

Fiber-Optic Sensing Heads Offer a Wide Variety of Unique Solutions for Tough Problems

- Fiber-optic sensors detect small, fast-moving objects in space-confined installations and harsh environments
- For a custom fit in the field, most plastic filament cables can be cut to length
- For detection in hard-to-reach places, sensing heads with bendable stainless steel tubing retain complex shapes
- Coiled and ultra-flexible cables are ideal for flexing and reciprocating machinery such as robots
- Side-view sensing heads or accessories save space in right-angle detection
- Convergent beam sensing heads allow accurate positioning and background suppression even for shiny objects
- Narrow detection zone of concentric beam sensing heads helps eliminate background objects and gives consistent sensing, regardless of object direction
- Highly flexible fibers with minimum 1-mm bending radius allows cable to conform to machine contours
- Most fiber cables offer IP67 protection and temperature ratings of -40°C to 70°C (-40°F to 158°F)

■ FIBER-OPTIC CABLE AND AMPLIFIER COMPATIBILITY

Fiber cables Part number	DIN-rail mounting amplifiers							Block style amplifiers			
	E3X-A	E3X-DAN	E3X-F	E3X-H, -NH	E3X-NM	E3X-NT, -NV	E3X- NVG,-VG	E3MC- MY	E3XA- CC4A	E3JU-XR E3JU-X	E3A2-X E3S-X3
Through-beam, General Purpose Type											
E32-T11	OK	OK	OK	OK	OK	OK	OK	--	--	OK (-XR)	--
E32-T11L	OK	OK	OK	OK	OK	OK	OK	OK	--	--	--
E32-T11R	OK	OK	--	OK	OK	OK	--	--	--	--	--
E32-T12L	OK	OK	OK	OK	OK	OK	OK	--	--	--	--
E32-T17L	OK	OK	OK	OK	OK	OK	OK	OK	--	--	--
E32-T21	OK	OK	OK	OK	OK	OK	OK	--	--	OK (-XR)	--
E32-T21L	OK	OK	OK	OK	OK	OK	OK	--	--	--	--
E32-T21R	OK	OK	--	OK	OK	OK	--	--	--	--	--
E32-T22	OK	OK	OK	OK	OK	OK	OK	--	--	OK (-XR)	--
E32-T22L	OK	OK	OK	OK	OK	OK	OK	--	--	--	--
E32-TC50	OK	--	OK	OK (-H)	--	--	OK (-VG)	--	--	--	--
E32-TC200	OK	OK	OK	OK	OK	OK	OK	OK	OK	OK (-XR)	OK
E32-TC200A	OK	OK	OK	OK	OK	OK	OK	--	OK	--	OK
E32-TC200C	OK	--	OK	OK	OK	OK	OK	--	--	--	OK
E32-TC200E	OK	OK	OK	OK	OK	OK	OK	--	OK	-	OK
E32-TC500	OK	--	OK	OK (-H)	--	--	OK (-VG)	--	--	--	--
E32-TC1000	OK	--	OK	OK (-H)	--	--	OK (-VG)	--	--	--	--
Through-beam, Armored Type											
E32-UTAT13F	OK	--	--	--	--	--	--	--	--	OK (-XR)	--
E32-UTAT16F	OK	--	--	--	--	--	--	--	--	OK (-XR)	--
E32-UTBT13F	--	--	--	--	--	--	--	--	--	OK (-X)	--
E32-UTBT16F	--	--	--	--	--	--	--	--	--	OK (-X)	--
Through-beam, Probe Type											
E32-T33-1	OK	--	OK	OK (-H)	--	--	OK (-VG)	--	--	--	--
E32-TC200B	OK	OK	OK	OK	OK	OK	OK	--	OK	--	OK
E32-TC200B4	OK	OK	OK	OK	OK	OK	OK	--	OK	--	--
E32-TC200D	OK	--	OK	OK	--	--	OK (-VG)	--	--	--	OK
E32-TC200D4	OK	--	OK	OK	--	--	OK (-VG)	--	--	--	--
E32-TC200F	OK	OK	OK	OK	OK	OK	OK	--	OK	--	OK
E32-TC200F4	OK	OK	OK	OK	OK	OK	OK	--	OK	--	--
Through-beam, Side Sensing Type											
E32-T14	OK	OK	OK	OK	OK	OK	OK	--	OK	--	--
E32-T14L	OK	OK	OK	OK	OK	OK	OK	--	--	--	--
E32-T16	OK	OK	OK	OK	OK	OK	OK	OK	OK	--	--
E32-T16P	OK	OK	--	OK (-NH)	OK	OK	--	--	OK	--	--
E32-T24	OK	OK	OK	OK	OK	OK	OK	--	--	--	--
Through-beam, High Temperature Type											
E32-T51	OK	OK	OK	OK	OK	OK	OK	--	--	OK (-XR)	--
E32-T61	OK	OK	OK	OK	OK	OK	OK	--	--	--	--
Through-beam, Special Purpose Type											
E32-G14	OK	OK	OK	OK	OK	OK	OK	--	OK	--	--
E32-M21	OK	OK	OK	OK	OK	OK	OK	--	OK	--	--
E32-T12F	OK	OK	OK	OK	OK	OK	OK	--	--	--	--
E32-T22S	--	OK	--	OK	OK	OK	--	--	--	--	--
E32-T24S	--	OK	--	OK	OK	OK	--	--	--	--	--
E32-T84S	--	OK	--	OK (-NH)	OK	OK	--	--	--	--	--

Fiber cables	DIN-rail mounting amplifiers							Block style amplifiers			
Part number	E3X-A	E3X-DAN	E3X-F	E3X-H, -NH	E3X-NM	E3X-NT, -NV	E3X- NVG,-VG	E3MC- MY	E3XA- CC4A	E3JU-XR E3JU-X	E3A2-X E3S-X3
Diffuse, General Purpose Type											
E32-CC200	OK	OK	OK	OK	OK	OK	OK	OK	OK	--	OK
E32-D11	OK	OK	OK	OK	OK	OK	OK	--	--	OK (-XR)	--
E32-D11L	OK	OK	OK	OK	OK	OK	OK	OK	--	--	--
E32-D11R	OK	OK	--	OK (-NH)	OK	OK	OK	--	--	--	--
E32-D21	OK	OK	OK	OK	OK	OK	OK	--	--	OK (-XR)	--
E32-D21L	OK	OK	OK	OK	OK	OK	OK	--	--	--	--
E32-D21R	OK	OK	--	OK (-NH)	OK	OK	--	--	--	--	--
E32-D22L	OK	OK	OK	OK	OK	OK	OK	--	--	--	--
E32-D32	OK	OK	OK	OK	OK	OK	OK	--	--	OK (-XR)	--
E32-D32L	OK	OK	OK	OK	OK	OK	OK	OK	--	--	--
E32-DC50	OK	--	OK	OK (-H)	--	--	OK (-VG)	--	--	--	--
E32-DC200	OK	OK	OK	OK	OK	OK	OK	OK	OK	OK (-XR)	OK
E32-DC200C	OK	--	OK	OK	OK	OK	OK	--	--	--	OK
E32-DC200E	OK	OK	OK	OK	OK	OK	OK	--	OK	--	OK
E32-DC500	OK	--	OK	OK (-H)	--	--	OK (-VG)	--	--	--	--
E32-DC1000	OK	--	OK	OK (-H)	--	--	OK (-VG)	--	--	--	--
Diffuse, Armored Type											
E32-UDAT13F	OK	--	--	--	--	--	--	--	--	OK (-XR)	--
E32-UDAT16F	OK	--	--	--	--	--	--	--	--	OK (-XR)	--
E32-UDBT13F	--	--	--	--	--	--	--	--	--	OK (-X)	--
E32-UDBT16F	--	--	--	--	--	--	--	--	--	OK (-X)	--
Diffuse, Probe Type											
E32-D33	OK	OK	OK	OK	OK	OK	--	--	OK	--	--
E32-DC200B	OK	OK	OK	OK	OK	OK	OK	--	OK	--	OK
E32-DC200B4	OK	OK	OK	OK	OK	OK	OK	--	--	--	OK
E32-DC200D	OK	--	OK	OK	--	--	OK (-VG)	--	--	--	OK
E32-DC200D4	OK	--	OK	OK	--	--	OK (-VG)	--	--	--	--
E32-DC200F	OK	OK	OK	OK	OK	OK	OK	--	OK	--	OK
E32-DC200F4	OK	OK	OK	OK	OK	OK	OK	--	OK	--	OK
E32-DC9G	OK	--	OK	OK	--	--	OK (-VG)	--	OK	--	--
E32-DC9G4	OK	--	OK	OK	--	--	OK (-VG)	--	--	--	--
Diffuse, Side Sensing Type											
E32-D14L	OK	OK	OK	OK	OK	OK	OK	--	--	--	--
E32-D24	OK	OK	OK	OK	OK	OK	OK	--	--	--	--
Diffuse, High Temperature Type											
E32-D51	OK	OK	OK	OK	OK	OK	OK	--	--	OK (-XR)	--
E32-D61	OK	OK	OK	OK	OK	OK	OK	--	--	--	--
E32-D73	OK	OK	OK	OK	OK	OK	OK	--	--	--	--
Diffuse, Convergent and Special Purpose Types											
E32-D12F	OK	OK	OK	OK	OK	OK	OK	--	--	--	--
E32-L24L	OK	OK	OK	OK	OK	OK	--	--	--	--	--
E32-L25	OK	OK	OK	OK	OK	OK	--	--	--	--	--
E32-L25A	OK	OK	OK	OK	OK	OK	--	--	--	--	--
E32-L25L	OK	OK	OK	OK	OK	OK	--	--	--	--	--
Retroreflective Type											
E32-R16	OK	OK	OK	OK	OK	OK	--	--	--	--	--
E32-R21	OK	OK	OK	OK	OK	OK	--	--	OK	--	--

Ordering Information

Omron offers fiber-optic cables in through-beam, diffuse and retroreflective types. Each cable has a different sensing distance depending on the amplifier selected. The ordering information provides the sensing distance and compatibility with two general classes of amplifiers: DIN rail-mounting DC amplifiers and block style amplifiers with different attributes, such as AC/DC supply

voltage, analog output and color sensing.

 indicates models that customers can cut to length for their application. Models without this mark are pre-cut by the factory to maintain their respective specifications.

■ E3X-SERIES, DIN RAIL-MOUNTING AMPLIFIERS

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

■ THROUGH-BEAM, GENERAL PURPOSE TYPE

Application	Features	Appearance	Type	Detection distance	Min. detectable object (opaque)	Part number
Flexible, resists breaking	Ideal for mounting on moving sections 4 mm bending radius	
 M4 threaded head x 11.7 mm (0.46 in) L 2 m (6.56 ft) length	A	180 (1,000*) mm	0.2 mm dia.	E32-T11

			DAN-HS	250 (1,300*) mm	-----	
			DAN-LD	850 (4,000**) mm	-----	
			DAN-SM	680 (3,600*) mm	0.01 mm dia.	
			F	80 (400*) mm	0.2 mm dia.	
			H	360 (2,000*) mm	0.3 mm dia.	
			NH	360 (2,000*) mm	0.04 mm dia.	
			NHB	50 mm	0.04 mm dia.	
			NM	240 (1,300*) mm	0.2 mm dia.	
			NT	260 (1,400*) mm	0.1 mm dia.	
			NV	260 (1,400*) mm	0.1 mm dia.	
			NVG	10 (120*) mm	0.2 mm dia.	
VG	10 (120*) mm	0.2 mm dia.				
Long distance	Compact M4, head, 1.4 mm ID fiber; 25 mm bending radius	
 M4 threaded head x 11 mm (0.43 in) L 2 m (6.56 ft) length	A	350 (1,000*) mm	0.5 mm dia.	E32-T11L

			DAN-HS	490 (1,200*) mm	-----	
			DAN-LD	1,660 (4,000**) mm	-----	
			DAN-SM	1,330 (3,200*) mm	0.02 mm dia.	
			F	150 (550*) mm	0.5 mm dia.	
			H	700 (2,000*) mm	0.5 mm dia.	
			NH	700 (2,000*) mm	0.06 mm dia.	
			NHB	90 (250*) mm	0.06 mm dia.	
			NM	500 (1,200*) mm	0.2 mm dia.	
			NT	540 (1,280*) mm	0.15 mm dia.	
			NV	540 (1,280*) mm	0.15 mm dia.	
			NVG	40 (120*) mm	0.5 mm dia.	
VG	40 (120*) mm	0.5 mm dia.				

Note: * Value in parentheses represents the sensing distance of the fiber when the E39-F1 lens is attached to its tip.

** Value in parentheses is based on each fiber having a cable length of 2 m.

■ THROUGH-BEAM, GENERAL PURPOSE TYPE

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance	Min. detectable object (opaque)	Part number
Flexible (resists breaking)	Can be bent like electric wires; 1 mm bending radius	
 M4 screw x 14 mm (0.55 in) 2 m (6.56 ft) length	A	140 (1,000*)	0.2 mm dia.	E32-T11R

			DAN-HS	200 (1,400*) mm	-----	
			DAN-LD	670 (4,000**) mm	-----	
			DAN-SM	530 (3,700*) mm	0.01 mm dia.	
			F	Contact Omron	Contact Omron	
			H	280 (2,100*)	Contact Omron	
			NH	280 mm (2,100*)	0.1 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	180 (1,300*) mm	0.2 mm dia.	
			NT	200 (1,400*) mm	0.1 mm dia.	
			NV	200 (1,400*) mm	0.1 mm dia.	
			NVG	Contact Omron	Contact Omron	
			VG	Contact Omron	Contact Omron	
Long distance	Compact unthreaded head; 1 mm ID fiber	
 3 mm dia. (0.12 in) x 14 mm (0.55 in) 2 m (6.56 ft) length	A	350 mm	0.5 mm dia.	E32-T12L

			DAN-HS	490 mm	-----	
			DAN-LD	1,660 mm	-----	
			DAN-SM	1,330 mm	0.01 mm dia.	
			F	150 mm	0.5 mm dia.	
			H	700 mm	0.5 mm dia.	
			NH	700 mm	0.06 mm dia.	
			NHB	90 mm	0.06 mm dia.	
			NM	500 mm	0.2 mm dia.	
			NT	540 mm	0.15 mm dia.	
			NV	540 mm	0.15 mm dia.	
			NVG	40 mm	0.5 mm dia.	
			VG	40 mm	0.5 mm dia.	

Note: * Value in parentheses represents the sensing distance of the fiber when the E39-F1 lens is attached to its tip.

** Value in parentheses is based on each fiber having a cable length of 2 m.

■ THROUGH-BEAM, GENERAL PURPOSE TYPE

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance	Min. detectable object (opaque)	Part number
Long distance	Magnifying lens extends sensing distance; ideal for explosion-proof applications; 25 mm bending radius; M14 head, 1 mm ID fiber	
 M14 threaded head x 23 mm (0.91 in) L 10 m (32.8 ft) length	A	7,000 mm	0.8 mm dia.	E32-T17L

			DAN-HS	9,800 mm	-----	
			DAN-LD	20,000 mm *	-----	
			DAN-SM	20,000 mm *	0.01 mm dia.	
			F	3,000 mm	1.5 mm dia.	
			H	14,000 mm	2.1 mm dia.	
			NH	14,000 mm	0.2 mm dia.	
			NHB	2,000 mm	0.2 mm dia.	
			NM	7,000 mm	0.7 mm dia.	
			NT	7,500 mm	0.5 mm dia.	
			NV	7,500 mm	0.5 mm dia.	
			NVG	800 mm	2.1 mm dia.	
VG	800 mm	2.1 mm dia.				
Flexible (resists breaking)	Ideal for mounting on moving sections; 4 mm bending radius; 0.5 mm ID fiber	
 M3 threaded head x 11 mm (0.43 in) L 2 m (6.56 ft) length	A	50 mm	0.2 mm dia.	E32-T21

			DAN-HS	80 mm	-----	
			DAN-LD	220 mm	-----	
			DAN-SM	200 mm	0.01 mm dia.	
			F	26 mm	0.2 mm dia.	
			H	100 mm	0.2 mm dia.	
			NH	100 mm	0.04 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	65 mm	0.2 mm dia.	
			NT	70 mm	0.1 mm dia.	
			NV	70 mm	0.1 mm dia.	
			NVG	6 mm	0.1 mm dia.	
VG	6 mm	0.2 mm dia.				

Note: * Value is based on each fiber having a cable length of 10 m.

