OMRON

Compact Non-contact Door Switch

D40Z

» Visible safety

» Ultimate safety level

» Versatile applications

Compliant with Safety PLe/Category 4 (ISO 13849-1) The compact non-contact feature allows easier installation for a wide range of environments.

High level of safety for a wide range of applications

ISO 13849-1 (PLe/Safety Category 4) achieved with Non-contact Door Switches

Self-diagnostic Function

OMRON's unique electromagnetic induction system for safety was achieved by implementing a detection function for external wiring errors in the Switch

Redundant internal circuits

The thorough pursuit of safety is evident in mutual checking by double CPUs.

Series connections

Up 30 Switches can be connected to one Controller while maintaining PLe/safety category 4.

The D40Z can be connected to G9SP or G9SX-NS□ Safety Controllers. Select the best model for your application.

Note 1 : The G9SP supports 2 channels of 15 units each. For more information, refer to Applicable level and the number of connections according to

Note 2: Refer to page 18 for details on safety categories (ISO 13849-1).

How PLe/safety category 4 was achieved with series connections

 Safety software monitoring and diagnosis to detect failures (not possible with series connections of mechanical switches)

Electromagnetic induction method

Enables stable detection

With these electronic switches, stable detection is possible even when the door closes slowly.

No adhesion of iron particles

Permanent magnets are not used, so iron is not attracted. making maintenance easier.

Visible safety

Checking at the production site

The switch's LED indication patterns make identification of abnormal condition possible at the production sites. Note: For more information, refer to page 10.

Yellow LED ON : Door closed (normal) Yellow LED Blinking: When connected in series; Other D40Zs are turned

OFF etc.

Red LED ON Red LED Blinking: Error occurred

Centralized monitoring

The auxiliary output supports bipolar NPN/PNP, allowing for easy connection with any PLC.

The error location can be easily identified.

Using a branch relay for a different pole is not required.

For an easier and safer work environment in all industries. The application of the D40Z will continue to increase in all environments.

Automotive manufacturing (multi-axis robot)

roblei

Detecting the position of a multi-axis robot is difficult using a limit switch. Additionally, it is easy to disable the function.

Solution

The non-contact door switch enables ease in detecting the robot position which prevents the operator from easily disabling the function.

The maintenance work is safer than ever as the switch conforms to ISO 13849-1 (PLe/safety category 4).

Key factor

Wide detection area

ISO 13849-1 (PLe/Safety Category 4)

Position detection of a robot (hazard)

FPD

There are too many doors, and it takes too long to identify the location of a failure when it occurs.

Solution

Auxiliary output is provided for each switch. As each switch can be monitored, it is possible to pinpoint the location of the failure.

Key factor PNP/NPN

Up to 30 units connectable

Manufacturing process

Other Application Examples

Equipment for long production lines

The D40Z solves problems at the production sites of various industries that require safety (FPD, automotive parts, food, packaging, multi-axis robot, etc).

The D40Z supports a wide range of risk levels, contributing to a safer environment at production sites for various industries' applications.

Food

Material processing

Problem

The machine's small size limits the space available to install a switch.

Solution

The D40Z's compact size fits into a narrow space (Switch: 48x48x25 mm, Actuator: 48x48x17 mm). The D40Z can be used at an ambient operating temperature of up to 65°C.

Key factor **Compact size**

Improvement on ambient operating temperature

Automotive parts

Manufacturing process for secondary batteries

Problem

Although safety is ensured with a contact door switch, particles are generated which affect product quality.

Solution

With the non-contact door switch D40Z, no particles will be generated through friction.

Key factor

No particles generation

A wide range of choices for the versatile applications

A combination of non-contact door switches and safety controllers can be selected according to the application or the required risk level.

Mounting compatibility with the D40A allows for standardization of machine design.

^{*} G9SP-N10S supports 15 x 1 channel.

Selection of Safety Controllers for D40Z

[Connectable Controllers]

Safety Controller G9SP

Non-contact Door Switch Controller G9SX-NS□

Non-contact Door Switch Controller Safety Controller G9SP **G9SX-NS** Combine function blocks for flexible programming • Easy expansion of output points with an expansion unit · Improved maintainability with LED display · Extensive system configurations Decreased work hours by convenient configurator No special programming required Function blocks [#0][Si](00):Input 1 #0][So](00).Output Enable [#0][Si](00):Input 1 **G9SP Series Catalog** Catalog No.: F090 D40A/G9SX-NS Catalog Catalog No.: C140

Note: For product information, refer to your OMRON website.

