Color Sensing Digital Fiber Sensor E3X-DAC-S

OMRON

Easy and Reliable

The Fiber Sensor That Sees in Color

New Model with Four-color Determination for Even More Complete Color-sensing Fiber Sensors

realtzing

Amplifier Unit

Thinnest in the Industry

A Slim, 10-mm-wide Amplifier Unit

Use of a white LED and a one-package RGB light-receiving element has made it possible to unify the Amplifier Unit, both in size and operation, with conventional models. If detection should become unstable, the Amplifier Unit can be separately replaced to immediately regain stability.

Easy and Reliable ... Ease of Use and Smart Functions

In addition to ensuring easy use, we have added a number of smart functions, such as remote control to simplify setup, and twin sensing and output to simultaneously distinguish two registered colors. (advanced models)

Reliable Setting guide function.

First in Its Class

This function guides the user to ensure that the workpiece is in an appropriate position for teaching. (Indicates OVER, OK, or LOW.)

 Easy to Understand
 One push is all it takes.

 A double display for easy, precise setting.

Easy and Reliable ... Simplified Wiring Connector Reduces Work Steps

Application

Four-color determination greatly

* Switching banks requires 300 ms.

switchovers.

reduces the work required for line

a wide range of wavelengths.

Workpieces that absorb a specific If you teach the conveyor (i.e., the wavelength can be detected with background), you can detect workpieces even if they have different colors, shapes, or gloss.

Ordering Information

Amplifier Units

Pre-wired model (Standard cable length 2 m)

ltem	Appearance Functions		Model		
nem	Appearance	runctions	NPN output	PNP output	
Standard models		Timer, Response speed change	E3X-DAC11-S 2M	E3X-DAC41-S 2M	
Advanced models (2-color simultaneous determination)		Standard models + Simultaneous deter- mination (2 colors), AND/OR output, Re- mote setting	E3X-DAC21-S 2M	E3X-DAC51-S 2M	
Advanced models (4-color determination*)		Standard models + Determination (4 colors), AND/OR output, bank switching	E3X-DAC21B-S 2M	E3X-DAC51B-S 2M	

* Four-color determination is enabled by switching between banks for two outputs using an external input.

Amplifier Units with Connectors (Amplifier Unit Connectors must be purchased separately.)

Item	Annooranaa	Functions	Model		
nem	Appearance		NPN output	PNP output	
Standard models		Timer, Response speed change	E3X-DAC6-S	E3X-DAC8-S	

Amplifier Unit Connectors (Order Separately) Note: Protector seals are provided as accessories.

Item	Appearance	Cable length	No. of conductors	Model
Master Connector	2 m		3	E3X-CN11
Slave Connector		2 111	1	E3X-CN12

Combining Amplifier Units and Connectors	Amplifier Unit				Applicable (Order Se	
Amplifier Units and Connectors are sold sep-	Model	NPN output	PNP output		Master Connector	Slave Connector
arately. Refer to the following tables when placing an order.		E3X-DAC6-S	E3X-DAC8-S	+	E3X-CN11	E3X-CN12
	When Using 5 A	mplifier Units	;			
	Amplifier Units (5 Units)			+	1 Master Connector	4 Slave Connectors

Accessories (Order Separately)

Mounting Bracket

Appearance	Model	Quantity
A A A A A A A A A A A A A A A A A A A	E39-L143	1

End Plate

Appearance	Model	Quantity
C S	PFP-M	1

Ratings and Specifications

Amplifier Units

	Туре	Standard models	Advanced models (2-color simultaneous determination)	Advanced models (4-color determination)		
Item	Model	E3X-DAC -S (: 11/41/6/8)	E3X-DAC -S (: 21/51)	E3X-DAC B-S (: 21/51)		
Sensing dis	tance	Depends on the Fiber Unit. Refer to pages 8 to 10.				
	Sensing object	Reflective models: Standard 11 color cards (See note 1.), Through-beam models: Opaque or translucent ob ject				
Light sourc	e (wavelength)	White LED (420 to 700 nm)				
Sensing me	1		r I Mode: Light intensity determination for red, green, and blue) (See note	2.)		
	Number of regis- tered colors	1	2 (simultaneous determination)	4 (2-color determination \times 2 banks)		
Power supp		12 to 24 VDC ±10%, ripple (p-p) 10				
Power cons	umption		n: 40 mA max. at power supply volta	ge of 24 VDC)		
Control out	put	NPN or PNP open collector Load power supply voltage: 26.4 V Load current: 50 mA max. (residua				
Number of o	control outputs	1 output	2 outputs			
External in (See note 3			Remote control	Bank switching		
Protection of	circuits	Reverse polarity for power supply of	connection, output short-circuit, Reve	ersed output polarity protection		
Mutual inter	ference prevention	Up to 10 Units (optical communicat	ions control)			
_	Super-high-speed mode (See note 4.)	Operate or reset: 60 µs	Operate or reset: 120 µs			
Response time	High-speed mode	Operate or reset: 300 µs	Operate or reset: 600 µs			
ume	Standard mode	Operate or reset: 1 ms	or reset: 1 ms Operate or reset: 2 ms			
	High-resolution mode	Operate or reset: 4 ms	Operate or reset: 8 ms			
Sensitivity setting (color registration, allowable range)		Teaching (one-point teaching or teaching with/without workpiece) or manual adjustment				
	Operating mode	ON for match (ON for same color as registered color) or ON for mismatch (ON for different color from regis- tered color)				
	Timer function	Timer type: OFF delay, ON delay, or one-short, Timer time: 1 ms to 5 s (variable)				
	Control outputs		Output for each channel, AND outp	out, and OR output		
Functions	Remote control		One-point teaching, teaching with/ without workpiece, zero reset, and light emission OFF	Bank switching (Switching between banks A, B, C, and D.)		
	Display switch (See note 5.)	Seven patterns total: Match + Thre	shold, Margin + Threshold, Analog b	ar display, Peak + Bottom, etc.		
	Initialization	Initial reset (factory defaults) or use	er reset (saved settings)			
	Zero-reset	Provided		Initial reset (factory default)		
Display		Operation indicator (orange)/ I mode display indicator (orange)	Channel 1 and channel 2 operation	n indicators (orange)		
Digital disp		Seven-segment displays (Main display: Red, Sub-display: Green)				
Digital direc		Switchable between normal and reversed.				
Ambient illumination (Receiver side)		Incandescent lamp: 3,000 lux Sunlight: 10,000 lux				
Ambient temperature range (See note 6.)		Operating: -25°C to 55°C Storage: -30°C to 70°C (with no icing or condensation)				
	midity range	Operating and storage: 35% to 85% (with no condensation)				
Insulation resistance		20 MΩ min. (at 500 VDC)				
Dielectric strength		1,000 VAC at 50/60 Hz for 1 minute				
Vibration re			mm double amplitude for 2 hrs each	In X, Y and Z directions		
Shock resis		Destruction: 500 m/s ² , for 3 times e				
Degree of p	method	IEC 60529 IP50 (with Protective Co Pre-wired (Standard cable length 2 m) or Amplifier Unit connector	over attached) Pre-wired (Standard cable length 2	: m)		