■ THROUGH-BEAM, GENERAL PURPOSE TYPE

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance	Min. detectable object (opaque)	Part number
Long distance	Compact mounting head; 25 mm bending radius; 0.5 mm ID fiber	
 M3 threaded head x 9 mm (0.35 in) L 2 m (6.56 ft) length	A	100 mm	0.2 mm dia.	E32-T21L

			DAN-HS	180 mm	-----	
			DAN-LD	500 mm	-----	
			DAN-SM	440 mm	0.01 mm dia.	
			F	50 mm	0.2 mm dia.	
			H	200 mm	0.2 mm dia.	
			NH	200 mm	0.04 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	150 mm	0.2 mm dia.	
			NT	160 mm	0.1 mm dia.	
			NV	160 mm	0.1 mm dia.	
			NVG	10 mm	0.2 mm dia.	
VG	10 mm	0.2 mm dia.				
Flexible (resists breaking)	Can be bent like electric wires; 1 mm bending radius	
 M3 threaded head x 9.5 mm (0.37 in) L 2 m (6.56 ft) length	A	30 mm	0.2 mm dia.	E32-T21R

			DAN-HS	50 mm	-----	
			DAN-LD	150 mm	-----	
			DAN-SM	130 mm	0.01 mm dia.	
			F	Contact Omron	Contact Omron	
			H	60 mm	0.2 mm dia.	
			NH	60 mm	0.1 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	40 mm	0.2 mm dia.	
			NT	41 mm	0.1 mm dia.	
			NV	41 mm	0.1 mm dia.	
			NVG	Contact Omron	Contact Omron	
VG	Contact Omron	Contact Omron				

■ THROUGH-BEAM, GENERAL PURPOSE TYPE

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance	Min. detectable object (opaque)	Part number
Minute objects	2 mm dia. head fits in space-confined areas; 25 mm bending radius; 0.5 mm ID fiber	
 2 mm dia. (0.8 in) x 22 mm (0.87 in) 2 m (6.56 ft) length	A	50 mm	0.1 mm dia.	E32-T22

			DAN-HS	90 mm	-----	
			DAN-LD	250 mm	-----	
			DAN-SM	220 mm	0.01 mm dia.	
			F	26 mm	0.1 mm dia.	
			H	100 mm	0.1 mm dia.	
			NH	100 mm	0.04 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	70 mm	0.2 mm dia.	
			NT	75 mm	0.1 mm dia.	
			NV	75 mm	0.1 mm dia.	
			NVG	7 mm	0.1 mm dia.	
			VG	7 mm	0.1 mm dia.	
Long distance	2 mm dia. head fits in space-confined areas; 25 mm bending radius; 0.5 mm ID fiber	
 2 mm dia. (0.8 in) x 22 mm (0.87 in) 2 m (6.56 ft) length	A	100 mm	0.2 mm dia.	E32-T22L

			DAN-HS	180 mm	-----	
			DAN-LD	500 mm	-----	
			DAN-SM	440 mm	0.01 mm dia.	
			F	50 mm	0.2 mm dia.	
			H	200 mm	0.2 mm dia.	
			NH	200 mm	0.04 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	150 mm	0.2 mm dia.	
			NT	160 mm	0.1 mm dia.	
			NV	160 mm	0.1 mm dia.	
			NVG	10 mm	0.2 mm dia.	
			VG	10 mm	0.2 mm dia.	

■ THROUGH-BEAM, GENERAL PURPOSE TYPE

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance	Min. detectable object (opaque)	Part number
General purpose	Compact threaded head; short cable length; 25 mm bending radius; 1 mm ID fiber	
 M4 threaded head x 14 mm (0.55 in) L 50 cm (1.64 ft) length	A	200 (1,500*) mm	0.2 mm dia.	E32-TC50

			DAN-HS	Contact Omron	Contact Omron	
			DAN-LD	Contact Omron	Contact Omron	
			DAN-SM	Contact Omron	Contact Omron	
			F	80 mm	0.2 mm dia.	
			H	400 (3,000*) mm	0.2 mm dia.	
			NH	Contact Omron	Contact Omron	
			NHB	Contact Omron	Contact Omron	
			NM	Contact Omron	Contact Omron	
			NT	Contact Omron	Contact Omron	
			NV	Contact Omron	Contact Omron	
			NVG	Contact Omron	Contact Omron	
			VG	28 mm (190*) mm	0.2 mm dia.	
General purpose	Compact threaded head; 25 mm bending radius; 1 mm ID fiber	
 M4 threaded head x 14 mm (0.55 in) L 2 m (6.56 ft) length	A	200 (1,500*) mm	0.2 mm dia.	E32-TC200

			DAN-HS	280 (2,100*) mm	-----	
			DAN-LD	950 (4,000**) mm	-----	
			DAN-SM	760 (4,000**) mm	0.01 mm dia.	
			F	80 (670*) mm	0.2 mm dia.	
			H	400 (3,000*) mm	0.2 mm dia.	
			NH	400 (3,000*) mm	0.04 mm dia.	
			NHB	55 (420*) mm	0.04 mm dia.	
			NM	270 (2,000*) mm	0.2 mm dia.	
			NT	290 (2,100*) mm	0.1 mm dia.	
			NV	290 (2,100*) mm	0.1 mm dia.	
			NVG	28 mm (190*) mm	0.2 mm dia.	
			VG	28 mm (190*) mm	0.2 mm dia.	

Note: * Value in parentheses represents the sensing distance of the fiber when the E39-F1 lens is attached to its tip.

** Value in parentheses is based on each fiber having a cable length of 2 m.

■ THROUGH-BEAM, GENERAL PURPOSE TYPE

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance	Min. detectable object (opaque)	Part number
General purpose	M3; possible to mount the reflective side-view conversion attachment (E39-F5); 25 mm bending radius; 1 mm ID fiber	
 M3 threaded head x 7 mm (0.28 in) L 2 m (6.56 ft) length	A	180 mm	0.2 mm dia.	E32-TC200A

			DAN-HS	250 mm	-----	
			DAN-LD	850 mm	-----	
			DAN-SM	680 mm	0.01 mm dia.	
			F	80 mm	0.2 mm dia.	
			H	360 mm	0.3 mm dia.	
			NH	360 mm	0.04 mm dia.	
			NHB	55 mm	0.04 mm dia.	
			NM	250 mm	0.2 mm dia.	
			NT	270 mm	0.1 mm dia.	
			NV	270 mm	0.1 mm dia.	
			NVG	28 mm	0.2 mm dia.	
			VG	28 mm	0.2 mm dia.	
General purpose	Spiral coiled cable withstands repeated stretching from reciprocating machine parts; 25 mm bending radius; 1 mm ID fiber	
 M4 threaded head x 11 mm (0.43 in) L Coiled 56.5 cm (1.8 ft) L; 2 m (6.56 ft) extended	A	150 (800*) mm	0.2 mm dia.	E32-TC200C

			DAN-HS	Contact Omron	Contact Omron	
			DAN-LD	Contact Omron	Contact Omron	
			DAN-SM	Contact Omron	Contact Omron	
			F	60 (350*) mm	0.2 mm dia.	
			H	300 (1,600*) mm	0.2 mm dia.	
			NH	300 (3,600*) mm	0.04 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	200 (800*) mm	0.2 mm dia.	
			NT	210 (850*) mm	0.1 mm dia.	
			NV	210 (850*) mm	0.1 mm dia.	
			NVG	18 (100*) mm	0.2 mm dia.	
			VG	18 (100*) mm	0.2 mm dia.	

Note: *Value in parentheses represents the sensing distance of the fiber when the E39-F1 lens is attached to its tip.

■ THROUGH-BEAM, GENERAL PURPOSE TYPE

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance	Min. detectable object (opaque)	Part number
General purpose	M3; suitable for detecting minute objects; 25 mm bending radius; 0.5 mm ID fiber	
 M3 threaded head x 11 mm (0.43 in) L 2 m (6.56 ft) length	A	50 mm	0.1 mm dia.	E32-TC200E

			DAN-HS	90 mm	-----	
			DAN-LD	250 mm	-----	
			DAN-SM	220 mm	0.01 mm dia.	
			F	26 mm	0.1 mm dia.	
			H	100 mm	0.1 mm dia.	
			NH	100 mm	0.04 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	70 mm	0.2 mm dia.	
			NT	75 mm	0.1 mm dia.	
			NV	75 mm	0.1 mm dia.	
			NVG	8 mm	0.1 mm dia.	
			VG	8 mm	0.1 mm dia.	
General purpose	Extended length and sensing distance; 25 mm bending radius; 1 mm ID fiber	
 M4 threaded head x 14 mm (0.55 in) L 5 m (16.4 ft) length	A	200 (1,500*) mm	0.2 mm dia.	E32-TC500

			DAN-HS	Contact Omron	Contact Omron	
			DAN-LD	Contact Omron	Contact Omron	
			DAN-SM	Contact Omron	Contact Omron	
			F	80 mm	0.2 mm dia.	
			H	400 (3,000*) mm	0.2 mm dia.	
			NH	Contact Omron	Contact Omron	
			NHB	Contact Omron	Contact Omron	
			NM	Contact Omron	Contact Omron	
			NT	Contact Omron	Contact Omron	
			NV	Contact Omron	Contact Omron	
			NVG	Contact Omron	Contact Omron	
			VG	28 mm	0.2 mm dia.	
General purpose	Extended length and sensing distance; 25 mm bending radius; 1 mm ID fiber	
 M4 threaded head x 14 mm (0.55 in) L 10 m (32.8 ft) length	A	500 (1000*) mm	0.01 mm dia.	E32-TC1000

			DAN-HS	Contact Omron	Contact Omron	
			DAN-LD	Contact Omron	Contact Omron	
			DAN-SM	Contact Omron	Contact Omron	
			F	500(1,000*) mm	0.01 mm dia.	
			H	500 (1,000*) mm	0.01 mm dia.	
			NH	Contact Omron	Contact Omron	
			NHB	Contact Omron	Contact Omron	
			NM	Contact Omron	Contact Omron	
			NT	Contact Omron	Contact Omron	
			NV	Contact Omron	Contact Omron	
			NVG	Contact Omron	Contact Omron	
			VG	500 (1,000*) mm	0.01 mm dia.	

Note: *Value in parentheses represents the sensing distance of the fiber when the E39-F1 lens is attached to its tip.

■ THROUGH-BEAM, ARMORED TYPE

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance	Min. detectable object (opaque)	Part number
General purpose	Can withstand temperatures to 150°C (302°F)	
 5/16 - 24 thread x 3.8 mm (1.5 in) L 0.91 m (3 ft) length	A	200 mm	0.2 mm dia.	E32-UTAT1-3F
			DAN-HS	Contact Omron	Contact Omron	
			DAN-LD	Contact Omron	Contact Omron	
			DAN-SM	Contact Omron	Contact Omron	
			F	Contact Omron	Contact Omron	
			H	Contact Omron	Contact Omron	
			NH	Contact Omron	Contact Omron	
			NHB	Contact Omron	Contact Omron	
			NM	Contact Omron	Contact Omron	
			NT	Contact Omron	Contact Omron	
			NV	Contact Omron	Contact Omron	
			NVG	Contact Omron	Contact Omron	
VG	Contact Omron	Contact Omron				
General purpose	Can withstand temperatures to 150°C (302°F)	
 5/16 - 24 thread x 3.8 mm (1.5 in) L 1.83 m (6 ft) length	A	170 mm	0.2 mm dia.	E32-UTAT1-6F
			DAN-HS	Contact Omron	Contact Omron	
			DAN-LD	Contact Omron	Contact Omron	
			DAN-SM	Contact Omron	Contact Omron	
			F	Contact Omron	Contact Omron	
			H	Contact Omron	Contact Omron	
			NH	Contact Omron	Contact Omron	
			NHB	Contact Omron	Contact Omron	
			NM	Contact Omron	Contact Omron	
			NT	Contact Omron	Contact Omron	
			NV	Contact Omron	Contact Omron	
			NVG	Contact Omron	Contact Omron	
VG	Contact Omron	Contact Omron				
General purpose	Can withstand temperatures to 200°C (392°F)	
 5/16 - 24 thread x 38.1 mm (1.5 in) L 0.91 m (3 ft) length	E3JU-X amp only	400 mm	0.25 mm dia.	E32-UTBT1-3F
General purpose	Can withstand temperatures to 200°C (392°F)	
 5/16 - 24 thread x 38.1 mm (1.5 in) L 1.83 m (6 ft) length	E3JU-X amp only	400 mm	0.25 mm dia.	E32-UTBT1-6F

■ THROUGH-BEAM, PROBE TYPE

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance	Min. detectable object (opaque)	Part number
Needle probe	303 stainless steel probe for ultra small objects; 12 mm heat shrink tubing can provide extra sealing and strain relief; 25 mm bending radius; 0.25 mm ID fiber	
 <p>0.8 mm dia. x 15 mm L</p> <p>3 mm dia. x 20 mm L</p> <p>2 m (6.56 ft) cable</p>	A	15 mm	0.06 mm dia.	E32-T33-1

			DAN-HS	Contact Omron	Contact Omron	
			DAN-LD	Contact Omron	Contact Omron	
			DAN-SM	Contact Omron	Contact Omron	
			F	15 mm	0.06 mm dia.	
			H	15 mm	0.06 mm dia.	
			NH	Contact Omron	Contact Omron	
			NHB	Contact Omron	Contact Omron	
			NM	Contact Omron	Contact Omron	
			NT	Contact Omron	Contact Omron	
			NV	Contact Omron	Contact Omron	
			NVG	Contact Omron	Contact Omron	
			VG	15 mm	0.06 mm dia.	
Thin fiber	Probe for space-confined sensing areas; 25 mm bending radius; 1 mm ID fiber.	
 <p>M4 threaded head 90 mm (3.54 in) probe length</p> <p>2 m (6.56 ft) length</p>	A	180 mm	0.2 mm dia.	E32-TC200B

			DAN-HS	280 mm	-----	
			DAN-LD	950 mm	-----	
			DAN-SM	760 mm	0.01 mm dia.	
			F	80 mm	0.2 mm dia.	
			H	400 mm	0.2 mm dia.	
			NH	400 mm	0.04 mm dia.	
			NHB	55mm	0.04 mm dia.	
			NM	270 mm	0.2 mm dia.	
			NT	290 mm	0.1 mm dia.	
			NV	290 mm	0.1 mm dia.	
			NVG	28 mm	0.2 mm dia.	
			VG	28 mm	0.2 mm dia.	

■ THROUGH-BEAM, PROBE TYPE (CONT.)

Legend:

A E3X-A (General purpose amplifier)
 DAN-HS E3X-DAN (Digital amplifier- high speed mode)
 DAN-LD E3X-DAN (Digital amplifier- long distance mode)
 DAN-SM E3X-DAN (Digital amplifier- standard distance mode)
 F E3X-F (High performance amplifier- high speed)
 H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)
 NT E3X-NT (Auto-tuning amplifier: general purpose)
 NH E3X-NH (High-precision, auto-tuning amplifier)
 NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)
 NV E3X-NV21 (Water-resistant, red light source amplifier)
 NVG E3X-NVG21 (Water-resistant, green light source amp)
 VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance	Min. detectable object (opaque)	Part number
Thin fiber	Probe for space-confined sensing areas; 25 mm bending radius; 1 mm ID fiber	
 <p>M4 threaded head 40 mm (1.57 in) probe length</p> <p>2 m (6.56 ft) length</p>	A	180 mm	0.2 mm dia.	E32-TC200B4

			DAN-HS	280 mm	-----	
			DAN-LD	950 mm	-----	
			DAN-SM	760 mm	0.01 mm dia.	
			F	80 mm	0.2 mm dia.	
			H	400 mm	0.2 mm dia.	
			NH	400 mm	0.04 mm dia.	
			NHB	55 mm	0.04 mm dia.	
			NM	270 mm	0.2 mm dia.	
			NT	290 mm	0.1 mm dia.	
			NV	290 mm	0.1 mm dia.	
			NVG	28 mm	0.2 mm dia.	
VG	28 mm	0.2 mm dia.				
Thin probe	Sensing head with 90 mm probe; spiral coiled cable with-stands repeated stretching from reciprocating machine parts; 25 mm bending radius; 1 mm ID fiber	
 <p>M4 threaded head 90 mm (3.54 in) probe length</p> <p>Coiled 56.6 cm (1.85 ft); 2 m (6.56 ft) when extended</p>	A	150 mm	0.2 mm dia.	E32-TC200D

			DAN-HS	Contact Omron	Contact Omron	
			DAN-LD	Contact Omron	Contact Omron	
			DAN-SM	Contact Omron	Contact Omron	
			F	60 mm	0.2 mm dia.	
			H	300 mm	0.2 mm dia.	
			NH	300 mm	0.04 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	Contact Omron	Contact Omron	
			NT	Contact Omron	Contact Omron	
			NV	Contact Omron	Contact Omron	
			NVG	Contact Omron	Contact Omron	
VG	18 mm	0.2 mm dia.				
Thin probe	Sensing head with 40 mm probe; spiral coiled cable withstands repeated stretching from reciprocating machine parts; 25 mm bending radius; 1 mm ID fiber	
 <p>M4 threaded head 40 mm (1.57 in) probe length</p> <p>Coiled 56.6 cm (1.85 ft); 2 m (6.56 ft) when extended</p>	A	150 mm	0.2 mm dia.	E32-TC200D4

			DAN-HS	Contact Omron	Contact Omron	
			DAN-LD	Contact Omron	Contact Omron	
			DAN-SM	Contact Omron	Contact Omron	
			F	60 mm	0.2 mm dia.	
			H	300 mm	0.2 mm dia.	
			NH	300 mm	0.04 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	Contact Omron	Contact Omron	
			NT	Contact Omron	Contact Omron	
			NV	Contact Omron	Contact Omron	
			NVG	Contact Omron	Contact Omron	
VG	18 mm	0.2 mm dia.				

■ THROUGH BEAM, PROBE TYPE (CONT.)

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance	Min. detectable object (opaque)	Part number
Thin probe	Sensing head with 90 mm probe; 25 mm bending radius; 0.5 mm ID fiber	
 M3 threaded head 90 mm (3.54 in) length probe 2 m (6.56 ft) length	A	50 mm	0.1 mm dia.	E32-TC200F

			DAN-HS	90 mm	-----	
			DAN-LD	250 mm	-----	
			DAN-SM	220 mm	0.01 mm dia.	
			F	26 mm	0.1 mm dia.	
			H	100 mm	0.1 mm dia.	
			NH	100 mm	0.04 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	70 mm	0.2 mm dia.	
			NT	75 mm	0.1 mm dia.	
			NV	75 mm	0.1 mm dia.	
			NVG	8 mm	0.1 mm dia.	
			VG	8 mm	0.1 mm dia.	
Thin probe	Sensing head with 40 mm probe; 25 mm bending radius; 0.5 mm ID fiber	
 M3 threaded head 40 mm (1.57 in) length probe 2m (6.56 ft) length	A	50 mm	0.1 mm dia.	E32-TC200F4

			DAN-HS	90 mm	-----	
			DAN-LD	250 mm	-----	
			DAN-SM	220 mm	0.01 mm dia.	
			F	26 mm	0.1 mm dia.	
			H	100 mm	0.1 mm dia.	
			NH	100 mm	0.04 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	70 mm	0.2 mm dia.	
			NT	75 mm	0.1 mm dia.	
			NV	75 mm	0.1 mm dia.	
			NVG	8 mm	0.1 mm dia.	
			VG	8 mm	0.1 mm dia.	

