
/ -DM N 10 A2
DM
2
3
7

X

E
P

R
0

0

P
N

1
A

25
H

M12 cylindrical photoelectric
sensors

DM series

features

web contents
•	 Application notes

•	 Photos

•	 Catalogue / Manuals

•	 Models diffuse reflection, polarized and through-beam

•	 Local and remote teach-in function

•	 Light-on / Dark-on selectable outputs

•	 IP67 protection degree

•	 Multifunction LED status indicator

•	 Complete protection against electrical damages

•	 Approvals: CE and cULus listed

code description (*)

M12 cylindrical photoelectric sensor

Diffuse reflection 300 mm with sensitivity adjustment

Polarized 2 m with sensitivity adjustment

Receiver 4 m

Emitter without check - Receiver LO/DO selectable

Emitter 4 m with power emission adjustment

series

type

Diffuse reflection 100 mm without sensitivity adjustment

Diffuse reflection 100 mm with sensitivity adjustment

emitter /
receiver

M
12 cylindrical

Emitter

PNP output

Metal housing

NPN output

Emitter with check

cable

housing

function

Axial cable exit

version
DMP and DME without sensitivity adjustment

Standard version

M12 plug cable exit

war
ranty

warranty

(*) ATEX models available, contact our Sales Dept. for further information.

57

D
M

201601_MD_Product Catalogue

Länna, S-142 50 SKOGÅS Ordertel 08-771 00 04 Växel 08-771 02 20 Email info@hemomatik.se
Stockholm, Sweden Orderfax 08-771 62 00 Teknisk 08-771 35 80 Internet www.hemomatik.se

H
M

 1
81

1

model distance adjustment

direct
diffuse

100 mm -

100 mm

300 mm

polarized 2 m

emitter
4 m

receiver -

4 wires LO / DO NPN 4 wires LO / DO PNP

cable plug cable plug

DM2/0N -1A DM2/0N -1H DM2/0P -1A DM2/0P -1H

DM3/0N -1A DM3/0N -1H DM3/0P -1A DM3/0P -1H

DM7/0N -1A DM7/0N -1H DM7/0P -1A DM7/0P -1H

DMP/0N -1A DMP/0N -1H DMP/0P -1A DMP/0P -1H

DME/00 -1A DME/00 -1H DME/00 -1A DME/00 -1H

DMR/0N -1A DMR/0N -1H DMR/0P -1A DMR/0P -1H

available models

distanza di lavoro nominale Sn

emissione

tolleranza

corsa differenziale

ripetibilità

tensione di alimentazione

ondulazione residua

corrente assorbita

corrente di uscita

corrente di perdita

caduta di tensione in uscita

tipo di uscita

frequenza di commutazione

tempo di risposta

power on delay

protezioni elettriche alimentazione

compatibilità elettromagnetica

protezioni elettriche uscita

limiti di temperatura operativa

deriva termica

grado di protezione IP

ingresso di check

interferenza alla luce esterna

indicatori LED

regolazione sensibilità

materiale contenitore

materiale ottica

coppia serraggio

peso appross.

technical specification

(1) With 100x100 mm white paper (2) With 200x200 mm white paper (3) With RL 110 reflector (4) Protection guaranteed only with plug cable well mounted

DM SERIES.

diffuse reflection polarized through-beam

 DM2/0*-1* DM3/0*-1* DM7/0*-1* DMP/0*-1* DMR/0*-1* DME/0*-1*

100 mm (1) 300 mm (2) 2.5 m (3) 4 m

infrared (880 nm) red (660 nm) infrared (880 nm)

+ 15 % / - 5 %

≤ 10 % ≤ 20 %

5 %

10...30 Vdc

≤ 10 %

≤ 30 mA

100 mA

≤ 10 µA

2 V max. IL = 100 mA

NPN o PNP - LO / DO selectable

400 Hz 250 Hz

1.1 ms 2 ms

150 ms
polarity reversal, transient

in conformity with the EMC Directive according to EN 60947-5-2

short circuit (autoreset)

- 25°C...+ 70°C

10 % Sr

IP67 (EN60529) (4)

- decoupled input supply 10..30 Vdc

3000 lux (incandescent lamp), 10000 lux (sunlight)

yellow

- -

nickel-plated brass

plastic

10 Nm

28 g connector / 60 g cable

nominal sensing distance

emission

tolerance

hysteresis

repeatability

operating voltage

ripple

no-load current

load current

leakage current

output voltage drop

output type

switching frequency

response time

power on delay

power supply protections

EMC

output protection

temperature range

temperature drift

protection degree

check input

external light interference

LEDs

sensitivity adjustment

housing material

optic material

tightening torque

weight (approximate)

