

Cylindrical Proximity Sensor E2E/E2E2

A New Series of Easy-to-use and Tough E2E/E2E2 Models

Long-size E2E2 Proximity Sensor Conforms to CENELEC

- Ideal for a variety of applications.
- With a metal connector that can be tightened securely and a cable protector.
- With an easy-to-see indicator, deeper mounting holes, and tightening flats for wrenches.
- New 3-dia. size (sensing distance: 0.6 mm) added to the lineup.

<READ AND UNDERSTAND THIS CATALOG>

Please read and understand this catalog before purchasing the products. Please consult your OMRON representative if you have any questions or comments.

Ordering Information

E2E

DC 2-wire/Pre-wired Models

Self-diagnostic output function	Size	Sensing distance	Model	
			NO	NC
Yes	Shielded	M12	E2E-X3D1S (See note 1.)	---
		M18	E2E-X7D1S (See note 1.)	---
		M30	E2E-X10D1S (See note 1.)	---
	Unshielded	M12	E2E-X8MD1S (See note 1.)	---
		M18	E2E-X14MD1S (See note 1.)	---
		M30	E2E-X20MD1S (See note 1.)	---
No	Shielded	M8	E2E-X2D1-N (See notes 2 and 3.)	E2E-X2D2-N (See note 3.)
		M12	E2E-X3D1-N (See notes 1, 2 and 3.)	E2E-X3D2-N (See note 3.)
		M18	E2E-X7D1-N (See notes 1, 2 and 3.)	E2E-X7D2-N (See note 3.)
		M30	E2E-X10D1-N (See notes 1, 2 and 3.)	E2E-X10D2-N
	Unshielded	M8	E2E-X4MD1 (See notes 2 and 3.)	E2E-X4MD2
		M12	E2E-X8MD1 (See notes 1, 2 and 3.)	E2E-X8MD2
		M18	E2E-X14MD1 (See notes 1, 2 and 3.)	E2E-X14MD2
		M30	E2E-X20MD1 (See notes 1, 2 and 3.)	E2E-X20MD2

Note 1. In addition to the above models, E2E-X□□15 models (e.g., E2E-X3D15-N), which are different in frequency from the above models, are available.

2. E2E models with a robotics cable are available as well. The model number of a model with a robotics cable has the suffix “-R” (e.g., E2E-X3D1-R).

3. Cables with a length of 5 m are also available. Specify the cable length at the end of the model number (e.g., E2E-X3D1-N 5M).

DC 2-wire/Connector Models

Connector	Self-diagnostic output function	Size		Sensing distance	Model	
					NO	NC
M12	Yes	Shielded	M12	3 mm	E2E-X3D1S-M1	---
			M18	7 mm	E2E-X7D1S-M1	---
			M30	10 mm	E2E-X10D1S-M1	---
	No	Shielded	M12	8 mm	E2E-X8MD1S-M1	---
			M18	14 mm	E2E-X14MD1S-M1	---
			M30	20 mm	E2E-X20MD1S-M1	---
		Unshielded	M8	2 mm	E2E-X2D1-M1G	E2E-X2D2-M1G
			M12	3 mm	E2E-X3D1-M1G (See note.)	E2E-X3D2-M1G
			M18	7 mm	E2E-X7D1-M1G (See note.)	E2E-X7D2-M1G
M8		Shielded	M8	10 mm	E2E-X10D1-M1G (See note.)	E2E-X10D2-M1G
			M8	2 mm	E2E-X2D1-M3G	E2E-X2D2-M3G
		Unshielded	M8	4 mm	E2E-X4MD1-M1G	E2E-X4MD2-M1G
			M12	8 mm	E2E-X8MD1-M1G (See note.)	E2E-X8MD2-M1G
			M18	14 mm	E2E-X14MD1-M1G (See note.)	E2E-X14MD2-M1G
			M30	20 mm	E2E-X20MD1-M1G (See note.)	E2E-X20MD2-M1G

Note: In addition to the above models, E2E-X□D15-M1G models (e.g., E2E-X3D15-M1G), which are different in frequency from the above models, are available.

DC 2-wire/Pre-wired Connector Models

Size	Sensing distance	Operation mode	Polarity	Model	
Shielded	M12	NO	Yes	E2E-X3D1-M1GJ	
			No	E2E-X3D1-M1J-T	
			Yes	E2E-X7D1-M1GJ	
	M18		No	E2E-X7D1-M1J-T	
			Yes	E2E-X10D1-M1GJ	
			No	E2E-X10D1-M1J-T	
Unshielded	M12		Yes	E2E-X8MD1-M1GJ	
				E2E-X14MD1-M1GJ	
				E2E-X20MD1-M1GJ	
	M30				

Note 1. A model with no polarity has a residual voltage of 5 V, which must be taken into consideration together with the interface condition (the PLC's ON voltage, for example) when connecting the Proximity Sensor to a load.

2. The standard cable length is 300 mm. Models are also available with 500 mm and 1 m cables.

Connector Pin Assignments of DC 2-wire Model

The connector pin assignments of each new E2E DC 2-wire conforms to IEC947-5-2 Table III.

The following E2E models with conventional connector pin assignments are available as well.

Size	Operation mode	Model	Size	Operation mode	Model
Shielded	M8	NO	Unshielded	M8	NO
		NC			NC
	M12	NO		M12	NO
		NC			NC
	M18	NO		M18	NO
		NC			NC
	M30	NO		M30	NO
		NC			NC

DC 3-wire/Pre-wired Models

Size	Sensing distance	Output configuration	Model
 Shielded	3 dia.	0.6 mm	NPN NO E2E-CR6C1
			NPN NC E2E-CR6C2
			PNP NO E2E-CR6B1
			PNP NC E2E-CR6B2
	4 dia.	0.8 mm	NPN NO E2E-CR8C1 (See notes 1 and 2.)
			NPN NC E2E-CR8C2
			PNP NO E2E-CR8B1
			PNP NC E2E-CR8B2
	M5	1 mm	NPN NO E2E-X1C1 (See notes 1 and 2.)
			NPN NC E2E-X1C2
			PNP NO E2E-X1B1
			PNP NC E2E-X1B2
	5.4 dia.	1 mm	NPN NO E2E-C1C1 (See notes 1 and 2.)
			NPN NC E2E-C1C2
			PNP NO E2E-C1B1
			PNP NC E2E-C1B2
	M8	1.5 mm	NPN NO E2E-X1R5E1 (See notes 1 and 2.)
			NPN NC E2E-X1R5E2
			PNP NO E2E-X1R5F1
			PNP NC E2E-X1R5F2
	M12	2 mm	NPN NO E2E-X2E1 (See notes 1, 2, 3, and 4.)
			NPN NC E2E-X2E2 (See notes 3 and 4.)
			PNP NO E2E-X2F1
			PNP NC E2E-X2F2
	M18	5 mm	NPN NO E2E-X5E1 (See notes 1, 2, 3, and 4.)
			NPN NC E2E-X5E2 (See notes 3 and 4.)
			PNP NO E2E-X5F1
			PNP NC E2E-X5F2
	M30	10 mm	NPN NO E2E-X10E1 (See notes 1, 2, 3, and 4.)
			NPN NC E2E-X10E2 (See notes 3 and 4.)
			PNP NO E2E-X10F1
			PNP NC E2E-X10F2

Size	Sensing distance	Output configuration	Model
 Un-shielded	M8	2 mm	NPN NO E2E-X2ME1 (See note 2.)
			NPN NC E2E-X2ME2
			PNP NO E2E-X2MF1
			PNP NC E2E-X2MF2
	M12	5 mm	NPN NO E2E-X5ME1 (See notes 1, 2, 3, and 4.)
			NPN NC E2E-X5ME2 (See notes 3 and 4.)
			PNP NO E2E-X5MF1
			PNP NC E2E-X5MF2
	M18	10 mm	NPN NO E2E-X10ME1 (See notes 1, 2, 3, and 4.)
			NPN NC E2E-X10ME2 (See notes 3 and 4.)
			PNP NO E2E-X10MF1
			PNP NC E2E-X10MF2
	M30	18 mm	NPN NO E2E-X18ME1 (See notes 1, 2, 3, and 4.)
			NPN NC E2E-X18ME2 (See notes 3 and 4.)
			PNP NO E2E-X18MF1
			PNP NC E2E-X18MF2

Note 1. Cables with a length of 5 m are also available. Specify the cable length at the end of the model number (e.g., E2E-X2E1 5M).

2. Models with a robotics cable are also available. These models are E2E-X□E1-R (e.g., E2E-X5E1-R).
3. Models with a different frequency are also available. These models are E2E-X□E□5 (e.g., E2E-X5E15).
4. These models have e-CON connectors (0.3 m cable length), which is indicated by the suffix “-ECON” (e.g., E2E-X2E1-ECON).

AC 2-wire/Pre-wired Models

Size	Sensing distance	Operation mode	Model
 Shielded	M8	1.5 mm	NO E2E-X1R5Y1
			NC E2E-X1R5Y2
	M12	2 mm	NO E2E-X2Y1 (See notes 1 and 2.)
			NC E2E-X2Y2
	M18	5 mm	NO E2E-X5Y1 (See notes 1 and 2.)
			NC E2E-X5Y2
	M30	10 mm	NO E2E-X10Y1 (See notes 1 and 2.)
			NC E2E-X10Y2
	 Un-shielded	M8	NO E2E-X2MY1
			NC E2E-X2MY2
		M12	NO E2E-X5MY1 (See notes 1 and 2.)
			NC E2E-X5MY2
		M18	NO E2E-X10MY1 (See note 1.)
			NC E2E-X10MY2
		M30	NO E2E-X18MY1 (See note 1.)
			NC E2E-X18MY2

Note 1. Models with a different frequency are also available. These models are E2E-X□Y□5 (e.g., E2E-X5Y15).

2. Cables with a length of 5 m are also available. Specify the cable length at the end of the model number (e.g., E2E-X2Y1 5M).