■ THROUGH-BEAM, SIDE BEAM TYPE

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance	Min. detectable object (opaque)	Part number
Long distance	Built-in lens provides long sensing distance; each sensing head has two 3.2 mm screw mounting holes; 25 mm bending radius; 1 mm ID fiber	
 2 m (6.56 ft) length	A	900 mm	0.2 mm dia.	E32-T14

			DAN-HS	1,250 mm	-----	
			DAN-LD	4,000 mm	-----	
			DAN-SM	3,400 mm	0.01 mm dia.	
			F	380 mm	0.2 mm dia.	
			H	1,800 mm	0.2 mm dia.	
			NH	1,800 mm	0.08 mm dia.	
			NHB	200mm	0.08 mm dia.	
			NM	1,000 mm	0.2 mm dia.	
			NT	1,070 mm	0.2 mm dia.	
			NV	1,070 mm	0.2 mm dia.	
			NVG	80 mm	0.2 mm dia.	
			VG	80 mm	0.2 mm dia.	
Long distance	Space-saving mounting; 25 mm bending radius; 1 mm ID fiber	
 3 mm (0.12 in) dia. x 35 mm (1.38 in) L 2 m (6.56 ft) length	A	120 mm	0.1 mm dia.	E32-T14L

			DAN-HS	170 mm	-----	
			DAN-LD	570 mm	-----	
			DAN-SM	460 mm	0.01 mm dia.	
			F	30 mm	0.2 mm dia.	
			H	240 mm	0.2 mm dia.	
			NH	240 mm	0.08 mm dia.	
			NHB	30 mm	0.08 mm dia.	
			NM	130 mm	0.3 mm dia.	
			NT	140 mm	0.2 mm dia.	
			NV	140 mm	0.2 mm dia.	
			NVG	10 mm	0.1 mm dia.	
			VG	10 mm	0.1 mm dia.	

■ THROUGH-BEAM, SIDE BEAM TYPE (CONT.)

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance	Min. detectable object (opaque)	Part number
Area sensing	10 mm wide beam, long sensing distance; 25 mm bending radius; 1 mm ID fiber; includes 0.5 mm and 1 mm slit masks	
 2 m (6.56 ft) length	A	750 mm	6.0 mm dia.*	E32-T16

			DAN-HS	1,000 mm	-----	
			DAN-LD	3,500 mm	-----	
			DAN-SM	2,800 mm	0.6 mm dia.	
			F	330 mm	7.0 mm dia.*	
			H	1,500 mm	6.0 mm dia.*	
			NH	1,500 mm	2.0 mm dia.*	
			NHB	700 mm	2.0 mm dia.*	
			NM	1,000 mm	5.0 mm dia.*	
			NT	1,070 mm	5.0 mm dia.*	
			NV	1,070 mm	5.0 mm dia.*	
			NVG	150 mm	7.0 mm dia.*	
			VG	150 mm	7.0 mm dia.*	
Area sensing	11 mm wide beam; flexible cable allows 10 mm bending radius; 1 mm ID fiber; includes 0.5 mm and 1 mm slit masks	
 2 m (6.56 ft) length	A	300 mm	2.0 mm dia.*	E32-T16P

			DAN-HS	420 mm	-----	
			DAN-LD	1,400 mm	-----	
			DAN-SM	1,100 mm	0.2 mm dia.	
			F	Contact Omron	Contact Omron	
			H	Contact Omron	Contact Omron	
			NH	600 mm	0.4 mm dia.*	
			NHB	Contact Omron	Contact Omron	
			NM	400 mm	1.0 mm dia.*	
			NT	480 mm	1.3 mm dia.*	
			NV	480 mm	1.3 mm dia.*	
			NVG	Contact Omron	Contact Omron	
			VG	Contact Omron	Contact Omron	

Note: *This value was measured at a sensing distance of 100 mm.

■ THROUGH-BEAM, SIDE BEAM TYPE (CONT.)

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance	Min. detectable object (opaque)	Part number
Small objects; side view sensing	Suitable for detecting minute objects; 304 stainless steel needle tip; 25 mm bending radius; 0.5 mm ID fiber	
	A	45 mm	0.1 mm dia.	E32-T24

			DAN-HS	55 mm	-----	
			DAN-LD	150 mm	-----	
			DAN-SM	130 mm	0.01 mm dia.	
			F	15 mm	0.3 mm dia.	
			H	90 mm	0.1 mm dia.	
			NH	90 mm	0.04 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	45 mm	0.2 mm dia.	
			NT	48 mm	0.1 mm dia.	
			NV	48 mm	0.1 mm dia.	
			NVG	2 mm	0.2 mm dia.	
			VG	2 mm	0.2 mm dia.	

■ THROUGH-BEAM, HIGH TEMPERATURE TYPE

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance	Min. detectable object (opaque)	Part number
Heat resistant	Resists 150°C; fiber sheath material: fluororesin. Operating ambient temperature: -40°C to 150°C (-40°F to 302°F); 1.5 mm ID fiber	
 M4 threaded head x 17 mm (0.67 in) L 2 m (6.56 ft) length	A	200 mm	1.0 mm dia.	E32-T51

			DAN-HS	280 mm	-----	
			DAN-LD	950 mm	-----	
			DAN-SM	760 mm	0.01 mm dia.	
			F	80 mm	1.0 mm dia.	
			H	400 mm	1.0 mm dia.	
			NH	400 mm	0.4 mm dia.	
			NHB	35 mm	0.4 mm dia.	
			NM	300 mm	0.4 mm dia.	
			NT	320 mm	0.3 mm dia.	
			NV	320 mm	0.3 mm dia.	
			NVG	20 mm	1.0 mm dia.	
			VG	20 mm	1.0 mm dia.	
Heat resistant	Resists 300°C, with spiral tube; high mechanical strength; fiber sheath material: stainless steel. Operating ambient temperature: -40°C to 300°C (-40°F to 572°F); 1 mm ID fiber	
 M4 threaded head x 20 mm (0.79 in) L 2 m (6.56 ft) length	A	150 (1,500*) mm	0.2 mm dia.	E32-T61
			DAN-HS	170 (1,300*) mm	-----	
			DAN-LD	570 (4,000**) mm	-----	
			DAN-SM	450 (3,400*) mm	0.01 mm dia.	
			F	60 (450*) mm	0.5 mm dia.	
			H	300 (3,000*) mm	0.3 mm dia.	
			NH	300 (3,000*) mm	0.12 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	180 (2,000*) mm	0.2 mm dia.	
			NT	190 (2,100*) mm	0.15 mm dia.	
			NV	190 (2,100*) mm	0.15 mm dia.	
			NVG	18 (130*) mm	0.5 mm dia.	
			VG	18 (130*) mm	0.5 mm dia.	

Note: * Value in parentheses represents the sensing distance of the fiber when the E39-F1 lens is attached to its tip.

**Value in parentheses is based on each fiber having a cable length of 2,000 mm.

■ THROUGH-BEAM, SPECIAL PURPOSE TYPE

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance	Min. detectable object (opaque)	Part number
Mark/edge detection	Ideal for mark sensing or belt alignment; no optical axis adjustment required; easy to mount; 1 mm ID fiber	
 10 mm 2 m (6.56 ft) length	A	10 mm	0.5 mm dia.	E32-G14

			DAN-HS	10 mm	-----	
			DAN-LD	10 mm	-----	
			DAN-SM	10 mm	0.16 mm dia.	
			F	10 mm	0.5 mm dia.	
			H	10 mm	Contact Omron	
			NH	10 mm	Contact Omron	
			NHB	Contact Omron	Contact Omron	
			NM	10 mm	0.7 mm dia.	
			NT	10 mm	0.4 mm dia.	
			NV	10 mm	0.4 mm dia.	
			NVG	10 mm	0.6 mm dia.	
			VG	10 mm	0.6 mm dia.	
Area sensing	Use with E3XA-CC4A for shape recognition; 0.5 mm ID fiber	
 M3 threaded head x11 mm (0.43 in) L 2 m (6.56 ft) length	A	150 mm	0.3 mm dia.	E32-M21
			DAN-HS	250 mm	-----	
			DAN-LD	700 mm	-----	
			DAN-SM	610 mm	0.01 mm dia.	
			F	65 mm	0.3 mm dia.	
			H	300 mm	0.4 mm dia.	
			NH	300 mm	0.04 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	200 mm	0.2 mm dia.	
			NT	210 mm	0.1 mm dia.	
			NV	210 mm	0.1 mm dia.	
			NVG	20 mm	0.3 mm dia.	
			VG	20 mm	0.3 mm dia.	

■ THROUGH-BEAM, SPECIAL PURPOSE TYPE (CONT.)

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance	Min. detectable object (opaque)	Part number
Chemical resistant	Teflon-coated sensing head for harsh chemical environments. Operating ambient temperature: -30°C to 70°C (-22°F to 158°F); 1 mm ID fiber; 40 mm bending radius	
 5 mm dia. x 20 mm (0.79 in L) 2 m (6.56 ft) length	A	800 mm	0.9 mm dia.	E32-T12F

			DAN-HS	1,100 mm	-----	
			DAN-LD	3,800 mm	-----	
			DAN-SM	3,000 mm	0.01 mm dia.	
			F	300 mm	0.7 mm dia.	
			H	1,600 mm	0.7 mm dia.	
			NH	1,600 mm	0.12 mm dia.	
			NHB	220 mm	0.12 mm dia.	
			NM	1,000 mm	0.3 mm dia.	
			NT	1,070 mm	0.3 mm dia.	
			NV	1,070 mm	0.3 mm dia.	
			NVG	70 mm	0.6 mm dia.	
			VG	70 mm	0.6 mm dia.	
Wafer detection	Ultra narrow beam is ideal for sensing silicon wafers; 10 mm bending radius	
 3.0 mm dia. 2 m (6.56 ft) length	A	Contact Omron	Contact Omron	E32-T22S

			DAN-HS	700 mm	-----	
			DAN-LD	2,300 mm	-----	
			DAN-SM	1,900 mm	0.01 mm dia.	
			F	Contact Omron	Contact Omron	
			H	1,000 mm	Contact Omron	
			NH	1,000 mm	0.08 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	650 mm	0.4 mm dia.	
			NT	650 mm	0.2 mm dia.	
			NV	650 mm	0.2 mm dia.	
			NVG	Contact Omron	Contact Omron	
			VG	Contact Omron	Contact Omron	

■ THROUGH-BEAM, SPECIAL PURPOSE TYPE (CONT.)

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance	Min. detectable object (opaque)	Part number
Wafer detection	Side view with narrow field of vision; 10 mm bending radius	
 <p>3.5 x 3 mm dia. 2 m (6.56 ft) length</p>	A	Contact Omron	Contact Omron	E32-T24S

			DAN-HS	500 mm	-----	
			DAN-LD	1,700 mm	-----	
			DAN-SM	1,300 mm	0.01 mm dia.	
			F	Contact Omron	Contact Omron	
			H	700 mm	Contact Omron	
			NH	700 mm	0.08 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	450 mm	0.4 mm dia.	
			NT	480 mm	0.2 mm dia.	
			NV	480 mm	0.2 mm dia.	
			NVG	Contact Omron	Contact Omron	
			VG	Contact Omron	Contact Omron	
Heat resistant	Side view with stainless steel spiral tube sheath; resists 200°C (392°F) at the fiber tip; 25 mm bending radius	
 <p>3 mm dia. 2 m (6.56 ft) length</p>	A	Contact Omron	Contact Omron	E32-T84S
			DAN-HS	500 mm	-----	
			DAN-LD	1,700 mm	-----	
			DAN-SM	1,300 mm	0.01 mm dia.	
			F	Contact Omron	Contact Omron	
			H	Contact Omron	Contact Omron	
			NH	700 mm	0.12 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	450 mm	0.3 mm dia.	
			NT	480 mm	0.3 mm dia.	
			NV	480 mm	0.3 mm dia.	
			NVG	Contact Omron	Contact Omron	
			VG	Contact Omron	Contact Omron	

■ DIFFUSE, GENERAL PURPOSE TYPE

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance (see note)	Min. detectable object (gold wire)	Part number
High accuracy positioning	Concentric beam: emitter in the center and a ring of 16 receivers in the 2.5 mm dia. tip; 25 mm bending radius; 1 mm ID fiber	
 M6 threaded head x 20 mm (0.79 in) L 2 m (6.56 ft) length	A	75 mm	0.03 mm dia.	E32-CC200

			DAN-HS	100 mm	-----	
			DAN-LD	400 mm	-----	
			DAN-SM	300 mm	0.01 mm dia.	
			F	33 mm	0.03 mm dia.	
			H	150 mm	0.015 mm dia.	
			NH	150 mm	0.012 mm dia.	
			NHB	20 mm	0.012 mm dia.	
			NM	100 mm	0.015 mm dia.	
			NT	110 mm	0.012 mm dia.	
			NV	110 mm	0.012 mm dia.	
			NVG	10 mm	0.5 mm dia.	
VG	10 mm	0.5 mm dia.				
Flexible (resists breaking)	Thin fiber for small object detection, ultra flexible cable ; 4 mm bending radius; 0.25 mm ID fiber	
 M6 threaded head x 17 mm (0.67 in) L 2 m (6.56 ft) length	A	45 mm	0.03 mm dia.	E32-D11

			DAN-HS	80 mm	-----	
			DAN-LD	220 mm	-----	
			DAN-SM	170 mm	0.01 mm dia.	
			F	20 mm	0.03 mm dia.	
			H	90 mm	0.015 mm dia.	
			NH	90 mm	0.012 mm dia.	
			NHB	12 mm	0.012 mm dia.	
			NM	60 mm	0.015 mm dia.	
			NT	65 mm	0.012 mm dia.	
			NV	65 mm	0.012 mm dia.	
			NVG	7 mm	0.5 mm dia.	
VG	7 mm	0.5 mm dia.				

Note: Sensing distance is based on sensing a white paper that has 90% reflectivity.

■ DIFFUSE, GENERAL PURPOSE TYPE (CONT.)

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance (see note)	Min. detectable object (gold wire)	Part number
Long distance	Compact threaded sensing head; 25 mm bending radius; 1 mm ID fiber	
 M6 threaded head x 17 mm (0.67 in) L 2 m (6.56 ft) length	A	100 mm	0.015 mm dia.	E32-D11L

			DAN-HS	150 mm	-----	
			DAN-LD	500 mm	-----	
			DAN-SM	400 mm	0.01 mm dia.	
			F	45 mm	0.2 mm dia.	
			H	200 mm	0.015 mm dia.	
			NH	200 mm	0.012 mm dia.	
			NHB	26 mm	0.012 mm dia.	
			NM	150 mm	0.015 mm dia.	
			NT	160 mm	0.012 mm dia.	
			NV	160 mm	0.012 mm dia.	
			NVG	10 mm	3.0 mm dia.	
VG	10 mm	3.0 mm dia.				
Flexible (resists breaking)	High flexibility with 1 mm minimum bending radius	
 M6 screw x 17 mm (0.67 in) L 2 m (6.56 ft) length	A	45 mm	0.03 mm dia.	E32-D11R

			DAN-HS	80 mm	-----	
			DAN-LD	220 mm	-----	
			DAN-SM	170 mm	0.01 mm dia.	
			F	Contact Omron	Contact Omron	
			H	Contact Omron	Contact Omron	
			NH	90 mm	0.02 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	60 mm	0.02 mm dia.	
			NT	65 mm	0.02 mm dia.	
			NV	65 mm	0.02 mm dia.	
			NVG	45 mm	0.03 mm dia.	
VG	45 mm	0.03 mm dia.				

Note: Sensing distance is based on sensing a white paper that has 90% reflectivity.

■ DIFFUSE, GENERAL PURPOSE TYPE (CONT.)

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance (see note)	Min. detectable object (gold wire)	Part number
Flexible (resists breaking)	Flexible thin fiber requires just 4 mm bending radius; mount on moving machinery sections; 0.25 mm ID fiber	
 M3 threaded head x 11 mm (0.43 in) L 2 m (6.56 ft) length	A	7 mm	0.03 mm dia.	E32-D21

			DAN-HS	10 mm	-----	
			DAN-LD	40 mm	-----	
			DAN-SM	30 mm	0.01 mm dia.	
			F	3 mm	0.03 mm dia.	
			H	14 mm	0.015 mm dia.	
			NH	14 mm	0.012 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	8 mm	0.015 mm dia.	
			NT	9 mm	0.012 mm dia.	
			NV	9 mm	0.012 mm dia.	
			NVG	1 mm	1.0 mm dia.	
VG	1 mm	1.0 mm dia.				
Long distance	Small sensing head is easy to mount; 25 mm bending radius	
 M4 threaded head x 12 mm (0.47 in) L 2 m (6.56 ft) length	A	25 mm	0.03 mm dia.	E32-D21L

			DAN-HS	45 mm	-----	
			DAN-LD	160 mm	-----	
			DAN-SM	130 mm	0.01 mm dia.	
			F	11 mm	0.26 mm dia.	
			H	50 mm	0.015 mm dia.	
			NH	50 mm	0.012 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	35 mm	0.015 mm dia.	
			NT	38 mm	0.012 mm dia.	
			NV	38 mm	0.012 mm dia.	
			NVG	1 mm	1.0 mm dia.	
VG	1 mm	1.0 mm dia.				

Note: Sensing distance is based on sensing a white paper that has 90% reflectivity.

■ DIFFUSE, GENERAL PURPOSE TYPE (CONT.)

