
443

Related Information

Selection
Guide

U-shaped

Convergent
Reflective

PM-64

PM-24

PM-44/PM-54

FIBER
SENSORS

LASER
SENSORS

PHOTOELECTRIC
SENSORS

MICRO
PHOTOELECTRIC

SENSORS

AREA
SENSORS

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 ELECTRICITY
PREVENTION

DEVICES

LASER
MARKERS

PLC

HUMAN MACHINE
INTERFACES

ENERGY CONSUMPTION
VISUALIZATION
COMPONENTS

FA COMPONENTS

MACHINE VISION
SYSTEMS

UV CURING
SYSTEMS

Enables space saving and quick installation!

Equipped with two independent outputs
All models are equipped with two independent outputs
Light-ON and Dark-ON.
Hence, one model suffices even if the output is to be
used differently, depending upon the location of use.
Also, since two independent outputs have been
provided, cumbersome handling of the output conversion
control input, or fear of logic inversion due to a cable
break, is eliminated. The sensor can be connected to the
existing wiring as it is.

Quick fitting hook-up connector
Easy to maintain connector
type models are available. Its
exclusive connector is the hook-
up connector.
Since only crimping with
exclusive pliers is to be done,
cumbersome soldering or
insulation is absolutely not
required.
Further, connector attached
cable is also available.

Crimp the connector on the
cable.

Quick connection to the
sensor. +V

0 V
Output 1 (Light-ON)
Output 2 (Dark-ON)

Connected device side
can be left as it is.

To PLC

Commercial intermediate
connector

Just connect the cable of the used
output (either Light-ON or Dark-ON).

Example of connection with a commercial intermediate connector

Note: Ensure to insulate the unused output wire.

Wide model variety

Meets global requirements
Conforms to Europe’s EMC Directive and obtains UL
Recognition.
The NPN output type with cable (excluding 3 m
9.843 ft cable length type) has also obtained Korea’s S-
mark certification.
Both, NPN and PNP output models are available.

A wide variety of 12 shapes and 24 models is available.
You may select from this wide range to suit the mounting
conditions.

Conforming to
EMC Directive

PNP output
type available

APPLICATIONS

Sensing the starting point and
overrun of a moving body

Starting point sensing

Overrun sensing

Overrun sensing

Dog

Starting point
and overrun is
sensed using
the dog on the
base.

Certified
(Some models only)

Small U-shaped Micro Photoelectric Sensor Amplifier Built-in

PM-44 SERIES PM-54 SERIES

Recognition

■■General terms and conditions............ F-13 ■■Sensor selection guide................... P.427~

■■Glossary of terms / General precautions.......P.1455~ / P.1458~ ■■Korea’s S-mark............................... P.1506

panasonic.net/id/pidsx/global

Small U-shaped Micro Photoelectric Sensor PM-44 SERIES PM-54 SERIES 444

Selection
Guide

U-shaped

Convergent
Reflective

PM-64

PM-24
PM-44/
PM-54

FIBER
SENSORS

LASER
SENSORS

PHOTO-
ELECTRIC
SENSORS
MICRO
PHOTO-
ELECTRIC
SENSORS

AREA
SENSORS

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
ELECTRICITY
PREVENTION
DEVICES

LASER
MARKERS

PLC

HUMAN
MACHINE
INTERFACES
ENERGY
CONSUMPTION
VISUALIZATION
COMPONENTS

FA
COMPONENTS

MACHINE
VISION
SYSTEMS

UV
CURING
SYSTEMS

ORDER GUIDE

Type Appearance (mm in) Sensing range Model No. Output Output operation

S
m

al
l

W
ith

 c
ab

le

K
 ty

pe

26.2
1.031

25.4
1.000

7 0.276

5 mm 0.197 in
(fixed)

