OMRON

Industrial Ethernet Cables XS5/XS6

Cables and Connectors for EtherCAT[®] and Other Industrial Ethernet Networks

CAT6a Ethernet patch cables

- For in-cabinet use
- LSZH with standard RJ45 plugs

CAT5e Ethernet patch cables

- For out-of-cabinet use
- PUR with standard RJ45 plugs
- PVC with rugged RJ45 plugs
- PVC with M12 SmartClick plugs

Connection Examples

Industrial Ethernet Cables

Features

Cables with Standard RJ45 Connectors

Refer to page 4 for details.

- The lineup features LSZH cables* for in-panel wiring and PUR cables for wiring outside of panels.
- The Standard RJ45 Connectors reduce cable routing space.
 - Outer diameter: 5.8 mm

5/XS6

- 4-pair AWG27 (LSZH) or AWG26 (PUR)
- Cable colors include blue, yellow, or green.
- LSZH cables are available in 12 lengths from 0.2 to 20 m and PUR cables are available in 10 lengths from 0.5 to 20 m.
- Double-shielded cables with overall braiding and individual foil shield on each wire pair to reduce EMC interference in industrial environments.
- * Low-smoke zero-halogen cables.

Cables with Rugged RJ45 Connectors

Refer to page 7 for details.

- Tough latches and RJ45 connectors with strong cable holding strength are used to enable connections outside of control panels.
 Quad AWG22 cable with PVC cover of 6.5 mm outer diameter.
- Double-shielded cables with overall braiding and individual foil shield to reduce EMC interference in industrial environments.

Assembly Connectors

You can easily assemble Ethernet cables onsite without crimping tools or other special tools.

Refer to page 14 for the assembly procedure.

OMRON

Cables with M12 Connectors

Refer to page 7 for details.

- Resistance to harsh environments with IP67 protection.
- SmartClick Connectors that provide one-step (1/8th turn) connection are used (compatible with standard M12 screw connectors).
- A wide range of variations, such as cables with right-angle connectors and PCB connectors.
- Cables with sockets and robot cables were added to the series.

Shield Effectiveness Data for Rugged RJ45 Connectors and Waterproof M12 Connectors

The following data is the results of OMRON testing. Shield effectiveness may vary for your environment and application conditions.

• Comparison of Shield Effectiveness with Product without a Double Shield

The following table shows the differences with a structure without a double shield. Higher numeric values show greater shield effectiveness.

Shield structure		Frequency (MHz)					
Shield structure	0.5	1	5	10	30		
Product with single shield	53 dB	49 dB	35 dB	25 dB	17 dB		
Product with a double shield (XS5 -T, Category 5E)	61 dB	58 dB	43 dB	31 dB	27 dB		
			1	I.	1		

SmartClick is registered trademark of OMRON Corporation.

• EtherCAT® is a registered trademark and patented technology, licensed by Beckhoff Automation GmbH, Germany.

Cables with Standard RJ45 Connectors

Model Number Legend

Use this legend when determining the product specifications from the model number. Choose from the model numbers listed in *Ordering Information* when ordering.

123451Transmission Characteristics

- 5: Category 5
- 6: Category 6A
- ②Sheath Material LSZH: LSZH

PUR: PUR

③Number of Pins

8: 8 pins

(4) Cable Attachment Direction SS: Straight/Straight

5Cable Length*

20: 0.2 m 30: 0.3 m 50: 0.5 m 100: 1 m 150: 1.5 m 200: 2 m 300: 3 m 500: 5 m 750: 7.5 m 1000: 10 m 1500: 15 m 2000: 20 m

6Sheath Color

B: Blue

Y: Yellow

G: Green

* PUR cables are not available for 0.2-m and 0.3-m cables.

