OMRON

Protection against defeating your machine safeguarding

Safety Interlock switches

Actuation principle	Operated by	Safety guard Functions	Special application	Series	Appearance	Page						
	Lever			D4N	éüða							
	Lever		Manual Reset	D4N-R		4						
	Hinge	Monitoring	Rotary doors	D4NH								
				D4NS		5						
				D4GS		5						
Physical contact, force, pressure		ngue Monitoring and locking			D4NL							
	Tongue			D4JL	i	6						
				Monitoring and	Monitoring and					D4SL-N		
				High-coded actuator	D41G	щP	8					
			Hygienic	F3S-TGR- KHL		7						
	Star handle			D41L		8						

Complete offer that covers all your safeguarding applications

Actuation principle	Detection technology	Safety guard Functions	Special application	Series	Appearance	Page		
			High-coded	D41D				
	RFID coded tag		actuator	F3S-TGR- N_U		11		
	Ki ib coded tag			D40Z				
		Monitoring		F3S-TGR- N_M	00°0			
Non-contact	Hall effect	Wontoning		D40A	P S			
Non contact	coded magnet				F3S-TGR- N_C	No. Contraction of the second	10	
	Magnetic							F3S-TGR- N_R
	uncoded		ATEX	F3S-TGR- N_X				
	REID coded tag	Monitoring and	High-coded actuator	D4ML_U		11		
	RFID coded tag	locking		D40ML_B				

(1) in combination with other safety interlock switches

Type 1*	Actuation	Actuation principle Actuator type		Actuator type				
				Switching cam	D4N-	D4N-		
	Mechanical	Physical contact, force,	Uncoded	Lever arm	D4NR			
		pressure	Uncoded	Hinge Shaft	D4NHAS	- 14-		
				Hinge Arm Lever	D4NHBC	ocii (

(*) According to EN ISO14119:2013 Standard

Manual reset limit switch D4N-R series

- Pull-reset function integrated with a wide range of actuator types
- 2NC/1NO and 3NC contacts version in addition to standard 1NC/ 1NO and 2NC version
- Gold-plated contacts provide high contact reliability for handling micro-loads
- M12-connector models to set up easy installation and simplify maintenance
- · Conforms to escalators and lift Standards

Safety door hinge switch D4NH series

- Designed to save space by integrating it in the guard protection of the machine
- Shaft or arm lever actuator with direct opening mechanism
- 2NC/1NO and 3NC contacts version in addition to standard 1NC/ 1NO and 2NC version
- Version with 'Make Before Break' (MBB) contacts meet applications for advanced requirements
- M12-connector models to set up easy installation and simplify maintenance

4-head orientation possible, make tongue interlock switches suitable for left and right hinged doors and sliding guards

Type 2*	Actuatior	n principle	Actuat	or type	Product series		
	Mechanical	Physical contact, force, pressure	Low Coded	Tongue	D4NS	D4DS-K1	D4DS-K2 D4DS-K5
					D4GS		

(*) According to EN ISO14119:2013 Standard

Tongue interlock switches D4NS series

· Compact size for saving space and high mounting versatility with four head orientations possible

- · Wide variety of operation keys (tongues) and accessories to be fixed on the guard protection
- 2NC/1NO and 3NC contacts version in addition to standard 1NC/ 1NO and 2NC version
- · Version with 'Make Before Break' (MBB) contacts meet applications for advanced requirements
- M12-connector models to set up easy installation and simplify maintenance

Tongue interlock switches D4GS series

- Slim housing with only 17 mm of width (half size as standard models) to save space in the machine
- · High mounting versatility with reversible design allowing either front or rear mounting
- Operation Key with rubber mounting hole to absorb . vibration and shock
- Build-in switches with 2NC/1NO and 3NC contacts version in addition to 1NC/ 1NO and 2NC version
- Made with rust-resistant materials to avoid issues caused by water (IP67)

Guard locking switches for monitoring and locking

Position detection for moving guards and solenoid locking for high-inertia machines (3)
Safety gates for access protection (3)

(3) when hazardous motion takes a long time to stop

Type 2*	Actuatior	n principle	Actuat	or type	Product series		
					D4JL		
			Low Coded		D4NL		D4DS-K1 D4DS-K2
6	Mechanical	Physical contact, force, pressure		Tongue + Solenoid	D4SL-N		
					F3S-TGR- KHL	ALL COL	Stainless steel
			High Coded		D41L D41G		

