

No. 2011239E-1

Product Discontinuation Notices

August 1, 2011

Photoelectric Sensors

Discontinuation Notice of Photoelectric Sensor E3S-X series, E3X-NL series, E3X-NM series / E39-G9

Product Discontinuation

E3S-X series E3X-NL series

E3X-NM series E39-G9 **Recommended Replacement**

E3X-NAV series E3X-DA-S series E32 series E3X-MDA series

Discontinuation date : The end of March, 2012

Caution on recommended replacement

E3S-X series

- The material will be changed to PBT from zinc die cast.
- Degree of protection of the recommended exchange model is IP66 with protective cover. When using it without the protection cover, there is no water protection.

E3X-NL series

- The recommended replacement is a normal type of the fiber amplifier sensor, whereas the conventional one a grossness detection type. So, the customers are requested to confirm the feasibility about whether or not the replacement is able to match the concerned application.
- The customers are requested to check the installation dimensions because the outline dimensions of the current model are different from the outline dimensions of the replacement.
- Please replace the amplifier along with the fiber unit to make sure the sensing performance.

E3X-NM series, E39-G9

- The use of two units will be needed because the output channels with the replacement are decreased from 4 channels to 2 channels with conventionals.
- The remote input function will be eliminated.
- In the case that the customers are using a reflective fiber where the insertion entrance is an integrated type, the customers are needed to change the fiber unit because the pitch at the fiber insertion position of the replacement is different from that that of the conventional's.

OMRON Corporation Industrial Automation Company

Difference from discontinued product

E3S-X series

Model	Body Color	Dimen sions	Wire connection	Mounting Dimensions	Charact eristics	Operation ratings	Operation methods
E3X-NAV					*		*

E3X-NL series

Model	Body Color	Dimen sions	Wire connection	Mounting Dimensions	Charact eristics	Operation ratings	Operation methods
E3X-DA-S					*		
E32	*					-	-

E3X-NM series, E39-G9

Model	Body Color	Dimen sions	Wire connection	Mounting Dimensions	Charact eristics	Operation ratings	Operation methods
E3X-DA-S					*		

** : Fully compatible
* : The change is a little/Almost compatible
-- : Not compatible
- : No corresponding specification

Product Discontinuation and recommended replacement

	Product discontinuation	Recommended replacement
E3S-X series	E3S-X3CE4 2M	E3X-NA11V 2M
	E3S-X3CE4 5M	E3X-NA11V 5M
	E3S-X3CB4 2M	E3X-NA41V 2M
	E3S-X3CB4 5M	E3X-NA41V 5M
	E3S-X3CB4-42 5M	E3X-NA41V 5M
	E3S-X3CGE4 2M	-
E3X-NL series	E3X-NL11 2M	E3X-DA21-S 2M
	E32-S15-1 0.5M	E32-L25L 2M
	E32-S15-2 1M	E32-L25L 2M
	E32-S15L-1 0.5M	E32-L25L 2M
	E32-S15L-2 1M	E32-L25L 2M
E3X-NM series, E39-G9	E3X-NM11 2M	E3X-MDA11 2M
	E3X-NM11 5M	E3X-MDA11 5M
	E3X-NM41 2M	E3X-MDA41 2M
	E3X-NM41 5M	E3X-MDA41 2M
	E3X-NM11-4	E3X-MDA11 2M
	E39-G9	-