PM-K44 NPN open-collector transistor

Incorporated with
2 outputs:
Light-ON / Dark-ON

PM-K44P PNP open-collector transistor

T
ty

pe

13.7 0.539

26.2
1.031

26
1.024

PM-T44 NPN open-collector transistor

PM-T44P PNP open-collector transistor

L
ty

pe 15.5 0.610

18.5
0.728

26
1.024

PM-L44 NPN open-collector transistor

PM-L44P PNP open-collector transistor

Y
 ty

pe

25.5
1.00413.4

0.528

15.5 0.610 PM-Y44 NPN open-collector transistor

PM-Y44P PNP open-collector transistor

F
ty

pe

26.2
1.03113.7

0.539

13.2 0.520

PM-F44 NPN open-collector transistor

PM-F44P PNP open-collector transistor

R
 ty

pe

26.2
1.03113.7

0.539

13.2 0.520 PM-R44 NPN open-collector transistor

PM-R44P PNP open-collector transistor

W
ith

 c
on

ne
ct

or

K
 ty

pe

22.2
0.87425.4

1.000

7 0.276
PM-K54 NPN open-collector transistor

PM-K54P PNP open-collector transistor

T
ty

pe

13.7 0.539

22.2
0.874

26
1.024

PM-T54 NPN open-collector transistor

PM-T54P PNP open-collector transistor

L
ty

pe

15.5 0.610

14.5
0.571

26
1.024

PM-L54 NPN open-collector transistor

PM-L54P PNP open-collector transistor

Y
 ty

pe

21.5
0.84613.4

0.528

15.5 0.610 PM-Y54 NPN open-collector transistor

PM-Y54P PNP open-collector transistor

F
ty

pe

22.2
0.87413.7

0.539

13.2 0.520

PM-F54 NPN open-collector transistor

PM-F54P PNP open-collector transistor

R
 ty

pe

22.2
0.87413.7

0.539

13.2 0.520 PM-R54 NPN open-collector transistor

PM-R54P PNP open-collector transistor

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

445 Small U-shaped Micro Photoelectric Sensor PM-44 SERIES PM-54 SERIES

Selection
Guide

U-shaped

Convergent
Reflective

PM-64

PM-24
PM-44/
PM-54

FIBER
SENSORS

LASER
SENSORS

PHOTO-
ELECTRIC
SENSORS

MICRO
PHOTO-

ELECTRIC
SENSORS

AREA
SENSORS

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

ELECTRICITY
PREVENTION

DEVICES

LASER
MARKERS

PLC

HUMAN
MACHINE

INTERFACES
ENERGY

CONSUMPTION
VISUALIZATION
COMPONENTS

FA
COMPONENTS

MACHINE
VISION

SYSTEMS

UV
CURING

SYSTEMS

ORDER GUIDE

3 m 9.843 ft cable length type
3 m 9.843 ft cable length type (standard: 1 m 3.281 ft) is also available.
When ordering this type, suffix “-C3” to the model No.
(e.g.) 3m 9.843 ft cable length type of PM-K44 is “PM-K44-C3”.

OPTIONS

Designation Model No. Description

Connector CN-14 Connector for soldering

Hook-up
connector

CN-14H
This connector can be hooked-up on 0.08 to 0.2 mm2 cable
simply in one grip.
Wire diameter: ø0.7 to ø1.2 mm ø0.028 to ø0.047 in

CN-14H-2
Suitable for UL standard cable.
This connector can be hooked-up on 0.18 to 0.22 mm2 cable
simply in one grip.
Wire diameter: ø1.2 to ø1.52 mm ø0.047 to ø0.060 in

Connector
attached cable

CN-14H-C1
Length:
1 m 3.281 ft
Net weight:
20 g approx. For the connector type, with 0.2 mm2

4-core cabtyre cable
Cable diameter: ø3.7 mm ø0.146 in

CN-14H-C3
Length:
3 m 9.843 ft
Net weight:
65 g approx.

Hook-up pliers CN-HP These are exclusive pliers for hook-up connectors CN-14H and
CN-14H-2.

