
273

FIBER
SENSORS

LASER
SENSORS

PHOTOELECTRIC
SENSORS

MICRO
PHOTOELECTRIC

SENSORS

AREA
SENSORS

SAFETY 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
CONTROL
DEVICES

LASER
MARKERS

PLC

HUMAN MACHINE
INTERFACES

ENERGY
MANAGEMENT

SOLUTIONS

FA COMPONENTS

MACHINE VISION
SYSTEMS

UV CURING
SYSTEMS

Selection
Guide

Amplifier
Built-in

Power Supply
Built-in

Amplifier-
separated

EX-Z

CX-400

CY-100

EX-10

EX-20

EX-30

EX-40

CX-440

EQ-30

EQ-500

MQ-W

RX-LS200

RX

RT-610

Related Information

CY-100 SERIES
■■General terms and conditions.............. F-3 ■■Selection guide.............................. P.231~

  Glossary of terms........................ P.1549~ ■■General precautions.................... P.1552~

panasonic.net/id/pidsx/global

• Wide product range
 Shape: Standard type
 Side view type
 Connector: 2 m (6.562 ft) cable length type
 M12 plug-in connector type
• Diffuse reflective type sensor with
sensitivity adjuster is available.

• M18 thread size for convenient mounting
• Strong resistance IP67
• Convenient universal sensor mounting
stand is available.

Notes:	1)	The model No. with “E” shown on the label affixed to the thru-beam type sensor is the emitter, “D” shown on the label is the receiver. (e.g.)
	 2)	The reflector is sold separately.

	3)	The sensing range of the retroreflective type sensor is specified for the RF-420 reflector (optional).

• Standard type • Side view type

M12 plug-in connector type is also available.
When ordering this type, suffix “-Z” for the M12 plug-in connector type to the
model No. (e.g.) M12 plug-in connector type of CY-111A-P is “CY-111A-P-Z”.

�In case of the retroreflective type, M12 plug-in connector type of
CY-19□-P-Y is “CY-19□-P-Z-Y”.

FEATURES

ORDER GUIDE

Type Appearance Sensing range
Model No. (Note 1) Output

operationNPN output PNP output

S
ta

nd
ar

d

Th
ru

-
be

am 15 m
49.213 ft

CY-111A CY-111A-P Light-ON

CY-111B CY-111B-P Dark-ON

R
et

ro
re

fle
ct

iv
e

(N
ote

 2,
3) 4 m

13.123 ft
CY-192A-Y CY-192A-P-Y Light-ON

CY-192B-Y CY-192B-P-Y Dark-ON

W
ith

po
lar

izi
ng

filt
er

s 2 m
6.562 ft

CY-191A-Y CY-191A-P-Y Light-ON

CY-191B-Y CY-191B-P-Y Dark-ON

D
iff

us
e

re
fle

ct
iv

e

100 mm
3.937 in

CY-121A CY-121A-P Light-ON

CY-121B CY-121B-P Dark-ON

W
ith

se
ns

itiv
ity

ad
jus

te
r 600 mm

23.622 in
CY-122A CY-122A-P Light-ON

CY-122B CY-122B-P Dark-ON

S
id

e
vi

ew

Th
ru

-
be

am 15 m
49.213 ft

CY-111VA CY-111VA-P Light-ON

CY-111VB CY-111VB-P Dark-ON

R
et

ro
re

fle
ct

iv
e

(N
ote

 2,
3)

4 m
13.123 ft

CY-192VA-Y CY-192VA-P-Y Light-ON

CY-192VB-Y CY-192VB-P-Y Dark-ON

W
ith

po
lar

izi
ng

filt
er

s 2 m
6.562 ft

CY-191VA-Y CY-191VA-P-Y Light-ON

CY-191VB-Y CY-191VB-P-Y Dark-ON

D
iff

us
e

re
fle

ct
iv

e

100 mm
3.937 in

CY-121VA CY-121VA-P Light-ON

CY-121VB CY-121VB-P Dark-ON

W
ith

se
ns

itiv
ity

ad
jus

te
r

600 mm
23.622 in

CY-122VA CY-122VA-P Light-ON

CY-122VB CY-122VB-P Dark-ON

2 m cable length type

M12 plug-in connector type

Listing
(2 m cable length type only)

Cylindrical Photoelectric Sensor Amplifier Built-in

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/
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/