Ordering Information

Appearance	Туре	Category	Cable sheath material	Cable color	Cable length (m)	Model
					0.2	XS6W-6LSZH8SS20CM-B
					0.3	XS6W-6LSZH8SS30CM-B
					0.5	XS6W-6LSZH8SS50CM-B
					1	XS6W-6LSZH8SS100CM-B
					1.5	XS6W-6LSZH8SS150CM-B
				Dhue	2	XS6W-6LSZH8SS200CM-B
				Blue	3	XS6W-6LSZH8SS300CM-B
a.					5	XS6W-6LSZH8SS500CM-B
					7.5	XS6W-6LSZH8SS750CM-B
					10	XS6W-6LSZH8SS1000CM-B
					15	XS6W-6LSZH8SS1500CM-B
					20	XS6W-6LSZH8SS2000CM-B
					0.2	XS6W-6LSZH8SS20CM-Y
					0.3	XS6W-6LSZH8SS30CM-Y
					0.5	XS6W-6LSZH8SS50CM-Y
					1	XS6W-6LSZH8SS100CM-Y
					1.5	XS6W-6LSZH8SS150CM-Y
	Cable with Connectors on Both	Cat.6a	LSZH	Vollow	2	XS6W-6LSZH8SS200CM-Y
		Cal.ba		Yellow	3	XS6W-6LSZH8SS300CM-Y
a de la companya de					5	XS6W-6LSZH8SS500CM-Y
					7.5	XS6W-6LSZH8SS750CM-Y
					10	XS6W-6LSZH8SS1000CM-Y
					15	XS6W-6LSZH8SS1500CM-Y
	Ends (RJ45/RJ45)				20	XS6W-6LSZH8SS2000CM-Y
					0.2	XS6W-6LSZH8SS20CM-G
					0.3	XS6W-6LSZH8SS30CM-G
					0.5	XS6W-6LSZH8SS50CM-G
					1	XS6W-6LSZH8SS100CM-G
				Green	1.5	XS6W-6LSZH8SS150CM-G
					2	XS6W-6LSZH8SS200CM-G
				Green	3	XS6W-6LSZH8SS300CM-G
					5	XS6W-6LSZH8SS500CM-G
					7.5	XS6W-6LSZH8SS750CM-G
					10	XS6W-6LSZH8SS1000CM-G
					15	XS6W-6LSZH8SS1500CM-G
					20	XS6W-6LSZH8SS2000CM-G
					0.5	XS6W-5PUR8SS50CM-G
					1	XS6W-5PUR8SS100CM-G
					1.5	XS6W-5PUR8SS150CM-G
					2	XS6W-5PUR8SS200CM-G
		Cat.5	PUR	Green	3	XS6W-5PUR8SS300CM-G
		Cui.0	1.011	GIGGH	5	XS6W-5PUR8SS500CM-G
₿.					7.5	XS6W-5PUR8SS750CM-G
					10	XS6W-5PUR8SS1000CM-G
					15	XS6W-5PUR8SS1500CM-G
					20	XS6W-5PUR8SS2000CM-G

Specifications

Туре	Cable with Connectors on Both Ends (RJ45/RJ45)/LSZH	Cable with Connectors on Both Ends (RJ45/RJ45)/PUR				
Item Model	XS6W-6LSZH8SS	XS6W-5PUR8SS				
Rated current	d current 1 A (at 50°C)					
Withstand voltage	ge 1,000 VDC for 60 s (leakage current: 1 mA max.)					
Ambient operating tem- perature	-20 to 60°C	−40 to 85°C				
Ambient storage tempera- ture	-20 to 60°C	−40 to 85°C				
Ambient installation tem- perature	0 to 50°C	-10 to 60°C				
Protective structure	IP20					

Materials and Finish

Connectors

Туре	Cable with Connectors on Both Ends (RJ45/RJ45)/LSZH	Cable with Connectors on Both Ends (RJ45/RJ45)/PUR			
Item Model	XS6W-6LSZH8SSDDDCM-D	XS6W-5PUR8SS			
Connector housing	PC resin (UL94V-0)/transparent				
Contacts	Phosphor bronze/nickel base, gold plated (0.8 µm)				
Shield	Brass/nickel plated				
Cover (structured to prevent the tab from breaking)	LSZH: Blue, yellow, or green	PUR: Green			
Marking tube	PVC resin (UL94V-0)/transparent	sin (UL94V-0)/transparent			

• Cables

Туре	Cable with Connectors on Both Ends (RJ45/RJ45)/LSZH	Cable with Connectors on Both Ends (RJ45/RJ45)/PUR		
Item Model	XS6W-6LSZH8SS	XS6W-5PUR8SS		
Compliant standard	IEC 60332-1 /UL1581 FT2	IEC 60332-1 /UL1581 FT2		
Number of cores/gauge	$4 \times 2 \times AWG27 0.1 mm^2$	$4\times 2\times AWG26~0.13~mm^2$		
Outer diameter*1	5.8 mm			
Sheath color*2	Blue, yellow, or green	Green		
Sheath material	LSZH	PUR		
Shield structure	Double shield S/FTP	Double shield SF/UTP		

Dimensions

● Cable with Connectors on Both Ends (RJ45/RJ45) XS6W-6LSZH8SS□□□CM-□ XS6W-5PUR8SS□□□CM-G

(Unit: mm)

Cables with Rugged RJ45 Connectors and Cables with M12 Connectors

Model Number Legend

Use this legend when determining the product specifications from the model number. Choose from the model numbers listed in *Ordering Information* when ordering.

