LASER SENSORS

MICRO PHOTOELECTRIC

Compact Photoelectric Sensor Amplifier Built-in

ERIES Ver.2

■ General terms and conditions F-3 Related Information

■MS-AJ / CHX-SC2P.953 / P.959

■ General precautions......P.1552~

■ Selection guide......P.231~

■ Glossary of terms......P.1549~

■ Korea's S-mark P.1602

Sensors that are environmentally and user friendly.

Reducing environmental burdens further Up to 60% less power consumption

The various lineup covers through the inclusion of a newly developed custom integrated circuit. The CX-400 series achieves reductions in power consumption of up to 60%, averaging 44% reduction when upgrading due to its unique design. These sensors reduce carbon emissions and contribute to environmental friendliness.

Contributing to reduced carbon dioxide emissions

Electricity consumed by the CX-400 series has been reduced on average 10.5 mA. Calculating 8 hours/day, 260 days (operating 5 days/week) for a total of 2,080 hours/year leads to:

The CX-400 contributes

Approx. 84.6 t annually in carbon dioxide reductions to the world

Strong against oil and coolant liquids CX-41 - 1/42 - 1/49 -

The lens material for the thru-beam type. retroreflective type (excluding the CX-48) and the diffuse reflective type are made of a strong acrylic that resists the harmful effects of coolants.

These sensors can be used with confidence even around metal processing machinery that disperses oil

mists. The protection mechanism also conforms to IP67 (IEC).

Test Oil	JIS Standard	Product Name
Lubricant	-	Velocity Oil No. 3
Water-insoluble	2-5	Daphnecut AS-30D
cutting oil	2-11	Yushiron Oil No.2ac (Note)
Water-soluble	W1-1	Yushiron Lubic HWC68 (Note)
cutting oil	W2-1	Yushiroken S50N (Note)
	Lubricant Water-insoluble cutting oil Water-soluble	Lubricant - Water-insoluble cutting oil 2-5 Water-soluble W1-1

1,000 hours; Immersion (depth 0 m); Insulation resistance 20 M Ω /250 V Note: Yushiron and Yushiroken are registered trademarks of Yushiro Chemical Industry Co., Ltd.

Strong against ethanol

conforms to IP67 (IEC).

A strong, ethanol resistant polycarbonate was used for the front and display covers. Safe even for installing near food processing machinery that disperses ethanol based detergents. The protection mechanism also

Caution: Set the CX-48□ so that cleaning liquid will not get on to the attached reflector.

Amplifier Built-in Power Supply Built-in Amplifier-

CX-400

EX-20

EX-40

CX-440

EQ-500

RX-LS200

SENSORS AREA SENSORS SAFETY LIGHT

CURTAINS / SAFETY COMPONENTS PRESSURE / FLOW SENSORS INDUCTIVE PROXIMITY **SENSORS**

PARTICUI AR USE SENSORS

SENSOR OPTIONS

SIMPLE WIRE-SAVING UNITS

WIRE-SAVING SYSTEMS

MEASUREMENT SENSORS

STATIC CONTROL DEVICES

LASER MARKERS

PLC

HUMAN MACHINE INTERFACES

FNFRGY MANAGEMENT SOLUTIONS

FA COMPONENTS

MACHINE VISION SYSTEMS

UV CURING SYSTEMS

separated

EX-Z CY-100 EX-10

EX-30

EQ-30

MQ-W

APPLICATIONS

Detecting out of position tape feeder cassette

Detecting objects in dusty environment

Passage confirmation of object

Detecting transparent glass bottles

Detecting a small tablet

Detecting a biscuit

BASIC PERFORMANCE

Strong infrared beam

CX-412/413

Remarkable penetrating power enables applications such as package content detection.

Note: When sensing utilizing penetrating power, make sure to verify using the actual sensor.

Can sense differences as small as 0.4 mm 0.016 in, with hysteresis of 2 % or less CX-441/443

An advanced optical system provides sensing performance that is 2.5 times approx. than conventional models. Even ultra-small differences of 0.4 mm 0.016 in can be detected accurately.

Height differences of as little as 0.4 mm 0.016 in can be detected at a setting distance of 20 mm 0.787 in

Hardly affected by colors

CX-441/443

Both black and white objects can be sensed at the same distances. No adjuster control is needed, even when products of different colors are moving along the production line.

The difference in sensing ranges is 1% or less between non-glossy white paper with a setting distance of 50 mm 1.969 in and non-glossy gray paper with a brightness level of 5.

Retroreflective type with polarizing filters CX-491

Built-in polarizing filters ensure stable sensing even on a specular object.

FIBER SENSORS

LASER SENSORS

PHOTOELECTRIC

MICRO PHOTOELECTRIC SENSORS

AREA SENSORS

SAFETY LIGHT CURTAINS / SAFETY COMPONENTS

PRESSURE / FLOW SENSORS INDUCTIVE PROXIMITY

SENSORS PARTICULAR USE SENSORS

SENSOR OPTIONS

SIMPLE WIRE-SAVING UNITS

WIRE-SAVING SYSTEMS

MEASUREMENT SENSORS

STATIC CONTROL DEVICES

LASER MARKERS

PLC

HUMAN MACHINE INTERFACES

ENERGY MANAGEMENT SOLUTIONS

FA COMPONENTS

MACHINE VISION SYSTEMS

UV CURING

Selection Guide Amplifier Built-in

Power Supply Built-in Amplifierseparated

EX-Z

CX-400

CY-100 EX-10

EX-20

EX-30

EX-40

CX-440

EQ-30

EQ-500

MQ-W

RX-LS200

RX

LASER SENSORS

PHOTOELECTRIC SENSORS

MICRO PHOTOELECTRIC SENSORS

> AREA SENSORS

SAFETY LIGHT CURTAINS / SAFETY COMPONENTS PRESSURE / FLOW SENSORS

INDUCTIVE PROXIMITY SENSORS

USE SENSORS
SENSOR
OPTIONS

SIMPLE WIRE-SAVING UNITS

WIRE-SAVING SYSTEMS

MEASUREMENT SENSORS

STATIC CONTROL DEVICES

> LASER MARKERS

> > PLC

HUMAN MACHINE INTERFACES

ENERGY MANAGEMENT SOLUTIONS

FA COMPONENTS

MACHINE VISION SYSTEMS

UV CURING SYSTEMS

Selection
Guide
Amplifier
Built-in
Power Supply
Built-in
Amplifier-

separated

EX-Z

CX-400

CY-100

EX-10

EX-20

EX-30

EX-40

CX-440

EQ-30

EQ-500

MQ-W

RX-LS200 RX RT-610

BASIC PERFORMANCE

Introducing the transparent object sensing type sensor

CX-48□

Our unique optical system and transparent object sensing circuitry provide stable sensing of even thinner transparent objects than the conventional models.

Transparent objects detectable with CX-48□ (Typical examples)

Sensing object	Sensing object size (mm in)
Glass sheet	50 × 50 1.969 × 1.969 t = 0.7 0.028
Cylindrical glass	ø50 ø1.969 ℓ = 50 1.969 t = 1.3 0.051
Acrylic board	50 × 50 1.969 × 1.969 t = 1.0 0.039
Styrol (Floppy case)	50 × 50 1.969 × 1.969 t = 0.9 0.035
Food wrapping film	50 × 50 1.969 × 1.969 t = 10 μm 0.394 mil
Cigarette case film	50 × 50 1.969 × 1.969 t = 20 μm 0.787 mil
Vinyl sack	50 × 50 1.969 × 1.969 t = 30 μm 1.181 mil
PET bottle (500ml)	ø66 ø2.598

Reflector setting range CX-481: 300 to 500 mm 11.811 to 19.685 in, CX-482: 1 to 2 m 3.281 to 6.562 ft

[with the **RF-230** reflector at the optimum condition (Note)] Each object should pass across the beam at the center between the sensor and the reflector.

- ℓ: Length of cylindrical glasses
- t: Thickness of sensing object

Note: The optimum condition is defined as the condition in which the sensitivity level is set such that the stability indicator just lights up when the object is absent.

Long sensing range of 5 m 16.4 ft

CX-493

A long 5 m 16.4 ft sensing range is possible with the red LED type that is easy to align with the beam axis. Can be used for wide automatic door shutters.

Ultra-long sensing range of 30 m 98.4 ft CX-413

The **CX-413** achieves the ultra-long sensing range of 30 m 98.4 ft. It can be used for a stacker crane or a multilevel parking structure.

ENVIRONMENTAL RESISTANCE

Strong on dust and dirt

CX-412/413

Because the light source is an infrared light, it is strong on dust and dirt compared to the red beam type.

Stronger noise resistance

The **CX-400** series has a higher noise resistance than its previons model. By incorporating an inverter countermeasure circuit that appropriately shifts with peak wavelength, the sensor now resists high-frequency noise from high-voltage inverter motors and inverter lights more effectively.

Strong even in cold environments

Stable performance can be maintained even in environments of –25 °C –13 °F.

ECO

Thoroughly eliminating unnecessary waste, Reducing many environmental burdens

The **CX-400** series has three different cable length types and uses very simple packaging to reduce waste. The bag is made of polyethylene and does not emit toxic gasses.

MOUNTING

Beam axis alignment made easy with a high luminance spot beam CX-423

These sensors have a high luminance red LED spot beam which provides bright visibility enabling the sensing position to be checked at a glance.

Because it achieved small beam spot approx. Ø2 mm Ø0.079 in at setting distance 100 mm 3.937 in, approx. Ø5 mm Ø0.197 in at setting distance 200 mm 7.874 in,

The bright spot makes beam axis alignment easy CX-440

These sensors have a high luminance red spot that provides bright visibility. The sensing position can be checked at a glance. Because the **CX-441** sensor has the smallest spot in its class ø2 mm ø0.079 in approx., even the minutest object can be accurately detected.

OPERABILITY

even the minutest object

can be accurately detected.

Reduction of volume adjustment labor CX-42

Because these sensors possess many variations depending on the sensing range, enables you to make optimal volume adjustment easily.

Can be used for sensing minute differences CX-44⁻¹

Equipped with a 5-turn adjuster so that even challenging range settings can be handled with ease.

VARIETIES

Basic type available

Omit the sensitivity adjuster and operation mode switch and release a basic type cable 0.5 m 1.641 ft in length. If the usage is clear, quick construction can be performed onsite without detailed adjustments and the cost can be controlled.

Less processing time

M8 plug-in connector type and M12 pigtailed type are available. This contributes to less time spent in setting up. In addition, cable types are available with cable lengths of 0.5 m 1.640 ft, 2 m 6.562 ft and 5 m 16.404 ft. This results in less wastage.

Select from 2 spot diameters as per the application CX-441/443

Within the choice of 50 mm 1.969 in sensing range sensors, we offer small spot approx. $\emptyset 2$ mm $\emptyset 0.079$ in type optimal for detecting minute object and large approx. $\emptyset 6.5$ mm $\emptyset 0.256$ in spot type capable of sensing object covered with holes and grooves.