Connector
•	CN-14

Hook-up connector
•	CN-14H
•	CN-14H-2

Connector attached cable
•	CN-14H-C1
•	CN-14H-C3

Hook-up pliers
•	CN-HP

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

Small U-shaped Micro Photoelectric Sensor PM-44 SERIES PM-54 SERIES 446

Selection
Guide

U-shaped

Convergent
Reflective

PM-64

PM-24
PM-44/
PM-54

FIBER
SENSORS

LASER
SENSORS

PHOTO-
ELECTRIC
SENSORS
MICRO
PHOTO-
ELECTRIC
SENSORS

AREA
SENSORS

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
ELECTRICITY
PREVENTION
DEVICES

LASER
MARKERS

PLC

HUMAN
MACHINE
INTERFACES
ENERGY
CONSUMPTION
VISUALIZATION
COMPONENTS

FA
COMPONENTS

MACHINE
VISION
SYSTEMS

UV
CURING
SYSTEMS

SPECIFICATIONS

Type
Small

With cable With connector

Mo
de

l N
o. NPN output PM-□44 PM-□54

Item PNP output PM-□44P PM-□54P
Sensing range 5 mm 0.197 in (fixed)

Minimum sensing object 0.8 × 1.8 mm 0.031 × 0.071 in opaque object

Hysteresis 0.05 mm 0.002 in or less

Repeatability 0.03 mm 0.001 in or less

Supply voltage 5 to 24 V DC ±10 % Ripple P-P 10 % or less

Current consumption 15 mA or less

Output

<NPN output type>
NPN open-collector transistor

•	 Maximum sink current: 50 mA
•	 Applied voltage: 30 V DC or less (between output and 0 V)
•	 Residual voltage: 0.7 V or less (at 50 mA sink current)

0.4 V or less (at 16 mA sink current)

<PNP output type>
PNP open-collector transistor

•	 Maximum source current: 50 mA
•	 Applied voltage: 30 V DC or less (between output and +V)
•	 Residual voltage: 0.7 V or less (at 50 mA source current)

0.4 V or less (at 16 mA source current)

Utilization category DC-12 or DC-13

Output operation Incorporated with 2 outputs: Light-ON / Dark-ON

Response time Under light received condition: 20 µs or less, Under light interrupted condition: 100 µs or less
(Response frequency: 1 kHz or more) (Note 2)

Operation indicator Vermilion LED (lights up under light received condition)

E
nv

iro
nm

en
ta

l r
es

is
ta

nc
e

Pollution degree 3 (Industrial environment)

Ambient temperature –25 to +55 °C –13 to +131 °F (No dew condensation or icing allowed), Storage: –30 to +80 °C –22 to +176 °F

Ambient humidity 35 to 85 % RH, Storage: 35 to 85 % RH

Ambient illuminance Fluorescent light: 1,000 ℓx at the light-receiving face

EMC EN 60947-5-2

Voltage withstandability 1,000 V AC for one min. between all supply terminals connected together and enclosure

Insulation resistance 50 MΩ, or more, with 250 V DC megger between all supply terminals connected together and enclosure

Vibration resistance 10 to 2,000 Hz frequency, 1.5 mm 0.059 in amplitude in X, Y and Z directions for two hours each

Shock resistance 15,000 m/s2 acceleration (1,500 G approx.) in X, Y and Z directions for three times each

Emitting element Infrared LED (Peak emission wavelength: 940 nm 0.037 mil, non-modulated)

Material Enclosure: PBT, Slit cover: Polycarbonate, Terminal part [PM-□54(P) only]: Solder plated

Cable 0.09 mm2 4-core cabtyre cable, 1 m 3.281 ft long –

Cable extension Extension up to total 100 m 328.084 ft is possible with 0.3 mm2, or more, cable.

Weight Net weight: 15 g approx. Net weight: 3 g approx.

Disc
Disc 1.8 mm 0.071 in

1.6 mm 0.063 in
t = 0.2 mm 0.008 in

1.6 mm 0.063 in

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 response frequency is the value when the disc, given in the figure below, is rotated.

