Long Sensing-distance Capacitive Separate Amplifier Proximity Sensor

=2.

CSM_E2J_DS_E_5_3

Flat Capacitive Sensor with Separate Amplifier Ideal for Mounting on Robot Hands.

- Flat head is only 5.5-mm thick.
- Robotics cable ensures improved flexibility.
- Operation indicator on the Sensor.
- Easy-to-use connector.

Be sure to read Safety Precautions on page 5.

Ordering Information

Sensors

[Refer to <i>Dimensions</i> on page 6.]			Amplifier Units	
Appearance	Sensing distance (variable)	Model	Output configuration	Model
Flat, Unshielded	10 mm (4 to 10 mm)	E2J-W10MA 1M	DC 3-wire	E0 1 1044 0M
	20 mm (8 to 20 mm)	E2J-W20MA 1M	NPN Open-collector output	E2J-JC4A 2M

Accessories (Order Separately)

Dust Covers A Dust Cover is not provided with the Sensor or Amplifier. Order a Dust Cover separately if required. [Refer to Dimensions on page 6.]

Appearance	Application	Application	Model
	Dust protection *	E2J-JC4A Amplifier Unit	XS3Z-13
		E2J-W MA Sensor	XS3Z-15

* These dust covers are for protection against dust. They do not satisfy IP67. When attaching the Dust Cover, be sure to fully insert the connector into the Dust Cover.

Sensor I/O Connectors with Cables A Connector is not provided with the Sensor. Order a Connector separately if required. [Refer to XS3.]

Appearance	Application	Cable conductors	Cable length	Model	Remarks
	For cable extension	4 conductors	1 m	XS3W-M421-401-R	M8-screw-mounting cables Robotics cables (vibration resistant) Straight/Straight Model
			2 m	XS3W-M421-402-R	

Note: Refer to Introduction to Sensor I/O Connectors/Sensor Controllers for details.

Ratings and Specifications

Sensors

Model Item	E2J-W10MA	E2J-W20MA	
Sensing distance	10 mm	20 mm	
Sensing distance adjustable range	4 to 10 mm	8 to 20 mm	
Differential travel	15% max. of sensing distance		
Detectable object	Conductors and dielectr	ics	
Standard sensing object	Grounded metal plate: $50 \times 50 \times 1$ mm		
Response frequency	70 Hz min.		
Indicators	Detection indicator (red)		
Ambient tem- perature range	Operating/Storage: -10 to 55°C (with no icing or condensation)		
Ambient humidity range	Operating/Storage: 35% to 85% (with no con- densation)		
Vibration resistance	Destruction: 10 to 500 Hz, 2-mm double ampli- tude or 150 m/s ² for 2 hours each in X, Y, and Z directions		
Shock resistance	Destruction: 500 m/s ² 3 times each in X, Y, and Z directions		
Degree of protection	IP66 (IEC)		
Connection method	Pre-wired Connector Models (Robotics cable, Standard cable length: 1m)		
Weight (packed state)	Approx. 30 g	Approx. 40 g	
Materi- als Case	Heat-resistant ABS		