FIBER SENSORS

LASER SENSORS

MICRO PHOTOELECTRIC SENSORS

AREA SENSORS

SAFETY LIGHT CURTAINS / SAFETY COMPONENTS

PRESSURE / FLOW SENSORS INDUCTIVE PROXIMITY SENSORS

PARTICULAR USE SENSORS

SENSOR OPTIONS

SIMPLE WIRE-SAVING UNITS

WIRE-SAVING SYSTEMS

MEASUREMENT SENSORS

STATIC CONTROL DEVICES

LASER MARKERS

PLC

HUMAN MACHINE INTERFACES

ENERGY MANAGEMENT SOLUTIONS

FA COMPONENTS

MACHINE VISION SYSTEMS

UV CURING SYSTEMS

Selection Guide Amplifier Built-in

Power Supply Built-in Amplifierseparated

EX-Z

CX-400

CY-100 EX-10

EX-20

EX-30

EX-40

CX-440

EQ-30

EQ-500

MQ-W

RX-LS200

RX RT-610

LASER **SENSORS**

MICRO PHOTOELECTRIC **SENSORS**

AREA SENSORS

SAFETY LIGHT CURTAINS / SAFETY COMPONENTS PRESSURE / FLOW SENSORS INDUCTIVE PROXIMITY **SENSORS**

PARTICULAR USE SENSORS

SENSOR OPTIONS

SIMPLE WIRE-SAVING UNITS

WIRE-SAVING SYSTEMS

MEASUREMENT SENSORS

STATIC CONTROL DEVICES

LASER MARKERS

PLC

HUMAN MACHINE INTERFACES

FNFRGY MANAGEMENT SOLUTIONS

FA COMPONENTS

MACHINE VISION SYSTEMS

UV CURING SYSTEMS

Selection Guide Amplifiei Built-in Power Supply Built-in Amplifierseparated

EX-Z CX-400 CY-100 EX-10 EX-20 EX-30 EX-40 CX-440 **EQ-30** EQ-500

MQ-W

RX RT-610

RX-LS200

FUNCTIONS

BGS/FGS functions make even the most challenging settings possible!

CX-44□

For details on the operation of the BGS/FGS functions, refer to "BGS/FGS functions (p.267)" of "PRECAUTIONS FOR PROPER USE".

The BGS function is best suited for the following case

Background not present

When object and background are separated

Not affected if the background

The FGS function is best suited for the following case

Background present

When object and background are close together When the object is glossy or uneven

Caution: Please use the FGS function together with a conveyor or other background unit.

BGS (Background suppression) function

The sensor judges that an object is present when light is received at position A of the light-receiving element (2-segment element).

This is useful if the object and background are far apart. The distance adjustment method is the same as the conventional adjustment method for adjustable range reflective type sensors.

FGS (Foreground suppression) function

The sensor judges that an object is present when no light is received at position B of the light-receiving element (2- segment element). Accordingly, even objects that are glossy can be sensed. This is useful if the object and background are close together, or if the object being sensed is glossy.

Strong against interference

The interference prevention function lets two sensors to be mounted close together precisely.

ORDER GUIDE

Standard type

Tuna	A	Consing yours	Model No	. (Note 1)	Output	Emitting	
Туре	Appearance	Sensing range	NPN output	PNP output	operation	element	
E		10 m 32.808 ft	CX-411	CX-411-P		Red LED	
Thru-beam Long sensing range		15 m 49.213 ft	CX-412	CX-412-P		Infrared	
Long	v	30 m 98.425 ft	CX-413	CX-413-P		LED	
With polarizing filters		3 m 9.843 ft (Note 2)	CX-491	CX-491-P		Red LED	
tive Long sensing range		5 m 16.404 ft (Note 2)	CX-493	CX-493-P		Ned LLD	
ချွ		50 to 500 mm 1.969 to 19.685 in (Note 2)	CX-481	CX-481-P	Switchable either Light-ON		
Retrorel For transparent object sensing		50 to 1,000mm 1.969 to 39.37 in (Note 2)	CX-483	CX-483-P	or Dark-ON	Infrared LED	
For		0.1 to 2 m 0.328 to 6.562 ft (Note 2)	CX-482	CX-482-P			
		100 mm 3.937 in	CX-424	CX-424-P			
Diffuse reflective		300 mm 11.811 in	CX-421	CX-421-P		Infrared LED	
Diffuse r		800 mm 31.496 in	CX-422	CX-422-P			
Narrow-view		70 to 300 mm 2.756 to 11.811 in	CX-423	CX-423-P		Red LED	
=		2 to 50 mm 0.079 to 1.969 in	CX-441	CX-441-P			
nge refle		2 0 00 11111 0.070 10 1.000 11	CX-443	CX-443-P	Switchable either Detection-ON or	Red LED	
Adjustable range reflective Sme		15 to 100 mm 0.591 to 3.937 in	CX-444	CX-444-P	Detection-OFF	Neu LLD	
Adju		20 to 300 mm 0.787 to 11.811 in	CX-442	CX-442-P			

NOTE: Mounting bracket is not supplied with the sensor. Please select from the range of optional sensor mounting brackets.

Notes: 1) The model No. with "E" shown on the label affixed to the thru-beam type sensor is the emitter, "D" shown on the label is the receiver.

2) The sensing range of the retroreflective type sensor is specified for the RF-230 (optional) reflector. The sensing range represents the actual sensing range of the sensor. The sensing ranges itemized in "A" of the table below may vary depending on the shape of sensing object. Be sure to check the operation with the actual sensing object.

CX-491□	CX-493□	CX-481□	CX-483□	CX-482□
			50 to 1,000 mm 1.969 to 39.37 in	0.1 to 2 m 0.328 to 6.562 ft
			100 to 1,000 mm 3.937 to 39.37 in	0.8 to 2 m 2.625 to 6.562 ft

FIBER SENSORS

LASER SENSORS

> HOTO-ECTRIC ENSORS CRO HOTO-ECTRIC ENSORS

AREA SENSORS SAFETY LIGHT CURTAINS / SAFETY COMPONENTS PRESSURE / FLOW SENSORS

INDUCTIVE PROXIMITY SENSORS PARTICULAR USE SENSORS

SENSOR OPTIONS SIMPLE WIRE-SAVING UNITS

WIRE-SAVING SYSTEMS

MEASURE-MENT SENSORS

STATIC CONTROL DEVICES LASER MARKERS

PLC HUMAN

HUMAN MACHINE INTERFACES ENERGY MANAGEMENT SOLUTIONS FA COMPONENTS

MACHINE VISION SYSTEMS UV CURING SYSTEMS

Selection Guide Amplifier Built-in Power Supply Built-in

EX-Z CX-400 CY-100 EX-10 EX-20 EX-30 EX-40

> EQ-500 MQ-W RX-LS200

CX-440 EQ-30

RX RT-610

LASER SENSORS

ELECTRIC SENSORS MICRO PHOTO-ELECTRIC SENSORS AREA SENSORS

SENSORS

SAFETY LIGHT
CURTAINS /
SAFETY
COMPONENTS

PRESSURE /
FLOW
SENSORS

PARTICULAR USE SENSORS

SENSOR OPTIONS

SIMPLE WIRE-SAVING UNITS WIRE-SAVING SYSTEMS

MEASURE-MENT SENSORS STATIC CONTROL DEVICES

LASER MARKERS PLC

HUMAN MACHINE INTERFACES ENERGY MANAGEMENT SOLUTIONS

MACHINE VISION SYSTEMS

CURING SYSTEMS

Selection Guide Amplifier Built-in Power Supply Built-in Amplifier-

EX-Z
CX-400
CY-100
EX-10
EX-20
EX-30
EX-40
CX-440
EQ-30

MQ-W RX-LS200 RX RT-610

ORDER GUIDE

Basic type (Without operation mode switch and sensitivity adjuster. Cable is 0.5 m 1.640 ft long.)

Туре		Annogrango	Sonoing range	Model No	o.(Note 1)	Output	Emitting
1	ype	Appearance	Sensing range	NPN output	PNP output	operation	element
			10 m 32.808 ft	CX-411A-C05	CX-411A-P-C05	Light-ON	Red LED
Thru-beam			10 111 32.808 11		CX-411B-P-C05	Dark-ON	Red LED
	sensing		15 m 49,213 ft	CX-412A-C05	CX-412A-P-C05	Light-ON	Infrared
	Long		15 111 49.215 11	CX-412B-C05	CX-412B-P-C05	Dark-ON	LED
Retroreflective With polarizing filters	olarizing		3 m 9.843 ft (Note 3)	CX-491A-C05-Y	CX-491A-P-C05-Y	Light-ON	Red LED
	With po	Optional (Note 2)			CX-491B-P-C05-Y	Dark-ON	Reu LED

NOTE: Mounting bracket is not supplied with the sensor. Please select from the range of optional sensor mounting brackets.

Notes: 1) The model No. with "E" shown on the label affixed to the thru-beam type sensor is the emitter, "D" shown on the label is the receiver.

2) The reflector is an option. The sensing range of the leflector is specified for the RF-230.

3) The sensing range of the retroreflective type sensor is specified for the **RF-230** (optional) reflector (p.253). The sensing range represents the actual sensing range of the sensor. The sensing range: A of the table below may vary depending on the shape of sensing object. Be sure to check the operation with the actual sensing object.

	CX-491□
Α	0 to 3 m 0 to 9.843 ft
В	0.1 to 3 m 0.328 to 9.843 ft

ORDER GUIDE

0.5 m 1.640 ft / 5 m 16.404 ft cable length types

0.5 m 1.640 ft / 5 m 16.404 ft cable length types (standard: 2 m 6.562 ft, basic: 0.5 m 1.640 ft) are also available. When ordering this type, suffix "-C05" for the 0.5 m 1.640 ft cable length type, "-C5" for the 5 m 16.404 ft cable length type to the model No. (Excluding CX-44 \square and basic type)

(e.g.) 0.5 m 1.640 ft cable length type of CX-411-P is "CX-411-P-C05" 5 m 16.404 ft cable length type of CX-411-P is "CX-411-P-C5"

M8 plug-in connector type, M12 pigtailed type

M8 plug-in connector type and M12 pigtailed type are also available.

When ordering this type, suffix "-Z" for the M8 connector type, "-J" for the M12 pigtailed type to the model No. (Please note that M12 pigtailed type is not available for CX-44□. Excluding basic type)

(e.g.) M8 connector type of CX-411-P is "CX-411-P-Z"

M12 pigtailed type of CX-411-P is "CX-411-P-J"

• Mating cable (2 cables are required for the thru-beam type.)

Туре		Model No.	Cable length	Description	
pe -in	Ctroight	CN-24A-C2	2 m 6.562 ft		
For M8 plug-in connector type	Straight	CN-24A-C5	5 m 16.404 ft	Can be used with all models	
. M8	Elbow	CN-24AL-C2	2 m 6.562 ft	Can be used with all models	
P 70		CN-24AL-C5	5 m 16.404 ft		
96	0	CN-22-C2	2 m 6.562 ft	For thru-beam type emitter	
2 d type	2-core	CN-22-C5	5 m 16.404 ft	(2-core)	
For M12 pigtailed	4 0000	CN-24-C2	2 m 6.562 ft	Can be used with all models	
Pig	4-core	CN-24-C5	5 m 16.404 ft	Can be used with all models	

Package without reflector

NPN output type: **CX-491-Y** PNP output type: **CX-491-P-Y**

Accessory

• RF-230 (Reflector)

