OMRON

Sensing of	listance	Supply voltage	Output
5 mm, 1 cm,	1	12 to 24 VDC	\prec
01111			80 to 100 mA

Photoelectric Sensor

E3S-G

Grooved Head Sensors with Built-in DC Amplifiers

- A 1-cm groove type detects marks on transparent film
- A 3-cm groove type detects edges, labels, and marks.
- LIGHT and STABILITY indicators make sensitivity adjustment easy.


Ordering Information

Application	Groove width		Model	
		NPN output	PNP output	
Mark sensing	1 cm	E3S-GS1E4 E3S-GS1RE4 E3S-GS1GE4	E3S-GS1B4 E3S-GS1RB4 E3S-GS1GB4	
General-purpose	3 cm	E3S-GS3E4	E3S-GS3B4	

Specifications


■ Ratings/Characteristics

ltem		E3S-GS1E4/ E3S-GS1B4	E3S-GS1RE4A/ E3S-GS1RB4A	E3S-GS1GE4A/ E3S-GS1GB4A	E3S-GS3E4/ E3S-GS3B4	
Power supply voltage			12 to 24 VDC, ripple (p-p): 10% max.			12 VDC -10% to 24 VDC +10%, ripple (p-p): 10% max.
Current consumption		40 mA max.				
Sensing distance		1 cm			3 cm	
Standard objects		Transparent (2 x 3 mm)			Opaque and translucent (3 mm)	
Control output	DC solid-state	Load	Models with suffix –E4: Models with suffix -B4:			
		Voltage output	2 V max.			
Response time (ON, OFF)		1 ms max.				
Sensitivity		Adjustable	10-cycle trimmer		Adjustable	
Operation mode		Wire-selectable (Refer to "Output Circuit.")				
Indicators		Light indicator (red), stability indicator (green)				
Enclosure rating IEC 144 NEMA		IP65	IP65		IP67	
		NEMA	1, 2, 12	1, 2, 12		1, 3, 4X, 6, 12
Housing material		Plastic			Metal	
Light source		Green LED	Red LED	Green LED	Infrared LED	
Ambient temperature		Operating: –25 to 55 °C				

Engineering Data

Passing Speed vs. Width of Object


E3S-GS3


Operation

■ Output Circuits


E3S-GS1E4 (NPN Output) E3S-GS1RE4A (NPN Output) E3S-GS1GE4A (NPN Output)


E3S-GS1B4 (PNP Output) E3S-GS1RB4A (PNP Output) E3S-GS1GB4A (PNP Output)


E3S-GS3E4


E3S-GS3B4


■ Timing Chart


E3S-GS1E4 E3S-GS1RE4A E3S-GS1GE4A


E3S-GS1B4 E3S-GS1RB4A E3S-GS1GB4A


E3S-GS3E4


E3S-GS3B4

		Light-ON	Dark-ON
Light	Incident Interrupted		
LIGHT Indicator	ON OFF		
Output transistor	Operates Releases		
Load (relay, etc.)	ON OFF		


Dimensions


Note: All units are in millimeters unless otherwise indicated.

E3S-GS1 □4


Cord: 4-mm dia., 18/0.12, 3-conductor

Standard length: 2 m Weight: approx. 100 g


Mounting Holes


E3S-GS1R ☐4A E3S-GS1G ☐4A

4-mm dia., 18/0.12, 3-conductor


Standard length: 2 m Weight: approx. 100 g


Mounting Holes


E3S-GS3□4


4-mm dia., 18/0.12, 3-conductor Standard length: 2 m

Weight: approx. 230 g


Mounting Holes


Installation

■ Connections


Relay Load

Note: By connecting the brown (red) and blue (black) wires conversely, the load operates when there is incident light.


With Sensor Controller (S3D2)

The operation of the sensor is reversible with the signal input selector of the S3D2.


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. E036-E1-2 In the interest of product improvement, specifications are subject to change without notice.

OMRON Corporation

Sensing Components & Systems Division 28th Fl., Crystal Tower Bldg. 1-2-27, Shiromi, Chuo-ku, Osaka 540 Japan

Phone: 06-949-6012 Fax: 06-949-6021

Printed in Japan 0395-0.5M (0395) a