447 Small U-shaped Micro Photoelectric Sensor PM-44 SERIES PM-54 SERIES

Selection
Guide

U-shaped

Convergent
Reflective

PM-64

PM-24
PM-44/
PM-54

FIBER
SENSORS

LASER
SENSORS

PHOTO-
ELECTRIC
SENSORS

MICRO
PHOTO-

ELECTRIC
SENSORS

AREA
SENSORS

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

ELECTRICITY
PREVENTION

DEVICES

LASER
MARKERS

PLC

HUMAN
MACHINE

INTERFACES
ENERGY

CONSUMPTION
VISUALIZATION
COMPONENTS

FA
COMPONENTS

MACHINE
VISION

SYSTEMS

UV
CURING

SYSTEMS

I/O CIRCUIT AND WIRING DIAGRAMS

Color code for cable type (Note 2)

(Brown) +V

Load

50 mA max.

50 mA max.
(Blue) 0 V

Internal circuit Users’ circuit

Load
5 to 24 V DC
±10 %

+

–

ZD1

ZD2

Tr1

Tr2

(Black) Output 1
(Note 1,3)

S
en

so
r c

irc
ui

t

(White) Output 2 (Note 1,3)

I/O circuit diagram Wiring diagram
Brown

Black
Load

Load

White

Blue

5 to 24 V DC
±10 %

+

–

Output operation

Color code Output operation

Output 1 Black Light-ON

Output 2 White Dark-ON

PM-□44   PM-□54 NPN output type

Notes: 1) Make sure to connect terminals correctly as the sensor does not
incorporate a reverse polarity protection circuit.
Further, the output is not incorporated with a short-circuit
protection circuit. Do not connect it directly to a power supply or a
capacitive load. Faulty wiring may result in damage.

2) The color code of the connector attached cable is also the same.
3) Ensure to insulate the unused output wire.

Symbols … ZD1, ZD2: Surge absorption zener diode
Tr1, Tr2 : NPN output transistor

PM-□44P   PM-□54P PNP output type

I/O circuit diagram Wiring diagram
Color code for cable type (Note 2)

(Brown) +V

Load

50 mA max.

50 mA max.

(Blue) 0 V

Internal circuit Users’ circuit

Load

5 to 24 V DC
±10 %

+

–

ZD1

ZD2

Tr1

Tr2

(Black) Output 1 (Note 1,3)

S
en

so
r c

irc
ui

t

(White) Output 2 (Note 1,3)

Notes: 1) Make sure to connect terminals correctly as the sensor does not
incorporate a reverse polarity protection circuit.
Further, the output is not incorporated with a short-circuit
protection circuit. Do not connect it directly to a power supply or a
capacitive load. Faulty wiring may result in damage.

2) The color code of the connector attached cable is also the same.
3) Ensure to insulate the unused output wire.

Brown

Black

Load

Load White

Blue

5 to 24 V DC
±10 %

+

–

SENSING CHARACTERISTICS (TYPICAL)

Sensing position

Dark-
ON

Light-
ON

Operating point ℓ (mm in)

0 1
0.039

2
0.079

3
0.118

4
0.157

8.5 mm
0.335 in

ℓ

2.9 mm
0.114 in

Beam
axis

Dark-
ON

Light-
ON

Operating point ℓ (mm in)

0 1
0.039

2
0.079

3
0.118

4
0.157

7 mm
0.276 in

ℓ

PM-L44(P)/K44(P)   PM-L54(P)/K54(P)

Symbols … ZD1, ZD2: Surge absorption zener diode
Tr1, Tr2 : PNP output transistor

Output operation

Color code Output operation

Output 1 Black Light-ON

Output 2 White Dark-ON

https://www.application-datasheet.com/
https://www.application-datasheet.com/

Small U-shaped Micro Photoelectric Sensor PM-44 SERIES PM-54 SERIES 448

Selection
Guide

U-shaped

Convergent
Reflective

PM-64

PM-24
PM-44/
PM-54

FIBER
SENSORS

LASER
SENSORS

PHOTO-
ELECTRIC
SENSORS
MICRO
PHOTO-
ELECTRIC
SENSORS

AREA
SENSORS

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
ELECTRICITY
PREVENTION
DEVICES

LASER
MARKERS

PLC

HUMAN
MACHINE
INTERFACES
ENERGY
CONSUMPTION
VISUALIZATION
COMPONENTS

FA
COMPONENTS

MACHINE
VISION
SYSTEMS

UV
CURING
SYSTEMS

PRECAUTIONS FOR PROPER USE

Others
•	Since the sensor is intended for

use inside machines, no special
countermeasures have been taken
against extraneous light. Take care
that extraneous light is not directly
incident on the beam receiving section.