DC 3-wire/Connector Models

Connector	Size		Sensing distance	Output configuration	Model
M12	Shielded 	M8	1.5 mm	NPN NO	E2E-X1R5E1-M1
				NPN NC	E2E-X1R5E2-M1
				PNP NO	E2E-X1R5F1-M1
				PNP NC	E2E-X1R5F2-M1
	M12	2 mm	5 mm	NPN NO	E2E-X2E1-M1
				NPN NC	E2E-X2E2-M1
				PNP NO	E2E-X2F1-M1
				PNP NC	E2E-X2F2-M1
	M18	M18	10 mm	NPN NO	E2E-X5E1-M1
				NPN NC	E2E-X5E2-M1
				PNP NO	E2E-X5F1-M1
				PNP NC	E2E-X5F2-M1
	M30	M30	18 mm	NPN NO	E2E-X10E1-M1
				NPN NC	E2E-X10E2-M1
				PNP NO	E2E-X10F1-M1
				PNP NC	E2E-X10F2-M1
Un-shielded 	M8	M8	2 mm	NPN NO	E2E-X2ME1-M1
				NPN NC	E2E-X2ME2-M1
				PNP NO	E2E-X2MF1-M1
				PNP NC	E2E-X2MF2-M1
	M12	M12	5 mm	NPN NO	E2E-X5ME1-M1
				NPN NC	E2E-X5ME2-M1
				PNP NO	E2E-X5MF1-M1
				PNP NC	E2E-X5MF2-M1
	M18	M18	10 mm	NPN NO	E2E-X10ME1-M1
				NPN NC	E2E-X10ME2-M1
				PNP NO	E2E-X10MF1-M1
				PNP NC	E2E-X10MF2-M1
	M30	M30	18 mm	NPN NO	E2E-X18ME1-M1
				NPN NC	E2E-X18ME2-M1
				PNP NO	E2E-X18MF1-M1
				PNP NC	E2E-X18MF2-M1
M8-3 pin	Shielded 	4 dia.	0.8 mm	NPN NO	E2E-CR8C1-M5
				NPN NC	E2E-CR8C2-M5
				PNP NO	E2E-CR8B1-M5
				PNP NC	E2E-CR8B2-M5
	M5	M5	1 mm	NPN NO	E2E-X1C1-M5
				NPN NC	E2E-X1C2-M5
				PNP NO	E2E-X1B1-M5
				PNP NC	E2E-X1B2-M5
M8	Shielded 	M8	1.5 mm	NPN NO	E2E-X1R5E1-M3
				NPN NC	E2E-X1R5E2-M3
				PNP NO	E2E-X1R5F1-M3
				PNP NC	E2E-X1R5F2-M3
	Un-shielded 	M8	2 mm	NPN NO	E2E-X2ME1-M3
				NPN NC	E2E-X2ME2-M3
				PNP NO	E2E-X2MF1-M3
				PNP NC	E2E-X2MF2-M3

AC 2-wire/Connector Models

Size		Sensing distance	Operation mode	Model
Shielded 	M12	2 mm	NO	E2E-X2Y1-M1
			NC	E2E-X2Y2-M1
	M18	5 mm	NO	E2E-X5Y1-M1
			NC	E2E-X5Y2-M1
Un-shielded 	M12	10 mm	NO	E2E-X10Y1-M1
			NC	E2E-X10Y2-M1
	M18	5 mm	NO	E2E-X5MY1-M1
			NC	E2E-X5MY2-M1
	M18	10 mm	NO	E2E-X10MY1-M1
			NC	E2E-X10MY2-M1
	M30	18 mm	NO	E2E-X18MY1-M1
			NC	E2E-X18MY2-M1

AC/DC 2-wire/Pre-wired Models

Size		Sensing distance	Operation mode	Model
Shielded 	M12	3 mm	NO	E2E-X3T1
				E2E-X7T1 (See note 2.)
				E2E-X10T1

Note 1. These models do not conform to CE standards.

2. Cables with a length of 5 m are also available as standard models. Specify the cable length at the end of the model number (e.g., E2E-X7T1 5M).

E2E2

DC 2-wire/Pre-wired Models

Size		Sensing distance	Operation mode	Model
Shielded	M12	3 mm	NO (See note.)	E2E2-X3D1
			NC	E2E2-X3D2
		7 mm	NO (See note.)	E2E2-X7D1
	M18	10 mm	NC	E2E2-X7D2
			NO (See note.)	E2E2-X10D1
	M30	NC		E2E2-X10D2
Unshielded	M12	8 mm	NO (See note.)	E2E2-X8MD1
			NC	E2E2-X8MD2
	M18	14 mm	NO (See note.)	E2E2-X14MD1
			NC	E2E2-X14MD2
	M30	20 mm	NO (See note.)	E2E2-X20MD1
			NC	E2E2-X20MD2

Note: In addition to the above models, E2E-X□D15 models (e.g., E2E-X3D15), which are different in frequency from the above models, are available.

DC 3-wire/Pre-wired Models

Size		Sensing distance	Output configuration	Model
Shielded	M12	2 mm	NPN NO	E2E2-X2C1
			NPN NC	E2E2-X2C2
			PNP NO	E2E2-X2B1
			PNP NC	E2E2-X2B2
	M18	5 mm	NPN NO	E2E2-X5C1
			NPN NC	E2E2-X5C2
			PNP NO	E2E2-X5B1
			PNP NC	E2E2-X5B2
	M30	10 mm	NPN NO	E2E2-X10C1
			NPN NC	E2E2-X10C2
			PNP NO	E2E2-X10B1
			PNP NC	E2E2-X10B2
Unshielded	M12	5 mm	NPN NO	E2E2-X5MC1
			NPN NC	E2E2-X5MC2
			PNP NO	E2E2-X5MB1
			PNP NC	E2E2-X5MB2
	M18	10 mm	NPN NO	E2E2-X10MC1
			NPN NC	E2E2-X10MC2
			PNP NO	E2E2-X10MB1
			PNP NC	E2E2-X10MB2
	M30	18 mm	NPN NO	E2E2-X18MC1
			NPN NC	E2E2-X18MC2
			PNP NO	E2E2-X18MB1
			PNP NC	E2E2-X18MB2

DC 3-wire/Connector Models

Size	Sensing distance		Output configuration	Model
Shielded	M12	2 mm	NPN NO	E2E2-X2C1-M1
			NPN NC	E2E2-X2C2-M1
			PNP NO	E2E2-X2B1-M1
			PNP NC	E2E2-X2B2-M1
	M18	5 mm	NPN NO	E2E2-X5C1-M1
			NPN NC	E2E2-X5C2-M1
			PNP NO	E2E2-X5B1-M1
			PNP NC	E2E2-X5B2-M1
	M30	10 mm	NPN NO	E2E2-X10C1-M1
			NPN NC	E2E2-X10C2-M1
			PNP NO	E2E2-X10B1-M1
			PNP NC	E2E2-X10B2-M1
Unshielded	M12	5 mm	NPN NO	E2E2-X5MC1-M1
			NPN NC	E2E2-X5MC2-M1
			PNP NO	E2E2-X5MB1-M1
			PNP NC	E2E2-X5MB2-M1
	M18	10 mm	NPN NO	E2E2-X10MC1-M1
			NPN NC	E2E2-X10MC2-M1
			PNP NO	E2E2-X10MB1-M1
			PNP NC	E2E2-X10MB2-M1
	M30	18 mm	NPN NO	E2E2-X18MC1-M1
			NPN NC	E2E2-X18MC2-M1
			PNP NO	E2E2-X18MB1-M1
			PNP NC	E2E2-X18MB2-M1

AC 2-wire/Pre-wired Models

Size	Sensing distance		Operation mode	Model
Shielded	M12	2 mm	NO	E2E2-X2Y1
			NC	E2E2-X2Y2
		5 mm	NO	E2E2-X5Y1
			NC	E2E2-X5Y2
	M18	10 mm	NO	E2E2-X10Y1
			NC	E2E2-X10Y2
		18 mm	NO	E2E2-X18Y1
			NC	E2E2-X18Y2
	M30	5 mm	NO	E2E2-X5MY1
			NC	E2E2-X5MY2
		10 mm	NO	E2E2-X10MY1
			NC	E2E2-X10MY2
		18 mm	NO	E2E2-X18MY1
			NC	E2E2-X18MY2
Unshielded	M12	5 mm	NO	E2E2-X5MY1
			NC	E2E2-X5MY2
			NO	E2E2-X10MY1
			NC	E2E2-X10MY2
	M18	10 mm	NO	E2E2-X18MY1
			NC	E2E2-X18MY2
			NO	E2E2-X18MY1
			NC	E2E2-X18MY2
	M30	18 mm	NO	E2E2-X18MY1
			NC	E2E2-X18MY2
			NO	E2E2-X18MY1
			NC	E2E2-X18MY2

AC 2-wire/Connector Models

Size		Sensing distance	Operation mode	Model
Shielded	M12	2 mm	NO	E2E2-X2Y1-M4
			NC	E2E2-X2Y2-M4
	M18	5 mm	NO	E2E2-X5Y1-M4
			NC	E2E2-X5Y2-M4
	M30	10 mm	NO	E2E2-X10Y1-M4
			NC	E2E2-X10Y2-M4
Unshielded	M12	5 mm	NO	E2E2-X5MY1-M4
			NC	E2E2-X5MY2-M4
	M18	10 mm	NO	E2E2-X10MY1-M4
			NC	E2E2-X10MY2-M4
	M30	18 mm	NO	E2E2-X18MY1-M4
			NC	E2E2-X18MY2-M4

Specifications

■ Ratings/Characteristics

E2E

E2E-X□D□ DC 2-wire Models

Item	Size Type	M8		M12		M18		M30									
		Shielded	Unshielded	Shielded	Unshielded	Shielded	Unshielded	Shielded	Unshielded								
		E2E-X2D□	E2E-X4MD□	E2E-X3D□	E2E-X8MD□	E2E-X7D□	E2E-X14MD□	E2E-X10D□	E2E-X20MD□								
Sensing distance	2 mm ±10%		4 mm ±10%	3 mm ±10%	8 mm ±10%	7 mm ±10%	14 mm ±10%	10 mm ±10%	20 mm ±10%								
Set distance (See note 1.)	0 to 1.6 mm		0 to 3.2 mm	0 to 2.4 mm	0 to 6.4 mm	0 to 5.6 mm	0 to 11.2 mm	0 to 8.0 mm	0 to 16.0 mm								
Differential travel	15% max. of sensing distance		10% max. of sensing distance														
Sensing object	Ferrous metal (The sensing distance decreases with non-ferrous metal, refer to <i>Engineering Data</i> .)																
Standard sensing object	Iron, 8 x 8 x 1 mm	Iron, 20 x 20 x 1 mm	Iron, 12 x 12 x 1 mm	Iron, 30 x 30 x 1 mm	Iron, 18 x 18 x 1 mm	Iron, 30 x 30 x 1 mm	Iron, 30 x 30 x 1 mm	Iron, 54 x 54 x 1 mm									
Response speed (See note 2.)	1.5 kHz	1.0 kHz	1.0 kHz	0.8 kHz	0.5 kHz	0.4 kHz	0.4 kHz	0.1 kHz									
Power supply voltage (operating voltage range)	12 to 24 VDC (10 to 30 VDC), ripple (p-p): 10% max.																
Leakage current	0.8 mA max.																
Control output	Load current	3 to 100 mA Diagnostic output: 50 mA for -D1(5)S models															
	Residual voltage (See note 3.)	3 V max. (Load current: 100 mA, Cable length: 2 m. M1J-T models only: 5 V max.)															
Indicator	D1 Models: Operation indicator (red LED), setting indicator (green LED) D2 Models: Operation indicator (red LED)																
Operation mode (with sensing object approaching)	D1 Models: NO D2 Models: NC For details, refer to <i>Timing Charts</i> .																
Diagnostic output delay	0.3 to 1 s																
Protection circuits	Surge suppressor, output load short-circuit protection (for control and diagnostic output)																
Ambient temperature	Operating: -25°C to 70°C, Storage: -40°C to 85°C (with no icing or condensation)																
Ambient humidity	Operating/Storage: 35% to 95% (with no condensation)																
Temperature influence	±15% max. of sensing distance at 23°C in the temperature range of -25°C to 70°C	±10% max. of sensing distance at 23°C in the temperature range of -25°C to 70°C															
Voltage influence	±1% max. of sensing distance in the rated voltage range ±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/s ² 10 times each in X, Y, and Z directions	1,000 m/s ² 10 times each in X, Y, and Z directions															
Degree of protection	IEC 60529 IP67 (Pre-wired models, pre-wired connector models: in-house standard for oil resistance (former JEM standard equivalent to IP67g)) (See note 4.)																
Connection method	Pre-wired models (standard length: 2 m), connector models, pre-wired connector models (standard length: 0.3 m)																
Weight (packed state)	Pre-wired models	Approx. 60 g	Approx. 70 g		Approx. 130 g		Approx. 175 g										
	Pre-wired connector models	---	Approx. 40 g		Approx. 70 g		Approx. 110 g										
	Connector models	Approx. 15 g	Approx. 25 g		Approx. 40 g		Approx. 90 g										
Material	Case	Stainless steel (SUS303)	Brass-nickel plated														
	Sensing surface	PBT (polybutylene terephthalate)															
	Clamping nuts	Brass-nickel plated															
	Toothed washer	Iron-zinc plated															
Accessories	Instruction manual																