Mating cable

• CN-22-C2, CN-22-C5 CN-24-C2, CN-24-C5

FIBER SENSORS

LASER SENSORS

> PHOTO-ELECTRIC SENSORS MICRO PHOTO-ELECTRIC

AREA SENSORS

SAFETY LIGHT CURTAINS / SAFETY COMPONENTS

PRESSURE / FLOW SENSORS INDUCTIVE PROXIMITY SENSORS

PARTICULAR USE SENSORS

SENSOR OPTIONS

SIMPLE WIRE-SAVING UNITS

WIRE-SAVING SYSTEMS MEASURE-

STATIC CONTROL DEVICES

LASER MARKERS

PLC

HUMAN MACHINE INTERFACES ENERGY MANAGEMENT SOLUTIONS

FA COMPONENTS

MACHINE VISION SYSTEMS UV CURING SYSTEMS

Amplifier Built-in Power Supply Built-in

CX-400 CY-100 EX-10 EX-20 EX-30 EX-40

FX-Z

EQ-30 EQ-500 MQ-W

CX-440

RX-LS200

RT-610

RX

LASER

AREA SENSORS COMPONENTS

SENSORS INDUCTIVE PROXIMITY SENSORS PARTICULAR SENSORS

PRESSURE /

SENSOR OPTIONS SIMPLE WIRE-SAVING UNITS

mask

For thru-

beam type

sensor only

OS-CX-1×6

OS-CX-2×6

MEASURE MENT SENSORS

CONTROL

LASER MARKERS PLC

HUMAN

MACHINE INTERFACES SOLUTIONS

COMPONENTS MACHINE VISION SYSTEMS

CURING SYSTEMS

Amplifiei Built-ir Power Supply Built-in

FX-Z CX-400 CY-100 EX-10 **EX-20** EX-30 EX-40 CX-440

> EQ-30 EQ-500

> MQ-W RX-LS200 RX

RT-610

OPTIONS

Min. sensing object Model No. Sensing range Slit size Designation Slit mask Slit on one side Slit on both sides Slit on one side Slit on both sides Sensor 20 mm 0.787 in CX-411 400 mm 15.748 in ø0.5 mm OS-CX-05 CX-412 600 mm 23.622 in 30 mm 1.181 in ø12 mm ø0.472 in ø0.5 mm ø0.020 in CX-413□ 1,200 mm 47,242 in 60 mm 2.362 in Round slit mask CX-411 900 mm 35.433 in 100 mm 3.937 in ø1 mm ø0.039 in For thruø1 mm 150 mm 5.906 in OS-CX-1 CX-412 1.35 m 4.429 ft ø12 mm ø0.472 in beam type ø0.039 in ø1.5 mm ø0.059 in sensor only CX-413 2.7 m 8.857 ft 300 mm 11.811 in 400 mm 15.748 in ø2 mm ø0.079 in CX-411 2 m 6.562 ft ø2 mm OS-CX-2 CX-412 3 m 9.843 ft 600 mm 23.622 in ø12 mm ø0.472 in ø0 079 in ø3 mm ø0.118 in CX-413 6 m 19.685 ft 1,200 mm 47.242 in CX-411 2 m 6.562 ft 400 mm 15.748 in 0.5 × 6 mm $0.5 \times 6 \text{ mm}$ OS-CX-05×6 CX-412 3 m 9.843 ft 600 mm 23.622 in ø12 mm ø0.472 in 0.020×0.236 in 0.020×0.236 in 6 m 19.685 ft 1,200 mm 47.242 in CX-413⊓ Rectangular slit CX-411 3 m 9.843 ft 1 m 3.281 ft

4 5 m 14 764 ft

9 m 29.528 ft

5 m 16.404 ft

7.5 m 24.606 ft

15 m 49.213 ft

				*	
Designation	Mode	el No.	Sensing range	Min. sensing object	
Interference prevention filter	PF-CX4-V (Vertical, Silver)	2 pcs. per set	5 m 16 404 ft (Noto 1)	ø12 mm ø0.472 in	
For CX-411 only	PF-CX4-H (Horizontal, Light brown	2 pcs. per set	5 m 16.404 ft (Note 1) 1 m 3.281 ft (Note 2) 1.5 m 4.921 ft (Note 2) 0.1 to 0.3 m 0.328 to 0.984 ft (Note 2) 0.1 to 0.6 m 0.328 to 1.969 ft (Note 2) 1.5 m 4.921 ft (Note 2) 3 m 9.843 ft (Note 2) 50 to 300 mm 1.969 to 11.811 in (Note 2) 0.1 to 0.7 m 0.328 to 2.297 ft (Note 2)	(Note 1)	
		CX-491□	1 m 3.281 ft (Note 2)		
	RF-210	CX-493□	1.5 m 4.921 ft (Note 2)		
		CX-481□		ø30 mm ø1.181 in	
		CX-483□	0.1 to 0.3 m 0.328 to 0.984 ft (Note 2)		
Reflector		CX-482□	0.1 to 0.6 m 0.328 to 1.969 ft (Note 2)		
For retro- reflective type		CX-491□	1.5 m 4.921 ft (Note 2)		
sensor only		CX-493□	3 m 9.843 ft (Note 2)		
	RF-220	CX-481□	50 to 300 mm 1.969 to 11.811 in (Note 2)	ø35 mm ø1.378 in	
		CX-483□	0.1 to 0.7 m 0.328 to 2.297 ft (Note 2)		
		CX-482□	0.1 to 1.3 m 0.328 to 4.265 ft (Note 2)		
	RF-230 (Note 3)	CX-491□-Y□	3 m 9.843 ft (Note 2)	ø50 mm ø1.969 in	

1 × 6 mm

2 × 6 mm

 0.039×0.236 in

 0.079×0.236 in

CX-412

CX-413

CX-411_□

CX-412□

CX-413□

Notes: 1) Value when attached on both sides.

2) Set the distance between the CX-491 | /493 | and the reflector to 0.1 m 0.328 ft or more. However, see the table below for CX-48 ...

The sensing range "A" may vary depending on the shape of sensing object. Be sure to check the operation with the actual sensing object.

Round slit mask

• OS-CX-□

15 m 4 921 ft

3 m 9.843 ft

2 m 6.562 ft

3 m 9.843 ft

6 m 19.685 ft

Fitted on the front face of the sensor with onetouch.

ø12 mm ø0 472 in

ø12 mm ø0.472 in

1 × 6 mm

 $2 \times 6 \text{ mm}$

 0.039×0.236 in

 0.079×0.236 in

Rectangular slit mask

· OS-CX-□×6

Fitted on the front face of the sensor with onetouch.

Interference prevention filter

• PF-CX4-V (Vertical, Silver)

• PF-CX4-H (Horizontal, Light brown) Two sets of CX-411□ can be mounted close together.

Mode	el No.	A	В
Sensor	Reflector	A	В
CX-481 RF-220		50 to 300 mm 1.969 to 11.811 in	100 to 300 mm 3.937 to 11.811 in
	RF-220	0.1 to 0.7 m 0.328 to 2.297 ft	0.2 to 0.7 m 0.656 to 2.297 ft
CX-483□	RF-210	0.1 to 0.3 m 0.328 to 0.984 ft	0.1 to 0.3 m 0.328 to 0.984 ft
	RF-230	0.05 to 1 m 0.164 to 3.281 ft	0.1 to 1 m 0.328 to 3.281 ft
OV 400	RF-220	0.1 to 1.3 m 0.328 to 4.265 ft	0.5 to 1.3 m 1.640 to 4.265 ft
CX-482□	RF-210	0.1 to 0.6 m 0.328 to 1.969 ft	0.3 to 0.6 m 0.984 to 1.969 ft

3) RF-230 is attached to the retroreflective type sensor other than the basic type.

OPTIONS

Designation	Model No.						
Reflector	MS-RF21-1		Protective mounting bracket for RF-210 It protects the reflector from damage and maintains alignment.				
mounting bracket	MS-RF22		For RF-220				
	MS-RF23		For RF-230				
	RF-11	• Sensing range (Note 4): 0.5 m 1.640 ft [CX-491□] 0.8 m 2.625 ft [CX-493□]	Ambient hu	mperature: -25 to +50 °C -13 to +122 °F midity: 35 to 85 % RH ep the tape free from			
Reflective tape	RF-12	Sensing range (Note 4): 0.7 m 2.297 ft [CX-491□] 1.2 m 3.937 ft [CX-493□] 0.1 to 0.6 m 0.328 to 1.969 ft [CX-482□]	stre mu def 2) Do det	ess. If it is pressed too lich, its capability may teriorate. not cut the tape. It will eriorate the sensing formance.			
	RF-13	• Sensing range (Note 5): 0.5 m 1.640 ft [CX-491□]		mperature: -25 to +55 °C -13 to +131 °F imidity: 35 to 85 % RH			
	MS-CX2-1	Foot angled mounting brack It can also be used for mou					
Sensor mounting	MS-CX2-2	Foot biangled mounting bra It can also be used for mou	The thru-beam type sensor needs two brackets.				
bracket (Note 1)	MS-CX2-4	Protective mounting bracket					
	MS-CX2-5	Back biangled mounting bra					
	MS-CX-3	Back angled mounting brace	ket				
	MS-AJ1	Horizontal mounting type		Pagia aggambly			
	MS-AJ2	Vertical mounting type		Basic assembly			
Universal sensor	MS-AJ1-A	Horizontal mounting type		Lateral arm assembly			
mounting stand (Note 2)	MS-AJ2-A	Vertical mounting type		Lateral arm assembly			
(3.0 =)	MS-AJ1-M	Horizontal mounting type		Assembly for reflector			
	MS-AJ2-M	Vertical mounting type		Assembly for reflector			
Sensor checker (Note 3)	CHX-SC2		is useful for beam alignment of thru-beam type sensors eceiver position is given by indicators, as well as an aud				

Notes: 1) The plug-in connector type sensor does not allow use of some sensor mounting brackets because of the protrusion of the connector.

- Refer to p.953~ for the universal sensor mounting stand MS-AJ series.
- 3) Refer to p.959~ for the sensor checker CHX-SC2.

approx.

360°

- 4) Set the distance between the sensor and the reflective tape to 0.1 m 0.328 ft (CX-482 : 0.4 m 1.312 ft) or more.
- 5) Set the distance between the sensor and the reflective tape to 0.2 m 0.656 ft or more.

Elevation

angle: ±45

approx.

Mounting hole for M6 screw

45°

Flevation

approx.

Mounting hole for M6 screw

6

45°

Angle adjustment: ±45°

Elevation angle: ±45°

5.906 ir

approx.

Mounting hole

for M6 screw

Reflector mounting bracket

• MS-RF21-1

• MS-RF22

Two M3 (length 12 mm 0.472 in) screws with washers are attached.

Two M3 (length 8 mm 0.315 in) screws with washers are attached.

• MS-RF23

Two M4 (length 10 mm 0.394 in) screws with washers are attached.

Reflective tape

Sensor mounting bracket

• MS-CX2-1

• MS-CX2-2

Two M3 (length 12 mm 0.472 in) screws with washers are attached

Two M3 (length 12 mm 0.472 in) screws with washers are attached.

• MS-CX2-4

• MS-CX2-5

Two M3 (length 14 mm 0.551 in) screws with washers are attached.

Two M3 (length 12 mm 0.472 in) screws with washers are attached

• MS-CX-3

Two M3 (length 12 mm 0.472 in) screws with washers are attached.