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

Mounting
•	When fixing the sensor with screws, use M3 screws and

the tightening torque should not exceed the values given
below.
Further, use small, round type plain washers (ø6 mm
ø0.236 in).

Spring washer

Plain washer
Outer diameter
ø6 mm
ø0.236 in

M3 screwsModel No. Tightening torque

PM-□44(P)
0.5 N·m

PM-□54(P)

Cable extension
•	Cable extension is possible up to an overall length of

100 m 328.084 ft with a 0.3 mm2, or more, cable.
However, since a voltage drop shall occur due to the
cable extension, ensure that the power supply voltage
at the end of the cable attached to the sensor or at the
sensor terminals is within the rating.

5 to 24 V DC
±10 %

+

–

Total cable length 100 m 328.084 ft

Supply voltage: 4.5 V or more

Cable attached
to sensor or con-
nector terminals

+V

Output

0 V

Extension cable

But, when the overall cable length, including the cable
attached to the sensor, is as given below, there is no
need to confirm the voltage.

Conductor cross-section area of
extension cable Total cable length

0.08 to 0.1 mm2 Up to 5 m 16.404 ft

0.2 mm2 Up to 10 m 32.808 ft

0.3 mm2 Up to 20 m 65.617 ft

All models

Make sure to connect terminals correctly as
the sensor does not incorporate a reverse
polarity protection circuit.
Further, the output is not incorporated with a
short-circuit protection circuit. Do not connect
it directly to a power supply or a capacitive
load. Faulty wiring may result in damage.

•	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.

Refer to p.1458~ for general precautions.

449 Small U-shaped Micro Photoelectric Sensor PM-44 SERIES PM-54 SERIES

Selection
Guide

U-shaped

Convergent
Reflective

PM-64

PM-24
PM-44/
PM-54

FIBER
SENSORS

LASER
SENSORS

PHOTO-
ELECTRIC
SENSORS

MICRO
PHOTO-

ELECTRIC
SENSORS

AREA
SENSORS

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

ELECTRICITY
PREVENTION

DEVICES

LASER
MARKERS

PLC

HUMAN
MACHINE

INTERFACES
ENERGY

CONSUMPTION
VISUALIZATION
COMPONENTS

FA
COMPONENTS

MACHINE
VISION

SYSTEMS

UV
CURING

SYSTEMS

PRECAUTIONS FOR PROPER USE

PM-□54   PM-□54P

Cautions in plugging or unplugging a connector Crimping of hook-up connectors CN-14H and CN-14H-2

Model No.
Item

CN-14H CN-14H-2

Conductor cross-
section area

0.08 to 0.2 mm2

(AWG28 to AWG24)
0.18 to 0.22 mm2

(AWG25 to AWG24)

Wire diameter ø0.7 to ø1.2 mm
ø0.028 to ø0.047 in

ø1.2 to ø1.52 mm
ø0.047 to ø0.060 in

Wire insulation
material Vinyl chloride or soft polyethylene

Wire diameter

Conductor cross-section area

1 Insert a connector straight into a
sensor until the connector lug is
locked by the sensor hook.

Hook

Lug

2 When unplugging, give as much
stress as a connector lug can
be relieved from a hook. Then
unplug it.

5 N or less

Caution: �Be sure to hold a
connector when plugging
or unplugging it. Do
not hold a terminal or
a cable when plugging
or unplugging the
connector.
Otherwise, it will cause a
poor contact.

Soldering (Both connector CN-14 and sensor)
•	If soldering is done directly on the terminals, strictly

adhere to the conditions given below.