Note: Refer to page 7 for notes 1 to 6.

	Туро	Standard models	Advanced models (2-color simultaneous determination)	Advanced models (4-color determination)	
Item	Mode	E3X-DAC -S (: 11/41/6/8)	E3X-DAC□-S□ (□: 21/51)	E3X-DAC B-S (: 21/51)	
Weight (packed state)		Pre-wired model: Approx. 100 g, Amplifier unit connector model: Approx. 55 g			
Materials	Case	Polybutylene terephthalate (PBT)			
Waterials	Cover	Polycarbonate (PC)			
Accessories		Instruction manual			

Note:1. Sensing Object: Standard Color Card (230 Colors) from Japan Color Enterprise Co., Ltd.)

Color (11 standard colors)	Munsell color notation
White	N9.5
Red	4R 4.5/12.0
Yellow/red	4YR 6.0/11.5
Yellow	5Y 8.5/11.0
Yellow/green	3GY 6.5/10.0
Green	3G 6.5/9.0
Blue/green	5BG 4.5/10.0
Blue	3PB 5.0/10.0
Blue/purple	9PB 5.0/10.0
Purple	7P 5.0/10.0
Red/purple	6RP 4.5/12.5
Black	(N2.0)

2. When teaching with/without a workpiece, the best sensing method will be automatically selected (RGB ratio (C Mode) or light intensity deter-mination (I Mode)). If color differences are not strong enough and RGB ratios would result in unstable detection, then light intensity determination (I Mode) will be selected.

The detection mode can also be set to C, I, or Black Mode.

Amplifier Unit Connectors

ltem	Model	E3X-CN11	E3X-CN12		
Rated current		2.5 A			
Rated volt	age	50 V			
Contact re	sistance	20 m Ω max. (20 mVDC max., 100 mA max.) (The figure is for connection to the Amplifier Unit and the adjacent Connector. It does not include the conductor resistance of the cable.)			
No. of inse	ertions	Destruction: 50 times (The figure for the number of insertions is for connection to the Am- plifier Unit and the adjacent Connector.)			
Materials Housing Contacts		Polybutylene terephthalate (PBT)			
		Phosphor bronze/gold-plated nickel			
Weight (pa	cked state)	Approx. 55 g Approx. 25 g			

3. Input Specifications

	Contact input (relay or switch)	Non-contact input (transistor)
NPN	ON: Shorted to 0 V (sourcing current: 1 mA max.). OFF: Open or shorted to Vcc.	ON: 1.5 V max. (sourcing cur- rent: 1 mA max.) OFF: Vcc - 1.5 V to Vcc (leakage current: 0.1 mA max.)
PNP	ON: Shorted to Vcc (sinking current: 3 mA max.). OFF: Open or shorted to 0 V.	ON: Vcc - 1.5 V to Vcc (sink- ing current: 3 mA max.) OFF: 1.5 V max. (leakage cur- rent: 0.1 mA max.)

Refer to the Instruction Manual for the external input pulse width. A pulse width of 300 ms or longer is required to switch banks for the

E3X-DAC B-S. 4. Mutual interference prevention cannot be used in super-high-speed

and light intensity determination (I Mode) must be used.
5. With light intensity determination (I Mode), the correlation is not displayed, but rather the light intensity is displayed.
6. The allowable ambient operating temperature changes according to the

number of Units that are linked.

2 Units: -25 to 55°C, 3 to 10 Units: -25 to 50°C, and 11 to 16 Units: -25 to 45°C

Sensing Distance

Threaded Models

Through-beam	Fiber Unit	S
--------------	------------	---

			Sensing distance (mm)								
		Model		Opaque	e object		(Translucent object) *				
Sensing direction	Size		High- resolution mode	Standard mode		Super-high- speedmode	High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode	
Right-angle Straight	M4	E32-T11N 2M E32-T11R 2M	150	110	95	50	30	22	18	16	

* These sensing distances are recommended to make the most of the detection capabilities of the Sensor.

Reflective Fiber Units

			Sensing distance (mm)									
Sensing direction	Size	Model		White	paper		Standard color card (11 colors) (mutual determination)					
, in the second s			High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode	High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode		
Right-angle	M3	E32-C31N 2M	7.7	6	4.8	2.1	1.6	1.2	0.9	0.7		
Right-angle	M6	E32-C11N 2M	35	26	22	9	7.5	5	4.5	3		
	M3	E32-C31 2M	17	13	11	4.5	3.7	2.7	2.2	1.5		
Straight	M6	E32-D11R 2M	42	32	26	11	8.5	6	5	3.5		
	IVIO	E32-CC200 2M	60	45	35	16	12	9	7	4		

Cylindrical Models

Through-beam Fiber Units

			Sensing distance (mm)								
	Sensing direction			Opaque	e object		(Translucent object) *				
Size		Model	High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode	High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode	
1.5 dia.	Top-view	E32-T22B 2M	70	55	48	40	15	11	9	6	
3 dia.	TOP-VIEW	E32-T12R 2M	150	110	95	50	30	22	18	16	
o ula.	Side-view	E32-T14LR 2M	55	44	38	19	12	8.5	7	6.5	

* These sensing distances are recommended to make the most of the detection capabilities of the Sensor.