Sensor checker

CHX-SC2

FIBER SENSORS

LASER SENSORS

MICRO PHOTO-ELECTRIC SENSORS

AREA SENSORS

SAFETY LIGHT CURTAINS / SAFETY COMPONENTS

PRESSURE / FLOW SENSORS

INDUCTIVE PROXIMITY SENSORS PARTICULAR USE SENSORS

SENSOR OPTIONS

WIRE-SAVING SYSTEMS

MEASURE-MENT SENSORS

STATIC CONTROL DEVICES

LASER MARKERS

PLC

HUMAN MACHINE INTERFACES ENERGY MANAGEMENT SOLUTIONS

FA COMPONENTS

MACHINE VISION SYSTEMS

UV CURING SYSTEMS

Power Supply Built-in

FX-Z

CY-100 EX-10

FX-20 EX-30

EX-40

CX-440 EQ-30

EQ-500

MQ-W RX-LS200

RX RT-610

LASER SENSORS

AREA SENSORS

COMPONENTS PRESSURE / FLOW SENSORS PARTICULAR USE SENSORS

SENSOR OPTIONS SIMPLE WIRE-SAVING UNITS

MEASURE-MENT SENSORS

STATIC CONTROL DEVICES LASER MARKERS

PLC HUMAN MACHINE INTERFACES

FA COMPONENTS

MACHINE VISION SYSTEMS

CURING SYSTEMS

Power Supply Built-in

FX-Z CX-400 CY-100 EX-10 FX-20 EX-30

EQ-500 MQ-W RX-LS200 RX

EX-40 CX-440 **EQ-30**

RT-610

SPECIFICATIONS

Standard type

		T	-	Thru-bean	า		Re	etroreflecti	ive				45	
	Туре			Long sens	sing range	With polarizing filters	With polarizing filters Long sensing range For transparent object sensing			Diffuse reflective		tive	Narrow-view	
	્રે	NPN output	CX-411	CX-412	CX-413	CX-491	CX-493	CX-481	CX-483	CX-482	CX-424	CX-421	CX-422	CX-423
Item	Model	PNP output	CX-411-P	CX-412-P	CX-413-P	CX-491-P	CX-493-P	CX-481-P	CX-483-P	CX-482-P	CX-424-P	CX-421-P	CX-422-P	CX-423-P
CE ma	arking dired	ctive compliance					EMO	Directive,	RoHS Dire	ctive				
Sens	sing rang	је	10 m 32.808 ft	15 m 49.213 ft	30 m 98.425 ft	3 m 9.843 ft (Note 2)	5 m 16.404 ft (Note 2)	50 to 500 mm 1,969 to 19,685 in (Note 2)	50 to 1,000 mm 1,969 to 39.37 in (Note 2)	0.1 to 2 m 0.328 to 6.562 ft (Note 2)	100 mm 3.937 in (Note 3)	300 mm 11.811 in (Note 3)	800 mm 31.496 in (Note 3)	70 to 300 mm 2.756 to 11.811 in (Note 3)
Sens	sing obje	ect	ø12 mm ø or more o	0.472 in paque objec	ct (Note 4)	ø50 mm ø1.969 in or more opaque, translucent or specular object (Note 2, 5)	ø50 mm ø1.969 in or more opaque or translucent object (Note 2, 5)	transpar	ø1.969 in dent, translu object (Note	cent or		e, transluce arent object		Opaque, translucent or transparent object (Note 5) / Mn. sensing object of 5 mm/ of 2000 in copper wire
Hysto	eresis										15 % or le	ess of opera	tion distan	ce (Note 3)
Repeata	ability (perpend	ficular to sensing axis)			(0.0 mm 0.0	20 in or less	S			1 mn	n 0.039 in o	r less	0.5 mm 0.020 in or less
Supr	oly voltag	ge				•	12 to 24 V [OC ±10 % I	Ripple P-P	10 % or les	S			
Curre	ent cons	umption		Emitter: 20 mA or less Receiver: 10 mA or less	Emitter: 25 mA or less Receiver: 10 mA or less	13 mA or less		10 mA	or less		13 mA	or less	15 mA	or less
Output Output					etween outp 00 mA sour	ce current)								
	Output c	peration					Switcha	ble either L	ight-ON or I	Dark-ON				
:	Short-circ	cuit protection			I			Incorp	orated					
Resp	onse tin	ne	1 ms	or less	2 ms or less					1 ms or less	3			
Oper	ration ind	dicator		Or	ange LED (lights up w	hen the out	put is ON)(i	incorporate	d on the red	eiver for th	ru-beam ty	oe)	
Stab	ility indic	cator				le light rec	eived condi	tion or stab	le dark con	dition)(inco	porated on	the receive	er for thru-b	eam type)
Powe	er indica	tor		lights up wher porated on the										
Sens	sitivity ac	djuster	r	Continuously variable adjuster (incorporated on the receiver for thru-beam type)										
	matic int ention fu	terference inction	Two units of sensors can be mounted close together with interference prevention filters. (Sensing range: 5 m 16.404 ft)				Incorp	oorated (Tw	o units of s	ensors can	be mounte	d close tog	ether.)	
	Protection	on						IP67	(IEC)					
nmental resistance	Ambient	temperature		-25 to +5	55 °C -13 to	+131 °F (N	lo dew cond	densation o	r icing allow	ved), Storag	ge: -30 to +	70 °C -22 to	+158 °F	
sist	Ambient	humidity					35 to 85	% RH, Sto	rage: 35 to	85 % RH				
al re	Ambient	illuminance				Incande	scent light:	3,000 {x or	less at the	light-receiv	ing face			
, nent	Voltage w	vithstandability			1,000 V A	C for one m	nin. betweer	n all supply	terminals c	onnected to	gether and	enclosure		
uuo.	Insulatio	n resistance		20 M Ω , or more, with 250 V DC megger between all supply terminals connected together and enclosure										
Enviro	Vibration	n resistance	1	10 to 500 Hz	z frequency	, 1.5 mm <mark>0</mark> .	059 in doub	ble amplitud	de (10 G ma	ax.) in X, Y	and Z direc	tions for two	hours ead	ch
	Shock re	esistance		500 m/s ² acceleration (50 G approx.) in X, Y and Z directions three times each										
Emitti	ing eleme	nt (modulated)	Red LED	Infrare	d LED	Red	LED	ı	nfrared LEI)	ı	nfrared LEI)	Red LED
ſ	Peak emis	sion wavelength	680 nm 0.027 mil	870 nm 0.034 mil	850 nm 0.033 mil	680 nm 0.027 mil	650 nm 0.026 mil	87	0 nm 0.034	mil	86	0 nm 0.033	mil	645 nm 0.025 mi
Material Enclosure: PBT (Polybutylen			butylene tei	rephthalate), Lens: Acr	ylic (CX-48	□: Polycarb	onate), Indi	cator cover	: Acrylic (C)	<-48 □: Poly	carbonate)		
Cable				0.2 mr	n ² 3-core (t	hru-beam t	ype emitter	: 2-core) ca	btyre cable	, 2 m 6.562	ft long			
Cable	Cable extension Exte		xtension up	to total 100	m 328.084 f	t is possible	0.2 mm ² 3-core (thru-beam type emitter: 2-core) cabtyre cable, 2 m 6.562 ft long al 100 m 328.084 ft is possible with 0.3 mm ² , or more, cable (thru-beam type; both emitter and receiver)					or)		
	e extens					0 m 328.084 ft is possible with 0.3 mm², or more, cable (thru-beam type: both emitter and receiver)					Ci)			
Cable		Net		approx., Receive						50 g approx			u.iu.ioco.i	GI)
			Emitter: 45 g a		r: 50 g approx.		{	80 g approx					ipprox.	G1)

Notes: 1) Where measurement conditions have not been specified precisely, the conditions used were an ambient temperature of +23 °C +73.4 °F.

2) The sensing range and the sensing object of the retroreflective type sensor are specified for the RF-230 reflector. The sensing range represents the actual sensing range of the sensor. The sensing range: A of the table below may vary depending on the shape of sensing object. Be sure to check the operation with the actual sensing object.

		CX-491□	CX-493□	CX-481□	CX-483□	CX-482□
	Α	0 to 3 m 0 to 9.843 ft	0 to 5 m 0 to 16.404 ft	50 to 500 mm 1.969 to 19.685 in	50 to 1,000 mm 1.969 to 39.37 in	
		B 0.1 to 3 m 0.1 to 0.328 to 9.843 ft 0.328		100 to 500 mm 3.937 to 19.685 in	100 to 1,000 mm 3.937 to 39.37 in	0.8 to 2 m 2.625 to 6.562 ft
-				•		

- 3) The sensing range and hysteresis of the diffuse reflective type sensor are specified for white non-glossy paper (200 × 200 mm 7.874 × 7.874 in) as the object.
- 4) If slit masks (optional) are fitted, an object of Ø0.5 mm Ø0.020 in (using round slit mask) can be detected.
- 5) Make sure to confirm detection with an actual sensor before use.

SPECIFICATIONS

Standard type

Tura						
Туре		Small spot	Adjustable	e range reflective		
	≥ NPN output	CX-441	CX-443	CX-444	CX-442	
Item	PNP output	CX-441-P	CX-443-P	CX-444-P	CX-442-P	
CE marking directive compliance		EMC Directive, RoHS Directive				
Adjustable range (Note 2)		20 to 50 mm 0.787 to 1.969 in 20 to 100 mm 0.787 to 3.937 in 40 to 300 mm 1.575 to			40 to 300 mm 1.575 to 11.811 in	
Sensii	ng range (with white non-glossy paper)	2 to 50 mm 0.079 to 1.969 in 15 to 100 mm 0.591 to 3.937 in		20 to 300 mm 0.787 to 11.811 in		
	teresis n white non-glossy paper)	2 % or less of operation distance 5 % or less of operation			5 % or less of operation distance	
Rep	eatability	Along sensing axis: 1 mm 0.039	in or less, Perpendicular to	sensing axis: 0.2 mm 0.008 in or les	ss (with white non-glossy paper)	
Sup	ply voltage		12 to 24 V DC ±10 °	% Ripple P-P 10 % or less		
Curr	ent consumption		20	mA or less		
Output		<npn output="" type=""> NPN open-collector transistor Maximum sink current: 100 mA Applied voltage: 30 V DC or less (between output and 0 V) Residual voltage: 2 V or less (at 100 mA sink current) 1 V or less (at 16 mA sink current) <pnp output="" type=""> PNP open-collector transistor Maximum source current: 100 mA Applied voltage: 30 V DC or less (between output and +V) Residual voltage: 2 V or less (at 100 mA source current) 1 V or less (at 16 mA source current) </pnp></npn>			ent: 100 mA C or less (between output and +V) r less (at 100 mA source current)	
	Output operation	Switchable either Detection-ON or Detection-OFF				
	Short-circuit protection	Incorporated				
Res	ponse time	1 ms or less				
Ope	ration indicator	Orange LED (lights up when the output is ON)				
Stab	oility indicator	Green LED (lights up under stable operating condition) (Note 3)				
Dista	ance adjuster	5-turn mechanical adjuster				
Sen	sing mode	BGS/	FGS functions Switchable w	ith wiring of sensing mode selection	input	
Automa	atic interference prevention function (Note 4)	Incorporated				
	Protection	IP67 (IEC)				
nce	Ambient temperature	-25 to +55 °C -13 to +	131 °F (No dew condensation	n or icing allowed), Storage: -30 to	+70 °C –22 to +158 °F	
Environmental resistance	Ambient humidity	35 to 85 % RH, Storage: 35 to 85 % RH				
tal re	Ambient illuminance	Incandescent light: 3,000 tx or less at the light-receiving face				
ment	Voltage withstandability	1,000 V AC	for one min. between all sup	ply terminals connected together ar	nd enclosure	
iron	Insulation resistance	20 MΩ, or more, wit	h 250 V DC megger betweer	n all supply terminals connected tog	ether and enclosure	
En	Vibration resistance	10 to 500 Hz frequency,	3 mm 0.118 in double ampli	tude (20 G max) in X, Y and Z direc	tions for two hours each	
Shock resistance		500 m/s ² acceleration (50 G approx.) in X, Y and Z directions three times each				
Emitting element		Red LED (Peak emission wavelength: 650 nm 0.026 mil, modulated)				
Spot diameter		Ø2 mm Ø0.079 in approx. Ø6.5 mm Ø0.256 in approx. Ø9 mm Ø0.354 in approx. Ø15 mm Ø0.591 in approx. (at 50 mm 1.969 in distance) (at 100 mm 3.937 in distance) Ø15 mm Ø0.591 in approx.				
Material		Enclosure: PBT (Polybutylene terephthalate), Lens: Polycarbonate, Indicator cover: Polycarbonate				
Cab	le	0.2 mm ² 4-core cabtyre cable, 2 m 6.562 ft long				
Cab	le extension	Extension up to total 100 m 328.084 ft is possible with 0.3 mm², or more, cable.				
Weight		Net weight: 55 g approx., Gross weight: 65 g approx.				