Soldering temperature 260 °C 500 °F or less

Soldering time 3 sec. or less

Soldering position Refer to the below figure

+V 1 2 0V +V 1 2 0V

1.5 mm
0.059 in

Soldering
position

Sensor Connector

Procedures of plugging or unplugging a connector

1 Strip the cable sheath 15 mm 0.591 in, or more, and
insert the wires into the connector insertion holes till the
wire tips reach the end.

15 mm 0.591 in or more

Lead wire
(Do not strip the wire insulation.)

Cable sheath

1 2 0V +V 1 2 0V

+V: +V

1: Output 1 (Light-ON)

2: Output 2 (Dark-ON)

0V: 0 V

(Note)

Note: Wire at Pin No.1 or 2 as per requirement.

Arrangement of connector terminals

Power supply

2 Crimp with the exclusive hook-up pliers CN-HP.

Notes: 1) When attaching or
detaching the connector
fitted with a cable, make
sure to hold the connector
firmly before proceeding.

2) After crimping, do not pull
on the cable.

Caution: �Make sure to use the exclusive hook-up
pliers CN-HP. Commercially available
pliers cannot be used.

•	Prior to using the sensor, affix the cable in a way as to
avoid direct stress on the crimped part.

Crimping method

•	Do not plug or unplug a connector more than
10 times.

•	Be sure not to give stress more than 5 N to
a terminal of both a connector and a sensor.
If you do not follow the above cautions, it will
cause a poor contact.

Refer to p.1458~ for general precautions.

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

Small U-shaped Micro Photoelectric Sensor PM-44 SERIES PM-54 SERIES 450

Selection
Guide

U-shaped

Convergent
Reflective

PM-64

PM-24
PM-44/
PM-54

FIBER
SENSORS

LASER
SENSORS

PHOTO-
ELECTRIC
SENSORS
MICRO
PHOTO-
ELECTRIC
SENSORS

AREA
SENSORS

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
ELECTRICITY
PREVENTION
DEVICES

LASER
MARKERS

PLC

HUMAN
MACHINE
INTERFACES
ENERGY
CONSUMPTION
VISUALIZATION
COMPONENTS

FA
COMPONENTS

MACHINE
VISION
SYSTEMS

UV
CURING
SYSTEMS

DIMENSIONS (Unit: mm in) The CAD data in the dimensions can be downloaded from our website.

SensorPM-K44   PM-K44P

25.4 1.000
19 0.748

19 0.748

2.9 0.114

13.8 0.543

9.5 0.374

Beam axis

13.4 0.528

1 0.039

8.5 0.335

26.2
1.031 11

0.43310.8
0.425

4
0.1572

0.079

5
0.197

6.4
0.252

7
0.276

3.5 0.138

Beam axis

2-ø3.2 ø0.126 mounting holes

2-ø3.8 ø0.150
mounting holes

ø2.7 ø0.106 cable, 1 m 3.281 ft long
ø4.8

ø0.189

Operation indicator
(Vermilion)

SensorPM-T44   PM-T44P

13.7
0.539

6.4
0.252

13.4 0.528

8.5 0.335

2.9 0.114

Beam axis

Operation indicator
(Vermilion)

5
0.197

26
1.024

3.2
0.126

6.2
0.244

19
0.748

13
0.512

4.3
0.169

2.5
0.098

10.3
0.406

2
0.079 2-mounting

oblong holes

26.2
1.031

10.8
0.425

1
0.039

Beam axis

7 0.276
3 0.118

ø4.8
ø0.189

ø2.7 ø0.106 cable,
1 m 3.281 ft long

SensorPM-L44   PM-L44P

26 1.024
3.2

0.126

7
0.276

18.5
0.728

2
0.079

13.4
0.528

13.4 0.528

Beam axis

2.9
0.114

15.5
0.610

3.6
0.142

19
0.748

7.2
0.283

6.5
0.256

3.3
0.130

6.4
0.2525

0.197

8.5 0.335
9 0.354

10.8
0.425

19 0.748
1 0.039

4-R2

Beam axis

2-mounting oblong holes

Operation indicator
(Vermilion)