Reflective Fiber Units

			Sensing distance (mm)									
SIZA	Sensing	Model		white paper				Standard color card (11 colors) (mutual determination)				
	direction		High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode	High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode		
1.5 dia.		E32-D22B 2M	8.8	6.7	5.8	2.1	1.8	1.3	1.1	0.7		
3 dia.	Top-view	E32-D221B 2M	19	15	13	4.5	4.1	3	2.4	1.5		
	Ē	E32-D32L 2M	35	26	22	9	7.5	5	4.5	3		

Flat Models

Through-beam Fiber Units

		Sensing distance (mm)									
			Opaque	e object		(Translucent object) *					
Sensing direction	Model	High- resolution mode	Standard mode		Super-high- speedmode	High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode		
Top-view	E32-T15XR 2M	150	110	95	50	30	22	18	16		
Side-view	E32-T15YR 2M	55	44	38	19	12	8.5	7	6.5		
Flat-view	E32-T15ZR 2M	55		50	13	12	0.5	'	0.5		

* These sensing distances are recommended to make the most of the detection capabilities of the Sensor.

Reflective Fiber Units

		Sensing distance (mm)								
Sensing direction	Model		White	paper		Standard color card (11 colors) (mutual determination)				
	incuci	High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode	High- resolution mode	Standard mode		Super-high- speedmode	
Top-view	E32-D15XR 2M	42	32	26	11	8.5	6	5	3.5	
	E32-D15YR 2M	10	7.5	65	6.5 2.5	2.1	1.5	1.3	0.9	
	E32-D15ZR 2M	10	7.5	0.5		2.1	1.0	1.3	0.9	

Sleeve Models Through-beam Fiber Units

Sensing direction		Sensing distance (mm)								
			Opaque	e object		(Translucent object) *				
	n Model	High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode	High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode	
Top-view	E32-TC200BR 2M	150	110	95	50	30	22	18	16	
* These sensing distances are re	commended to make the most of the deter	ction capabil	ities of the	Sensor.						

* These sensing distances are recommended to make the most of the

Ref	lectiv	ve l	Fiber	Units

Sensing direction		Sensing distance (mm)								
	Model	White paper				Standard color card (11 colors) (mutual determination)				
		High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode	High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode	
Top-view	w E32-DC200BR 2M		32	26	11	8.5	6	5	3.5	

Small-spot, Reflective Sensors

			Sensing distance (mm)								
	Center distance			White	paper		Standard color card (11 colors)				
Spot diameter (mm)		Model			P~P~.		(mutual determination)				
	(mm)		High- resolution mode	mode	mode	speeamoae	mode	Standard mode	High-speed mode	Super-high- speedmode	
6 dia.	50	E32-L15 2M	40 to 80	40 to 80	40 to 80	40 to 80	40 to 55 *	40 to 55 *	-	-	

* The distance to differentiate between blue and blue-purple is 43 to 53 mm.

High-power Beam

Through-beam Fiber Units

			Sensing distance (mm)									
				Opaque	e object		(Translucent object) *					
Sensing direction	Aperture angle		High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode	High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode		
Top-view	10 °	E32-T17L 10M	4,300	3,200	2,800	1,400	900	600	500	460		
Side-view	30 °	E32-T14 2M	950	700	600	300	200	140	120	100		
Right-angle	12 °	E32-T11N 2M + E39-F1	1,000	750	650	340	220	150	130	110		
Top-view	12 °	E32-T11R 2M + E39-F1	1,000	750	650	340	220	150	130	110		
Side-view	60 °	E32-T11R 2M + E39-F2	110	85	70	36	22	16	14	12		
Top-view	12 °	E32-T11 2M + E39-F1	1,000	750	650	320	200	150	120	110		
Side-view	60 °	E32-T11 2M + E39-F2	180	140	120	60	38	28	22	20		
Top-view	12 °	E32-T61-S 2M + E39-F1	950	700	600	320	200	140	120	100		
Side-view	60 °	E32-T61-S 2M + E39-F2	120	95	80	42	26	19	16	14		

* These sensing distances are recommended to make the most of the detection capabilities of the Sensor.

Narrow View

Through-beam Fiber Units

Sensing directionApertureSide-view4 °			Sensing distance (mm)							
			Opaque object (Translucent object)							
	Aperture angle	Model	High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode	High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode
	4 °	E32-T24S 2M	360	280	240	120	75	55	46	40
	4	E32-T22S 2M	500	400	350	170	110	80	65	55

* These sensing distances are recommended to make the most of the detection capabilities of the Sensor.

Chemical-resistant, Oil-resistant Through-beam Fiber Units

			Sensing distance (mm)									
_	Sensing			Opaque	e object		(Translucent object) *					
Туре	direction	Model	High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode	High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode		
Chemical/oil-re-	Top-view	E32-T12F 2M	850	650	550	280	180	120	100	95		
sistant		E32-T11F 2M	550	420	360	180	110	80	70	60		
SISIAIII	Side-view	E32-T14F 2M	100	80	70	35	22	16	13	12		
Chemical/oil-re- sistant at 150°C	Top-view	E32-T51F 2M	380	300	250	130	80	55	48	44		

* These sensing distances are recommended to make the most of the detection capabilities of the Sensor.

Reflective Fiber Units

					Sei	nsing dis	stance (m	nm)		
Туре	Sensing	Model		White	paper		Standard color card (11 color (mutual determination)			
.,,,,,	direction		High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode	High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode
Chemical/oil-resistant	Top-view	E32-D12F 2M	22	17	15	6	4.9	3.5	2.9	2
Chemical-resistant cable		E32-D11U 2M	42	32	26	11	8.5	6	5	3.5

Bending-resistant

Through-beam Fiber Units

				Sensing distance (mm)									
			Opaque	e object		(T i	ransluce	nt object	t) *				
Size	Model	High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode	High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode				
1.5 dia.	E32-T22B 2M	70	55	48	40	15	11	9	6				
M3	E32-T21 2M	70	55	40	40	15	11	9	0				
M4	E32-T11 2M	190	140	120	60	40	28	24	20				
Square	E32-T25XB 2M	55	42	36	30	11	8	7	4.5				

* These sensing distances are recommended to make the most of the detection capabilities of the Sensor.

