

Photoelectric Sensor with Built-in Amplifier

E3Z

For almost all binary-detection applications, you can make selection from the E3Z

Features**Basic performance**

Photoelectric Sensor with built-in amplifier is applicable to a wide variety of lines and ensures a longer sensing distance than any other model.

Lineup of models corresponding to applications (thin beam, transparent, grooved)

Globalization

Meets a variety of international standards, thus allowing use in any country.

Global network with 191 offices in 38 countries. M8-connector, PNP output types that meet international standards are available.

Easy-to-operate

User-friendly Photoelectric Sensor takes all installation and on-site conditions into consideration.

A general-purpose connector ensures easy on-site installation!

The compact and space-saving model can be installed in any location.

Reliability

Eliminates the influence of installation and on-site conditions, thus increasing the reliability of the line.

Highly water and dust-resistant and ensures easy installation in any location.

Resists common-mode noise generated by inverters.

Stability

E3Z-series reliability covers a wide range of object/background combinations, and ensure stable detection regardless of work-piece color or glossiness.

Foreground Suppression & Background Suppression

Environmental protection

Photoelectric Sensor with Built-in Amplifier

Earth-friendly energy-saving type.

10-quantity packing reduces waste cartons.

Standard models provided with a 0.5-m cable are available for the elimination of unnecessary cable length.

Packed in "combustible" polyethylene bags free of Styrofoam. *

On-going elimination of materials containing lead.

Uses environmentally friendly, lead-free solder.

Narrow Beam model

Ideal for detecting small objects with a small spot:

- Tiny objects as little as 0.1 mm in diameter can be detected with a 2.5-mm dia. spot.
- A thin beam enables detection through a gap or small hole.
- The small spot of light enables visual checking of sensing spot position.

Transparent PET bottles

Stable detection of thin-wall PET bottles adequate for recycling
Standard-size transparent object sensor

- Uses OMRON's unique optical system ("Inner View") that can detect various shapes of PET bottles and transparent objects.
- Detects a wide range of bottles from 500-ml bottles to 2-l bottles, and from single bottles to sets of stocked bottles.

Reduced adjustment

Grooved design eliminates the need for optical axis adjustment.

- Two-axis models also available..

Applications

E3Z-LS background and foreground suppression models

Detecting covers on cosmetic products

Detecting pastries on conveyor belts

Detecting packaged chewing gum or candy

E3Z-L narrow beam models

Checking for straws

Determining front/back or orientation of floppy disks

Detecting uneven joints

E3Z-B transparent object model

Transparent PET Bottle-related Detection
- One bottle

Transparent PET Bottle related Detection
- Multiple bottles (Stocker)

Detection of films and glass plates

E3Z-G grooved type model

Crane and automated warehouse conveyor table passage inspection and positioning.

Ordering Information

Sensors

Red light Infrared light

Sensor type	Shape	Connection method	Sensing distance	Model	
				NPN output	PNP output
Through-beam		Pre-wired models (2 m)*3	15m	E3Z-T61	E3Z-T81
		Connector type		E3Z-T66	E3Z-T86
		Pre-wired models (2 m)*3	10m	E3Z-T61A	E3Z-T81A
		Connector type		E3Z-T66A	E3Z-T86A
Retroreflective model (with M.S.R. function)	 *1	Pre-wired (2 m)*3	4m [100mm]	*2 E3Z-R61	E3Z-R81
		Connector type		E3Z-R66	E3Z-R86
Diffuse-reflective		Pre-wired models (2 m)*3	5 to 100 mm (wide view)	E3Z-D61	E3Z-D81
		Connector type		E3Z-D66	E3Z-D86
		Pre-wired models (2 m)*3, *4	1m	E3Z-D62	E3Z-D82
		Connector type		E3Z-D67	E3Z-D87
Thin beam type reflective model		Pre-wired models (2 m)*3	90±30mm	E3Z-L61	E3Z-L81
		Connector type		E3Z-L66	E3Z-L86
Distance-settable		Pre-wired models (2 m)*3		E3Z-LS61	E3Z-LS81
		Connector type		E3Z-LS66	E3Z-LS86
Transparent PET bottle type Retro-reflective model (without M.S.R. function)	 *1	Pre-wired (2 m)*3	500mm [80mm]	*2 E3Z-B61	E3Z-B81
		Connector type		E3Z-B66	E3Z-B86
		Pre-wired models (2 m)*3	2m [100mm]	*2 E3Z-B62	E3Z-B82
		Connector type		E3Z-B67	E3Z-B87
Grooved type through-beam model		1 Pre-wired models (2 m)*3		E3Z-G61	E3Z-G81
		2 Pre-wired models (2 m)*3	25mm	E3Z-G62	E3Z-G82
		1 Junction connector		E3Z-G61-M3J	E3Z-G81-M3J
		2 Junction connector		E3Z-G62-M3J	E3Z-G82-M3J

