
1

Cylindrical Proximity Sensor

E2B
Perfect fit
for standard environments
• Embody two seemingly contradictory characteristics: value-for-

money and high reliability

• All 372 Models
• Four different sizes: M8, M12, M18 and M30

• Single and double sensing distances, Shielded and unshielded

• A choice of short and long bodies, two connecting methods and four
output types

• Operating temperature: –25ºC to 70ºC

• Water resistance: IP67
• With an all-round 360º visible indicator

Refer to Safety Precautions on page 20.

Features

Wide Variation
“Double Distance” Close at Hand

Perfect Fit to Your Application Needs
With no less than 372 models in the family.
You can choose the one that exactly meets your needs.
E2B series can save cost & your time via single source.

Reliable Performance
360-degree indication
Easy visibility for 360º even in
dark locations so you can mount
the sensor in any direction.
* The 360-degree indication is only for

Pre-wired Models of M12, M18, and
M30.

* The other models (Pre-wired Models
of M8 and all the Connector Models)
have 4 LEDs at 90-degree intervals,
which realize clear visibility from a
360-degree angle.

Oil-mist environment resistant!

IP67
We have performed not only a specified
test for rating the degree of protection
(IP67) for catalogs, but also tests with oil mist which appears onsite.
Simulation tests has been performed with attachment of high
concentration of oil mist.

*1. There are so many kinds of E2E, not all IP69K rated. In detailed part#,
please contact your OMRON representative.

0 5 10 15 20 25 30

4mm

8mm

16mm

30mm

Sensing distance

Sensing distances of unshielded models

Wide range of size

Short/
Long Bodies

Long body for easy
adjustment after mounting

Output configuration:
PNP/NPN Operation mode:

NO/NC

Shielded/
Unshielded

Shielded models for
better noise immunity

Connectors for easy maintenance

×1×1

×2

×1×1

×2

×1×1

×22

×1

×2

8888

22

888

00

With the double distance, you can get
almost the same sensing distance with a
sensor that is one size smaller.

Pre-wired/
Connectors

Lineup of models from
M8 to M30

Models available with standard distance(×1) and double distance (×2)

“Double distance” saves space and
reduces costs

M18 M12

×1 ×2

nshieldedU

ctorsneConn

M8M8

MM11MM11

MM11MM11MM11

MM330MM330

Single
distance

(×1)

Double
distance
(×2) Degree of

Protection E2B
E2E

(M8/M12/M18/
M30 size)

Small Dia E2E
(3 dia./4 dia./

6.5 dia/M4/M5)

Water
resistance IP67 IP67

IP69K *1 IP67

Oil
resistance

In oil-mist of solu-
ble cutting oil dilut-
ed, 250 hours, the
temperature of at-
mosphere is 23ºC

Soaked in oil (solu-
ble type and insolu-
ble) 500 hours,
temperature of oil
50ºC

Soaked in insoluble
oil 250 hours, tem-
perature of oil 50ºC

 A

ll
ar

ou
nd V

isible

 A

ll
ar

ou
nd V

isible

10 cm
under

10 cm
under

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

E2B

2

Ordering Information

Note: 1. Pre-wired Models are available in the cable lengths of 2 m and 5 m.
2. Material specifications for stainless steel housing case: 1.4305 (W.-No.), SUS 303 (AISI), 2346 (SS).

Note: 1. Pre-wired Models are available in the cable lengths of 2 m and 5 m.
2. There are restrictions that apply to Shielded sensors.

Please refer to “Effects of Surrounding Metal” on page 20.

Size Sensing
distance

Connecting
method

(See note 1.)

Body
length

Output
configuration Operation mode NO Operation mode NC

M8
(Stainless steel)
(See note 2.)

Single

Shielded

Pre-wired
Short

PNP E2B-S08KS01-WP-B1 2M E2B-S08KS01-WP-B2 2M
NPN E2B-S08KS01-WP-C1 2M E2B-S08KS01-WP-C2 2M

Long
PNP E2B-S08LS01-WP-B1 2M E2B-S08LS01-WP-B2 2M
NPN E2B-S08LS01-WP-C1 2M E2B-S08LS01-WP-C2 2M

M8 Connec-
tor (3-pin)

Short
PNP E2B-S08KS01-MC-B1 E2B-S08KS01-MC-B2
NPN E2B-S08KS01-MC-C1 E2B-S08KS01-MC-C2

Long
PNP E2B-S08LS01-MC-B1 E2B-S08LS01-MC-B2
NPN E2B-S08LS01-MC-C1 E2B-S08LS01-MC-C2

Unshielded

Pre-wired
Short

PNP E2B-S08KN02-WP-B1 2M E2B-S08KN02-WP-B2 2M
NPN E2B-S08KN02-WP-C1 2M E2B-S08KN02-WP-C2 2M

Long
PNP E2B-S08LN02-WP-B1 2M E2B-S08LN02-WP-B2 2M
NPN E2B-S08LN02-WP-C1 2M E2B-S08LN02-WP-C2 2M

M8 Connec-
tor (3-pin)

Short
PNP E2B-S08KN02-MC-B1 E2B-S08KN02-MC-B2
NPN E2B-S08KN02-MC-C1 E2B-S08KN02-MC-C2

Long
PNP E2B-S08LN02-MC-B1 E2B-S08LN02-MC-B2
NPN E2B-S08LN02-MC-C1 E2B-S08LN02-MC-C2

Double

Shielded

Pre-wired
Short

PNP E2B-S08KS02-WP-B1 2M E2B-S08KS02-WP-B2 2M
NPN E2B-S08KS02-WP-C1 2M E2B-S08KS02-WP-C2 2M

Long
PNP E2B-S08LS02-WP-B1 2M E2B-S08LS02-WP-B2 2M
NPN E2B-S08LS02-WP-C1 2M E2B-S08LS02-WP-C2 2M

M8 Connec-
tor (3-pin)

Short
PNP E2B-S08KS02-MC-B1 E2B-S08KS02-MC-B2
NPN E2B-S08KS02-MC-C1 E2B-S08KS02-MC-C2

Long
PNP E2B-S08LS02-MC-B1 E2B-S08LS02-MC-B2
NPN E2B-S08LS02-MC-C1 E2B-S08LS02-MC-C2

Unshielded

Pre-wired
Short

PNP E2B-S08KN04-WP-B1 2M E2B-S08KN04-WP-B2 2M
NPN E2B-S08KN04-WP-C1 2M E2B-S08KN04-WP-C2 2M

Long
PNP E2B-S08LN04-WP-B1 2M E2B-S08LN04-WP-B2 2M
NPN E2B-S08LN04-WP-C1 2M E2B-S08LN04-WP-C2 2M

M8 Connec-
tor (3-pin)

Short
PNP E2B-S08KN04-MC-B1 E2B-S08KN04-MC-B2
NPN E2B-S08KN04-MC-C1 E2B-S08KN04-MC-C2

Long
PNP E2B-S08LN04-MC-B1 E2B-S08LN04-MC-B2
NPN E2B-S08LN04-MC-C1 E2B-S08LN04-MC-C2

Size Sensing
distance

Connecting
method

(See note 1.)

Body
length

Output
configuration Operation mode NO Operation mode NC

M12 (Brass)

Single

Shielded

Pre-wired
Short

PNP E2B-M12KS02-WP-B1 2M E2B-M12KS02-WP-B2 2M
NPN E2B-M12KS02-WP-C1 2M E2B-M12KS02-WP-C2 2M

Long
PNP E2B-M12LS02-WP-B1 2M E2B-M12LS02-WP-B2 2M
NPN E2B-M12LS02-WP-C1 2M E2B-M12LS02-WP-C2 2M

M12
Connector

Short
PNP E2B-M12KS02-M1-B1 E2B-M12KS02-M1-B2
NPN E2B-M12KS02-M1-C1 E2B-M12KS02-M1-C2

Long
PNP E2B-M12LS02-M1-B1 E2B-M12LS02-M1-B2
NPN E2B-M12LS02-M1-C1 E2B-M12LS02-M1-C2

Unshielded

Pre-wired
Short

PNP E2B-M12KN05-WP-B1 2M E2B-M12KN05-WP-B2 2M
NPN E2B-M12KN05-WP-C1 2M E2B-M12KN05-WP-C2 2M

Long
PNP E2B-M12LN05-WP-B1 2M E2B-M12LN05-WP-B2 2M
NPN E2B-M12LN05-WP-C1 2M E2B-M12LN05-WP-C2 2M

M12
Connector

Short
PNP E2B-M12KN05-M1-B1 E2B-M12KN05-M1-B2
NPN E2B-M12KN05-M1-C1 E2B-M12KN05-M1-C2

Long
PNP E2B-M12LN05-M1-B1 E2B-M12LN05-M1-B2
NPN E2B-M12LN05-M1-C1 E2B-M12LN05-M1-C2

Double

Shielded
(See note 2.)