Notes: 1) Where measurement conditions have not been specified precisely, the conditions used were an ambient temperature of +23 °C +73.4 °F.

2) The adjustable range stands for the maximum sensing range which can be set with the distance adjuster. The sensor can detect an object 2 mm 0.079 in [CX-444(-P): 15 mm 0.591 in, CX-442(-P): 20 mm 0.787 in], or more, away.

	CX-441□/443□	CX-444□	CX-442□	
A 2 to 50 mm		15 to 100 mm	20 to 300 mm	
0.079 to 1.969 in		0.591 to 3.937 in	0.787 to 11.811 in	
	20 to 50 mm	20 to 100 mm	40 to 300 mm	
	0.787 to 1.969 in	0.787 to 3.937 in	1.575 to 11.811 in	

3) Refer to "Stability indicator (p.267)" of "PRECAUTIONS FOR PROPER USE" for operation of the stability indicator.

4) Note that detection may be unstable depending on the mounting conditions or the sensing object. In the state that this product is mounted, be sure to check the operation with the actual sensing object.

FIBER SENSORS

LASER SENSORS

> PHOTO-ELECTRIC ENSORS MICRO PHOTO-ELECTRIC ENSORS

SAFETY LIGHT CURTAINS / SAFETY COMPONENTS PRESSURE / FLOW SENSORS

INDUCTIVE PROXIMITY SENSORS

PARTICULAR USE SENSORS SENSOR OPTIONS

SIMPLE WIRE-SAVING

WIRE-SAVING SYSTEMS

MEASURE-MENT SENSORS

STATIC CONTROL DEVICES

LASER MARKERS

PLC

HUMAN MACHINE INTERFACES ENERGY MANAGEMENT

FA COMPONENTS

MACHINE VISION SYSTEMS UV CURING SYSTEMS

Guide

Amplifier
Built-in

Power Supply
Built-in

Amplifierseparated

EX-Z CX-400

CY-100 EX-10

EX-10 EX-20 EX-30

EX-40 CX-440

EQ-30 EQ-500

MQ-W RX-LS200

RX

LASER SENSORS

MICRO
PHOTOELECTRIC
SENSORS

AREA
SENSORS

SAFETYLIGHT

SAFETY LIGHT
CURTAINS /
SAFETY
COMPONENTS

PRESSURE /
FLOW
SENSORS

INDUCTIVE
PROXIMITY
SENSORS

PARTICULAR USE SENSORS

SENSOR OPTIONS

SIMPLE WIRE-SAVING UNITS

MEASURE-MENT SENSORS STATIC CONTROL DEVICES

LASER MARKERS PLC

HUMAN MACHINE INTERFACES ENERGY MANAGEMENT SOLUTIONS

MACHINE VISION SYSTEMS

CURING SYSTEMS

Selection Guide Amplifier Built-in Power Supply Built-in

EX-Z
CX-400
CY-100
EX-10
EX-20

EX-30 EX-40 CX-440 EQ-30 EQ-500 MQ-W RX-LS200 RX

SPECIFICATIONS

Basic type

			Thru-	beam		Retrore	eflective	
Туре				_	sing range		izing filters	
/		- 7 -	Light-ON	Dark-ON	Light-ON	Dark-ON	Light-ON	Dark-ON
		NPN output	CX-411A-C05	CX-411B-C05	CX-412A-C05	CX-412B-C05	CX-491A-C05-Y	CX-491B-C05-Y
Item	Model No.	PNP output	CX-411A-P-C05	CX-411B-P-C05	CX-412A-P-C05	CX-412B-P-C05	CX-491A-P-C05-Y	CX-491B-P-C05-Y
CE marking directive compliance			EMC Directive, RoHS Directive					
Sens	sing range		10 m 3	2.808 ft	15 m 4	9.213 ft	3 m 9.843	ft (Note 2)
Sensing object		ø12 mm ø0.472 in or more opaque object (Note 3)				or more transparent, ue object (Note 2, 4)		
Hyst	eresis							· · · · · · · · · · · · · · · · · · ·
Repea	tability (perpend	dicular to sensing axis)			0.5 mm 0.0	20 in or less		
Supp	oly voltage			1:	2 to 24 V DC ±10 % I	Ripple P-P 10 % or les	SS	
Curr	ent consun	nption	Emitter: 15 Receiver: 10	mA or less 0 mA or less	Emitter: 20 Receiver: 1	mA or less 0 mA or less	13 mA	or less
Output		 NPN output type> NPN open-collector transistor • Maximum sink current: 100 mA • Applied voltage: 30 V DC or less (between output and 0 V) • Residual voltage: 2 V or less (at 100 mA sink current) 1 V or less (at 16 mA sink current) *PNP output type> PNP open-collector transistor • Maximum source current: 100 mA • Applied voltage: 30 V DC or less (between output and +V) • Residual voltage: 2 V or less (at 100 mA source current) 1 V or less (at 16 mA source current) 						
Short-circuit protection		uit protection	Incorporated					
Resp	oonse time		1 ms or less					
Operation indicator		Orange LED (lights up when the output is ON)(incorporated on the receiver for thru-beam type)						
Stab	ility indicat	or	Green LED (lights up under stable light received condition or stable dark condition)(incorporated on the receiver for thru-beam type)					
Pow	er indicator		Green LED (lights up when the power is ON) (incorporated on the emitter)					
Sens	sitivity adju	ster						
	matic inter ention func		Two units of sensors close together with in filters. (Sensing range	terference prevention	rference prevention ————		Incorporated (Two units of sensors can be mounted close together.)	
(I)	Protection	1			IP67	(IEC)		
Environmental resistance	Ambient to	emperature	-25 to $+55$ °C -13 to $+131$ °F (No dew condensation or icing allowed), Storage: -30 to $+70$ °C -22 to $+158$ °F					
esist	Ambient h	numidity		35 to 85 % RH, Storage: 35 to 85 % RH				
talr	Ambient il	luminance		Incandes	scent light: 3,000 &x or	less at the light-recei	ving face	
men	Voltage w	ithstandability	1	,000 V AC for one mi	n. between all supply	terminals connected t	together and enclosure	
iron	Insulation	resistance				supply terminals con	_	
Ē	Vibration	resistance	10 to 500 Hz f	10 to 500 Hz frequency, 1.5 mm 0.059 in double amplitude (10 G max.) in X, Y and Z directions for two hours each				wo hours each
Shock resistance		istance	500 m/s ² acceleration (50 G approx.) in X, Y and Z directions three times each					
Emitting element (modulated)				LED		ed LED		LED
Peak emission wavelength		680 nm (0.027 mil		0.034 mil		0.027 mil	
Material			•	· · · · · · · · · · · · · · · · · · ·	ate), Lens: Acrylic, Inc			
Cable					2-core) cabtyre cable			
Cabl	le extension		•			m ² , or more, cable (thr		
Weig	ght	Net	E	Emitter: 20 g approx.,		(.	20 g approx.	
Gross		50 g approx. 30 g approx.						

Notes: 1) Where measurement conditions have not been specified precisely, the conditions used were an ambient temperature of +23 °C +73.4 °F.

2) The sensing range and the sensing object of the retroreflective type sensor are specified for the RF-230 reflector (optional). The sensing range

represents the actual sensing range of the sensor. The sensing range: A of the table below may vary depending on the shape of sensing object. Be sure to check the operation with the actual sensing object.

	CX-491□	
Α	0 to 3 m 0 to 9.843 ft	
В	0.1 to 3 m 0.328 to 9.843 ft	

- 3) If slit masks (optional) are fitted, an object of Ø0.5 mm Ø0.020 in (using round slit mask) can be detected.
- 4) Make sure to confirm detection with an actual sensor before use.

I/O CIRCUIT AND WIRING DIAGRAMS

NPN output type

I/O circuit diagram

Color code / Connector pin No. of the connector type (Brown / 1) +V (Black / 4) Load Output (Note 1) 12 to 24 V DC ±10 % * 100 mA max Sensor Blue / 3) 0 V (Pink / 2) Sensing mode selection input (Note 2, 3 Internal circuit - User's circuit

Notes: 1) The emitter of the thru-beam type sensor does not incorporate the output.

2) Sensing mode selection input is incorporated only for the CX-44□ adjustable range reflective type. When using the $\textbf{CX-44}_{\square},$ be sure to wire the sensing mode selection input (pink / 2) as mentioned *1. Unstable operation may occur.

3) When the mating cable is connected to the plug-in connector type of CX-44 ... its color is white.

• Sensing mode selection input BGS function: Connect to 0 V FGS function: Connect to +V

Symbols ... D: Reverse supply polarity protection diode

Z_D: Surge absorption zener diode

Tr : NPN output transistor

Wiring diagram

Notes: 1) The emitter of the thru-beam type sensor does not incorporate the black wire.

- 2) The pink wire is incorporated only for the CX-44 adjustable range reflective type. When using the CX-44, be sure to wire the pink wire as mentioned *1. Unstable operation may occur.
- 3) When the mating cable is connected to the plug-in connector type of CX-44□, its color is white.

· Sensing mode selection input BGS function: Connect to 0 V FGS function: Connect to +V

Connector pin position

M8 plug-in connector type

M12 pigtailed type

Notes: 1) The emitter of the thru-beam type sensor does not incorporate the output.

2) Sensing mode selection input is incorporated only for the CX-44□ adjustable range reflective type. When using the $\textbf{CX-44}_{\square},$ be sure to wire the sensing mode selection input (pink / 2). Unstable operation may occur.

PNP output type

I/O circuit diagram

Color code / Connector pin No. of the connector type (Brown / 1) +V ¥ZD 100 mA max 12 to 24 V DC ±10 % (Black / 4) Output (Note 1) Load (Blue / 3) 0 V (Pink / 2) Sensing mode selection input (Note 2, 3) Internal circuit -

Notes: 1) The emitter of the thru-beam type sensor does not incorporate the output

2) Sensing mode selection input is incorporated only for the CX-44□-P adjustable range reflective type. When using the $\textbf{CX-44} \square \textbf{-P}$, be sure to wire the sensing mode selection input (pink / 2) as mentioned *1. Unstable operation may occur.

3) When the mating cable is connected to the plug-in connector type of CX-44 -P, its color is white.

• Sensing mode selection input BGS function: Connect to 0 V FGS function: Connect to +V

*1

: Reverse supply polarity protection diode Symbols ... D

ZD: Surge absorption zener diode

Tr: PNP output transistor

Wiring diagram

Notes: 1) The emitter of the thru-beam type sensor does not incorporate the black wire.

- 2) The pink wire is incorporated only for the CX-44 -- P adjustable range reflective type. When using the CX-44 -P, be sure to wire the pink wire as mentioned *1. Unstable operation may occur.
- 3) When the mating cable is connected to the plug-in connector type of CX-44□-P, its color is white.

· Sensing mode selection input BGS function: Connect to 0 V FGS function: Connect to +V

Connector pin position

M8 plug-in connector type

M12 pigtailed type

Notes: 1) The emitter of the thru-beam type sensor does not incorporate the output.

2) Sensing mode selection input is incorporated only for the CX-44□-P adjustable range reflective type. When using the CX-44□-P, be sure to wire the sensing mode selection input (pink / 2). Unstable operation may occur.