*1. Not attached. Please purchase the optional reflector (9 types) according to your application.

*2. The sensing distance specified is possible when the E39-R1S used. Figure in parentheses indicate the minimum required distance between the Sensor and Reflector.

*3. Models provided with a 0.5-m cable are available. When ordering, specify the cable length by adding the code "0.5M" to the model number (e.g., E3Z-T61 0.5M).

*4. The connector joint type is available M12. Its model ends with -M1. (Example: E3Z-T61-M1J)

Accessories (Order Separately)

Slits

Slit width	Sensing distance (typical)		Minimum sensing object (typical)	Model	Quantity
	E3Z-T□□	E3Z-T□□A			
0.5 mm dia.	50 mm	35 mm	0.2 mm dia.	E39-S65A	One set (contains slits for both the emitter and receiver)
1-mm dia.	200 mm	150 mm	0.4 mm dia.	E39-S65B	
2-mm dia.	800 mm	550 mm	0.7 mm dia.	E39-S65C	
0.5 x 10 mm	1 m	700 mm	0.2 mm dia.	E39-S65D	
1 x 10 mm	2.2 m	1.5 m	0.5 mm dia.	E39-S65E	
2 x 10 mm	5 m	3.5 m	0.8 mm dia.	E39-S65F	

Reflectors

Not provided with retroreflective models

Name	Sensing distance (typical) *	Model	Quantity	Remarks
Reflectors	3 m [100 mm] (Rated value)	E39-R1	1	
	4 m [100 mm] (Rated value)	E39-R1S	1	
	500 mm [80 mm]	E39-R1S	1	for E3Z-B□1/6
	2 m [100 mm]			for E3Z-B□2/7
	5 m [100 mm]	E39-R2	1	
	2.5 m [100 mm]	E39-R9	1	
	3.5 m [100 mm]	E39-R10	1	
Fog preventing	500 mm [80 mm]	E39-R1K	1	for E3Z-B□1/6
	2 m [100 mm]			for E3Z-B□2/7
Small reflector	1.5 m [50 mm]	E39-R3	1	
Tape Reflector	700 mm [150 mm]	E39-RS1	1	
	1.1 m [150 mm]	E39-RS2	1	
	1.4 m [150 mm]	E39-RS3	1	

* Values in parentheses indicate the minimum required distance between the sensor and reflector.

Note: 1. When using the reflector of other than the rated value, set the sensing distance to about 0.7 times of the typical example as a guideline.

2. For details, refer to the "Reflector list".

Mutual interference prevention filter

Sensing distance	Shape/dimensions	Model	Quantity	Remarks
3 m		E39-E11	2 sets each for emitters and receivers (total of 4 pcs.)	Can be used with the through-beam E3Z-T□□A. The arrow represents the polarizing direction. Changing the polarizing direction of the two adjacent emitters and receivers prevents mutual interference.

Mounting Brackets

Shape	Model	Quantity	Remarks	Shape	Model	Quantity	Remarks
	E39-L153	1	Mounting Brackets		E39-L150	One set	Sensor adjuster Easy mounting to aluminum frame/rail of conveyor or like, easy adjustment. For left-to-right adjustment
	E39-L104	1					
	E39-L43	1	Horizontal type mounting bracket		E39-L151	One set	
	E39-L142	1	Horizontal type protective cover bracket		E39-L93	One set	Sensor adjuster Easy mounting to aluminum frame/rail of conveyor or like, easy adjustment. For vertical angle adjustment
	E39-L44	1	Rear mounting bracket				
	E39-L98	1	Protective cover bracket		E39-L144	1	Vertical protective cover bracket

Note: 1. If a through-beam model is used, order two Mounting Brackets for the emitter and receiver respectively.

