Temperature Meter **K3MA-L**

Highly Visible LCD Display with 2-color (Red and Green) LEDs

- Wide input range select from two types of platinum-resistance thermometers and ten types of thermocouples.
- Front-panel key operation for easy setting.
- Average processing function suppresses flicker.
- Temperature input shift and temperature unit selection functions.
- Easy confirmation of max/min display.
- Short 80-mm depth (measured from edge of face plate).
- Finger protective cover (standard equipment) protects against electric shock.
- Water- and dust-proof NEMA4X (IP66 equivalent) front panel.
- Recognized to conform to U.S. and Canadian requirements under the Component Recognition Program of UL.
- CE marking.

c SN'us CE

Model Number Structure

■ Model Number Legend

K3MA-L- $\frac{1}{2}$ $\frac{1}{2}$

- 1. Input Type
- L: Platinum-resistance thermometer or thermocouple
- 2. Output Type

None: No output

With relay contact output (SPDT)

3. Supply Voltage

100-240VAC:100 to 240 VAC 24VAC/VDC:24 VAC/VDC

Ordering Information

■ List of Models

Input type	Supply voltage	Output	Model
Platinum-resistance thermometer or	100 to 240 VAC	None	K3MA-L 100-240VAC
thermocouple		1 relay contact output (SPDT)	K3MA-L-C 100-240VAC
	24 VAC/VDC	None	K3MA-L 24VAC/VDC
		1 relay contact output (SPDT)	K3MA-L-C 24VAC/VDC

■ Accessories (Order Separately)

Name	Shape	Model
Splash-proof Soft Cover		K32-49SC
Hard Cover		K32-49HC

Specifications

■ Ratings

	K3MA-L 100-240VAC, K3MA-L-C 100-240VAC	K3MA-L 24VAC/VDC, K3MA-L-C 24VAC/VDC				
Supply voltage	100 to 240 VAC	24 VAC (50/60 Hz), 24 VDC				
Operating voltage range	85% to 110% of the rated supply voltage					
Power consumption (under maximum load)	6 VA max. (24 VAC) 4.5 W max. (24 VDC)					
Insulation resistance		$20~\text{M}\Omega$ min. (at 500 VDC) between external terminal and case. Insulation provided between inputs, outputs, and power supply.				
Dielectric strength	2,000 VAC for 1 min between external terminal and cas Insulation provided between inputs, outputs, and powe					
Noise immunity	$\pm 1,500$ V on power supply terminals in normal or common mode. $\pm 1~\mu s$, or 100 ns for square-wave noise with 1 ns.	±480 V on power supply terminals in normal mode. $\pm1,500$ V in common mode. $\pm1~\mu s,$ or 100 ns for square-wave noise with 1 ns.				
Vibration resistance	Vibration: 10 to 55 Hz, Acceleration: 50 m/s ² 5 min each in X, Y, and Z directions for 10 sweeps.					
Shock resistance	150 m/s² (100 m/s² for relay contact outputs) 3 times each on 3 axes, 6 directions.					
Ambient temperature	Operating:–10°C to 55°C (with no condensation or icing) Storage:–25°C to 65°C (with no condensation or icing)					
Ambient humidity	Operating:25% to 85% (with no condensation)					
Approved safety standards	UL3121-1, conforms to EN61010-1 (Pollution degree 2 Conforms to VDE0106/P100 (finger protection)	/overvoltage category II)				
EMC	(EMI)EN61326+A1Industry Emission Enclosure:CISPR 11 Group 1 class A: CISRP16-1/-2 Emission AC Mains:CISPR 11 Group 1 class A: CISRP16-1/-2 (EMS)EN61326+A1Industry Immunity ESD:EN61000-4-2:4 kV contact discharge 8 kV air discharge Immunity RF-interference:EN61000-4-3:10 V/m (amplitude-modulated, 80 MHz to 1 GHz) Electrical Fast Transient Noise:EN61000-4-4:2 kV (power line) Immunity Burst Noise:1 kV line to line (I/O signal line) Immunity Surge:EN61000-4-5:1 kV (power line) 2 kV line to ground (power line) Immunity Conducted Disturbance:EN61000-4-6:3 V (0.15 to 80 MHz) Immunity Voltage Dip/Interrupting:EN61000-4-11:0.5 cycle, 0, 180°, 100% (rated voltage)					
Weight	Approx. 200 g	, , , , , , , , , , , , , , , , , , , ,				

