*2	0.4.4- 0	pre-wired	E3F1-RN11 2M	E3F1-RP11 2M	
	0.1 to 3 m	M12 connector	E3F1-RN21	E3F1-RP21	
Diffuse-reflective	100 mm	pre-wired	E3F1-DN11 2M	E3F1-DP11 2M	
	■100 mm	M12 connector	E3F1-DN21	E3F1-DP21	
\Rightarrow		pre-wired	E3F1-DN12 2M	E3F1-DP12 2M	
	300 mm	M12 connector	E3F1-DN22	E3F1-DP22	

Reflectors (order separately)

Sensor	Sensing distance	Appearance	Model	Quantity	Remarks
E3FA-R□1	0.1 to 4 m		E39-R1S	1	for E3FA-R□ and E3RA-R□
E3FA-R□2	0 to 500 mm		E39-H15	ı	IOI ESI A-NU AIIU ESNA-NU
E3FA-B□1	100 to 500 mm		E39-RP1	1	for E3FA-B□
E3FA-B□2	0.1 to 2 m		E39-HP1	I	IOI LOI A-DLI

Mounting brackets (order separately)

Sensor	Appearance	Model (Material)	Quantity	Remarks
all types		E39-L183 (SUS304)	1	Mounting bracket
		E39-L182 (POM)	1	Flush mounting bracket

Sensor I/O connectors

Sensor	Size	Cable	Appearance		Appearance Cable type		Model			
M12 connector types	Mag		Straight	Straight				2 m		XS2F-M12PVC4S2M-EU
			Ottaignt		5 m	4-wire	XS2F-M12PVC4S5M-EU			
	M12	Standard	Angle	Angle	gle (Marie	2 m	4-wire	XS2F-M12PVC4A2M-EU		
		A	,gio		5 m		XS2F-M12PVC4A5M-EU			

^{*1} Includes the emitter and receiver.
^{*2} The Reflector is sold separately. Select the Reflector model most suited to the application.

Specifications

E3FA Series

			Retro-	Coaxial Retro-		Diffuse-reflective	9		
Sensing me	ethod	Through-beam	reflective	reflective	100 mm models	300 mm models	1 m models		
Sensing dis	stance	20 m	0.1 to 4 m	0 to 500 mm (with E39-R1S)	100 mm (white paper: 300 × 300 mm)	300 mm (white paper: 300 × 300 mm)	1 m (white paper: 300 × 300 mm)		
Light source	e (wavelength)	Red LED (624 n	m)						
Power supp	oly voltage	10 to 30 VDC (in	clude voltage ripp	ole of 10%(p-p) ma	ax.)				
Current cor	nsumption	40 mA max. (Emitter 25 mA max. Receiver 15 mA max.)	25 mA ceiver 25 mA max.						
Control out	put	NPN/PNP (open Load current: 10		lual voltage: 3 V n	nax.), Load power	supply voltage: 3	0 VDC max.		
Operation r	node	Light-ON/Dark-C	N selectable by v	viring					
Indicator		Operation indica Stability indicato Power indicator	r (green)	ter of Through-bea	am				
Protection	circuits			rotection, Output sevention (not Thro		tion and Reversed	d output polarity		
Response t	time	0.5 ms							
Sensitivity adjustment One-turn adjuster									
Degree of p	rotection	IEC: IP67, DIN 4	IEC: IP67, DIN 40050-9: IP69K *						
Material	Case/Nut	ABS (Plastic models) Nickel plated brass (metal models)							
	Lens and Display	PMMA							