Reflective Fiber Units

				Sei	nsing dis	tance (m	nm)			
Size	Model		White	paper			Standard color card (11 colors) (mutual determination)			
0.10		High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode	High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode	
1.5 dia.	E32-D22B 2M	8.8	6.7	5.8	2.1	1.8	1.3	1.1	0.7	
M3	E32-D21 2M	0.0	0.7	5.0	2.1	1.0	1.3	1.1	0.7	
3 dia.	E32-D221B 2M	19	15	13	4.5	4.1	3	2.4	1.5	
M4	E32-D21B 2M	13	15	15	4.5	4.1	5	2.4	1.5	
M6	E32-D11 2M	42	32	26	11	8.5	6	5	3.5	
Square	E32-D25XB 2M	14	10	9	3	3	2.1	1.7	1.1	

Heat-resistant

Through-beam Fiber Units

		Sensing distance (mm)									
	 [Opaque	e object		(T	(Translucent object) *				
Heat-resistant temperature	Model	High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode	High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode		
150°C	E32-T51 2M	200	160	140	70	44	32	26	22		
200°C	E32-T81R-S 2M	75	60	50	26	16	11	9.5	8.5		
350°C	E32-T61-S 2M	120	95	80	42	26	19	16	14		

* These sensing distances are recommended to make the most of the detection capabilities of the Sensor.

Reflective Fiber Units

			Sensing distance (mm)									
Heat-resistant temperature	Model		White	paper		Standard color card (11 colors) (mutual determination)						
		High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode	High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode			
150°C	E32-D51 2M	55	42	36	14	11	8.5	7	4.5			
200°C 350°C	E32-D81R-S 2M E32-D61-S 2M	20	15	13	5	4	3	2.5	1.5			
400°C	E32-D73-S 2M	13	10	8.5	3.5	2.8	2	1.7	1.2			

10

Area Beam Through-beam Fiber Units

			Sensing distance (mm)								
_			Opaque object (Translucent object) *								
Туре	Sensing width	Model	High- resolution mode	Standard mode		Super-high- speedmode	High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode	
	11 mm	E32-T16PR 2M	240	180	150	80	50	36	30	26	
Area	1 1 11111	E32-T16JR 2M	200	160	130	65	44	30	26	22	
	30 mm	E32-T16WR 2M	360	280	-	120	75	55	46	40	

* These sensing distances are recommended to make the most of the detection capabilities of the Sensor.

Reflective Fiber Units

			Sensing distance (mm)									
Туре	Sensing width	Model		White	paper		Standard color card (11 colors) (mutual determination)					
.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	g		High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode	High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode		
Array	11 mm	E32-D36P1 2M	35	26	22	9	7.5	5	4.5	3		

Vacuum-resistant

Through-beam Fiber Units

		Sensing distance (mm)									
		Opaque object				(Translucent object) *					
Heat-resistant temperature	Model	High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode	High- resolution mode	Standard mode	High-speed mode	Super-high- speedmode		
120°C	E32-T51V 1M	55	42	36	18	11	8.5	7	6		
120 C	E32-T51V 1M + E39-F1V	280	200	180	90	55	42	35	30		
200°C	E32-T84SV 1M	130	100		45	28	20	17	15		

* These sensing distances are recommended to make the most of the detection capabilities of the Sensor.

Engineering Data (Reference Value)

Color vs. Detection Capability E3X-DAC -S+E32-CC200

\searrow	White	Red	Yellow/ red	Yellow	Yellow/ green	Green	Blue/ green	Blue	Blue/ purple	Purple	Red/ purple	Black*
White		0	О	0	О	0	0	0	0	О	0	(O)
Red	0	\nearrow	О	0	О	0	0	0	Ο	О	0	0
Yellow/ red	0	0	\searrow	0	О	0	0	0	0	О	0	0
Yellow	0	0	О		О	0	0	0	0	О	0	0
Yellow/ green	0	0	О	0	\searrow	0	0	0	0	О	0	0
Green	0	0	О	0	О		0	0	0	О	0	0
Blue/ green	0	0	О	0	О	0		0	0	О	0	0
Blue	0	0	О	0	О	0	0		0	О	0	0
Blue/ purple	0	0	О	0	О	0	0	0	\searrow	О	0	0
Purple	0	0	О	0	О	0	0	0	Ο		0	0
Red/ purple	0	О	О	0	О	О	0	0	0	О	\backslash	0
Black*	(O)	О	О	0	О	0	0	0	О	О	О	\searrow

O: Detection possible, ×: Detection not possible.

* Use 2-point teaching to distinguish between white and black.

Color Detection Characteristics E3X-DAC -S+E32-CC200

Correlation vs. Distance E3X-DAC□-S+E32-CC200

Color Detection Capability vs. Distance

E3X-DA -S+E32-CC200

Correlation vs. Angle E3X-DAC -S+E32-CC200

Output Circuit Diagrams

NPN Output

Model	Operation mode	Timing charts	Operation selector	Output circuit
E3X-DAC11-S	ON for match	Match Operation ON indicator OFF Output OFF Load Operate (relay) Reset (Between brown and black leads)	LIGHT ON (L-ON)	Display Operation I mode indicator (orange) I mode indicator (orange) Brown Black Load Black Load T 24 VDC
E3X-DAC6-S	ON for mis- match	Match Operation ON indicator OFF Output OFF Load Operate (relay) Reset (Between brown and black leads)	DARK ON (D-ON)	Sensor main circuit Blue
E3X-DAC21-S	ON for match	Match Operation ON indicator OFF Output OFF Load Operate (relay) Reset (Between brown and black leads)	LIGHT ON (L-ON)	Display Ch2 operation indicator (orange) Brown Ch1 operation operation indicator Black Ch1 Control Load Orange Ch2 operation indicator Brown Black Control Load Orange Ch2 operation I 2 to Ch2 operation I 2 to I 2 to
E3X-DAC21B-S	ON for mis- match	Match Miematch Operation ON (orange) OFF Output ON transistor OFF Load Operate (relay) Reset (Between brown and black leads)	DARK ON (D-ON)	Corrange) main circuit Circ
PNP Output				
Model	Operation mode	Timing charts	Operation selector	Output circuit
E3X-DAC41-S	ON for match	Match Mismatch Operation ON (orange) OFF Output ON transistor OFF Load Operate (relay) Reset Between blue and black leads)	LIGHT ON (L-ON)	Display I mode indicator (orange) Operation Operation Operation Display I mode indicator (orange) Brown Control output Black 12 to Black
E3X-DAC8-S	ON for mis- match	Match Mismatch Operation ON indicator (orange) OFF Output ON transistor OFF Load Operate (relay) (Between blue and black leads)	DARK ON (D-ON)	Black 12 to (Orange) Sensor main circuit Black 12 to 24 VDC Blue Blue
		Match Mismatch Operation ON		·