(*) According to EN ISO14119:2013 Standard

Guard locking switches D4JL series

Rear release button

Guard locking switches D4NL series

Guard locking switches D4SL-N series

- High robustness with holding force up to 3000 N prevents heavy guards from opening inadvertently
- Two safety circuits and two monitor contacts provide an array of monitoring patterns
- Models with trapped keys prevent operator from being locked in hazardous areas
- Rear release version to unlock the switch and escape from hazardous area
- Special slide key reduces mounting design time and includes a padlock to prevent from restarting
- Models including metallic head version to increase robustness against shocks
- Wide variety of models with multi-contacts (up to 5-contact) built-in switches available
- High mounting versatility with 4 head orientation
- Operation key insertion direction and adjustable mounting (compatible with D4NS models) increases installation flexibility
- Release key version to unlock the switch in case of emergency or if the power supply stops available
- Vertical design to be easily mounted on 40 \times 40 mm frames
- Wide variety of models with multi-contacts (up to 5-contact) built-in switches available
- Simplify installation by changing the operation key insertion point without detaching the head
- Wiring time is reduced with two types of wiring methods of one-touch attachment and removal
- Release key included to unlock the switch in case of emergency or if the power supply stops available
- Solenoid can be driven directly from Controller

Hygienic guard locking switches F3S-TGR-KHL series

- Stainless-steel body with IP69K protection degree complying with hygienic requirements
- Vertical design to be easily mounted on 40 \times 40 mm frames
- High robustness with holding force up to 3000 N prevents heavy guards from opening inadvertently
- · Models with 6-contact built-in switches
- Rear release version to unlock the switch and escape from hazardous area
- Release key included to unlock the switch in case of emergency or if the power supply stops available

Hygienic guard locking switches D41L series

- Hygiene-compliant design with ECOLAB certification (IP66, IP67 and IP69)
- Excellent versatility of mounting with same actuator for left, right hinged and sliding guard protection
- · Star handle with high resistance to impacts
- Best protection against defeating by high-level RFID coding
- Rear lever release version to mechanically unlock the switch and escape from the hazardous area

Gate guard locking switches D41G series

- Hygienic guard locking switches are resistant to high pressure water jet with a wide range of cleaning agents
- Compatible with 40 mm profiles with actuators adapted for hinged left and right and sliding guards
- Risk of injury from protruding parts has been removed; no supplementary door handles required
- High holding force (up to 2600 N) prevents even heavy guards from opening inadvertently
- Best protection against defeating by high-level RFID coding
- Actuators assembled with integrated emergency exit collar for compact version or lockout tag for door handle version
- Emergency exit handle to mechanically unlock the switch and escape from the hazardous area

Emergency exit handle is designed to be mounted inside of the hazardous area. It is mechanically linked with the actuator that is in the other side

Non-contact switches for monitoring

- Position detection for moving guards (2)
- Safety gates for access protection (2)

The compact size of the non-contact switches fits into a narrow space. They are suitable for aluminum profiles as well as glass doors and panels

(2) when hazardous motion stops immediately

Type 3*	Actuatior	n principle	Actuat	or type	Product series		
	Non-Contact	Magnetic	Magnet	Non-coded	F3S-TGR-N_R	No and a second	Output signal:
		magnetie	magnet		F3S-TGR-N_X (ATEX)	1. A.	Reed contact

(*) According to EN ISO14119:2013 Standard

Type 4*	Actuation	n principle	Actuator type		Product series		
		Hall effect	Magnet	Low-coded	D40A	F3S-TGR-N_C	F3S-TGR-S_A/ S_D
	Non-Contact RFID			Low-coded	D40Z	F3S-TGR-N_M	D40ML_B**
		RFID tag	High-coded	D41D	F3S-TGR-N_U	D40ML_U**	

(*) According to EN ISO14119:2013 Standard (**) Includes Guard locking function with magnetic latching by solenoid

Non-contact switches F3S-TGR-N

Housing	Polyester	Stainless steel	Hygienic
Elongated		1	
Small	2	10	2
Miniature	60		20
Barrel		Mr.	

