DM Series Photoelectric Sensors

M12 (12 mm) metal with Teach function - DC

- 18 models available
- Metal housing
- Teach function available on diffuse and polarized reflective models
- · Adjustable sensitivity on through-beam models
- · Axial cable or M12 quick-disconnect models
- Multifunction LED status indicator
- Operates on 10-30 VDC
- IP67 rated

Cables and Accessories

Cables and accessories can be found starting on page 18–64

DM Series Photoelectric Sensors Selection Chart									
Part Number		Sensing	g Range Output State Logic Cont		Connection	Dimensions	Characteristic Curves		
Diffuse		<u></u>							
DM3-ON-1A					NPN	2m (6.5) axial cable	Figure 1	Chart 1	
DM3-0P-1A		Up to	0	Light on / Dark on Selectable	PNP	2m (6.5) axial cable	Figure 1	Chart 1	
DM3-0N-1H		100mm (3	3.9 in.)	Selectable	NPN	M12 (12mm) connector	Figure 2	Chart 1	
DM3-0P-1H					PNP	M12 (12mm) connector	Figure 2	Chart 1	
DM7-0N-1A					NPN	2m (6.5) axial cable	Figure 1	Chart 2	
DM7-0P-1A		Up to	0	Light on / Dark on Selectable	PNP	2m (6.5) axial cable	Figure 1	Chart 2	
DM7-0N-1H DM7-0P-1H		300mm (1	300mm (11.8 in.)	Selectable	NPN	M12 (12mm) connector	Figure 2	Chart 2	
					PNP	M12 (12mm) connector	Figure 2	Chart 2	
Polarized refle	ctive*								
DMP-0N-1A					NPN	2m (6.5) axial cable	Figure 1	Chart 3	
DMP-0P-1A DMP-0N-1H DMP-0P-1H			Up to	Light on / Dark on	PNP	2m (6.5) axial cable	Figure 1	Chart 3	
		2m (6.		Light on / Dark on Selectable	NPN	M12 (12mm) connector	Figure 2	Chart 3	
					PNP	M12 (12mm) connector	Figure 2	Chart 3	
Through-beam	**								
DMR-ON-1A	Receiver				NPN	2m (6.5) axial cable	Figure 1	Chart 4	
DMR-0P-1A	Receiver				PNP	2m (6.5) axial cable	Figure 1	Chart 4	
DMR-ON-1H	Receiver	Up to		Light on / Dark on	NPN	M12 (12mm) connector	Figure 2	Chart 4	
DMR-OP-1H Receiver DME-00-1A Emitter		2-1H Receiver 4m (13.1 ft)		Light on / Dark on Selectable	PNP	M12 (12mm) connector	Figure 2	Chart 4	
					Receiver	2m (6.5) axial cable	Figure 1	Chart 4	
DME-00-1H	Emitter				dependent	M12 (12mm) connector	Figure 2	Chart 4	

^{*}Receivers include one round (84mm dia.) reflector. Purchase additional reflectors separately.

Wiring diagrams

Diffuse / polarized reflective models

ntomation Direct

PLC Overview

DL05/06 PLC

DL105

DL205 PLC

DL305

DL405 PLC

Field I/O

Software

C-more HMIs

Other HMI

AC Drives

Motors

Steppers/ Servos

Motor Controls

Proximity Sensors

Photo

Limit Switches

Encoders

Current Sensors

Pushbuttons/ Lights

Process

Relays/ Timers

Comm.

TB's & Wiring

Power

Circuit Protection

Enclosures

Appendix

^{**}Purchase one receiver and one emitter for a complete set.