Cylindrical Photoelectric Sensor CY-100 SERIES 274

FIBER
SENSORS

LASER
SENSORS

PHOTO-
ELECTRIC
SENSORS
MICRO
PHOTO-
ELECTRIC
SENSORS

AREA
SENSORS

SAFETY 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
CONTROL
DEVICES

LASER
MARKERS

PLC

HUMAN
MACHINE
INTERFACES

ENERGY
MANAGEMENT
SOLUTIONS

FA
COMPONENTS

MACHINE
VISION
SYSTEMS

UV
CURING
SYSTEMS

Selection
Guide
Amplifier
Built-in
Power Supply
Built-in
Amplifier-
separated

EX-Z

CX-400

CY-100

EX-10

EX-20

EX-30

EX-40

CX-440

EQ-30

EQ-500

MQ-W

RX-LS200

RX

RT-610

％

％

Wiring diagram

Reflective tape

Connector pin position

Emitter of thru-beam type

Receiver of thru-beam / Reflective type

Receiver of thru-beam / Reflective type

• RF-40RL5

PNP output type

NPN output type

Sensor mounting bracket

• MS-CY1-1 • MS-CY1-2

1 : +V
2 : Input (Only emitter of thru-beam type)
3 : 0 V
4 : �Output (Only receiver of thru-beam type and reflective type) 1 2

4 3

Universal sensor
mounting stand

Reflector

• MS-AJ3
• RF-420 • RF-410

M12 connector

ORDER GUIDE

WIRING DIAGRAMS

OPTIONS

Mating cable
• Straight type • Elbow type

Designation Model No. Description

Sensor mounting
bracket

MS-CY1-1 Material: Stainless steel

MS-CY1-2 Material: Plastic, For beam axis alignment

Universal sensor
mounting stand MS-AJ3

It can adjust the height of the sensor and
reflector RF-420.
(The thru-beam type sensor needs two
brackets.)

Reflector
RF-420 50 × 50 mm 1.969 × 1.969 in

RF-410 24 × 21 mm 0.945 × 0.827 in

Reflective tape RF-40RL5 22 mm × 5 m 0.866 × 196.850 in,
Thickness: 0.4 mm 0.016 in

Mating cable (2 cables are required for the thru-beam type.)

Type Model No. Description

Fo
r M

12
 p

lu
g-

in
co

nn
ec

to
r t

yp
e

Straight
CN-24C-C2 Length: 2 m 6.562 ft

Clamping ring :
ø14mm 0.551 in

Cable outer :
ø5.3mm 0.209 in

CN-24C-C5 Length: 5 m 16.404 ft

Elbow
CN-24CL-C2 Length: 2 m 6.562 ft

CN-24CL-C5 Length: 5 m 16.404 ft

(Black) Output

1

4

3

(Brown) +V

+

–

(Blue) 0 V

Load

12 to 24 V DC ±10 ％

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/

275 Cylindrical Photoelectric Sensor CY-100 SERIES

FIBER
SENSORS

LASER
SENSORS

PHOTO-
ELECTRIC
SENSORS

MICRO
PHOTO-

ELECTRIC
SENSORS

AREA
SENSORS

SAFETY 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
CONTROL
DEVICES

LASER
MARKERS

PLC

HUMAN
MACHINE

INTERFACES

ENERGY
MANAGEMENT

SOLUTIONS

FA
COMPONENTS

MACHINE
VISION

SYSTEMS

UV
CURING

SYSTEMS

Selection
Guide

Amplifier
Built-in

Power Supply
Built-in

Amplifier-
separated

EX-Z

CX-400

CY-100

EX-10

EX-20

EX-30

EX-40

CX-440

EQ-30

EQ-500

MQ-W

RX-LS200

RX

RT-610

Type

Thru-beam Retroreflective Diffuse reflective

With polarizing filters With sensitivity adjuster

Standard Side view Standard Side view Standard Side view Standard Side view Standard Side view

M
od

el
No

.

