Compact Laser Photoelectric Sensor with Built-in Amplifier

E3Z-LT/LR/LL

CSM_E3Z-LT_LR_LL_DS_E_7_2

CE FDA

Compact and Reliable Laser Photoelectric Sensor

- Safety and reliability with laser class 1 (JIS and IEC).
- Product lineup includes models with distance setting without influence of color.
- Maximum ambient operating temperature of 55°C and waterproof construction in E3Z class.

For the most recent information on models that have been certified for safety standards, refer to your OMRON website.

Be sure to read *Safety Precautions* on page 9.

Applications

Detect the sides of large tiles.

Detect chip components on tape.

Count bottles.

Detect protruding straws.

Ordering Information

Sensors (Refer to Dimensions on page 11.)

Red light

Sensing method	Appearance	Connection	Response	Sensing distance	Мо	del											
Sensing method	Appearance	method	time	Sensing distance	NPN output	PNP output											
Through-beam		Pre-wired (2 m)			E3Z-LT61 2M Emitter E3Z-LT61-L 2M Receiver E3Z-LT61-D 2M	E3Z-LT81 2M Emitter E3Z-LT81-L 2M Receiver E3Z-LT81-D 2M											
(Emitter + Receiver)		Connector (M8, 4 pins)		60 m	E3Z-LT66 Emitter E3Z-LT66-L Receiver E3Z-LT66-D	E3Z-LT86 Emitter E3Z-LT86-L Receiver E3Z-LT86-D											
Retro-reflective with		Pre-wired (2 m)	1 ms	(Using E39-R1) 7 m	E3Z-LR61 2M	E3Z-LR81 2M											
MSR function	*1	Connector (M8, 4 pins)		-				_	_						(Using E39-R12) (200 mm) 7 m (Using E39-R6) (200 mm)	E3Z-LR66	E3Z-LR86
		Pre-wired (2 m)								20 to 40 mm (Min. distance set)	E3Z-LL61 2M	E3Z-LL81 2M					
Distance-settable	~	Connector (M8, 4 pins)															
(BGS Models)	Pre-wired (2 m)	- 0.5 ms	25 to 40 mm (Min. distance set)	E3Z-LL63 2M	E3Z-LL83 2M												
		Connector (M8, 4 pins)	0.5 1118	- U.S IIIS	25 to 300 mm (Max. distance set)	E3Z-LL68	E3Z-LL88										

Accessories

Slits (A Slit is not provided with a Through-beam Sensor. Order a Slit separately if required.) (Refer to Dimensions on page 14.)

Slit width	Sensing distance	Minimum detectable object (reference value)	Model	Contents
0.5 mm dia.	3 m	0.1 mm dia.	E39-S65A	One set (contains Slits for both the Emitter and Receiver)

Reflectors (A Reflector is required for each Retro-reflective Sensor: A Reflector is not provided with the Sensor. Be sure to order a Reflector.) (Refer to Dimensions on page 14.)

Name	Sensing	distance	Model	Remarks	
Name	Rated value	Reference value	Wodel		
		15 m (300 mm)	E39-R1	Retro-reflective models are not provided with Reflectors.	
Reflector	7 m (200 mm)		E39-R12	Separate the Sensor and the Reflector by at least the distance given in parentheses.	
		7 m (200 mm)	E39-R6	The MSR function is enabled.	

Note: If you use the Reflector at any distance other than the rated distance, make sure that the stability indicator lights properly when you install the Sensor.

^{*1.} The Reflector is sold separately. Select the Reflector model most suited to the application.
*2. Values in parentheses indicate the minimum required distance between the Sensor and Reflector.

Mounting Brackets A Mounting Bracket is not provided with the Sensor. Order a Mounting Bracket separately if required. (Refer to Dimensions on E39-L/E39-S/E39-R.)