2. For details, refer to the "Mounting bracket list".

Sensor I/O Connectors

Size	Cable type	Shape	Cable length		Model
M8	Standard cable	<div>Straight</div> 	2 m	4-wire type	XS3F-M421-402-A
			5 m		XS3F-M421-405-A
		<div>L-shaped</div> 	2 m		XS3F-M422-402-A
			5 m		XS3F-M422-405-A
M12 (for -M1J)		<div>Straight</div> 	2 m	3-wire type	XS2F-D421-DC0-A
			5 m		XS2F-D421-GC0-A
		<div>L-shaped</div> 	2 m		XS2F-D422-DC0-A
			5 m		XS2F-D422-GC0-A

E3Z

Rating/performance

Sensor type		Through-beam		Retroreflective model (with M.S.R. function)	Diffuse-reflective	
					wide-beam	
Model	NPN output	E3Z-T61/T66	E3Z-T61A/T66A	E3Z-R61/R66	E3Z-D61/D66	E3Z-D62/D67
Item	PNP output	E3Z-T81/T86	E3Z-T81A/T86A	E3Z-R81/R86	E3Z-D81/D86	E3Z-D82/D87
Sensing distance		15 m	10 m	4 m (100 mm) * (When using the E39-R1S) 3 m (100 mm) * (When using the E39-R1)	100 mm (White paper 100 x 100 mm)	1 m (White paper 300 x 300 mm)
Setting range		---				
Reflectivity characteristic		---				
Spot Diameter		---				
Standard sensing object		Opaque: 12-mm dia. min.		Opaque: 75-mm dia. min.	---	
Min. sensing object		---				
Differential distance		---			20% max. of sensing distance	
Directional angle		Both emitter and receiver: 3° to 15°	Both emitter and receiver: 3° to 5°	2° to 10°	---	
Light source (wave length)		Infrared LED (860 nm)	Red LED (700 nm)	Red LED (680 nm)	Infrared LED (860 nm)	
Power supply voltage		12 to 24 VDC ±10%, ripple (p-p) : 10% max.				
Current consumption		emitter: 15 mA receiver: 20 mA		30 mA max.		
Control output		Load power supply voltage 26.4 VDC max., load current 100 mA max. (residual voltage 1 V max.) Open collector output type (depends on the NPN/PNP output format) Light-ON/Dark-ON switch selectable				
BGS / FGS selection		---				
Protective circuits		Protection from load short-circuit and reversed power supply connection		Reverse polarity protection, output short-circuit protection, mutual interference prevention		
Response time		Operation or reset: 1 ms max.				
Sensitivity adjustment		Single-turn adjustment				
Ambient illuminance		Incandescent lamp: 3,000 lux max. Sunlight 10,000 lux max.				
Ambient temperature		Operating: -25°C to 55°C, Storage: -40°C to 70°C (with no icing or condensation)				
Ambient humidity		Operating: 35% to 85% RH, Storage: 35% to 95% RH (with no icing or condensation)				
Insulation resistance		20 M Ω min. at 500 VDC				
Dielectric strength		1,000 VAC at 50/60 Hz for 1 minute				

* Values in parentheses indicate the minimum required distance between the sensor and reflector.