FIBER SENSORS

LASER SENSORS

AREA SENSORS

CURTAINS / SAFETY COMPONENTS PRESSURE / FLOW SENSORS

INDUCTIVE PROXIMITY SENSORS

PARTICULAR USE SENSORS

SENSOR OPTIONS

WIRE-SAVING SYSTEMS

MEASURE-MENT SENSORS

CONTROL

LASER MARKERS PLC

HUMAN MACHINE INTERFACES

ENERGY MANAGEMENT SOLUTIONS

FA COMPONENTS MACHINE

VISION SYSTEMS UV CURING SYSTEMS

Power Supply Built-in

FX-Z

CX-400 CY-100

EX-10 **FX-20**

EX-30

EX-40 CX-440

EQ-30 EQ-500

MQ-W RX-LS200

RX

LASER SENSORS

MICRO PHOTO-ELECTRIC SENSORS AREA SENSORS

COMPONENTS PRESSURE / FLOW SENSORS PARTICULAR

SENSOR OPTIONS SIMPLE WIRE-SAVING UNITS

SENSORS

MEASURE-MENT SENSORS STATIC CONTROL DEVICES LASER MARKERS

PLC HUMAN

ENERGY MANAGEMENT SOLUTIONS FA COMPONENTS

MACHINE

VISION SYSTEMS CURING SYSTEMS

Power Supply Built-in

FY₋7 CX-400 CY-100 EX-10 **FX-20** EX-30 EX-40

CX-440 EQ-30 EQ-500 MQ-W RX-LS200 RX

RT-610

SENSING CHARACTERISTICS (TYPICAL)

Please contact our office for the sensing characteristics of CX-413 and CX-483.

CX-411_□

Parallel deviation

Angular deviation

Parallel deviation with round slit masks (ø0.5 mm ø0.020 in)

Parallel deviation with round slit masks (ø1 mm ø0.039 in)

Thru-beam type

Parallel deviation with round slit masks (ø2 mm ø0.079 in)

Parallel deviation with rectangular slit masks (0.5 × 6 mm 0.020 × 0.236 in)

Parallel deviation with rectangular slit masks (1 × 6 mm 0.039 × 0.236 in)

Parallel deviation with rectangular slit masks (2 × 6 mm 0.079 × 0.236 in)

CX-412

Parallel deviation

Angular deviation

Parallel deviation with round slit masks (ø0.5 mm ø0.020 in)

Parallel deviation with round

Thru-beam type

Parallel deviation with round slit masks (ø2 mm ø0.079 in)

Parallel deviation with rectangular slit masks (0.5 × 6 mm 0.020 × 0.236 in)

Parallel deviation with rectangular slit masks (1 × 6 mm 0.039 × 0.236 in)

Parallel deviation with rectangular slit masks (2 × 6 mm 0.079 × 0.236 in)

SENSING CHARACTERISTICS (TYPICAL)

Setting distance L (m ft)

2

0+ 40

800

<u>=</u> 600

15.748 distance

Setting 200 7.874

40

100

50

Sensing range L (mm in)-

20

ଜ

50

Left ◄

100

- Right

10

→ Right

0.3

CX-491□

Setting distance L (m ft)

0 ↓ 200

CX-481□

800

<u>=</u>600

) distance L

Setting 200 7.874

<u>=</u> 100

Setting distance L (mm

0 ↓ 100

CX-424□

Sensing field

50

Parallel deviation

100

Parallel deviation

(RF<u>-2</u>30) -l- Ļ

Sensor

Center

Operating point & (mm in)

(RF-230)

-ℓ- Ļ Sensor

Center

Operating point & (mm in)

200 × 200 mm

White non-glossy paper

- Center

Operating point & (mm in)

100

200

Retroreflective type

Reflector angular deviation

Sensor angular deviation

Reflector angular deviation

eflector (RF-230)

20

θĻ

Sensor

- Right

Sensor angular deviation Reflector (RF-230)

angular deviation flector (**RF-230**)

10 H

Senso

Correlation between sensing object size and sensing range

20

Right

Angular deviation

angular

20

Left

Angular deviation

ector (RF-230

₽

Center

Operating angle θ (°)

Reflector angular deviation

0

Center

Operating angle θ (°)

a × a mm White non-glossy paper

150

100

White non-glossy paper

side length a (mm in)

Retroreflective type

CX-493□

El.

distance

Setting

200

CX-482□

2

distance L (m ft)

Setting

0 200 7.874

100

Left ◄

Parallel deviation

Center

Operating point & (mm in)

(RF-230)

Sensor

Center

Operating point ℓ (mm in)

► Right

sensing range shortens, as shown in the left graph.

detectable at a distance of 100 mm 3.937 in.

Parallel deviation

Please contact our office for the sensing characteristics of CX-413 and CX-483.

L (m ft)

distance

Setting

distance L (m ft)

Setting

As the sensing object size becomes smaller than the standard

size (white non-glossy paper 200 × 200 mm 7.874 × 7.874 in), the

For plotting the left graph, the sensitivity has been set such that a 200 × 200 mm 7.874 × 7.874 in white non-glossy paper is just

40

2

Reflector (RF-230)

100

→ Right

Angular deviation

angular deviation Reflector (RF-230)

20

Angular deviation

Sensor angular deviation

θ Reflector

20

Center

Operating angle θ ($^{\circ}$)

Diffuse reflective type

Sensor angular deviation

LASER SENSORS

Retroreflective type

Reflector angular deviation

angular deviation

Reflector angular deviation

20

Refle

ctor 8 (RF-230)

- Right

ଞ୍ଚି Sensor

Right

Reflector RF-230)

Retroreflective type

Center

Operating angle $\theta(\ ^{\circ}\)$

AREA SENSORS

CURTAINS / SAFETY COMPONENTS

INDUCTIVE PROXIMITY SENSORS

SENSOR OPTIONS

WIRE-SAVING SYSTEMS

MEASURE-MENT SENSORS

CONTROL DEVICES

LASER MARKERS

FA COMPONENTS

VISION SYSTEMS

PRESSURE / FLOW SENSORS

PARTICULAR USE SENSORS

PLC

HUMAN MACHINE INTERFACES

MACHINE

Power Supply Built-in

Diffuse reflective type

CX-421 Sensing field

10

Left

Correlation between sensing object size and sensing range

200

As the sensing object size becomes smaller than the standard size (white non-glossy paper 200 \times 200 mm 7.874 \times 7.874 in), the sensing range shortens, as shown in the left graph.

For plotting the left graph, the sensitivity has been set such that a 200 × 200 mm 7.874 × 7.874 in white non-glossy paper is just detectable at a distance of 300 mm 11.811 in.

FY.7

CY-100 EX-10 **FX-20**

EX-30 EX-40

CX-440 EQ-30

EQ-500 MQ-W RX-LS200

RX RT-610

LASER SENSORS

PHOTO-ELECTRIC SENSORS MICRO PHOTO-ELECTRIC SENSORS AREA SENSORS

SAFETYLIGHT
CURTAINS /
SAFETY
COMPONENTS

PRESSURE /
FLOW
SENSORS

INDUCTIVE
PROXIMITY
SENSORS

PARTICULAR USE SENSORS

SENSOR OPTIONS SIMPLE WIRE-SAVING UNITS WIRE-SAVING SYSTEMS

MEASURE-MENT SENSORS STATIC CONTROL DEVICES

LASER MARKERS PLC HUMAN MACHINE

ENERGY MANAGEMENT SOLUTIONS FA COMPONENTS MACHINE VISION SYSTEMS

> CURING SYSTEMS

Selection Guide Amplifier Built-in Power Supply Built-in Amplifier-

EX-Z
CX-400
CY-100
EX-10
EX-20
EX-30
EX-40
CX-440
EQ-30
EQ-500

MQ-W RX-LS200 RX RT-610

SENSING CHARACTERISTICS (TYPICAL)

Diffuse reflective type

Sensing field

CX-422

Correlation between sensing object size and sensing range

As the sensing object size becomes smaller than the standard size (white non-glossy paper 200 \times 200 mm 7.874 \times 7.874 in), the sensing range shortens, as shown in the left graph.

For plotting the left graph, the sensitivity has been set such that a $200 \times 200 \text{ mm } 7.874 \times 7.874 \text{ in white non-glossy paper is just detectable at a distance of 800 mm 31.496 in.}$

CX-423□

Correlation between sensing object size and sensing range

As the sensing object size becomes smaller than the standard size (white non-glossy paper 200 \times 200 mm 7.874 \times 7.874 in), the sensing range shortens, as shown in the left graph.

Diffuse reflective type

For plotting the left graph, the sensitivity has been set such that a 200×200 mm 7.874×7.874 in white non-glossy paper is just detectable at a distance of 200 mm 7.874 in. Contact us for the sensing characteristics of 300 mm 11.811 in distance. Please contact us for the sensing field at the setting distance 300 mm 11.811 in.

Correlation between lightness and sensing range

The sensing region is represented by oblique lines in the left figure.

However, the sensitivity should be set with an enough margin because of slight variation in products.

Lightness shown on the left may differ slightly from the actual object condition.

Emitted beam

SENSING CHARACTERISTICS (TYPICAL)

CX-441□ Adjustable range reflective type

Sensing fields

• Setting distance: 25 mm 0.984 in

• Setting distance: 50 mm 1.969 in

Emitted beam

Correlation between color

(50 × 50 mm 1.969 × 1.969 in construction paper) and sensing range

These bars indicate the sensing range with the respective colors when the distance adjuster is set to a sensing range of 50 mm 1.969 in and 25 mm 0.984 in long, respectively, with white color.

The sensing range also varies depending on material.

Correlation between material

(50 × 50 mm 1.969 × 1.969 in) and sensing range

These bars indicate the sensing range with the respective objects when the distance adjuster is set to a sensing range of 50 mm 1.969 in and 25 mm 0.984 in long, respectively, with white non-glossy paper.

CX-443□

Adjustable range reflective type

Sensing fields

• Setting distance: 25 mm 0.984 in

• Setting distance: 50 mm 1.969 in

Emitted beam

Correlation between color

(50 × 50 mm 1.969 × 1.969 in construction paper) and sensing range

These bars indicate the sensing range with the respective colors when the distance adjuster is set to a sensing range of 50 mm 1.969 in and 25 mm 0.984 in long, respectively, with white color.

The sensing range also varies depending on material.

Correlation between material (50 × 50 mm 1.969 × 1.969 in) and sensing range

These bars indicate the sensing range with the respective objects when the distance adjuster is set to a sensing range of 50 mm 1.969 in and 25 mm 0.984 in long, respectively, with white non-glossy paper.

FIBER SENSORS

LASER SENSORS

> PHOTO-ELECTRIC SENSORS MICRO PHOTO-ELECTRIC SENSORS

AREA SENSORS

SAFETY LIGHT CURTAINS / SAFETY COMPONENTS PRESSURE / FLOW SENSORS

INDUCTIVE PROXIMITY SENSORS

PARTICULAR USE SENSORS

SENSOR OPTIONS

WIRE-SAVING UNITS

WIRE-SAVING SYSTEMS

MEASURE-MENT SENSORS

STATIC CONTROL DEVICES

LASER MARKERS

PLC

HUMAN MACHINE INTERFACES

ENERGY MANAGEMENT SOLUTIONS

> FA COMPONENTS

MACHINE VISION SYSTEMS

V URING YSTEMS

Guide
Amplifier
Built-in
Power Supply
Built-in
Amplifier-

EX-Z

CX-400 CY-100

EX-10

EX-20 EX-30

EX-40

CX-440 EQ-30

EQ-500 MQ-W

RX-LS200

LASER SENSORS

MICRO PHOTO-ELECTRIC SENSORS AREA SENSORS COMPONENTS PRESSURE / FLOW SENSORS INDUCTIVE PROXIMITY SENSORS

SENSORS SENSOR OPTIONS SIMPLE WIRE-SAVING UNITS

PARTICULAR

MEASURE-MENT SENSORS CONTROL DEVICES

LASER MARKERS PLC

HUMAN

FA COMPONENTS MACHINE VISION SYSTEMS

CURING

Power Supply Built-in Amplifier-separated

FY₋7 CX-400 CY-100 EX-10 **EX-20** EX-30 EX-40 CX-440 EQ-30 EQ-500 MQ-W

RX-LS200

RT-610

RX

SENSING CHARACTERISTICS (TYPICAL)

CX-444_□

Sensing fields

• Setting distance: 25 mm 0.984 in

• Setting distance: 50 mm 1.969 in

• Setting distance: 100 mm 3.937 in

Emitted beam

Adjustable range reflective type

Correlation between color

(50 × 50 mm 1.969 × 1.969 in construction paper) and sensing range

These bars indicate the sensing range with the respective colors when the distance adjuster is set to a sensing range of 100 mm 3.937 in and 50 mm 1.969 in long, respectively, with white color.