Note:1. Timing Charts for Timer Function Settings (T: Set Time)

E3X-DAC51-S

E3X-DAC51B-S

2. Control Output (AND, OR, Sync) and Timing Chart for Timer Settings (T: Set Time)

Nomenclature

Safety Precautions

🔥 WARNING

This product is not designed or rated for ensuring safety of persons either directly or indirectly.

Do not use it for such purposes.

Do not use the product with voltage in excess of the rated voltage. Excess voltage may result in malfunction or fire.

Never use the product with an AC power supply. Otherwise, explosion may result.

High-temperature environments may result in burn injury.

Advanced Models (2-color simultaneous determination, 4-color determination)

Precautions for Safe Use

The following precautions must be observed to ensure safe operation of the Sensor.

- 1. Do not use the Sensor in an environment where explosive or flammable gas is present.
- 2. Do not use the Sensor in a location subject to splattering of water, oils, or chemicals.
- 3. Do not attempt to disassemble, repair, or modify the Sensor.
- 4. Do not apply voltages or currents that exceed the rated range to the Sensor.
- 5. Do not use the Sensor in an ambient atmosphere or environment that exceeds the ratings.
- 6. Wire the power supply correctly, including the polarity.
- 7. Connect the load correctly.
- 8. Do not short-circuit the load at both ends.
- 9. Do not use the Sensor if the case is damaged.
- 10. Dispose of the Sensor as industrial waste.
- 11. Do not use the Sensor in locations subject to direct sunlight.
- 12. Burn injury may occur. The Sensor surface temperature rises depending on application conditions, such as the ambient temperature and the power supply voltage. Use caution when operating or performing maintenance on the Sensor.

Precautions for Correct Use

Do not use the product in atmospheres or environments that exceed product ratings.

Amplifier Unit

Designing

Operation after Turning Power ON

The Sensor is ready to detect within 200 ms after the power supply is turned ON. If the Sensor and load are connected to separate power supplies, be sure to turn ON the Sensor first. Time may be required for the degree of coincidence to stabilize after the power supply is turned ON.

Operation When Turning Power OFF

Output pulses may occur when the power is turned OFF. Turn OFF the power supply to the load and the load line before turning OFF the power supply to the Sensor.

Mounting

Connecting and Disconnecting Connectors

Mounting Connectors

1. Insert the Master or Slave Connector into the Amplifier Unit until it clicks into place.

Attach the protector seals (provided as accessories) to the sides of master and slave connectors that are not connected.

Note: Attach the seals to the sides with grooves.

Removing Connectors

- 1. Slide the slave Amplifier Unit(s) for which the Connector is to be removed away from the rest of the group.
- 2. After the Amplifier Unit(s) has been separated, press down on the lever on the Connector and remove it. (Do not attempt to remove Connectors without separating them from other Amplifier Units first.)

Adding and Removing Amplifier Units

Adding Amplifier Units

1. Mount the Amplifier Units one at a time onto the DIN track.

2. Slide the Amplifier Units together, line up the clips, and press the Amplifier Units together until they click into place.

Removing Amplifier Units

Slide Amplifier Units away from each other, and remove from the DIN track one at a time. (Do not attempt to remove Amplifier Units from the DIN track without separating them first.)

Note:1. The specifications for ambient temperature will vary according to the number of Amplifier Units used together. For details, refer to *Ratings and Specifications*.
2. Always turn OFF the power supply before joining or separating Amplifier Units.

Mounting the End Plate (PFP-M)

An End Plate should be used if there is a possibility of the Amplifier Unit moving, e.g., due to vibration.

Fiber Connection

The E3X Amplifier Unit has a lock button for easy connection of the Fiber Unit. Connect or disconnect the fibers using the following procedures:

1. Connection

Open the protective cover, insert the fibers according to the fiber insertion marks on the side of the Amplifier Unit, and lower the lock lever.

2. Disconnecting Fibers

Remove the protective cover and raise the lock lever to pull out the fibers.

Note:1. To maintain the fiber properties, confirm that the lock is released before removing the fibers.

 Be sure to lock or unlock the lock button within an ambient temperature range between -10°C and 40°C.

Adjusting

Mutual Interference Protection Function

Light from other sensors can cause the value on the digital display to become somewhat unstable. If this occurs, reduce the threshold to create a greater margin and enable more stable detection.

Output Short-circuit Protection

If the output short-circuit protection function operates because the load connected to the control output is short-circuited, OVER/CUR will flash on the display. Check the connection of the load.

EEPROM Writing Error

If the data is not written to the EEPROM correctly due to a power failure or static-electric noise, initialize the settings with the keys on the Amplifier Unit. ERR/EEP will flash on the display when a writing error has occurred.

Optical Communications

Several Amplifier Units can be slid together and used in groups. Do not, however, slide the Amplifier Units or attempt to remove any of the Amplifier Units during operation.

Others

Protective Cover

Always keep the protective cover in place when using the Amplifier Unit.

Fiber Unit

Design Precautions

Applicable Fiber Units

Refer to the sensing distance tables on pages 8 to 11 for the Fiber Units that can be used and the sensing distances. Retro-reflective, Limited-reflective, Ultra-compact, and Application-specific Fiber Units, which are not listed, cannot be used.

Installation Precautions

Glossy Sensing Objects

If the sensing object is glossy, detection may not be stable. If the Sensor is inclined by 5° to 20° when using a glossy sensing object, as shown below, detection capabilities can be increased and stable detection achieved.