Note 1. Use the E2E within the range in which the setting indicator (green LED) is ON (except D2 models).

2. The response speed is an average value. Measurement conditions are as follows: standard sensing object, a distance of twice the standard sensing object, and a set distance of half the sensing distance.
3. The residual voltage of each E2E model with the model number suffix “-M1J-T” is 5 V. When connecting an E2E model with the suffix “-M1J-T” to a device, make sure that the device can withstand the residual voltage.
4. This OMRON in-house standard confirms resistance to cutting and other oils. It is equivalent to the former JEM standard.

E2E-X□E□/F□ DC 3-wire Models

Size Type Item	M8		M12		M18		M30									
	Shielded E2E-X1R5E□/ F□	Unshielded E2E-X2ME□/ F□	Shielded E2E-X2E□/ F□	Unshielded E2E-X5ME□/ F□	Shielded E2E-X5E□/ F□	Unshielded E2E-X10ME□/ F□	Shielded E2E-X10E□/ F□	Unshielded E2E-X18ME□/ F□								
Sensing distance	1.5 mm ±10%		2 mm ±10%		5 mm ±10%		10 mm ±10%									
Set distance	0 to 1.2 mm		0 to 1.6 mm		0 to 4.0 mm		0 to 8.0 mm									
Differential travel 10% max. of sensing distance																
Sensing object Ferrous metal (The sensing distance decreases with non-ferrous metal, refer to <i>Engineering Data</i> .)																
Standard sensing object	Iron, 8 x 8 x 1 mm	Iron, 12 x 12 x 1 mm	Iron, 12 x 12 x 1 mm	Iron, 15 x 15 x 1 mm	Iron, 18 x 18 x 1 mm	Iron, 30 x 30 x 1 mm	Iron, 30 x 30 x 1 mm	Iron, 54 x 54 x 1 mm								
Response speed (See note 1.)	2.0 kHz	0.8 kHz	1.5 kHz	0.4 kHz	0.6 kHz	0.2 kHz	0.4 kHz	0.1 kHz								
Power supply voltage (operating voltage range) (See note 2.)	12 to 24 VDC (10 to 40 VDC), ripple (p-p): 10% max.															
Current consumption	13 mA max.															
Control output	200 mA max.															
Residual voltage	2 V max. (Load current: 200 mA, Cable length: 2 m)															
Indicator	Operation indicator (red LED)															
Operation mode (with sensing object approaching)	E1 F1 Models: NO E2 F2 Models: NC For details, refer to <i>Timing Charts</i> .															
Protection circuits	Power supply reverse polarity protection, surge suppressor, output load short-circuit protection															
Ambient temperature (See note 2)	Operating/Storage: -40°C to 85°C (with no icing or condensation)															
Ambient humidity	Operating/Storage: 35% to 95% (with no icing)															
Temperature influence	±15% max. of sensing distance at 23°C in the temperature range of -40°C to 85°C ±10% max. of sensing distance at 23°C in the temperature range of -25°C to 70°C															
Voltage influence	±1% max. of sensing distance in the rated voltage range ±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/s ² 10 times each in X, Y, Z directions	1,000 m/s ² 10 times each in X, Y, and Z directions														
Degree of protection	IEC 60529 IP67 (Pre-wired models: in-house standard for oil resistance (former JEM standard equivalent to IP67g)) (See note 3.)															
Connection method	Pre-wired models (standard length 2 m), connector models															
Weight (packed state)	Pre-wired models	Approx. 65 g	Approx. 75 g	Approx. 150 g	Approx. 195 g											
	Connector models	Approx. 15 g	Approx. 25 g	Approx. 40 g	Approx. 90 g											
Material	Case	Stainless steel (SUS303)	Brass-nickel plated													
	Sensing surface	PBT (polybutylene terephthalate)														
	Clamping nuts	Brass-nickel plated														
	Toothed washer	Iron-zinc plated														
Accessories	Instruction manual															

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

2. When using an E2E with an M8 connector at an ambient temperature range between 70°C and 85°C, supply 10 to 30 VDC to the E2E and make sure that the E2E has a control output of 100 mA maximum.

3. This OMRON in-house standard confirms resistance to cutting and other oils. It is equivalent to the former JEM standard.

E2E-C□C□/B□, E2E-X1C□/B□ DC 3-wire Models

Item	Type	Size	3 dia.	4 dia.	M5	5.4 dia.				
		Shielded								
		E2E-CR6C□/B□	E2E-CR8C□/B□	E2E-X1C□/B□	E2E-C1C□/B□					
Sensing distance		0.6 mm ±15%	0.8 mm ±15%	1 mm ±15%						
Set distance		0 to 0.4 mm	0 to 0.5 mm	0 to 0.7 mm						
Differential travel		15% max. of sensing distance								
Sensing object		Ferrous metal (The sensing distance decreases with non-ferrous metal, refer to <i>Engineering Data</i> .)								
Standard sensing object		Iron: 3 x 3 x 1 mm	Iron: 5 x 5 x 1 mm							
Response speed (See note.)		2 kHz	3 kHz							
Power supply voltage (operating voltage range)		12 to 24 VDC (10 to 30 VDC), ripple (p-p): 10% max.								
Current consumption		10 mA max.	17 mA max.							
Control output	Load current	Open-collector output 80 mA max. (at 30 VDC max.)	Open-collector output 100 mA max. (at 30 VDC max.)							
	Residual voltage	1 V max. (Load current: 80 mA, Cable length: 2 m)	2 V max. (Load current: 100 mA, Cable length: 2 m)							
Indicator		Operation indicator (red LED)								
Operation mode (with sensing object approaching)		C1/-B1 Models: NO C2/-B2 Models: NC For details, refer to <i>Timing Charts</i> .								
Protection circuits		Power supply reverse polarity protection, surge suppressor								
Ambient temperature		Operating/Storage: -25°C to 70°C (with no icing or condensation)								
Ambient humidity		Operating/Storage: 35% to 95%								
Temperature influence		±15% max. of sensing distance at 23°C in the temperature range of -25°C to 70°C								
Voltage influence		±5% max. of sensing distance in the rated voltage range ±10%	±2.5% max. of sensing distance in the rated voltage range ±15%							
Insulation resistance		50 MΩ min. (at 500 VDC) between current-carrying parts and case								
Dielectric strength		500 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/s ² 10 times each in X, Y, and Z directions								
Degree of protection		IEC 60529 IP66	IEC 60529 IP67 (Pre-wired models: in-house standard for oil resistance (former JEM standard equivalent to IP67g)) (See note 2.)							
Connection method		Pre-wired models (Standard length 2 m)	Pre-wired models (Standard length 2 m), connector models							
Weight (packed state)	Pre-wired models	Approx. 60 g								
	Connector models	---	Approx. 12 g	Approx. 15 g	---					
Material	Case	Stainless steel (SUS303)		Brass-nickel plated						
	Sensing surface	Heat-resistant ABS								
	Clamping nuts	---		Brass-nickel plated						
	Toothed washer	---		Iron-zinc plated						
Accessories		Instruction manual								

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

2. This OMRON in-house standard confirms resistance to cutting and other oils. It is equivalent to the former JEM standard.

E2E-X□Y□ AC 2-wire Models

Size Type Item	M8		M12		M18		M30								
	Shielded	Unshielded	Shielded	Unshielded	Shielded	Unshielded	Shielded	Unshielded							
	E2E-X1R5Y□	E2E-X2MY□	E2E-X2Y□	E2E-X5MY□	E2E-X5Y□	E2E-X10MY□	E2E-X10Y□	E2E-X18MY□							
Sensing distance	1.5 mm ±10%	2 mm ±10%	2 mm ±10%	5 mm ±10%	5 mm ±10%	10 mm ±10%	10 mm ±10%	18 mm ±10%							
Set distance	0 to 1.2 mm	0 to 1.6 mm	0 to 1.6 mm	0 to 4.0 mm	0 to 4.0 mm	0 to 8.0 mm	0 to 8.0 mm	0 to 14.0 mm							
Differential travel	10% max. of sensing distance														
Sensing object	Ferrous metal (The sensing distance decreases with non-ferrous metal, refer to <i>Engineering Data</i> .)														
Standard sensing object	Iron, 8 x 8 x 1 mm	Iron, 12 x 12 x 1 mm	Iron, 12 x 12 x 1 mm	Iron, 15 x 15 x 1 mm	Iron, 18 x 18 x 1 mm	Iron, 30 x 30 x 1 mm	Iron, 30 x 30 x 1 mm	Iron, 54 x 54 x 1 mm							
Response speed	25 Hz														
Power supply voltage (operating voltage range) (See note 1.)	24 to 240 VAC, 50/60 Hz (20 to 264 VAC)														
Leakage current	1.7 mA max.														
Control output	Load current (See note 2.)	5 to 100 mA	5 to 200 mA	5 to 300 mA											
	Residual voltage	Refer to <i>Engineering Data</i> .													
Indicator	Operation indicator (red LED)														
Operation mode (with sensing object approaching)	Y1 Models: NO Y2 Models: NC For details, refer to <i>Timing Charts</i> .														
Protection circuit	Surge suppressor														
Ambient temperature (See notes 1 and 2.)	Operating/Storage: -25°C to 70°C (with no icing or condensation)	Operating/Storage: -40°C to 85°C (with no icing or condensation)													
Ambient humidity	Operating/Storage: 35% to 95% (with no condensation)														
Temperature influence	±10% max. of sensing distance at 23°C in the temperature range of -25°C to 70°C	±15% max. of sensing distance at 23°C in the temperature range of -40°C to 85°C ±10% max. of sensing distance at 23°C in the temperature range of -25°C to 70°C													
Voltage influence	±1% max. of sensing distance in the rated voltage range ±15%														
Insulation resistance	50 MΩ min. (at 500 VDC) between current-carrying parts and case														
Dielectric strength	4,000 VAC at 50/60 Hz for 1 min between current-carrying parts and case (2,000 VAC for M8 Models)														
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/s ² 10 times each in X, Y, and Z directions	1,000 m/s ² 10 times each in X, Y, and Z directions													
Degree of protection	IEC 60529 IP67 (Pre-wired models: in-house standard for oil resistance (former JEM standard equivalent to IP67g)) (See note 3.)														
Connection method	Pre-wired models (standard length 2 m), connector models														
Weight (packed state)	Pre-wired models	Approx. 60 g	Approx. 70 g	Approx. 130 g	Approx. 175 g										
	Connector models	Approx. 15 g	Approx. 25 g	Approx. 40 g	Approx. 90 g										
Material	Case	Stainless steel (SUS303)	Brass-nickel plated												
	Sensing surface	PBT (polybutylene terephthalate)													
	Clamping nuts	Brass-nickel plated													
	Toothed washer	Iron-zinc plated													
Accessories	Instruction manual														