Rating/performance

Diffuse-reflective narrow-beam	Distance-settable	Retro-reflective for PET bottles (without MSR function)		Grooved-type	
			wide-beam		
E3Z-L61/66	E3Z-LS61/66	E3Z-B61/66	E3Z-B62/67	E3Z-G61	E3Z-G62
E3Z-L81/86	E3Z-LS81/86	E3Z-B81/86	E3Z-B82/87	E3Z-G81	E3Z-G82
90 ± 30 mm (White paper 100 x 100 mm)	BGS: White or black paper (100 x 100 mm): 20 mm to set distance FGS: White paper (100 x 100 mm): Set distance to 200 mm min. Black paper (100 x 100 mm): Set distance to 160 mm min.	500 mm (80 mm) * (When using the E39-R1S)	2 m (100 mm) * (When using the E39-R1S)	25 mm 1 optical axis 2 optical axis	
---	White paper (100 x 100 mm): 40 to 200 mm Black paper (100 x 100 mm): 40 to 160 mm	---			
Refer to the diagram „Hysteresis Difference vs. Sensing Distance“	Black/white-error: 10% of set distance max.	---			
2.5 mm dia. (when sensing distance is 90 mm)	---				
---		Transparent round PET bottle 500 ml (65 mm dia.)		---	
0.1 mm dia. (copper wire)					

Red LED (660 nm)	Red LED (680 nm)	Red LED (680 nm)		Infrared LED (860 nm)	
12 to 24 VDC ±10%, ripple (p-p) : 10% max.					
30 mA max				25 mA max.	40 mA max.
Load power supply voltage 26.4 VDC max., load current 100 mA max. (residual voltage 1 V max.) Open collector output type (depends on the NPN/PNP output format) Light-ON/Dark-ON switch selectable					
---	BGS: Open or connected to GND FGS: Connected to Vcc	---			
Reverse polarity protection, output short-circuit protection, mutual interference prevention					
Operation or reset: 1 ms max.					
Single-turn adjustment	five-turn endless adjuster	Single-turn adjustment		---	
Incandescent lamp: 3,000 lux max. Sunlight 10,000 lux max.					
Operating: -25°C to 55°C, Storage: -40°C to 70°C (with no icing or condensation)					
Operating: 35% to 85% RH, Storage: 35% to 95% RH (with no icing or condensation)					
20 MΩ min. at 500 VDC					
1,000 VAC at 50/60 Hz for 1 minute					

Rating/performance

Sensor type		Through-beam		Retroreflective model (with M.S.R. function)	Diffuse-reflective		
Model	NPN output	E3Z-T61/T66	E3Z-T61A/T66A		E3Z-R61/R66	wide-beam	E3Z-D61/D66
Item	PNP output	E3Z-T81/T86	E3Z-T81A/T86A	E3Z-R81/R86	E3Z-D81/D86	E3Z-D82/D87	
Vibration resistance		10 to 55 Hz, 1.5-mm or 300m/s ² double amplitude for 2 hours each in X, Y, and Z directions					
Shock resistance		Destruction: 500 m/s ² for 3 times each in X, Y, and Z directions					
Protective structure		IEC 60529 IP67					
Connection method		Pre-wired (standard length: 2 m/500 mm)/M8 connector					
Indicator lamp		Operation indicator (orange), stability indicator (green) [Note that the emitter has the power indicator (orange) only]					
Weight (Packed state)	Pre-wired models (with 2-m cable)	Approx. 120 g		65 g			
	Connector type	30 g		Approx. 20 g			
Material	Case	PBT (polybutylene terephthalate)					
	Lens	Methacrylate resin					
Accessories		Instruction manual (The Reflector or Mounting Bracket is not provided with any of the above models.)					

Rating/performance

Diffuse-reflective	Distance-settable	Retro-reflective for PET bottles (without MSR function)		Grooved-type	
			wide-beam		
E3Z-L61/66	E3Z-LS61/66	E3Z-B61/66	E3Z-B62/67	E3Z-G61	E3Z-G62
E3Z-L81/86	E3Z-LS81/86	E3Z-B81/86	E3Z-B82/87	E3Z-G81	E3Z-G82
10 to 55 Hz, 1.5-mm double amplitude for 2 hours each in X, Y, and Z directions					
Destruction: 500 m/s ² for 3 times each in X, Y, and Z directions					
IEC 60529 IP67				IEC 60529 IP64	
Pre-wired (standard length: 2 m/500 mm)/M8 connector				Pull-out cable type (standard cable length: 2 m/500 mm) / connector relay type (standard cable length: 300 mm)	
Operation indicator (orange), stability indicator (green)				Operation indicator (orange)	
Approx. 65 g		65 g			
Approx. 20 g				30 g	
PBT (polybutylene terephthalate)				ABS	
Methacrylate resin	Denaturated polyallylate	Methacrylate resin			
Instruction manual (The Reflector or Mounting Bracket is not provided with any of the above models.)					