ø2.7 ø0.106 cable, 1 m 3.281 ft long

2-ø3.2 ø0.126 mounting holes

ø4.8
ø0.189

SensorPM-Y44   PM-Y44P

7
0.276

3.5 0.138

15
0.591

7 0.276
Beam axis

1
0.039

25.5
1.004

10.8
0.425

2
0.079

2-ø3.5 ø0.138 mounting holes

ø2.7 ø0.106 cable, 1 m 3.281 ft long

Operation indicator
(Vermilion)

ø4.8
ø0.189

13.4 0.528
5

0.197

8.5
0.33515.5

0.610
12.6
0.496 6.5

0.256

2.5
0.098

6.4
0.252

3.3
0.130

2.9 0.114

Beam axis

SensorPM-F44   PM-F44P

Beam axis

Beam axis

2.5
0.098

1
0.039

7
0.276

5
0.197

13.4 0.528

13.7
0.539

2.9
0.114

8.5
0.335

26.2
1.031 13.6

0.535

9
0.354

13.2
0.520

3.2
0.126

6.4
0.252

7
0.276

7
0.276

4 0.157
3.3 0.130

2 0.079

10.8
0.425

Operation indicator
(Vermilion)

ø2.7 ø0.106 cable, 1 m 3.281 ft long

ø4.8
ø0.189 2-ø3.5 ø0.138 mounting holes

SensorPM-R44   PM-R44P

Beam axis

Beam axis

2.5
0.098

1
0.039

13.7
0.539

13.4 0.528

7
0.276

2.9
0.114

13.2
0.520

6.4
0.252 3.2

0.126 7
0.276

9
0.354

13.6
0.535

7
0.276

3.3 0.130
4 0.157

2-ø3.5 ø0.138
mounting holes

8.5
0.335

26.2
1.031

10.8
0.425

2
0.079

5
0.197

ø4.8
ø0.189

ø2.7 ø0.106 cable,
1 m 3.281 ft long

Operation indicator
(Vermilion)

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

451 Small U-shaped Micro Photoelectric Sensor PM-44 SERIES PM-54 SERIES

Selection
Guide

U-shaped

Convergent
Reflective

PM-64

PM-24
PM-44/
PM-54

FIBER
SENSORS

LASER
SENSORS

PHOTO-
ELECTRIC
SENSORS

MICRO
PHOTO-

ELECTRIC
SENSORS

AREA
SENSORS

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

ELECTRICITY
PREVENTION

DEVICES

LASER
MARKERS

PLC

HUMAN
MACHINE

INTERFACES
ENERGY

CONSUMPTION
VISUALIZATION
COMPONENTS

FA
COMPONENTS

MACHINE
VISION

SYSTEMS

UV
CURING

SYSTEMS

DIMENSIONS (Unit: mm in) The CAD data in the dimensions can be downloaded from our website.

SensorPM-K54   PM-K54P

25.4 1.000
19 0.748

19 0.748

2.9 0.114

13.8
0.543

5.5 0.217

Beam axis

13.4 0.528

1 0.039

8.5
0.335

22.2
0.874 11

0.433 6.8
0.268

5 0.197

5 0.197 6.4
0.252

7
0.276

3.5
0.138

Beam axis

2-ø3.2 ø0.126 mounting holes

2-ø3.8 ø0.150 mounting holes

Operation indicator
(Vermilion)

SensorPM-T54   PM-T54P

13.7 0.539

6.4
0.252

13.4 0.528

8.5 0.335

2.9
0.114

Beam axis

Operation indicator
(Vermilion)

5
0.19726

1.024

3.2
0.126

6.2
0.244

19
0.748

13
0.512

4.3
0.169

2.5
0.098

6.3
0.248

5 0.197

2-mounting oblong holes

22.2
0.874

6.8
0.268

1
0.039

Beam axis

7 0.276
3
0.118

SensorPM-L54   PM-L54P

26 1.024
3.2

0.126

7
0.27614.5

0.571

5
0.197

13.4
0.528

13.4 0.528

Beam axis

2.9
0.114

15.5
0.610

3.6
0.142

19
0.748

7.2
0.283

6.5
0.256

3.3
0.130

6.4
0.252

5
0.197

8.5 0.335
9 0.354

6.8
0.268

19 0.748
1 0.039 4-R2 R0.079

Beam axis

2-mounting oblong holes

Operation indicator
(Vermilion)