E3S-X series

Dimensions

Wire connection

Mounting dimensions

Ratings and Specifications

		Product discontinuation	Recommended replacement	
NPN output type		E3S-X3CE4	E3X-NA11V	
	NP output type	E3S-X3CB4	E3X-NA41V	
Light source (wa	avelength)	Red LED (660 nm)	Red LED (680 nm)	
Power supply ve		12 to 24VDC ±10%, ripple (p-p) 10%	max.	
Current consum		50 mA max	960 mW max.	
Power consumption			(Current consumption: 40 mA max.)	
Sensitivity adjust	stment	One-turn variable adjuster	8-turn sensitivity adjuster (with indicator)	
Control output		Output current: 1.5 to 4 mA, Load current: 80 mA max. (Residual voltage: 2 V max.)	Open-collector output (NPN or PNP) Load power supply: 26.4 V max., Load current: 50 mA max. (Residual voltage: 1 V max.) Light-ON/Dark-ON mode selector.	
Response time		Operate or reset: 1 ms max.	Operate or reset: 200 µs max. (When there are 8 or more E3X-NA Amplifiers mounted side-by-side, the response time will be 350 µs max.)	
Mutual interfere	nce	Up to 2 Sensors	Up to 5 Amplifiers	
prevention			(optically synchronized)	
Ambient illumin (Receiver side)	ation	Incandescent lamp: 3,000 lux max. Sunlight: 10,000 lux max.	Receiver side Incandescent lamp: 10,000 lux max. Sunlight: 20,000 lux max.	
Ambient temper	ature range	Operating: -25 to +55 °C Storage: -25 to +70 °C (with no icing or condensation)	Operating: Groups of 1 to 3 Amplifiers: -25°C to 55°C Groups of 4 to 11 Amplifiers: -25°C to 50°C Groups of 12 to 16 Amplifiers: -25°C to 45°C Storage: -30°C to 70°C (with no icing or condensation)	
Ambient humidi	ty range	Operating: 35% to 85% Storage: 35% to 95% (with no condensation)	Operating and storage: 35% to 85% (with no condensation)	
Insulation resist		20 MΩ min. (at 500 VDC)		
Dielectric streng	gth	500 VAC at 50/60 Hz for 1 minute 1,000 VAC at 50/60 Hz for 1 minute		
Vibration resistance		10 to 55 Hz with a 1.5-mm double ar directions		
Shock resistance		Destruction: 500 m/s ² , for 3 times ea		
Degree of prote		IEC 60529 IP66	IEC 60529 IP66 (with Protective Cover attached)	
Connection met	hod	Pre-wired model		
Materials	Case	Zinc die-cast	Polybutylene terephthalate	
materials	Cover	-	Polycarbonate	
Accessories		Mounting bracket, Tab for adjustment, Bracket for adjustment	Instruction manual	

E3X-NL series

Body color						
Product discontinuation	Recommendable replacement					
E3X-NL series	E3X-DA-S / E32 series					
Amplifier unit	Amplifier unit					
E3X-NL11: Light gray	E3X-DA21-S: Black					
Fiber unit	Fiber unit					
E32-S15(L)-[]: Black	E32-L25L: Black					

Dimensions

Dimensions

Wire connection

Operation methods	
Product discontinuation E3X-NL series	Recommendable replacement E3X-DA-S series
Operation with slide switch and push button.	Operation with slide switch and push button.

Amplifier unit

Item	Product discontinuation	Recommended replacement
item	E3X-NL11	E3X-DA21-S
Light source (wavelength)	Red LED (680 nm)	Red LED (625 nm)
Power supply voltage	12 to 24VDC ±10%, ripple (p-p) 10% max	
Current consumption/ Power consumption	100 mA max	Normal mode: 960 mW max. (current consumption: 40 mA max. at 24 VDC, 80 mA max. at 12 VDC) Power saving ECO1: 720 mW max. (current consumption: 30 mA max. at 24 VDC, 60 mA max. at 12 VDC) Power saving ECO2: 600 mW max. (current consumption: 25 mA max. at 24 VDC, 50 mA max. at 12 VDC)
Control output	30 VDC NPN open collector output, Load current: 100 mA max. (residual voltage: 1 V max.) Light-ON and Dark-ON switch selectable	26.4 VDC NPN open collector output, Load current: 50 mA max. (residual voltage: 1 V max.) Light-ON and Dark-ON switch selectable
Protection circuits	Power supply reserve polarity protection, output reserve polarity protection	Power supply reserve polarity protection, output short-circuit protection and output reserve polarity protection
Response time	Operate or reset: 1 ms max.	Super-high-speed mode: Operate or reset: 80 µs (Mutual interference prevention and communication functions will be invalid) High-speed mode: Operate or reset: 450 µs max. Standard mode: Operate or reset: 1 ms max. High-resolution mode: Operate or reset: 4 ms max. Tough mode: Operate or reset: 16 ms max.
Sensitivity setting	Teaching method	Teaching or manual method