■ Characteristics

Indication accuracy (at 23±5°C) (See note.)	Thermocouple: (±0.5% of indication value or ±1°C, whichever greater) ±1 digit max. Platinum-resistance thermometer:
	($\pm 0.5\%$ of indication value or ± 1 °C, whichever greater) ± 1 digit max.
Input	Thermocouple: K, J, T, E, L, U, N, R, S, B Platinum-resistance thermometer: JPt100, Pt100
Measurement method	Double integral method
Sampling period	500 ms
Display refresh period	Sampling period (sampling times multiplied by number of averaging times if average processing is selected.)
Max. displayed digits	4 digits (–1999 to 9999)
Display	7-segment digital display, Character height: 14.2 mm
Polarity display	"-" is displayed automatically with a negative input signal.
Zero display	Leading zeros are not displayed.
Input shift	Input shift equivalent to the setting value supported for all points within the sensor measurement range.
Hold function	Max hold (maximum value), Min hold (minimum value)
Hysteresis setting	Programmable with front-panel key inputs (0001 to 9999).
Other functions	Display color change (green (red), green, red (green), red) Average processing (simple average OFF/2/4/8 operations) Setting change lockout Parameter initialization
Output	Relay contact (SPDT)
Delay in comparative outputs	1 s max.
Degree of protection	Front panel: NEMA4X for indoor use (equivalent to IP66) Rear case: IEC standard IP20 Terminals: IEC standard IP00 + finger protection (VDE0106/100)
Memory protection	Non-volatile memory (EEPROM) (possible to rewrite 100,000 times)

Note: The indication accuracy of the K thermocouple at a temperature of −200 to 1300°C is ±2°C ±1 digit maximum.

The indication accuracy of the T and N thermocouples at a temperature of -100°C or less is $\pm 2^{\circ}\text{C}$ ± 1 digit maximum.

The indicator accuracy of the U and L thermocouples at any temperature is $\pm 2^{\circ}C \pm 1$ digit maximum.

The indication accuracy of the B thermocouple at a temperature of 400°C or less is unrestricted.

The indication accuracy of the R and S thermocouples at a temperature of 200°C or less is ±3°C ±1 digit maximum.

■ Measuring Ranges

Platinum-resistance Thermometer

	Input		Pt100			JPt100		
Range	°C	-200 to 850	-199.9 to 500.0	0.0 to 100.0	-199.9 to 500.0	0.0 to 100.0		
	°F	-300 to 1500	-199.9 to 900.0	0.0 to 210.0	-199.9 to 900.0	0.0 to 210.0		
Parameter		0	1	2	3	4		

Thermocouple

Inpu	ıt		K		J	-	Т	E	L	ı	J	N	R	S	В
Range	°C	-200 to 1300	-20.0 to 500.0	-100 to 850	-20.0 to 400.0	–200 to 400		0 to 600	-100 to 850	–200 to 400	-199.9 to 400.0		0 to 1700	0 to 1700	100 to 1800
	°F	-300 to 2300	0.0 to 900.0	-100 to 1500	0.0 to 750	-300 to 700	-199.9 to 700.0	0 to 1100	-100 to 1500	-300 to 700	-199.9 to 700.0			0 to 3000	300 to 3200
Paramet	ter	5	6	7	8	9	10	11	12	13	14	15	16	17	18

■ Input/Output Ratings

Relay Contact Output

Item	Resistive load (cos	Inductive load (cos			
Rated load (UL ratings)	5 A at 250 VAC, 5 A at 30 VDC	1.5 A at 250 VAC, 1.5 A at 30 VDC			
Rated carry current	5 A max. (at COM terminal)				
Max. contact voltage	400 VAC, 150 VDC				
Max. contact current	5 A (at COM terminal)				
Max. switching capacity	2,000 VA, 192 W 375 VA, 30 W				
Min. permissible load (P level, reference value)	10 mA at 5 VDC				
Mechanical life	20,000,000 times min. (at a switching frequency of 1,200 time/min)				
Electrical life (at an ambient temperature of 20°C)	100,000 times min. (at a rated load switching frequency of 10 time/min)				

Connections

■ Terminal Arrangement

*Recommended DC power supply: eg. OMRON S8VS

Terminal No.	Name	Description	
(A1) - (A2)	Operation power	Connects the operation power supply.	
(E4) - (E6) - (E5)		Connects the thermocouple or platinum-resistance thermometer input.	
E1 , E2 - E3	Outputs	Outputs the relay outputs.	

■ Block Diagram

Note: Relay output models only.