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance (see note)	Min. detectable object (gold wire)	Part number
Flexible (resists breaking)	Easy to mount sensing head with high flexibility cable; 1 mm bending radius	
 M3 screw x 11 mm (0.43 in) L 2 m (6.56 ft) length	A	7 mm	0.03 mm dia.	E32-D21R

			DAN-HS	10 mm	-----	
			DAN-LD	40 mm	-----	
			DAN-SM	30 mm	0.01 mm dia.	
			F	Contact Omron	Contact Omron	
			H	Contact Omron	Contact Omron	
			NH	14 mm	0.02 mm dia.	
			NHB	NA	NA	
			NM	8 mm	0.02 mm dia.	
			NT	9 mm	0.02 mm dia.	
			NV	9 mm	0.02 mm dia.	
			NVG	NA	NA	
			VG	NA	NA	
Long distance	Small diameter head fits space-confined installations; 25 mm bending radius; 0.5 mm ID fiber	
 3 mm (0.12 in) dia. x 15 mm (0.59 in) L 2 m (6.56 ft) length	A	25 mm	0.03 mm dia.	E32-D22L

			DAN-HS	45 mm	-----	
			DAN-LD	160 mm	-----	
			DAN-SM	130 mm	0.01 mm dia.	
			F	11 mm	0.26 mm dia.	
			H	50 mm	0.015 mm dia.	
			NH	50 mm	0.012 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	35 mm	0.015 mm dia.	
			NT	38 mm	0.012 mm dia.	
			NV	38 mm	0.012 mm dia.	
			NVG	1 mm	1.0 mm dia.	
			VG	1 mm	1.0 mm dia.	

Note: Sensing distance is based on sensing a white paper that has 90% reflectivity.

■ DIFFUSE, GENERAL PURPOSE TYPE (CONT.)

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance (see note)	Min. detectable object (gold wire)	Part number
Precise positioning	Concentric beam: light source in the center with a ring of 4 receivers in 2 mm dia. tip; 25 mm bending radius; 0.25 mm ID fiber	
 2 mm (0.08 in) dia. x 15 mm (0.59 in) L tip; 29 mm (1.14 in) L overall 2 m (6.56 ft) length	A	20 mm	0.03 mm dia.	E32-D32

			DAN-HS	25 mm	-----	
			DAN-LD	100 mm	-----	
			DAN-SM	75 mm	0.01 mm dia.	
			F	9 mm	0.03 mm dia.	
			H	40 mm	0.015 mm dia.	
			NH	40 mm	0.012 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	30 mm	0.015 mm dia.	
			NT	33 mm	0.012 mm dia.	
			NV	33 mm	0.012 mm dia.	
			NVG	2.5 mm	0.5 mm dia.	
			VG	2.5 mm	0.5 mm dia.	
Coaxial diffuse for precise positioning	Concentric beam: light source in the center with a ring of 16 receivers in 3 mm dia. tip; 25 mm bending radius	
 3 mm (0.12 in) dia. x 15 mm (0.59 in) L 2 m (6.56 ft) length	A	40 mm	0.04 mm dia.	E32-D32L

			DAN-HS	50 mm	0.01 mm dia.	
			DAN-LD	200 mm	0.01 mm dia.	
			DAN-SM	150 mm	0.01 mm dia.	
			F	11 mm	1.1 mm dia.	
			H	80 mm	0.015 mm dia.	
			NH	80 mm	0.012 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	60 mm	0.04 mm dia.	
			NT	65 mm	0.012 mm dia.	
			NV	65 mm	0.012 mm dia.	
			NVG	4 mm	1 mm dia.	
			VG	4 mm	1 mm dia.	

Note: Sensing distance is based on sensing a white paper that has 90% reflectivity.

■ DIFFUSE, GENERAL PURPOSE TYPE (CONT.)

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance (see note)	Min. detectable object (gold wire)	Part number
General purpose	Compact threaded head; short cable length; 25 mm bending radius	
 M6 threaded head x 14 mm (0.55 in) L 50 cm (19 in) length	A	75 mm	0.015 mm dia.	E32-DC50

			DAN-HS	Contact Omron	Contact Omron	
			DAN-LD	Contact Omron	Contact Omron	
			DAN-SM	Contact Omron	Contact Omron	
			F	33 mm	0.015 mm dia.	
			H	150 mm	0.015 mm dia.	
			NH	Contact Omron	Contact Omron	
			NHB	Contact Omron	Contact Omron	
			NM	Contact Omron	Contact Omron	
			NT	Contact Omron	Contact Omron	
			NV	Contact Omron	Contact Omron	
			NVG	Contact Omron	Contact Omron	
VG	10 mm	0.2 mm dia.				
General purpose	Compact threaded head; 25 mm bending radius; 1 mm ID fiber	
 M6 threaded head x 14 mm (0.55 in) L 2 m (6.56 ft) length	A	75 mm	0.015 mm dia.	E32-DC200

			DAN-HS	100 mm	-----	
			DAN-LD	400 mm	-----	
			DAN-SM	300 mm	0.01 mm dia.	
			F	33 mm	0.015 mm dia.	
			H	150 mm	0.015 mm dia.	
			NH	150 mm	0.012 mm dia.	
			NHB	20 mm	0.012 mm dia.	
			NM	100 mm	0.015 mm dia.	
			NT	110 mm	0.012 mm dia.	
			NV	110 mm	0.012 mm dia.	
			NVG	10 mm	0.2 mm dia.	
VG	10 mm	0.2 mm dia.				

Note: Sensing distance is based on sensing a white paper that has 90% reflectivity.

■ DIFFUSE, GENERAL PURPOSE TYPE (CONT.)

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance (see note)	Min. detectable object (gold wire)	Part number
General purpose	Coiled cable ideal for moving parts; 25 mm bending radius; 1 mm ID fiber	
 M6 threaded head x 17 mm (0.67 in) L Coiled 64 cm (2.1 ft) L; 2 m (6.56 ft) extended	A	22 mm	0.03 mm dia.	E32-DC200C

			DAN-HS	Contact Omron	Contact Omron	
			DAN-LD	Contact Omron	Contact Omron	
			DAN-SM	Contact Omron	Contact Omron	
			F	10 mm	0.03 mm dia.	
			H	44 mm	0.015 mm dia.	
			NH	44 mm	0.012 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	30 mm	0.015 mm dia.	
			NT	33 mm	0.012 mm dia.	
			NV	33 mm	0.012 mm dia.	
			NVG	2.5 mm	1.0 mm dia.	
			VG	2.5 mm	1.0 mm dia.	
General purpose	Thin fiber with small easy-to-mount head.; 25 mm bending radius; 0.5 mm ID fiber	
 M3 threaded head x 11 mm (0.43 in) L 2 m (6.56 ft) length	A	18 mm	0.03 mm dia.	E32-DC200E

			DAN-HS	30 mm	-----	
			DAN-LD	100 mm	-----	
			DAN-SM	80 mm	0.01 mm dia.	
			F	8 mm	0.03 mm dia.	
			H	36 mm	0.015 mm dia.	
			NH	36 mm	0.012 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	20 mm	0.015 mm dia.	
			NT	22 mm	0.012 mm dia.	
			NV	22 mm	0.012 mm dia.	
			NVG	2 mm	1.0 mm dia.	
			VG	2 mm	1.0 mm dia.	

Note: Sensing distance is based on sensing a white paper that has 90% reflectivity.

■ DIFFUSE, GENERAL PURPOSE TYPE (CONT.)

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance (see note)	Min. detectable object (gold wire)	Part number
General purpose	Compact threaded head; 25 mm bending radius; 1 mm ID fiber	
 M6 threaded head x 14 mm (0.55 in) L 5 m (16.4 ft) length	A	75 mm	0.015 mm dia.	E32-DC500

			DAN-HS	Contact Omron	Contact Omron	
			DAN-LD	Contact Omron	Contact Omron	
			DAN-SM	Contact Omron	Contact Omron	
			F	33 mm	0.015 mm dia.	
			H	150 mm	0.015 mm dia.	
			NH	Contact Omron	Contact Omron	
			NHB	Contact Omron	Contact Omron	
			NM	Contact Omron	Contact Omron	
			NT	Contact Omron	Contact Omron	
			NV	Contact Omron	Contact Omron	
			NVG	Contact Omron	Contact Omron	
VG	10 mm	0.2 mm dia.				
General purpose	Compact threaded head; 25 mm bending radius; 1 mm ID fiber	
 M6 threaded head x 14 mm (0.55 in) L 10 m (32.8 ft) length	A	75 mm	0.015 mm dia.	E32-DC1000

			DAN-HS	Contact Omron	Contact Omron	
			DAN-LD	Contact Omron	Contact Omron	
			DAN-SM	Contact Omron	Contact Omron	
			F	33 mm	0.015 mm dia.	
			H	150 mm	0.015 mm dia.	
			NH	Contact Omron	Contact Omron	
			NHB	Contact Omron	Contact Omron	
			NM	Contact Omron	Contact Omron	
			NT	Contact Omron	Contact Omron	
			NV	Contact Omron	Contact Omron	
			NVG	Contact Omron	Contact Omron	
VG	10 mm	0.2 mm dia.				

Note: Sensing distance is based on sensing a white paper that has 90% reflectivity.

■ DIFFUSE, ARMORED TYPE

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance (see note)	Min. detectable object (gold wire)	Part number
General purpose	Can withstand temperatures to 150°C (302°F)	
 5/16 - 24 thread x 38.1 mm (1.5 in) L 0.91 m (3 ft) length	A	80 mm	0.03 mm dia.	E32-UDAT1-3F
			DAN-HS	Contact Omron	Contact Omron	
			DAN-LD	Contact Omron	Contact Omron	
			DAN-SM	Contact Omron	Contact Omron	
			F	Contact Omron	Contact Omron	
			H	Contact Omron	Contact Omron	
			NH	Contact Omron	Contact Omron	
			NHB	Contact Omron	Contact Omron	
			NM	Contact Omron	Contact Omron	
			NT	Contact Omron	Contact Omron	
			NV	Contact Omron	Contact Omron	
			NVG	Contact Omron	Contact Omron	
VG	Contact Omron	Contact Omron				
General purpose	Can withstand temperatures to 150°C (302°F)	
 5/16 - 24 thread x 38.1 mm (1.5 in) L 1.83 m (6 ft) length	A	65 mm	0.03 mm dia.	E32-UDAT1-6F
			DAN-HS	Contact Omron	Contact Omron	
			DAN-LD	Contact Omron	Contact Omron	
			DAN-SM	Contact Omron	Contact Omron	
			F	Contact Omron	Contact Omron	
			H	Contact Omron	Contact Omron	
			NH	Contact Omron	Contact Omron	
			NHB	Contact Omron	Contact Omron	
			NM	Contact Omron	Contact Omron	
			NT	Contact Omron	Contact Omron	
			NV	Contact Omron	Contact Omron	
			NVG	Contact Omron	Contact Omron	
VG	Contact Omron	Contact Omron				
General purpose	Can withstand temperatures to 200°C (392°F)	
 5/16 - 24 thread x 38.1 mm (1.5 in) L 0.91 m (3 ft) length	E3JU-X only	90 mm	0.05 mm dia.	E32-UDBT1-3F
General purpose	Can withstand temperatures to 200°C (392°F)	
 5/16 - 24 thread x 38.1 mm (1.5 in) L 1.83 m (6 ft) length	E3JU-X only	80 mm	0.05 mm dia.	E32-UDBT1-6F

■ DIFFUSE, PROBE TYPE

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance (see note)	Min. detectable object (gold wire)	Part number
Needle probe	Super thin tip for minute object detection; 25 mm bending radius; 0.25 mm ID fiber	
 3 mm dia. 0.8 mm dia. 2 m (6.56 ft) length	A	5 mm	0.015 mm dia.	E32-D33

			DAN-HS	6 mm	-----	
			DAN-LD	21 mm	-----	
			DAN-SM	16 mm	0.01 mm dia.	
			F	1.8 mm	0.03 mm dia.	
			H	10 mm	0.015 mm dia.	
			NH	10 mm	0.012 mm dia.	
			NHB	NA	NA	
			NM	6 mm	0.015 mm dia.	
			NT	7 mm	0.012 mm dia.	
			NV	7 mm	0.012 mm dia.	
			NVG	NA	NA	
			VG	NA	NA	
Thin probe	Probe for space-confined sensing areas; 25 mm bending radius; 1 mm ID fiber	
 M6 threaded head 90 mm (3.54 in) probe length 2 m (6.56 ft) length	A	75 mm	0.03 mm dia.	E32-DC200B

			DAN-HS	100 mm	-----	
			DAN-LD	400 mm	-----	
			DAN-SM	300 mm	0.01 mm dia.	
			F	33 mm	0.03 mm dia.	
			H	150 mm	0.015 mm dia.	
			NH	150 mm	0.012 mm dia.	
			NHB	20 mm	0.012 mm dia.	
			NM	100 mm	0.015 mm dia.	
			NT	110 mm	0.012 mm dia.	
			NV	110 mm	0.012 mm dia.	
			NVG	10 mm	1.0 mm dia.	
			VG	10 mm	1.0 mm dia.	

Note: Sensing distance is based on sensing a white paper that has 90% reflectivity.

■ DIFFUSE, PROBE TYPE (CONT.)

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance (see note)	Min. detectable object (gold wire)	Part number
Thin probe	Probe for space- confined sensing areas; 25 mm bending radius; 1 mm ID fiber	
 M6 threaded head 40 mm (1.57 in) probe length 2 m (6.56 ft) length	A	75 mm	0.03 mm dia.	E32-DC200B4

			DAN-HS	100 mm	-----	
			DAN-LD	400 mm	-----	
			DAN-SM	300 mm	0.01 mm dia.	
			F	33 mm	0.03 mm dia.	
			H	150 mm	0.015 mm dia.	
			NH	150 mm	0.012 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	100 mm	0.015 mm dia.	
			NT	110 mm	0.012 mm dia.	
			NV	110 mm	0.012 mm dia.	
			NVG	10 mm	1.0 mm dia.	
VG	10 mm	1.0 mm dia.				
Thin probe	Sensing head with 90 mm probe; spiral coiled cable with- stands repeated stretching from reciprocating machine parts; 25 mm bending radius; 1 mm ID fiber	
 M6 threaded head 90 mm (3.54 in) probe length Coiled 64 cm (2.1 ft) L; 2 m (6.56 ft) extended	A	22 mm	0.03 mm dia.	E32-DC200D

			DAN-HS	Contact Omron	Contact Omron	
			DAN-LD	Contact Omron	Contact Omron	
			DAN-SM	Contact Omron	Contact Omron	
			F	10 mm	0.03 mm dia.	
			H	44 mm	0.015 mm dia.	
			NH	44 mm	0.012 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	Contact Omron	Contact Omron	
			NT	Contact Omron	Contact Omron	
			NV	Contact Omron	Contact Omron	
			NVG	Contact Omron	Contact Omron	
VG	2.5 mm	1.0 mm dia.				

Note: Sensing distance is based on sensing a white paper that has 90% reflectivity.

■ DIFFUSE, PROBE TYPE (CONT.)

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance (see note)	Min. detectable object (gold wire)	Part number
Thin probe	Sensing head with 40 mm probe; spiral coiled cable with-stands repeated stretching from reciprocating machine parts; 25 mm bending radius; 1 mm ID fiber	
 M6 threaded head 40 mm (1.57 in) probe length Coiled 64 cm (2.1 ft) L; 2 m (6.56 ft) extended	A	22 mm	0.03 mm dia.	E32-DC200D4

			DAN-HS	Contact Omron	Contact Omron	
			DAN-LD	Contact Omron	Contact Omron	
			DAN-SM	Contact Omron	Contact Omron	
			F	10 mm	0.03 mm dia.	
			H	44 mm	0.015 mm dia.	
			NH	44 mm	0.012 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	Contact Omron	Contact Omron	
			NT	Contact Omron	Contact Omron	
			NV	Contact Omron	Contact Omron	
			NVG	Contact Omron	Contact Omron	
Thin probe	Sensing head with 90 mm probe; 25 mm bending radius; 0.5 mm ID fiber	
 M3 threaded head 90 mm (3.54 in) length probe 2 m (6.56 ft) length	A	18 mm	0.03 mm dia.	E32-DC200F

			DAN-HS	30 mm	-----	
			DAN-LD	100 mm	-----	
			DAN-SM	80 mm	0.01 mm dia.	
			F	8 mm	0.03 mm dia.	
			H	36 mm	0.015 mm dia.	
			NH	36 mm	0.012 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	20 mm	0.015 mm dia.	
			NT	22 mm	0.012 mm dia.	
			NV	22 mm	0.012 mm dia.	
			NVG	2 mm	1.0 mm dia.	
VG	2 mm	1.0 mm dia.				

Note: Sensing distance is based on sensing a white paper that has 90% reflectivity.

■ DIFFUSE, PROBE TYPE (CONT.)

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance (see note)	Min. detectable object (gold wire)	Part number
Thin probe	Sensing head with 40 mm probe; 25 mm bending radius; 0.5 mm ID fiber	
 <p>M3 threaded head 40 mm (1.57 in) length probe 2 m (6.56 ft) length</p>	A	18 mm	0.03 mm dia.	E32-DC200F4

			DAN-HS	30 mm	-----	
			DAN-LD	100 mm	-----	
			DAN-SM	80 mm	0.01 mm dia.	
			F	8 mm	0.03 mm dia.	
			H	36 mm	0.015 mm dia.	
			NH	36 mm	0.012 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	20 mm	0.015 mm dia.	
			NT	22 mm	0.012 mm dia.	
			NV	22 mm	0.012 mm dia.	
			NVG	2 mm	1.0 mm dia.	
			VG	2 mm	1.0 mm dia.	
Thin probe	90 mm length probe mounts directly to amplifier; stainless steel probe; 1 mm ID fiber with 25 mm bending radius	
 <p>1.2 mm dia.</p>	A	30 mm	0.03 mm dia.	E32-DC9G
			DAN-HS	Contact Omron	Contact Omron	
			DAN-LD	Contact Omron	Contact Omron	
			DAN-SM	Contact Omron	Contact Omron	
			F	9 mm	0.03 mm dia.	
			H	60 mm	0.015 mm dia.	
			NH	60 mm	0.012 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	Contact Omron	Contact Omron	
			NT	Contact Omron	Contact Omron	
			NV	Contact Omron	Contact Omron	
			NVG	Contact Omron	Contact Omron	
			VG	2.5 mm	1.0 mm dia.	
Thin probe	40 mm length probe mounts directly to amplifier; stainless steel probe; 1 mm ID fiber with 25 mm bending radius	
 <p>1.2 mm dia.</p>	A	30 mm	0.03 mm dia.	E32-DC9G4
			DAN-HS	Contact Omron	Contact Omron	
			DAN-LD	Contact Omron	Contact Omron	
			DAN-SM	Contact Omron	Contact Omron	
			F	9 mm	0.03 mm dia.	
			H	60 mm	0.015 mm dia.	
			NH	60 mm	0.012 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	Contact Omron	Contact Omron	
			NT	Contact Omron	Contact Omron	
			NV	Contact Omron	Contact Omron	
			NVG	Contact Omron	Contact Omron	
			VG	2.5 mm	1.0 mm dia.	