Compact non-contact Door Switch

D40Z

Supports ISO 13849-1 (PLe/Safety Category 4). Can be used on higher risk level applications by connecting to Safety Controllers.

- Supports a wide range of applications in combination with Safety Controller G9SP or Non-contact Door Switch Controller G9SX-NS□.
- Up to 30 units can be connected.
 Ideal for middle to large scale device applications.
- Contributes to shortening the time it takes to find the cause of failure by the switch's LED display patterns.
- Photocoupler monitor output allows connection to a general-purpose PLC (NPN type).
- Compatibility with the D40A allows standardization of machine design.
- Compact Non-contact Door Switch can be mounted from both sides.

CE Wus

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

Refer to "Safety Precautions" on page 16

Model Number Structure

Model Number Legend

Non-contact Door Switch (Switch/Actuator)

D40Z-
$$\Box$$
 \Box \Box \Box \Box \Box \Box

1 Type

1: Standard model (Switch/Actuator)

2 Auxiliary Output

C: 1 NO (Photocoupler Output)

3 Cable length

2: 2 m

5: 5 m

Note: Must be used in combination with a G9SP Safety Controller or G9SX-NS□ Non-contact Door Switch Controller. For details, refer to G9SP Series Catalog (Cat.No.F090) or D40A/G9SX-NS Catalog (Cat.No.C140).

Ordering Information

List of Models

Non-contact Door Switches (Switch/Actuator)

Classification	Appearance	Auxiliary monitoring output	Cable length	Model
Standard models		Photocoupler outputs *1	2 m	D40Z-1C2
Standard models		Photocoupler outputs 1	5 m	D40Z-1C5

Note: Must be used in combination with a G9SP Safety Controller or a G9SX-NS□ Non-contact Door Switch Controller.

Controllers

Non-contact Door Switch Controller G9SX-NS□

Safety of	outputs *1	Auxiliary	uxiliary Logical AND Logical AND OFF-delayed		OFF-delayed	Rated	Terminal			
Instantaneous	OFF-delayed *2	monitoring output *3	connection input			Max. OFF-delay time *4		Model		
	0	0							Screw terminals	G9SX-NS202-RT
2	2	4	4	1	1	_	24 VDC	Spring-cage terminals	G9SX-NS202-RC	
(Semiconductors)	Semiconductors) 2	(Semiconductors)		3.0 s	24 VDC	Screw terminals	G9SX-NSA222-T03-RT			
(Se	(Semiconductors)				3.0 \$		Spring-cage terminals	G9SX-NSA222-T03-RC		

Note: For details, refer to the D40A/G9SX-NS Catalog (Cat. No. C140).

- *1. P channel MOS FET transistor output
- *2. The OFF-delayed output becomes an instantaneous output by setting the OFF-delay time to 0 s.
- *3. PNP transistor output
- *4. The OFF-delay time can be set in 16 steps as follows: 0/0.2/0.3/0.4/0.5/0.6/0.7/0.8/0.9/1.0/1.2/1.4/1.8/2.0/2.5/3.0 s

Safety Controller G9SP Series

	No. of I/O points					
Name	Safety inputs	Test outputs	Safety outputs	Standard outputs	Unit version	Model
-	10	4	Semiconductor outputs: 4	4		G9SP-N10S
Safety Controller	10	6	Semiconductor outputs: 16		Ver.2.0	G9SP-N10D
	20	6	Semiconductor outputs: 8			G9SP-N20S

Note: For details, refer to the G9SP Catalog (Cat. No. F090).