Operation

■ Main Functions

Input Types and Ranges

Parameter	Setting	Input type		Meaning		
in-t	0	Platinum-resistance	Pt100	−200 to 850°C	–300 to 1500°F	
	1	thermometer	nermometer	−199.9 to 500.0°C	−1999 to 900.0°F	
	2			0.0 to 100.0°C	0.0 to 210.0°F	
	3		JPt100	−199.9 to 500.0°C	−199.9 to 900.0°F	
	4			0.0 to 100.0°C	0.0 to 210.0°F	
	5	Thermocouple	K	−200 to 1300°C	–300 to 2300°F	
	6			−20.0 to 500.0°C	0.0 to 900.0°F	
	7		J	−100 to 850°C	−100 to 1500°F	
	8			−20.0 to 400.0°C	0.0 to 750.0°F	
	9		Т	−200 to 400°C	–300 to 700°F	
	10			−199.9 to 400.0°C	−199.9 to 700.0°F	
	11			E	0 to 600°C	0 to 1100°F
	12		L	−100 to 850°C	−100 to 1500°F	
	13		U	−200 to 400°C	–300 to 700°F	
	14			−199.9 to 400.0°C	−199.9 to 700.0°F	
	15		N	−200 to 1300°C	–300 to 2300°F	
	16		R	0 to 1700°C	0 to 3000°F	
	17		S	0 to 1700°C	0 to 3000°F	
	18		В	100 to 1800°C	300 to 3200°F	

Note: The initial value is "5: thermocouple K (-200 to 1300°C/-300 to 2300°F)."

Temperature Unit Selection

Either centigrade (°C) or fahrenheit (°F) can be selected as the temperature unit.

Parameter	Setting	Meaning
d-u	С	Display in °C.
	f	Display in °F.

OUT Types (Comparative Output Models Only)

OUT 1 can be set to operate in one of the three following modes in accordance with the compared values:

• Upper limit (High Acting):

The output is turned ON when the measurement value is greater than its set value.

• Lower limit (Low Acting):

The output is turned ON when the measurement value is less than its set value.

• Upper and lower limits (Outside Band Acting):

An upper limit (H set value) and lower limit (L set value) can be set independently.

The output is turned ON when the measurement value is greater than the upper-limit set value or less than the lower-limit set value.

Parameter	Setting	Meaning
out 1.t	hi	Upper limit: Alarm operates at upper limit.
	lo	Lower limit: Alarm operates at lower limit.
	hi-lo	Upper and lower limits: Alarm operates at upper and lower limits.

Upper Limit (High Acting)

Lower Limit (Low Acting)

Upper and Lower Limits (Outside Band Acting)

Temperature Input Shift

Input shift equivalent to the setting value supported for all points within the sensor measurement range.

Parameter	Setting
ins	-1999 to 9999

Parameter Initialization

This function returns all of the parameters to their initial values.

Parameter	Setting	Meaning
init	off	
		Initializes all parameters.

Use this to reset the K3MA-L after returning it to its factory-set condition.

Average Processing

Average processing stabilizes displayed values to minimize flicker by averaging the fluctuating input signals. Average processing can be performed for the measurement values in either of four steps (OFF, 2 times, 4 times, or 8 times).

This is useful for ignoring rapid fluctuations, e.g., eliminating spike noise.

<u>Hysteresis (Comparative Output Models Only)</u>

The hysteresis of comparative outputs can be set to prevent chattering in the output when the measurement value fluctuates finely near the OUT value.

Upper limit (high acting)

Changing the Display Color

The color of the value displayed can be set to either red or green. For comparative output models, the display color can be set to change from green to red, or from red to green, according to the status of the comparison criterion.

Display Auto-return Time

This function automatically returns the display to the operation level's current value if no keys are pressed for a preset time (called the display auto-return time).

Move-to-Protect-Level Time

The time required to shift to the protect level can be set as desired.

MAX/MIN Display

The maximum and minimum measurement (display) values from the time the power is turned ON until the current time can be stored and displayed. This is useful, for example, when measuring the maximum value.