Pre-wired
Short

PNP E2B-M12KS04-WP-B1 2M E2B-M12KS04-WP-B2 2M
NPN E2B-M12KS04-WP-C1 2M E2B-M12KS04-WP-C2 2M

Long
PNP E2B-M12LS04-WP-B1 2M E2B-M12LS04-WP-B2 2M
NPN E2B-M12LS04-WP-C1 2M E2B-M12LS04-WP-C2 2M

M12
Connector

Short
PNP E2B-M12KS04-M1-B1 E2B-M12KS04-M1-B2
NPN E2B-M12KS04-M1-C1 E2B-M12KS04-M1-C2

Long
PNP E2B-M12LS04-M1-B1 E2B-M12LS04-M1-B2
NPN E2B-M12LS04-M1-C1 E2B-M12LS04-M1-C2

Unshielded

Pre-wired
Short

PNP E2B-M12KN08-WP-B1 2M E2B-M12KN08-WP-B2 2M
NPN E2B-M12KN08-WP-C1 2M E2B-M12KN08-WP-C2 2M

Long
PNP E2B-M12LN08-WP-B1 2M E2B-M12LN08-WP-B2 2M
NPN E2B-M12LN08-WP-C1 2M E2B-M12LN08-WP-C2 2M

M12
Connector

Short
PNP E2B-M12KN08-M1-B1 E2B-M12KN08-M1-B2
NPN E2B-M12KN08-M1-C1 E2B-M12KN08-M1-C2

Long
PNP E2B-M12LN08-M1-B1 E2B-M12LN08-M1-B2
NPN E2B-M12LN08-M1-C1 E2B-M12LN08-M1-C2

1.5 mm

2 mm

2 mm

4 mm

2 mm

5 mm

4 mm

8 mm

3

E2B

Note: 1. Pre-wired Models are available in the cable lengths of 2 m and 5 m.
2. There are restrictions that apply to Shielded sensors.

Please refer to “Effects of Surrounding Metal” on page 20.

Note: 1. Pre-wired Models are available in the cable lengths of 2 m and 5 m.
2. There are restrictions that apply to Shielded sensors.

Please refer to “Effects of Surrounding Metal” on page 20.

Size Sensing
distance

Connecting
method

(See note 1.)

Body
length

Output
configuration Operation mode NO Operation mode NC

M18 (Brass)

Single

Shielded

Pre-wired
Short

PNP E2B-M18KS05-WP-B1 2M E2B-M18KS05-WP-B2 2M
NPN E2B-M18KS05-WP-C1 2M E2B-M18KS05-WP-C2 2M

Long
PNP E2B-M18LS05-WP-B1 2M E2B-M18LS05-WP-B2 2M
NPN E2B-M18LS05-WP-C1 2M E2B-M18LS05-WP-C2 2M

M12
Connector

Short
PNP E2B-M18KS05-M1-B1 E2B-M18KS05-M1-B2
NPN E2B-M18KS05-M1-C1 E2B-M18KS05-M1-C2

Long
PNP E2B-M18LS05-M1-B1 E2B-M18LS05-M1-B2
NPN E2B-M18LS05-M1-C1 E2B-M18LS05-M1-C2

Unshielded

Pre-wired
Short

PNP E2B-M18KN10-WP-B1 2M E2B-M18KN10-WP-B2 2M
NPN E2B-M18KN10-WP-C1 2M E2B-M18KN10-WP-C2 2M

Long
PNP E2B-M18LN10-WP-B1 2M E2B-M18LN10-WP-B2 2M
NPN E2B-M18LN10-WP-C1 2M E2B-M18LN10-WP-C2 2M

M12
Connector

Short
PNP E2B-M18KN10-M1-B1 E2B-M18KN10-M1-B2
NPN E2B-M18KN10-M1-C1 E2B-M18KN10-M1-C2

Long
PNP E2B-M18LN10-M1-B1 E2B-M18LN10-M1-B2
NPN E2B-M18LN10-M1-C1 E2B-M18LN10-M1-C2

Double

Shielded
(See note 2.)

Pre-wired
Short

PNP E2B-M18KS08-WP-B1 2M E2B-M18KS08-WP-B2 2M
NPN E2B-M18KS08-WP-C1 2M E2B-M18KS08-WP-C2 2M

Long
PNP E2B-M18LS08-WP-B1 2M E2B-M18LS08-WP-B2 2M
NPN E2B-M18LS08-WP-C1 2M E2B-M18LS08-WP-C2 2M

M12
Connector

Short
PNP E2B-M18KS08-M1-B1 E2B-M18KS08-M1-B2
NPN E2B-M18KS08-M1-C1 E2B-M18KS08-M1-C2

Long
PNP E2B-M18LS08-M1-B1 E2B-M18LS08-M1-B2
NPN E2B-M18LS08-M1-C1 E2B-M18LS08-M1-C2

Unshielded

Pre-wired
Short

PNP E2B-M18KN16-WP-B1 2M E2B-M18KN16-WP-B2 2M
NPN E2B-M18KN16-WP-C1 2M E2B-M18KN16-WP-C2 2M

Long
PNP E2B-M18LN16-WP-B1 2M E2B-M18LN16-WP-B2 2M
NPN E2B-M18LN16-WP-C1 2M E2B-M18LN16-WP-C2 2M

M12
Connector

Short
PNP E2B-M18KN16-M1-B1 E2B-M18KN16-M1-B2
NPN E2B-M18KN16-M1-C1 E2B-M18KN16-M1-C2

Long
PNP E2B-M18LN16-M1-B1 E2B-M18LN16-M1-B2
NPN E2B-M18LN16-M1-C1 E2B-M18LN16-M1-C2

Size Sensing
distance

Connecting
method

(See note 1.)

Body
length

Output
configuration Operation mode NO Operation mode NC

M30 (Brass)

Single

Shielded

Pre-wired
Short

PNP E2B-M30KS10-WP-B1 2M E2B-M30KS10-WP-B2 2M
NPN E2B-M30KS10-WP-C1 2M E2B-M30KS10-WP-C2 2M

Long
PNP E2B-M30LS10-WP-B1 2M E2B-M30LS10-WP-B2 2M
NPN E2B-M30LS10-WP-C1 2M E2B-M30LS10-WP-C2 2M

M12
Connector

Short
PNP E2B-M30KS10-M1-B1 E2B-M30KS10-M1-B2
NPN E2B-M30KS10-M1-C1 E2B-M30KS10-M1-C2

Long
PNP E2B-M30LS10-M1-B1 E2B-M30LS10-M1-B2
NPN E2B-M30LS10-M1-C1 E2B-M30LS10-M1-C2

Unshielded

Pre-wired
Short

PNP E2B-M30KN20-WP-B1 2M E2B-M30KN20-WP-B2 2M
NPN E2B-M30KN20-WP-C1 2M E2B-M30KN20-WP-C2 2M

Long
PNP E2B-M30LN20-WP-B1 2M E2B-M30LN20-WP-B2 2M
NPN E2B-M30LN20-WP-C1 2M E2B-M30LN20-WP-C2 2M

M12
Connector

Short
PNP E2B-M30KN20-M1-B1 E2B-M30KN20-M1-B2
NPN E2B-M30KN20-M1-C1 E2B-M30KN20-M1-C2

Long
PNP E2B-M30LN20-M1-B1 E2B-M30LN20-M1-B2
NPN E2B-M30LN20-M1-C1 E2B-M30LN20-M1-C2

Double

Shielded
(See note 2.)