Characteristic data (typical)

Operating Range

Narrow-beam

E3Z-L

Distance-setting

E3Z-LS [BGS]

Retroreflective Models for transparent objects

E3Z-B□1/B□6 + E39-R1S (optional reflector)

E3Z-B□2/B□7 + E39-R1S (optional reflector)

E3Z-LS [FGS]

Excess Gain vs. Distance

Through-beam

E3Z-T□1(T□6)

Through-beam

E3Z-T□A

Retroreflective Models

E3Z-R□1(R□6) + Reflectors

Diffuse-reflective
E3Z-D□1(D□6)

Diffuse-reflective
E3Z-D□2(D□7)

Narrow-beam
E3Z-L

Retro-reflective for transparent objects
E3Z-B□1/B□6 + E39-R1S
(optional reflector)

E3Z-B□2/B□7 + E39-R1S
(optional reflector)

Distance vs. Size

Diffuse-reflective
E3Z-D□1(D□6)

Diffuse-reflective
E3Z-D□2(D□7)

Narrow-beam
E3Z-L

Spot diameter vs. Distance

Narrow-beam

E3Z-L

Distance setting

E3Z-LS

Differential travel / Hysteresis vs. Distance

Narrow-beam

E3Z-L

Distance setting

E3Z-LS

Inclination Characteristics

Distance setting

E3Z-LS

Vertical

Horizontal

Short-distance Characteristics

Distance setting

E3Z-LS

FGS Mode Set Distance vs. Sensing Range

Distance setting

E3Z-LS

White Paper

Black Paper

Sensing Distance vs. Material

Distance setting

E3Z-LS

At Set Distance of 40 mm

At Set Distance of 200 mm

Output Circuit Diagram

NPN output

Model	Output transistor Status	Timing chart	Mode selection switch	Output circuit
E3Z-T61 E3Z-T66 E3Z-T61A E3Z-T66A E3Z-R61 E3Z-R66 E3Z-D61 E3Z-D66 E3Z-D62 E3Z-D67 E3Z-L61 E3Z-L66 E3Z-B61 E3Z-B62 E3Z-B66 E3Z-B67 E3Z-G61	Light ON		L•ON (LIGHT ON)	
	Dark ON		D•ON (DARK ON)	<p>Connector Pin Arrangement</p>
	Through-beam emitter			
E3Z-LS61 E3Z-LS66	Light ON		L•ON (LIGHT ON)	
	Dark ON		D•ON (DARK ON)	
	Light ON		L•ON (LIGHT ON)	
	Dark ON		D•ON (DARK ON)	
E3Z-G62	Light ON		L•ON (LIGHT ON)	
	Dark ON		D•ON (DARK ON)	