Dimensions

(Unit: mm)

Operation

Main Display (Red) Sub-Display (Green) Operation Keys Threshold, Function setting operations Match, function, etc. function settings, etc. UP O DOWN O MODE 🚺 Standard models: I Mode indicator Advanced models: Operation indicator for channel 2 Operation Indicator for Channel 1 Mode Selector Use to select SET or RUN mode. SET/RUN Displays **Operation Keys** Operation Remarks mode Main Display Sub-Display Detection/ Incident level Threshold Page 20 adjustment Adjusting thresholds Refer to 4. Setting Thresholds 1 Manually in RUN Mode. RUN Used to executes various teaching and zero-reset opera-(Factory-set to RUN) Executing user-specitions. fied functions MODE → Page 20 (Factory-set to 1-point Refer to 3. Registering Workteaching.) piece Colors with Teaching in SET Mode. Function set-Changing teaching and Setting items Setting details tings setting details Page 20 Refer to 3. Registering Workpiece Colors with Teaching in SET Mode. SET Switching setting items Page 21 Refer to 5. Setting Functions in SET Mode.

SET/RUN	Operation Keys	Operation	Dis	play	Remarks
mode	Operation Reys	Operation	Main Display	Sub-Display	i i i i i i i i i i i i i i i i i i i
RUN (Factory-set to RUN)		Locking and unlocking keys		ON	Locks key operation to prevent incorrect operation. → Page 22 Refer to 6. Convenient Func- tions.
SET		Initialization and user re- set		YES?	Returns the system to its initial state. → Page 22 Refer to 6. Convenient Func- tions.

Bank	A	В	С	D
Bank input	Open	Open	Closed	Closed
Channel switch	1 2	1 2	1 2	1 2
Display	• (000-8900	• 1888•6988	• (000•c 900	• (888-8888)

2 Setting the Operation Mode

3-2. Teaching with and without the Workpiece

Two points, with and without the workpiece, are detected, and the match of the intermediate point is set as the threshold value.

This method is ideal for setting thresholds with margins or performing judgments with low match.

OMRON

Functions

Use the UP and DOWN Keys to change the settings.

Function	Settings (display)	Description	
Operation mode	Match: ON Lon, Mismatch: don	→ Page 20 Refer to 2. Setting the Operation Mode.	
Detection Super-high-speed: 5×5, High-speed: ×5, Standard: 5kod, High-resolution: ×r ξ5 Note: If the detection function is changed, be sure to teach the workpiece color.		Used to increase the response speed or detection precision. Note: Only I Mode (light intensity determination for red, green, or blue) can be used with Super-high-speed mode.	
Timer Enabled:, OFF-delay timer: offd ON-delay timer: on-d, One-shot timer: {5hb		Used to set control output timers.	
Timer time (timer enabled)	1 to 5000 ms: { to 5000 ms: } (1 to 200 ms: 5-ms increments, 20 to 200 ms: 5-ms increments, 200 to 1000: 100-ms increments, 1000 to 5000: 1000-ms increments)	Used to change timer times. The timer can be set from 1 ms to 5 s.	
1-point teaching: Pote Free Pote IODE key Pote Free Pote → Page 22 Refer to 6-1. Zeroing the Display (Zero Reset).		Used to change the function of the MODE key during operation.	
Teaching level	0 to 99P: [] to 33	Used to change the threshold setting level during 1-point teaching. $\left(\begin{array}{c} \text{Example: The threshold level at the default setting (10) is 900 \\ \text{When the setting is 20, the threshold level is 800.} \end{array}\right)$	
(1) Match/threshold: 850 500 (2) Margin/threshold: 723 500 (3) Peak/Bottom refreshed every 2 s: 724 500 (4) Peak/Bottom refreshed every time the output is switched: 195 8-551 (5) Analog bar display: 1.1111111 (6) Match/peak (updated periodically): 850 7287 (7) Match/channel: 850 7281		 Used to display the degree of matching and the threshold. Used to display the excess gain (i.e., percentage of matching relative to threshold) and the threshold. Used to display the peak and bottom degrees of matching at a fixed interval. Used to display the peak degree of matching when there is a match and the bottom degree of matching when there is no match. Used to show the detection status with a bar display. Red bars will be displayed if the degree of matching and the peak degree of matching. Used to display the present degree of matching and the peak degree of matching. Used to display the present degree of matching and the peak degree of matching. Used to display the degree of matching and the peak degree of matching. 	
Display orientation	Normal display: d (23, Upside down display: 82) P	Used to change the orientation of the display.	
Output setting	Each channel: 2008, AND: 8nd, OR: or	Used to change the item output on control output 2.	
Timer function	Enabled:, OFF-delay timer: of Ed ON-delay timer: on -d, One-shot timer: (5hb	Used to set timers for the AND/OR control output.	
Timer time	1 to 5000 ms: {to 5000 lms; to 5000 lms; to 5000 lms; 5-ms increments, 200 to 1000: 100-ms increments, 1000 to 5000: 1000-ms increments)	Used to change timer time. The timer can be set from 1 ms to 5 s.	
External input 1-point teaching: (Pot, Teaching without workpiece: 2Pot Zero-shift reset: 0.55, Light OFF: LoFF		Used to change the functions to be remotely controlled with external input (For the effective pulse width and other information, refer to the instructions provided with the product.)	
External input memory Write: on, Do not write: of F		Used to set whether to write the control results to memory. (Refer to the instructions provided with the product.)	
Judgment mode C/I automatic judgment: און גם , C mode: ב , I mode: ג BLACK mode: גר		Used to set the judgment mode (detection method). BLACK mode: The total light intensity for red, green, and blue is used for the judgment.	