Appear- ance	Model	Quantity	Remarks	Appear- ance	Model	Quantity	Remarks
	E39-L153 *1	1	- Mounting Brackets		E39-L98 *2	1	Metal Protective Cover Bracket
io io	E39-L104 *1	1	- Mounting Brackets		E39-L150	1 set	(Sensor adjuster)
To .	E39-L43 *2	1	Horizontal Mounting Bracket		E39-L151	1 set	Easily mounted to the aluminum frame rails of conveyors and easily adjusted. For left to right adjustment
	E39-L142 *2	1	Horizontal Protective Cover Bracket		233-2101	1 301	Torrett to right adjustment
**	E39-L44	1	Rear Mounting Bracket		E39-L144 *2	1	Compact Protective Cover Bracket (For E3Z only)

Sensor I/O Connectors (Sockets on One Cable End)

(Models for Connectors and Pre-wired Connectors: A Connector is not provided with the Sensor. Be sure to order a Connector separately.) (Refer to Dimensions on XS3)

Size	Cable	Appea	rance	Cable t	ype	Model		
		Straight *1		2 m		XS3F-M421-402-A		
M8	Standard	Straight	traight *1	O DIFFERENCE OF THE PARTY OF TH	5 m	4-wire	XS3F-M421-405-A	
IVIO	Standard	Labanad *1 *2	L-shaped *1 *2		phanod *1 *2	2 m	4-wile	XS3F-M422-402-A
		L-Silapeu I Z	1*2	5 m		XS3F-M422-405-A		

Note: When using a Through-beam Sensor, order one Mounting Bracket for the Receiver and one for the Emitter

Note: When using a Through-beam Sensor, order one Mounting Bracket for the Receiver and one for the Emitter
*1. Cannot be used for Standard Connector models with mounting surface on the bottom. In that case, use Pre-wired Connector models.
*2. Cannot be used for Standard Connector models.

^{*1.} The connector will not rotate after connecting.
*2. The cable is fixed at an angle of 180° from the sensor emitter/receiver surface.

Ratings and Specifications

		Sensing method	Through-beam	Retro-reflective with MSR function	Distance-setta	ble (BGS models)		
	R	esponse		Standard response		High-speed response		
	Model	NPN output	E3Z-LT61/-LT66	E3Z-LR61/-LR66	E3Z-LL61/-LL66	E3Z-LL63/-LL68		
Item	Model	PNP output	E3Z-LT81/-LT86	E3Z-LR81/-LR86	E3Z-LL81/-LL86	E3Z-LL83/-LL88		
Sensing dis	stance		0.2 to 7 m (when using E39-R12)		White paper (100 × 100 mm): 20 to 300 mm Black paper (100 × 100 mm): 20 to 160 mm	White paper (100 × 100 mm): 25 to 300 mm Black paper (100 × 100 mm): 25 to 100 mm		
Set distance	e range				White paper (100 × 100 mm): 40 to 300 mm Black paper (100 × 100 mm): 40 to 160 mm	White paper (100 × 100 mm): 40 to 300 mm Black paper (100 × 100 mm): 40 to 100 mm		
Spot diamet (reference v			5-mm dia. at 3 m		0.5-mm dia. at 300 mm			
Standard se	ensing ol	bject	Opaque: 12-mm dia. min.	Opaque: 75-mm dia. min.		-		
Minimum de (reference v		object	6-mm-dia. opaque object at 3	m	0.2-mm-dia. stainless-steel pin g	auge at 300 mm		
Differential t	travel		-		5% max. of set distance			
Black/white	error				5% at 160 mm	5% at 100 mm		
Directional a	angle		Receiver: 3 to 15°		_			
_ight source	e (wavel	ength)	Red LD (655 nm), JIS CLass	1, IEC Class 1, FDA Class 1				
Power supp	ly voltag	je	12 to 24 VDC±10%, ripple (p-	p): 10% max.				
Current con	sumptio	n	35 mA (Emitter 15 mA, Receiver 20 mA) 30 mA max.					
Control outp	put		Load power supply voltage: 26.4 VDC max., Load current: 100 mA max., Open collector output					
Residual ou	tput vol	tage	Load current of less than 10 mA: 1 V max. Load current of 10 to 100 mA: 2 V max.					
Output mod	le switch	ing	Switch to change between light-ON and dark-ON					
Protection c	circuits		Reversed power supply polarity protection, Output short-circuit protection, and Reversed output polarity protection (Reversed output polarity protection) Reversed output polarity protection (Reversed output polarity protection) Reversed output polarity protection (Reversed output polarity protection)					
Response ti	ime		Operate or reset: 1 ms max.			Operate or reset: 0.5 ms max		
Sensitivity a	adjustme	ent	One-turn adjuster		Five-turn endless adjuster			
Ambient illu Receiver si		n	Incandescent lamp: 3,000 lx max. Sunlight: 10,000 lx max.					
Ambient ten	nperatur	e range	Operating: -10 to 55°C, Stora	ge: –25 to 70°C (with no icing o	r condensation)			
Ambient hui	midity ra	ange	Operating: 35% to 85%, Stora	ge: 35% to 95% (with no icing o	or condensation)			
nsulation re	esistanc	е	20 MΩ min. at 500 VDC					
Dielectric st	trength		1,000 VAC, 50/60 Hz for 1 min	1				
Vibration res	sistance		Destruction: 10 to 55 Hz, 1.5-r	mm double amplitude for 2 hour	s each in X, Y, and Z directions			
Shock resis	tance		Destruction: 500 m/s ² 3 times	each in X, Y, and Z directions				
Degree of pr	rotection	1	IP67 (IEC 60529)					
Connection	method		Pre-wired cable (standard length: 2 m): E3Z-L□□1/-L□□3 Standard M8 Connector: E3Z-L□□6/-L□□8					
Indicator			Operation indicator (orange) Stability indicator (green) Emitter for Through-bream Models has power indicator (orange) only.					
Weight (Pre-wired 2 m)	d cable	Approx. 120 g	Approx. 65 g				
Juic)	Standard Connecto		Approx. 30 g	Approx. 20 g				
	Case		PBT (polybutylene terephthala	ate)				
Material L	_ens		Modified polyarylate resin	Methacrylic resin	Modified polyarylate resin			
	S		Instruction manual (Neither Re	eflectors nor Mounting Brackets	are provided with any of the above	re models)		