The sensing range also varies depending on material.

Correlation between material

(50 × 50 mm 1.969 × 1.969 in) and sensing range

These bars indicate the sensing range with the respective objects when the distance adjuster is set to a sensing range of 100 mm 3.937 in and 50 mm 1.969 in long, respectively, with white non-glossy paper.

CX-442

Sensing fields

• Setting distance: 100 mm 3.937 in

Operating point & (mm in)

• Setting distance: 200 mm 7.874 in

• Setting distance: 300 mm 11.811 in

Adjustable range reflective type

Emitted beam

Correlation between color

(50 × 50 mm 1.969 × 1.969 in construction paper) and sensing range

These bars indicate the sensing range with the respective colors when the distance adjuster is set to a sensing range of 300 mm 11.811 in, 200 mm 7.874 in and 100 mm 3.937 in long, respectively, with white color.

The sensing range also varies depending on material.

Correlation between material

(50 × 50 mm 1.969 × 1.969 in) and sensing range

These bars indicate the sensing range with the respective objects when the distance adjuster is set to a sensing range of 300 mm 11.811 in, 200 mm 7.874 in and 100 mm 3.937 in long, respectively, with white non-glossy paper.

PRECAUTIONS FOR PROPER USE

Refer to p.1552~ for general precautions.

All models

• Never use this product as a sensing device for personnel protection.

 In case of using sensing devices for personnel protection, use products which meet laws and standards, such as OSHA, ANSI or IEC etc., for personnel protection applicable in each region or country.

Mounting

 The tightening torque should be 0.5 N·m or less.

Others

 Do not use during the initial transient time (50 ms) after the power supply is switched on.

Part description and functions

Stability indicator (Green) (Note 1) Lights up under the

Lights up under the stable light condition or the stable dark condition

Sensitivity adjuster (Note 1) Sensing range becomes longer when turned. Operation indicator (Orange) (Note 2)
Lights up when the sensing output is ON

Operation mode switch (Note 1)

L: Light-ON

D: Dark-ON

Notes: 1) Not incorporated on the emitter.

It is the power indicator (green, lights up when the power is ON.) on the emitter.

Operation mode switch

Operation mode switch	Description
	Light-ON mode is obtained when the operation mode switch (thru-beam type incorporate it in the receiver) is turned fully clockwise (L side).
	Dark-ON mode is obtained when the operation mode switch (thru-beam type incorporate it in the receiver) is turned fully counterclockwise (D side).

Beam alignment

Thru-beam type

- Set the operation mode switch to the Light-ON mode position (L side).
- Place the emitter and the receiver face to face along a straight line, move the emitter in the up, down, left and right directions, in order to determine the range of the light received condition with the help of the operation indicator (orange). Then, set the emitter at the center of this range.
- 3. Similarly, adjust for up, down, left and right angular movement of the emitter.
- 4. Further, perform the angular adjustment for the receiver also.
- Check that the stability indicator (green) lights up.
- Choose the operation mode, Light-ON or Dark-ON, as per your requirement, with the operation mode switch.

Sensing object Emitter

Retroreflective type

- Set the operation mode switch to the Light-ON mode position (L side)
- 2. Placing the sensor and the reflector face to face along a straight line, move the reflector in the up, down, left and right directions, in order to determine the range of the light received condition with the help of the operation indicator (orange). Then, set the reflector at the center of this range.
- 3. Similarly, adjust for up, down, left and right angular movement of the reflector.
- 4. Further, perform the angular adjustment for the sensor also.
- 5. Check that the stability indicator (green) lights up.
- Choose the operation mode, Light-ON or Dark-ON, as per your requirement, with the operation mode switch.

FIBER SENSORS

LASER SENSORS

PHOTO-ELECTRIC SENSORS MICRO PHOTO-ELECTRIC

AREA SENSORS

CURTAINS / SAFETY COMPONENTS

PRESSURE / FLOW SENSORS

PARTICULAR USE SENSORS

SENSOR OPTIONS

WIRE-SAVING UNITS

SYSTEMS

MEASURE-MENT SENSORS

STATIC CONTROL DEVICES

LASER MARKERS

PLC

MACHINE INTERFACES ENERGY MANAGEMENT SOLUTIONS

FA COMPONENTS

MACHINE VISION SYSTEMS

UV CURING SYSTEMS

Amplifier Built-in Power Supply Built-in Amplifier-

EX-Z

CX-400 CY-100

EX-10 EX-20

EX-30

EX-40 CX-440

EQ-30 EQ-500

MQ-W RX-LS200 RX

CX-48□

ISER CX-41 CX-42 CX-49

Sensitivity adjustment

Step	Sensitivity adjuster	Description		
1	MIN MAX	Turn the sensitivity adjuster fully counterclockwise to the minimum sensitivity position, MIN.		
2	MIN WAX	In the light received condition, turn the sensitivity adjuster slowly clockwise and confirm the point (a) where the sensor enters the "Light" state operation.		
3	® MIN	In the dark condition, turn the sensitivity adjuster further clockwise until the sensor enters the "Light" state operation and then bring it back to confirm point (B) where the sensor just returns to the "Dark" state operation. If the sensor does not enter the "Light" state operation even when the sensitivity adjuster is turned fully clockwise, the position is point (B).		
4	Optimum position	The position at the middle of points (a) and (b) is the optimum sensing position.		

Note: Use the flathead screwdriver (purchase separately) to turn the adjuster slowly. Turning with excessive strength will cause damage to the adjuster.

	Light condition	Dark condition
Thru-beam type	Emitter Receiver	Emitter Receiver Sensing object
Retroreflective type	Sensor Reflector	Sensor Reflector Sensing object
Diffuse reflective type	Sensor Sensing object	Sensor

Relation between output and indicators

In case of Light-ON				In case of Dark-ON		
Stability indicator	Operation indicator	Output	Sensing condition	Output	Operation indicator	Stability indicator
•	•	ON	Stable light receiving	OFF	•	•
			Unstable light receiving			
•		OFF	Unstable dark receiving	ON	•	
•			Stable dark receiving			•

●, ●: Lights up, ●: Turns OFF

Retroreflective type sensor (excluding CX-491)

- Please take care of the following points when detecting materials having a gloss.
- ①Make L, shown in the diagram, sufficiently long.
- ②Install at an angle of 10 to 30 degrees to the sensing object.

Retroreflective type sensor with polarizing filters (CX-491_□)

 If a shiny object is covered or wrapped with a transparent film, such as those described below, the retroreflective type sensor with polarizing filters may not be able to detect it.
 In that case, follow the steps given below.

Example of sensing objects

- · Can wrapped by clear film
- · Aluminum sheet covered by plastic film
- Gold or silver color (specular) label or wrapping paper

Steps

- Tilt the sensor with respect to the sensing object while fitting.
- Reduce the sensitivity.
- Increase the distance between the sensor and the sensing object.

CX-48□

Retroreflective type sensor for transparent object sensing (CX-48_□)

 Optimum sensing is possible when the position of the transparent sensing object is set at the center of the sensor and the reflector. If the sensing position is set near the sensor or the reflector, the sensing may be unstable. In this case, set the sensing position at the center of the sensor and the reflector.

- When the sensor detects an uneven plastic receptacle or glass bottle, the received-light amount may differ with the sensing position or direction. Adjust the sensitivity after confirming the stable sensing condition by turning the sensing object, etc.
- When sensing pipe-shaped transparent sensing object, set it in a standing, not lying, position as shown in Figure A. The sensor may fail to detect a lying object as shown in Figure B.

LASER SENSORS

MICRO PHOTO-ELECTRIC SENSORS AREA SENSORS

CURTAINS / SAFETY COMPONENTS

PRESSURE / FLOW SENSORS

INDUCTIVE PROXIMITY

PARTICULAR USE SENSORS SENSOR OPTIONS

WIRE-SAVING UNITS WIRE-SAVING SYSTEMS

MEASURE-MENT SENSORS STATIC

CONTROL DEVICES LASER MARKERS

PLC

ENERGY MANAGEMENT SOLUTIONS

COMPONENTS

MACHINE
VISION
SYSTEMS

UV CURING SYSTEMS

Selection Guide Amplifier Built-in Power Supply Built-in

> EX-Z CX-400 CY-100

EX-10 EX-20 EX-30

EX-40 CX-440 EQ-30 EQ-500

MQ-W RX-LS200

PRECAUTIONS FOR PROPER USE

Refer to p.1552~ for general precautions.

CX-41□

Slit mask (Optional)

With the slit mask OS-CX
, the sensor can detect a small object.

However, the sensing range is reduced when the slit mask is mounted.

How to mount

- 1. Insert the fixing hook into the fixing groove.
- Then, pressing the slit mask against the main unit, insert the fixing tab into the fixing groove.

How to remove

- 1. Insert a screwdriver into the removing tab.
- 2. Pull forward while lifting the removing tab.

Interference prevention filter (CX-411)

- By mounting the interference prevention filters PF-CX4 —
 two sets of the CX-411
 —
 can be mounted close together.
 However, the sensing range is reduced when the interference prevention filter is mounted.
- The filters can be mounted by the same method as for the slit masks.
- Since there are two types of the interference prevention filter, the two sets of sensors should be fitted with different types of interference prevention filters, as shown in the figure below.

The interference prevention does not work even if the filters are mounted for emitters only, receivers only or the same model No. of the interference prevention filters are mounted on both the sets of the sensor.

CX-44□

Mounting

• Care must be taken regarding the sensor mounting direction with respect to the object's direction of movement.

Do not make the sensor detect an object in this direction because it may cause unstable operation.

- When detecting a specular object (aluminum or copper foil, etc.) or an object having a glossy surface or coating, please take care that there are cases when the object may not be detected due to a change in angle, wrinkles on the object surface, etc.
- When a specular body is present below the sensor, use the sensor by tilting it slightly upwards to avoid wrong operation.

- If a specular body is present in the background, wrong operation may be caused due to a small change in the angle of the background body. In that case, install the sensor at an inclination and confirm the operation with the actual sensing object.
- Take care that there is a non-detectable area right in front of the sensor.

Operation mode switch

Operation mode switch	Description
	Detecting-ON mode is obtained when the operation mode switch is turned fully clockwise (L side).
	Not detecting-ON is obtained when the operation mode switch is turned fully counterclockwise (D side)

Note: Use the flathead screwdriver (purchase separately) to turn the operation mode switch slowly. Turning with excessive strength will cause damage to the adjuster.

 Depending on whether you select the BGS or FGS function, the output operation changes as follows.