Terms and Conditions of Sale

- 1. Offer; Acceptance. These terms and conditions (these "Terms") are deemed part of all quotes, agreements, purchase orders, acknowledgments, price lists, catalogs, manuals, brochures and other documents, whether electronic or in catalogs, manuals, brochures and other documents, whether electronic or in writing, relating to the sale of products or services (collectively, the "Products") by Omron Electronics LLC and its subsidiary companies ("Omron"). Omron objects to any terms or conditions proposed in Buyer's purchase order or other documents which are inconsistent with, or in addition to, these Terms. Prices: Payment Terms, All prices stated are current, subject to change without notice by Omron. Omron reserves the right to increase or decrease prices on any unshipped portions of outstanding orders. Payments for Products are due net 30 days unless otherwise stated in the invoice. Discounts, Cash discounts, if any, will apply only on the net amount of invoices sent to Buyer after deducting transportation charges, taxes and duties, and will be allowed only if (i) the invoice is paid according to Omron's payment terms and (ii) Buyer has no past due amounts.
- 2
- 3.
- and (ii) Buyer has no past due amounts. Interest. Omron, at its option, may charge Buyer 1-1/2% interest per month or the maximum legal rate, whichever is less, on any balance not paid within the stated terms.
- Orders. Omron will accept no order less than \$200 net billing. Governmental Approvals. Buyer shall be responsible for, and shall bear all 6 costs involved in, obtaining any government approvals required for the impor-tation or sale of the Products.
- Taxes. All taxes, duties and other governmental charges (other than general real property and income taxes), including any interest or penalties thereon, imposed directly or indirectly on Omron or required to be collected directly or 7. indirectly by Omron for the manufacture, production, sale, delivery, importa-tion, consumption or use of the Products sold hereunder (including customs duties and sales, excise, use, turnover and license taxes) shall be charged to and remitted by Buyer to Omron. <u>Financial.</u> If the financial position of Buyer at any time becomes unsatisfactory
- 8. <u>Einancial</u> If the financial position of Buyer at any time becomes unsatisfactory to Omron, Omron reserves the right to stop shipments or require satisfactory security or payment in advance. If Buyer fails to make payment or otherwise comply with these Terms or any related agreement, Omron may (without liabil-ity and in addition to other remedies) cancel any unshipped portion of Prod-ucts sold hereunder and stop any Products in transit until Buyer pays all amounts, including amounts payable hereunder, whether or not then due, which are owing to it by Buyer. Buyer shall in any event remain liable for all unpaid accounts unpaid accounts.
- <u>Cancellation</u>, <u>Etc.</u> Orders are not subject to rescheduling or cancellation unless Buyer indemnifies Omron against all related costs or expenses.
 <u>Force Majeure</u>. Omron shall not be liable for any delay or failure in delivery
- Force majeure. Other shall not be lable for any delay or lating in delivery resulting from causes beyond its control, including earthquakes, fires, floods, strikes or other labor disputes, shortage of labor or materials, accidents to machinery, acts of sabotage, riots, delay in or lack of transportation or the requirements of any government authority.
 Shipping: Delivery. Unless otherwise expressly agreed in writing by Omron: a. Shipments shall be by a carrier selected by Omron; Omron will not drop ship expert in "break down" situations.
- except in "break down" situations. b. Such carrier shall act as the agent of Buyer and delivery to such carrier shall
 - constitute delivery to Buyer; c. All sales and shipments of Products shall be FOB shipping point (unless oth-
- c. All sales and shipments of Products shall be FOB shipping point (unless otherwise stated in writing by Omron), at which point title and risk of loss shall pass from Omron to Buyer; provided that Omron shall retain a security interest in the Products until the full purchase price is paid;
 d. Delivery and shipping dates are estimates only; and
 e. Omron will package Products as it deems proper for protection against normal handling and extra charges apply to special conditions.
 12. <u>Claims</u>. Any claim by Buyer against Omron for shortage or damage to the Products occurring before delivery to the carrier must be presented in writing to Omron within 30 days of receipt of shipment and include the original transportation bill signed by the carrier received the Products
- portation bill signed by the carrier noting that the carrier received the Products from Omron in the condition claimed.
- <u>Warranties</u>. (a) <u>Exclusive Warranty</u>. Omron's exclusive warranty is that the Products will be free from defects in materials and workmanship for a period of twelve months from the date of sale by Omron (or such other period expressed 13 (b) <u>Limitations</u>. OMRON MAKES NO WARRANTY OR REPRESENTATION, EXPRESS OR IMPLIED, ABOUT NON-INFRINGEMENT, MERCHANTABIL-

Certain Precautions on Specifications and Use

- Suitability of Use. Omron Companies shall not be responsible for conformity 1. with any standards, codes or regulations which apply to the combination of the Product in the Buyer's application or use of the Product. At Buyer's request. Omron will provide application to use of the Froduct. At Buyer's application of use of the product applicable third party certification documents identifying ratings and limitations of use which apply to the Product. This information by itself is not sufficient for a complete determination of the suitability of the Prod-uct in combination with the end product, machine, system, or other application or use. Buyer shall be solely responsible for determining appropriateness of the particular Product with respect to Buyer's application, product or system. the particular Product with respect to Buyers application, product or system. Buyer shall take application responsibility in all cases but the following is a non-exhaustive list of applications for which particular attention must be given: (i) Outdoor use, uses involving potential chemical contamination or electrical interference, or conditions or uses not described in this document. (ii) Use in consumer products or any use in significant quantities. (iii) Energy control systems, combustion systems, railroad systems, aviation systems, medical equipment, amusement machines, vehicles, safety equip-ment and installicitors cubications of the consumer to construct the construction.

inent, and installations subject to separate industry or government regulations. (iv) Systems, machines and equipment that could present a risk to life or prop erty. Please know and observe all prohibitions of use applicable to this Prod-

NEVER USE THE PRODUCT FOR AN APPLICATION INVOLVING SERIOUS RISK TO LIFE OR PROPERTY OR IN LARGE QUANTITIES WITHOUT ENSURING THAT THE SYSTEM AS A WHOLE HAS BEEN DESIGNED TO

ITY OR FITNESS FOR A PARTICULAR PURPOSE OF THE PRODUCTS. BUYER ACKNOWLEDGES THAT IT ALONE HAS DETERMINED THAT THE PRODUCTS WILL SUITABLY MEET THE REQUIREMENTS OF THEIR INTENDED USE. Omron further disclaims all warranties and responsibility of any type for claims or expenses based on infringement by the Products or oth-erwise of any intellectual property right. (c) <u>Buyer Remedy</u>. Omron's sole obli-gation hereunder shall be, at Omron's election, to (i) replace (in the form originally shipped with Buyer responsible for labor charges for removal or replacement thereof) the non-complying Product, (ii) repair the non-complying Product, or (iii) repay or credit Buyer an amount equal to the purchase price of the non-complying Product; provided that in no event shall Omron be responsi-ble for warranty, repair, indemnity or any other claims or expenses regarding the Products unless Omron's analysis confirms that the Products were prop-erly handled, stored, installed and maintained and not subject to contamina-tion, abuse, misuse or inappropriate modification. Return of any Products by tion, abuse, misuse or inappropriate modification. Return of any Products by Buyer must be approved in writing by Omron before shipment. Omron Compa-nies shall not be liable for the suitability or unsuitability or the results from the use of Products in combination with any electrical or electronic components, circuits, system assemblies or any other materials or substances or environments. Any advice, recommendations or information given orally or in writing, are not to be construed as an amendment or addition to the above warranty. See http://www.omron247.com or contact your Omron representative for published information.