PNP output

Model	Output transistor Status	Timing chart	Mode selection switch	Output circuit
E3Z-T81 E3Z-T86 E3Z-T81A E3Z-T86A E3Z-R81 E3Z-R86 E3Z-D81 E3Z-D86 E3Z-D82 E3Z-D87 E3Z-L81 E3Z-L86 E3Z-B81 E3Z-B82 E3Z-B86 E3Z-B87 E3Z-G81	Light ON	Incident Interrupted Operation indicator (orange) ON OFF Output transistor ON OFF Load (Relay) Operate Reset (Between blue and black)	L•ON (LIGHT ON)	Through-beam receiver Retroreflective model Diffuse-reflective model
	Dark ON	Incident Interrupted Operation indicator (orange) ON OFF Output transistor ON OFF Load (Relay) Operate Reset (Between blue and black)	D•ON (DARK ON)	Connector Pin Arrangement
	Through-beam emitter			Connector Pin Arrangement
E3Z-LS81 E3Z-LS86	Light ON	Operation indicator (orange) ON OFF Output transistor ON OFF Load (e.g. relay) ON OFF (Between blue and black)	L•ON (LIGHT ON)	
	Dark ON	Operation indicator (orange) ON OFF Output transistor ON OFF Load (e.g. relay) ON OFF (Between blue and black)	D•ON (DARK ON)	
	Light ON	Operation indicator (orange) ON OFF Output transistor ON OFF Load (e.g. relay) ON OFF (Between blue and black)	L•ON (LIGHT ON)	
	Dark ON	Operation indicator (orange) ON OFF Output transistor ON OFF Load (e.g. relay) ON OFF (Between blue and black)	D•ON (DARK ON)	
E3Z-G82	Light ON	Incident Interrupted Operation indicator (orange) ON OFF Control output ON OFF Output transistor OFF Load (Relay) Operate Reset (Between brown and black (white))	L•ON (LIGHT ON)	
	Dark ON	Incident Interrupted Operation indicator (orange) ON OFF Control output ON OFF Output transistor OFF Load (Relay) Operate Reset (Between brown and black (white))	D•ON (DARK ON)	

Connectors (Sensor I/O connectors)

Class	Wire, outer jacket color	Connector pin No.	Application		
			Standard	E3Z-LS	E3Z-G62/82
For DC	Brown	①	Power supply (+V)		
	White	②	---	BGS / FGS selection	Output 2 (S2)
	Blue	③	Power supply (0 V)		
	Black	④	Output		Output 1 (S1)

Nomenclature:

Through-beam

E3Z-T□□ Receiver
E3Z-T□□A Receiver

Retroreflective Models

E3Z-R□□
E3Z-B□□

Diffuse-reflective

E3Z-D□□
E3Z-L□□

Distance-setting

E3Z-LS□□

Operation

Slit for through-beam model (Optional accessory: E39-S65A/B/C/D/E/F)

Mounting method 1. Hook the upper protruding portions of the Slit to the upper indented mounting portion of the Sensor and adjust the position of the Slit so that the Slit will be parallel to the lens surface. 2. Press the lower protruding portion of the Slit onto the indented mounting portion of the Sensor until the Slit snaps in.	
Mounting condition	<div style="display: flex; justify-content: space-around;"> <div> </div> <div> </div> </div>
Demounting method 1. Press the upper portion of the Slit. 2. Disconnect the lower protruding portion of the Slit from the Sensor and remove the Slit.	

BGS / FGS Application for distance setting E3Z-LS

Simple Detection of Glossy, Uneven Objects

BGS (Background Suppression)

Selectable by Changing Cable Connection

FGS (Foreground Suppression)

Precautions

! Caution

Do not connect an AC power supply to the Sensor. If AC power (100 VAC or more) is supplied to the Sensor, it may explode or burn.

Be sure to abide by the following precautions for the safe operation of the Sensor.

Wiring

Power Supply Voltage and Output Load Power Supply Voltage

Make sure that the power supply to the Sensor is within the rated voltage range. If a voltage exceeding the rated voltage range is supplied to the Sensor, it may explode or burn.

Load Short-circuiting

Do not short-circuit the load, otherwise the Sensor may be damaged.

Connection without Load

Do not connect the power supply to the Sensor with no load connected, otherwise the internal elements may explode or burn.

Operating Environment

Do not use the Sensor in locations with explosive or flammable gas.

Correct Use

Design

Power Reset Time

The Sensor is ready to operate 100 ms after the Sensor is turned ON. If the load and Sensor are connected to independent power supplies respectively, be sure to turn ON the Sensor before supplying power to the load.

Wiring

Avoiding Malfunctions

If using the Photoelectric Sensor with an inverter or servomotor, always ground the FG (frame ground) and G (ground) terminals, otherwise the Sensor may malfunction.

Mounting

Mounting the Sensor

- If Sensors are mounted face-to-face, make sure that the optical axes are not in opposition to each other. Otherwise, mutual interference may result.
- Always install the Sensor carefully so that the aperture angle range of the Sensor will not cause it to be directly exposed to intensive light, such as sunlight, fluorescent light, or incandescent light.