Note 1. When supplying 24 VAC to any of the above models, make sure that the operating ambient temperature range is over -25°C.

2. When using an M18- or M30-sized E2E within an ambient temperature of 70°C to 85°C, make sure that the E2E has a control output of 5 to 200 mA max.

3. This OMRON in-house standard confirms resistance to cutting and other oils. It is equivalent to the former JEM standard.

AC/DC 2-wire Models

Item	Size Type	M12	M18	M30
		Shielded		
		E2E-X3T1	E2E-X7T1	E2E-X10T1
Sensing distance		3 mm $\pm 10\%$	7 mm $\pm 10\%$	10 mm $\pm 10\%$
Set distance		0 to 2.4 mm	0 to 5.6 mm	0 to 8.0 mm
Differential travel		10% max. of sensing distance		
Sensing object		Ferrous metal (The sensing distance decreases with non-ferrous metal, refer to <i>Engineering Data</i> .)		
Standard sensing object		Iron, 12 x 12 x 1 mm	Iron, 18 x 18 x 1 mm	Iron, 30 x 30 x 1 mm
Response speed (See note 1.)	DC	1.0 kHz	0.5 kHz	0.4 kHz
	AC	25 Hz		
Power supply voltage (operating voltage range) (See note 2.)		24 to 240 VDC (20 to 264 VDC)/48 to 240 VAC (40 to 264 VAC)		
Leakage current		1 mA DC max., 2 mA AC max.		
Control output	Load current	5 to 100 mA		
	Residual voltage	6.0 VDC max. (Load current: 100 mA, Cable length: 2 m) 10 VAC max. (Load current: 5 mA, Cable length: 2 m)		
Indicator		Operation indicator (red LED), setting indicator (green LED)		
Operation mode (with sensing object approaching)		NO For details, refer to <i>Timing Charts</i> .		
Protection circuits		Output load short-circuit protection (at 20 to 40 VDC), Surge suppressor		
Ambient temperature		Operating: -25°C to 70°C , Storage: -40°C to 85°C (with no icing or condensation)		
Ambient humidity		Operating/Storage: 35% to 95% (with no condensation)		
Temperature influence		$\pm 10\%$ max. of sensing distance at 23°C in the temperature range of -25°C to 70°C		
Voltage influence		$\pm 1\%$ max. of sensing distance in the rated voltage range $\pm 15\%$		
Insulation resistance		50 M Ω min. (at 500 VDC) between current-carrying parts and case		
Dielectric strength		4,000 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/s 2 10 times each in X, Y, and Z directions		
Degree of protection		IEC 60529 IP67 In-house standard for oil resistance (former JEM standard equivalent to IP67g) (See note 3.)		
Connection method		Pre-wired Models (standard length 2 m)		
Weight (packed state)		Approx. 80 g	Approx. 140 g	Approx. 190 g
Material	Case	Brass-nickel plated		
	Sensing surface	PBT (polybutylene terephthalate)		
	Clamping nuts	Brass-nickel plated		
	Toothed washer	Iron-zinc plated		
Accessories		Instruction manual		

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

2. Power supply voltage waveform: Use a sine wave for the power supply. Using a rectangular AC power supply may result in faulty reset.
3. This OMRON in-house standard confirms resistance to cutting and other oils. It is equivalent to the former JEM standard.

E2E2**E2E2-X□D□ DC 2-wire Models**

Item	Size Type	M12		M18		M30						
		Shielded	Unshielded	Shielded	Unshielded	Shielded	Unshielded					
		E2E2-X3D□	E2E2-X8MD□	E2E2-X7D□	E2E2-X14MD□	E2E2-X10D□	E2E2-X20MD□					
Sensing distance	3 mm ±10%	8 mm ±10%	7 mm ±10%	14 mm ±10%	10 mm ±10%	20 mm ±10%						
Set distance (See note 1.)	0 to 2.4 mm	0 to 6.4 mm	0 to 5.6 mm	0 to 11.2 mm	0 to 8.0 mm	0 to 16.0 mm						
Differential travel	10% max. of sensing distance											
Sensing object	Ferrous metal (The sensing distance decreases with non-ferrous metal, refer to <i>Engineering Data</i> .)											
Standard sensing object	Iron, 12 x 12 x 1 mm	Iron, 30 x 30 x 1 mm	Iron, 18 x 18 x 1 mm	Iron, 30 x 30 x 1 mm	Iron, 30 x 30 x 1 mm	Iron, 54 x 54 x 1 mm						
Response speed (See note 2.)	1.0 kHz	0.8 kHz	0.5 kHz	0.4 kHz	0.4 kHz	0.1 kHz						
Power supply voltage (operating voltage range)	12 to 24 VDC (10 to 30 VDC), ripple (p-p): 10% max.											
Leakage current	0.8 mA max.											
Control output	Load current	3 to 100 mA										
	Residual voltage	3.0 V max. (Load current: 100 mA, Cable length: 2 m)										
Indicator	D1 Models: Operation indicator (red LED), setting indicator (green LED) D2 Models: Operation indicator (red LED)											
Operation mode (with sensing object approaching)	D1 Models: NO D2 Models: NC For details, refer to <i>Timing charts</i> .											
Protection circuits	Surge suppressor, output load short-circuit protection											
Ambient temperature	Operating/Storage: -25°C to 70°C (with no icing or condensation)											
Ambient humidity	Operating/Storage: 35% to 95% (with no condensation)											
Temperature influence	±10% max. of sensing distance at 23°C in the temperature range of -25°C to 70°C											
Voltage influence	±1% max. of sensing distance in the rated voltage range ±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/s ² 10 times each in X, Y, and Z directions											
Degree of protection	IEC 60529 IP67 In-house standard for oil resistance (former JEM standard equivalent to IP67g) (See note 3.)											
Connection method	Pre-wired models (standard length 2 m)											
Weight (packed state)	Approx. 65 g		Approx. 150 g		Approx. 210 g							
Material	Case	Brass										
	Sensing surface	PBT (polybutylene terephthalate)										
	Clamping nuts	Brass-nickel plated										
	Toothed washer	Iron-zinc plated										
Accessories	Instruction manual											

Note 1. Use the E2E2 within the range in which the setting indicator (green LED) is lit (except D2 models).

2. The response speed is an average value. Measurement conditions are as follows: standard sensing object, a distance of twice the standard sensing object, and a set distance of half the sensing distance.

3. This OMRON in-house standard confirms resistance to cutting and other oils. It is equivalent to the former JEM standard.

E2E2-X□C□/B□ DC 3-wire Models

Size Type Item	M12		M18		M30					
	Shielded	Unshielded	Shielded	Unshielded	Shielded	Unshielded				
	E2E2-X2C□/ B□	E2E2-X5MC□/B□	E2E2-X5C□/ B□	E2E2-X10MC□/ B□	E2E2-X10C□/ B□	E2E2-X18MC□/ B□				
Sensing distance	2 mm $\pm 10\%$	5 mm $\pm 10\%$	5 mm $\pm 10\%$	10 mm $\pm 10\%$	10 mm $\pm 10\%$	18 mm $\pm 10\%$				
Set distance	0 to 1.6 mm	0 to 4.0 mm	0 to 4.0 mm	0 to 8.0 mm	0 to 8.0 mm	0 to 14.0 mm				
Differential travel	10% max. of sensing distance									
Sensing object	Ferrous metal (The sensing distance decreases with non-ferrous metal, refer to <i>Engineering Data</i> .)									
Standard sensing object	Iron, 12 x 12 x 1 mm	Iron, 15 x 15 x 1 mm	Iron, 18 x 18 x 1 mm	Iron, 30 x 30 x 1 mm	Iron, 30 x 30 x 1 mm	Iron, 54 x 54 x 1 mm				
Response speed (See note 1.)	1.5 kHz	0.4 kHz	0.6 kHz	0.2 kHz	0.4 kHz	0.1 kHz				
Power supply voltage (operating voltage range) (See note.)	12 to 24 VDC (10 to 55 VDC), ripple (p-p): 10% max.									
Current consumption	13 mA max.									
Control output	Load current	200 mA max., open collector (55 VDC max.)								
	Residual voltage	2 V max. (Load current: 200 mA, Cable length: 2 m)								
Indicator	Operation indicator (red LED)									
Operation mode (with sensing object approaching)	B1/C1 Models: NO B2/C2 Models: NC For details, refer to <i>Timing Charts</i> .									
Protection circuits	Surge suppressor, output load short-circuit protection, power supply reverse polarity protection									
Ambient temperature	Operating/Storage: -40°C to 85°C (with no icing or condensation)									
Ambient humidity	Operating/Storage: 35% to 95% (with no condensation)									
Temperature influence	$\pm 15\%$ max. of sensing distance at 23°C in the temperature range of -40°C to 85°C $\pm 10\%$ max. of sensing distance at 23°C in the temperature range of -25°C to 70°C									
Voltage influence	$\pm 1\%$ max. of sensing distance in the rated voltage range $\pm 15\%$									
Insulation resistance	50 M Ω 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/s ² 10 times each in X, Y, and Z directions									
Degree of protection	IEC 60529 IP67 In-house standard for oil resistance (former JEM standard equivalent to IP67g) (See note 3.)									
Connection method	Pre-wired models (standard length: 2 m)									
Weight (packed state)	Approx. 75 g		Approx. 160 g		Approx. 220 g					
Material	Case	Brass								
	Sensing surface	PBT (polybutylene terephthalate)								
	Clamping nuts	Brass-nickel plated								
	Toothed washer	Iron-zinc plated								
Accessories	Instruction manual									

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

2. An unsmoothed full-wave rectification power supply of 24 VDC $\pm 20\%$ (average value) can be used.

3. This OMRON in-house standard confirms resistance to cutting and other oils. It is equivalent to the former JEM standard.