R series

- Suitable for high pressure cleaning processes due to IP69K (only for pre-wired types)
- Stainless-steel housing and Hygienic designed versions
- Economic solution based on Reed technology
- Series-wiring up to 20 sets (PL d)
- Compensation of mechanical disalignment tolerances

C series

- Suitable for high pressure cleaning processes due to IP69K (only for pre-wired types)
- · Stainless-steel housing and Hygienic designed versions
- Series-wiring up to 20 sets (PL d)
- Based on Hall effect technology with medium protection against defeating
- Compensation of mechanical disalignment tolerances

Non-contact switches F3S-TGR-N_X series

- Designed for applications where explosive atmospheres (Gas and dust) are present
- Stainless-steel housing version
- Suitable for high pressure cleaning processes
- Economic solution based on Reed technology
- Series-wiring up to 20 sets (PL d)

Non-contact switches D40A series

- · Compact design to fit in narrow spaces
- Suitable for hinge and sliding guards thanks to different actuating directions
- Quick connection with any PLC thanks to the bipolar (PNP/NPN) auxiliary output
- Series-wiring up to 30 sets (PL d)
- Based on Hall effect technology with medium protection against defeating

Standalone Non-contact switches F3S-TGR-S_A/ S_D series

- Models with single or dual actuator available (for one or two door systems)
- Stainless steel versions rated IP69K suitable for clean/ sanitize in place (only for pre-wired types)
- Easy monitoring by diagnostic LED indicator
- Up to 20 units serial connection (PL d)
- Based on Hall effect technology with medium protection against defeating

Non-contact switches D40Z series

- · Compact design to fit in narrow spaces
- Suitable for hinge and sliding guards thanks to different actuating directions
- Ongoing monitoring by integrated self-diagnostics
- Series-wiring up to 30 sets without reduction of the safety level (PL e)
- Quick connection with any PLC thanks to the bipolar (PNP/NPN) auxiliary output

· Suitable for high pressure cleaning processes due

· Stable detection even when guard closes slowly

Based on RFID technology (code) and hall technology

to IP69K (only for pre-wired types)

• Up to 20 units serial connection (PL d)

Non-contact switches F3S-TGR-N__M/U series

High-level coding version (U) with high protection against defeating

(distance check)

Non-contact switches D40ML series

- Stainless steel versions rated IP69K suitable for clean/sanitize in place
- Heavy duty version with high holding force (up to 1500 N) prevents heavy guards from opening
- Easy monitoring by diagnostic LED indicator
- Up to 20 units serial connection (PL d)
- High-level coding version (U) with high protection against defeating

Non-contact switches D41D series

- Compact design and three types of actuators to fit in narrow spaces and corners
- Suitable for hinge and sliding guards thanks to different actuating directions
- Best protection against defeating by high-level coding based on RFID technology
- Smart diagnostic by means of 3-color LED (11 patterns for status)
- Series-wiring up to 30 sets without reduction of the safety level (PL e)
- Easy and quick pairing by teach-in procedure (30 seconds)

OMRON

Would you like to know more?

OMRON EUROPE → +31 (0) 23 568 13 00
industrial.omron.eu

Sales & Support Offices

Austria

Tel: +43 (0) 2236 377 800 industrial.omron.at

Belgium Tel: +32 (0) 2 466 24 80 industrial.omron.be

Czech Republic Tel: +420 234 602 602 industrial.omron.cz

Denmark Tel: +45 43 44 00 11 industrial.omron.dk

Finland

Tel: +358 (0) 207 464 200 industrial.omron.fi

France Tel: +33 (0) 1 56 63 70 00 industrial.omron.fr **Germany** Tel: +49 (0) 2173 680 00 industrial.omron.de

Hungary Tel: +36 1 399 30 50 industrial.omron.hu

Italy Tel: +39 02 326 81 industrial.omron.it

Netherlands Tel: +31 (0) 23 568 11 00 industrial.omron.nl

Norway Tel: +47 22 65 75 00 industrial.omron.no

Poland Tel: +48 22 458 66 66 industrial.omron.pl Portugal

Tel: +351 21 942 94 00 industrial.omron.pt

Russia Tel: +7 495 648 94 50 industrial.omron.ru

South Africa Tel: +27 (0)11 579 2600 industrial.omron.co.za

Spain Tel: +34 902 100 221 industrial.omron.es

Sweden Tel: +46 (0) 8 632 35 00 industrial.omron.se

Switzerland Tel: +41 (0) 41 748 13 13 industrial.omron.ch Turkey

Tel: +90 (216) 556 51 30 industrial.omron.com.tr

United Kingdom Tel: +44 (0) 1908 258 258 industrial.omron.co.uk

More Omron representatives industrial.omron.eu

Although we strive for perfection, Omron Europe BV and/or its subsidiary and affiliated companies do not warrant or make any representations regarding the correctness or completeness of the information described in this document We reserve the right to make any changes at any time without prior notice.