• Cable with Connectors

()Connector Shape

H: Cable with plug on one end W: Cable with connectors on both ends

2 Type

T: Ethernet (mating part: M12 D coding)

③Number of Pins

4: 4 pins

(4)Contact Plating Specification

2: Gold plating, 0.4 µm

5Cable Attachment Direction (M12 Connectors)

- 1: Straight
- 2: Right angle

6Cable Length

- A: 0.3 m
- B: 0.5 m
- C: 1 m
- D: 2 m
- E: 3 m
- G: 5 m
- J: 10 m K: 15 m

(7)Connector Shape

- 0: M12 plug on one end
- 1: Connectors on both ends: M12 socket/M12 plug
- 2: Connectors on both ends: M12 plug/M12 plug
- C: Connectors on both ends: M12 plug/RJ45 plug
- D: Connectors on both ends: RJ45 plug/RJ45 plug
- E: Connectors on both ends: M12 socket/RJ45 plug

®Cable Specification

- K: Standard cable
- KR: Robot cable

RJ45 Assembly Connectors

XS6G-T 4 2 1-1

12345

①**Type** T: Ethernet

2Number of Pins

4: 4 pins

③Contact Plating Specification

2: Gold plating, 0.4 μm

④Cable Attachment Direction

- 1: Straight
- **5 Degree of Protection**
- 1: IP20

• M12 Connectors for Panel Mounting

(1)Type

T: Ethernet (mating part: M12 D coding)

②Number of Pins

4: 4 pins

③Plating Specification

2: Gold plating, 0.4 µm

④Mounting Method

- 6: Rear lockingt
- 7: Front locking

⑤Terminal Shape

- 1: DIP terminalst
- 5: Cable with loose wires (0.5 m)

Ordering Information

Appearance	Cable type	Туре	Cable length (m)	Model
			0.5	XS5H-T421-BM0-K
			1	XS5H-T421-CM0-K
			2	XS5H-T421-DM0-K
		Cable with Plug on One End	3	XS5H-T421-EM0-K
		(M12 Straight)	5	XS5H-T421-GM0-K
			10	XS5H-T421-JM0-K
			15	XS5H-T421-KM0-K
	Cable v			
			0.5	XS5W-T421-BM2-K
			1	XS5W-T421-CM2-K
		Cable with Plugs on Both Ends	2	XS5W-T421-DM2-K
		(M12 Straight/M12 Straight)	3	XS5W-T421-EM2-K
		(0	5	XS5W-T421-GM2-K
			10	XS5W-T421-JM2-K
			15	XS5W-T421-KM2-K
			0.3	XS5W-T421-AMC-K
			0.5	XS5W-T421-BMC-K
D Connect			1	XS5W-T421-CMC-K
		Cable with Plugs on Both Ends	2	XS5W-T421-DMC-K
		(M12 Straight/RJ45)	3	XS5W-T421-EMC-K
			5	XS5W-T421-EMC-K
			10	XS5W-T421-GMC-K XS5W-T421-JMC-K
			10	XS5W-T421-SMC-K
			0.5	XS5W-1421-KMC-K XS5H-T422-BM0-K
			1	XS5H-T422-CM0-K
		Cable with Plug on One End	2	XS5H-T422-DM0-K
		(M12 Right-angle)	3	XS5H-T422-EM0-K
			5	XS5H-T422-GM0-K
			10	XS5H-T422-JM0-K
			15	XS5H-T422-KM0-K
			0.5	XS5W-T422-BM2-K
	Standard Cables	Cable with Plugs on Both Ends (M12 Right-angle/M12 Right-angle)	1	XS5W-T422-CM2-K
			2	XS5W-T422-DM2-K
			3	XS5W-T422-EM2-K
			5	XS5W-T422-GM2-K
			10	XS5W-T422-JM2-K
			15	XS5W-T422-KM2-K
			0.3	XS5W-T422-AMC-K
Carried .			0.5	XS5W-T422-BMC-K
			1	XS5W-T422-CMC-K
		Cable with Plugs on Both Ends	2	XS5W-T422-DMC-K
		(M12 Right-angle/RJ45)	3	XS5W-T422-EMC-K
e.			5	XS5W-T422-GMC-K
			10	XS5W-T422-JMC-K
			15	XS5W-T422-KMC-K
			0.3	XS5W-T421-AMD-K
			0.5	XS5W-T421-BMD-K
C. Contract			1	XS5W-T421-CMD-K
		Cable with Plugs on Both Ends	2	XS5W-T421-DMD-K
		(RJ45/RJ45)	3	XS5W-T421-EMD-K
			5	XS5W-T421-GMD-K
			10	XS5W-T421-JMD-K
_			15	XS5W-T421-KMD-K
			0.5	XS5W-T421-RMD-R XS5W-T421-BM1-K
			1	XS5W-T421-CM1-K
			2	XS5W-T421-DM1-K
		Cable with Plug on One End and Socket on Other End	3	XS5W-T421-DM1-K XS5W-T421-EM1-K
		(M12 Straight/M12 Straight)	5	
				XS5W-T421-GM1-K
			10	XS5W-T421-JM1-K
			15	XS5W-T421-KM1-K
			0.5	XS5W-T421-BME-K
			1	XS5W-T421-CME-K
		Cable with Plug on One End and Socket on	2	XS5W-T421-DME-K
		Other End	3	XS5W-T421-EME-K
		(M12 Straight/RJ45)	5	XS5W-T421-GME-K
			10	XS5W-T421-JME-K