^{*1.} Photocoupler output. Load current: 10 mA

Specifications

Ratings and Characteristics

Item	Model	D40Z-1C□
Interlock type		Type 4 (EN ISO 14119)
Coding level		Low level coded (EN ISO 14119)
	Operating distance (OFF> ON)	5 mm min. *1
Operating	Operating distance (ON> OFF)	15 mm max. *1
characteristics	Differential travel	20% or less of operating distance at 23 °C (maximum 2.5 mm)
*2	Influence of temperature	20% or less of operating distance at 23 °C within temperature range of -10 to 65 °C
	Repeat accuracy	±10% of operating distance at 23 °C
Ambient opera	ting temperature	-10 to 65 °C (with no icing or condensation)
Ambient opera	ting humidity	25% to 85%
	nce (between charged parts and case)	50 M Ω max. (at 500 VDC)
	(between charged parts and case)	1,000 VAC for 1 min
Degree of con	tamination	3
	tic compatibility	IEC/EN 60497-5-3 compliant
Vibration resis	stance	10 to 55 to 10 Hz (single amplitude: 0.75 mm, double amplitude: 1.5 mm)
Shock resistar	nce	$300 \text{ m/s}^2 \text{ min.}$
Degree of prot	ection	IP67
Material		PBT resin
Mounting met	nod	M4 screws
	w tightening torque	1 N·m
Power supply		24 V DC +10%/-15%
Power consun	nption *3	0.5 W max.
Auxiliary moni	toring output	Photocoupler output: 24 V DC, load current: 10 mA
LED indicators	3	Actuator not detected (lights in red); error occurred (blinks in red), actuator detected (lights in yellow), actuator detected and Non-contact Door Switch input OFF (blinks in yellow)
Connecting ca		2 m, 5 m
Number of cor	nnectable switches	30 max. (wiring length: 100 m max.) *4
Weight		Switch: approx. 175 g, actuator: approx. 20 g (D40Z-1C5)

^{*1.} The condition of this distance are that the switch and actuator target marks are on the same axis and the sensing surfaces are exactly parallel condition. OFF to ON distance shows the switch approaching (Point A in the engineering data graph) and ON to OFF distance shows the switch separating away (Point B in the engineering data graph).

- *2. For details on response time and operating time, refer to the catalog or manual of a safety controller to be connected.
- ***3.** Power to be provided to the load is not included.
- *4. For details, refer to item "Precautions for Correct Use".

Engineering Data

- 15mm (point B) **Note: 1.** The operating distance is the distance between the switch and actuator sensing surfaces.
 - 2. The graph of detection area indicates shifting to X or Z direction from following condition that the switch and actuator target marks are on the same axis and the sensing surfaces are exactly parallel condition. Dashed lines indate reference value for maximum and minimum oprating distance at abient temperature +23°C. The solid line indicates reference values of the maximum and minimum operating distances.
 - **3.** The operating distance may be affected by ambient metal, magnet catches, and temperature.
 - 4. Detection may occur other than on the detection surfaces of the switch and actuator. Before you use the switch and actuator, refer to "Switch and Actuator Operation" on page 18 to set the detection surfaces of the switch and actuator face to face.

The movement of the arrow direction indicates the positive direction on the graph.

Influence of ambient temperature

Detection area

Troubleshooting

LED indicator		Causes and corrective actions *1
		Power supply input may be improperly wired. Check and correct wiring of brown and blue lines. Refer to "Wiring of Inputs and Outputs" on page 11.
OFF	Fault in power supply input (brown/blue)	Power supply voltage to D40Z may be insufficient. Check the power supply voltage (between brown and blue lines) of D40Z fills ratings. Refer to "Specifications" on page 9.
		The wiring length or size of the wire may not be to the specification. Check the wiring length and size of the wire. Refer to " <i>Precautions for Correct Use</i> ".
	Noise or	There may be excessive noise. Check and correct ambient noise environment.
) ():	D40Z failure	There may be a failure in internal circuit. Replace with a new D40Z.
Red continuously blinking	Fault in power supply input (brown/blue)	Power supply voltage to D40Z may be insufficient. Check the power supply voltage (between brown and blue cables) of D40Z fills ratings. Refer to "Specifications" on page 9.
	input (brown/blue)	The wiring length or size of the wire may not be to the specification. Check the wiring length and size of the wire. Refer to "Precautions for Correct Use".
Red blinks once for 2s	Fault in Non-contact door switch output (black)	Black line may be shorted to other line. Check and correct wiring of black line if the black line is shorted to other lines. Refer to "Wiring of Inputs and Outputs" on page 11.
Red blinks twice for 2s	Sensing fault	Invalid actuator may be in a close range to switch. Use the dedicated actuator.
Red blinks thrice for 2s	Fault in Non-contact door switch input (white)	Faulty signal may be input to white line. Check and correct wiring of white line. Refer to "Wiring of Inputs and Outputs" on page 11.
·©· Yellow	OFF state of another D40Z	Another D40Z may be in OFF state. Check status of another D40Z connected to the white line and the wiring. Refer to "Switch and Actuator Operation" on page 18 or "Wiring of Inputs and Outputs" on page 11.
blinking	Fault in Non-contact door switch input (white)	White line may be disconnected. Check and correct wiring of white line. Refer to "Wiring of Inputs and Outputs" on page 11.
Red Solid-ON *2	Actuator fault	There may be a failure in actuator. Replace with a new D40Z.
Yellow Solid-ON *3	Fault in Non-contact door switch input (white)	White line connected to D1 terminal (test output terminal of G9SP) of G9SX-NS may be shorted to other line. Check and correct wiring of white line connected to D1 terminal (test output terminal of G9SP) of G9SX-NS if the white line is shorted to other lines. Refer to "Wiring of Inputs and Outputs" on page 11.
	Fault in Non-contact door switch output (black)	Black line connected to D2 terminal (safety input terminal of G9SP) of G9SX-NS□ may be disconnected. Check and correct wiring of black line connected to D2 terminal (safety input terminal of G9SP) of G9SX-NS□. Refer to "Wiring of Inputs and Outputs" on page 11.