Amplifier Units

-	Model			
Item		E2J-JC4A		
Power supply voltage		24 VDC ±20%, ripple (p-p): 10% max.		
Current consumption		30 mA max.		
Con- trol Load current		NPN open-collector output, 100 mA max. (30 VDC max.)		
out- put	Residual voltage	1 V max.		
Indicat	ors	Operation indicator (orange) Power indicator (green)		
Number of sense adjuste		8 turns with an indicator		
Protec circuit		Load short-circuit protection, Surge suppres- sor, Reverse polarity protection		
Ambient temper- ature range		Operating/Storage: -10 to 55°C (with no icing or condensation)		
Ambient humidity range		Operating/Storage: 35% to 85% (with no con- densation)		
Temperature influence (Sensor with Amplifier)		±25% max. of sensing distance at 23°C in the temperature range of 0 to 40°C		
Voltag	e influence	$\pm1\%$ max. of sensing distance at the rated voltage in the $\pm20\%$ rated voltage range		
Insulat resista		50 $M\Omega$ min. (at 500 VDC) between current-carrying parts and case		
Dielect streng		1,000 VAC, 50/60 Hz for 1 min between cur- rent-carrying parts and case		
Vibration resistance		Destruction: 10 to 150 Hz, 1.5-mm double amplitude or 100 m/s ² for 2 hours each in X, Y, and Z directions		
Shock	resistance	Destruction: 300 m/s ² 3 times each in X, Y, and Z directions		
Degree protec		IP50 (IEC)		
Connection method		Pre-wired Models (Standard cable length: 2 m)		
Weight (packed state)		Approx. 60 g		
Mate- rials Case		ABS		
Accessories		Mounting Bracket, Instruction manual		

Engineering Data (Reference Value)

Sensing Area

Sensing Distance Change by Sensing Object (Typical)

E2J-W10MA

Influence of Sensing Object (Iron)

E2J-W10MA

Non-grounded

40

(Min. adjustment)

80

60

Side length of sensing object: d (mm)

E2J-W20MA

Influence of Ambient Temperature E2J-W10MA

E2J-W20MA

20

0

E2J-W20MA

I/O Circuit Diagrams

Operation mode	Model	Timing chart	Output circuit
NO	E2J-W10MA E2J-W20MA	Sensing object Present Not present Output transistor Sensor detection indicator (red) operation indicator (orange)	Amplifier Units Sensor Sensor Sensor Sensor Amplifier 100 m <u>A max.</u> Black
NC	+ E2J-JC4A	Sensing object Present Not present Output transistor Sensor detection indicator (red) operation indicator (orange)	main circuit Blue 0 V

Amplifier Unit Nomenclature

Refer to Warranty and Limitations of Liability.

<u> WARNING</u>

This product is not designed or rated for ensuring safety of persons either directly or indirectly. Do not use it for such purposes.

Precautions for Correct Use

Do not use this product under ambient conditions that exceed the ratings.

Design

Influence of Surrounding Metal

When mounting the Sensor within a metal panel, ensure that the clearances given in the following table are maintained. Failure to maintain these distances may cause deterioration in the performance of the Sensor.

Influence of Surrounding Metal

(Unit: mm)

Model	Dimension	А	В
E2J-W10MA		10	20
E2J-W20MA		20	40

Mutual Interference

When installing Sensors face-to-face or side-by-side, ensure that the minimum distances given in the following table are maintained.

Matual Interference		
Dimension	۸	В
Model	~	В
E2J-W10MA	20	30
E2J-W20MA	70	50

Mounting

Handling

- Do not use the Sensor outdoors.
- Do not wire the Sensor alongside a high-tension or power line.
- Do not use portable telephones or transceivers near the Sensor. Be sure to ground the Mounting Brackets.
- Do not use the Sensor in an environment where it will be exposed to chemicals, particularly chemical solutions or oxidizing acids.

Influence of Static Electricity

Be sure to discharge static electricity before detecting objects that are greatly affected by static electricity.

Mounting the Sensor

The maximum tightening torque that should be applied is 0.54 N·m.

Cable between Sensor and Amplifier Unit

• Be sure that the bending radius of the cable is more than 5 mm.

- Use the XS3W-M421-40 -R cable with connectors (M8-screw mounting) as the extension cable.
- The maximum cable length is 3 m (extension section: 2 m).

Sensitivity Adjustment

For information on the sensitivity adjustment, refer to *Technical Guide* for *Operation for information* for Proximity Sensor.

Dimensions

Main Units

Pilo

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.

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

OMRON Corporation Industrial Automation Company

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

Omron:

E2J-A04 E2J-C01 E2J-E01 E2J-W10MA E2J-W20MA E2J-JC4A