

Safety Light Curtain

F3SG-R

Increase both durability and productivity

The new cutting oil resistant Rugged type is added

Safety Light Curtain

F3SG_R

Fast set-up and high resistance to environmental changes

A choice of products to suit your need

Multiple versions available: finger, hand and arm protection

Ideal for flexible manufacturing

Multifunctional Advanced type

F3SG-RA

- Quick and easy installation
- Stable operation and predictive maintenance
- ·For global use
- Easy adjustment
- •Easy configuration and maintenance

For environments where cutting oil is present

Cutting oil resistant Rugged type

F3SG-RR

- -- -

•IP67G

Ideal for simple applications

Simple Easy type

F3SG-RE

- Simple functions
- Reduced wiring
- •Fast response time: 5 ms

p.11

- STI is a trademark or registered trademark of OMRON Corporation in Japan and other countries
- Microsoft product screen shot(s) reprinted with permission from Microsoft Corporation
- The Bluetooth® word mark and logos are registered trademarks owned by Bluetooth SIG, Inc. Any use of such marks by Omron is under license.
- Other company names and product names in this document are the trademarks or registered trademarks of their respective companies

Intuitive and smart designs for fast set-up

Optical synchronization—No sync lines required

Optical synchronization eliminates the need of wiring for synchronization between the emitter and receiver. The resulting flexible wiring reduces disconnection risk and avoids noise sources.

Start-up The top or bottom beam of the emitter starts synchronizing with the corresponding beam of the receiver Migh ambient light immunity After sync Once synchronization is done, the emitter is kept synchronized with the receiver while at least one beam is unblocked

Smartclick cable connection for fast set-up

No torque-control required: the Smartclick connectors connect cables with just a 1/8th turn of the M12 waterproof connector.

Simple wiring thanks to reduced wiring connectors

Simple wiring makes installation faster. Fewer cables reduce disconnection risk and noise trouble.

 $[\]hbox{*} \ {\sf Smartclick} \ {\sf is} \ {\sf a} \ {\sf registered} \ {\sf trademark} \ {\sf of} \ {\sf OMRON} \ {\sf Corporation}$

Visualization eliminates machine downtime

Low light intensity notification lamp

The lamp notifies when the incident light level drops due to dirt, which prevents sudden stops.

F39-LP Lamp

Data logging for quick troubleshooting

The error logs stored in the F3SG-RA can be downloaded to a PC that is connected with the F3SG-RA using the dedicated interface unit. The Configuration Tool SD Manager2 can be used to analyze errors to identify causes and solutions. The data on light intensity, power-ON time, and switching frequency can also be collected regularly for predictive maintenance.

Configuration Tool SD Manager2

Check status without stopping the line with Bluetooth®

The SD Manager2 can be used to check the status of the safety light curtain wirelessly after pairing the safety light curtain with PC via Bluetooth®, which reduces maintenance time.

Wireless connectivity

light curtain turns OFF

- · Monitoring during operation
- · No possibility of blocking beams
- · No work required after completing checks
- Monitoring from anywhere
- Serial number to choose the right safety light curtain from **many installed on lines**

Easy to deploy around the world

PNP/NPN selection

The F3SG-RA is designed to be used in a variety of environments around the world, conforming to international standards.

The F3SG-R conforms to major international standards including Chinese GB standards

Global production and delivery

Omron enhanced the global production bases and local services in Japan, China, United States and Europe to deliver Omron products quickly and reliably. Our sales network of approximately 150 offices in 40 countries and regions supports our customers.

Troubleshooting in eight languages*

You can find causes and solutions of errors that occur during operation on the troubleshooting web page in eight languages. Operators across the world can check the error details in their local languages, which will help them minimize time to troubleshoot.

* English, Chinese, Italian, Korean, French, German, Spanish and Japanese

Scan the QR code and go directly to the troubleshooting web page

Easy adjustment

Increase productivity by detecting workpieces correctly

Muting

Multiple-beam sensor technology for vibrating workpieces

Smart muting actuator

The smart muting actuator extends the functions of the F3SG-R in applications where a workpiece is vibrating forward and backward This prevents unexpected machine downtime and significantly reduces adjustment time.