- Iished information.
 Limitation on Liability: Etc. OMRON COMPANIES SHALL NOT BE LIABLE FOR SPECIAL, INDIRECT, INCIDENTAL, OR CONSEQUENTIAL DAMAGES, LOSS OF PROFITS OR PRODUCTION OR COMMERCIAL LOSS IN ANY WAY CONNECTED WITH THE PRODUCTS, WHETHER SUCH CLAIM IS BASED IN CONTRACT, WARRANTY, NEGLIGENCE OR STRICT LIABILITY. Further, in no event shall liability of Omron Companies exceed the individual price of the Product on which liability is asserted. 14
- Indemnities. Buyer shall indemnify and hold harmless Omron Companies and their employees from and against all liabilities, losses, claims, costs and expenses (including attorney's fees and expenses) related to any claim, inves-tigation, litigation or proceeding (whether or not Omron is a party) which arises 15 or is alleged to arise from Buyer's acts or omissions under these Terms or in any way with respect to the Products. Without limiting the foregoing, Buyer (at its own expense) shall indemnify and hold harmless Omron and defend or set-tle any action brought against such Companies to the extent based on a claim that any Product made to Buyer specifications infringed intellectual property rights of another party.
- rights of another party. <u>Property: Confidentiality.</u> Any intellectual property in the Products is the exclu-sive property of Omron Companies and Buyer shall not attempt to duplicate it in any way without the written permission of Omron. Notwithstanding any charges to Buyer for engineering or tooling, all engineering and tooling shall remain the exclusive property of Omron. All information and materials supplied by Omron to Buyer relating to the Products are confidential and proprietary, and Buyer shall limit distribution thereof to its trusted employees and strictly provent disclosure to any third party. 16
- 17
- "forbidden" or other proscribed persons; and (ii) disclosure to non-citizens of regulated technology or information. <u>Miscellaneous</u>. (a) <u>Waiver</u>. No failure or delay by Omron in exercising any right and no course of dealing between Buyer and Omron shall operate as a waiver of rights by Omron. (b) <u>Assignment</u>. Buyer may not assign its rights hereunder without Omron's written consent. (c) <u>Law</u>. These Terms are governed by the law of the jurisdiction of the home office of the Omron company from which Buyer is purchasing the Products (without regard to conflict of law principles). (d) <u>Amendment</u>. These Terms constitute the entire agreement between Buyer and Omron relating to the Products, and no provision may be changed or waived unless in writing signed by the parties. (e) Severability. If any provi-18 or waived unless in writing signed by the parties. (e) <u>Severability</u>. If any provision hereof is rendered ineffective or invalid, such provision shall not invalidate any other provision. (f) Setoff, Buyer shall have no right to set off any amounts against the amount owing in respect of this invoice. (g) <u>Definitions</u>. As used herein, "<u>including</u>" means "including without limitation"; and "<u>Omron Compa-</u> nies" (or similar words) mean Omron Corporation and any direct or indirect subsidiary or affiliate thereof.

ADDRESS THE RISKS, AND THAT THE OMRON'S PRODUCT IS PROP-ERLY RATED AND INSTALLED FOR THE INTENDED USE WITHIN THE OVERALL EQUIPMENT OR SYSTEM.

- Programmable Products. Omron Companies shall not be responsible for the user's programming of a programmable Product, or any consequence thereof. <u>Performance Data</u>. Data presented in Omron Company websites, catalogs and other materials is provided as a guide for the user in determining suitabil-ity and does not constitute a warranty. It may represent the result of Omron's test conditions, and the user must correlate it to actual application require-2 3 ments. Actual performance is subject to the Omron's Warranty and Limitations of Liability.
- Change in Specifications. Product specifications and accessories may be 4 Change in specifications. Product specifications and accessions may be changed at any time based on improvements and other reasons. It is our prac-tice to change part numbers when published ratings or features are changed, or when significant construction changes are made. However, some specifica-tions of the Product may be changed without any notice. When in doubt, spe-cial part numbers may be assigned to fix or establish key specifications for your application. Please consult with your Omron's representative at any time to confirm actual creating of purphased Product to confirm actual specifications of purchased Product. Errors and Omissions. Information presented by Omron Companies has been
- 5 checked and is believed to be accurate; however, no responsibility is assumed for clerical, typographical or proofreading errors or omissions.

OMRON INDUSTRIAL AUTOMATION • THE AMERICAS HEADQUARTERS

Schaumburg, IL USA • 847.843.7900 • 800.556.6766 • www.omron247.com

OMRON CANADA, INC. • HEAD OFFICE Toronto, ON, Canada • 416.286.6465 • 866.986.6766 • www.omron247.com

OMRON ELECTRONICS DE MEXICO • HEAD OFFICE México DF • 52.55.59.01.43.00 • 001.800.556.6766 • mela@omron.com

OMRON ELECTRONICS DE MEXICO • SALES OFFICE Apodaca, N.L. • 52.81.11.56.99.20 • 001.800.556.6766 • mela@omron.com

OMRON ELETRÔNICA DO BRASIL LTDA • HEAD OFFICE São Paulo, SP, Brasil • 55.11.2101.6300 • www.omron.com.br OMRON ARGENTINA • SALES OFFICE Cono Sur • 54.11.4783.5300

OMRON CHILE • SALES OFFICE Santiago • 56.9.9917.3920

OTHER OMRON LATIN AMERICA SALES 54.11.4783.5300

OMRON EUROPE B.V. • Wegalaan 67-69, NL-2132 JD, Hoofddorp, The Netherlands. • Tel: +31 (0) 23 568 13 00 Fax: +31 (0) 23 568 13 88 • www.industrial.omron.eu