E2E2-X□Y□ AC 2-wire Models

Item	Size Type	M12		M18		M30					
		Shielded	Unshielded	Shielded	Unshielded	Shielded	Unshielded				
		E2E2-X2Y□	E2E2-X5MY□	E2E2-X5Y□	E2E2-X10MY□	E2E2-X10Y□	E2E2-X18MY□				
Sensing distance		2 mm ±10%	5 mm ±10%	5 mm ±10%	10 mm ±10%	10 mm ±10%	18 mm ±10%				
Set distance		0 to 1.6 mm	0 to 4.0 mm	0 to 4.0 mm	0 to 8.0 mm	0 to 8.0 mm	0 to 14.0 mm				
Differential travel		10% max. of sensing distance									
Sensing object		Ferrous metal (The sensing distance decreases with non-ferrous metal, refer to <i>Engineering Data</i> .)									
Standard sensing object		Iron, 12 x 12 x 1 mm	Iron, 15 x 15 x 1 mm	Iron, 18 x 18 x 1 mm	Iron, 30 x 30 x 1 mm	Iron, 30 x 30 x 1 mm	Iron, 54 x 54 x 1 mm				
Response speed		25 Hz									
Power supply voltage (operating voltage range) (See note 1.)		24 to 240 VAC, 50/60 Hz (20 to 264 VAC)									
Leakage current		1.7 mA max.									
Control output	Load current (See note 2.)	5 to 200 mA		5 to 300 mA							
	Residual voltage	Refer to <i>Engineering Data</i> .									
Indicator		Operation indicator (red LED)									
Operation mode (with sensing object approaching)		Y1 Models: NO Y2 Models: NC For details, refer to <i>Timing Charts</i> .									
Ambient temperature		Operating/Storage: -40°C to 85°C (with no icing or condensation) (See notes 1 and 2.)									
Ambient humidity		Operating/Storage: 35% to 95% (with no condensation)									
Temperature influence		±15% max. of sensing distance at 23°C in the temperature range of -40°C to 85°C ±10% max. of sensing distance at 23°C in the temperature range of -25°C to 70°C									
Voltage influence		±1% max. of sensing distance in the rated voltage range ±15%									
Insulation resistance		50 MΩ min. (at 500 VDC) between current-carrying parts and case									
Dielectric strength		4,000 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/s ² , 10 times each in X, Y, and Z directions									
Degree of protection		IEC 60529 IP67 In-house standard for oil resistance (former JEM standard equivalent to IP67g) (See note 3.)									
Connection method		Pre-wired models (standard length: 2 m)									
Weight (packed state)		Approx. 65 g		Approx. 150 g		Approx. 210 g					
Material	Case	Brass									
	Sensing surface	PBT (polybutylene terephthalate)									
	Clamping nuts	Brass-nickel plated									
	Toothed washer	Iron-zinc plated									
Accessories		Instruction manual									

Note 1. When supplying 24 VAC to any of the above models, make sure that the operating ambient temperature range is -25°C to 85°C.

2. When using an M18-or M30-sized E2E2 within an ambient temperature of 70°C to 85°C, make sure that the E2E2 has a control output of 5 to 200 mA maximum.

3. This OMRON in-house standard confirms resistance to cutting and other oils. It is equivalent to the former JEM standard.

Engineering Data

E2E

Operating Range (Typical)

Shielded Models

E2E-X□D□

E2E-X□T1

E2E-X□E□/F□
E2E-X□Y□

E2E-C□C□/B□
E2E-X□C□/B□

Unshielded Models

E2E-X□MD□

E2E-X□ME□/F□
E2E-X□MY□

Leakage Current (Typical)

E2E-X□D□

E2E-X□Y□

E2E-X□T1
DC/AC

Residual Output Voltage (Typical)

E2E-X□D□

E2E-X□T1

E2E-X□Y□

24 VAC

100 VAC

200 VAC

Sensing Distance vs. Sensing Object (Typical)

E2E-X2D□

E2E-X3D□
E2E-X3T1E2E-X7D□
E2E-X7T1E2E-X10D□
E2E-X10T1

E2E-X4MD□

E2E-X8MD□

E2E-X14MD□

E2E-X20MD□

E2E-X1R5E□/F□
E2E-X1R5Y□

E2E2**Operating Range (Typical)****Shielded Models**

E2E2-X□D□

E2E2-X□C□/B□
E2E2-X□Y□**Unshielded Models**

E2E2-X□MD□

E2E2-X□MC□/B□
E2E2-X□MY□**Leakage Current (Typical)**

E2E2-X□D□

E2E2-X□Y□

Residual Output Voltage (Typical)

E2E2-X□D□

E2E2-X□Y□

24 VAC

100 VAC

200 VAC

Sensing Distance vs. Sensing Object (Typical)

E2E2-X3D□

E2E2-X7D□

E2E2-X10D□

E2E2-X8MD□

E2E2-X14MD□

E2E2-X20MD□

E2E2-X2C□/B□
E2E2-X2Y□E2E2-X5C□/B□
E2E2-X5Y□E2E2-X10C□/B□
E2E2-X10Y□E2E2-X5MC□/B□
E2E2-X5MY□E2E2-X10MC□/B□
E2E2-X10MY□E2E2-X18MC□/B□
E2E2-X18MY□

Output Circuits and Timing Charts

■ Output Circuits

E2E

E2E-X□D□ DC 2-wire Models

E2E-X□D1 Without Diagnostic Output

Note:

1. The load can be connected to either the +V or 0 V side.
2. The pin numbers in the above diagram are for the -M□G(J). For the -M1, pin 4 is +V and pin 3 is 0 V.

E2E-X□D1-M1J-T No Polarity

Note:

1. The load can be connected to either the +V or 0 V side.
2. The E2E-X□D1-M1J-T has no polarity. Therefore, terminals 3 and 4 have no polarity.

E2E-X□D1S With Diagnostic Output

Note: Connect both the loads to the +V side of the control output and diagnostic output.

E2E-X□D2 Without Diagnostic Output

Note:

1. The load can be connected to either the +V or 0 V side.
2. The pin numbers in the above diagram are for the -M□G. For -M1 models, pin 2 is +V and pin 3 is 0 V.

DC 3-wire Models

E2E-X□E□ NPN Output

* Constant current output is 1.5 to 3 mA.

** Pin 4 is an NO contact, and pin 2 is an NC contact.

E2E-X□F□ PNP Output

* Constant current output is 1.5 to 3 mA.

** When connecting to a Tr circuit.

*** Pin 4 is an NO contact, and pin 2 is an NC contact.

E2E-C/X□C□ NPN Open-collector Output

* E2E-CR6□ has no 100-Ω resistance.

E2E-C/X□B□ PNP Open-collector Output

* E2E-CR6□ has no 100-Ω resistance.

E2E-X□Y□ AC 2-wire Models

Note: For connector models, the connection between pins 3 and 4 uses an NO contact, and the connection between pins 1 and 2 uses an NC contact.

E2E-X□T1 AC/DC 2-wire Models

Note: The load can be connected to either the +V or 0 V side. There is no need to be concerned about the polarity (Brown/Blue) of the Proximity Sensor.

E2E2**E2E2-X□D□ DC 2-wire Models**

Note: The load can be connected to either the +V or 0 V side.

E2E2-X□C□ DC 3-wire Models

* Pin 4 is an NO contact, and pin 2 is an NC contact.

E2E2-X□B□ DC 3-wire Models

* Pin 4 is an NO contact, and pin 2 is an NC contact.

E2E2-X□Y□ DC 2-wire Models

■ Timing Charts

E2E

E2E-X□D□ DC 2-wire Models E2E-X□T1 AC/DC 2-wire Models

E2E-X□D1
E2E-X□T1
NO Models

E2E-X□D2
NC Models

E2E-X□D1S

Note: The diagnostic output of the E2E-X□D1S is ON when there is a coil burnout or the sensing object is located in the unstable sensing range for 0.3 s or more.

DC 3-wire Models

E2E-X□E□
NPN Output

E2E-X□F□
PNP Output

E2E-C/X□C□/B□
NPN/PNP Open-collector Output

E2E-X□Y□ AC 2-wire Models**E2E2****E2E2-X□D□ DC 2-wire Models****NO Models****NC Models****E2E2-X□C□/B□ DC 3-wire Models****NPN/PNP Open-collector Output****E2E2-X□Y□ AC 2-wire Models**

Installation

■ Connection

E2E

E2E-X□D□
DC 2-wire Models
(Without Diagnostic Output)

E2E-X□Y□
AC 2-wire Models

E2E-X□T1
AC/DC 2-wire Models

Note: The load can be connected as shown above.

E2E-X□D1S
DC 3-wire Models
(With Diagnostic Output)

Note: The control output and diagnostic output share the negative common terminal. Therefore, the loads must be connected to the positive sides of the control output and diagnostic output.

E2E-X□D1-M1J-T
DC 2-wire Models
(No Polarity)

E2E-X□Y□
AC 2-wire Models

E2E-X□T1
AC/DC 2-wire Models

Note: There is no need to be concerned about the polarity (Brown/Blue) of the Proximity Sensor.

Connected to PC

E2E-X□D□
DC 2-wire Models

E2E-X□E□
DC 3-wire Models

Connected to Relay Load

E2E-X□D□
DC 2-wire Models

E2E-X□E□
DC 3-wire Models

E2E-X□F□
DC 3-wire Models

E2E2

E2E2-X□D□
DC 2-wire Models

E2E2-X□Y□
AC 2-wire Models

Note: The load can be connected as shown in the above diagrams.

Connected to PC
E2E2-X□D□
DC 2-wire Models

E2E2-X□C□
DC 3-wire Models

■ Pin Arrangement

E2E-X□D□-M□ DC 2-wire Models

Connector	Self-diagnostic output	Operation mode	Applicable models	Pin arrangement
M12	No	NO	E2E-X□D1-M1G□ (See note.)	 <p>Note: Terminals 2 and 3 are not used.</p>
			E2E-X□D1-M1J-T	 <p>Note: 1. Terminals 1 and 2 are not used. 2. Terminals 3 and 4 has no polarity.</p>
			E2E-X□D1-M1	 <p>Note: Terminals 1 and 2 are not used.</p>
	NC		E2E-X□D2-M1G (See note.)	 <p>Note: Terminals 3 and 4 are not used.</p>
			E2E-X□D2-M1	 <p>Note: Terminal 1 is not used.</p>
	Yes	NO	E2E-X□D1S-M1	 <p>Note: Terminals 1 is not used.</p>
M8	No	NO	E2E-X□D1-M3G	 <p>Note: Terminals 2 and 3 are not used.</p>
			E2E-X□D2-M3G	 <p>Note: Terminals 3 and 4 are not used.</p>

Note: The above pin arrangements conform to IEC standards.

