

Grooved-type Photoelectric Sensor

E3Z-G

- Grooved design eliminates the need for optical axis adjustment.
- Two-axis models also available.
- Ideal for detection and positioning for cranes and conveyor systems in automated warehouses.

Ordering Information

■ Sensor Unit

Sensing	Appearance	Connection method	Sensing distance	Number of	Model	
method				optical axes	NPN output	PNP output
Through- beam		Pre-wired (0.5/2 m)		1	E3Z-G61	E3Z-G81
		Junction connector			E3Z-G61-M3J	E3Z-G81-M3J
		Pre-wired (0.5/2 m)	25 mm	2	E3Z-G62 E3Z-G82	E3Z-G82
		Junction connector			E3Z-G62-M3J	E3Z-G82-M3J

Note: Models with a 0.5-m cable are available. When ordering, specify the cable length by adding the code "0.5M" to the model number (e.g., E3Z-G61 0.5M).

■ Accessories (Order Separately)

Sensor I/O Connector

Cable specifications	Appearance		Type of cable		Model
Standard cable	Otro i subst		2 m	Four-core cable	XS3F-M421-402-A
	Straight		5 m		XS3F-M421-405-A
	L-shape		2 m		XS3F-M422-402-A
	- 31.54	- >	5 m		XS3F-M422-405-A

Specifications

■ Ratings/Characteristics

Sensing method Number of optical axes		Through beam (grooved type)				
		1		2		
	NPN output	E3Z-G61	E3Z-G61-M3J	E3Z-G62	E3Z-G62-M3J	
Item	PNP output	E3Z-G81	E3Z-G81-M3J	E3Z-G82	E3Z-G82-M3J	
Sensing distance		25 mm (distance between arms of groove)				
Light source (wave length) Infrared LED (940 nm)						
Power supply voltage		12 to 24 VDC±10% including 10% (p-p) max. ripple				
Current consumption		25 mA max. 40 mA max.				
Control output		Load power supply voltage: 26.4 VDC max. Load current: 100 mA max. (Residual voltage: 1 V max.) L-ON/D-ON selectable (With 2-axis models, L-ON or D-ON can be selected for each axis.)				
Circuit protection		Protection from reversed power supply connection, output short-circuits, and mutual interference.				
Response time		Operation or reset: 1 ms max.				

Instruction sheet

Operation

Accessories

■ Output Circuits (NPN Output)

■ Output Circuits (PNP Output)

No. of optical axes/model	Out- put tran- sistor status	Timing chart	Mode selector	Output circuit
1 axis E3Z-G81 E3Z-G81- M3J	Light ON Dark ON	Incident Interrupted Operation ON transistor OFF Load Operate (relay) Reset (Between brown and black Incident Interrupted Operation ON indicator (orange) OFF Output ON Transistor OFF Incident Interrupted Operation ON Indicator (orange) OFF Output ON	LIGHT ON (L/ON) DARK ON (D/ON)	Operation indicator (Control output) Black (Control output) Blue Over Connector Pin Arrangement
		transistor OFF Load Operate (relay) Reset (Between brown and black		Note: Pin 2 is not used.
2 axes E3Z-G82 E3Z-G82- M3J	Light ON	Incident Interrupted Operation ON indicator (orange) OFF Output ON transistor OFF Load Operate (relay) Reset (Between brown and black	LIGHT ON (L/ON)	Operation output) Operation out
	Dark ON	Incident Interrupted Operation ON indicator (orange) OFF Output ON transistor OFF	DARK ON (D/ON)	Zo 100 mA (relay) 100 mA (relay) max 0 V Connector Pin Arrangement
		Load Operate (relay) Reset (Between brown and black		

Structure of Sensor I/O Connector

Classification	Wire color	Connector	U	se
		pin number	1-axis models	2-axis models
DC	Brown	1	Power supply (+V)	
	White	2		Output 2 (S2)
	Blue	3	Power supply (0 V)	
	Black	4	Output	Output 1 (S1)

Note: Pin 2 of 1-axis models is not used.

Dimensions

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. E320-E1-1 In the interest of product improvement, specifications are subject to change without notice.

OMRON Corporation

Industrial Automation Company

Industrial Sensors Division Sensing Devices and Components Division H.Q. Shiokoji Horikawa, Shimogyo-ku Kyoto, 600-8530 Japan Tel: (81)75-344-7068/Fax: (81)75-344-7107

Printed in Japan 0501-1M (A)