ltom		Product discontinuation	Recommended replacement
Item		E3X-NL11	E3X-DA21-S
Functions		Answer-back output, Remote teaching input	Power tuning, Different detection, APC, ATC, Zero reset, Resetting settings, Mutual interference prevention, ECO mode, External input setting, Output setting
Timer function		OFF-delay timer (fixed to 40 ms)	OFF-delay, ON-delay, One-shot, or ON-delay+OFF-delay timer 1 ms to 5 s
Ambient illumination (Receiver side)		Incandescent lamp: 3,000 lux max. Sunlight: 10,000 lux max.	Incandescent lamp: 10,000 lux max. Sunlight: 20,000 lux max.
Ambient temperature range		Operating: -25 to +55 °C Storage: -40 to +70 °C (with no icing or condensation)	Operating: Groups of 1 to 2 Amplifiers: -25 to +55 °C Groups of 1 to 3 to 10Amplifiers: -25 to +50 °C Groups of 1 to 11 to 16Amplifiers: -25 to +45 °C Storage: -30 to +70 °C (with no icing or condensation)
Ambient humidity range		Operating: 35% to 85% Storage: 35% to 95% (with no condensation)	Operating and storage: 35% to 85% (with no condensation)
Insulation resistan	се	20 MΩ min. (at 500 VDC)	
Dielectric strength		1,000 VAC at 50/60 Hz for 1 minute	
Vibration resistance		Destruction: 10 to 55 Hz with a 1.5-mm double amplitude or 300m/s ² for 2 hours each in X, Y, Z directions	Destruction: 10 to 55 Hz with a 1.5-mm double amplitude for 2 hours each in X, Y, Z directions
Shock resistance		Destruction: 500 m/s ² , for 3 times eac	
Degree of protection		IEC 60529 IP50 (with Protective Cove	er attached)
Connection metho	d	Pre-wired model	
Materials	Case	Polybutylene terephthalate	
materials	Cover	Polycarbonate	
Accessories		Mounting bracket, Instruction manual	Instruction manual

Fiber unit

		Product discontinuation		Recommended replacement	
ltem		E32-S15-1 E32-S15-2	E32-S15L-1 E32-S15L-2	E32-L25L	
Sensing	distance	10± 3 mm	20 ± 7 mm	5.4 to 9 mm	
Min. sens	lin. sensing object 0.5 mm 2 mm		5 µm dia.		
Ambient temperature range Operating: -25 to 55 °C Storage: -40 to 70 °C (with no icing or condensation)		Operating: -40 to 90 °C (For continuous operation) -40 to 105 °C (10 minute min.) Storage: -40 to 90 °C (with no icing or condensation)			
Ambient humidity range		Operating: 35% to 85% Storage: 35% to 90% (with no condensation)		Operating: 35% to 85% Storage: 35% to 95% (with no condensation)	
Permissi	ble bending radius	4 mm min.	*	10 mm min.	
Degree o	f protection	IEC 60529 IP50			
Fiber length		E32-S15(L)-1: 500 mm E32-S15(L)-2: 1 m		2 m	
	Sensing head	Heat-resistant ABS plastics		Polycarbonate	
Material	Sensing window	Transparent glass	Acrylic	Polycarbonate	
Fiber cladding Ureth		Urethane		Polyethylene	

E3X-NM series, E39-G9

Product discontinuation	Recommendable replacement
3X-NM series	E3X-MDA series
Color of case: Light gray	Color of case: Black
39-G9	
Black (transparent)	

Dimensions

Wire connection

Mounting dimensions

Product discontinuation	Recommendable replacement
E3X-NM series	E3X-MDA series
- Din track mounting - Screw mounting	 Din track mounting Screw mounting 2-M3 4-4-4-4-4-4-4-4-4-4-4-4-4-4-4-4-4-4-4-

Operation methods				
Product discontinuation E3X-NM series	Recommendable replacement E3X-MDA series			
Operation with slide switch and push button.	Operation with slide switch and push button.			