^{*1.} Another possible cause is a failure in internal circuit. In this case, replace with a new D40Z.

Yet another possible cause is excessive noise. In this case, check and correct ambient noise environment.

^{*2.} Troubleshooting when the actuator is not detected (Red Solid-ON) although the guard door is closed.

^{*3.} Troubleshooting when the system stops although the guard door is closed and the actuator is detected (Yellow Solid-ON).

Connections

Internal Circuit Diagram

D40Z-1C□

D40Z and G9SX-NS□ Wiring

Example: Wiring a Single Switch

Example: Wiring Multiple Switch

Connect up to 30 Non-contact Door Switches.

Example: Wiring Auxiliary Output

The auxiliary output of D40Z supports the input polarity of both PNP and NPN.

PNP

NPN

Note: The auxiliary output load current must be 10 mA max.

Wrong connection may lead to a failure of the auxiliary output circuit.

Wiring of Inputs and Outputs

Signal name		Cable color	Description of operation	
Non-contact Door Switch	+	Brown	Supplies power to the D40Z.	
power supply input	-	Blue	Supplies power to the D402.	
Non-contact door switch input		White	To set non-contact door switch output in ON state, non-contact door switch signal input must be in ON state.	
Non-contact door switch output		Black	Output status depends on statuses of actuator and non-contact door switch signal input.	
Auxiliary monitoring output		Yellow	Output status depends on status of actuator.	
		Gray	When a fault is detected, turns into OFF state regardless of actuator status.	

For more information on connection terminal and wiring of G9SP, refer to G9SP Series Safety Controller OPERATION MANUAL (Man. No. Z922).

Non-contact Door Switch D40Z-1C2 D40Z-1C5

Application Examples

Connection Example 1: G9SX-NS□

Highest achievable PL/safety category	Model	Stop category	Reset
	Emergency Stop Switch A165E/A22E Non-contact Door Switch D40Z Non-contact Door Switch Controller G9SX-NSA222-T03-	0	Manual

Note: The above PL is only the evaluation result of the example. The PL must be evaluated in an actual application by the customer after confirming the usage conditions.

Application Overview

- The power supply to the motor M1 is turned OFF immediately when the emergency stop switch S1 is pressed.
- The power supply to the motor M1 is turned OFF immediately when the S2 detects that the guard is opened.
- The power supply to the motor M1 is kept OFF until the reset switch S3 is pressed while the guard is closed and the emergency stop switch S1 is released.

S1: Emergency Stop Switch

S2: Non-contact Door Switch (D40Z)

S3: Reset switch

KM1, KM2: Magnetic contactor

M1: Motor

Connection Example 2: G9SX-NS□

Highest achievable PL/safety category	Model	Stop category	Reset
PLe/4 equivalent	Emergency Stop Switch A165E/A22E Non-contact Door Switch D40Z Flexible Safety Unit G9SX-BC202- Non-contact Door Switch Controller G9SX-NS202-	0	Emergency Stop Switch: Manual Non-contact Door Switch: Auto

Note: The above PL is only the evaluation result of the example. The PL must be evaluated in an actual application by the customer after confirming the usage conditions.