2-ø3.2 ø0.126 mounting holes

SensorPM-Y54   PM-Y54P

7
0.276

3.5 0.138

11
0.433

7 0.276
Beam axis

1
0.039

21.5
0.846

5 0.197

6.8
0.268

2-ø3.5 ø0.138 mounting holes

Operation indicator
(Vermilion)

13.4
0.528

5
0.197

8.5
0.335 15.5

0.610 12.6
0.496 6.5

0.256

2.5
0.098

6.4
0.252

3.3
0.130

2.9
0.114

Beam axis

Beam axis

Beam axis

2.5
0.098

1
0.039

7
0.276

13.4
0.528

5
0.197

13.7
0.539

2.9
0.114

8.5
0.335

6.8
0.268

22.2
0.874 13.6

0.535

9
0.354

13.2
0.520

3.2
0.126

6.4
0.252

7
0.276

7
0.276

3.3 0.130
5 0.197

Operation indicator
(Vermilion) 2-ø3.5 ø0.138 mounting holes

SensorPM-R54   PM-R54P

Beam axis

Beam axis

2.5
0.098

1
0.039

13.7
0.539

13.4 0.528

7
0.276

2.9
0.114

13.2 0.520
6.4

0.252 3.2
0.126 7

0.276
9

0.354

13.6
0.535

7
0.276

3.3 0.130

2-ø3.5 ø0.138 mounting holes

8.5
0.335

22.2
0.874

6.8
0.268

5 0.197

5
0.197

Operation indicator
(Vermilion)

SensorPM-F54   PM-F54P

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

Small U-shaped Micro Photoelectric Sensor PM-44 SERIES PM-54 SERIES 452

Selection
Guide

U-shaped

Convergent
Reflective

PM-64

PM-24
PM-44/
PM-54

FIBER
SENSORS

LASER
SENSORS

PHOTO-
ELECTRIC
SENSORS
MICRO
PHOTO-
ELECTRIC
SENSORS

AREA
SENSORS

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
ELECTRICITY
PREVENTION
DEVICES

LASER
MARKERS

PLC

HUMAN
MACHINE
INTERFACES
ENERGY
CONSUMPTION
VISUALIZATION
COMPONENTS

FA
COMPONENTS

MACHINE
VISION
SYSTEMS

UV
CURING
SYSTEMS

Connector (Optional)CN-14

13
0.512

+V 1 2 0V +V 1 2 0V

t 0.4 t 0.016
0.8 0.031
1.6 0.063

(2.54) (0.100)
(7.62)

(0.300)

2 0.079

1
0.039

6
0.236

1
0.039

1
0.039

4.6
0.181

7.5
0.295

(5)
(0.197)

Hook-up connector (Optional)CN-14H   CN-14H-2 Connector attached cable (Optional)CN-14H-C1   CN-14H-C3

+V 1 2 0V

+V 1 2 0V

+V 1 2 0V

13
0.512

15
0.591

6
0.236

+V

1
2

0V

15
0.591

(50)
(1.969) (8)

(0.315)

L

ø3.7 ø0.146 cable

13
0.512

6
0.236

Model No. Length L

CN-14H-C1 1 m 3.281 ft

CN-14H-C3 3 m 9.843 ft

•	Length L

DIMENSIONS (Unit: mm in) The CAD data in the dimensions can be downloaded from our website.

+V

1
0.039

1
0.039

t 0.3
t 0.0122.1

0.083
1.6
0.063

0.8
0.031

2.54
0.100

2.54
0.100

2.54
0.100

1.3
0.051

1 2 0V

* Terminal part (PM-□54, PM-□54P)

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