Industrial Ethernet Cables

Appearance	Cable type	Туре		Cable length (m)	Model
				0.5	XS5W-T421-BM1-KR
		Cable with Plug on One End and Socket on		1	XS5W-T421-CM1-KR
				2	XS5W-T421-DM1-KR
		Other E	nd	3	XS5W-T421-EM1-KR
		(M12 Straight/M1	2 Straight)	5	XS5W-T421-GM1-KR
				10	XS5W-T421-JM1-KR
				15	XS5W-T421-KM1-KR
				0.5	XS5W-T421-BM2-KR
				1	XS5W-T421-CM2-KR
				2	XS5W-T421-DM2-KR
		Cable with Plugs o (M12 Straight/M1		3	XS5W-T421-EM2-KR
		(INITZ Straight/INIT	2 Straight)	5	XS5W-T421-GM2-KR
				10	XS5W-T421-JM2-KR
	Robot Cables			15	XS5W-T421-KM2-KR
~~	HODOT Cables			0.5	XS5W-T421-BMC-KR
0				1	XS5W-T421-CMC-KR
		Cable with Plugs on Both Ends (M12 Straight/RJ45)		2	XS5W-T421-DMC-KR
				3	XS5W-T421-EMC-KR
				5	XS5W-T421-GMC-KR
				10	XS5W-T421-JMC-KR
				15	XS5W-T421-KMC-KR
				0.5	XS5W-T421-BMD-KR
- Internet		-		1	XS5W-T421-CMD-KR
				2	XS5W-T421-DMD-KR
			Cable with Plugs on Both Ends		XS5W-T421-EMD-KR
		(RJ45/RJ45)		5	XS5W-T421-GMD-KR
				10	XS5W-T421-JMD-KR
				15	XS5W-T421-KMD-KR
		RJ45 Assembly Connector			XS6G-T421-1
Standard Cabl	Standard Cables	M12 Connector for Panel	Rear locking	0.5	XS5P-T426-5
		Mounting Front locking		0.5	XS5P-T427-5
		M12 Panel-mounting PCE	3 Straight Terminals		XS5P-T426-1

Cable Bending Data for Robot Cables (XS5W-T421- M -KR) The following data is the results of OMRON testing for cable bending test conditions. The number of bends may vary for your environment and application conditions.

Cableveyor Test

Number of bends: 20 million min.

90° Bending Test

Number of bends: 6 million min.