Light-ON CY-111A□ CY-111VA□ CY-192A□ CY-192VA□ CY-191A□ CY-191VA□ CY-121A□ CY-121VA□ CY-122A□ CY-122VA□

Item Dark-ON CY-111B□ CY-111VB□ CY-192B□ CY-192VB□ CY-191B□ CY-191VB□ CY-121B□ CY-121VB□ CY-122B□ CY-122VB□

CE marking directive compliance EMC Directive, RoHS Directive

Sensing range 15 m 49.213 ft 4 m 13.123 ft (Note 2) 2 m 6.562 ft (Note 2) 100 mm 3.937 in
(Note 3)

600 mm 23.622 in
(Note 3)

Sensing object

ø18 mm ø0.709 in or
more opaque object
(Setting distance
between emitter and
receiver: 15 m 49.213ft)

ø50 mm ø1.969 in or
more opaque,
translucent or
transparent object
(Note 2, 4)

ø50 mm ø1.969 in or
more opaque, translu-
cent, transparent or
specular object
(Note 2, 4)

Opaque, translucent or transparent object
(Note 4)

Hysteresis – 3 to 15 % of operation distance (Note 3)

Supply voltage 12 to 24 V DC ±10 % Ripple P-P 10 % or less

Current consumption Emitter: 35 mA or less
Receiver: 35 mA or less 35 mA or less

Output

<NPN output type>
NPN open-collector transistor

• Maximum sink current: 100 mA
• Applied voltage: 24 V DC or less (between output and 0 V)
• Residual voltage: 1.5 V or less

<PNP output type>
PNP open-collector transistor

• Maximum source current: 100 mA
• Applied voltage: 24 V DC or less (between output and +V)
• Residual voltage: 1.5 V or less

Utilization category DC-12 or DC-13

Short-circuit protection Incorporated

Response time 1 ms or less

Test input (emission halt) function Incorporated –

Operation indicator Yellow LED (lights up when the output is ON) (incorporated on the receiver for thru-beam type)

Power indicator

Green LED (lights up
when the power is ON)
(incorporated on the
emitter)

–

E
nv

iro
nm

en
ta

l r
es

is
ta

nc
e

Pollution degree 3 (Industrial environment)

Protection IP67 (IEC)

Ambient temperature –25 to +55 °C –13 to +131 °F (No dew condensation or icing allowed), Storage: –40 to +70 °C –22 to +158 °F

Ambient humidity 50 % RH (at +70 °C +158 °F)

Ambient illuminance Incandescent light: 5,000 ℓx or less at the light-receiving face

Voltage withstandability 500 V AC for one min. between all supply terminals connected together and enclosure

Vibration resistance 10 to 55 Hz frequency, 0.5 mm 0.020 in double amplitude in X, Y and Z directions for 1.5 hours each

Shock resistance 294 m/s2 acceleration (30 G approx.) in X, Y and Z directions three times each

Emitting element Infrared LED (modulated) Red LED (modulated) Infrared LED (modulated)

Peak emission wavelength 890 nm 0.035 mil 875 nm 0.034 mil 665 nm 0.026 mil 875 nm 0.034 mil

Material Enclosure: PBT, Lens: PMMA

Cable (except for M12 plug-in
connection type) 0.44 mm2 3-core cabtyre cable, 2 m 6.562 ft long

Cable extension Extension up to total 10 m 32.808 ft is possible with 0.34 mm2, or more, cable (thru-beam type: both emitter and receiver).

Net weight
(Note 5)

2 m cable length type
Emitter/

Receiver: 65 g
approx.

Emitter/
Receiver: 70 g

approx.

65 g
approx.

70 g
approx.

65 g
approx.

70 g
approx.

65 g
approx.

70 g
approx.

75 g
approx.

M12 plug-in connector type
Emitter/

Receiver: 15 g
approx.

Emitter/
Receiver: 20 g

approx.

15 g
approx.

20 g
approx.

15 g
approx.

20 g
approx.

15 g
approx.

20 g
approx.

25 g
approx.

Accessories Nut: 4 pcs. Nut: 2 pcs.

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 sensing range and the sensing object of the retroreflective type sensor are specified for the RF-420 reflector (optional).
3) The sensing range and the hysteresis of the diffuse reflective type sensor are specified for white non-glossy paper (200 × 200 mm 7.874 × 7.874 in) as

the object.
4) Make sure to confirm detection with an actual sensor before use for detection of the transparent object and the translucent object.
5) The weight includes the weight of nuts.