	Product discontinuation	Recommended replacement	
NPN output	E3X-NM11	E3X-MDA11	
PNP output	E3X-NM41(-C1)	E3X-MDA41	
Light source (wavelength)	Red LED (680 nm)	Red LED (635 nm)	
Power supply voltage	12 to 24VDC ±10%, ripple (p-p) 10% max.		
Current consumption/ Power consumption	150 mA max	1,080 mW max (current consumption: 45 mA max. at power supply voltage of 24 VDC)	
Control output	Load current: 100 mA max. (Residual voltage: 1 V max.) Open collector (NPN or PNP output, depending on the model)	Load power supply voltage: 26.4 VDC; NPN/PNP open collector; load current: 50 mA max.; residual voltage: 1 V max.	
Protection circuits	Reverse polarity for power supply connection, output short-circuit		
Response time	Operating or reset: 500 µs max. (at rated sensing distance)	Super-high-speed mode: Operate or reset: 130 µs max. (When a differential output is selected, the second channel will become to 200 µs, mutual interference prevention and communication functions will be invalid.) High-speed mode: Operate or reset: 450 µs max. Standard mode: Operate or reset: 1 ms max. High-resolution mode: Operate or reset: 4 ms max.	
Sensitivity setting	Teaching method	Teaching or manual method	
Functions	Remote teaching input	Power tuning, Different detection, APC, Zero reset, Resetting settings, Output setting	
Timer function	OFF-delay timer set to 40 ms (setting each channel)	OFF-delay, ON-delay or One-shot timer 1 ms to 5 s	
Ambient illumination (Receiver side)	Incandescent lamp: 3,000 lux max. Sunlight: 10,000 lux max.	Incandescent lamp: 10,000 lux max. Sunlight: 20,000 lux max.	

		Product discontinuation	Recommended replacement	
NPN output		E3X-NM11	E3X-MDA11	
	PNP output	E3X-NM41(-C1)	E3X-MDA41	
		Operating:-25 to+ 55 °C	Operating:	
	Storage:-40 to +70 °C	Groups of 1 to 2 Amplifiers:		
Ambient temperature		(with no icing or condensation)	-25 to +55 °C	
			Groups of 1 to 3 to 10 Amplifiers:	
			-25 to +50 °C	
range			Groups of 1 to 11 to 16 Amplifiers:	
			-25 to +45 °C	
		Storage:-30 to +70 °C		
			(with no icing or condensation)	
		Operating: 35% to 85%	Operating and storage: 35% to 85%	
Ambient humidity range		Storage: 35% to 95%	(with no condensation)	
		(with no condensation)		
Insulation	resistance	20 MΩ min. (at 500 VDC)		
Dielectric s	strength	1,000 VAC at 50/60 Hz for 1 minute		
		Destruction: 10 to 55 Hz with a	Destruction: 10 to 55 Hz with a 1.5-mm	
Vibration resistance		1.5-mm double amplitude or 300m/s ²	double amplitude for 2 hours each in X,	
		for 2 hours each in X, Y, Z directions		
Shock resi	stance	Destruction: 500 m/s ² , for 3 times each in X, Y, Z directions		
Degree of	protection	IEC 60529 IP50 (with Protective Cover attached)		
Connectio	n method	Pre-wired model		
Materials Case	Case	Polybutylene terephthalate		
Waterials	Cover	Polycarbonate		
		Mounting brackets, Protective	Instruction manual	
Accessories		stickers for unused channels,		
		Instruction sheet		
		(except E3X-NM41-C1)		

ltem	Product discontinuation
nem	E39-G9
Applicable fiber amplifier	E3X-NM
Material	Polycarbonate