

Safety Laser Scanner F3G-C

Flexible Safeguarding of Areas and Advanced Warning Functionality for 300 Degree Angle

- Protective field 6 m.
- Warning field 7.5 m.
- Scanning angle range 300°.
- Type 3 / Category 3.
- Safety relay outputs.
- Simple connection and setup.

Ordering Information

Stock Note: Shaded models are normally stocked.

Appearance	Product Name	Remarks	Model
	Safety laser scanner	Includes setup software CD	F3G-C1R70
	Power supply cable	One cable required for each sensor	F39-JG5A
	Communications cable	Required for setup only	F39-JG5R
	Mounting bracket	Optional	F39-LG1

Features

■ Wider Scan Area

Sensing Range

Long range sensing is provided up to a 6 m radius for the protective field and a 7.5 m radius for the warning field.

The zone dimensions and shape settings are defined by the user with the software provided with the sensor.

Scanning Angle

Generally, safety laser scanners have a scanning angle of 180° to 190°, but the F3G-C can sense movement within 300° range.

For example, normally two scanners would be required to monitor two surfaces of a large machine, but only one F3G-C Scanner is required if it is installed at the corner of the machine.

Easy Setup

The protective field and warning field can be easily set up from a personal computer using the CSL Setup Software provided with the scanner

Settings can be protected from changes by using a password preventing unintentional changes.

The system requirements for running CSL Setup Software are as follows:

- CPU: Intel Pentium PC, 233 MHz or higher
 - RAM: 64 MB or higher
 - RS-232C: Serial interface*
- * The software may not function properly if a USB/RS-232C Serial Conversion Adapter is used, ask your OMRON representative
- OS: Microsoft Windows 95, 98, NT 4.0, ME, 2000 Professional or XP
 - CD-ROM Drive

Principle of Operation

The F3G-C1R70 Safety Laser Scanner emits a pulse laser beam in all directions over a 360° range using a revolving mirror. The laser pulses are reflected off surrounding objects and the sensor receives the reflected light through a photodiode. The distance to the object is calculated according to the time from when the laser emits the beam until the sensor receives the light.

Application

■ Safety laser scanner guards and protects the hazardous area of a handling robot.

The safety laser scanner monitors the warning and protective field between the robot and the safe area. If a person intrudes the warning field, a signal is generated and the person has the opportunity to leave without shutting down the machine. If the person enters the protective field he is too close to the hazard and the machine shuts down to a safe status. As soon as the protective field is free, the machine can be restarted safely.

Specifications

Item	Model	F3G-C1R70
Safety category	Conforms to Type 3 ESPE EN/IEC 61496-1	
Sensing range (includes area of permitted deviation)	Protective field: 0 to 6 m Warning field: 0 to 7.5 m	
Scanning angle	300°	
Detection capability	Non-transparent, 70 mm in diameter (reflective rate of 1.8% min.)	
Response time	280 ms max.	
Reactivation time	200 to 5,000 ms (adjustable)	
Supply voltage	24 VDC \pm 25% (ripple: 5 V p-p max, except for voltage drop due to cable extension)	
Power consumption	24 W	
Light source	Infrared laser diode (wavelength: 905 nm)	
Laser protection class	Laser class 1 product conforms to following standards: EN 60825-1, IEC 825-1, JIS C 6802, and 21 CFR 1040.10	
Control output (output signal switching device)	Relay output: SPST-NO contact x 2 outputs, 30 V, 2 A ($\cos\phi=1$) max. Switch life expectancy: 2,000,000 operations	
Warning output (non-safety output)	Relay output: SPST-NO contact, 30 V, 2 A ($\cos\phi=1$) max. Switch life expectancy: 2,000,000 operations	
Protection	Control circuit: 3.15 A fuse (medium slow blow) Output: 2 A self resetting fuse	
Connection method	Power supply, output 8-pin round connector (manufactured by Binder, 423 Series) Computer connection: 14-pin round connector (manufactured by Binder, 423 Series)	
Communication method with computer	RS-232C	
Ambient temperature	Operating 0 to 50 °C, Storage -20 to 70 °C	
Ambient humidity	Operating/Storage: 5% to 95% (with no condensation)	
Vibration resistance (malfunction)	10 to 55 Hz with a 0.7 mm double amplitude, 20 sweeps each in X, Y, and Z directions	
Shock resistance	100 m/s ² , 1,000 times each in X, Y, and Z directions	
Degree of protection	IP65 (IEC 60529)	
Cable (sold separately)	Power supply, output	0.5 mm ² , 8-wire, mesh shield; maximum extension length: 20 m; allowable bending radius: 90 mm
	Connection to computer	Maximum extension length: 5 m; allowable bending radius: 112 mm
Materials	Case: Aluminium; Optical surface, display: Glass	
Weight	Sensor only: Approximately 3,0 kg; In packaging: Approximately 4.4 kg	
Accessories	Instruction manual, CSL Setup Software (CD-ROM), and mounting screws (four M4x10)	