Automatic partial muting for workpieces with various heights

Dynamic muting

When workpieces with various heights are conveyed on the same line, the dynamic muting function automatically sets the appropriate beams, based on the height of the object.

^{*} Partial muting: A function that allows specified beams (e.g., beams blocked by a workpiece) to be disabled, keeping others active, even during muting

Easy to use | Configuration Tool SD Manager2

Minimizing setting and detection errors

The Configuration Tool SD Manager2 visualizes the installation positions and settings by logging the muting sensor operating conditions of the F3SG-R. It helps ensure reliable, first-time-right configuration.

From configuration and adjustment to maintenance

The SD Manager2 helps you to make and change settings

Examples

Monitoring

Incident/ambient light level monitoring

Monitor incident light levels of each beam for fine tuning

Maintenance information

Check error log and other data required for maintenance

I/O Setting

Auxiliary output/lamp

Change the settings assigned to each output including lamp color and pattern

Function Setting

Fixed blanking

Set disabled beams manually or by teach-in

Muting/override

Set disabled beams and time. Setting can be evaluated.

IP67G

Rugged design for reliable use in cutting oil environments

* Up to three sets of F3SG-R (up to 255 beams in total) can be series-connected

Simple ON/OFF detection

Easy version for cost-efficiency

The Easy type inherits the rugged but slim housing and basic safety features of the Advanced type. Simple ON/OFF detection reduces errors, preventing productivity from dropping.

Simple safety functions to reduce errors and save costs

Reduced to just 4 wires

Fastest response time of 5 ms

Easier to build safety circuits

Only four wires are required for the minimum configuration, which is as simple as wiring a photoelectric sensor. Simple connection with a safety controller makes it easy to build a safety circuit.

Industry's fastest class*

Fastest response time of 5 ms

The Easy type that allows the distance between the light curtain and hazard source to be reduced is ideal for the use in a small machine.

* Omron survey as of March 2017

Also

Use easy-to-obtain cables

Commercially available M12 connector cables can be used as extension cables to build a safety circuit.

List of specifications and features

	Advanced Type F3SG-RA		Rugged Type F3SG-RR		Easy Type F3SG-RE	
	Ideal for flexible manufacturing	Quick and easy installation Stable operation and predictive maintenance For global use Easy adjustment Easy configuration and maintenance	Ideal for environments where cutting oil is present	Four times longer oil resistance IP67G No dead space	Ideal for simple applications	Simple functions Reduced wiring Fast response time: 5 ms
			•		•	
		•		•		•
	14-mm dia.	30-mm dia.	14-mm dia.	25-mm dia.	14-mm dia.	30-mm dia.
	14-mm dia.	30-mm dia.	14-mm dia.	25-mm dia.	14-mm dia.	20 mm
	0.3 to 10 m	0.3 to 20 m	0.3 to 10 m	0.3 to 17 m	0.3 to 10 m	0.3 to 20 m
	160 to 2,080 mm 190 to 2,510 mm		240 to 1,920 mm		160 to 2,080 mm	190 to 2,510 mm
	15 to 207	8 to 124	23 to 191	12 to 96	15 to 207	8 to 124
		0 10 124		12 10 90		
	-■ 1*		1*		_	
			□ □		_	
	• 📮				_	
	• = •		□ -		_	
	• 🖫				_	
	• =				_	
					_	
					_	
					_	
			•		_	
			_		-	
	<u>_</u>				_	
					-	
	•		_		•	
	Sold Separately		-		Sold Separately	
	Sold Separately		_		Sold Separately	
	Sold Separately		-		Sold Separately	
	_		Sold Separately		_	
	_		Sold Separately		_	
					_	
	-				-	
	IP67		IP67, IP67G		IP67	
	•		•		_	
	•		•		_	
	•		•		-	
	•		•		•	
			•		•	
						_
			_			

^{*1.} Supports PNP/NPN by switching between 0 V and 24 V active

Setting by DIP Switch Setting by Configuration Tool Setting by Wiring

OMRON Safety Product Offering

1 Safety Light Curtains

The F3SG global light curtains offers advanced functionality suitable for a wide range of applications. The economy type offers simple on/off operation for basic applications. The F3SG-RA and RE both have a robust IP67 waterproof housing and the F3SG-RR has a IP67G oil resistant housing for demanding environments.