DM Series Photoelectric Sensors

Specifications	Diffuse Models	Reflective Models	Through-Beam Models				
Туре	Diffuse reflection	Polarized reflection ⁴	Through-beam ⁵				
Sensing Distance	DM3:100mm ¹ DM7: 300mm ²	2m³	4m				
Emission	100mm: Infrared (880nm) 300mm: Red (660nm)	Infrared (880nm)					
Tolerance	+15%/-5%						
Sensitivity	Teach function (see prod	Teach function (see product data sheet for details) Potentiometer					
Differential Travel	≤ ^r	10%	≤20%				
Repeat Accuracy		5%					
Operating Voltage		10-30VDC					
Ripple	≤10%						
No-load Supply Current	≤20mA						
Load Current	≤100mA						
Leakage Current	≤10µA						
Voltage Drop	2V max at 100mA						
Output Type	NPN or PNP - Light on / Dark on selectable						
Switching Frequency	400Hz 250Hz						
(tv) Time Delay Before Availability	150ms						
Input Voltage Transients Protection	Yes,	as long as the transient peak does not reach	30VDC				
Input Power Polarity Reversal Protection		Yes					
Output Power Short-Circuit Protection		Yes, switch autoresets after load is remove	d				
Temperature Range		-25 to +70°C (-13° to 158°F)					
Temperature Drift		≤10% Sr					
Interference to External Light	30	000 lux (incandescent lamp), 10000 lux (sun	light)				
Protection Degree (DIN 40050)	IEC IP67						
LED Indicators		Yellow					
Housing Material		Nickel-plated brass					
Lens Material		PMMA					
Weight		Axial cable models: 54g (1.9 oz) M12 connector models: 18g (0.63 oz)					

¹With 100x100mm white matte paper

Dimensions (mm)

Figure 1

Figure 2

(Diffuse and Reflective only) (Diffuse and Reflective only)

18-32 Sensors 0 1 7 3 7 - 8 2 4 6 0 0

² With 200x200mm white matte paper

 $^{^3}$ With standard Ø84mm RL110 reflector

⁴Each sensor includes one 84mm round reflector (RL110). Purchase additional reflectors separately.

 $^{^{5}}$ An emitter (DME) and receiver (DMR) pair must be ordered for a complete sensor set.

DM Series Photoelectric Sensors

Characteristic curves

Warning: These products are not safety sensors and are not suitable for use in personal safety applications.

PLC Overview

DL05/06 PLC

DL105 PLC

DL205 PLC

DL305 PLC

DL405 PLC

Field I/O

Software

C-more HMIs

Other HMI

AC Drives

Motors

Steppers/ Servos

Motor Controls

Proximity Sensors

Photo

Limit Switches

Encoders

Current Sensors

Pushbuttons/ Lights

Process

Relays/ Timers

Comm.

TB's & Wiring

Power

Circuit Protection

Enclosures

Appendix

Photoelectric Sensors Accessories: Cables

Part Number

CD08-0A-020-C1

CD08-0A-050-A1

CD08-0C-050-A1

CD08-0A-050-C1

CD08-0C-050-C1

CD12M-0D-050-C1

CD12M-0B-070-A1

CD12M-0B-070-C1

M8 Quick-Disconnects CD08-0A-020-A1

Cables with

- quick-disconnect plugs
 Industry standard axial and right-angle
 M8/M12 screw-lock connectors. The cables listed below can be used with extension cables
 - 2m, 5m, and 7m cable lengths
 - PVC (polyvinyl chloride) jacket for typical industrial applications
 - PUR (polyurethane) jacket for oily and direct sunlight applications

Jacket

PVC

PVC

PVC

PUR

PVC

PUR

PUR

PVC

PVC

Dimensions

Figure 1

Figure 2

Figure 3

Figure 3

Figure 4

Figure 4

Figure 8

Figure 5

Figure 6

• IP67 rated

Connector

Axial

Right-angle

Axial

Axial

Right-angle

Right-angle

Right-angle

Axial

Right-angle

M8 Quick-Disconnect Cables

Poles

3

3

3

3

3

3

Length

2m (6.5ft.)

2m (6.5ft.)

5m (16.4ft.)

5m (16.4ft.)

5m (16.4ft.)

5m (16.4ft.)

5m (16.4ft.)

7m (23ft.)