Application Overview

- The power supply to the motor M1 and M2 is turned OFF immediately when the emergency stop switch S1 is pressed.
- The power supply to the Motor M1 is kept OFF until the reset switch S2 is pressed while the emergency stop switch S1 is released.
- The power supply to the motor M2 is turned OFF immediately when the S3 detects that the guard is opened.
- The power supply to the motor M2 is kept OFF until the reset switch S1 is pressed while the guard is closed and the emergency stop switch S1 is released.

S3: Non-contact Door Switch (D40Z) KM3, KM4: Magnetic contactor

M2: Motor

S1: Emergency Stop Switch

S2: Reset switch

KM1, KM2: Magnetic contactor

M1: Motor

Timing chart

Connection Example: G9SP

Highest achievable PL/safety category	Model	Stop category	Reset
PLe/4 equivalent	Non-contact Door Switch D40Z Emergency Stop Switch A165E/A22E Safety Controller G9SP	0	Manual

Note: The above PL is only the evaluation result of the example. The PL must be evaluated in an actual application by the customer after confirming the usage conditions.

Application Overview

- The power supply to the motor M1 is turned OFF immediately when the emergency stop switch S1 is pressed.
- The power supply to the motor M1 is turned OFF immediately when the S2 detects that the guard is opened.
- The power supply to the motor M1 is kept OFF until the reset switch S3 is pressed while the guard is closed and the emergency stop switch S1 is released.

Timing chart

Program

Safety I/O Terminal Settings

Input Terminals

Ter	Name of settings	I/O Comment	Test Source
€ Si0	Emergency Stop Sw	EMO NC S1 11-12	TO
Si1		EMO NC S1 21-22	T1
Si2	Reset Switch	Reset S3	T2
⊕ Si3	EDM(Contact Weldi	Feedback KM1_KM2	T3
Si4	Non-contact Switch	Non-contact Switch	T4
Si5		Non-contact Switch	T4

Output Terminals

Ter	Name of settings	I/O Comment
So0	2 Safety Relays w/ welding	contactor KM1
So1		contactor KM2

Note: For details on connection to a G9SP or on the program and settings of G9SP, refer to G9SP Series Safety Controller OPERATION MANUAL (Man. No. Z922).

Safety Precautions

Be sure to read the Common Precautions for Safety Warning at the following URL: http://www.ia.omron.com/.

Indication and Meaning for Safe Use

⚠WARNING	Indicates a potentially hazardous situation which, if not avoided, will result in minor or moderate injury, or may result in serious injury or death. Additionally there may be significant property damage.
Precautions for Safe Use	Supplementary comments on what to do or avoid doing, to use the product safely.
Precautions for Correct Use	Supplementary comments on what to do or avoid doing, to prevent failure to operate, or undesirable effect on product performance.

⚠ WARNING

Serious injury may possibly occur due to breakdown of safety outputs.

Do not connect loads beyond the rated value to the safety outputs.

Serious injury may possibly occur due to loss of required safety functions.

Wire the Edge Controller properly so that supply voltages or voltages for loads do NOT touch the safety outputs accidentally.

Serious injury may possibly occur due to breakdown of safety outputs.

Apply protection circuitry against back electromotive force in case connecting inductive loads to safety outputs.

Serious injury may possibly occur due to loss of required safety functions.

Use appropriate devices referring to the following table.

The machine may start operating and may result in serious injury or death. Do not put the actuator close to the switch when the door is open.

Control device	Requirements
Emergency Stop Switch	Use approved device with direct opening mechanism complying with IEC/EN 60947-5-1.
Safety Door Switch, Safety Limit Switch	Use approved device with direct opening mechanism complying with IEC/EN 60947-5-1 and capable of switching micro loads of 24 VDC, 5 mA.
Non-contact Door Switch	The G9SX-NS must be used with D40Z Non-contact Door Switches.
Relay with forcibly guided contacts	Use approved devices with forcibly guided contacts complying with EN 50205. For feedback, use devices with contacts capable of switching micro loads of 24 VDC, 5 mA.
Contactor	Use approved devices complying with IEC/EN 60947-4-1 for auxiliary contact linked with power contact (mirror contact). For feedback, use devices with contacts capable of switching micro loads of 24 VDC, 5 mA.
Other devices	Evaluate whether devices used are appropriate to satisfy the requirements of the safety category level.