- Do not strike the Photoelectric Sensor with a hammer or any other tool during the installation of the Sensor, or the Sensor will lose its water-resistive properties.
- Use M3 screws to mount the Sensor.
- When mounting the case, make sure that the tightening torque applied to each screw does not exceed 0.54 Nm.

M8 Connector

- Always turn OFF the power supply to the Sensor before connecting or disconnecting the metal connector.
- Hold the connector cover to connect or disconnect it.
- Secure the connector cover by hand. Do not use pliers, otherwise the connector may be damaged.
- If the connector is not connected securely, it may be disconnected by vibration or the proper degree of protection of the Sensor may not be maintained.

Distance setting models E3Z-LS

- Make sure that the sensing side of the Sensor is parallel with the surface of the sensing objects. Normally, do not incline the Sensor towards the sensing object.

If the sensing object has a glossy surface, however, incline the Sensor by 5° to 10° as shown in the illustration, provided that the Sensor is not influenced by background objects.

- If there is a mirror-like object below the Sensor, the Sensor may not operate stably. Therefore, incline the Sensor or separate the Sensor from the mirror-like object as shown below.

- Do not install the Sensor in the wrong direction. Refer to the following illustration.

Install the Sensor as shown in the following illustration if each sensing object greatly differs in color or material.

Adjustments-indicator operation

- Note: 1. If the stability indicator is lit, the detection/no detection status is stable within the rated ambient operating temperature (-25 to 55°C).
2. The VERY FAR region is supported only for FGS. The incident light threshold is fixed and cannot be set. The distance to the incident light threshold depends on the color and gloss of the sensing object's surface.

Retro-reflective for transparent objects E3Z-B

Design

Bottles

The Sensor may be unable to achieve stable detection depending on the shape of bottles. Be sure to verify stable detection before using the Sensor.

Mounting

Sensor Mounting

If the Sensor fails to provide stable detection due to the shape of bottles, adjust the location and inclination of the Sensor.

Inspection and Maintenance

Cleaning

Never use paint thinners or other organic solvents to clean the surface of the product.

Dimensions (Unit: mm)

Sensors

Through-beam

Pre-wired

E3Z-T61
E3Z-T81
E3Z-T61A

Connector relay models
E3Z-T61-M1J

Model	CAD file
E3Z-T61-L E3Z-T81-L	E3Z_01

Termi- nal No.	Specifica- tions
1	+V
2	---
3	0V
4	---

Connector relay models
E3Z-T61-M1J

Model	CAD file
E3Z-T61-L E3Z-T81-L	E3Z_02

Termi- nal No.	Specifica- tions
1	+V
2	---
3	0V
4	Output

Through-beam

Connector type

E3Z-T66
E3Z-T86
E3Z-T66A

Model	CAD file
E3Z-T66-L E3Z-T86-L	E3Z_04

Model	CAD file
E3Z-T66-D E3Z-T86-D	E3Z_05

Retroreflective Models

Pre-wired

E3Z-B61
E3Z-B62
E3Z-B81
E3Z-B82
E3Z-R61
E3Z-R81

Diffuse-reflective

Pre-wired

E3Z-D61
E3Z-D81
E3Z-D62
E3Z-D82
E3Z-L61
E3Z-L81

Connector relay models
(E3Z-□□-M1J)

Terminal No.	Specifications
1	+V
2	---
3	0V
4	Output

Retroreflective Models

Connector type

E3Z-B66
E3Z-B67
E3Z-B86
E3Z-B87
E3Z-R66
E3Z-R86

Diffuse-reflective

Connector type

E3Z-D66
E3Z-D86
E3Z-D67
E3Z-D87
E3Z-L66
E3Z-L86

CAD file	E3Z_06
----------	--------

Distance-settable Models

Pre-wirde models

E3Z-LS61
E3Z-LS81

Distance-settable Models

Connector type

E3Z-LS66

E3Z-LS86

Grooved-type Models

E3Z-G

Accessories (Order Separately)

Slits

E39-S65A

E39-S65B

E39-S65C

Slits

E39-S65D

E39-S65E

E39-S65F