7m (23f.t)

Dimensions

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5

Figure 6

CD08-0A-070-A1		7m (23ft.)	3	Axial	PVC	Figure 1	
CD08-0A-070-C1		7m (23ft.)	3	Right-angle	PVC	Figure 2	
		M12 Quic	:k-Discoi	nnect Cables			
Part Number		Length	Poles	Connector	Jacket	Dimensions	
M12 Quick-Disconnects							
CD12L-0B-020-A0		2m (6.5ft.)	4	Axial	PVC	Figure 5	
CD12L-0B-020-C0		2m (6.5ft.)	4	Right-angle	PVC	Figure 6	
CD12M-0B-050-A1*		5m (16.4ft.)	3	Axial	PVC	Figure 7	
CD12M-0D-050-A1*		5m (16.4ft.)	3	Axial	PUR	Figure 7	
CD12M-0B-050-C1*		5m (16.4ft.)	3	Right-angle	PVC	Figure 8	

* Note: Do not use with: DM, FA, QX, SS, SSF, MS and MSF series photoelectric sensors. These sensors require 4-pole cables.

3

4

4

Cable Specifications	V	18	M	12	
Length	2m (6.5ft.)/ 7m (23ft.)	5m (16.4ft.)	2m (6.5ft.)/ 7m (23ft.)	5m (16.4ft.)	
Nominal Voltage	50VAC/75VDC	60VAC/75VDC	300VAC	60VAC/75VDC	
Nominal Current	4A	1.5A	4A	1.5A	
Protection Degree	IEC	IP67	IEC IP67		
Contact Body Material	ABS	PUR	ABS	PUR	
Housing Material	Pl	JR	PUR		
Contacts Material	CuSn	CuZn	CuSn	CuZn	
Conductors Section	0.34	mm ²	0.34mm ²		
Ø Outer Cable	5n	nm	5n	nm	
Temperature Range	-25° to +70°C	(-13° to 158°F)	-25° to +70°C (-13° to 158°F)		

Figure 7

18 - 6401737-824600 Sensors

Photoelectric Sensors Accessories: Extension Cables

M8 Quick-Disconnect Extension Cables

M12 Quick-disconnect Extension Cables

Part Number

CDP08-0A-010-AA

CDP08-0A-010-BB

CDP08-0A-030-AA

CDP08-0A-030-BB

Part Number

CDP12-0B-010-AA

CDP12-0B-010-BB

CDP12-0B-030-AA

CDP12-0B-030-BB

Extension cables with quick-disconnect plugs on each end

Available extension cables include:

- Industry standard M8 and M12 screw-lock connectors
- · Axial and right-angle connector models
- 1m and 3m cable lengths
- PVC (polyvinyl chloride) jacket for typical industrial applications

Jacket

PVC

PVC

PVC

PVC

Jacket

PVC

PVC

PVC

PVC

Dimensions

Figure 1

Figure 2

Figure 1

Figure 2

Dimensions

Figure 3

Figure 4

Figure 3

Figure 4

• IP67 rated

Connectors

2 Axial

2 Right-angle

2 Axial

2 Right-angle

Connectors

2 Axial

2 Right-angle

2 Axial

2 Right-angle

M8 Extension Cables with Quick-Disconnect on each end

Poles

3

3

3

3

Poles

4

4

4

4

M12 Extension Cables with Quick-Disconnect on each end

Length

1m (3.28ft.)

1m (3.28ft.)

3m (9.84ft.)

3m (9.84ft.)

Length

1m (3.28ft.)

1m (3.28ft.)

3m (9.84ft.)

3m (9.84ft.)

Dimensions

Figure 1

Figure 2

Figure 3

Cable Specifications	M8 / M12
Length	1m (3.28ft.)/ 3m (9.84ft.)
Nominal Voltage	50VAC/75VDC
Nominal Current	4A
Protection Degree	IEC IP67
Contact Body Material	ABS
Housing Material	PUR
Contacts Material	CuSn
Conductors Section	0.34mm ²
Ø Outer Cable	5mm
Temperature Range	-25° to +70°C (-13° to 158°F)

Figure 4

PLC Overview

DL05/06 PLC

DL105

DL205 PLC

DL305 PLC

DL405 PLC

Field I/O

Software

C-more HMIs

Other HMI

AC Drives

Motors

Steppers/ Servos

Motor Controls

Proximity Sensors

Limit Switches

Encoders

Current Sensors

Pushbuttons/ Lights

Process

Relays/ Timers

Comm.