Note: Sensing distance is based on sensing a white paper that has 90% reflectivity.

■ DIFFUSE, SIDE BEAM TYPE

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance (see note)	Min. detectable object (gold wire)	Part number
Long distance; side view sensing	Space-saving, side view probe for long sensing distances; 1 mm ID fiber; 25 mm bending radius	
 6 mm dia. 2 m (6.56 ft) length	A	40 mm	0.03 mm dia.	E32-D14L

			DAN-HS	50 mm	-----	
			DAN-LD	150 mm	-----	
			DAN-SM	110 mm	0.01 mm dia.	
			F	12 mm	0.5 mm dia.	
			H	40 mm	0.03 mm dia.	
			NH	40 mm	0.015 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	40 mm	0.03 mm dia.	
			NT	44 mm	0.015 mm dia.	
			NV	44 mm	0.015 mm dia.	
			NVG	1.5 mm	1.0 mm dia.	
VG	1.5 mm	1.0 mm dia.				
Small object	Side view; space saving thin fiber; 0.5 mm ID fiber; 25 mm bending radius	
 2 mm dia. 3 mm dia. 2 m (6.56 ft) length	A	15 mm	0.03 mm dia.	E32-D24

			DAN-HS	10 mm	-----	
			DAN-LD	40 mm	-----	
			DAN-SM	30 mm	0.01 mm dia.	
			F	4 mm	0.03 mm dia.	
			H	15 mm	0.03 mm dia.	
			NH	15 mm	0.012 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	15 mm	0.03 mm dia.	
			NT	17 mm	0.012 mm dia.	
			NV	17 mm	0.012 mm dia.	
			NVG	1.6 mm	1.0 mm dia.	
VG	1.6 mm	1.0 mm dia.				

Note: Sensing distance is based on sensing a white paper that has 90% reflectivity.

■ DIFFUSE, HIGH TEMPERATURE TYPE

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance (see note)	Min. detectable object (gold wire)	Part number
Heat resistant	Resists 150°C; fiber sheath material: fluororesin . Operating ambient temperature: -40°C to 150°C (-40°F to 302°F); 1.5 mm ID fiber; 35 mm bending radius	
 M6 threaded head 2 m (6.56 ft) length	A	60 mm	0.03 mm dia.	E32-D51

			DAN-HS	100 mm	-----	
			DAN-LD	300 mm	-----	
			DAN-SM	230 mm	0.01 mm dia.	
			F	26 mm	0.03 mm dia.	
			H	120 mm	0.03 mm dia.	
			NH	120 mm	0.012 mm dia.	
			NHB	12 mm	0.012 mm dia.	
			NM	60 mm	0.03 mm dia.	
			NT	65 mm	0.012 mm dia.	
			NV	65 mm	0.012 mm dia.	
			NVG	5 mm	1.0 mm dia.	
VG	5 mm	1.0 mm dia.				
Heat resistant	Resists 300°C, with spiral tube; high mechanical strength ; fiber sheath material: stainless steel. Operating ambient temperature: -40°C to 300°C (-40°F to 572°F); 1.4 mm ID fiber; 25 mm bending radius	
 M6 threaded head 2 m (6.56 ft) length	A	45 mm	0.03 mm dia.	E32-D61
			DAN-HS	30 mm	-----	
			DAN-LD	120 mm	-----	
			DAN-SM	90 mm	0.01 mm dia.	
			F	20 mm	0.03 mm dia.	
			H	45 mm	0.03 mm dia.	
			NH	45 mm	0.012 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	45 mm	0.03 mm dia.	
			NT	50 mm	0.012 mm dia.	
			NV	50 mm	0.012 mm dia.	
			NVG	5 mm	1.0 mm dia.	
VG	5 mm	1.0 mm dia.				
Heat resistant	High temperature glass core fiber with probe . Resists 400°C, with spiral tube; high mechanical strength ; fiber sheath material: stainless steel. Operating ambient temperature: -40°C to 400°C (-40°F to 752°F); 1 mm ID fiber; 25 mm bending radius	
 1.25 mm dia M4 threaded head 2 m (6.56 ft) length	A	30 mm	0.03 mm dia.	E32-D73
			DAN-HS	20 mm	-----	
			DAN-LD	80 mm	-----	
			DAN-SM	60 mm	0.01 mm dia.	
			F	17 mm	0.2 mm dia.	
			H	30 mm	0.03 mm dia.	
			NH	30 mm	0.012 mm dia.	
			NHB	Contact Omron	Contact Omron	
			NM	30 mm	0.03 mm dia.	
			NT	33 mm	0.012 mm dia.	
			NV	33 mm	0.012 mm dia.	
			NVG	3 mm	1.0 mm dia.	
VG	3 mm	1.0 mm dia.				

Note: Sensing distance is based on sensing a white paper that has 90% reflectivity.

■ DIFFUSE, CONVERGENT AND SPECIAL PURPOSE TYPES

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance (see note)	Min. detectable object (gold wire)	Part number
Chemical resistant	Teflon coated sensing head for harsh chemical environments. Operating ambient temperature: -30°C to 70°C (-22°F to 158°F); 40 mm bending radius; 1 mm ID fiber	
 6 mm dia. 2 m (6.56 ft) length	A	50 mm	0.03 mm dia.	E32-D12F

			DAN-HS	45 mm	-----	
			DAN-LD	120 mm	-----	
			DAN-SM	95 mm	0.01 mm dia.	
			F	20 mm	0.5 mm dia.	
			H	50 mm	0.03 mm dia.	
			NH	50 mm	0.012 mm dia.	
			NHB	10 mm	0.012 mm dia.	
			NM	50 mm	0.03 mm dia.	
			NT	55 mm	0.012 mm dia.	
			NV	55 mm	0.012 mm dia.	
			NVG	4 mm	0.5 mm dia.	
			VG	4 mm	0.5 mm dia.	
Wafer detection, height differences	Convergent beam suppresses background objects; long distance, side view. Operating ambient temperature: -40°C to 105°C (-40°F to 221°F); 10 mm bending radius	
 2 m (6.56 ft) length	A	4 ± 2 mm	0.015 mm dia.	E32-L24L

			DAN-HS	4 ± 2 mm	-----	
			DAN-LD	4 ± 2 mm	-----	
			DAN-SM	4 ± 2 mm	0.01 mm dia.	
			F	4 ± 2 mm	0.015 mm dia.	
			H	4 ± 2 mm	Contact Omron	
			NH	4 ± 2 mm	0.012 mm dia.	
			NHB	NA	NA	
			NM	4 ± 2 mm	0.015 mm dia.	
			NT	4 ± 2 mm	0.012 mm dia.	
			NV	4 ± 2 mm	0.012 mm dia.	
			NVG	NA	NA	
			VG	NA	NA	

Note: Sensing distance is based on sensing a white paper that has 90% reflectivity.

■ DIFFUSE, CONVERGENT TYPES (CONT.)

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance (see note)	Min. detectable object (gold wire)	Part number
Wafer detection, height differences	Convergent beam suppresses background objects; cable exits the side; 25 mm bending radius	
 2 m (6.56 ft) length	A	3.3 mm	0.03 mm dia.	E32-L25

			DAN-HS	3.3 mm	-----	
			DAN-LD	3.3 mm	-----	
			DAN-SM	3.3 mm	0.01 mm dia.	
			F	3.3 mm	0.5 mm dia.	
			H	3.3 mm	0.015 mm dia.	
			NH	3.3 mm	0.012 mm dia.	
			NHB	NA	NA	
			NM	3.3 mm	0.015 mm dia.	
			NT	3.3 mm	0.012 mm dia.	
			NV	3.3 mm	0.012 mm dia.	
			NVG	NA	NA	
VG	NA	NA				
Wafer detection, height differences	Convergent beam suppresses background objects; cable exits the bottom; 25 mm bending radius	
 2 m (6.56 ft) length	A	3.3 mm	0.03 mm dia.	E32-L25A

			DAN-HS	3.3 mm	-----	
			DAN-LD	3.3 mm	-----	
			DAN-SM	3.3 mm	0.01 mm dia.	
			F	3.3 mm	0.5 mm dia.	
			H	3.3 mm	0.015 mm dia.	
			NH	3.3 mm	0.012 mm dia.	
			NHB	NA	NA	
			NM	3.3 mm	0.015 mm dia.	
			NT	3.3 mm	0.012 mm dia.	
			NV	3.3 mm	0.012 mm dia.	
			NVG	NA	NA	
VG	NA	NA				
Wafer detection, height differences	Long distance convergent beam type suppresses background objects; cable exits the side; 10 mm bending radius	
 2 m (6.56 ft) length	A	7.2 ± 1.8 mm	0.015 mm dia.	E32-L25L

			DAN-HS	7.2 ± 1.8 mm	-----	
			DAN-LD	7.2 ± 1.8 mm	-----	
			DAN-SM	7.2 ± 1.8 mm	0.01 mm dia.	
			F	7.2 ± 1.8 mm	0.015 mm dia.	
			H	7.2 ± 1.8 mm	0.015 mm dia.	
			NH	7.2 ± 1.8 mm	0.012 mm dia.	
			NHB	NA	NA	
			NM	7.2 ± 1.8 mm	0.015 mm dia.	
			NT	7.2 ± 1.8 mm	0.012 mm dia.	
			NV	7.2 ± 1.8 mm	0.012 mm dia.	
			NVG	NA	NA	
VG	NA	NA				

Note: Sensing distance is based on sensing a white paper that has 90% reflectivity.

■ RETROREFLECTIVE TYPE

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

Legend:

A E3X-A (General purpose amplifier)

DAN-HS E3X-DAN (Digital amplifier- high speed mode)

DAN-LD E3X-DAN (Digital amplifier- long distance mode)

DAN-SM E3X-DAN (Digital amplifier- standard distance mode)

F E3X-F (High performance amplifier- high speed)

H E3X-H11 (High gain amplifier)

NM E3X-NM (4 channel auto-tuning amplifier)

NT E3X-NT (Auto-tuning amplifier: general purpose)

NH E3X-NH (High-precision, auto-tuning amplifier)

NHB E3X-NHB (High-precision, blue LED, auto-tuning amp)

NV E3X-NV21 (Water-resistant, red light source amplifier)

NVG E3X-NVG21 (Water-resistant, green light source amp)

VG E3X-VG (Mark sensing amplifier)

Application	Features	Appearance	Type	Detection distance (see note)	Min. detectable object (gold wire)	Part number
Detects shiny, transpar- ent and opaque objects (polarized)	Block style sensing head detects objects over a long range; 25 mm bending radius	
 Reflector E39-R1 2 m (6.56 ft) length	A	150 to 1,500 mm	0.6 mm dia.	E32-R16 +
 E39-R1
			DAN-HS	150 to 1,500 mm	-----	
			DAN-LD	150 to 1,500 mm	-----	
			DAN-SM	150 to 1,500 mm	0.2 mm dia.	
			F	50 to 700 mm	0.6 mm dia.	
			H	150 to 1,500 mm	0.6 mm dia.	
			NH	150 to 1,500 mm	0.5 mm dia.	
			NHB	NA	NA	
			NM	150 to 1,500 mm	1.9 mm dia.	
			NT	150 to 1,500 mm	0.5 mm dia.	
			NV	150 to 1,500 mm	0.5 mm dia.	
			NVG	NA	NA	
			VG	NA	NA	
Detect transpar- ent objects (polarized)	Compact threaded sensing head is easy to install; 25 mm bending radius.	
 M6 threaded head Reflector E39-R3 2 m (6.56 ft) length	A	10 to 250 mm	0.3 mm dia.	E32-R21 +
 E39-R3
			DAN-HS	10 to 250 mm	-----	
			DAN-LD	10 to 250 mm	-----	
			DAN-SM	10 to 250 mm	0.1 mm dia.	
			F	20 to 230 mm	0.5 mm dia.	
			H	10 to 250 mm	0.3 mm dia.	
			NH	10 to 250 mm	0.3 mm dia.	
			NHB	NA	NA	
			NM	25 to 250 mm	0.6 mm dia.	
			NT	25 to 250 mm	0.3 mm dia.	
			NV	25 to 250 mm	0.3 mm dia.	
			NVG	NA	NA	
			VG	NA	NA	

■ BLOCK STYLE FIBER-OPTIC AMPLIFIERS

The following tables show the detection distance for selected fiber-optic cables in combination with Omron block style amplifiers. These amplifiers offer specialized capabilities to solve particular application problems.

■ E3MC-(M)Y RGB COLOR SENSOR

Through-beam Fiber-optic Cables

Application	Features	Appearance	Detection distance (see note)	Part number
General purpose	Compact threaded head; 25 mm bending radius; 1 mm ID fiber	
 M4 threaded head x 14 mm (0.55 in) L 2 m (6.56 ft) length	30 mm	E32-TC200

Long distance	Compact M4, head, 1 mm ID fiber; 25 mm bending radius; 1.4 mm ID fiber	
 M4 threaded head x 11 mm (0.43 in) L 2 m (6.56 ft) length	60 mm	E32-T11L

Area sensing	10 mm wide beam, long sensing distance; 25 mm bending radius; 1 mm ID fiber	
 10 mm 2 m (6.56 ft) length	200 mm	E32-T16

Long distance	M14 with magnifying lens extends sensing distance; ideal for explosion-proof applications; 25 mm bending radius; 1 mm ID fiber	
 M14 threaded head x 23 mm (0.91 in) L 10 m (32.8 ft) length	1,100 mm	E32-T17L

Note: The E3MC-(M)Y discriminates red, blue, and yellow films at the above distances.

Diffuse Fiber-optic Cables

Application	Features	Appearance	Detection distance (see note)	Part number
High precision positioning	Concentric beam: emitter in the center and a ring of 16 receivers in the 2.5 mm dia. tip; 25 mm bending radius; 1 mm ID fiber; coaxial diffuse	
 M6 threaded head x 20 mm (0.79 in) L 2 m (6.56 ft) length	5 mm	E32-CC200

General purpose	Compact threaded head; 25 mm bending radius; 1 mm ID fiber	
 M6 threaded head x 14 mm (0.55 in) L 2 m (6.56 ft) length	5 mm	E32-DC200

Long distance	Compact threaded sensing head; 25 mm bending radius; 1 mm ID fiber	
 M6 threaded head x 17 mm (0.67 in) L 2 m (6.56 ft) length	5 mm	E32-D11L

Precise positioning	Concentric beam: light source in the center with a ring of 16 receivers in 3 mm dia. tip; 25 mm bending radius; coaxial diffuse	
 3 mm (0.12 in) dia. x 15 mm (0.59 in) L 2 m (6.56 ft) length	4.5 mm	E32-D32L

Note: The E3MC-(M)Y discriminates eleven colors at the above distances. For a typical example, nine colors are discriminated at a sensing distance of 12 mm.

■ E3XA-CC4A ANALOG FIBER-OPTIC AMPLIFIER

Through-beam Fiber-optic Cables

Application	Features	Appearance	Detection distance	Min. detectable object	Part number
General purpose	Compact threaded head; 25 mm bending radius; 1 mm ID fiber	
 M4 threaded head x 14 mm (0.55 in) L 2 m (6.56 ft) length	80 mm (600 mm*)	0.2 mm dia.	E32-TC200

General purpose	M3; possible to mount the reflective side-view conversion attachment (E39-F5); 25 mm bending radius; 1 mm ID fiber	
 M3 threaded head x 12.5 mm (0.49 in) L 2 m (6.56 ft) length	80 mm	0.2 mm dia.	E32-TC200A

Thin probe	Probe for space-confined sensing areas; 25 mm bending radius; 1 mm ID fiber	
 M4 threaded head 90 mm (3.54 in) probe length 2 m (6.56 ft) length	80 mm	0.2 mm dia.	E32-TC200B

Thin probe	Probe for space-confined sensing areas; 25 mm bending radius; 1 mm ID fiber	
 M4 threaded head 40 mm (1.57 in) probe length 2 m (6.56 ft) length	80 mm	0.2 mm dia.	E32-TC200B4

General purpose	M3; suitable for detecting minute objects; 25 mm bending radius; 0.5 mm ID fiber	
 M3 threaded head x 11 mm (0.43 in) L 2 m (6.56 ft) length	20 mm	0.1 mm dia.	E32-TC200E

Bendable probe	Sensing head with 90 mm probe; 25 mm bending radius	
 M3 threaded head 90 mm (3.54 in) length probe 2 m (6.56 ft) length	20 mm	0.1 mm dia.	E32-TC200F

Bendable probe	Sensing head with 90 mm probe; 25 mm bending radius	
 M3 threaded head 40 mm (1.57 in) length probe 2 m (6.56 ft) length	20 mm	0.1 mm dia.	E32-TC200F4

Long distance	Built-in lens provides long sensing distance; each sensing head has two 3.2 mm screw mounting holes; 25 mm bending radius; 1 mm ID fiber	
 2 m (6.56 ft) length	90 mm	0.8 mm dia.	E32-T14

Mark/edge detection	Ideal for mark sensing or belt alignment; no optical axis adjustment required; easy to mount; 1 mm ID fiber	
 10 mm 2 m (6.56 ft) length	10 mm	0.8 mm dia.	E32-G14

Area sensing	Multiple heads allow shape recognition; 0.5 mm ID fiber	
 M3 threaded head x 11 mm (0.43 in) L 2 m (6.56 ft) length	100 mm	0.3 mm dia.	E32-M21

Note: *Value in parentheses represents the sensing distance of the fiber when the E39-F1 lens is attached to its tip.