Precautions for Safe Use

- Disconnect the G9SX-NS from the power supply when wiring the D40Z.Devices connected to the product may operate unexpectedly.
- 2. Do not operate the product in atmospheres containing flammable or explosive gas.
- Wire conductors correctly and verify the operation of the product before using the system in which the product is incorporated. Incorrect wiring may lead to loss of safety functions.
- 4. Auxiliary monitoring outputs are NOT safety outputs. Do not use auxiliary monitoring outputs as safety outputs. Such incorrect use will cause loss of safety function of D40Z and peripheral devices.
- 5. After installing the D40Z, qualified personnel must confirm the installation, and must conduct test operations and maintenance. The qualified personnel must be qualified and authorized to secure safety at each phases of design, installation, running, maintenance, and disposal of the system.
- A qualified person in charge, who is familiar with the machine in which the D40Z is to be installed, must conduct and verify the installation.
- 7. Be sure to inspect the D40Z daily and every 6 months. Otherwise, serious injury may possibly occur due to system malfunctions.
- 8. Do not dismantle, repair, or modify the product. Doing so may lead to loss of safety functions.
- Do not apply DC voltages exceeding the rated voltages, nor any AC voltages to D40Z.
- **10.**Use a DC supply satisfying the requirements given below to prevent electric shock.
 - A DC power supply with double or reinforced insulation, for example, according to IEC/EN 60950 or EN 50178, or a transformer according to IEC/EN 61558.
 - A DC supply satisfying the requirements for class 2 circuits or limited voltage/current circuits stated in UL 508.
- 11.Connect the D40Z to only appropriate components or devices complying with relevant safety standards corresponding to the required level of safety category. Conformity to requirements of the safety category must be determined for the entire system. It is recommended to consult an authorized certification body regarding assessment of conformity to the required safety level.

Precautions for Correct Use

- The D40Z must be used with a designated actuator and controller to comply with EN ISO 13849-1.
- 2. Handle with care

Do not drop the product or expose it to excessive vibration or mechanical shock. The product may be damaged and may not function properly.

3. Storage and operating conditions

Do not store or use the products under the following conditions.

- 1.In direct sunlight
- 2.At ambient temperatures not between -10 and 65°C
- 3.At relative humidity not between 25% and 85%
- 4.In corrosive or combustible gases
- Where subject to vibration or mechanical shock beyond the rated values
- 6. Where subject to contact with oil or chemicals
- 7.In an atmosphere containing excessive dust, saline, or metal powder
- 8. Where iron filings or powder may fall on the product
- 4. Do not use D40Z at altitudes over 1,000 meters.
- Do not use to connect other switches or sensors to the wire conductors of D40Z.
- Disconnect D40Z and the controller connected to D40Z from power supply when replacing D40Z. Failure to do so may cause unexpected operation of devices connected to D40Z.
- Keep D40Z from solvent such as alcohol, thinner, trichloroethane or gasoline. Such solvents make the marking on D40Z illegible and cause deterioration of parts.
- 8. Do not use D40Z in the magnetic field of 1.5 mT or more, otherwise D40Z may not function properly.
- Do not use D40Z in the water or continuous water exposure environment, otherwise water may leak into D40Z. (An enclosure of IP67 rating, which D40Z is rated, protects against temporary immersion in water.)
- 10.Do not use D40Z switch or actuator as a stopper. Use a stopper to protect the switch and the actuator. Keep a distance of at least 1 mm between the switch and the actuator.
- 11.Be sure to install D40Z switch and actuator in such as appropriate distance that does not create a gap accessible to the hazard.

12.When two or more Switches are mounted side-by-side, they must be no closer than 50 mm in the X, Y, and Z directions.

13.Be sure that the machine is stopped whenever the guard door is

14. Mounting the switch and actuator on metal may affect the operating distance. If there nearby devices that generate strong radio waves or magnetic fields, they may also affect the operating distance through the metal. Do not mount the switch and actuator directly on metal.

When installing them on a metallic material, be sure to verify such an effect before using. Refer to the following table for the estimated effects of mounting on metal on the operating distance.

Type of metal	Operating distance
Iron	Approx. 75% of normal distance
Aluminum	Approx. 85% of normal distance
Stainless steel (Non-magnetic substance)	Approx. 85% of normal distance

We recommend that you separate the switch and actuator at least 10 mm from all nearby metal.

15.Use M4 screws with a maximum diameter of 7mm and washers to install the switch and actuator. Tighten the screws with a specified torque. After installing and commissioning, coat the switch-actuator fixing screws with tamper-proof varnish or similar compound for locking. Using anaerobic locking compounds can have a detrimental effect on the plastic switch case if the compounds contact with the switch case.