Pre-wired
Short

PNP E2B-M30KS15-WP-B1 2M E2B-M30KS15-WP-B2 2M
NPN E2B-M30KS15-WP-C1 2M E2B-M30KS15-WP-C2 2M

Long
PNP E2B-M30LS15-WP-B1 2M E2B-M30LS15-WP-B2 2M
NPN E2B-M30LS15-WP-C1 2M E2B-M30LS15-WP-C2 2M

M12
Connector

Short
PNP E2B-M30KS15-M1-B1 E2B-M30KS15-M1-B2
NPN E2B-M30KS15-M1-C1 E2B-M30KS15-M1-C2

Long
PNP E2B-M30LS15-M1-B1 E2B-M30LS15-M1-B2
NPN E2B-M30LS15-M1-C1 E2B-M30LS15-M1-C2

Unshielded
Pre-wired Long

PNP E2B-M30LN30-WP-B1 2M E2B-M30LN30-WP-B2 2M
NPN E2B-M30LN30-WP-C1 2M E2B-M30LN30-WP-C2 2M

M12
Connector Long

PNP E2B-M30LN30-M1-B1 E2B-M30LN30-M1-B2
NPN E2B-M30LN30-M1-C1 E2B-M30LN30-M1-C2

5 mm

10 mm

8 mm

16 mm

10 mm

20 mm

15 mm

30 mm

E2B

4

Accessories (Order Separately)
Sensor I/O Connectors

Size Cable Shape Cores Cable length (m) Model

M8 (3-pin)

PVC
Straight

3

2 XS3F-M8PVC3S2M
5 XS3F-M8PVC3S5M

Right-angle
2 XS3F-M8PVC3A2M
5 XS3F-M8PVC3A5M

PVC Robot
Straight

2 XS3F-M321-302-R
5 XS3F-M321-305-R

Right-angle
2 XS3F-M322-302-R
5 XS3F-M322-305-R

M12 (4-pin)

PVC
Straight

4

2 XS2F-M12PVC4S2M
5 XS2F-M12PVC4S5M

Right-angle
2 XS2F-M12PVC4A2M
5 XS2F-M12PVC4A5M

PVC Robot
Straight

2 XS2F-D421-D80-F
5 XS2F-D421-G80-F

Right-angle
2 XS2F-D422-D80-F
5 XS2F-D422-G80-F

5

E2B
Model Number Legend

Example: E2B-M12LS04-M1-B1 M12, Brass, Long body, Shielded, Sn = 4 mm, M12 connector, PNP, NO
E2B-S08KN02-WP-C2 5M M8, stainless steel, Short body, Unshielded, Sn = 2 mm, Pre-wired PVC cable, NPN, NC,

Cable length = 5 m

1. Basic name
E2B

2. Housing shape and material
M: Cylindrical, metric threaded, brass
S: Cylindrical, metric threaded, stainless steel

3. Housing size
08: 8 mm
12: 12 mm
18: 18 mm
30: 30 mm

4. Barrel length
K: Short body
L: Long body

5. Shield
S: Shielded
N: Unshielded

6. Sensing distance
Numeral: Sensing distance:

01 = 1.5 mm, 02 = 2 mm, 04 = 4 mm, 05 = 5 mm,
08 = 8 mm, 10 = 10 mm, 15 = 15 mm, 16 = 16 mm,
20 = 20 mm, 30 = 30 mm

7. Kind of connection
WZ: Pre-wired, PVC, dia 4 mm

Conductor cross section : 0.3 mm2

Insulator diameter : 1.3 mm
(See note 1.)
WP: Pre-wired, PVC, dia 4 mm

Conductor cross section : 0.141 mm2

Insulator diameter : 0.85 mm
M1: M12 connector
MC: M8 connector (3 pin)
(See note 2.)

8. Power source and output
 B: PNP
 C: NPN

9. Operation mode
 1: NO (Normally open)
 2: NC (Normally closed)

10.Cable length
 Blank: Connector type
 Numeral: Cable length (2M and 5M are available.)

Note: 1. Only M12, M18, M30 type.
2. "WP", "M1" and "MC" are listed products of UL.

1 32 4 5 6 7 8 9 10
E2B-@@@@@-@-@@ @

E2B

6

Ratings and Specifications

Note: 1. The response frequency is an average value. Measurement conditions are as follows: standard sensing object, a distance of twice the standard sensing object
between sensing objects, and a setting distance of half the sensing distance.

2. When using any model of M8 size at an ambient temperature between -25ºC and 60ºC, use a load current of 200mA max., at an ambient temperature between
60ºC and 70ºC, use a load current of 100 mA max.

Item

Size M8
Sensing
distance Single Double

Type Shielded Unshielded Shielded Unshielded
Model E2B-S08@S01 E2B-S08@N02 E2B-S08@S02 E2B-S08@N04

Sensing distance 1.5 mm ± 10% 2 mm ± 10% 2 mm ± 10% 4 mm ± 10%
Setting distance 0 to 1.2 mm 0 to 1.6 mm 0 to 1.6 mm 0 to 3.2 mm
Differential travel 10% max. of sensing distance
Detectable object Ferrous metal (The sensing distance decreases with non-ferrous metal.)
Standard sensing object
(mild steel ST37) 8 × 8 × 1 mm 8 × 8 × 1 mm 8 × 8 × 1 mm 12 × 12 × 1 mm

Response frequency (See note 1.) 2,000 Hz 1,000 Hz 1,500 Hz 1,000 Hz
Power supply voltage 10 to 30 VDC. (including 10% ripple (p-p))
Current consumption 10 mA max.

Output type -B models: PNP open collector
-C models: NPN open collector

Control output
Load current
(See note 2.) 200 mA max. (30 VDC max.)

Residual voltage 2 V max. (under load current of 200 mA with cable length of 2 m)
Indicator Operation indicator (Yellow LED)
Operation mode
(with sensing object approaching)

-B1/-C1 models: NO
-B2/-C2 models: NC

Protection circuit Output reverse polarity protection, Power source circuit reverse polarity protection, Surge suppressor,
Short-circuit protection

Ambient air temperature Operation and storage : -25 to 70ºC (with no icing or condensation)
Temperature influence
(See note 2.)

±10% max. of sensing distance at 23ºC within temperature range of -10 to 55ºC
±15% max. of sensing distance at 23ºC within temperature range of -25 to 70ºC

Ambient humidity Operation and Storage: 35 to 95%
Voltage influence ±1% max. of sensing distance in 24 VDC ±15%
Insulation resistance 50 MΩ min. (at 500 VDC) between current-carrying parts and case
Dielectric strength 1,000 VAC at 50/60 Hz for 1 min between current-carrying parts and case
Vibration resistance 10 to 55 Hz, 1.5-mm double amplitude for 2 hours each in X, Y and Z directions
Shock resistance 500 m/s2, 10 times each in X, Y and Z directions
Standard and listings (1) IP67 (IEC60529) (2) EMC (EN60947-5-2)

Connecting method Pre-wired models (standard is 4 mm dia. PVC cable with length = 2 m, 5 m).
Connector models (M8-3pin)

Weight
(packaged)

Pre-wired model Short body: Approx. 65 g, Long body: Approx. 65 g
Connector model Short body: Approx. 20 g, Long body: Approx. 20 g

Material

Case Stainless steel (1.4305 (W.-No.), SUS 303 (AISI), 2346 (SS).)
Sensing surface PBT
Cable Standard cable is 4 mm dia. PVC.
Clamping nut Brass-nickel plated
Toothed washer Zinc-plated iron

7

E2B

Note: 1. The response frequency is an average value. Measurement conditions are as follows: standard sensing object, a distance of twice the standard sensing object
between sensing objects, and a setting distance of half the sensing distance.

2. In case of ‘WP’ cable type.

Item

Size M12
Sensing
distance Single Double

Type Shielded Unshielded Shielded Unshielded
Model E2B-M12@S02 E2B-M12@N05 E2B-M12@S04 E2B-M12@N08

Sensing distance 2 mm ± 10% 5 mm ± 10% 4 mm ± 10% 8 mm ± 10%
Setting distance 0 to 1.6 mm 0 to 4 mm 0 to 3.2 mm 0 to 6.4 mm
Differential travel 10% max. of sensing distance
Detectable object Ferrous metal (The sensing distance decreases with non-ferrous metal.)
Standard sensing object
(mild steel ST37) 12 × 12 × 1 mm 15 × 15 × 1 mm 12 × 12 × 1 mm 24 × 24 × 1 mm

Response frequency (See note 1.) 1,500 Hz 800 Hz 1,000 Hz 800 Hz
Power supply voltage 10 to 30 VDC. (including 10% ripple (p-p))
Current consumption 10 mA max.