SPECIFICATIONS

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/

Cylindrical Photoelectric Sensor CY-100 SERIES 276

FIBER
SENSORS

LASER
SENSORS

PHOTO-
ELECTRIC
SENSORS
MICRO
PHOTO-
ELECTRIC
SENSORS

AREA
SENSORS

SAFETY 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
CONTROL
DEVICES

LASER
MARKERS

PLC

HUMAN
MACHINE
INTERFACES

ENERGY
MANAGEMENT
SOLUTIONS

FA
COMPONENTS

MACHINE
VISION
SYSTEMS

UV
CURING
SYSTEMS

Selection
Guide
Amplifier
Built-in
Power Supply
Built-in
Amplifier-
separated

EX-Z

CX-400

CY-100

EX-10

EX-20

EX-30

EX-40

CX-440

EQ-30

EQ-500

MQ-W

RX-LS200

RX

RT-610

Mounting

• The tightening torque should be 3 N·m or less.
• Use a cable with connector CN-24C(L)-C□ (optional) for

M12 connector type.
 Tightening torque for connector part is 2 N·m or less.

Mounting drawing with sensor or reflector RF-420

Thru-beam type Diffuse reflective Diffuse reflective type with
adjustable sensitivity Retroreflective type Retroreflective type with

polarizing filters

15

-15

5.906

-5.906
15

15 m

10
32.808 ft

49.213 ft

ø 0.472 in

m

cmin

ø 12 mm

A

49.213 ft

A=Sensing range Object 10 × 10 cm; 1 White 90%; 2 Grey 18% With reflector RF-420 With reflector RF-420

51.969

1 5

cm

cm

10 cm

3.937 in
-1.4

1.4

-1

1

-0.551

0.551

-0.394

0.394

-0.551

0.551

-0.394

0.394

A

5.906

in

in

5.906

80
cm

cm

60 cm

1.4

-1.4

1

-1

A
23.622 in

in

in
31.49631.496

-0.551

0.551

-0.394

0.394

-0.551

0.551

-0.394

0.394
4

4 m

10

-4

-10

1.575

3.937

-1.575
6.562 ft

13.123 ft-3.937
A

m4
2

cmin

13.123 ft

2

2 m
6.562 ft

0.656 ft 6.562 ft 9.843 ft

4
6

-2
-4
-6

0.787
1.575
2.362

-0.787
-1.575
-2.362

0.2 m

A

32

cmin

E/R

6.562 ft

ø of beam

DETECTION CURVES

PRECAUTIONS FOR PROPER USE

Wiring

Others

• Make sure that the power supply is off while wiring.
• Verify that the supply voltage variation is within the rating.
• If power is supplied from a commercial switching regulator,

ensure that the frame ground (F.G.) terminal of the power
supply is connected to an actual ground.

• Ensure that an isolation transformer is utilized for the DC
power supply. If an autotransformer is utilized, the main
body or power supply may be damaged.

• If the used power supply generates a surge, connect a
surge absorber to the power supply to absorb the surge.

• Do not use during the initial transient time (0.5 sec) after
the power supply is switched on.

• In case noise generating equipment (switching regulator,
inverter motor, etc.) is used in the vicinity of this product,
connect the frame ground (F.G.) terminal of the equipment
to an actual ground.

• Do not run the wires together with high-voltage lines or
power lines or put them in the same raceway. This can
cause malfunction due to induction.

• Damage or burnout may result in case of short circuit of
load or miswiring.

• Make a cable length as short as possible to lessen noise
pickup.

• This device has been developed / produced for industrial
use only.

• Take care that the sensor is not directly exposed to
fluorescent lamp from a rapid-starter lamp or a high
frequency lighting device, as it may affect the sensing
performance.

• Avoid using a product where there is excessive vapor, dust
or corrosive gas, or in a place where it could be exposed
directly to water or chemicals.

• Take care that the sensor does not come in direct contact
with water, oil, grease or organic solvents, such as,
thinner, etc.

• Do not use in an environment containing infammable or
explosive gases.

• Never disassemble or modify the product.

•	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.1552~ for general precautions.