Specifications

Туре	Cable with Plug on One End (M12)	Cable with Plugs on Both Ends (M12/M12)	Cable with Plug on One End and Socket on Other End (M12/M12)	Cable with Plugs on Both Ends (M12/RJ45)	Cable with Plug on One End and Socket on Other End (M12/RJ45)	Cable with Plugs on Both Ends (RJ45/RJ45)	RJ45 Assembly Connector	M12 Connec- tor for Panel Mounting	M12 Panel- mounting PCB Straight Ter- minals
Item Model	XS5H -T42⊡-⊡M0-K	XS5W -T42⊡-⊡M2-K, -KR	XS5W -T42⊡-⊡M1-K, -KR	XS5W -T42⊡-⊡MC-K, -KR	XS5W -T421-⊡ME-K	XS5W -T421-⊡MD-K, -KR	XS6G -T421-1	XS5P-T42□-5	XS5P -T426-1
Rated current	3 A			2.5 A				4 A	
Rated voltage	30 V	30 V						125 VDC	
Contact resistance	40 m Ω max.							•	
Insulation resis- tance	1,000 MΩ min.			500 M Ω min.				1,000 MΩ min.	
Withstand voltage	1,000 VAC for 6	60 s (leakage cu	rrent: 1 mA max)				1,500 VAC for ((leakage currer	
Ambient operating temperature	–25 to 70°C	-25 to 70°C							
Ambient storage temperature	–25 to 70°C	-25 to 70°C							
Protective struc- ture	M12: IEC IP67	112: IEC IP67, RJ45: IEC IP20							

Materials and Finish

Connectors

Model		M12		RJ45	
Item	XS5H and XS5W	XS5P-T42□-5	XS5P-T426-1	XS5W and XS6G	
Contact blocks	PBT resin (UL94V-0)/light gray		PA resin (UL94V-0)/black	PA resin (UL94V-0)/black	
Contacts	Phosphor bronze/nickel base, go	ld plated (0.4 μm)	led (0.4 μm) Brass/nickel base, gold plated (0.4 μm) Phosphor bronze/nickel l gold plated (1.4 μm)		
Anchors	Zinc diecast/nickel plating				
Anchors (tabs)	SUS				
Cover	Straight connector: Soft PBT resin (UL94V-0)/black Right-angle connector: TPC resin/black				
Sealing resin		Epoxy resin			
O-rings	Rubber				
Grounding fixture			Phosphor bronze/nickel base, tin plated (2.0 μm)		
Anchor cover	SUS				
Nuts		Brass/nickel plated	•		

Cables

Model Item	Standard Cables	Robot Cables				
Compliant standard	ULCM					
Category	Category 5e					
Number of cores/gauge	4 × AWG22 0.3 mm ² (7/0.26)	$4 \times AWG22 \ 0.3 \ mm^2 \ (7/24/0.05)$				
Outer diameter*1	6.5 dia.					
Sheath color*2	Light blue					
Sheath material	PVC					
Shield structure	Double shield SF/UTP					

Note. For the XS5H and XS5W, cables are available only with connectors attached.

● Cable with Plugs on Both Ends (M12 Right-angle/RJ45) XS5W-T422-□MC-K

OMRON

\$5/XS6

Insulation outer diameter: 1.6 mm max.

• M12 Connector for Panel Mounting XS5P-T42-5

XS5P-T427-5 (Front Locking)

Wiring

Color
Yellow
White
Orange
Blue

Panel Cutout Dimension

Note 1: The panel cutout dimension is the same for Front-locking and Rearlocking Connectors. Note 2: Rotational positioning is not possible for connector rotation.

M12 Panel-mounting PCB Straight Terminals XS5P-T426-1

Panel Processing Dimensions

Mounting Hole Dimensions Mounting Hole Dimensions (D Cut Structure)

White

18

1

2 to 3

1.2±0.04 dia. × 45°

12 2+0 05 dia

OMRON

(S5/XS6

Assembly Procedure

RJ45 Assembly Connectors XS6G-T421-1

- Pass the cable through the cable 1. clamp and the connector housing
- Strip the cable sheath and ground 2. braiding to the correct lengths.
- Follow the color codes and prepare З. to insert the wires into the splice piece.
- Insert the wires into the splice piece 4. for the length of the splice piece.
- Place the splice piece into the RJ45 5. data module and engage it.
- 6. Place the data module and the splice piece on the IDC assembly housing
- 7. Press the data module and the IDC assembly housing together and use pliers or a similar device to make the insulation displacement contact.
- Remove the data module from the 8. IDC assembly housing.
- 9. Place the upper screen plate on the data module and press it over the ground braiding of the cable.
- 10. Place the lower screen plate on the bottom of the data module, align it with the upper screen place, and latch it until you hear it click into place.
- 11. Slide the housing that you placed around the cable in step 1 up to the data module and latch it until you hear it click into place.
- 12. Tighten the cable clamp.