Output type -B models: PNP open collector
-C models: NPN open collector

Control output
Load current 200 mA max. (30 VDC max.)
Residual voltage 2 V max. (under load current of 200 mA with cable length of 2 m)

Indicator Operation indicator (Yellow LED)
Operation mode
(with sensing object approaching)

-B1/-C1 models: NO
-B2/-C2 models: NC

Protection circuit Output reverse polarity protection, Power source circuit reverse polarity protection, Surge suppressor,
Short-circuit protection

Ambient air temperature Operation and storage : -25 to 70ºC (with no icing or condensation)

Temperature influence ±10% max. of sensing distance at 23ºC within temperature range of -10 to 55ºC
±15% max. of sensing distance at 23ºC within temperature range of -25 to 70ºC

Ambient humidity Operation and Storage: 35 to 95%
Voltage influence ±1% max. of sensing distance in 24 VDC ±15%
Insulation resistance 50 MΩ min. (at 500 VDC) between current-carrying parts and case
Dielectric strength 1,000 VAC at 50/60 Hz for 1 min between current-carrying parts and case
Vibration resistance 10 to 55 Hz, 1.5-mm double amplitude for 2 hours each in X, Y and Z directions
Shock resistance 1,000 m/s2, 10 times each in X, Y and Z directions
Standard and listings (1) IP67 (IEC60529) (2) EMC (EN60947-5-2)

Connecting method Pre-wired models (standard is 4 mm dia. PVC cable with length = 2 m, 5 m).
Connector models (M12-4pin)

Weight
(packaged)

Pre-wired model Short body: Approx. 75 g, Long body: Approx. 80 g (See note 2.)
Connector model Short body: Approx. 35 g, Long body: Approx. 40 g

Material

Case Brass-nickel plated
Sensing surface PBT
Cable Standard cable is 4 mm dia. PVC.
Clamping nut Brass-nickel plated
Toothed washer Zinc-plated iron

E2B

8

Note: 1. The response frequency is an average value. Measurement conditions are as follows: standard sensing object, a distance of twice the standard sensing object
between sensing objects, and a setting distance of half the sensing distance.

2. In case of ‘WP’ cable type.

Item

Size M18
Sensing
distance Single Double

Type Shielded Unshielded Shielded Unshielded
Model E2B-M18@S05 E2B-M18@N10 E2B-M18@S08 E2B-M18@N16

Sensing distance 5 mm ± 10% 10 mm ± 10% 8 mm ± 10% 16 mm ± 10%
Setting distance 0 to 4 mm 0 to 8 mm 0 to 6.4 mm 0 to 12.8 mm
Differential travel 10% max. of sensing distance
Detectable object Ferrous metal (The sensing distance decreases with non-ferrous metal.)
Standard sensing object
(mild steel ST37) 18 × 18 × 1 mm 30 × 30 × 1 mm 24 × 24 × 1 mm 48 × 48 × 1 mm

Response frequency (See note 1.) 600 Hz 400 Hz 500 Hz 400 Hz
Power supply voltage 10 to 30 VDC. (including 10% ripple (p-p))
Current consumption 10 mA max.

Output type -B models: PNP open collector
-C models: NPN open collector

Control output
Load current 200 mA max. (30 VDC max.)
Residual voltage 2 V max. (under load current of 200 mA with cable length of 2 m)

Indicator Operation indicator (Yellow LED)
Operation mode
(with sensing object approaching)

-B1/-C1 models: NO
-B2/-C2 models: NC

Protection circuit Output reverse polarity protection, Power source circuit reverse polarity protection, Surge suppressor,
Short-circuit protection

Ambient air temperature Operation and storage : -25 to 70ºC (with no icing or condensation)

Temperature influence ±10% max. of sensing distance at 23ºC within temperature range of -10 to 55ºC
±15% max. of sensing distance at 23ºC within temperature range of -25 to 70ºC

Ambient humidity Operation and Storage: 35 to 95%
Voltage influence ±1% max. of sensing distance in 24 VDC ±15%
Insulation resistance 50 MΩ min. (at 500 VDC) between current-carrying parts and case
Dielectric strength 1,000 VAC at 50/60 Hz for 1 min between current-carrying parts and case
Vibration resistance 10 to 55 Hz, 1.5-mm double amplitude for 2 hours each in X, Y and Z directions
Shock resistance 1,000 m/s2, 10 times each in X, Y and Z directions
Standard and listings (1) IP67 (IEC60529) (2) EMC (EN60947-5-2)

Connecting method Pre-wired models (standard is 4 mm dia. PVC cable with length = 2 m, 5 m).
Connector models (M12-4pin)

Weight
(packaged)

Pre-wired model Short body: Approx. 95 g, Long body: Approx. 110 g (See note 2.)
Connector model Short body: Approx. 60 g, Long body: Approx. 80 g

Material

Case Brass-nickel plated
Sensing surface PBT
Cable Standard cable is 4 mm dia. PVC.
Clamping nut Brass-nickel plated
Toothed washer Zinc-plated iron

9

E2B

Note: 1. The response frequency is an average value. Measurement conditions are as follows: standard sensing object, a distance of twice the standard sensing object
between sensing objects, and a setting distance of half the sensing distance.

2. In case of ‘WP’ cable type.

Item

Size M30
Sensing
distance Single Double

Type Shielded Unshielded Shielded Unshielded
Model E2B-M30@S10 E2B-M30@N20 E2B-M30@S15 E2B-M30@N30

Sensing distance 10 mm ± 10% 20 mm ± 10% 15 mm ± 10% 30 mm ± 10%
Setting distance 0 to 8 mm 0 to 16 mm 0 to 11.25 mm 0 to 22.5 mm
Differential travel 10% max. of sensing distance
Detectable object Ferrous metal (The sensing distance decreases with non-ferrous metal.)
Standard sensing object
(mild steel ST37) 30 × 30 × 1 mm 60 × 60 × 1 mm 45 × 45 × 1 mm 90 × 90 × 1 mm

Response frequency (See note 1.) 400 Hz 100 Hz 250 Hz 100 Hz
Power supply voltage 10 to 30 VDC. (including 10% ripple (p-p))
Current consumption 10 mA max.

Output type -B models: PNP open collector
-C models: NPN open collector

Control output
Load current 200 mA max. (30 VDC max.)
Residual voltage 2 V max. (under load current of 200 mA with cable length of 2 m)

Indicator Operation indicator (Yellow LED)
Operation mode
(with sensing object approaching)

-B1/-C1 models: NO
-B2/-C2 models: NC

Protection circuit Output reverse polarity protection, Power source circuit reverse polarity protection, Surge suppressor,
Short-circuit protection

Ambient air temperature Operation and storage : -25 to 70ºC (with no icing or condensation)

Temperature influence ±10% max. of sensing distance at 23ºC within temperature range of -10 to 55ºC
±15% max. of sensing distance at 23ºC within temperature range of -25 to 70ºC

Ambient humidity Operation and Storage: 35 to 95%
Voltage influence ±1% max. of sensing distance in 24 VDC ±15%
Insulation resistance 50 MΩ min. (at 500 VDC) between current-carrying parts and case
Dielectric strength 1,000 VAC at 50/60 Hz for 1 min between current-carrying parts and case
Vibration resistance 10 to 55 Hz, 1.5-mm double amplitude for 2 hours each in X, Y and Z directions
Shock resistance 1,000 m/s2, 10 times each in X, Y and Z directions
Standard and listings (1) IP67 (IEC60529) (2) EMC (EN60947-5-2)

Connecting method Pre-wired models (standard is 4 mm dia. PVC cable with length = 2 m, 5 m).
Connector models (M12-4pin)

Weight
 (packaged)

Pre-wired model Short body: Approx. 160 g, Long body: Approx. 210 g (See note 2.)
Connector model Short body: Approx. 140 g, Long body: Approx. 160 g

Material

Case Brass-nickel plated
Sensing surface PBT
Cable Standard cable is 4 mm dia. PVC.
Clamping nut Brass-nickel plated
Toothed washer Zinc-plated iron

E2B

10

Engineering Data (Reference Value)

Operating Range Influence of Sensing Object Size and Materials

Operating Range Influence of Sensing Object Size and Materials

M8 Shielded Models Unshielded Models

M12 Shielded Models Unshielded Models

S
en

si
ng

 d
is

ta
nc

e
X

 (
m

m
)