E2E-X□E/F□-M□ DC 3-wire Models

Connector	Operation mode	Applicable models	Pin arrangement
M12	NO	E2E-X□E1-M1	 <p>Note: Terminal 2 is not used.</p>
		E2E-X□F1-M1	 <p>Note: Terminal 2 is not used.</p>
	NC	E2E-X□E2-M1	 <p>Note: Terminal 4 is not used.</p>
		E2E-X□F2-M1	 <p>Note: Terminal 4 is not used.</p>
M8	NO	E2E-X□E1-M3	 <p>Note: Terminal 2 is not used.</p>
		E2E-X□F1-M3	 <p>Note: Terminal 2 is not used.</p>
	NC	E2E-X□E2-M3	 <p>Note: Terminal 4 is not used.</p>
		E2E-X□F2-M3	 <p>Note: Terminal 4 is not used.</p>

E2E-CR8C□/CR8B□/X1C□/X1B□-M5 DC 3-wire Models

Connector	Operation mode	Applicable models	Pin arrangement
M8-3pin	NO/NC	E2E-CR8C□-M5 E2E-X1C□-M5	
	NO/NC	E2E-CR8B□-M5 E2E-X1B□-M5	

E2E-X□Y□-M1 AC 2-wire Models

Operation mode	Applicable models	Pin arrangement
NO	E2E-X□Y1-M1	 Note: Terminals 1 and 2 are not used.
NC	E2E-X□Y2-M1	 Note: Terminals 3 and 4 are not used.

Precautions

Mounting

Do not tighten the nut with excessive force. A washer must be used with the nut.

Refer to the following to mount the E2E-CR6, -CR8 and E2E-C1 non-screw models.

Tighten the screw to a torque of 0.2 N·m maximum to secure the E2E-CR6, -CR8 and a torque of 0.4 N·m maximum to secure the E2E-C1.

Note: The table below shows the tightening torques for part A and part B nuts. In the previous examples, the nut is on the sensor head side (part B) and hence the tightening torque for part B applies. If this nut is in part A, the tightening torque for part A applies instead.

Model	Part A		Part B	
	Length	Torque	Torque	
M5	1 N·m			
M8	Shielded Unshielded	9 mm 3 mm	9 N·m 12 N·m	
M12	30 N·m			
M18	70 N·m			
M30	180 N·m			

Influence of Surrounding Metal

When mounting the E2E within a metal panel, ensure that the clearances given in the following table are maintained. Failure to maintain these distances may cause deterioration in the performance of the sensor.

Model		Item	M8	M12	M18	M30
E2E-X□D□ DC 2-wire E2E-X□T1 AC/DC 2-wire E2E2-X□D□ DC 2-wire	Shielded	l	0 mm			
		d	8 mm	12 mm	18 mm	30 mm
		D	0 mm			
		m	4.5 mm	8 mm	20 mm	40 mm
		n	12 mm	18 mm	27 mm	45 mm
	Unshielded	l	12 mm	15 mm	22 mm	30 mm
		d	24 mm	40 mm	70 mm	90 mm
		D	12 mm	15 mm	22 mm	30 mm
		m	8 mm	20 mm	40 mm	70 mm
		n	24 mm	40 mm	70 mm	90 mm
E2E-X□E□ E2E-X□F□ DC 3-wire E2E-X□Y□ AC 2-wire E2E2-X□B□ E2E2-X□C□ DC 3-wire E2E2-X□Y□ AC 2-wire	Shielded	l	0 mm			
		d	8 mm	12 mm	18 mm	30 mm
		D	0 mm			
		m	4.5 mm	8 mm	20 mm	40 mm
		n	12 mm	18 mm	27 mm	45 mm
	Unshielded	l	6 mm	15 mm	22 mm	30 mm
		d	24 mm	40 mm	55 mm	90 mm
		D	6 mm	15 mm	22 mm	30 mm
		m	8 mm	20 mm	40 mm	70 mm
		n	24 mm	36 mm	54 mm	90 mm

Model		Item	3 dia.	4 dia.	M5	5.4 dia.
E2E-X□C□ E2E-X□B□ E2E-C□C□ E2E-C□B□ DC 3-wire	Shielded	l	0 mm			
		d	3 mm	4 mm	5 mm	5.4 mm
		D	0 mm			
		m	2 mm	2.4 mm	3 mm	3 mm
		n	6 mm	6 mm	8 mm	8 mm

Relationship between Sizes and Models

E2E

Model		Model No.
3 dia.	Shielded	E2E-CR6C□
		E2E-CR6B□
		E2E-CR8C□
		E2E-CR8B□
M5		E2E-X1C□
		E2E-X1B□
5.4 dia.		E2E-C1C□
		E2E-C1B□
M8	Shielded	E2E-X2D□
		E2E-X1R5E□/F□
	Unshielded	E2E-X1R5Y□
M12	Shielded	E2E-X4MD□
		E2E-X2ME□/F□
	Unshielded	E2E-X2MY□
M18	Shielded	E2E-X3D□
		E2E-X2E□/F□
	Unshielded	E2E-X2Y□
M18	Shielded	E2E-X3T1
		E2E-X8MD□
	Unshielded	E2E-X5ME□/F□
M30	Shielded	E2E-X5MY□
		E2E-X7D□
	Unshielded	E2E-X5E□/F□
M30	Shielded	E2E-X5Y□
		E2E-X7T1
	Unshielded	E2E-X14MD□
M30	Shielded	E2E-X10ME□/F□
		E2E-X10MY□
	Unshielded	E2E-X10D□
M30	Shielded	E2E-X10E□/F□
		E2E-X10Y□
	Unshielded	E2E-X10T1
M30	Shielded	E2E-X20MD□
		E2E-X18ME□/F□
	Unshielded	E2E-X18MY□

E2E2

Model		Model No.
M12	Shielded	E2E2-X3D□
		E2E2-X2C□/B□
M12	Unshielded	E2E2-X2Y□
		E2E2-X8MD□
M18	Shielded	E2E2-X5MC□/B□
		E2E2-X5MY□
M18	Shielded	E2E2-X5C□/B□
		E2E2-X7D□
M18	Unshielded	E2E2-X10MC□/B□
		E2E2-X14MD□
M30	Shielded	E2E2-X10C□/B□
		E2E2-X10Y□
M30	Unshielded	E2E2-X20MD□
		E2E2-X18MC□/B□
M30	Unshielded	E2E2-X18MY□

Mutual Interference

When installing two or more Sensors face to face or side by side, ensure that the minimum distances given in the following table are maintained.

Model	Item	M8	M12	M18	M30
E2E-X□D□ DC 2-wire	A	20 mm	30 (20) mm	50 (30) mm	100 (50) mm
	B	15 mm	20 (12) mm	35 (18) mm	70 (35) mm
E2E-X□T1 AC/DC 2-wire	A	80 mm	120 (60) mm	200 (100) mm	300 (100) mm
	B	60 mm	100 (50) mm	110 (60) mm	200 (100) mm
E2E-X□E□ E2E-X□F□ DC 3-wire	A	20 mm	30 (20) mm	50 (30) mm	100 (50) mm
	B	15 mm	20 (12) mm	35 (18) mm	70 (35) mm
E2E-X□Y□ AC 2-wire	A	80 mm	120 (60) mm	200 (100) mm	300 (100) mm
	B	60 mm	100 (50) mm	110 (60) mm	200 (100) mm
E2E2-X□B□ E2E2-X□C□ DC 3-wire					
E2E2-X□Y□ AC 2-wire					

Model	Item	3 dia.	4 dia.	M5	5.4 dia.
E2E-X□B□ E2E-X□C□ E2E-C□B□ E2E-C□C□ DC 3-wire	A	20 mm			
	B	15 mm			

Note: Values in parentheses apply to Sensors operating at different frequencies.

WARNING

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

■ Precautions for Safe Use

The colors in parentheses are previous wire colors.

Item	Examples	
Power supply Do not impose an excessive voltage on the E2E/E2E2, otherwise it may explode or burn. Do not impose 100 VAC on any E2E/E2E2 DC Model, otherwise it may explode or burn.	DC 3-wire Models Incorrect	DC 2-wire Models Incorrect
Load short-circuit Do not short-circuit the load, or the E2E/E2E2 may explode or burn. The E2E/E2E2's short-circuit protection function is valid if the polarity of the supply voltage imposed is correct and within the rated voltage range.	DC 3-wire Models (NPN output) Incorrect	DC 2-wire Models The following diagram shows that the load is short-circuited while the polarity of the supply voltage imposed on the E2E/E2E2 is wrong, in which case the E2E/E2E2 may explode or burn. Incorrect
Wiring Be sure to wire the E2E/E2E2 and load correctly, otherwise it may explode or burn.	DC 3-wire Models (NPN output) Incorrect	 Incorrect
Connection with no load Make sure to connect a proper load to the E2E/E2E2 in operation, otherwise it may explode or burn.	DC 3-wire Models Incorrect	AC 2-wire Models Incorrect

■ Precautions for Correct Use

Installation

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.

Power OFF

The Proximity Sensor may output a pulse signal when it is turned OFF. Therefore, it is recommended to turn OFF the load 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.

Sensing Object

Metal Coating:
The sensing distances of the Proximity Sensor vary with the metal coating on sensing objects.

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 Tractive Force

Do not pull on cables with tractive forces exceeding the following.

Diameter	Tractive force
4 dia. max.	30 N max.
4 dia. min.	50 N max.

Mounting

The Proximity Sensor must not be subjected to excessive shock with a hammer when it is installed, otherwise the Proximity Sensor may be damaged or lose its water-resistivity.

Connecting Load to AC/DC 2-wire Sensor

Refer to the following before using AC or DC 2-wire Proximity Sensors.

Surge Protection

Although the Proximity Sensor has a surge absorption circuit, if there is any machine that has a large surge current (e.g., a motor or welding machine) near the Proximity Sensor, connect a surge absorber to the machine.

Leakage Current

When the Proximity Sensor is OFF, the Proximity Sensor has leakage current. Refer to page 17 and page 20 Leakage Current Characteristics. In this case, the load is imposed with a small voltage and the load may not be reset. Before using the Proximity Sensor, make sure that this voltage is less than the load reset voltage. The AC 2-wire Proximity Sensor cannot be connected to any card-lift-off relay (e.g., the G2A) because contact vibration of the relay will be caused by the leakage current and the life of the relay will be shortened.