Engineering Data (Reference Value)

Parallel Operating Range

Through-beam Models

E3Z-LT

Through-beam Models E3Z-LT□□ + E39-S65A

Retro-reflective Models

E3Z-LR□□

Operating Range at a Set Distance of 300 mm

BGS Models

E3Z-LL

Operating Range at a Set Distance of 40 mm

BGS Models

E3Z-LL

Excess Gain vs. Set Distance

Through-beam Models

E3Z-LT□□

Retro-reflective Models

E3Z-LR□□

Close Range Characteristics

BGS Models

E3Z-LL 1/-LL 6

E3Z-LL 3/-LL 8

Sensing Distance vs. Sensing Object Material

BGS Models

E3Z-LL□1/-**LL**□6

White Paper with a Set Distance of 40 mm

E3Z-LL□3/-LL□8 White Paper with a Set Distance of 40 mm

E3Z-LL□1/-LL□6 White Paper with a Set Distance of 300 mm

E3Z-LL□3/-LL□8

White Paper with a Set Distance of 100 mm

Through-beam and Retro-reflective Models (Same for All Models)

Emission Spot Diameter vs. Distance

E3Z-LT□□, E3Z-LR□□

BGS Models (Same for All Models)

E3Z-LL

Hysteresis vs. Distance

BGS Models

E3Z-LL□1 (LL□6)

E3Z-LL□3 (LL□8)

Inclination Characteristics (Vertical)

BGS Models

Inclination Characteristics (Horizontal)