E2B-S08
4.5

4

3.5

3

2.5

2

1.5

1

0.5

0

Distance Y (mm)

X
Y

-8 -6 -4 -2 0 2 4 6 8

E2B-S08@S01

E2B-S08@N02

E2B-S08@N04

E2B-S08@S02

Brass

Copper

Iron

Stainless steel (SUS304)

Aluminium

t = 1 mm
X

@d

E2B-S08@S01

S
en

si
ng

 d
is

ta
nc

e
X

 (
m

m
)

Side length of sensing object d (mm)
0 5 10 15 20 25

2.5

2

1.5

1

0.5

Brass

Copper

Iron

Stainless steel (SUS304)

Aluminium

t = 1 mm
X

@d

E2B-S08@N02

S
en

si
ng

 d
is

ta
nc

e
X

 (
m

m
)

Side length of sensing object d (mm)
0 5 10 15 20 25 30

2.5

2

1.5

1

0.5

Brass

Copper

Iron

Stainless steel (SUS304)

Aluminium

t = 1 mm
X

@d

E2B-S08@S02

S
en

si
ng

 d
is

ta
nc

e
X

 (
m

m
)

Side length of sensing object d (mm)
0 5 10 15 20 25

3

2.5

2

1.5

1

0.5

Brass

Copper

Iron

Stainless steel (SUS304)

Aluminium

t = 1 mm
X

@d

E2B-S08@N04

S
en

si
ng

 d
is

ta
nc

e
X

 (
m

m
)

Side length of sensing object d (mm)
0 10 20 30 40 50 60 70

6

5

4

3

2

1

E2B-M12@S04

E2B-M12@S02

E2B-M12@N05

S
en

si
ng

 d
is

ta
nc

e
X

 (
m

m
)

E2B-M12
9

8

7

6

5

4

3

2

1

0

Distance Y (mm)

X
Y

-16 -12 -8 -4 0 4 8 12 16

E2B-M12@N08

Brass

Copper

Iron

Stainless steel (SUS304)

Aluminium

t = 1 mm
X

@d

E2B-M12@S02

S
en

si
ng

 d
is

ta
nc

e
X

 (
m

m
)

Side length of sensing object d (mm)
0 5 10 15 20 25

2.5

2

1.5

1

0.5

Brass

Copper

Iron

Stainless steel (SUS304)

Aluminium

t = 1 mm
X

@d

E2B-M12@N05

S
en

si
ng

 d
is

ta
nc

e
X

 (
m

m
)

Side length of sensing object d (mm)
0 10 20 30 40 50 60 70 80 90

6

5

4

3

2

1

Brass

Copper

Iron

Stainless steel (SUS304)

Aluminium

t = 1 mm
X

@d

E2B-M12@S04

S
en

si
ng

 d
is

ta
nc

e
X

 (
m

m
)

Side length of sensing object d (mm)
0 5 10 15 20 25 30 35

5

4

3

2

1

Brass

Copper

Iron

Aluminium

t = 1 mm
X

@d

E2B-M12@N08

S
en

si
ng

 d
is

ta
nc

e
X

 (
m

m
)

Side length of sensing object d (mm)
0 10 20 30 40 50 60 70 80 90

9

8

7

6

5

4

3

2

1

Stainless steel (SUS304)

11

E2B

Operating Range Influence of Sensing Object Size and Materials

Operating Range Influence of Sensing Object Size and Materials

M18 Shielded Models Unshielded Models

M30 Shielded Models Unshielded Models

Distance Y (mm)

S
en

si
ng

 d
is

ta
nc

e
X

 (
m

m
)

E2B-M18
18

16

14

12

10

8

6

4

2

0

X
Y

-30 -20 -10 0 10 20 30

E2B-M18@S05

E2B-M18@S08

E2B-M18@N16

E2B-M18@N10

Brass

Copper

Iron

Stainless steel (SUS304)

Aluminium

t = 1 mm
X

@d

E2B-M18@S05

S
en

si
ng

 d
is

ta
nc

e
X

 (
m

m
)

Side length of sensing object d (mm)

6

5

4

3

2

1

0 10 20 30 40 50 60 70 80 90

Brass

Copper

Iron

Stainless steel (SUS304)

Aluminium

t = 1 mm
X

@d

E2B-M18@N10

S
en

si
ng

 d
is

ta
nc

e
X

 (
m

m
)

Side length of sensing object d (mm)
0 10 20 30 40 50 60 70 80 90

12

10

8

6

4

2

Brass

Copper

Iron

Stainless steel (SUS304)

Aluminium

t = 1 mm
X

@d

E2B-M18@S08

S
en

si
ng

 d
is

ta
nc

e
X

 (
m

m
)

Side length of sensing object d (mm)
0 10 20 30 40 50 60 70 80 90

9

8

7

6

5

4

3

2

1

Brass

Copper

Iron

Stainless steel (SUS304)

Aluminium

t = 1 mm
X

@d

E2B-M18@N16

S
en

si
ng

 d
is

ta
nc

e
X

 (
m

m
)

Side length of sensing object d (mm)
0 10 20 30 40 50 60 70 80 90

18

16

14

12

10

8

6

4

2

S
en

si
ng

 d
is

ta
nc

e
X

 (
m

m
)

E2B-M30
35

30

25

20

15

10

5

0

Distance Y (mm)

X
Y

-60 -40 -20 0 20 40 60

E2B-M30@S15

E2B-M30@S10

E2B-M30@N30

E2B-M30@N20

Brass

Copper

Iron

Stainless steel (SUS304)

Aluminium

t = 1 mm
X

@d

E2B-M30@S10

S
en

si
ng

 d
is

ta
nc

e
X

 (
m

m
)

Side length of sensing object d (mm)
0 10 20 30 40 50 60 70

12

10

8

6

4

2

Brass

Copper

Iron

Stainless steel (SUS304)

Aluminium

t = 1 mm
X

@d

E2B-M30@N20

S
en

si
ng

 d
is

ta
nc

e
X

 (
m

m
)

Side length of sensing object d (mm)
0 10 20 30 40 50 60 70 80 90 100

25

20

15

10

5

Brass

Copper

Iron

Stainless steel (SUS304)

Aluminium

t = 1 mm
X

@d

E2B-M30@S15

S
en

si
ng

 d
is

ta
nc

e
X

 (
m

m
)

Side length of sensing object d (mm)
0 10 20 30 40 50 60 70 80 90 100

20

16

12

8

4

Brass

Copper

Iron

Stainless steel (SUS304)

Aluminium

t = 1 mm
X

@d

E2B-M30LN30

S
en

si
ng

 d
is

ta
nc

e
X

 (
m

m
)

Side length of sensing object d (mm)
0 10 20 30 40 50 60 70 80 90 100

35

30

25

20

15

10

5

E2B

12

I/O Circuit Diagrams

PNP Output
Operation mode Model Timing chart Output circuit

NO

E2B-S08@-@-B@

NC

NO

E2B-M12@-@-B@
E2B-M18@-@-B@
E2B-M30@-@-B@

NC

Sensing
object

(%) 100 0

R
ated

sensing
distance

Sensing zoneNon-sensing zone
Proximity
Sensor

ON

OFF

ON

OFF

Yellow indicator

Control output

31

4

M8 connector
(3 pin)

Pin Arrangement

Load

Brown

Black

Blue

10 to 30
VDC

main
circuits

1

3

4

(%) 100 0

Sensing
object

R
ated

sensing
distance

Sensing zoneNon-sensing zone
Proximity
Sensor

ON

OFF

ON

OFF

Yellow indicator

Control output

Sensing
object

(%) 100 0

R
ated

sensing
distance

Sensing zoneNon-sensing zone
Proximity
Sensor

ON

OFF

ON

OFF

Yellow indicator

Control output

3

1

2 4

M12 Connector
(4 pin)

Pin Arrangement

Brown

Black or

Blue

10 to 30
VDC

: NO

: NC

main
circuits

1

2

4

3

4

2

Load

(%) 100 0

Sensing
object

R
ated

sensing
distance

Sensing zoneNon-sensing zone
Proximity
Sensor

ON

OFF

ON

OFF

Yellow indicator

Control output

13

E2B

NPN Output
Operation mode Model Timing chart Output circuit

NO

E2B-S08@-@-C@

NC

NO

E2B-M12@-@-C@
E2B-M18@-@-C@
E2B-M30@-@-C@

NC

Sensing
object

(%) 100 0

R
ated

sensing
distance

Sensing zoneNon-sensing zone
Proximity
Sensor

ON

OFF

ON

OFF

Yellow indicator

Control output

31

4

M8 connector
(3 pin)