M
12 cylindrical

58

D
M

201601_MD_Product Catalogue

M12 M12 M12

WH

BK

BU

BN

GY

PK

DM2/0N-** DM3/0N-** DM7/0N-**

DMP/0P-**

DM2/0P-** DM3/0P-** DM7/0P-** DMP/0N-**

DMR/0N-1* ￼ DMR/0P-1*

DME/X0-1*

34

21

4 3

2

34

21

4 3

2

34

21

4 3

21 1 1

electrical diagrams of the connections

white

black

blue

brown

gray

pink

plug

Notes:
Models DM2/0N-** and DM2/0P-** without sensitivity adjustment.
Models DMP/0N-**25 and DMP/0P-**25 without sensitivity adjustment.
Models DME/00-** without check.
In case of combined load, resistive and capacitive, the maximum admis-
sible capacity (C) is 0,1 μF for maximum output voltage and current.

diffuse reflection
polarized
receiver

emitter with check emitter without check

Supply
(+)

OUT

Light / Dark
(Teach)

Supply
(-)

Supply
(+)

Check -

Check +

Supply (-)

Supply (+)

Supply
(-)

+ 10 - 30
VDC

+ 10 - 30
VDC

+ 10 - 30
VDC

+ 10 - 30
VDC

+ 10 - 30
VDC

+ 10 - 30
VDC

+ 10 - 30
VDC

10 - 30 VDC

0V

CHECK +

CHECK -

dark on

dark on

light on

0V

LOAD
100 mA

0V

LOAD
100 mA

0V

LOAD
100 mA

0V

LOAD
100 mA

0V

LOAD
100 mA

0V

LOAD
100 mA

teach

light on

dark on

teach

n.c light on

dark on

teach

n.c dark on

light on

teach

n.c light on

dark on

dark on

n.c dark on

light on+

-

+

-

+

-

+

-

+

-

+

-

BN/1

BK/4

BU/3

WH/2

BN/1

BK/4

BU/3

WH/2

BN/1

BK/4

BU/3

WH/2

BN/1

BK/4

BU/3

WH/2

BN/1

BK/4

BU/3

WH/2

BN/1

BK/4

BU/3

WH/2

BN/1

BK/4

BU/3

WH/2

M
12 cylindrical

59

D
M

201601_MD_Product Catalogue

-­‐100	

-­‐80	

-­‐60	

-­‐40	

-­‐20	

0	

20	

40	

60	

80	

100	

0	
 20	
 40	
 60	
 80	
 100	

DM2/**-** excess gain DM2/**-** spot dimension

DM2/**-** parallel displacement DM5/**-** excess gain

DM5/**-** spot dimension DM5/**-** parallel displacement

ex
ce

ss
 g

ai
n

d (mm)

sp
ot

 d
im

en
si

on
 (m

m
)

d (mm)

di
sp

la
ce

m
en

t (
m

m
)

d (mm)

ex
ce

ss
 g

ai
n

d (mm)

di
sp

la
ce

m
en

t (
m

m
)

d (mm)

sp
ot

 d
im

en
si

on
 (m

m
)

d (mm)

white 90%

grey 18%

black 6%

white 90%

grey 18%

black 6%

white 90%

grey 18%

black 6%

white 90%

grey 18%

black 6%

response diagrams
direct reflection models

M
12 cylindrical

60

D
M

201601_MD_Product Catalogue

DM7/**-** excess gain DM7/**-** spot dimension

DM7/**-** parallel displacement

sp
ot

 d
im

en
si

on
 (m

m
)

d (m)

ex
ce

ss
 g

ai
n

d (m)

di
sp

la
ce

m
en

t (
m

m
)

d (m)

DMP/**-** excess gain DMP/**-** spot dimension

ex
ce

ss
 g

ai
n

d (m)

sp
ot

 d
im

en
si

on
 (m

m
)

d (m)

response diagrams
polarized models (diagrams calculated with RL110)

response diagrams
through-beam models

M
12 cylindrical

61

D
M

201601_MD_Product Catalogue

1 2

Ø Ø

1

2

1

2

1

2

1

2

DMP/**-1A DM*/**-1A DMP/**-1H DM*/**-1H

DMP/**-** parallel displacement

di
sp

la
ce

m
en

t (
m

m
)

d [mm]

dimensions (mm)

Teach-In button LED

3,8

2,8M12 x 1

34

55,3

3,8

2M12 x 1

34

54,5

M12 x 1

M12 x 1

2,8
34

66,3

45° 45°

M12 x 1

M12 x 1

2
34

65,5

dimensions (mm)
accessories included

metallic
nut (2 x)

response diagrams
through-beam models

M
12 cylindrical

62

D
M

201601_MD_Product Catalogue