Retroreflective Fiber-optic Cables with E3XA-CC4A Amplifier

Application	Features	Appearance	Detection distance	Min. detectable object	Part number
Detect transparent and shiny objects	Compact threaded sensing head is easy to install.	
 M6 threaded head Reflector E39-R3 2 m (6.56 ft) length	30 to 200 mm	0.3 mm dia.	E32-R21 + E39-R3

Diffuse Fiber-optic Cables with E3XA-CC4A Amplifier

Application	Features	Appearance	Detection distance	Min. detectable object	Part number
General purpose	Compact threaded head; 25 mm bending radius; 1 mm ID fiber	
 M6 threaded head x 14 mm (0.55 in) L 2 m (6.56 ft) length	30 mm	0.03 mm dia.	E32-DC200

General purpose	M3; possible to mount the reflective side-view conversion attachment (E39-F5); 25 mm bending radius; 1 mm ID fiber	
 M6 threaded head x 20 mm (0.79 in) L 2 m (6.56 ft) length	30 mm	0.03 mm dia.	E32-CC200

Thin probe	Probe for space-confined sensing areas; 25 mm bending radius; 1 mm ID fiber	
 M6 threaded head 90 mm (3.54 in) probe length 2 m (6.56 ft) length	30 mm	0.03 mm dia.	E32-DC200B

Thin probe	Probe for space-confined sensing areas; 25 mm bending radius; 1 mm ID fiber	
 M6 threaded head 40 mm (1.57 in) probe length 2 m (6.56 ft) length	30 mm	0.03 mm dia.	E32-DC200B4

General purpose	M3; suitable for detecting minute objects; 25 mm bending radius; 0.5 mm ID fiber	
 M3 threaded head x 11 mm (0.43 in) L 2 m (6.56 ft) length	7 mm	0.03 mm dia.	E32-DC200E

Thin probe	Sensing head with 90 mm probe; 25 mm bending radius; 0.5 mm ID fiber	
 M3 threaded head 90 mm (3.54 in) length probe 2 m (6.56 ft) length	7 mm	0.03 mm dia.	E32-DC200F

Thin probe	Sensing head with 40 mm probe; 25 mm bending radius; 0.5 mm ID fiber	
 M3 threaded head 40 mm (1.57 in) length probe 2 m (6.56 ft) length	7 mm	0.03 mm dia.	E32-DC200F4

■ E3JU-X LIMIT SWITCH STYLE (IR LED)

Armored Through-beam Fiber-optic Cables

Application	Features	Appearance	Detection distance	Min. detectable object	Part number
General purpose	Can withstand temperatures to 200°C (392°F)	
 5/16- 24 thread x 38.1 mm (1.5 in) L 0.91 m (3 ft) length	400 mm	0.25 mm dia.	E32-UTBT1-3F
General purpose	Can withstand temperatures to 200°C (392°F)	
 5/16- 24 thread x 38.1 mm (1.5 in) L 1.83 m (6 ft) length	400 mm	0.25 mm dia.	E32-UTBT1-6F

Armored Diffuse Fiber-optic Cables

Application	Features	Appearance	Detection distance	Min. detectable object (gold wire)	Part number
General purpose	Can withstand temperatures to 200°C (392°F)	
 5/16 - 24 thread x 38.1 mm (1.5 in) L 0.91 m (3 ft) length	90 mm	0.05 mm dia.	E32-UDBT1-3F
General purpose	Can withstand temperatures to 200°C (392°F)	
 5/16 - 24 thread x 38.1 mm (1.5 in) L 1.83 m (6 ft) length	80 mm	0.05 mm dia.	E32-UDBT1-6F

■ E3JU-XR LIMIT SWITCH STYLE (RED LED)

Through-beam Fiber-optic Cables

Application	Features	Appearance	Detection distance	Min. detectable object	Part number
General purpose	Compact threaded head; 25 mm bending radius; 1 mm ID fiber	
 M4 threaded head x 14 mm (0.55 in) L 2 m (6.56 ft) length	200 mm	0.2 mm dia.	E32-TC200

Flexible, resists breaking	Ideal for mounting on moving section; 4 mm bending radius; 1.5 mm ID fiber	
 M4 threaded head x 11.7 mm (0.46 in) L 2 m (6.56 ft) length	135 mm	0.5 mm dia.	E32-T11

	Compact M3 head ideal for mounting on moving sections; 4 mm bending radius; 0.5 mm ID fiber	
 M3 threaded head x 11 mm (0.43 in) L 2 m (6.56 ft) length	39 mm	0.2 mm dia.	E32-T21

Minute objects	2 mm dia. head fits in space- confined areas; 25 mm bending radius; 0.5 mm ID fiber	
 2 mm dia. (0.8 in) x 22 mm (0.87 in) 2 m (6.56 ft) length	50 mm	0.2 mm dia.	E32-T22

Heat resistant	Resists 150°C; fiber sheath material: fluoro-resin. Operating ambient temperature: -40°C to 150°C (-40°F to 302°F); 35 mm bending radius; 1.5 mm ID fiber	
 M4 threaded head x 17 mm (0.67 in) L 2 m (6.56 ft) length	150 mm	1.0 mm dia.	E32-T51

General purpose	Armored glass fiber-optic cable can withstand tempera- tures to 200°C (392°F)	
 5/16-24 thread x 38.1 mm (1.5 in) L 0.91 m (3 ft) length	200 mm	0.2 mm dia.	E32-UTAT1-3F
General purpose	Armored glass fiber-optic cable can withstand tempera- tures to 200°C (392°F)	
 5/16-24 thread x 38.1 mm (1.5 in) L 1.83 m (6 ft) length	170 mm	0.2 mm dia.	E32-UTAT1-6F

Diffuse Fiber-optic Cables with E3JU-XR Amplifiers

Application	Features	Appearance	Detection distance	Min. detectable object	Part number
General purpose	Compact threaded head; 25 mm bending radius; 1 mm ID fiber	
 M6 threaded head x 14 mm (0.55 in) L 2 m (6.56 ft) length	75 mm	0.015 mm dia.	E32-DC200

General purpose	Compact threaded head; 4 mm bending radius; 0.25 mm ID fiber	
 M6 threaded head x 17 mm (0.67 in) L 2 m (6.56 ft) length	45 mm	0.03 mm dia.	E32-D11

General purpose	Compact threaded head; 4 mm bending radius; 0.25 mm ID fiber	
 M3 threaded head x 11 mm (0.43 in) L 2 m (6.56 ft) length	7 mm	0.03 mm dia.	E32-D21

General purpose	Compact threaded head; 25 mm bending radius; 0.25 mm ID fiber; coaxial	
 2 mm (0.08 in) dia. x 15 mm (0.59 in) tip; 29 mm (1.14 in) L overall 2 m (6.56 ft) length	18 mm	0.03 mm dia.	E32-D32

Heat resistant	Resists 150°C; fiber sheath material: fluororesin. Operating ambient temperature: -40°C to 150°C (-40°F to 302°F); 35 mm bending radius; 1.5 mm ID fiber	
 M6 threaded head 2 m (6.56 ft) length	60 mm	0.03 mm dia.	E32-D51

General purpose	Armored glass fiber-optic cable can withstand temperatures to 150°C (302°F)	
 5/16-24 thread x 38.1 mm (1.5 in) L 0.91 m (3 ft) length	80 mm	0.03 mm dia.	E32-UDAT1-3F
General purpose	Armored glass fiber-optic cable can withstand temperatures to 150°C (302°F)	
 5/16-24 thread x 38.1 mm (1.5 in) L 1.83 m (6 ft) length	65 mm	0.03 mm dia.	E32-UDAT1-6F

■ E3A2-X AND E3S-X3 BLOCK STYLE AMPLIFIERS

The table specifies the sensing characteristics of each fiber when used with the following amplifiers:

A2X: E3A2-X Slim Amplifier with Plug-in Output

SX3: E3S-X3 Rugged Metal Body DC Amplifier

Through-beam Fiber-optic Cables

Application	Features	Appearance	Type	Detection distance	Min. detectable object (opaque)	Part number
General purpose	Compact threaded head; 25 mm bending radius; 1 mm ID fiber	
 M4 threaded head x 14 mm (0.55 in) L 2 m (6.56 ft) length	A2X	120 mm	1.0 mm dia.	E32-TC200

			SX3			
General purpose	M3; possible to mount the reflective side view conversion attachment (E39-F5); 25 mm bending radius; 1 mm ID fiber	
 M3 threaded head x 7 mm (0.28 in) L 2 m (6.56 ft) length	A2X	120 mm	1.0 mm dia.	E32-TC200A

			SX3			
Thin probe	Probe for space-confined sensing areas; 25 mm bending radius; 1 mm ID fiber	
 M4 threaded head 90 mm (3.54 in) probe length 2 m (6.56 ft) length	A2X	120 mm	1.0 mm dia.	E32-TC200B

			SX3			
General purpose	Coiled cable ideal for moving parts; 25 mm bending radius; 1 mm ID fiber	
 M4 threaded head x 11 mm (0.43 in) L 56.5 cm (1.85 ft) L; 2 m (6.56 ft) extended	A2X	100 mm	1.0 mm dia.	E32-TC200C

			SX3			
Thin probe	Sensing head with 90 mm probe; spiral coiled cable with-stands repeated stretching from reciprocating machine parts; 25 mm bending radius; 1 mm ID fiber	
 M4 threaded head 90 mm (3.54 in) probe length 56.6 cm (1.85 ft); 2 m (6.56 ft) extended	A2X	100 mm	1.0 mm dia.	E32-TC200D

			SX3			
General purpose	Thin fiber with small easy-to-mount head.; 25 mm bending radius; 0.5 mm ID fiber	
 M3 threaded head x 11 mm (0.43 in) L 2 m (6.56 ft) length	A2X	35 mm	0.5 mm dia.	E32-TC200E

			SX3			
Thin probe	Sensing head with 90 mm probe; 25 mm bending radius; 0.5 mm ID fiber	
 M3 threaded head 90 mm (3.54 in) length probe 2 m (6.56 ft) length	A2X	35 mm	0.5 mm dia.	E32-TC200F

			SX3			

Diffuse Fiber-optic Cables for E3A2-X and E3S-X3 Amplifiers

Application	Features	Appearance	Type	Detection distance	Standard object (see note)	Part number
High accuracy positioning	Concentric beam: emitter in the center and a ring of 16 receivers in the 2.5 mm dia. tip; 25 mm bending radius; 1 mm ID fiber	
 M6 threaded head x 20 mm (0.79 in) L 2 m (6.56 ft) length	A2X	50 mm	30 x 30 mm	E32-CC200

			SX3			
General purpose	Compact threaded head; 25 mm bending radius; 1 mm ID fiber	
 M6 threaded head x 14 mm (0.55 in) L 2 m (6.56 ft) length	A2X	50 mm	30 x 30 mm	E32-DC200

			SX3			
Thin probe	Probe for space-confined sensing areas; 25 mm bending radius; 1 mm ID fiber	
 M6 threaded head 90 mm (3.54 in) probe length 2 m (6.56 ft) length	A2X	50 mm	30 x 30 mm	E32-DC200B

			SX3			
General purpose	Coiled cable ideal for moving parts; 25 mm bending radius; 1 mm ID fiber	
 M6 threaded head x 17 mm (0.67 in) L 64 cm (2.1 ft) L coiled; 2 m (6.56 ft) extended.	A2X	15 mm	30 x 30 mm	E32-DC200C

			SX3			
Thin probe	Sensing head with 90 mm probe; spiral coiled cable with-stands repeated stretching from reciprocating machine parts; 25 mm bending radius; 1 mm ID fiber	
 M6 threaded head 90 mm (3.54 in) probe length 64 cm (2.1 ft) L coiled; 2 m (6.56 ft) extended	A2X	15 mm	30 x 30 mm	E32-DC200D

			SX3			
General purpose	Thin fiber with small easy-to-mount head.; 25 mm bending radius; 0.5 mm ID fiber	
 M3 threaded head x 11 mm (0.43 in) L 2 m (6.56 ft) length	A2X	12 mm	15 x 15 mm	E32-DC200E

			SX3			
Thin probe	Sensing head with 90 mm probe; 25 mm bending radius; 0.5 mm ID fiber	
 M3 threaded head 90 mm (3.54 in) length probe 2 m (6.56 ft) length	A2X	12 mm	15 x 15 mm	E32-DC200F

			SX3			

Note: A standard object for the diffuse fiber-optic cables is a Kodak 90% reflectance white card.

Specifications

■ THROUGH-BEAM FIBER-OPTIC CABLES

Part number	Operating ambient temperature	Operating relative humidity	Permissible bending radius	Core material	Sheath material	Enclosure rating	
E32-T11	-40°C to 70°C (-40°F to 158°F) with no icing	35% to 85% with no condensation	4 mm min.	PMMA	Vinyl chloride	IEC IP67	
E32-T11L			25 mm min.		Black polyethylene		
E32-T11R			1 mm min.		Copolymer vinyl chloride		
E32-T12L			25 mm min.		Black polyethylene		
E32-T17L			25 mm min.		Black polyethylene		
E32-T21			4 mm min.		Vinyl chloride		
E32-T21L			25 mm min.		Black polyethylene		
E32-T21R			1 mm min.		Copolymer vinyl chloride		
E32-T22			25 mm min.		Black polyethylene		
E32-T22L			25 mm min.		Black polyethylene		
E32-TC50 E32-TC200			25 mm min.		Black polyethylene		
E32-TC200A			25 mm min.		Black polyethylene		
E32-TC200C			25 mm min.		Black polyethylene		
E32-TC200E			25 mm min.		Black polyethylene		
E32-TC500 E32-TC1000			25 mm min.		Black polyethylene		
E32-UTAT1-3F E32-UTAT1-6F			-40°C to 150°C (-40°F to 302°F) with no icing		35% to 85% with no condensation		25 mm min.
E32-UTBT1-3F E32-UTBT1-6F	-40°C to 200°C (-40°F to 392°F) with no icing	25 mm min.	Glass	SUS 303 head, SUS 304 sheath			
E32-T33-1	-40°C to 70°C (-40°F to 158°F) with no icing	35% to 85% with no condensation	25 mm min.	PMMA	Black polyethylene, stainless steel head	IEC IP67	
E32-TC200B E32-TC200B4			25 mm min.		Black polyethylene		
E32-TC200D E32-TC200D4			25 mm min.		Black polyethylene		
E32-TC200F E32-TC200F4			25 mm min.		Black polyethylene		
E32-T14			25 mm min.		Black polyethylene		
E32-T14L			25 mm min.		Black polyethylene		
E32-T16			25 mm min.		Black polyethylene		
E32-T16P			10 mm min.		Vinyl chloride		IEC IP50
E32-T24			25 mm min.		Black polyethylene		IEC IP67
E32-T51*			-40°C to 150°C (-40°F to 302°F) with no icing		35 mm min.		PMMA
E32-T61	-40°C to 300°C (-40°F to 572°F) with no icing	25 mm min.	Glass	304 stainless steel	IEC IP67		
E32-G14	-40°C to 70°C (-40°F to 158°F) with no icing	35% to 85% with no condensation	25 mm min.	PMMA	Black polyethylene	IEC IP67	
E32-M21			25 mm min.		Black polyethylene		
E32-T12F	-30°C to 70°C (-22°F to 158°F) with no icing	40 mm min.		Teflon®-covered black polyethylene	IEC IP67		

*When used continuously between -40°C and 130°C (-40°F and 266°F)

Teflon is a registered trademark of the Dupont Company and the Mitsui Dupont Chemical Company for their fluoride resin.

■ THROUGH-BEAM FIBER-OPTIC CABLES (CONTINUED)

Part number	Operating ambient temperature	Operating relative humidity	Permissible bending radius**	Core material	Sheath material	Enclosure rating
E32-T22S*	-40°C to 70°C (-40°F to 158°F) with no icing	35% to 85% with no condensation	10 mm min.	PMMA	Copolymer vinyl chloride	IEC IP67
E32-T24S*						
E32-T84S*	-40°C to 200°C (-40°F to 392°F) with no icing		25 mm min.	Glass	304 stainless steel	

*13 mm dia. beam size at a distance of 200 mm

**Average at 30% of sensing distance

■ DIFFUSE FIBER-OPTIC CABLES*

Part number	Operating ambient temperature	Operating relative humidity	Permissible bending radius	Core material	Sheath material	Enclosure rating
E32-CC200	-40°C to 70°C (-40°F to 158°F) with no icing	35% to 85% with no condensation	25 mm min.	PMMA	Black polyethylene	IEC IP67
E32-D11			4 mm min.		Vinyl chloride	
E32-D11L			25 mm min.		Black polyethylene	
E32-D11R			1 mm min.		Copolymer vinyl chloride	
E32-D21			4 mm min.		Vinyl chloride	
E32-D21L			25 mm min.		Black polyethylene	
E32-D21R			1 mm min.		Black polyethylene	
E32-D22L			25 mm min.		Black polyethylene	
E32-D32						
E32-D32L						
E32-DC50, E32-DC200						
E32-DC200C						
E32-DC200E						
E32-DC500, E32-DC1000						
E32-UDAT1-3F, E32-UDAT1-6F			-40°C to 150°C (-40°F to 302°F) with no icing			
E32-UDBT1-3F, E32-UDBT1-6F	-40°C to 200°C (-40°F to 392°F) with no icing		25 mm min.	Glass	SUS 303 head, SUS 304 sheath	
E32-D33	-40°C to 70°C (-40°F to 158°F) with no icing		25 mm min.	PMMA	Black polyethylene	
E32-DC200B, E32-DC200B4						
E32-DC200D, E32-DC200D4						
E32-DC200F, E32-DC200F4						
E32-DC9G, E32-DC9G4			12.5 mm min.		Stainless steel	
E32-D14L			25 mm min.		Black polyethylene	
E32-D24			25 mm min.		Black polyethylene	
E32-D51**	-40°C to 150°C (-40°F to 302°F) with no icing		35 mm min.		Fluoride resin	

*Differential travel is 20% of max. detection distance. With E3X-H11 amplifier, this is adjustable between 0% and 20%.