Dimensions

Unit: mm

■ F3G-C1R70

Certain Terms and Conditions of Sale

1. **Offer; Acceptance.** These terms and conditions (these "Terms") are deemed part of all catalogs, manuals or other documents, whether electronic or in writing, relating to the sale of goods or services (collectively, the "Goods") by Omron Electronics LLC and its subsidiary companies ("Seller"). Seller hereby objects to any terms or conditions proposed in Buyer's purchase order or other documents which are inconsistent with, or in addition to, these Terms. Please contact your Omron representative to confirm any additional terms for sales from your Omron company.
2. **Prices.** All prices stated are current, subject to change without notice by Seller. Buyer agrees to pay the price in effect at time of shipment.
3. **Discounts.** Cash discounts, if any, will apply only on the net amount of invoices sent to Buyer after deducting transportation charges, taxes and duties, and will be allowed only if (i) the invoice is paid according to Seller's payment terms and (ii) Buyer has no past due amounts owing to Seller.
4. **Orders.** Seller will accept no order less than \$200 net billing.
5. **Governmental Approvals.** Buyer shall be responsible for, and shall bear all costs involved in, obtaining any government approvals required for the importation or sale of the Goods.
6. **Taxes.** All taxes, duties and other governmental charges (other than general real property and income taxes), including any interest or penalties thereon, imposed directly or indirectly on Seller or required to be collected directly or indirectly by Seller for the manufacture, production, sale, delivery, importation, consumption or use of the Goods sold hereunder (including customs duties and sales, excise, use, turnover and license taxes) shall be charged to and remitted by Buyer to Seller.
7. **Financial.** If the financial position of Buyer at any time becomes unsatisfactory to Seller, Seller reserves the right to stop shipments or require satisfactory security or payment in advance. If Buyer fails to make payment or otherwise comply with these Terms or any related agreement, Seller may (without liability and in addition to other remedies) cancel any unshipped portion of Goods sold hereunder and stop any Goods in transit until Buyer pays all amounts, including amounts payable hereunder, whether or not then due, which are owing to it by Buyer. Buyer shall in any event remain liable for all unpaid accounts.
8. **Cancellation; Etc.** Orders are not subject to rescheduling or cancellation unless Buyer indemnifies Seller fully against all costs or expenses arising in connection therewith.
9. **Force Majeure.** Seller shall not be liable for any delay or failure in delivery resulting from causes beyond its control, including earthquakes, fires, floods, strikes or other labor disputes, shortage of labor or materials, accidents to machinery, acts of sabotage, riots, delay in or lack of transportation or the requirements of any government authority.
10. **Shipping; Delivery.** Unless otherwise expressly agreed in writing by Seller:
 - a. Shipments shall be by a carrier selected by Seller;
 - b. Such carrier shall act as the agent of Buyer and delivery to such carrier shall constitute delivery to Buyer;
 - c. All sales and shipments of Goods shall be FOB shipping point (unless otherwise stated in writing by Seller), at which point title to and all risk of loss of the Goods shall pass from Seller to Buyer, provided that Seller shall retain a security interest in the Goods until the full purchase price is paid by Buyer;
 - d. Delivery and shipping dates are estimates only.
 - e. Seller will package Goods as it deems proper for protection against normal handling and extra charges apply to special conditions.
11. **Claims.** Any claim by Buyer against Seller for shortage or damage to the Goods occurring before delivery to the carrier must be presented in writing to Seller within 30 days of receipt of shipment and include the original transportation bill signed by the carrier noting that the carrier received the Goods from Seller in the condition claimed.
12. **Warranties.** (a) **Exclusive Warranty.** Seller's exclusive warranty is that the Goods will be free from defects in materials and workmanship for a period of twelve months from the date of sale by Seller (or such other period expressed in writing by Seller). Seller disclaims all other warranties, express or implied. (b) **Limitations.** SELLER MAKES NO WARRANTY OR REPRESENTATION, EXPRESS OR IMPLIED, ABOUT NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OF THE GOODS. BUYER ACKNOWLEDGES THAT IT ALONE HAS DETERMINED THAT THE GOODS WILL SUITABLY MEET THE REQUIREMENTS OF THEIR INTENDED USE. Seller further disclaims all warranties and responsibility of any type for claims or expenses based on infringement by the Goods or otherwise of any intellectual property right. (c) **Buyer Remedy.** Seller's sole obligation hereunder shall be to replace (in the form originally shipped with Buyer responsible for labor charges for removal or replacement thereof) the non-complying Good or, at Seller's election, to repay or credit Buyer an amount equal to the purchase price of the Good; provided that in no event shall Seller be responsible for warranty, repair, indemnity or any other claims or expenses regarding the Goods unless Seller's analysis confirms that the Goods were properly handled, stored, installed and maintained and not subject to contamination, abuse, misuse or inappropriate modification. Return of any goods by Buyer must be approved in writing by Seller before shipment. Seller shall not be liable for the suitability or unsuitability or the results from the use of Goods 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.
13. **Damage Limits; Etc.** SELLER SHALL NOT BE LIABLE FOR SPECIAL, INDIRECT OR CONSEQUENTIAL DAMAGES, LOSS OF PROFITS OR PRODUCTION OR COMMERCIAL LOSS IN ANY WAY CONNECTED WITH THE GOODS, WHETHER SUCH CLAIM IS BASED IN CONTRACT, WARRANTY, NEGLIGENCE OR STRICT LIABILITY. Further, in no event shall liability of Seller exceed the individual price of the Good on which liability is asserted.
14. **Indemnities.** Buyer shall indemnify and hold harmless Seller, its affiliates and its employees from and against all liabilities, losses, claims, costs and expenses (including attorney's fees and expenses) related to any claim, investigation, litigation or proceeding (whether or not Seller is a party) which arises or is alleged to arise from Buyer's acts or omissions under these Terms or in any way with respect to the Goods. Without limiting the foregoing, Buyer (at its own expense) shall indemnify and hold harmless Seller and defend or settle any action brought against Seller to the extent that it is based on a claim that any Good made to Buyer specifications infringed intellectual property rights of another party.
15. **Property; Confidentiality.** The intellectual property embodied in the Goods is the exclusive property of Seller and its affiliates and Buyer shall not attempt to duplicate it in any way without the written permission of Seller. Notwithstanding any charges to Buyer for engineering or tooling, all engineering and tooling shall remain the exclusive property of Seller. All information and materials supplied by Seller to Buyer relating to the Goods are confidential and proprietary, and Buyer shall limit distribution thereof to its trusted employees and strictly prevent disclosure to any third party.
16. **Miscellaneous.** (a) **Waiver.** No failure or delay by Seller in exercising any right and no course of dealing between Buyer and Seller shall operate as a waiver of rights by Seller. (b) **Assignment.** Buyer may not assign its rights hereunder without Seller's written consent. (c) **Amendment.** These Terms constitute the entire agreement between Buyer and Seller relating to the Goods, and no provision may be changed or waived unless in writing signed by the parties. (d) **Severability.** If any provision hereof is rendered ineffective or invalid, such provision shall not invalidate any other provision. (e) **Setoff.** Buyer shall have no right to set off any amounts against the amount owing in respect of this invoice. (f) As used herein, "including" means "including without limitation".