16.Wiring

- 1. Stranded wire : 0.2 to 2.5 mm AWG24 to AWG12 Solid wire : 0.2 to 2.5 mm AWG24 to AWG12
- When not using auxiliary output, cut off the unused conductors and protect by insulating-taping to prevent contacting with other terminals.
- When you use an additional cable of 20 m or longer, use a multiconductor cable to group the white, black, brown, and blue lines together.
- 17.Use cables of a total length of 100 m max. to connect multiple D40Z switches. However, the total length of 200 m max. is possible depending on the number of D40Z switches connected. The supply voltage to D40Z may decrease by the voltage drop depending on the cable or the wiring configuration. Check the power-supply voltage is in the rated range.

30 or less D40Z connected 15 or less D40Z connected

Note 1.The wiring length between the products must be 100 m max.

Note 2.For details on connection terminal and wiring of G9SP, refer to the G9SP Manual (Cat.No.Z922).

- **18.**D40Z is a class A product. In residential areas D40Z may cause radio interference, in which case the user may be required to take adequate measures to reduce interference.
- 19.D40Z may not function properly in surrounding environment with strong electromagnetic equipment such as RFID system, proximity sensor, motor, inverter, and switching power supply. If you use D40Z near such equipment, be sure to verify effects of such equipment on D40Z before using.

20. Handle cables with care:

- For bending cables, it is recommended to bend them with a radius of bend no less than six times the cable outer diameter.
- 2. Do not apply a tensile strength of 50N or greater to the cables.
- 21.To determine safety distance to hazards, take into account the delay of non-contact door switch output caused the response time.
- 22.If there is any machine that has a large surge current (e.g., a motor) near D40Z, connected a surge absorber to D40Z between the blue and the other cables (white, black and brown) respectively, or between the yellow cable and gray cable. Suggested surge absorber's specification is as follows:
 - Peak pulse power: 600 W (10/1000 µs) or more (Per IEC 61000-4-5 (surge immunity))
 - Breakdown voltage: 27-33 V

Switch and Actuator Operation

Switch and Actuator Mounting Directions

Switch and actuator operating directions

Note 1. When using the operating direction along the sensing surface, be sure to provide a gap of at least 3 mm between the switch and actuator to eliminate the effects of the side lobes.

Safety Category (ISO 13849-1)

When used in combination with the G9SP or G9SX-NS \square , the D40Z can be used for the environments corresponding to performance level e and safety category 4 as required by EN ISO 13849-1. The settings are determined by circuit examples provided by OMRON, however, and may not be applicable depending on the operating conditions. Performance levels and safety categories are determined for the safety control system as a whole. You must

Approved Standards

- EN ISO 13849-1 PLe/Safety Category 4 (Used in combination with a G9SX-NS□)

confirm conformity for the entire system.

- IEC/EN 61508 SIL 3 (Used in combination with a G9SX-NS□)
- IEC/EN 60947-5-3 (Used in combination with a G9SX-NS□)
- EN ISO 14119 (Used in combination with a G9SX-NS□)
- UL 508
- CAN/CSA C22.2 No.14

Terms and Conditions Agreement

Read and understand this catalog.

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

Warranties.

- (a) Exclusive Warranty. Omron's exclusive warranty is that the Products will be free from defects in materials and workmanship for a period of twelve months from the date of sale by Omron (or such other period expressed in writing by Omron). Omron disclaims all other warranties, express or implied.
- (b) Limitations. OMRON MAKES NO WARRANTY OR REPRESENTATION, EXPRESS OR IMPLIED, ABOUT NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OF THE PRODUCTS. BUYER ACKNOWLEDGES THAT IT ALONE HAS DETERMINED THAT THE PRODUCTS WILL SUITABLY MEET THE REQUIREMENTS OF THEIR INTENDED USE.