BGS Models

E3Z-LL□□

I/O Circuit Diagrams

NPN Output

Model	Operation mode	Timing charts	Operation selector	Output circuit
	Light-ON	Light incident Light interrupted Operation indicator ON (orange) OFF Output transistor OFF Load Operate (e.g., relay) (e.g., relay) (Between brown () and black () leads)	L side (LIGHT ON)	Through-beam Receivers, Retro-reflective Models Operation Indicator (Orange) Operation Stability Indicator (Orange) Operation Indicator (Control output) Photo-electric Sensor Black Blue Blue
E3Z-LT61 * E3Z-LT66 * E3Z-LR61 E3Z-LR66	Dark-ON	Light incident Light interrupted Operation indicator ON (orange) OFF Output transistor OFF Load Operate (e.g., relay) Reset (Between brown () and black () leads)	D side (DARK ON)	M8 4-pin Connector Pin Arrangement ②③ Pin 2 is not used.
		Through-beam Emitter Power indicator (orange) Photogeteric Sensor Mail Circuit Blue	† 12 to 24 VDC	M8 4-pin Connector Pin Arrangement O O O S Pins 2 and 4 are not used.
E3Z-LL61 E3Z-LL66	Light-ON	Operation indicator (orange) OFF Utput ON transistor OFF Load Operate (e.g., relay) Reset (Between brown ① and black ④ leads)	L side (LIGHT ON)	Operation Indicator (Control output) Main Circuit Stability Indicator (Control output) Main Circuit Black Blue Circuit Stability Indicator (Control output) Main Circuit Blue Circuit Blue Circuit Stability Indicator (Control output) Main Circuit Blue Circuit Stability Indicator (Control output) Main Circuit Stability Main Circuit Stability Main
E3Z-LL63 E3Z-LL68	Dark-ON	Operation indicator ON (orange) OFF OF OFF OFF OFF OFF OFF OFF OFF OFF	D side (DARK ON)	M8 4-pin Connector Pin Arrangement ③ ④ Pin 2 is not used.

PNP Output

Model	Operation mode	Timing charts	Operation selector	Output circuit
	Light-ON	Light incident Light interrupted Operation indicator ON (orange) OFF Output transistor ON OFF Load Operate (e.g., relay) Reset (Between blue © and black @ leads)	L side (LIGHT ON)	Through-beam Receivers, Retro-reflective Models Operation Indicator (Orange) Stability Indicator (Orange) Photo- Sensor Output) Black (Control Main Main Relay)
E3Z-LT81 * E3Z-LT86 * E3Z-LR81 E3Z-LR86	Dark-ON	Light incident Light interrupted Operation indicator ON (orange) OFF Output transistor ON Load Operate (e.g., relay) Reset (Between blue ② and black ④ leads)	D side (DARK ON)	M8 4-pin Connector Pin Arrangement ③ ③ Pin 2 is not used.
		Through-beam Emitter Power indicator (orange) Photo-electric Sensor Mail Blue	12 to 24 VDC	M8 4-pin Connector Pin Arrangement ③ ⑤ ⑤ Pins 2 and 4 are not used.
E3Z-LL81 E3Z-LL86	Light-ON	Operation indicator ON (orange) OFF OFF OFF OFF OFF OFF OFF OFF OFF OF	L side (LIGHT ON)	Operation indicator (Green) Stability indicator (Green) Photo-slectric Sensor Main output) Stability Indicator (Green) (Control output) Blue O V
E3Z-LL83 E3Z-LL88	Dark-ON	Operation indicator (orange) OFF Output ON transistor OFF Load Operate (e.g., relay) Reset (Between blue ② and black ③ leads)	D side (DARK ON)	M8 4-pin Connector Pin Arrangement O Pin 2 is not used.

^{*} Models numbers for Through-beam Sensors (E3Z-LT□□) are for sets that include both the Emitter and Receiver.

The model number of the Emitter is expressed by adding "-L" to the set model number (example: E3Z-LT61-L 2M), the model number of the Receiver, by adding "-D" (example: E3Z-LT61-D 2M.) Refer to Ordering Information to confirm model numbers for Emitter and Receivers.

Plugs (Sensor I/O Connectors)

M8 4-pin Connectors

Nomenclature

Sensors with Sensitivity Adjustment and Mode Selector Switch

Through-beam Models

E3Z-LT□□ (Receiver)

Retro-reflective Models

E3Z-LR□□

Distance-settable Sensor

BGS Models

E3Z-LL

Safety Precautions

Refer to Warranty and Limitations of Liability.

This product is not designed or rated for ensuring safety of persons. Do not use it for such purpose.

To ensure safe use of laser products, do not allow the laser beam to enter your eye. Direct exposure may adversely affect your eyesight.

♠ CAUTION

Do not connect an AC power supply to the Sensor. If AC power (100 VAC or more) is supplied to the Sensor, it may explode or burn.