**When used continuously between -40°C and 130°C (-40°F and 266°F)

■ DIFFUSE FIBER-OPTIC CABLES (CONTINUED)*

Part number	Operating ambient temperature	Operating relative humidity	Permissible bending radius	Core material	Sheath material	Enclosure rating
E32-D61	-40°C to 300°C (-40°F to 572°F) with no icing	35% to 85% with no condensation	25 mm min.	Glass	304 stainless steel	IEC IP67
E32-D73	-40°C to 400°C (-40°F to 752°F) with no icing		25 mm min.	Glass	304 stainless steel	IEC IP67
E32-D12F	-30°C to 70°C (-22°F to 158°F) with no icing	35% to 85% with no condensation	40 mm min.	PMMA	Teflon [®] -covered black polyethylene	IEC IP67
E32-L24L**	-40°C to 105°C (-40°F to 221°F) with no icing		10 mm min. (average 10% decrease in sensing distance)	PMMA	Reinforced polyethylene	IEC IP50
E32-L25	-40°C to 70°C (-40°F to 158°F) with no icing		25 mm min.	PMMA	Black polyethylene	IEC IP50
E32-L25A			25 mm min.	PMMA	Black polyethylene	IEC IP50
E32-L25L**	-40°C to 105°C (-40°F to 221°F) with no icing		10 mm min. (average 10% decrease in sensing distance)	PMMA	Reinforced polyethylene	IEC IP50

*Differential travel is 20% of max. detection distance. With E3X-H11 amplifier, this is adjustable between 0% and 20%.

**Beam size is 2 mm dia.

Teflon is a registered trademark of the Dupont Company and the Mitsui Dupont Chemical Company for their fluoride resin.

■ POLARIZED RETROREFLECTIVE FIBER-OPTIC CABLES

Part number	Operating ambient temperature	Operating relative humidity	Permissible bending radius	Core material	Sheath material	Enclosure rating
E32-R16 with E39-R1 reflector	-25°C to 55°C (-13°F to 131°F) with no icing	35% to 85%	25 mm min.	PMMA	Black polyethylene	IEC IP66
E32-R21 with E39-R3 reflector	-40°C to 70°C (-40°F to 158°F) with no icing					IEC IP67

Engineering Data

■ EXCESS GAIN RATIO

With standard sensing object. With standard target at maximum sensitivity.

E32-TC200 with E3X-DAN amplifier (Through-beam)

E32-DC200 with E3X-DAN amplifier (Reflective)

E32-D21L with E3X-DAN amplifier (Reflective)

Through-beam Type, General Purpose

E32-T11 with E3X-A11 amplifier

E32-T11 with E3JU-XR amplifier

E32-T11L with E3X-A, E3X-F and E3X-VG amplifiers

E32-T11L with E3X-H11 amplifier

E32-T11L + E39-F1 with E3X-H11 amplifier

E32-T11L with E39-F2 and E3X-H11 amplifier

E32-T11L with E39-F3 and E3X-H11 amplifier

E32-T11L with E3X-NH amplifier

■ EXCESS GAIN RATIO (CONT.)

Through-beam Type, General Purpose

E32-T11L with E39-F1 and E3X-NH amplifier

E32-T11R with E39-F2 and E3X-NH amplifier

E32-T11L with E39-F3 and E3X-NH amplifier

E32-T11L with E3X-NVG amplifier

E32-T11R with E3X-NH amplifier

E32-T12L with E3X-A, E3X-F and E3X-VG amplifiers

E32-T17L with E3X-A, E3X-F and E3X-VG amplifiers

E32-T17L with E3X-H11 amplifier

E32-T17L with E3X-NH amplifier

EXCESS GAIN RATIO (CONT.)

Through-beam Type, General Purpose

E32-T21 with E3X-A amplifier

E32-T21 with E3JU-XR amplifier

E32-T21 with E3X-H amplifier

E32-T21L with E3X-A, E3X-F and E3X-VG amplifiers

E32-T21L with E3X-NH amplifier

E32-T21R with E3X-NH amplifier

E32-T22 with E3X-A and E3S-X3 amplifiers

E32-T22 with E3JU-XR amplifier

E32-T22L with E3X-A, E3X-F and E3X-VG amplifiers

■ EXCESS GAIN RATIO (CONT.)

Through-beam Type, General Purpose

E32-TC50/TC200/TC500/TC1000 with E3X-A11 amplifier

E32-TC200 with E39-F1 and E3X-A amplifier

E32-TC200 with E39-F2 and E3X-A amplifier

E32-TC200 with E3X-H11 amplifier

E32-TC200 with E39-F1 and E3X-H11 amplifier

E32-TC200 with E3X-DA amplifier

E32-TC200 with E3X-NM and E3X-NT amplifiers

E32-TC200 with E3X-NH amplifier

E32-TC200 with E39-F1 and E3X-NH amplifier

EXCESS GAIN RATIO (CONT.)

Through-beam Type, General Purpose

E32-TC200 with E3X-NV amplifier

E32-TC200 with E3JU-XR amplifier

E32-TC200 with E3XA-CC4A analog output amplifier

E32-TC200 with E3X-DA amplifier in analog mode

E32-TC200A with E3X-A11 amplifier

E32-TC200A with E3XA-CC4A analog output amplifier

E32-TC200C with E3XA-CC4A analog output amplifier

E32-TC200E with E3X-A11 amplifier

E32-TC200E with E3XA-CC4A analog output amplifier

■ EXCESS GAIN RATIO (CONT.)

Through-beam, Armored Type

E32-UTAT1-3F with E3X-A11 amplifier

E32-UTAT1-3F with E3JU-XR amplifier

E32-UTAT1-6F with E3X-A11 amplifier

E32-UTAT1-6F with E3JU-XR amplifier

E32-UTBT1-3F with E3JU-X amplifier

E32-UTBT1-6F with E3JU-X amplifier

Through-beam, Probe Type

E32-TC200B/TC200B4 with E3X-A11 amplifier

E32-TC200B with E3XA-CC4A analog output amplifier

E32-TC200D with E3XA-CC4A analog output amplifier

■ EXCESS GAIN RATIO (CONT.)

Through-beam, Probe Type

E32-TC200F/TC200F4 with E3X-A11 amplifier

E32-TC200F with E3XA-CC4A analog output amplifier

Through-beam, Side Beam Type

E32-T14 with E3X-A11 amplifier

E32-T14L with E3X-A, E3X-F and E3X-VG amplifiers

E32-T14L with E3X-H11 amplifier

■ EXCESS GAIN RATIO (CONT.)

Through-beam, Side Sensing Type

E32-T14L with E3X-NH amplifier

E32-T16 with E3X-A11 amplifier

E32-T16 with E3X-NH amplifier

E32-T16 with E3X-H11 amplifier

E32-T16 with E3XA-CC4A analog output amplifier

E32-T16 with slits and E3XA-CC4A amplifier

E32-T24 with E3X-A11 and E3S-X3 amplifiers

■ EXCESS GAIN RATIO (CONT.)

Through-beam, High Temperature Type

E32-T51 with E3X-A11 amplifier

E32-T51 with E3X-NH amplifier

E32-T51 with E39-F1 and E3X-NH amplifier

E32-T51 with E3JU-XR amplifier

E32-T61 with E3X-A and E3S-X3 amplifiers

■ EXCESS GAIN RATIO (CONT.)

Through-beam, Special Purpose Type

E32-M21 with E3X-A11 amplifier

E32-M21 with E3XA-CC4A analog output amplifier

E32-T12F with E3X-A, E3X-F and E3X-VG amplifiers

E32-T22S with E3X-NH amplifier

E32-T24S with E3X-NH amplifier

E32-T84S with E3X-NH amplifier

Diffuse, General Purpose

E32-CC200 with E3XA-CC4A analog output amplifier

E32-D11 with E3X-A11 amplifier

E32-D11 with E3JU-XR amplifier

EXCESS GAIN RATIO (CONT.)

Diffuse, General Purpose

E32-D11L with E3X-A, E3X-F and E3X-VG amplifiers

E32-D11L with E3X-H11 amplifier

E32-D11L with E3X-NH amplifier

E32-D11L with E3X-NVG amplifier

E32-D11L with E3X-H11 amplifier

E32-D11R with E3X-NH amplifier

E32-D21 with E3X-A11 amplifier

E32-D21 with E3JU-XR amplifier

E32-D21L with E3X-A, E3X-F, and E3X-VG amplifiers

■ EXCESS GAIN RATIO (CONT.)

Diffuse, General Purpose

E32-D21L with E3X-DA amplifier

E32-D21L with E3X-NA amplifier

E32-D21R with E3X-NH amplifier

E32-D21L with E3X-A, E3X-F and E3X-V amplifiers

E32-D32 with E3X-A11 amplifier

E32-D32 with E3JU-XR amplifier

E32-DC50/DC200/DC500/DC1000 with E3X-A11 amplifier

E32-DC200 with E3X-DA amplifier

E32-DC200 with E3X-A11 amplifier

EXCESS GAIN RATIO (CONT.)

Diffuse, General Purpose

E32-DC200 with E3X-NM and E3X-NT amplifiers

E32-DC200 with E3X-NH amplifier

E32-DC200 with E3X-NV amplifier

E32-DC200 with E3JU-XR amplifier

E32-DC200 with E3XA-CC4A analog output amplifier

E32-DC200 with E3X-DA amplifier in analog mode

E32-DC200 with E3XA-CC4A analog output amplifier

E32-DC200 with E3XA-CC4A analog output amplifier

■ EXCESS GAIN RATIO (CONT.)

Diffuse, Armored Type

E32-JDAT1-3F with E3X-A11 amplifier

E32-JDAT1-3F with E3JU-XR amplifier

E32-JDAT1-6F with E3X-A11 amplifier

E32-JDAT1-6F with E3X-A11 amplifier

E32-JDBT1-3F with E3JU-X amplifier

E32-JDBT1-6F with E3JU-X amplifier

Diffuse, Probe Type

E32-D33 with E3X-A11 amplifier

E32-DC200B/B4 with E3XA-CC4A analog amplifier

E32-DC200D/D4 with E3XA-CC4A analog amplifier

EXCESS GAIN RATIO (CONT.)

Diffuse, Probe Type

E32-DC200F/F4 with E3XA-CC4A analog amplifier

E32-DC9G/E32-DC9G4 with E3X-A11 amplifier

Diffuse, Side Sensing Type

E32-D14L with E3X-AE3X-F and E3X-VG amplifiers

E32-D24 with E3X-A11 amplifier

Diffuse, High Temperature Type

E32-D51 with E3X-A11 amplifier

E32-D51 with E3JU-XR amplifier

■ EXCESS GAIN RATIO (CONT.)

Diffuse, High Temperature Type

E32-D61 with E3X-A11 amplifier

E32-D73 with E3X-A11 amplifier

Diffuse, Special Purpose Type

E32-D12F with E3X-A, E3X-F and E3X-VG amplifiers

E32-L25, E32-L25A with E3X-A11 amplifier

Retroreflective Type

E32-R21 with E3X-A11 amplifier

E32-R16 with E3X-A11 amplifier

E32-R21 with E3XA-CC4A analog output amplifier

PARALLEL OPERATING RANGE (TYPICAL)

At max. sensitivity. (Use for optical axis adjustment at installation.)

E32-TC200 with E3X-DAN amplifier (Through-beam)

E32-T11R with E3X-DAN amplifier (Through-beam)

E32-T11 with E3X-DAN amplifier (Through-beam)

OPERATING RANGE (TYPICAL)

With standard sensing object at max. sensitivity. (Use for the positioning of the object and Sensor.)

E32-DC200 with E3X-DAN amplifier (Reflective)

E32-D33 with E3X-DAN amplifier (Reflective)

E32-L25L with E3X-DAN amplifier (Convergent Reflective)

PARALLEL OPERATING RANGE (TYPICAL) MARK DETECTION SENSOR E3X-DAB11-N

At max. sensitivity. (Use for optical axis adjustment at installation.)

E32-TC200 with E3X-DAN amplifier (Through-beam)

E32-TC200+E39-F1 with E3X-DAN amplifier (Through-beam)

OPERATING RANGE (TYPICAL)

With standard sensing object at max. sensitivity. (Use for the positioning of the object and Sensor.)

E32-DC200 with E3X-DAN amplifier (Reflective)

E32-CC200 with E3X-DAN amplifier (Reflective)

E32-D11L with E3X-DAN amplifier (Convergent Reflective)

OPERATING RANGE

Through-beam, General Purpose Type

E32-T11 with E3X-DAN amplifier

E32-TC200 (Through-beam)

E32-T11R (Through-beam)

E32-T11 with E3JU-XR amplifier

E32-T11 with E3X-NH amplifier

E32-T11L with E3X-A, E3X-F, and E3X-VG amplifiers

E32-T11L with E39-F1 and E3X-A, E3X-F, and E3X-VG amplifiers

E32-T11L with E39-F2 and E3X-A, E3X-F and E3X-VG amplifiers

E32-T11L with E39-F3 and E3X-A and E3X-F amplifiers

E32-T11L with E3X-H11 amplifier

E32-T11L with E39-F1 and E3X-H11 amplifier

■ OPERATING RANGE (CONT.)

Through-beam, General Purpose Type

E32-T11L with E39-F2 and E3X-H11 amplifier

E32-T11L with E3X-NH amplifier

E32-T11L with E39-F1 and E3X-NH amplifier

E32-T11L with E39-F2 and E3X-NH amplifier

E32-T11L with E39-F3 and E3X-NH amplifier

E32-T11L with E3X-NVG amplifier

E32-T11R with E3X-NH amplifier

E32-T11R with E3X-DAN amplifier

OPERATING RANGE (CONT.)

Through-beam, general purpose type

E32-T12L with E3X-A, E3X-F, and E3X-VG amplifiers

E32-T12L with E3X-NVG amplifier

E32-T17L with E3X-A, E3X-F and E3X-VG amplifiers

E32-T17L with E3X-H11 amplifier

E32-T17L with E3X-NH amplifier

E32-T21 with E3JU-XR amplifier

E32-T21 with E3X-NH amplifier

E32-T21L with E3X-A, E3X-F, and E3X-VG amplifiers

E32-T21L with E3X-H11 amplifier

■ OPERATING RANGE (CONT.)

Through-beam, General Purpose Type

E32-T21L with E3X-NH amplifier

E32-T21R with E3X-NH amplifier

E32-T22 with E3X-A, E3X-F, and E3X-VG amplifiers

E32-T22 with E3X-NH amplifier

E32-T22 with E3JU-XR amplifier

E32-T22L with E3X-A, E3X-F, and E3X-VG amplifiers

E32-TC50 with E3X-A11 amplifier

E32-TC200 with E3X-A11 amplifier

E32-TC200 with E3X-DAN amplifier

■ OPERATING RANGE (CONT.)

Through-beam, General Purpose Type

E32-TC200 with E3X-H11 amplifier

E32-TC200 with E3X-NM and E3X-NT amplifiers

E32-TC200 with E3X-NH amplifier

E32-TC200 with E39-F2 and E3X-NH amplifier

E32-TC200 with E3JU-XR amplifier

E32-TC200 with E3X-NV amplifier

E32-TC200A with E3X-A, E3X-F, and E3X-VG amplifiers

■ OPERATING RANGE (CONT.)

Through-beam, General Purpose Type

E32-TC200C with E3X-A11 amplifier

E32-TC200E with E3X-A, E3X-F and E3X-VG amplifiers

Through-beam, Armored Type

E32-UTAT1-3F with E3JU-XR amplifier

E32-UTAT1-6F with E3JU-XR amplifier

E32-UTBT1-3F with E3JU-X amplifier

E32-UTBT1-6F with E3JU-X amplifier

OPERATING RANGE (CONT.)

Through-beam, Probe Type

E32-TC200B and E32-TC200B4 with E3X-A11 amplifier

E32-TC200D and E32-TC200D4 with E3X-A11 amplifier

E32-TC200F and E32-TC200F4 with E3X-A11 amplifier

Through-beam, Side Beam Type

E32-T14 with E3X-A11 amplifier

E32-T14 with E3X-NH amplifier

E32-T14L with E3X-A11, E3X-F, and E3X-VG amplifiers

E32-T14L with E3X-H11 amplifier

■ OPERATING RANGE (CONT.)

Through-beam, Side Beam Type

E32-T14L with E3X-NH amplifier

E32-T16 with E3X-A11 amplifier

E32-T16 with E3XA-CC4A amplifier and 0.5 mm slit

E32-T16 with E3XA-CC4A amplifier and 1 mm slit

E32-T24 with E3X-A11 amplifier

E32-T24 with E3X-NH amplifier

Through-beam, High Temperature Type

E32-T51 with E3X-A and E3X-F amplifiers

E32-T51 with E3X-NH amplifier

■ OPERATING RANGE (CONT.)

Through-beam, High Temperature Type

E32-T51 with E3JU-XR amplifier

E32-T61 with E3X-H11 amplifier

E32-T61 with E3X-NH amplifier

Through-beam, Special Purpose Type

E32-M21 with E3X-A11 amplifier

E32-M21 with E3X-NH amplifier

E32-T12F with E3X-NH amplifier

E32-T12F with E3X-A, E3X-F, and E3X-VG amplifiers

E32-T12F with E3X-H11 amplifier

E32-T22S with E3X-NH amplifier

E32-T24S with E3X-NH amplifier

E32-T84S with E3X-NH amplifier

■ OPERATING RANGE (CONT.)