Omron further disclaims all warranties and responsibility of any type for claims or expenses based on infringement by the Products or otherwise of any intellectual property right. (c) Buyer Remedy. Omron's sole obligation hereunder shall be, at Omron's election, to (i) replace (in the form originally shipped with Buyer responsible for labor charges for removal or replacement thereof) the non-complying Product, (ii) repair the non-complying Product, or (iii) repay or credit Buyer an amount equal to the purchase price of the non-complying Product; provided that in no event shall Omron be responsible for warranty, repair, indemnity or any other claims or expenses regarding the Products unless Omron's analysis confirms that the Products were properly handled, stored, installed and maintained and not subject to contamination, abuse, misuse or inappropriate modification. Return of any Products by Buyer must be approved in writing by Omron before shipment. Omron Companies shall not be liable for the suitability or unsuitability or the results from the use of Products in combination with any electrical or electronic components, circuits, system assemblies or any other materials or substances or environments. Any advice, recommendations or information given orally or in writing, are not to be construed as an amendment or addition to the above warranty.

See http://www.omron.com/global/ or contact your Omron representative for published information.

Limitation on Liability; Etc.

OMRON COMPANIES SHALL NOT BE LIABLE FOR SPECIAL, INDIRECT, INCIDENTAL, OR CONSEQUENTIAL DAMAGES, LOSS OF PROFITS OR PRODUCTION OR COMMERCIAL LOSS IN ANY WAY CONNECTED WITH THE PRODUCTS, WHETHER SUCH CLAIM IS BASED IN CONTRACT, WARRANTY, NEGLIGENCE OR STRICT LIABILITY.

Further, in no event shall liability of Omron Companies exceed the individual price of the Product on which liability is asserted.

Suitability of Use.

Omron Companies shall not be responsible for conformity with any standards, codes or regulations which apply to the combination of the Product in the Buyer's application or use of the Product. At Buyer's request, Omron will provide applicable third party certification documents identifying ratings and limitations of use which apply to the Product. This information by itself is not sufficient for a complete determination of the suitability of the Product in combination with the end product, machine, system, or other application or use. Buyer shall be solely responsible for determining appropriateness of the particular Product with respect to Buyer's application, product or system. Buyer shall take application responsibility in all cases.

NEVER USE THE PRODUCT FOR AN APPLICATION INVOLVING SERIOUS RISK TO LIFE OR PROPERTY OR IN LARGE QUANTITIES WITHOUT ENSURING THAT THE SYSTEM AS A WHOLE HAS BEEN DESIGNED TO ADDRESS THE RISKS, AND THAT THE OMRON PRODUCT(S) IS PROPERLY RATED AND INSTALLED FOR THE INTENDED USE WITHIN THE OVERALL EQUIPMENT OR SYSTEM.

Programmable Products.

Omron Companies shall not be responsible for the user's programming of a programmable Product, or any consequence thereof.

Performance Data.

Data presented in Omron Company websites, catalogs and other materials is provided as a guide for the user in determining suitability and does not constitute a warranty. It may represent the result of Omron's test conditions, and the user must correlate it to actual application requirements. Actual performance is subject to the Omron's Warranty and Limitations of Liability.

Change in Specifications.

Product specifications and accessories may be changed at any time based on improvements and other reasons. It is our practice to change part numbers when published ratings or features are changed, or when significant construction changes are made. However, some specifications of the Product may be changed without any notice. When in doubt, special part numbers may be assigned to fix or establish key specifications for your application. Please consult with your Omron's representative at any time to confirm actual specifications of purchased Product.

Errors and Omissions.

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

OMRON Corporation Industrial Automation Company

Kyoto, JAPAN

Contact: www.ia.omron.com

Regional Headquarters OMRON EUROPE B.V.

Wegalaan 67-69, 2132 JD Hoofddorp The Netherlands Tel: (31)2356-81-300/Fax: (31)2356-81-388

OMRON ASIA PACIFIC PTE. LTD.

No. 438A Alexandra Road # 05-05/08 (Lobby 2), Alexandra Technopark, Singapore 119967 Tel: (65) 6835-3011/Fax: (65) 6835-2711 OMRON ELECTRONICS LLC

2895 Greenspoint Parkway, Suite 200 Hoffman Estates, IL 60169 U.S.A. Tel: (1) 847-843-7900/Fax: (1) 847-843-7787

OMRON (CHINA) CO., LTD.

Room 2211, Bank of China Tower, 200 Yin Cheng Zhong Road, PuDong New Area, Shanghai, 200120, China Tel: (86) 21-5037-2222/Fax: (86) 21-5037-2200 **Authorized Distributor:**

© OMRON Corporation 2010-2020 All Rights Reserved. In the interest of product improvement, specifications are subject to change without notice.

CSM_8_4 Cat. No. C145-E1-03

0820 (0910)