Pin Assignments

Pin Assignments for Fast Ethernet 10/100 Mbps

		Wire color				
Function/Signal	Industrial Ethernet	EIA/TIA 568A	EIA/TIA 568B	Pin No.		
Transmission Data+/TD+	YE	WH/GN	WH/OG	1		
Transmission Data-/TD-	OG	GN	OG	2		
Receiver Data/RD+	WH	WH/OG	WH	3		
Receiver Data/RD-	BU	OG	GN	6		

• M12 Panel-mounting PCB Straight Terminals XS5P-T426-1 **Confirming the Number of Parts**

The following four parts are included in the package when it is delivered.

Panel-mounting Parts 1. Anchor

2. O-Ring

PCB-mounting Part

Assembly Procedure

- 1. Mount the connector to the PCB.
- 2. Attach the anchor to the panel with the nut.

Mounting the Connector to the PCB Mounting the Anchor to the Panel

3. Attach the connector that you mounted to the PCB to the panel.

* Make sure that the connector and anchor are oriented correctly. Attachment

4. Temporarily mount the O-ring to the top of the connector at the mating surface.

5. Mate the Connector Waterproof Cover (XS2Z-22, sold separately) or the Partner Connector Plug (XS5H-T42 -- M0-K, sold separately) and press the O-ring to the O-ring position after mounting.

Connector Waterproof Cover (Sold Separately) XS2Z-22

* Tightening torque: 0.39 to 0.49 N·m

Safety Precautions

Precautions for Correct Use

Do not use the Connectors in an atmosphere or environment that exceeds the specifications.

Connector Connection and Disconnection

- When connecting or disconnecting Connectors, be sure to hold the Connectors.
- Do not hold the cable when disconnecting Connectors.
- When joining Connectors, be sure to insert the plug all the way to the back of the socket before attempting to lock the Connectors.
- Do not use tools of any sort to join the Connectors. Always use your hands. Pliers or other tools may damage the Connectors.

• Wiring

Lay the cables so that external force is not applied to the Connectors. Otherwise, the degree of protection (IP67) may not be achieved.

• Degree of Protection for M12/Smartclick Connectors

- The degree of protection of Connectors (IP67) is not for a fully watertight structure. Do not use the Connectors underwater.
- Do not step on or place any objects on the Connectors. Doing so may damage the Connectors.

Handling Precautions

- Do not pull on the Connectors or cables with excessive force.
 Do not install the Connectors with a load placed directly on the joint or at the point where the wires connect to the Connector.
 The Connector may be damaged or the wires in the cable may be disconnected.
- Lay the cable where it will not be stepped on to prevent the wires in the cable from being disconnected and to protect the Connectors from being damaged. If the cable must be placed where it will be stepped on, install a protective cover.
- When bending cables, do not exceed the cable specifications.