Nomenclature

Nar	ne	Functions	
1. Main ind	icator	Displays current values, parameters, and set values.	
2. Opera-	1	Lit when output 1 is ON.	
tion indica-	SV	Lit when a set value is being displayed or changed.	
tors	Max	Lit when the main indicator is showing the MAX value.	
	Min	Lit when the main indicator is showing the MIN value.	
3. Level ind	icator	Displays the current level that the K3MA-L is in. (See below for details.)	
4. MAX/MIN	N Key	Used to display the MAX and MIN values when a measurement value is being displayed.	
5. Level Ke	у	Used to change the level.	
6. Mode Ke	y.	Used to allow the main indicator to indicate parameters sequentially.	
7. Shift Key	•	Used to enable a set value to be changed. When changing a set value, this key is used to move along the digits.	
8. Up Key		Used to change a set value. Used to set or clear a forced-zero function when a measurement value is being displayed.	

Level indicator	Level
р	Protect
Not lit	Operation
а	Adjustment
S	Initial setting
f	Advanced-function setting

Dimensions

Application Examples

Monitoring the temperature of an industrial furnace

- Monitoring the temperature of an industrial furnace/sintering furnace.
- Monitoring/alarm function for disinfecting equipment.

Sending a temperature alarm for molding equipment

- Monitoring (failsafe checking) abnormal temperatures in molding equipment.
- Monitoring the liquid temperature for cleaning devices.

Monitoring the bearing temperature for a generator motor

- Monitoring temperature rises in electric power generating facilities.
- Inspecting temperatures in machines and devices.

Installation

- 1. Insert the K3MA-L into the panel cut-out hole.
- 2. For a waterproof installation, insert the rubber gasket onto the body of the K3MA-L.

Fit the adaptor into the grooves on the left and right sides of the rear case, then push it until it contacts the panel to secure the K3MA-L.

■ Wiring Precautions

- Use crimp terminals.
- Tighten the terminal screws to a torque of approximately 0.5 N·m.
- To avoid the influence of noise, route signal lines and power lines separately.

■ Wiring

• Use the following M3 crimp terminals.

■ Unit Labels (Provided)

• The unit labels are not attached to the K3MA-L. Select the desired labels from the provided sheet.

Note: For scales and gauges, use the unit labels that are specified by the relevant laws or regulations.

Precautions

—∕!\ WARNING

Do not touch any of the terminals while the power is being supplied. Doing so may result in electric shock.

—∕!\ Caution

Do not disassemble the product or touch the internal components of the product while the power is being supplied. Doing so may result in electric shock.

—∕!\ Caution

Do not allow metal objects or wire cuttings to enter the product. Doing so may result in electric shock, fire, or malfunction.

-∕!\ Caution

Perform correct settings for the product according to the control application. Failure to do so may cause unexpected operation, resulting in damage to the product or injury.

—∕!\ Caution

Take safety measures, such as installing a separate monitoring system, to ensure safety even if the product fails. Product failure may prevent comparative outputs from being generated, resulting in serious accidents.

Observe the following precautions to ensure safety.

- Maintain the power supply voltage within the range specified in the specifications.
- 2. Maintain the load within the ratings specified in the specifications.
- Check each terminal for correct number and polarity before connecting it. Incorrect or reverse connections may damage or burn out internal components in the product.
- Tighten the terminal screws securely. The recommended tightening torque is 0.43 to 0.58 N·m. Loose screws may cause fire or malfunction.
- 5. Do not connect anything to unused terminals.
- 6. Provide a switch or circuit breaker so that operators can easily turn OFF the power supply when necessary. Also provide appropriate indications of such devices.
- 7. Do not attempt to disassemble, repair, or modify the product.
- 8. Do not use the product where flammable or combustible gases are present.

Application

General Precautions

- 1. Do not use the product in the following locations:
 - Locations subject to direct radiant heat from heating equipment
 - Locations subject to exposure to water, oil, or chemicals.
 - · Locations subject to direct sunlight.
 - Locations subject to dust or corrosive gases (particularly, sulfuric gas or ammonia gas).
 - · Locations subject to severe changes in temperature.
 - Locations subject to icing or condensation.
 - · Locations subject to shock or vibration.
- 2. Do not block heat dissipation around the product, i.e., provide sufficient space for heat dissipation.
- Ensure that the rated voltage is reached within two seconds after the power is turned ON.
- Conduct aging for 15 minutes min. after power is turned ON for correct measurement.

- Do not touch the slit sections or terminals while the power is being supplied to prevent the product from being affected by static electricity.
- Do not lay heavy objects on the product during use or storage. Doing so may deform or deteriorate the product.
- Do not use paint thinner for cleaning. Use commercially available alcohol.

Mounting

- Mount the product to a panel that is 1 to 8 mm thick.
- Install the product in a horizontal position.
- Use crimp terminals that match screw sizes.