Loads with Large Inrush Currents (E2E-X□T□)

Connecting a load that has a large inrush current (e.g., a lamp or motor) may result in a malfunction due to the inrush current causing a load short-circuit.

Countermeasures Against Leakage Current

AC 2-wire Models

Connect a bleeder resistor as the bypass for the leakage current so that the current flowing into the load will be less than the load reset current.

As shown in the following diagram, connect the bleeder resistor so that the current flowing into the Proximity Sensor will be 10 mA minimum and the residual voltage imposed on the load will be less than the load reset voltage.

Refer to the following to calculate the bleeder resistance and the allowable power of the bleeder resistor.

$$R \leq V_s / (10 - I) \text{ (k}\Omega\text{)}$$

$$P > V_s^2 / R \text{ (mW)}$$

Environment

Water Resistivity

Do not use the Proximity Sensor underwater, outdoors, or in the rain.

Operating Environment

Be sure to use the Proximity Sensor within its operating ambient temperature range and do not use the Proximity Sensor outdoors so that its reliability and life expectancy can be maintained. Although the Proximity Sensor is water resistive, a cover to protect the Proximity Sensor from water or water soluble machining oil is recommended so that its reliability and life expectancy can be maintained.

Do not use the Proximity Sensor in an environment with chemical gas (e.g., strong alkaline or acid gasses including nitric, chromic, and concentrated sulfuric acid gases).

P: The allowable power of the bleeder resistor. (The actual power capacity of the bleeder resistor must be at least a few times as large as the allowable power of the bleeder resistor.)

I: Load current (mA)

The following resistors are recommended.

100 VAC (supply voltage): A resistor with a resistance of 10 kΩ maximum and an allowable power of 3 W minimum

200 VAC (supply voltage): A resistor with a resistance of 20 kΩ maximum and an allowable power of 10 W minimum

If these resistors generate excessive heat, use a resistor with a resistance of 10 kΩ maximum and an allowable power of 5 W minimum at 100 VAC and a resistor with a resistance of 20 kΩ maximum and an allowable power of 10 W minimum at 200 VAC instead.

DC 2-wire Models

Connect a bleeder resistor as the bypass for the leakage current so that the current flowing into the load will be less than the load reset current.

Refer to the following to calculate the bleeder resistance and the allowable power of the bleeder resistor.

$$R \leq V_s / (i_R - i_{OFF}) \text{ (k}\Omega\text{)}$$

$$P > V_s^2 / R \text{ (mW)}$$

P: The allowable power of the bleeder resistor. (The actual power capacity of the bleeder resistor must be at least a few times as large as the allowable power of the bleeder resistor.)

i_R: Leakage current of Sensors (mA)

i_{OFF}: Release current of load (mA)

The following resistors are recommended.

12 VDC (supply voltage): A resistor with a resistance of 15 kΩ maximum and an allowable power of 450 mW minimum

24 VDC (supply voltage): A resistor with a resistance of 30 kΩ maximum and an allowable power of 0.1 W minimum

Connection to a PLC

Required Conditions

Connection to a PLC is possible if the specifications of the PLC and the Proximity Sensor satisfy the following conditions. (The meanings of the symbols are given below.)

1. The ON voltage of the PLC and the residual voltage of the Proximity Sensor must satisfy the following.

$$V_{ON} \leq V_{CC} - V_R$$

2. The OFF current of the PLC and the leakage current of the Proximity Sensor must satisfy the following.

$$I_{OFF} \geq I_{leak}$$

(If the OFF current is not listed in the specifications, take it to be 1.3 mA.)

3. The ON current of the PLC and the control output (I_{OUT}) of the Proximity Sensor must satisfy the following.

$$I_{OUT(min)} \leq I_{ON} \leq I_{OUT(max)}$$

The ON current of the PLC will vary, however, with the power supply voltage and the input impedance used as shown in the following equation.

$$I_{ON} = (V_{CC} - V_R - V_{PC})/R_{IN}$$

Example

In this example, the above conditions are checked for when the PLC model is the C200H-ID212, the Proximity Sensor model is the E2E-X7D1-N, and the power supply voltage is 24 V.

$$1. V_{ON} (14.4 V) \leq V_{CC} (20.4 V) - V_R (3 V) = 17.4 V: OK$$

$$2. I_{OFF} (1.3 mA) \geq I_{leak} (0.8 mA): OK$$

$$3. I_{ON} = [V_{CC} (20.4 V) - V_R (3 V) - V_{PC} (4 V)]/R_{IN} (3 k\Omega) \approx 4.5 \text{ mA}$$

Therefore,

$$I_{OUT(min)} (3 \text{ mA}) \leq I_{ON} (4.5 \text{ mA}): OK$$

V_{ON} : ON voltage of PLC (14.4 V)

I_{ON} : ON current of PLC (typ. 7 mA)

I_{OFF} : OFF current of PLC (1.3 mA)

R_{IN} : Input impedance of PLC (3 kΩ)

V_{PC} : Internal residual voltage of PLC (4 V)

V_R : Output residual voltage of Proximity Sensor (3 V)

I_{leak} : Leakage current of Proximity Sensor (0.8 mA)

I_{OUT} : Control output of Proximity Sensor (3 to 100 mA)

V_{CC} : Power supply voltage (PLC: 20.4 to 26.4 V)

Values in parentheses are for the following PLC model and Proximity Sensor model.

PLC: C200H-ID212

Proximity Sensor: E2E-X7D1-N

■ Precautions for AC/DC 2-wire Proximity Sensors in Operation

Connection

Model	Connection type	Method	Description
DC 2-wire	AND (serial connection)	<p>Correct</p> 	<p>The Sensors connected together must satisfy the following conditions.</p> $V_S - N \times V_R \geq \text{Load operating voltage}$ <p>N: No. of Sensors</p> <p>V_R: Residual voltage of each Sensor</p> <p>V_S: Supply voltage</p> <p>If each Proximity Sensor is not supplied with the rated voltage and current, the indicator will not be lit properly or unnecessary pulses may be output for approximately 1 ms.</p>
	OR (parallel connection)	<p>Correct</p> 	<p>The Sensors connected together must satisfy the following conditions.</p> $N \times i \leq \text{Load reset current}$ <p>N: No. of Sensors</p> <p>i: Leakage current of each Sensor</p> <p>If the MY Relay, which operates at 24 VDC, is used as a load for example, a maximum of four Proximity Sensors can be connected to the load.</p>
AC 2-wire	AND (serial connection)	<p>Incorrect</p> <p>Correct</p> 	<p>If 100 or 200 VAC is imposed on the Proximity Sensors, V_L (i.e., the voltage imposed on the load) will be obtained from the following.</p> $V_L = V_S - (\text{residual voltage} \times \text{No. of Proximity Sensors}) (V)$ <p>Therefore, if V_L is lower than the load operating voltage, the load will not operate.</p> <p>A maximum of three Proximity Sensors can be connected in series provided that the supply voltage is 100 V minimum.</p>

Model	Connection type	Method	Description
AC 2-wire	OR (parallel connection)		<p>In principle, more than two Proximity Sensors cannot be connected in parallel.</p> <p>Provided that Proximity Sensor A does not operate with Proximity Sensor B simultaneously and there is no need to keep the load operating continuously, the Proximity Sensors can be connected in parallel. In this case, however, due to the total leakage current of the Proximity Sensors, the load may not reset properly.</p> <p>It is not possible to keep the load operating continuously with Proximity Sensors A and B in simultaneous operation to sense sensing objects due to the following reason.</p> <p>When Proximity Sensor A is ON, the voltage imposed on Proximity Sensor A will drop to approximately 10 V and the load current flows into Proximity Sensor A, and when one of the sensing objects is close to Proximity Sensor B, Proximity Sensor B will not operate because the voltage imposed on Proximity Sensor B is 10 V, which is too low. When Proximity Sensor A is OFF, the voltage imposed on Proximity Sensor B will reach the supply voltage and Proximity Sensor B will be ON. Then, Proximity Sensor A as well as Proximity Sensor B will be OFF for approximately 10 ms, which resets the load for an instant. To prevent the instantaneous resetting of the load, use a relay as shown on the left.</p>
DC 3-wire	AND (serial connection)		<p>The Sensors connected together must satisfy the following conditions.</p> <p> $i_L + (N - 1) \times i \leq$ Upper-limit of control output of each Sensor $V_s - N \times V_R \geq$ Load operating voltage N: No. of Sensors V_R: Residual voltage of each Sensor V_s: Supply voltage i: Current consumption of the Sensor i_L: Load current </p> <p>If the MY Relay, which operates at 24 VDC, is used as a load for example, a maximum of two Proximity Sensors can be connected to the load.</p>

Dimensions

Note: All units are in millimeters unless otherwise indicated.

E2E

Model			DC 2-wire		DC 3-wire		AC 2-wire		AC/DC 2-wire	
			Model No.	Figure No.	Model No.	Figure No.	Model No.	Figure No.	Model No.	Figure No.
Pre-wired	Shielded	3 dia.	---	---	E2E-CR6□	1	---	---	---	---
		4 dia.			E2E-CR8□□	2				
		M5			E2E-X1□□	4				
		5.4 dia.			E2E-C1□□	3				
		M8	E2E-X2D□-N	5	E2E-X1R5E□/F□	5	E2E-X1R5Y□	7	E2E-X3T1	12
		M12	E2E-X3D□-N	9	E2E-X2E□/F□	9	E2E-X2Y□	11		
		M18	E2E-X7D□-N	14	E2E-X5E□/F□	14	E2E-X5Y□	12	E2E-X7T1	13
		M30	E2E-X10D□-N	16	E2E-X10E□/F□	16	E2E-X10Y□	16		
	Unshielded	M8	E2E-X4MD□	6	E2E-X2ME□/F□	6	E2E-X2MY□	8	---	---
		M12	E2E-X8MD□	10	E2E-X5ME□/F□	10	E2E-X5MY□	12		
		M18	E2E-X14MD□	15	E2E-X10ME□/F□	15	E2E-X10MY□	15		
		M30	E2E-X20MD□	17	E2E-X18ME□/F□	17	E2E-X18MY□	17		
Connector (M12)	Shielded	M8	E2E-X2D□-M1(G)	18	E2E-X1R5E□-M1/F□-M1	18	---	---	---	---
		M12	E2E-X3D□-M1(G)	20	E2E-X2E□-M1/F□-M1	20	E2E-X2Y□-M1	22		
		M18	E2E-X7D□-M1(G)	24	E2E-X5E□-M1/F□-M1	24	E2E-X5Y□-M1	24		
		M30	E2E-X10D□-M1(G)	26	E2E-X10E□-M1/F□-M1	26	E2E-X10Y□-M1	26		
	Unshielded	M8	E2E-X4MD□-M1(G)	19	E2E-X2ME□-M1/F□-M1	19	---	---	---	---
		M12	E2E-X8MD□-M1(G)	21	E2E-X5ME□-M1/F□-M1	21	E2E-X5MY□-M1	23		
		M18	E2E-X14MD□-M1(G)	25	E2E-X10ME□-M1/F□-M1	25	E2E-X10MY□-M1	25		
		M30	E2E-X20MD□-M1(G)	27	E2E-X18ME□-M1/F□-M1	27	E2E-X18MY□-M1	27		
Connector (M8-3 pin)	Shielded	4 dia.	---	---	E2E-CR8□□-M5	36	---	---	---	---
		M5	---	---	E2E-X1□□-M5	37	---	---	---	---
	Shielded	M8	E2E-X2D□-M3G	28	E2E-X1R5E□-M3/F□-M3	28	---	---	---	---
Pre-wired connector	Unshielded		E2E-X4MD□-M3G	29	E2E-X2ME□-M3/F□-M3	29				
	Shielded	M12	E2E-X3D1-M1GJ	30	---	---	---	---	---	---
		M18	E2E-X7D1-M1GJ	32						
		M30	E2E-X10D1-M1GJ	34						
	Unshielded	M12	E2E-X8MD1-M1GJ	31	---	---	---	---	---	---
		M18	E2E-X14MD1-M1GJ	33						
		M30	E2E-X20MD1-M1GJ	35						
Pre-wired connector (no polarity)	Shielded	M12	E2E-X3D1-M1J-T	30	---	---	---	---	---	---
		M18	E2E-X7D1-M1J-T	32						
		M30	E2E-X10D1-M1J-T	34						