Certain Precautions on Specifications and Use

1. **Suitability of Use.** Seller shall not be responsible for conformity with any standards, codes or regulations which apply to the combination of the Good in the Buyer's application or use of the Good. At Buyer's request, Seller will provide applicable third party certification documents identifying ratings and limitations of use which apply to the Good. This information by itself is not sufficient for a complete determination of the suitability of the Good in combination with the end product, machine, system, or other application or use. The following are some examples of applications for which particular attention must be given. This is not intended to be an exhaustive list of all possible uses of this Good, nor is it intended to imply that the uses listed may be suitable for this Good:
 - (i) Outdoor use, uses involving potential chemical contamination or electrical interference, or conditions or uses not described in this document.
 - (ii) Energy control systems, combustion systems, railroad systems, aviation systems, medical equipment, amusement machines, vehicles, safety equipment, and installations subject to separate industry or government regulations.
 - (iii) Systems, machines and equipment that could present a risk to life or property. Please know and observe all prohibitions of use applicable to this Good.

NEVER USE THE PRODUCT FOR AN APPLICATION INVOLVING SERIOUS RISK TO LIFE OR PROPERTY WITHOUT ENSURING THAT THE SYSTEM AS A WHOLE HAS BEEN DESIGNED TO ADDRESS THE RISKS, AND THAT THE SELLER'S PRODUCT IS PROPERLY RATED AND INSTALLED FOR THE INTENDED USE WITHIN THE OVERALL EQUIPMENT OR SYSTEM.
2. **Programmable Products.** Seller shall not be responsible for the user's programming of a programmable Good, or any consequence thereof.
3. **Performance Data.** Performance data given in this catalog is provided as a guide for the user in determining suitability and does not constitute a warranty. It may represent the result of Seller's test conditions, and the user must correlate it to actual application requirements. Actual performance is subject to the Seller's Warranty and Limitations of Liability.
4. **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 Good 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 Seller's representative at any time to confirm actual specifications of purchased Good.
5. **Errors and Omissions.** The information in this catalog has been carefully checked and is believed to be accurate; however, no responsibility is assumed for clerical, typographical or proofreading errors, or omissions.

Complete "Terms and Conditions of Sale" for product purchase and use are on Omron's website at www.omron.com/oei – under the "About Us" tab, in the Legal Matters section.

ALL DIMENSIONS SHOWN ARE IN MILLIMETERS.

To convert millimeters into inches, multiply by 0.03937. To convert grams into ounces, multiply by 0.03527.

OMRON[®]**OMRON ELECTRONICS LLC**

One Commerce Drive
Schaumburg, IL 60173

847-843-7900

For US technical support or other inquiries:

800-556-6766**OMRON CANADA, INC.**

885 Milner Avenue
Toronto, Ontario M1B 5V8

416-286-6465**OMRON ON-LINE**

Global - <http://www.omron.com>
USA - <http://www.omron.com/oei>
Canada - <http://www.omron.ca>