8 Enabling Switches

Provides the additional protection needed during set-up, programming and servicing of robotic and automatic equipment.

 Has distinct clicks for three easily discernible positions

F3SJ-B

F3SG-RR <u>NEW</u>

2 Safety Laser Scanners

Our OS32C is a very compact safety laser scanner. It has 70 zone configurations for complex guarding parameters. Safety coverage up to 4 m at 270 degrees.

OS32C

03320

Industry First! EtherNet/IP capable of status and measurement data reporting.

3 Safety Interlock Switches

Tamper resistant switches enhance mechanical guarding methods.

- Guardlocking switches
- Hinge pin switches
- Non-contact switches
- Limit switches
- Tongue switches
- Explosion-proof versions

7 Safety Programmable Controllers

7 Safety Monitoring Relays

The NX-S series of controller offers Safety over EtherCAT, our first to offer integrated safety functionality into the Sysmac platform, suitable for mid to large sized applications; now with stand-alone capabilities.

The G9SP stand-alone programmable safety controller for mid-sized applications supports direct connection to safety mats and non-contact switches. The new G9SE series of safety relay units offers an easy approach for various simple safety applications. The G9SE saves mounting space, lowers installation cost with screw-less terminals, and reduces operational cost with intuitive diagnostic indicators.

6 Perimeter Guarding

PA4600 models are available with single and multiplebeam models with an operating range to 70 meters. They're perfect when installing fences is not practical.

5 Safety Edges & Bumpers5 Safety Mats & Area Guarding

Built tough for tough environments. Combine a mat with a controller to provide proven reliability.

 Enclosed and panel-mounted models available with key-operated reset.

• Combination rope and push button actuated emergency stop switches.

 Heavy duty housing offering rope spans to 200 meters

OMRON AUTOMATION AMERICAS HEADQUARTERS • Chicago, IL USA • 847.843.7900 • 800.556.6766 • www.omron247.com

OMRON CANADA, INC. • HEAD OFFICE

Toronto, ON, Canada • 416.286.6465 • 866.986.6766 • www.omron247.com

OMRON ELECTRONICS DE MEXICO • HEAD OFFICE

México DF • 52.55.59.01.43.00 • 01-800-226-6766 • mela@omron.com

OMRON ELECTRONICS DE MEXICO • SALES OFFICE

Apodaca, N.L. • 52.81.11.56.99.20 • 01-800-226-6766 • mela@omron.com

OMRON ELETRÔNICA DO BRASIL LTDA • HEAD OFFICE

São Paulo, SP, Brasil • 55.11.2101.6300 • www.omron.com.br

OMRON ARGENTINA • SALES OFFICE

Cono Sur • 54.11.4783.5300

OTHER OMRON LATIN AMERICA SALES

54.11.4783.5300

Authorized Distributor:

S43I-E-04

Controllers & I/O

- Machine Automation Controllers (MAC) Motion Controllers
- Programmable Logic Controllers (PLC) Temperature Controllers Remote I/O

• Industrial Robots • Mobile Robots

Operator Interfaces

• Human Machine Interface (HMI)

Motion & Drives

- Machine Automation Controllers (MAC) Motion Controllers Servo Systems
- Frequency Inverters

Vision, Measurement & Identification

• Vision Sensors & Systems • Measurement Sensors • Auto Identification Systems

Sensing

- Photoelectric Sensors Fiber-Optic Sensors Proximity Sensors
- Rotary Encoders Ultrasonic Sensors

- Safety Light Curtains Safety Laser Scanners Programmable Safety Systems
- Safety Mats and Edges Safety Door Switches Emergency Stop Devices
- Safety Switches & Operator Controls Safety Monitoring/Force-guided Relays

Control Components

- Power Supplies Timers Counters Programmable Relays
- Digital Panel Meters Monitoring Products

Switches & Relays

- Limit Switches Pushbutton Switches Electromechanical Relays
- Solid State Relays

Software

• Programming & Configuration • Runtime

© 2018 Omron. All Rights Reserved.

Note: Specifications are subject to change.