Note 1. Two clamping nuts and one toothed washer are provided with M8 to M30 Models.

2. The model numbers of Pre-wired M8 to M30 Models are laser-marked on the milled section and cable section.

Pre-wired Models (Shielded)

Fig. 1: E2E-CR6□□

Fig. 2: E2E-CR8□□

Pre-wired Models (Shielded)

Fig. 5: E2E-X2D□-N
E2E-X1R5E□/F□

Fig. 7: E2E-X1R5Y□

Fig. 9: E2E-X3D□-N
E2E-X2E□/F□

Note: D Models:
Operation indicator (red),
setting indicator (green);
E, F Models:
Operation indicator (red)

Fig. 3: E2E-C1□□

Fig. 4: E2E-X1□□

Pre-wired Models (Unshielded)

Fig. 6: E2E-X4MD□
E2E-X2ME□/F□

Fig. 8: E2E-X2MY□

Fig. 10: E2E-X8MD□
E2E-X5ME□/F□

Pre-wired Models (Shielded)

Fig. 11: E2E-X2Y□

Fig. 13: E2E-X3T1

Note: Operation indicator (red), setting indicator (green)

Pre-wired Models (Unshielded)

Fig. 12: E2E-X5MY□

The cable can be extended up to 200 m (separate metal conduit).

Fig. 14: E2E-X7D□-N/
E2E-X5E□-F□
E2E-X5Y□/E2E-X7T1

Note: D, T Models: Operation indicator (red), setting indicator (green); E, F, Y Models: Operation indicator (red)

Fig. 15: E2E-X14MD□/
E2E-X10ME□/F□
E2E-X10MY□

Note: D Models: Operation indicator (red), setting indicator (green); E, F, Y Models: Operation indicator (red)

Fig. 16: E2E-X10D□-N/
E2E-X10E□/F□
E2E-X10Y□/
E2E-X10T1

Note: D, T Models: Operation indicator (red), setting indicator (green); E, F, Y Models: Operation indicator (red)

Fig. 17: E2E-X20MD□/
E2E-X18ME□/F□
E2E-X18MY□

Note: D Models: Operation indicator (red), setting indicator (green); E, F, Y Models: Operation indicator (red)

M12 Connector Models (Shielded)

**Fig. 18: E2E-X2D□-M1(G)
E2E-X1R5E□-M1/F□-M1**

Note: D Models: Operation indicator (red), setting indicator (green)
E, F Model: Operation indicator (red)

**Fig. 20: E2E-X3D□-M1(G)
E2E-X2E□-M1/F□-M1**

Note: D Models: Operation indicator (red), setting indicator (green)
E, F Model: Operation indicator (red)

Fig. 22: E2E-X2Y□-M1

**Fig. 24: E2E-X7D□-M1(G)/E2E-X5E□-M1/F□-M1
E2E-X5Y□-M1**

Note: D Models: Operation indicator (red), setting indicator (green)
E, F, Y Model: Operation indicator (red)

**Fig. 26: E2E-X10D□-M1(G)/E2E-X10E□-M1/F□-M1
E2E-X10Y□-M1**

Note: D Models: Operation indicator (red), setting indicator (green)
E, F, Y Model: Operation indicator (red)

M12 Connector Models (Unshielded)

**Fig. 19: E2E-X4MD□-M1(G)
E2E-X2ME□-M1/F□-M1**

Note: D Models: Operation indicator (red), setting indicator (green)
E, F Model: Operation indicator (red)

**Fig. 21: E2E-X8MD□-M1(G)
E2E-X5ME□-M1/F□-M1**

Note: D Models: Operation indicator (red), setting indicator (green)
E, F Model: Operation indicator (red)

Fig. 23: E2E-X5MY□-M1

**Fig. 25: E2E-X14MD□-M1(G)/E2E-X10ME□-M1/F□-M1
E2E-X10MY□-M1**

Note: D Models: Operation indicator (red), setting indicator (green)
E, F, Y Model: Operation indicator (red)

**Fig. 27: E2E-X20MD□-M1(G)/E2E-X18ME□-M1/F□-M1
E2E-X18MY□-M1**

Note: D Models: Operation indicator (red), setting indicator (green)
E, F, Y Model: Operation indicator (red)

M8 (3 pin) Connector Models (Shielded)

Fig. 36: E2E-CR8□□-M5

Fig. 37: E2E-X1□□-M5

M8 Connector Models (Shielded)

Fig. 28: E2E-X2D□-M3G/E2E-X1R5E□-M3/F□-M3

Note: D Models: Operation indicator (red), setting indicator (green)
E, F Model: Operation indicator (red)

M8 Connector Models (Unshielded)

Fig. 29: E2E-X4MD□-M3G/E2E-X2ME□-M3/F□-M3

Note: D Models: Operation indicator (red), setting indicator (green)
E, F Model: Operation indicator (red)

Pre-wired M12 Connector Models

Fig. 30: E2E-X3D1-M1GJ
E2E-X3D1-M1J-T

Fig. 31: E2E-X8MD1-M1GJ

Fig. 32: E2E-X7D1-M1GJ
E2E-X7D1-M1J-T

Pre-wired M12 Connector Models

Fig. 33: E2E-X14MD1-M1GJ

Fig. 34: E2E-X10D1-M1GJ
E2E-X10D1-M1J-T

Fig. 35: E2E-X20MD1-M1GJ

Mounting Holes

Dimensions	3 dia.	4 dia.	M5	5.4 dia.	M8	M12	M18	M30
F (mm)	3.3 ^{+0.3} / ₀ dia.	4.2 ^{+0.5} / ₀ dia.	5.5 ^{+0.5} / ₀ dia.	5.7 ^{+0.5} / ₀ dia.	8.5 ^{+0.5} / ₀ dia.	12.5 ^{+0.5} / ₀ dia.	18.5 ^{+0.5} / ₀ dia.	30.5 ^{+0.5} / ₀ dia.

E2E2**Pre-wired Models****E2E2-X3D**□
E2E2-X2□□

Note: D Models: Operation indicator (red), setting indicator (green)
B, C, Y Model: Operation indicator (red)

E2E2-X8MD□
E2E2-X5M□□

Note: D Models: Operation indicator (red), setting indicator (green)
B, C, Y Model: Operation indicator (red)

E2E2-X7D□
E2E2-X5□□

Note: D Models: Operation indicator (red), setting indicator (green)
B, C, Y Model: Operation indicator (red)

E2E2-X14MD□
E2E2-X10M□□

Note: D Models: Operation indicator (red), setting indicator (green)
B, C, Y Model: Operation indicator (red)

E2E2-X10D□□
E2E2-X10□□

Note: D Models: Operation indicator (red), setting indicator (green)
B, C, Y Model: Operation indicator (red)

6-dia. vinyl-insulated round cable with 2 conductors (D, Y Models)/3 conductors (B, C Models) (Conductor cross section: 0.5 mm², Insulator diameter: 1.9 mm), Standard length: 2 m
The cable can be extended up to 200 m (separate metal conduit).

E2E2-X20MD□
E2E2-X18M□□

Note: D Models: Operation indicator (red), setting indicator (green)
B, C, Y Model: Operation indicator (red)

6-dia. vinyl-insulated round cable with 2 conductors (D, Y Models)/3 conductors (B, C Models) (Conductor cross section: 0.5 mm², Insulator diameter: 1.9 mm), Standard length: 2 m
The cable can be extended up to 200 m (separate metal conduit).

**Connector Models
(Shielded)**

E2E2-X2C□-M1/B□-M1

E2E2-X2Y□-M4

**Connector Models
(Unshielded)**

E2E2-X5MC□-M1/B□-M1

E2E2-X5MY□-M4

E2E2-X5C□-M1/B□-M1

E2E2-X10MC□-M1/B□-M1

E2E2-X5Y□-M4

E2E2-X10MY□-M4

**Connector Models
(Shielded)**
E2E2-X10C□-M1/B□-M1
**Connector Models
(Unshielded)**
E2E2-X18MC□-M1/B□-M1**E2E2-X10Y□-M4****E2E2-X18MY□-M4**
Mounting Holes

Dimensions	M12	M18	M30
F (mm)	$12.5^{+0.5}_0$ dia.	$18.5^{+0.5}_0$ dia.	$30.5^{+0.5}_0$ dia.

Read and Understand This Catalog

Please read and understand this catalog before purchasing the products. Please consult your OMRON representative if you have any questions or comments.

Warranty and Limitations of Liability

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.

Application Considerations

SUITABILITY FOR USE

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 catalog.
- 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.

Disclaimers

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 product.

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 catalog has been carefully checked and is believed to be accurate; however, no responsibility is assumed for clerical, typographical, or proofreading errors, or omissions.

PERFORMANCE DATA

Performance data given in this catalog 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.

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 catalog shall not be copied for sales or promotions without permission.

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

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

[Omron:](#)

[E2EX10D1M1GN](#) [E2EX10D1M1GT1N](#) [E2EX10D1M1N](#) [E2EX10D1NN](#) [E2EX3D1M1J03M](#) [E2E-X18ME1-M1](#) [E2EF-QX2D1-M1TGJ 0.3M](#)

Компания «Life Electronics» занимается поставками электронных компонентов импортного и отечественного производства от производителей и со складов крупных дистрибуторов 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 дистрибуторских 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 помочь 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.

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