Pin Arrangement

Brown

Black

Blue

10 to 30
VDC

main
circuits

1

3

4

Load

(%) 100 0

Sensing
object

R
ated

sensing
distance

Sensing zoneNon-sensing zone
Proximity
Sensor

ON

OFF

ON

OFF

Yellow indicator

Control output

Sensing
object

(%) 100 0

R
ated

sensing
distance

Sensing zoneNon-sensing zone
Proximity
Sensor

ON

OFF

ON

OFF

Yellow indicator

Control output

3

1

2 4

M12 Connector
(4 pin)

Pin Arrangement

Brown

Black

Blue

10 to 30
VDC

main
circuits

1

3

4 or 2

Load

: NO

: NC

4

2

(%) 100 0

Sensing
object

R
ated

sensing
distance

Sensing zoneNon-sensing zone
Proximity
Sensor

ON

OFF

ON

OFF

Yellow indicator

Control output

E2B

14

Dimensions

Note: All units are in millimeters unless otherwise indicated.

M8 Size

Pre-wired Models (Shielded)
Short Body

Pre-wired Models (Unshielded)

Long Body

Connector Models (Shielded)
Short Body

Connector Models (Unshielded)

Long Body

M8×P1
Two,clamping nuts

Operating indicator
(yellow LED,4×90°)

4-dia. vinyl-insulated round cable with 3 conductors
(conductor cross section : 0.141 mm² ;
insulator diameter : 0.85 mm) ; standard length : 2 m

Toothed washer

13
27
4

42

E2B-S08KS01-WP-@@/E2B-S08KS02-WP-@@

M8×P1

Operating indicator
(yellow LED,4×90°)

Two,clamping nuts
4-dia. vinyl-insulated round cable with 3 conductors
(conductor cross section : 0.141 mm² ;
insulator diameter : 0.85 mm) ; standard length : 2 m

6
27
4

42

6.6 dia.

13

Toothed washer

E2B-S08KN02-WP-@@/E2B-S08KN04-WP-@@

M8×P1
Two,clamping nuts

Operating indicator
(yellow LED,4×90°)

4-dia. vinyl-insulated round cable with 3 conductors
(conductor cross section : 0.141 mm² ;
insulator diameter : 0.85 mm) ; standard length : 2 m

13
49

4

64

Toothed washer

E2B-S08LS01-WP-@@/E2B-S08LS02-WP-@@

M8×P1

Two,clamping nuts

Operating indicator
(yellow LED,4×90°)

4-dia. vinyl-insulated round cable with 3 conductors
(conductor cross section : 0.141 mm² ;
insulator diameter : 0.85 mm) ; standard length : 2 m

13

6.6 dia.

49
4

64

6

Toothed washer

E2B-S08LN02-WP-@@/E2B-S08LN04-WP-@@

M8×P1
Two,clamping nuts

Operating indicator
(yellow LED,4×90°)

M8×P1

27
4

44

13

Toothed washer

E2B-S08KS01-MC-@@/E2B-S08KS02-MC-@@

13

M8×P1
Two,clamping nuts

M8×P1

Operating indicator
(yellow LED,4×90°)

6

44
27
4

6.6 dia.

Toothed washer

E2B-S08KN02-MC-@@/E2B-S08KN04-MC-@@

M8×P1

Operating indicator
(yellow LED,4×90°)

Two,clamping nuts
M8×P1

13
49

4

66

Toothed washer

E2B-S08LS01-MC-@@/E2B-S08LS02-MC-@@

M8×P1

Operating indicator
(yellow LED,4×90°)

Two,clamping nuts
M8×P1

13
49

4

66

6

6.6 dia.

Toothed washer

E2B-S08LN02-MC-@@/E2B-S08LN04-MC-@@

Mounting Hole Cutout Dimensions

External diameter
of Proximity Sensor Dimension F (mm) Dimension G (mm)

M8
GF

8.5 dia.+0.5
 0 13

15

E2B

M12 Size
Pre-wired Models (Shielded)
Short Body

Pre-wired Models (Unshielded)

Long Body

Connector Models (Shielded)
Short Body

Connector Models (Unshielded)

Long Body

17 Operating indicator
(yellow)

30
7.9

47

4

4-dia. vinyl-insulated round cable with 3 conductors
(conductor cross section : 0.141 mm² ;
insulator diameter : 0.85 mm) ; standard length : 2 m

M12×P1
Two,clamping nuts

Toothed washer

E2B-M12KS02-WP-@@/E2B-M12KS04-WP-@@

17 7

30
7.9

47

4

10.5 dia.

4-dia. vinyl-insulated round cable with 3 conductors
(conductor cross section : 0.141 mm² ;
insulator diameter : 0.85 mm) ; standard length : 2 m

M12×P1
Two,clamping nuts

Operating indicator
(yellow)

Toothed washer

E2B-M12KN05-WP-@@/E2B-M12KN08-WP-@@

17 Operating indicator
(yellow)

53
7.9

70

4

4-dia. vinyl-insulated round cable with 3 conductors
(conductor cross section : 0.141 mm² ;
insulator diameter : 0.85 mm) ; standard length : 2 m

M12×P1
Two,clamping nuts

Toothed washer

E2B-M12LS02-WP-@@/E2B-M12LS04-WP-@@

17 Operating indicator
(yellow)

7

53
7.9

70

4

4-dia. vinyl-insulated round cable with 3 conductors
(conductor cross section : 0.141 mm² ;
insulator diameter : 0.85 mm) ; standard length : 2 m

M12×P1
Two,clamping nuts

10.5 dia.

Toothed washer

E2B-M12LN05-WP-@@/E2B-M12LN08-WP-@@

M12×P1M12×P1
Two,clamping nuts

Operating indicator
(yellow LED 4×90°)

31

51

417

Toothed washer

E2B-M12KS02-M1-@@/E2B-M12KS04-M1-@@

M12×P1M12×P1
Two,clamping nuts

Operating indicator
(yellow LED 4×90°)7

31

51

417

10.5 dia.

Toothed washer

E2B-M12KN05-M1-@@/E2B-M12KN08-M1-@@

17

M12×P1M12×P1
Two,clamping nuts

Operating indicator
(yellow LED 4×90°)

54

74

4

Toothed washer

E2B-M12LS02-M1-@@/E2B-M12LS04-M1-@@

17

M12×P1 M12×P1
Two,clamping nuts

Operating indicator
(yellow LED 4×90°)7

54

74

4

10.5 dia.

Toothed washer

E2B-M12LN05-M1-@@/E2B-M12LN08-M1-@@

Mounting Hole Cutout Dimensions

External diameter
of Proximity Sensor Dimension F (mm) Dimension G (mm)

M12
GF

12.5 dia.+0.5
 0 17

E2B

16

M18 Size
Pre-wired Models (Shielded)
Short Body

Pre-wired Models (Unshielded)

Long Body

Connector Models (Shielded)
Short Body

Connector Models (Unshielded)

Long Body

24

4-dia. vinyl-insulated round cable with 3 conductors
(conductor cross section : 0.141 mm² ;
insulator diameter : 0.85 mm) ; standard length : 2 m

Operating indicator
(yellow)

36 5.6

56

4

M18×P1
Two,clamping nuts

Toothed washer

E2B-M18KS05-WP-@@/E2B-M18KS08-WP-@@

4-dia. vinyl-insulated round cable with 3 conductors
(conductor cross section : 0.141 mm² ;
insulator diameter : 0.85 mm) ; standard length : 2 m

24 Operating indicator
(yellow)10

36 5.6

56

4

16.4 dia.

M18×P1
Two,clamping nuts

Toothed washer

E2B-M18KN10-WP-@@/E2B-M18KN16-WP-@@

24

4-dia. vinyl-insulated round cable with 3 conductors
(conductor cross section : 0.141 mm² ;
insulator diameter : 0.85 mm) ; standard length : 2 m

Operating indicator
(yellow)

58 5.6

78

4

M18×P1
Two,clamping nuts

Toothed washer

E2B-M18LS05-WP-@@/E2B-M18LS08-WP-@@

24

4-dia. vinyl-insulated round cable with 3 conductors
(conductor cross section : 0.141 mm² ;
insulator diameter : 0.85 mm) ; standard length : 2 m

Operating indicator
(yellow)10

58 5.6

78

4

16.4 dia.