Noise Prevention

- Install the product as far as possible from devices that generate strong, high-frequency fields (such as high-frequency welders or sewing machines) or surges.
- Install surge absorbers or noise filters on nearby devices that generate noise (particularly motors, transformers, solenoids, magnet coils, and other devices that have a high inductance component).
 Do not connect a surge absorber to the temperature sensor input section of the K3MA-L.

 To prevent inductive noise, separate the terminal block wiring for the product from high-voltage or high-current power lines. Do not route the wiring for the product in parallel with or tie it in a bundle with power lines.

Take the following countermeasures against inductive noise in input lines.

Temperature Inputs

Separate the lead wire that connects the product with a temperature sensor from the load line to prevent the product from being affected by inductive noise.

- When using a noise filter for the power supply, check for the voltage and current and install it as close as possible to the Temperature Meter.
- Do not install the product near radios, television sets, or wireless devices. Doing so may cause reception interference.

Increasing Service Life

- Do not use the product in locations where the temperature or humidity exceeds the ratings or where condensation may occur. When installing the product in a panel, be sure that the temperature around the product (not the temperature around the panel) does not exceed the ratings. The product service life depends on the ambient temperature. The higher the ambient temperature, the shorter the service life. To extend the product service life, lower the temperature inside the Temperature Meter.
- Use and store the product within the temperature and humidity ranges given in the specifications. When gang-mounting Temperature Meters or arranging them vertically, heat generated by the Temperature Meters will cause the internal temperature to rise, reducing the service life. In such cases, consider forced cooling methods, such as using a fan to circulate air around the Temperature Meters. Do not, however, allow only the terminals to be cooled. Doing so will increase measurement error.
- The life of the output relays are greatly affected by the switching capacity and switching conditions. Use these relays within their rated load and electrical life. The contacts may fuse or burn if they are used past their electrical life.

Operating Procedures

■ Levels

"Level" refers to a grouping of parameters. The following table lists the operations that are possible in each of the levels, and the diagram tells how to move between levels. There are some parameters that are not displayed for certain models.

Level name	Function	Measurement
Protect	Setting lockouts.	Continue
Operation	Displaying current values, and setting OUT 1 value.	Continue
Adjustment	Setting communications writing control.	Continue
Initial setting	Making initial settings of input type, output operating action, and other parameters.	Stopped
Advanced-function setting	Setting average processing, display color settings, and other advanced function parameters.	Stopped

 $\textbf{Note:} \ \ \textbf{The move-to-protect-level time can be set in the advanced-function setting level}.$

■ Parameters

Note: 1. Some parameters are not displayed for certain models.

- 2. The K3MA-L will stop measurement if the level is changed to the initial setting level or the advanced-function setting level.
- 3. If the input range is changed, some parameters are set to default values. Therefore, set the input range first.
- 4. Settings displayed in reversed colors are defaults.

Operation/Adjustment Lockouts

Restricts key operations for operation level and adjustment level.

Paramet	Setting	Operation level		Moving to
er		Process value display	Set value display	adjustment level
oapt	0	Allowed	Allowed	Allowed
	1	Allowed	Allowed	Prohibited
	2	Allowed	Prohibited	Prohibited

- · Initial setting is 0.
- This cannot be displayed on models not equipped with the comparative output function.

Setting Level Lockouts

Restricts shifting to initial setting level or advanced-function setting level

Parameter	Setting	Shift to initial setting level	Shift to advanced- function setting level
icpt	0	Allowed	Allowed
	1	Allowed	Prohibited
	2	Prohibited	Prohibited

Setting Change Lockout

Restricts setting changes by key operation. When this lockout is set, it is no longer possible to shift to a setting change mode.

Parameter	Setting	Setting change by key operation
wtpt	off	Allowed
	on	Prohibited

However, all protect level parameters can still be changed.

■ Initial Settings

■ Setting Example

Initial Settings

The settings for the following example are shown here.

Example: Monitoring the temperature of an industrial furnace

Here, the temperature inside the furnace is to be displayed in centigrade ($^{\circ}$ C).

Temperature sensor: E52-PR Thermocouple, Measurement range: 0 to 1,400°C.

- 2. Select centigrade (°C) as the temperature unit. Parameter: d-U (temperature unit), Setting value: \mathcal{L}

If you are using a comparative output model, make the setting as desired.

■ Troubleshooting

When an error occurs, error details will be displayed on the main indicator. Confirm the error from the main indicator and take the appropriate countermeasures.