BER ENSORS

LASER SENSORS

ELECTRIC SENSORS MICRO PHOTO-ELECTRIC

AREA SENSORS

CURTAINS / SAFETY COMPONENTS

PRESSURE / FLOW SENSORS INDUCTIVE PROXIMITY SENSORS

PARTICULAR USE SENSORS

SENSOR OPTIONS

SIMPLE WIRE-SAVING UNITS

WIRE-SAVING SYSTEMS

MEASURE-MENT SENSORS

STATIC CONTROL DEVICES

LASER MARKERS

PLC HUMAN

INTERFACES ENERGY

> FA COMPONENTS

MACHINE VISION SYSTEMS

UV CURING SYSTEMS

Selection Guide Amplifier Built-in Power Supply Built-in

EX-Z

CY-100 EX-10

EX-40 CX-440

EQ-30 EQ-500

MQ-W RX-LS200

RT-610

RX

COMPONENTS

PRESSURE /

EX-20 EX-30 EX-40 CX-440

EQ-500 MQ-W RX-LS200

EQ-30

RX RT-610

PRECAUTIONS FOR PROPER USE

Refer to p.1552~ for general precautions.

CX-44□

Stability indicator

 Since the CX-44□ use a 2-segment photodiode as its receiving element, and sensing is done based on the difference in the incident beam angle of the reflected beam from the sensing object, the output and the operation indicator (orange) operate according to the object distance.

Further, the stability indicator (green) shows the margin to the setting distance.

BGS/FGS functions

• This sensor incorporates BGS/FGS functions. Select either BGS or FGS function depending on the positions of the background and sensing object.

BGS function

 This function is used when the sensing object is apart from the background.

FGS function

- · This function is used when the sensing object contacts the background or the sensing object is glossy, etc.
- Please use the FGS function together with a conveyor or other background unit.

Distance adjustment

- Be sure to wire the sensing mode selection input (Pink / 2) before distance adjustment. If the wiring is done after the distance adjustment, the sensing area is changed.
- · Turn the distance adjuster gradually and lightly with a "minus" screwdriver (purchase separately). In order to protect itself, the distance adjuster idles if turned fully. If the adjuster is idled when distance adjustment is done, carry out the adjustment again.

When using the BGS function

<When a sensing object is moving right or left to the sensor>

Step	Description	Distance adjuster
1	Turn the distance adjuster fully counterclockwise to the minimum sensing range position. (CX-441 \(\text{L} 443 \) \(\text{L} 444 \) : 20 mm 0.787 in approx., CX-442 \(\text{L} : 40 mm 1.575 in approx.)	NEAR FAR Turn fully
2	Place an object at the required distance from the sensor, turn the distance adjuster gradually clockwise, and find out point (A) where the sensor changes to the detecting condition.	NEAR FAR
3	Remove the object, turn the adjuster clockwise further until the sensor goes into the detecting state again. Once it has entered, turn the distance adjuster backward until the sensor returns to the non-detecting condition. This position is designated as point (B). When the sensor does not go into the detecting condition even if the adjuster is turned fully clockwise, the position where the adjuster was fully turned is regarded as the point (B). There may be more than 1 turn between point (A) and (B), since this sensor incorporates a	NEAR TAR
4	The optimum position to stably detect objects is the center point between (a) and (b).	A Optimum position NEAR FAR

<When a sensing object is approaching / moving away from the sensor>

• Follow only steps ① and ②. Since the sensing point may change depending on the sensing object, be sure to check the operation with the actual sensing object.

When using the FGS function

• Pleas	se use the FGS function together with a conveyor or other background un					
Step	Description	Distance adjuster				
1	Turn the distance adjuster fully clockwise to the maximum sensing range position. (CX-441□/443□: 50 mm 1.969 in approx., CX-444□: 100 mm 3.937 in approx., CX-442□: 300 mm 11.811 in approx.)	NEAR FAR				
2	In the state where the sensor detects the background, turn the distance adjuster gradually counterclockwise, and find out point (A) where the sensor changes to the non-detecting condition.	NEAR FAR				
3	Place an object at the required distance from the sensor, turn the adjuster counterclockwise further until the sensor goes into the non-detecting condition again. Once entered, turn the distance adjuster backward until the sensor returns to the detecting condition. This position is designated as point (B). When the sensor does not go into the non-detecting condition even if the adjuster is turned fully counterclockwise, the position where the adjuster was fully turned is regarded as the point (B). There may be more than 1 turn between point (A) and (B), since this sensor incorporates a 5-turn adjuster.	B NEXT FAI				
4	The optimum position to stably detect objects is the center point between $\widehat{\mathbb{A}}$ and $\widehat{\mathbb{B}}.$	Optimum A position NEAR FAI				

Others

• Its distance adjuster is mechanically operated. Do not drop; avoid other shocks.

DIMENSIONS (Unit: mm in)

The CAD data can be downloaded from our website.

CX-41□ Sensitivity adjuster (Note 1) Operation indicator (Orange)(Note 2) 7.85 0.309 Operation mode switch (Note 1) Stability indicator (Green)(Note 3) 20 Beam axis 15.5 0.610 (2.3) ø3.7 ø0.146 cable, 2 m 6.562 ft long (Note 4) 2-M3 × 0.5 0.020 thru-hole threads

Notes: 1) Not incorporated on the emitter and the basic type sensor.

- 2) It is the power indicator (green) on the emitter.
- 3) Not incorporated on the emitter.
- 4) Basic type: 0.5 m 1.640 ft long

CX-41□-J Sensor

3-core (emitter: 2-core) × 0.2 mm² insulator diameter: ø1.2 ø0.047

Notes: 1) Not incorporated on the emitter.

2) It is the power indicator (green) on the emitter.

Sensitivity adjuster (Note 1) Operation indicator (Orange)(Note 2) ₹ 7.85 0.309 3.95 0.156 Stability indicator (Green)(Note 1) Operation mode switch (Note 1) -3 Beam axis 15.5 2.3 0.091 35.5

Notes: 1) Not incorporated on the emitter.

CX-41□-Z

2) It is the power indicator (green) on the emitter.

2-M3 × 0.5 0.020

thru-hole threads

CX-49□ CX-48□ CX-42□ Sensor

Notes: 1) Not incorporated on the Bacic type sensors.

2) Basic type: 0.5 m 1.640 ft long

CX-49 - J CX-48 - J CX-42 - J Sensor

LASER SENSORS

AREA SENSORS

SAFETY LIGHT CURTAINS / SAFETY COMPONENTS PRESSURE / FLOW SENSORS

PARTICULAR USE SENSORS

SENSOR OPTIONS

WIRE-SAVING SYSTEMS

MEASURE-

MENT SENSORS

STATIC CONTROL DEVICES LASER MARKERS

PLC

HUMAN MACHINE INTERFACES

ENERGY MANAGEMENT SOLUTIONS FA COMPONENTS

> MACHINE VISION SYSTEMS

Power Supply Built-in

FX-Z

CY-100 EX-10 **FX-20**

EX-30 EX-40

CX-440 EQ-30

EQ-500

MQ-W RX-LS200

RX RT-610 LASER SENSORS

AREA SENSORS

COMPONENTS PRESSURE / FLOW

SENSORS

INDUCTIVE PROXIMITY SENSORS

PARTICULAR

SENSORS

SENSOR OPTIONS

SIMPLE WIRE-SAVING UNITS

MEASURE-MENT SENSORS

STATIC CONTROL DEVICES

LASER MARKERS

PLC

HUMAN

MACHINE INTERFACES

FA COMPONENTS

MACHINE VISION SYSTEMS

CURING SYSTEMS

EX-30

EX-40

CX-440

EQ-30 EQ-500 MQ-W RX-LS200 RX RT-610

DIMENSIONS (Unit: mm in) FIBER SENSORS

The CAD data can be downloaded from our website.

Material: Flexible polyvinyl chloride

Adhesive

DIMENSIONS (Unit: mm in)

The CAD data can be downloaded from our website.

MS-CX2-1

8-ø3.4 ø0.134

10 25

Material: Stainless steel (SUS304)

Two M3 (length 12 mm 0.472 in) screws with washers are attached.

Assembly dimensions

Mounting drawing with the receiver of **CX-41**□

Sensor mounting bracket (Optional)

Sensor mounting bracket (Optional)

MS-CX2-2

Assembly dimensions

Material: Stainless steel (SUS304)

Two M3 (length 12 mm 0.472 in) screws with washers are attached.

MS-CX2-4

Sensor mounting bracket (Optional)

Assembly dimensions

SAFETY LIGHT CURTAINS / SAFETY COMPONENTS PRESSURE / FLOW SENSORS

PARTICULAR USE SENSORS

SENSOR OPTIONS

MEASURE-MENT SENSORS

STATIC CONTROL DEVICES

LASER MARKERS

PLC

HUMAN MACHINE INTERFACES

FA COMPONENTS

MACHINE VISION SYSTEMS

FX-Z

CY-100

EX-10 FX-20 EX-30

EX-40

CX-440 EQ-30

EQ-500 MQ-W

RX-LS200 RX

LASER SENSORS

MS-CX2-5

AREA SENSORS

COMPONENTS

PRESSURE / FLOW SENSORS PARTICULAR USE SENSORS

SENSOR OPTIONS SIMPLE WIRE-SAVING UNITS

MEASURE-MENT SENSORS

STATIC CONTROL DEVICES LASER MARKERS

PLC HUMAN MACHINE INTERFACES

FA COMPONENTS

MACHINE VISION SYSTEMS UV CURING SYSTEMS

Amplifier Built-in Power Supply Built-in

FX-Z CX-400

CY-100 EX-10 FX-20

EX-30 EX-40

CX-440 EQ-30 EQ-500

MQ-W

RX-LS200 RX

RT-610

DIMENSIONS (Unit: mm in)

The CAD data can be downloaded from our website.

Material: Stainless steel (SUS304)

MS-CX-3

Two M3 (length 12 mm 0.472 in) screws with washers are attached.

Sensor mounting bracket (Optional)

Sensor mounting bracket (Optional)

Assembly dimensions

Mounting drawing with the 20 0.787

Assembly dimensions

Material: Stainless steel (SUS304)

Two M3 (length 12 mm $0.472\ \text{in}$) screws with washers are attached.

DIMENSIONS (Unit: mm in)

The CAD data can be downloaded from our website.

SENS

MS-RF21-1

Reflector mounting bracket for RF-210 (Optional)

Assembly dimensions

0.217 0.906 0.217 0.906 0.417 1.969

Material: Stainless steel (SUS304)

Two M3 (length 12 mm 0.472 in) screws with washers are attached.

MS-RF22

Reflector mounting bracket for RF-220 (Optional)

Assembly dimensions

Material: Cold rolled carbon steel (SPCC)

(Uni-chrome plated)

Two M3 (length 8 mm 0.315 in) screws with washers are attached.

MS-RF23

Reflector mounting bracket for RF-230 (Optional)

Assembly dimensions

Material: Cold rolled carbon steel (SPCC) (Uni-chrome plated)

0.177 0.394 19.3 1.114 0.760 1.980 1.980 1.980 1.980 1.980 1.980 1.980 1.980 1.181 1.181 1.181 1.181 1.181 1.181 1.181 1.181 1.181

40 1.575 PHOTO-ELECTRIC

> AREA SENSORS

SAFETY LIGHT CURTAINS / SAFETY COMPONENTS PRESSURE / FLOW SENSORS

INDUCTIVE PROXIMITY SENSORS

PARTICULAR USE SENSORS SENSOR OPTIONS

SIMPLE WIRE-SAVING

UNITS

SYSTEMS

MEASURE-MENT SENSORS

STATIC CONTROL DEVICES

LASER MARKERS

PLC

HUMAN MACHINE INTERFACES

FA COMPONENTS

> MACHINE VISION SYSTEMS

UV CURING SYSTEMS

Selection Guide Amplifier

Built-in Amplifierseparated

EX-Z

CY-100 EX-10

EX-20 EX-30

EX-40 CX-440

EQ-30 EQ-500

MQ-W

RX-LS200 RX RT-610

Two M4 (length 10 mm 0.394 in) screws with washers are attached.