Diffuse, General Purpose Type

E32-CC200 with E3X-A and E3X-F amplifiers

E32-CC200 with E3X-NH amplifier

E32-CC200 with E3MC-Y amplifier

E32-D11 with E3X-NH amplifier

E32-D11 with E3JU-XR amplifier

E32-D11L with E3X-A, E3X-F, and E3X-VG amplifiers

E32-D11L with E3X-H11 amplifier

E32-D11L with E3X-NH amplifier

E32-D11L with E3X-NVG amplifier

OPERATING RANGE (CONT.)

Diffuse, General Purpose Type

E32-D11L with E3MC-Y amplifier

E32-D11R with E3X-NH amplifier

E32-D21 with E3X-A, E3X-F and E3X-VG amplifiers

E32-D21 with E3X-NH amplifier

E32-D21 with E3JU-XR amplifier

E32-D21L with E3X-A and E3X-F amplifiers

E32-D21L with E3X-H11 amplifier

E32-D21L with E3X-NH amplifier

E32-D21R with E3X-DAN amplifier

E32-D22L with E3X-A and E3X-F amplifiers

E32-D32 with E3X-A11 amplifier

■ OPERATING RANGE (CONT.)

Diffuse, General Purpose Type

E32-D32 with E3X-NH amplifier

E32-D32 with E3JU-XR amplifier

E32-D32L with E3X-A, E3X-F, and E3X-VG amplifiers

E32-D32L with E3X-NH amplifier

E32-D32L with E3MC-Y amplifier

E32-DC50 with E3X-A, E3X-F, and E3X-VG amplifiers

E32-DC200 with E3X-A, E3X-F, and E3X-VG amplifier

E32-DC200 with E3X-H11 amplifier

E32-DC200 with E3X-DAN amplifier

E32-DC200 with E3X-NH amplifier

E32-DC200 with E3JU-XR amplifier

OPERATING RANGE (CONT.)

Diffuse, General Purpose Type

E32-DC200 with E3X-NM and E3X-NT amplifiers

E32-DC200 with E3X-NV amplifier

E32-DC200 with E3MC-Y amplifier

E32-DC200C with E3X-A11 amplifier

E32-DC200E with E3X-A11 amplifier

Diffuse, Armored Type

E32-UDAT1-3F with E3JU-XR amplifier

E32-UDAT1-6F with E3JU-XR amplifier

■ OPERATING RANGE (CONT.)

Diffuse, Armored Type

E32-UDAT1-3F and E32-UDAT1-6F with E3X-A11 amplifier

E32-UDBT1-3F with E3JU-X amplifier

E32-UDBT1-6F with E3JU-X amplifier

Diffuse, Probe Type

E32-D33 with E3X-A11 amplifier

E32-D33 with E3X-DAN amplifier

E32-D33 with E3X-NH amplifier

E32-DC200B and E32-DC200B4 with E3X-A and E3X-F amplifiers

E32-DC200F with E3X-NH amplifier

E32-DC200F and E32-DC200F4 with E3X-A11 amplifier

OPERATING RANGE (CONT.)

Diffuse, Side Beam Type

E32-D14L with E3X-A, E3X-F and E3X-VG amplifiers

E32-D24 with E3X-A and E3X-F amplifiers

Diffuse, High Temperature Type

E32-D51 with E3X-A and E3X-F amplifiers

E32-D51 with E3X-NH amplifier

E32-D51 with E3JU-XR amplifier

E32-D61 with E3X-A and E3X-F amplifiers

E32-D73 with E3X-A and E3X-F amplifiers

■ OPERATING RANGE (CONT.)

Diffuse, Convergent and Special Purpose Types

E32-D12F with E3X-A, E3X-F and E3X-VG amplifiers

E32-L25 and E32-L25A with E3X-A11 amplifier

E32-L25L with E3X-A amplifier

E32-L25L with E3X-DAN amplifier

E32-L25L with E3X-NH amplifier

Retroreflective Type

E32-R21 with E3X-A11 amplifiers

E32-R21 with E3XA-CC4A amplifier and E39-R3 reflector

ANALOG OUTPUT VS. DISTANCE (STANDARD MODE)

E32-TC200 with E3X-DAN amplifier (Through-beam)

E32-DC200 with E3X-DAN amplifier (Diffuse)

ADDITIONAL DATA

With standard sensing object. With standard target at maximum sensitivity.

**Sensing Distance vs. Operating Range
E32-DC200 with E3X-DAN amplifier (Reflective)**

**Differential Travel vs. Sensing Distance
E32-D11L with E3X-DAN amplifier (Reflective)**

**Repeat Accuracy vs. Sensing Distance
E32-DC200 with E3X-DAN amplifier (Reflective)**

Dimensions

Unit: mm (inch)

■ THROUGH-BEAM TYPE

(Sold in pairs)

General Purpose

E32-T11

E32-T11L

E32-T11R

Note: The sensing head is made of nickel-plated brass.

E32-T12L

E32-T17L

■ THROUGH-BEAM TYPE (CONT.)

E32-T21

E32-T21L

E32-T21R

Note: The sensing head is made of nickel-plated brass.

E32-T22

E32-T22L

■ THROUGH-BEAM TYPE (CONT.)

E32-TC50, E32-TC200, E32-TC500,
E32-TC1000

* This length is 50 cm for E32-TC50, 5 m for E32-TC500 and 10 m for E32-TC10000.

E32-TC200A

E32-TC200C

E32-TC200E

Armored Type

E32-UTAT1-3F
E32-UTAT1-6F

Note: 1. Distance A can withstand 150°C (302°F); Distance B can withstand 70°C (158°F);
2. L = 3ft. for E32-UTAT1-3F; 6ft. for E32-UTAT1-6F

THROUGH-BEAM TYPE (CONT.)

E32-UTBT1-3F
E32-UTBT1-6F

Note: 1. Distance A can withstand 200°C (392°F); Distance B can withstand 70°C (158°F);
2. L = 3ft. for E32-UTAT1-3F; 6ft. for E32-UTAT1-6F

Probe Type

E32-T33-1

E32-TC200B
E32-TC200B4

Note: The values in the brackets are for the E32-TC200B4.

E32-TC200D
E32-TC200D4

Note: The values in the brackets are for the E32-TC200D4.

■ THROUGH-BEAM TYPE (CONT.)

E32-TC200F
E32-TC200F4

Note: The values in the brackets are for the E32-TC200F4.

Side Sensing Type

E32-T14

E32-T14L

THROUGH-BEAM TYPE (CONT.)

Side Sensing Type

E32-T16

E32-T16P

0.5-mm (0.02) wide Seal Slit (Two slits are provided)

1-mm (0.04) wide Seal Slit (Two slits are provided)

E32-T16P + E39-L94 Mounting

■ THROUGH-BEAM TYPE (CONT.)

Side Sensing Type

E32-T24

High Temperature Type

E32-T51

Note: Resistant temperature is 150°C (302°F). Resistant temperature is 130°C (266°F) when used continuously.

E32-T61

Note: Section A resists 300°C and section B (which is inserted to the amplifier) resists 110°C. The operating temperature of section B must also be within the withstand temperature range of the amplifier.

Special Purpose

E32-G14

■ THROUGH-BEAM TYPE (CONT.)

Special Purpose

E32-M21

Note: One set of silicone tubes is black while the other set is gray for easy identification when they are connected to the light source and receiver.

E32-T12F

E32-T22S

E32-T24S

■ THROUGH-BEAM TYPE (CONT.)

Special Purpose

E32-T84S

■ DIFFUSE TYPE

General Purpose

E32-CC200

E32-D11

E32-D11L

■ DIFFUSE TYPE (CONT.)

General Purpose

E32-D11R

Note: The material is ADC (aluminum die-cast)

E32-D21

E32-D21L

E32-D21R

Note: The sensing head is made of nickel-plated brass.

E32-D22L

■ DIFFUSE TYPE (CONT.)

General Purpose

E32-D32

E32-D32L

E32-DC50, E32-DC200, E32-DC500, E32-DC1000

Part number	L
E32-DC50	50 cm (19 in)
E32-DC200	2 m (6.56 ft.)
E32-DC500	5 m (16.3 ft.)
E32-DC1000	10 m (32.8 ft.)

E32-DC200C

E32-DC200E

■ DIFFUSE TYPE (CONT.)

Armored Type

E32-UDAT1-3F
E32-UDAT1-6F

Note: 1. Distance A can withstand 150°C (302°F); Distance B can withstand 70°C (158°F); L= 3ft. or 6ft.
2. L = 3ft. for E32-UDAT1-3F; 6ft. for E32-UDAT1-6F

E32-UDBT1-3F
E32-UDBT1-6F

Note: 1. Distance A can withstand 200°C (392°F); Distance B can withstand 70°C (158°F)
2. L = 3ft. for E32-UDBT1-3F; 6ft. for E32-UDBT1-6F

Probe Type

E32-D33

E32-DC200B
E32-DC200B4

Note: The values in the brackets are for the E32-DC200B4.

■ DIFFUSE TYPE (CONT.)

Probe Type

E32-DC200D
E32-DC200D4

Note: The values in the brackets are for the E32-DC200D4.

E32-DC200F
E32-DC200F4

Note: The values in the brackets are for the E32-TC200F4.

E32-DC9G
E32-DC9G4

Note: The values in the brackets are for the E32-DC9G4.

Side Sensing Type

E32-D14L

■ DIFFUSE TYPE (CONT.)

Side Sensing Type

E32-D24

High Temperature Type

E32-D51

*nickel-plated brass

Note: Resistant temperature is 150°C (302°F). Resistant temperature is 130°C (266°F) when used continuously.

E32-D61

Note: Section A resists 300°C (572°F) and section B (which is inserted to the amplifier) resists 110°C (230°F). The operating temperature of section B must also be within the withstand temperature range of the amplifier.

■ DIFFUSE TYPE (CONT.)

High Temperature Type

E32-D73

Note: Section A resists 400°C (752°F), section B resists 300°C (572°F) and section C (which is inserted to the amplifier) resists 110°C (230°F). The operating temperature of section C must also be within the withstand temperature range of the amplifier.

Convergent Type and Special Purpose

E32-D12F

E32-L24L

■ DIFFUSE TYPE (CONT.)

Convergent Type

E32-L25

E32-L25A

E32-L25L

■ RETROREFLECTIVE TYPE

E32-R16

E32-R21

Installation

■ SENSING HEAD

Mounting Sensing Head in a Panel

Prepare a hole in the panel that can accommodate the threaded cylindrical sensing head. Be sure to place the washer in front of the mounting nut before inserting the sensing head through the hole. Tighten the front mounting nut using no more than the maximum torque recommended in the table.

Mounting Sensing Head in a Channel

Insert the sensing head at the desired location in the channel as shown in the illustration, then use a set screw to fasten the head in place. Apply no more than 2.6 in-lb of force in tightening the set screw.

Tightening Torque

Use a proper-sized wrench and do not exceed the torque recommended for the sensing head.

Sensing heads	Maximum torque
M3 and M4 threads	6.88 in-lb
M6 threads	8.66 in-lb
2 mm dia., no thread	2.6 in-lb
3 mm dia., no thread	2.6 in-lb
E32-D14L	8.66 in-lb
E32-T12F	6.88 in-lb
E32-D12F	6.88 in-lb
E32-T16	4.33 in-lb
E32-R21	5.2 in-lb
E32-M21	4.33 in-lb
E32-L25A	6.88 in-lb

■ CUTTING FIBER

Insert a fiber into the Fiber and determine the length of the fiber to be cut.

Press down the Fiber Cutter in a single stroke to cut the fiber.

When the fiber is cut, an insertion mark is inscribed on the fiber.

For a 2.2-mm dia. standard fiber only.

Insert a fiber into the Fiber Cutter in the direction indicated by the arrow (refer to the following figure).

The cutting holes cannot be used twice. If the same hole is used twice, the cutting face of the fiber will be rough and the sensing distance will be reduced. Always use an unused hole.

Use either one of the two holes on the right (refer to the following figure) to cut a thin fiber as follows:

1. An attachment is temporarily fitted to a thin fiber before shipment.

2. Secure the attachment after adjusting the position of it in the direction indicated by the arrow.
3. Insert the fiber into the E39-F4 to cut.

Note: Insert the fiber in the direction indicated by the arrow.

■ FIBER UNITS WITH 90° BEND IN STAINLESS STEEL PROBE

Applicable Models

E32-TC200B/TC200F/DC200F

Appearance

Stainless Steel Probe with a 90° Bend at the Tip

Bending radius	$l_1 (+1)$	
R 5.0	10.0 mm	15.0 mm
R 7.5	12.5 mm	17.5 mm
R 10.0	15.0 mm	20.0 mm
R 12.5	17.5 mm	22.5 mm

The length overall is 120 mm max.

Note: If larger l_1 is required, use the E39-F11 Sleeve Bender.

Stainless Steel Probe with a 90° Bend at the Base

Bending radius	$l_2 (+1)$	
R 5.0	5.0 mm	10.0 mm
R 7.5	7.5 mm	17.5 mm
R 10.0	10.0 mm	20.0 mm
R 12.5	12.5 mm	22.5 mm

The length overall is 120 mm max.

Note: If larger l_2 is required, use the E39-F11 Sleeve Bender.

Sensing Distance for Probes with 90° Bends

Part number	Amplifier	Bending radius				
		Standard	R5.0	R7.5	R10.0	R12.5
E32-TC200B	E3X-H11	400 mm	260 mm	330 mm	360 mm	400 mm
	E3X-A□□	180 mm	110 mm	140 mm	160 mm	180 mm
E32-TC200F	E3X-H11	100 mm	55 mm	100 mm	100 mm	100 mm
	E3X-A□□	50 mm	30 mm	50 mm	50 mm	50 mm
E32-DC200F	E3X-H11	36 mm	30 mm	36 mm	36 mm	36 mm
	E3X-A□□	18 mm	10 mm	18 mm	18 mm	18 mm

■ BENDING RADIUS

E39-F11 Sleeve Bender

The bending radius of the stainless probe should be as large as possible. The smaller the bending radius becomes, the shorter the sensing distance will be.

Insert the tip of the stainless probe to the Sleeve Bender and bend the stainless probe slowly along the curve of the Sleeve Bender (refer to the figure).

INSTALLING FIBER CABLES

Bends in Fiber cables

Plastic and glass filament fiber cables may be bent to avoid obstacles on the way to the sensing site. Here are some guidelines about the location of cable bends: The first bend must be at least 20 mm (0.79 in) away from where the cables enter the amplifier. The last bend must be at least 20 mm (0.79 in) bending the sensing head. We recommend a 25 mm (1.0 in) minimum radius for a right angle bend to maintain the rated sensing distance. The sharpest allowable right angle bend is over a 10 mm (0.39 in) radius, but this will result in a shorter sensing distance. Refer to the bending radius graph.

Do not apply excess force on the Fiber Units.

Do not pull or press the Fiber Units. The Fiber Units have a withstand force of 1 kg or 3 kg (pay utmost attention because the fibers are thin).

Do not bend the Fiber Units beyond the permissible bending radius.

Do not bend the edge of the Fiber Units.

Proper Supports for Cables

To support the fiber cable between the sensing site and the amplifier, mount the cable using a nylon strap or cable tie. Do not use a U-shaped strap that will compress or put stress on the fiber cable. To prevent damage from excessive vibration, take up the fiber in a loop as shown below.

The Fiber Head could be broken by excessive vibration. To prevent this, the following is effective:

LONGER FIBER-OPTIC CABLES

Applicable Models

- E32-TC200/-DC200
- E32-TC200B/-DC200B
- E32-TC200E/-DC200E
- E32-TC200F/-DC200F
- E32-TC200A

Appearance

The length can be ordered in increments of 1 m between 6 m min. and 20 m max. (2-m and 5-m fiber length types are standard for E32-TC200, E32-DC200.)

E39-F10 Fiber Connector

Use the following procedure (refer to the figure) to connect fibers via the Fiber Connector.

Each fiber should be as close as possible before they are connected.

Sensing distance will be reduced by approximately 25% when fibers are connected.

Only fibers with 2.2 mm dia. can be connected.

■ SPECIAL HANDLING

E32-D51/-T51 Heat-Resistant Fiber

The bending radius of the fibers should be 35 mm min.

Connecting fibers via the E39-F10 Fiber Connector is not possible.

The withstand temperature of the Heat-Resistant Fibers is 150°C max. In continuous operation, the ambient temperature should be 130°C max.

E32-T14/-T51

If the sensor is ON because some object in front of the lenses reflects light, attach the black seals (sold together) to the lenses.

E32-T14/-G14

E32-L25 (A) Wafer Sensor

Insert the fiber with a white line into the light projection side of the Amplifier.

The tightening force of the sensor head is 8 kgf • cm (0.75 N • m).

Avoid places where water could be sprayed onto the E32-L25(A).

E32-T16 Slit Seal (Attachment)

Peel the E32-T16 Slit Seal off the ground paper and affix the Slit Seal to the sensing face of the sensor so that the corners of the Slit Seal fit in with the corners of the sensing face. To sense an object at a distance of 30 cm max., a 0.5-mm wide Slit Seal must be used.

E32-T16 Sensing Head

NOTE: DIMENSIONS SHOWN ARE IN MILLIMETERS. To convert millimeters to inches divide by 25.4.

OMRON®

OMRON ELECTRONICS LLC

One East Commerce Drive
Schaumburg, IL 60173

1-800-55-OMRON

OMRON ON-LINE

Global - <http://www.omron.com>
USA - <http://www.omron.com/oei>
Canada - <http://www.omron.com/oci>

OMRON CANADA, INC.

885 Milner Avenue
Scarborough, Ontario M1B 5V8

416-286-6465

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.

Тел: +7 (812) 336 43 04 (многоканальный)

Email: org@lifeelectronics.ru