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

277 Cylindrical Photoelectric Sensor CY-100 SERIES

FIBER
SENSORS

LASER
SENSORS

PHOTO-
ELECTRIC
SENSORS

MICRO
PHOTO-

ELECTRIC
SENSORS

AREA
SENSORS

SAFETY 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
CONTROL
DEVICES

LASER
MARKERS

PLC

HUMAN
MACHINE

INTERFACES

ENERGY
MANAGEMENT

SOLUTIONS

FA
COMPONENTS

MACHINE
VISION

SYSTEMS

UV
CURING

SYSTEMS

Selection
Guide

Amplifier
Built-in

Power Supply
Built-in

Amplifier-
separated

EX-Z

CX-400

CY-100

EX-10

EX-20

EX-30

EX-40

CX-440

EQ-30

EQ-500

MQ-W

RX-LS200

RX

RT-610

MS-CY1-1� Sensing mounting bracket

0.098

1.
37

8
35

1.102
28

0.039

0.591

2.5 50 ø18.2
ø0.717

15

6.5 20

1

0.7870.256

0.
25

6
6.

5

0.
78

7
20

10

16
.5

=0.
39

4
=

0.
65

0

= =

1.969

MS-CY1-2� Sensing mounting bracket

1.772

0.9450.315

10 45 ø18.2

= =

0.394

25

55 2.165

0.315
248 80.

19
7

0.
25

6

19
.5

0.
98

4

5

6.
5

1.
06

3

0.
76

8

27
ø0.717

3 4

2 1

BU BK

WH BN

Connector pin position

L = 2 or 5 m
 6.562 or 16.404 ft

CN-24CL-C2 CN-24CL-C5� Mating cable

3 4

2 1

BU BK

WH BN

ø0
.5

51
ø1

4

1.063
27

ø0.394
ø10

1.
49

6
38

L

M12 × 1

L = 2 or 5 m
 6.562 or 16.404 ft

Connector pin position

CN-24C-C2 CN-24C-C5� Mating cable

2 m cable length type (mm in) M12 plug-in connector type (mm in)

a b a b

Standard type CY-111□/121□/192□ 46 1.811 28 1.102 60 2.362 28 1.102

Standard type CY-191□ 48 1.890 28 1.102 62 2.441 28 1.102

Side view type CY-111V□/121V□/191V□/192V□ 62 2.441 28 1.102 76 2.992 28 1.102

Standard type CY-122□ 62 2.441 44 1.732 76 2.992 44 1.732

Side view type CY-122V□ 78 3.071 44 1.732 92 3.622 44 1.732

CY-1□ Sensor

a
b

M18

MS-AJ3� Universal sensor mounting stand
1. Ball-joint mounted fixing bracket CY-100 series or RF-420 2. M12 rod

12
6

4.
96

1
1.

96
9

2.
16

5
50

55

13
2

5.
19

7
40

 1
.5

75

0.
90

6

1.575
40

M12
19

0.
07

5

0.
47

2

0.748
2.087

53

1.
41

723

36

0.
74

8
19

19

12

1.
9

0.
74

8

ø6.5
ø0.256

3. Support for M12 rod

DIMENSIONS (Unit: mm in)

0.224
0.902

1.
57

5
40

33

671.
29

9

1.417
22.936

M4
ø18.5

ø0.728
5.7

76.5

2.
63

4

3.012

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/

Cylindrical Photoelectric Sensor CY-100 SERIES 278

FIBER
SENSORS

LASER
SENSORS

PHOTO-
ELECTRIC
SENSORS
MICRO
PHOTO-
ELECTRIC
SENSORS

AREA
SENSORS

SAFETY 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
CONTROL
DEVICES

LASER
MARKERS

PLC

HUMAN
MACHINE
INTERFACES

ENERGY
MANAGEMENT
SOLUTIONS

FA
COMPONENTS

MACHINE
VISION
SYSTEMS

UV
CURING
SYSTEMS

Selection
Guide
Amplifier
Built-in
Power Supply
Built-in
Amplifier-
separated

EX-Z

CX-400

CY-100

EX-10

EX-20

EX-30

EX-40

CX-440

EQ-30

EQ-500

MQ-W

RX-LS200

RX

RT-610

RF-420� Reflector RF-410� Reflector

DIMENSIONS (Unit: mm in)

3.5

51 69

8

47 60

2.
00

8
2.

71
7

1.
85

0
2.

36
2

R0.19735 1.378

0.315

0.3150.138

2 - ø5.5

4 - R5

51.5
8

2.028

ø4.5
ø0.177

 2 - ø4.5
ø0.177ø0.217

0.157
4

7.5
290.295

1.
77

2
45

0.354
9

0.
82

7

1.
29

9

21 33

1.142

==
24 0.945

ø7.5
ø0.295

ø4.5
ø0.177

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