Level display	Main indicator	Error contents	Countermeasures
Not lit	e111	RAM memory error	Repair is necessary. Consult your OMRON sales representative.
5	e111	EEPROM memory error	When this error is displayed, press the Level Key for 3 seconds, and the settings will be restored to the factory settings. If the error cannot be recovered, repair is necessary. Consult your OMRON sales representative.
Not lit	Flashes 5.Err	Input error	Confirm that the temperature sensor is correctly connected, and that there are no broken signal lines to the temperature sensor. If the condition does not return to normal, repair is necessary. Consult your OMRON sales representative.
Not lit	Flashes 9999	The measurement value after temperature input correction exceeds 9999.	The temperature input correction value may be inappropriate. Use the adjustment level to review the temperature input correction value.
Not lit	Flashes - 1999	The measurement value after temperature input correction is lower than –1999.	The temperature input correction value may be inappropriate. Use the adjustment level to review the temperature input correction value.

Warranty and Limitations of Liability

■ WARRANTY

OMRON's exclusive warranty is that the products are free from defects in materials and workmanship for a period of one year (or other period if specified) from date of sale by OMRON.

OMRON MAKES NO WARRANTY OR REPRESENTATION, EXPRESS OR IMPLIED, REGARDING NON-INFRINGEMENT, MERCHANTABILITY, OR FITNESS FOR PARTICULAR PURPOSE OF THE PRODUCTS. ANY BUYER OR USER ACKNOWLEDGES THAT THE BUYER OR USER ALONE HAS DETERMINED THAT THE PRODUCTS WILL SUITABLY MEET THE REQUIREMENTS OF THEIR INTENDED USE. OMRON DISCLAIMS ALL OTHER WARRANTIES, EXPRESS OR IMPLIED.

■ LIMITATIONS OF LIABILITY

OMRON SHALL NOT BE RESPONSIBLE FOR SPECIAL, INDIRECT, OR CONSEQUENTIAL DAMAGES, LOSS OF PROFITS, OR COMMERCIAL LOSS IN ANY WAY CONNECTED WITH THE PRODUCTS, WHETHER SUCH CLAIM IS BASED ON CONTRACT, WARRANTY, NEGLIGENCE, OR STRICT LIABILITY.

In no event shall the responsibility of OMRON for any act exceed the individual price of the product on which liability is asserted.

IN NO EVENT SHALL OMRON BE RESPONSIBLE FOR WARRANTY, REPAIR, OR OTHER CLAIMS REGARDING THE PRODUCTS UNLESS OMRON'S ANALYSIS CONFIRMS THAT THE PRODUCTS WERE PROPERLY HANDLED, STORED, INSTALLED, AND MAINTAINED AND NOT SUBJECT TO CONTAMINATION, ABUSE, MISUSE, OR INAPPROPRIATE MODIFICATION OR REPAIR.

Application Considerations

■ SUITABILITY FOR USE

OMRON shall not be responsible for conformity with any standards, codes, or regulations that apply to the combination of products in the customer's application or use of the products.

At the customer's request, OMRON will provide applicable third party certification documents identifying ratings and limitations of use that apply to the products. This information by itself is not sufficient for a complete determination of the suitability of the products in combination with the end product, machine, system, or other application or use.

The following are some examples of applications for which particular attention must be given. This is not intended to be an exhaustive list of all possible uses of the products, nor is it intended to imply that the uses listed may be suitable for the products.

- Outdoor use, uses involving potential chemical contamination or electrical interference, or conditions or uses not described in this catalog.
- Nuclear energy control systems, combustion systems, railroad systems, aviation systems, medical equipment, amusement machines, vehicles, safety equipment, and installations subject to separate industry or government regulations.
- Systems, machines, and equipment that could present a risk to life or property.

Please know and observe all prohibitions of use applicable to the products.

NEVER USE THE PRODUCTS FOR AN APPLICATION INVOLVING SERIOUS RISK TO LIFE OR PROPERTY WITHOUT ENSURING THAT THE SYSTEM AS A WHOLE HAS BEEN DESIGNED TO ADDRESS THE RISKS, AND THAT THE OMRON PRODUCTS ARE PROPERLY RATED AND INSTALLED FOR THE INTENDED USE WITHIN THE OVERALL EQUIPMENT OR SYSTEM.

ALL DIMENSIONS SHOWN ARE IN MILLIMETERS.

To convert millimeters into inches, multiply by 0.03937. To convert grams into ounces, multiply by 0.03527.

Cat. No. N109-E1-04

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