E3FA Series

Sensing method		BGS (Backgrou	BGS (Background suppression)		Transparent detected with P-opaquing function			
Sensing in	etilou	100 mm models	200 mm models	reflective	500 mm models (coaxial)	2 m models		
Sensing di	stance	100 mm (white paper: 300 × 300 mm)	200 mm (white paper: 300 × 300 mm)	10 to 50 mm (glass(t = 1.0 mm): 150 × 150 mm)	100 to 500 mm (with E39-RP1)	0.1 to 2 m (with E39-RP1)		
Light sour	ce (wavelength)	Red LED (624 nm)						
Power sup	ply voltage	10 to 30 VDC (inclu	de voltage ripple of 10	0%(p-p) max.)				
Current co	nsumption	25 mA max.						
Control ou	tput	NPN/PNP (open col Load current: 100 m		tage: 3 V max.), Load	power supply voltage	e: 30 VDC max.		
Operation	mode	Light-ON/Dark-ON s	selectable by wiring					
Indicator		Operation indicator Stability indicator (g Power indicator (gre		hrough-beam				
Protection	circuits		pply polarity protection terference prevention	n, Output short-circuit າ	protection and Reve	rsed output polarity		
Response	time	0.5 ms						
Sensitivity	adjustment	Fixed		One-turn adjuster				
Degree of	protection	IEC: IP67, DIN 40050-9: IP69K *						
Material	Case/Nut	ABS (Plastic models) Nickel plated brass (metal models)						
	Lens and Display	PMMA						

* 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.

E3RA Series (radial optics)

Sensing m	athad	Through-beam	Retro-reflective	Diffuse-reflective			
Sensing in	emou	mrough-beam	hetro-reflective	100 mm model	300 mm model	700 mm model	
Sensing di	stance	15 m	0.1 to 3 m (with E39-R1S)	100 mm (white paper: 300 × 300 mm)	300 mm (white paper: 300 × 300 mm)	700 mm (white paper: 300 × 300 mm)	
Light source	ce (wavelength)	Red LED (624 nm)					
Power sup	ply voltage	10 to 30 VDC (include	de voltage ripple of 10	0%(p-p) max.)			
Current co	nsumption	40mA max. (Emitter 25 mA max. Receiver 15 mA max.)	125 ma may				
Control ou	tput	NPN/PNP (open col Load current: 100 m		tage: 2 V max.), Load	l power supply voltag	e: 30 VDC max.	
Operation	mode	Light-ON/Dark-ON s	selectable by wiring				
Indicator		Operation indicator Stability indicator (green Power indicator (green)		hrough-beam			
Protection	circuits			n, Output short-circuit n (not Through-beam		rsed output polarity	
Response	time	0.5 ms					
Sensitivity	adjustment	One-turn adjuster					
Degree of p	protection	IEC: IP67, DIN 40050-9: IP69K *					
Material	Case/Nut	ABS (Plastic models) Nickel plated brass (metal models)					
	Lens and Display	PMMA					

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.

E3F1 Series

Sensing m	athad	Through-beam	Retro-reflective	Diffus	Diffuse-reflective				
Sensing in	elilou	Through-beam Tieno-Teneenve		100 mm models	300 mm models				
Sensing distance		15 m	0.1 to 3 m	100 mm (white paper: 300 × 300 mm)	300 mm (white paper: 300 × 300 mm)				
Spot diame	eter (typical)	_	_	40 × 45 mm Sensing distance of 100 mm	40 × 50 mm Sensing distance of 300 mm				
Light source	ce (wavelength)	Red LED (624 nm)							
Power sup	ply voltage	10 to 30 VDC (include vo	Itage ripple of 10%(p-p) m	ax.)					
Current co	nsumption	40 mA max. (Emitter 25 mA max. Receiver 15 mA max.)							
Control ou	tput	NPN/PNP (open collector Load current: 100 mA ma	r) ıx. (Residual voltage: 3 V	max.), Load power supply	y voltage: 30 VDC max.				
Operation	mode	Light-ON/Dark-ON select	able by wiring						
Indicator		Operation indicator (oran Stability indicator (green) Power indicator (green):		eam					
Protection	circuits	Reversed power supply p protection, Mutual interfe	Reversed power supply polarity protection, Output short-circuit protection and Reversed output polarity protection, Mutual interference prevention (not Through-beam types)						
Response	time	0.5 ms							
Sensitivity	adjustment	One-turn adjuster							
Degree of p	protection	IEC: IP66							
Material	Case/Nut	ABS							
ivialerial	Lens and Display	PMMA	PMMA						

^{*} 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.