TB's & Wiring

Power

Circuit Protection

Enclosures

Appendix

Photoelectric Sensors Accessories: Cables

Cables with quick-disconnect plugs for DFT/DFP Models Do not use extension cables with the cable listed

Do not use extension cables with the cable listed below. The physical pin configurations do not match.

- Industry standard M8 screw-lock connectors
- · Axial and right-angle connector models
- 2m, 5m and 10m cable lengths
- PVC (polyvinyl chloride) jacket for typical industrial applications
- IP68 rated

M8 Cables with Quick-Disconnect								
Part Number		Length	Poles	Connectors	Jacket	Dimensions		
M8 Quick-Disconnects								
CD08-0G-020-A1		2m (6.56ft.)	4	Axial	PVC	Figure 1		
CD08-0W-020-C1		2m (6.56ft.)	4	Right-angle	PVC	Figure 2		
CD08-0G-050-A1		5m (16.4ft.)	4	Axial	PVC	Figure 1		
CD08-0W-050-C1		5m (16.4ft.)	4	Right-angle	PVC	Figure 2		
CD08-0G-100-A1	1	10m (32.8ft.)	4	Axial	PVC	Figure 1		
CD08-0W-100-C1	1	10m (32.8ft.)	4	Right-angle	PVC	Figure 2		

Use these cables if the sensor pin configuration looks like the connector pin-out below.

M8 Connector

Cable Specifications	M8
Length	2m (6.56ft.) 5m (16.4ft.) 10m (32.8ft.)
Nominal Voltage	30VAC/30VDC
Nominal Current	4A
Protection Degree	IEC IP67
Contact Body Material	ABS
Housing Material	PUR
Contacts Material	CuSn
Conductors Section	0.25mm ²
Ø Outer Cable	4.5mm
Temperature Range	-5° to +70°C (23° to 158°F)

Figure 2

18-66 Sensors 0 1 7 3 7 - 8 2 4 6 0 0

Accessories: Reflectors and Shutters

RL series reflectors for polarized reflective photoelectric sensors (all models)

- Suitable for use with polarized light photoelectric sensors
- Shapes and sizes for most applications
- Miniature types for close mounting in multiple sensor installations
- Single hole, dual hole and stud mounting types available
- 10 reflectors per package

Installation notes

- Keep the reflector surface clean to ensure peak detection performance. This is especially true when the maximum sensing range is being used. Clean using a damp cloth
- When selecting a reflector, it is important to consider the ambient conditions it will be exposed to. Dusty or high humidity conditions may reduce the sensing range as much as 90%.
- Reflectors should be positioned at a 90° angle to the optical axis with a tolerance of ±15°.

6.5mm thickness

Specifications Specification Specif								
Model	RL102	RL103	RL104	RL105	RL106G	RL109	RL110 ³	
% Sensing Range Using SSP ¹	50%	40%	50%	50%	50%	50%	100%	
% Sensing Range Using QXP ¹		35%	60%	50%	45%	30%	100%	
Dimensions	Ø26mm	Ø36mm	Ø47mm	90x40mm	182x42mm	Ø83mm	Ø84mm	
Degree of Protection ²	IEC IP67							
Mounting	Customer-supplied adhesive or other mounting two Ø4.3mm holes two Ø6mm holes one M5 stud					one Ø5mm hole		
Materials	Acrylic/polycarb	onate						

1 Refer to individual catalog pages for detailed explanations of these photoelectric sensors.

2 Not recommended for applications involving moist air environments or water immersion.

3 All reflective sensors are shipped with an RL110 reflector.

ST0S1 through ST0S8 shutters for M18 (18 mm) through-beam sensors (SSE / SSR)

Sensing Distance (when used with SSE / SSR Model Photoelectric switches)							
Model	STOS1	STOS2	STOS3	STOS4	STOS6	STOS8	
Pieces Per Pack	1	1	1	1	1	1	
Ø x shutter (mm)	1	2	3	4	6	8	
Distance (m) object (mm)	N/A N/A	N/A N/A	1 1.5	1.5 2	3.5 3	6.5 4	

Shutter consists of a threaded ring-nut, a protective lens, an O-ring and an aperture, which can screw onto the optical head of either the emitter or receiver. The table above shows the sensing distance and minimal detectable object.