M18×P1
Two,clamping nuts

Toothed washer

E2B-M18LN10-WP-@@/E2B-M18LN16-WP-@@

24

M12×P1
M18×P1

Two,clamping nuts

10

39

59

4 Operating indicator
(yellow LED 4×90°)

Toothed washer

E2B-M18KS05-M1-@@/E2B-M18KS08-M1-@@

M12×P1M18×P1
Two,clamping nuts

Operating indicator
(yellow LED 4×90°)10

39

59

424

16.4 dia.

Toothed washer

E2B-M18KN10-M1-@@/E2B-M18KN16-M1-@@

24

M12×P1M18×P1
Two,clamping nuts

61

81

4 Operating indicator
(yellow LED 4×90°)

Toothed washer

E2B-M18LS05-M1-@@/E2B-M18LS08-M1-@@

24

M12×P1
M18×P1

Two,clamping nuts

10

61

81

4 Operating indicator
(yellow LED 4×90°)

16.4 dia.

Toothed washer

E2B-M18LN10-M1-@@/E2B-M18LN16-M1-@@

Mounting Hole Cutout Dimensions

External diameter
of Proximity Sensor Dimension F (mm) Dimension G (mm)

M18
GF

18.5 dia.+0.5
 0 24

17

E2B

M30 Size
Pre-wired Models (Shielded)
Short Body

Pre-wired Models (Unshielded)

Long Body

Connector Models (Shielded)
Short Body

Connector Models (Unshielded)

Long Body

36

M30×P1.5
Two,clamping nuts

Operating indicator
(yellow)

41

60

5

4-dia. vinyl-insulated round cable with 3 conductors
(conductor cross section : 0.141 mm² ;
insulator diameter : 0.85 mm) ; standard length : 2 m

6.1

Toothed washer

E2B-M30KS10-WP-@@/E2B-M30KS15-WP-@@

M30×P1.5
Two,clamping nuts

Operating indicator
(yellow)

15

41

60

536

4-dia. vinyl-insulated round cable
with 3 conductors (conductor cross section :
0.141 mm² ; insulator diameter : 0.85 mm) ;
standard length : 2 m

6.1

27.8 dia.

Toothed washer

E2B-M30KN20-WP-@@

36

M30×P1.5
Two,clamping nuts

4-dia. vinyl-insulated round cable with 3 conductors
(conductor cross section : 0.141 mm² ;
insulator diameter : 0.85 mm) ; standard length : 2 m

63

82

5

6.1

Operating indicator
(yellow)

Toothed washer

E2B-M30LS10-WP-@@/E2B-M30LS15-WP-@@

36

M30×P1.5
Two,clamping nuts

Operating indicator
(yellow)15

63

82

5

4-dia. vinyl-insulated round cable
with 3 conductors (conductor cross section :
0.141 mm² ; insulator diameter : 0.85 mm) ;
standard length : 2 m

6.1

27.8 dia.

Toothed washer

E2B-M30LN20-WP-@@/E2B-M30LN30-WP-@@

M12×P1

M30×P1.5
Two,clamping nuts

Operating indicator
(yellow LED 4×90°)

44

64

536

Toothed washer

E2B-M30KS10-M1-@@/E2B-M30KS15-M1-@@

M12×P1

M30×P1.5
Two,clamping nuts

Operating indicator
(yellow LED 4×90°)

15

44

64

536

27.8 dia.

Toothed washer

E2B-M30KN20-M1-@@

M12×P1

M30×P1.5
Two,clamping nuts

Operating indicator
(yellow LED 4×90°)36

66

86

5

Toothed washer

E2B-M30LS10-M1-@@/E2B-M30LS15-M1-@@

M12×P1

M30×P1.5
Two,clamping nuts

Operating indicator
(yellow LED 4×90°)36

15

66

86

5

27.8 dia.

Toothed washer

E2B-M30LN20-M1-@@/E2B-M30LN30-M1-@@

Mounting Hole Cutout Dimensions

External diameter
of Proximity Sensor Dimension F (mm) Dimension G (mm)

M30
GF

30.5 dia.+0.5
 0 36

E2B

18

Accessories (Order Separately)
Sensor I/O Connectors
M8 Connector (3 pin)

PVC Type (Unit: mm)

PVC Robot Type

Pin arrangement

1-Brown
3-Blue
4-Black

13

4

M8×P1

Model Lot No.

9 dia.

5 dia.
31.9

21.5

50

5
30

L(Cable length)

Straight
XS3F-M8PVC3S2M (L = 2 m)
XS3F-M8PVC3S5M (L = 5 m)

5 dia.

1

3

4

M8×P1

Model Lot No.

21

23.1

9 dia.

50

5
30

L(Cable length)Right-angle
XS3F-M8PVC3A2M (L = 2 m)
XS3F-M8PVC3A5M (L = 5 m)

4 dia.
4

3 1

M8×P1

9 dia.

31.4

21.5

L (Cable length)

30

50

5

Straight
XS3F-M321-302-R (L = 2 m)
XS3F-M321-305-R (L = 5 m)

Right-angle
XS3F-M322-302-R (L = 2 m)
XS3F-M322-305-R (L = 5 m)

4

3

1

L (Cable length) 50

20.5

9 dia.

23.1

M8×P1

30 5

4 dia.

3 1
4

19

E2B

Sensor I/O Connectors
M12 Connector (4 pin)

PVC Type

PVC Robot Type

Pin arrangement

1-Brown
2-White
3-Blue
4-Black

Straight
XS2F-M12PVC4S2M (L = 2 m)
XS2F-M12PVC4S5M (L = 5 m)

40.7
Model

Lot No.
M12 × P1

14.9 dia.

4

2

3

1

50

530

L(Cable length)

5 dia.

Right-angle
XS2F-M12PVC4A2M (L = 2 m)
XS2F-M12PVC4A5M (L = 5 m) Model

Lot No.

M12 × P1

28.3

42

3

1

25.3

14.9 dia.

50

5
30

L(Cable length)

5 dia.

Straight
XS2F-D421-D80-F (L = 2 m)
XS2F-D421-G80-F (L = 5 m)

6 dia.

40.7

14.9 dia.

L (Cable length) 50

30 5

M12×P1

1

3

2

4

Right-angle
XS2F-D422-D80-F (L = 2 m)
XS2F-D422-G80-F (L = 5 m)

50

30 5

1

3

2 4

25.3

28.3

L (Cable length)

6 dia.

M12×P1

14.9 dia.

2

1
4

3

E2B

20

Precautions

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

Never use this product with an AC power supply.

Otherwise, explosion may result.

Safety Precautions
Load Short-circuit
Do not short-circuit the load, or the E2B may be damaged.
The E2B’s short-circuit protection function will be valid if the polarity
of the supply voltage imposed is correct and within the rated voltage
range.

Wiring
Be sure to wire the E2B and load correctly, otherwise it may be
damaged.

Connection with No Load
Be sure to insert loads when wiring. Make sure to connect a proper
load to the E2B in operation, otherwise it may damage internal
elements.

Do not expose the product to flammable or explosive

gases.

Do not disassemble, repair, or modify the product.

When provided with the UL Listing Mark, the E2B series with M1 or

MC suffix shall be used with a Listed cable/connector assembly rated

minimum 30V, minimum 200mA, in the final installation.

Correct Use
Designing

Power Reset Time
The Proximity Sensor is ready to operate within 100 ms after power is
supplied. If power supplies are connected to the Proximity Sensor and
load respectively, be sure to supply power to the Proximity Sensor
before supplying power to the load.

Effects of Surrounding Metal
When mounting the proximity sensor within a metal panel, ensure that the
clearances given in the Table1 are maintained. Failure to maintain these
distance may cause deterioration in the performance of the sensor.