Precautions for Safe Use

Be sure to abide by the following precautions for the safe operation of the Sensor.

Operating Environment

Do not use the Sensor in locations with explosive or flammable gas.

Wiring

Power Supply Voltage and Output Load Power Supply Voltage

Make sure that the power supply to the Sensor is within the rated voltage range. If a voltage exceeding the rated voltage range is supplied to the Sensor, it may explode or burn.

Power Supply Voltage

The maximum power supply voltage is 26.4 VDC. Applying a voltage exceeding the rated range may damage the Sensor or cause burning.

Load

Do not use a load that exceeds the rated load.

Load Short-circuiting

Do not short-circuit the load, otherwise the Sensor may be damaged or it may burn.

Connection without Load

Do not connect the power supply to the Sensor with no load connected, otherwise the internal elements may explode or burn. Always connect a load when wiring.

Precautions for Correct Use

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

Laser Warning Labels

Be sure that the correct laser warning label (enclosed) is attached for the country of intended use of the equipment containing the Photoelectric Sensor. Refer to the user's manual for details.

Usage Environment

Water Resistance

The Sensor is rated IP67. Do not use it in water, in the rain, or outdoors.

Ambient Environment

Do not install the product in the following locations. Doing so may result in product failure or malfunction.

- Locations subject to excess dust and dirt
- · Locations subject to direct sunlight
- Locations subject to corrosive gas
- Locations subject to organic solvents
- Locations subject to shock or vibration
- Locations subject to exposure to water, oil, or chemicals
- · Locations subject to high humidity or condensation

Designing

Power Reset Time

The Sensor is ready to operate 100 ms after the Sensor is turned ON. If the load and Sensor are connected to independent power supplies respectively, be sure to turn ON the Sensor before supplying power to the load.

Wiring

Avoiding Malfunctions

If using the Sensor with an inverter or servomotor, always ground the FG (frame ground) and G (ground) terminals, otherwise the Sensor may malfunction.

Mounting

Mounting the Sensor

- If Sensors are mounted face-to-face, make sure that the optical axes are not in opposition to each other. Otherwise, mutual interference may result.
- Always install the Sensor carefully so that the aperture angle range of the Sensor will not cause it to be directly exposed to intensive light, such as sunlight, fluorescent light, or incandescent light.
- Do not strike the Photoelectric Sensor with a hammer or any other tool during the installation of the Sensor, or the Sensor will lose its water-resistive properties.
- Use M3 screws to mount the Sensor.
- When mounting the case, make sure that the tightening torque applied to each screw does not exceed 0.54 N·m.

Metal Connectors

- Always turn OFF the power supply to the Sensor before connecting or disconnecting the metal connector.
- Hold the connector cover to connect or disconnect it.
 If the XS3F is used, always tighten the connector cover by hand. Do not use pliers.

If the tightening is insufficient, the degree of protection will not be maintained and the Sensor may become loose due to vibration. The appropriate tightening torque is 0.3 to 0.4 N·m.

If other commercially available connectors are used, follow the recommended connector application conditions and recommended tightening torque specifications.

Mounting Direction for Distance-settable Models

 Make sure that the sensing side of the Sensor is parallel with the surface of the sensing objects.
 Normally, do not incline the Sensor towards the sensing object.

If the sensing object has a glossy surface, however, incline the Sensor by 5° to 10° as shown in the illustration, provided that the Sensor is not influenced by background objects.

 If there is a mirror-like object below the Sensor, the Sensor may not operate stably. Therefore, incline the Sensor or separate the Sensor from the mirror-like object as shown below.

• Do not install the Sensor in the wrong direction. Refer to the following illustration.

Install the Sensor as shown in the following illustration if each sensing object greatly differs in color or material.

 The stability indicator may turn off in reaction to reflection from background objects. In such cases, incline the Sensor by 10° as shown in the illustration for more stable detection.

Adjusting Distance-settable Models

Indicator Operation

Note: If the stability indicator is lit, the detection/no detection status is stable within the rated ambient operating temperature (–10 to 55°C).

Inspection and Maintenance

Cleaning

Never use paint thinners or other organic solvents to clean the surface of the product.