PLC Overview

DL05/06 PLC

DL105

DL205 PLC

DL305 PLC

DL405 PLC

Field I/O

Software

C-more HMIs

Other HMI

AC Drives

Motors

Steppers/ Servos

Motor Controls

Proximity Sensors

Photo

Limit Switches

Encoders

Current Sensors

Pushbuttons/ Lights

Process

Relays/ Timers

Comm.

TB's & Wiring

Power

Circuit Protection

Enclosures

Appendix

Accessories: Reflectors, Adapters & Mounting Brackets

RL series reflectors for polarized reflective Laser photoelectric sensors (FALN series)

- Suitable for use with polarized light Laser photoelectric sensors
- Sizes for most applications
- Miniature types for close mounting in multiple sensor installations
- 5 reflectors per package

Specifications Specification Specif							
Model	RL201	RL203	RL204				
Sensing Range Using FALN ¹	30m	7m	7m				
Dimensions	60mm x 82mm	19mm x 60mm	20mm x 32mm				
Mounting	two Ø4mm holes	two Ø6mm holes	two Ø3mm holes				
Degree of Protection ²	IEC IP67						
Materials	Acrylic/polycarbonate						

1 Refer to individual catalog pages for detailed explanations of these photoelectric sensors. 2 Not recommended for applications involving moist air environments or water immersion. Note: All reflective sensors are shipped with an RL110 reflector. Purchase additional reflectors separately.

(5 per pack)

(5 per pack)

ST03 right-angle M18 (18 mm) beam adapter

For use with M18 retroreflective and through-beam photoelectric switches (not for use with diffuse reflection sensors). Allows 90° light detection using an internal mirror set at 45° to the optical axis. Sensitivity loss is about 20-30%.

7.83.7. 16 mm 1.5.1.4.

ST02 plastic swivel bracket M18 (18 mm)

Plastic mounting bracket for use with M18 photoelectric switches. Has a ball-joint and set screws to adjust sensor orientation. Allows orientation in all directions for retroreflective and through-beam sensors. (Will not work with C18 series).

18-68 Sensors 0 1 7 3 7 - 8 2 4 6 0 0

Accessories: Mounting Brackets

ST12A metal axial bracket

For mounting M12 (12 mm) sensors. Has two mounting holes (use 3 mm screws) and allows the rotation of an optical axis for right-beam angle adapter sensors.

ST18A metal axial bracket

Metal mounting bracket for M18 (18mm) sensors. Has two mounting holes (use 4 mm screws) and allows the rotation of an optical axis for right-beam-angle-adapter sensors.

(1 per pack)

(1 per pack)

ST12C metal right-angle bracket

Metal angular mounting bracket for use with M12 (12 mm) sensors. Has two mounting holes (use 3 mm screws) and allows the rotation of an optical axis for axial sensors.

(1 per pack)

ST18C metal right-angle bracket

Metal angular mounting bracket for M18 (18 mm) sensors. Has two mounting holes (use 4 mm screws) and allows the rotation of an optical axis for axial sensors.

(1 per pack)

tomation

PLC Overview

DL05/06 PLC

DL105

DL205 PLC

DL305 PLC

DL405 PLC

Field I/O

Software

C-more HMIs

Other HMI

AC Drives

Motors

Steppers/ Servos

Motor Controls

Proximity Sensors

Photo

Limit Switches

Encoders

Current

Pushbuttons/ Lights

Process

Relays/ Timers

Comm.

TB's & Wiring

Power

Circuit Protection

Enclosures

Appendix