Table 1
Single Sensing Distance Type
<Shielded>

(Unit: mm)

<Unshielded>

(Unit: mm)

Double Sensing Distance Type
<Shielded>

(Unit: mm)

<Unshielded>

(Unit: mm)

WARNING

Size
Item M8 M12 M18 M30

l 0 0 0 0
d 8 12 18 30
D 0 0 0 0
m 4.5 8 20 40
n 12 18 27 45

l

m
n

m
D

d dia.

l

Size
Item M8 M12 M18 M30

l 6 15 22 30
d 24 40 55 90
D 6 15 22 30
m 8 20 40 70
n 24 36 54 90

l

m
n

m
D

d dia.

l

Size
Item M8 M12 M18 M30

l 0 2.4 3.6 6
d 8 18 27 45
D 0 2.4 3.6 6
m 4.5 12 24 45
n 12 18 27 45

l

m
n

m
D

d dia.

l

Size
Item M8 M12 M18 M30

l 12 15 25 45
d 24 40 70 140
D 12 15 25 45
m 8 20 48 90
n 24 40 70 140

l

m
n

m
D

d dia.

l

21

E2B

Power OFF
The Proximity Sensor may output a pulse signal when it is turned
OFF. Therefore,it is recommended that the load be turned OFF
before turning OFF the Proximity Sensor.

Power Supply Transformer
When using a DC power supply, make sure that the DC power supply
has an insulated transformer. Do not use a DC power supply with an
auto-transformer.

Mutual Interference
When installing two or more proximity sensors face to face or side by
side, ensure that the minimum distances given in the Table2 are
maintained.

Table 2 Unit: (mm)

Wiring

High-tension Lines
Wiring through Metal Conduit:
If there is a power or high-tension line near the cable of the Proximity
Sensor, wire the cable through an independent metal conduit to
prevent against Proximity Sensor damage or malfunctioning.

Cable Extension
Standard cable length is less than 200 m.
The tractive force is 50 N.

Mounting
Do not tighten the sensor mounting nuts with excessive force.

Maintenance and Inspection
Periodically perform the following checks to ensure stable operation
of the Proximity Sensor over a long period of time.

1. Check for mounting position, dislocation, looseness, or distortion
of the Proximity Sensor and sensing objects.

2. Check for loose wiring and connections, improper contacts, and
line breakage.

3. Check for attachment or accumulation of metal powder or dust.
4. Check for abnormal temperature conditions and other environ-

mental conditions.
5. Check for proper lighting of indicators (for models with a set indi-

cator.)
Never disassemble or repair the Sensor.

Environment

Water Resistivity
The Proximity Sensors are tested intensively on water resistance, but
in order to ensure maximum performance and life expectancy avoid
immersion in water and provide protection from rain or snow.

Operating Environment
Ensure storage and operation of the Proximity Sensor within the given
specifications.

Inrush Current
A load that has a large inrush current (e.g., a lamp or motor) will
damage the Proximity Sensor, in which case connect the load to the
Proximity Sensor through a relay.

<SUITABILITY FOR USE>
OMRON shall not be responsible for conformity with any standards, codes, or regulations that apply to the combination of the products in the
customer’s application or use of the products.
Take all necessary steps to determine the suitability of the product for the systems, machines, and equipment with which it will be used.

<CHANGE IN SPECIFICATIONS>
Product specifications and accessories may be changed at any time based on improvements and other reasons. Consult with your OMRON
representative at any time to confirm actual specifications of purchased product.

Size M8 M12 M18 M30
Type Shielded Unshielded Shielded Unshielded Shielded Unshielded Shielded Unshielded

Model
E2B-() S08@S01 S08@S02 S08@N02 S08@N04 M12@S02 M12@S04 M12@N05 M12@N08 M18@S05 M18@S08 M18@N10 M18@N16 M30@S10 M30@S15 M30@N20 M30@N30

A 20 20 80 80 30 30 120 120 50 60 200 200 100 110 300 350
B 15 15 60 60 20 20 100 100 35 35 110 120 70 90 200 300

(Shielded) (Unshielded)

Table 3
Size Torque
M8 7 N·m

M12 12 N·m
M18 30 N·m
M30 50 N·m

READ AND UNDERSTAND THIS DOCUMENT
Please read and understand this document before using the products. Please consult your OMRON representative if you have any questions or comments.

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 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.

SUITABILITY FOR USE
THE PRODUCTS CONTAINED IN THIS DOCUMENT ARE NOT SAFETY RATED. THEY ARE NOT DESIGNED OR RATED FOR ENSURING SAFETY OF PERSONS, AND
SHOULD NOT BE RELIED UPON AS A SAFETY COMPONENT OR PROTECTIVE DEVICE FOR SUCH PURPOSES. Please refer to separate catalogs for OMRON's safety rated
products.

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
product.

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 document.
• 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 PRODUCT IS PROPERLY RATED AND INSTALLED FOR THE INTENDED USE WITHIN THE OVERALL
EQUIPMENT OR SYSTEM.

PERFORMANCE DATA
Performance data given in this document 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.

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 product 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.

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.

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

COPYRIGHT AND COPY PERMISSION
This document shall not be copied for sales or promotions without permission.

This document is protected by copyright and is intended solely for use in conjunction with the product. Please notify us before copying or reproducing this document in any manner,
for any other purpose. If copying or transmitting this document to another, please copy or transmit it in its entirety.

ALL DIMENSIONS SHOWN ARE IN MILLIMETERS.
To convert millimeters into inches, multiply by 0.03937. To convert grams into ounces, multiply by 0.03527.

Authorized Distributor:

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

Cat. No. D116-E1-02
Printed in Japan

0314(0413)

 © OMRON Corporation 2013 All Rights Reserved.

OMRON Corporation Industrial Automation Company

OMRON ELECTRONICS LLC
One Commerce Drive Schaumburg,
IL 60173-5302 U.S.A.
Tel: (1) 847-843-7900/Fax: (1) 847-843-7787

Regional Headquarters
OMRON EUROPE B.V.
Sensor Business Unit
Carl-Benz-Str. 4, D-71154 Nufringen, Germany
Tel: (49) 7032-811-0/Fax: (49) 7032-811-199

 Contact: www.ia.omron.com
Tokyo, JAPAN

OMRON ASIA PACIFIC PTE. LTD.
No. 438A Alexandra Road # 05-05/08 (Lobby 2),
Alexandra Technopark,
Singapore 119967
Tel: (65) 6835-3011/Fax: (65) 6835-2711

OMRON (CHINA) CO., LTD.
Room 2211, Bank of China Tower,
200 Yin Cheng Zhong Road,
PuDong New Area, Shanghai, 200120, China CSM_1_5_0314
Tel: (86) 21-5037-2222/Fax: (86) 21-5037-2200

 Tел: +7 (812) 336 43 04 (многоканальный)
 Email: org@lifeelectronics.ru

 www.lifeelectronics.ru

ООО “ЛайфЭлектроникс” “LifeElectronics” LLC
ИНН 7805602321 КПП 780501001 Р/С 40702810122510004610 ФАКБ "АБСОЛЮТ БАНК" (ЗАО) в г.Санкт-Петербурге К/С 30101810900000000703 БИК 044030703

 Компания «Life Electronics» занимается поставками электронных компонентов импортного и
отечественного производства от производителей и со складов крупных дистрибьюторов Европы,
Америки и Азии.

С конца 2013 года компания активно расширяет линейку поставок компонентов по направлению
коаксиальный кабель, кварцевые генераторы и конденсаторы (керамические, пленочные,
электролитические), за счёт заключения дистрибьюторских договоров

 Мы предлагаем:

 Конкурентоспособные цены и скидки постоянным клиентам.

 Специальные условия для постоянных клиентов.

 Подбор аналогов.

 Поставку компонентов в любых объемах, удовлетворяющих вашим потребностям.

 Приемлемые сроки поставки, возможна ускоренная поставка.

 Доставку товара в любую точку России и стран СНГ.

 Комплексную поставку.

 Работу по проектам и поставку образцов.

 Формирование склада под заказчика.

 Сертификаты соответствия на поставляемую продукцию (по желанию клиента).

 Тестирование поставляемой продукции.

 Поставку компонентов, требующих военную и космическую приемку.

 Входной контроль качества.

 Наличие сертификата ISO.

 В составе нашей компании организован Конструкторский отдел, призванный помогать
разработчикам, и инженерам.

 Конструкторский отдел помогает осуществить:

 Регистрацию проекта у производителя компонентов.

 Техническую поддержку проекта.

 Защиту от снятия компонента с производства.

 Оценку стоимости проекта по компонентам.

 Изготовление тестовой платы монтаж и пусконаладочные работы.

mailto:org@lifeelectronics.ru
http://lifeelectronics.ru/