Dimensions

Sensors

Through-beam * Pre-wired Models E3Z-LT61 E3Z-LT81

Through-beam *

Standard Connector Models E3Z-LT66 E3Z-LT86

Operation Indicator

(orange)

Receiver

E3Z-LT□6-D

reminai No.	Specifications
1	+V
2	_
3	0 V
4	_

Pins 2 and 4 are not used.

Stability	v indicator (green) Operation selector
	Sensitivity adjuster
2.1 Lens 31 11 11 11 11 11 11 11 11 11 11 11 11 1	2.8 3 12.7 25.4 Two, M3 M8 4-pin connector

Terminal No.	Specifications		
1	+V		
2			
3	0 V		
4	Output		
Pins 2 is not used.			

^{*} Models numbers for Through-beam Sensors (E3Z-LT□□) are for sets that include both the Emitter and Receiver.

The model number of the Emitter is expressed by adding "-L" to the set model number (example: E3Z-LT61-L 2M), the model number of the Receiver, by adding "-D" (example: E3Z-LT61-D 2M.) Refer to Ordering Information to confirm model numbers for Emitter and Receivers.

Retro-reflective Models 11.2 7.5 **Pre-wired Models** Operation Indicator (orange) E3Z-LR61 E3Z-LR81 Operation selector Stability indicator (green) Sensitivity adjuster Receiver Lens 7 dia. 16.7 31 25.4 Two, M3 Emitter Lens 2.5 dia. 4 dia. vinyl-insulated round cable with 3 conductors (Conductor cross section: 0.2 mm² (AWG24), Insulator diameter: 1.1 mm), Standard length: 2m

Retro-reflective Models

Standard Connector Models E3Z-LR66 E3Z-LR86

Operation Indicator (orange)

Terminal No.	Specifications
1	+V
2	
3	0 V
4	Output

Pins 2 is not used.

BGS Models

Standard M8 Connector Models E3Z-LL66 E3Z-LL86 E3Z-LL68 E3Z-LL88

Operation Indicator (orange)

Terminal No.	Specifications
1	+V
2	
3	0 V
4	Output

Pins 2 is not used.

Accessories (Order Separately)

Slit

E39-S65A

Material SUS301 stainless steel

Reflector

E39-R1

12.7

Materials

Reflective surface: Acrylic Rear surface: ABS Rear surface:

Reflector

E39-R6

Materials Reflective surface: Acrylic Rear surface: ABS

60 Two, 3.5 dia.

Reflector

E39-R12

Materials

Terms and Conditions Agreement

Read and understand this catalog.

Please read and understand this catalog before purchasing the products. Please consult your OMRON representative if you have any questions or comments.

Warranties.

- (a) Exclusive Warranty. 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 in writing by Omron). Omron disclaims all other warranties, express or implied.
- (b) Limitations. OMRON MAKES NO WARRANTY OR REPRESENTATION, EXPRESS OR IMPLIED, ABOUT NON-INFRINGEMENT, MERCHANTABILITY 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 otherwise of any intellectual property right. (c) Buyer Remedy. Omron's sole obligation 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 responsible for warranty, repair, indemnity or any other claims or expenses 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. Return of any Products by Buyer must be approved in writing by Omron before shipment. Omron Companies 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.omron.com/global/ or contact your Omron representative for published 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.

Suitability of Use.

Omron Companies shall not be responsible for conformity 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 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 Product 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. Buyer shall take application responsibility in all cases.

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 ADDRESS THE RISKS, AND THAT THE OMRON PRODUCT(S) IS PROPERLY 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.

Performance Data.

Data presented in Omron Company websites, catalogs and other materials is provided as a guide for the user in determining suitability 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 requirements. Actual performance is subject to the Omron's Warranty and Limitations of Liability.

Change in Specifications.

Product specifications and accessories may be changed at any time based on improvements and other reasons. It is our practice to change part numbers when published ratings or features are changed, or when significant construction changes are made. However, some specifications of the Product may be changed without any notice. When in doubt, special 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 specifications of purchased Product.

Errors and Omissions. Information presented by Omron Companies has been checked and is believed to be accurate; however, no responsibility is assumed for clerical, typographical or proofreading errors or omissions.

2023.12

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