Terms and Conditions of Sale

- 1. Offer; Acceptance. These terms and conditions (these "Terms") are deemed part of all quotes, agreements, purchase orders, acknowledgments, price lists, catalogs, manuals, brochures and other documents, whether electronic or in catalogs, manuals, brochures and other documents, whether electronic or in writing, relating to the sale of products or services (collectively, the "Products") by Omron Electronics LLC and its subsidiary companies ("Omron"). Omron 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. Prices: Payment Terms, All prices stated are current, subject to change without notice by Omron. Omron reserves the right to increase or decrease prices on any unshipped portions of outstanding orders. Payments for Products are due net 30 days unless otherwise stated in the invoice. 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 Omron's payment terms and (ii) Buyer has no past due amounts.
- 2
- 3.
- and (ii) Buyer has no past due amounts. Interest. Omron, at its option, may charge Buyer 1-1/2% interest per month or the maximum legal rate, whichever is less, on any balance not paid within the stated terms.
- Orders. Omron will accept no order less than \$200 net billing. Governmental Approvals. Buyer shall be responsible for, and shall bear all 6 costs involved in, obtaining any government approvals required for the impor-tation or sale of the Products.
- 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 Omron or required to be collected directly or 7. indirectly by Omron for the manufacture, production, sale, delivery, importa-tion, consumption or use of the Products sold hereunder (including customs duties and sales, excise, use, turnover and license taxes) shall be charged to and remitted by Buyer to Omron. <u>Financial.</u> If the financial position of Buyer at any time becomes unsatisfactory
- 8. <u>Einancial</u> If the financial position of Buyer at any time becomes unsatisfactory to Omron, Omron 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, Omron may (without liabil-ity and in addition to other remedies) cancel any unshipped portion of Prod-ucts sold hereunder and stop any Products 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 unpaid accounts.
- <u>Cancellation</u>, <u>Etc.</u> Orders are not subject to rescheduling or cancellation unless Buyer indemnifies Omron against all related costs or expenses.
 <u>Force Majeure</u>. Omron shall not be liable for any delay or failure in delivery
- Force majeure. Other shall not be lable for any delay or lating 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.
 Shipping: Delivery. Unless otherwise expressly agreed in writing by Omron: a. Shipments shall be by a carrier selected by Omron; Omron will not drop ship expert in "break down" situations.
- except in "break down" situations. 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 Products shall be FOB shipping point (unless oth-
- c. All sales and shipments of Products shall be FOB shipping point (unless otherwise stated in writing by Omron), at which point title and risk of loss shall pass from Omron to Buyer; provided that Omron shall retain a security interest in the Products until the full purchase price is paid;
 d. Delivery and shipping dates are estimates only; and
 e. Omron will package Products as it deems proper for protection against normal handling and extra charges apply to special conditions.
 12. <u>Claims</u>. Any claim by Buyer against Omron for shortage or damage to the Products occurring before delivery to the carrier must be presented in writing to Omron within 30 days of receipt of shipment and include the original transportation bill signed by the carrier received the Products
- portation bill signed by the carrier noting that the carrier received the Products from Omron in the condition claimed.
- <u>Warranties</u>. (a) <u>Exclusive Warranty</u>. Omron's exclusive warranty is that the Products will be free from defects in materials and workmanship for a period of twelve months from the date of sale by Omron (or such other period expressed 13 (b) <u>Limitations</u>. OMRON MAKES NO WARRANTY OR REPRESENTATION, EXPRESS OR IMPLIED, ABOUT NON-INFRINGEMENT, MERCHANTABIL-

Certain Precautions on Specifications and Use

- Suitability of Use. Omron Companies shall not be responsible for conformity 1. with any standards, codes or regulations which apply to the combination of the Product in the Buyer's application or use of the Product. At Buyer's request. Omron will provide application to use of the Froduct. At Buyer's application of use of the product applicable third party certification documents identifying ratings and limitations of use which apply to the Product. This information by itself is not sufficient for a complete determination of the suitability of the Prod-uct in combination with the end product, machine, system, or other application or use. Buyer shall be solely responsible for determining appropriateness of the particular Product with respect to Buyer's application, product or system. the particular Product with respect to Buyers application, product or system. Buyer shall take application responsibility in all cases but the following is a non-exhaustive list of applications for which particular attention must be given: (i) Outdoor use, uses involving potential chemical contamination or electrical interference, or conditions or uses not described in this document. (ii) Use in consumer products or any use in significant quantities. (iii) Energy control systems, combustion systems, railroad systems, aviation systems, medical equipment, amusement machines, vehicles, safety equip-ment and installicitors cubications of the consumer to construct the construction.

inent, and installations subject to separate industry or government regulations. (iv) Systems, machines and equipment that could present a risk to life or prop erty. Please know and observe all prohibitions of use applicable to this Prod-

NEVER USE THE PRODUCT FOR AN APPLICATION INVOLVING SERIOUS RISK TO LIFE OR PROPERTY OR IN LARGE QUANTITIES WITHOUT ENSURING THAT THE SYSTEM AS A WHOLE HAS BEEN DESIGNED TO

ITY OR FITNESS FOR A PARTICULAR PURPOSE OF THE PRODUCTS. BUYER ACKNOWLEDGES THAT IT ALONE HAS DETERMINED THAT THE PRODUCTS WILL SUITABLY MEET THE REQUIREMENTS OF THEIR INTENDED USE. Omron further disclaims all warranties and responsibility of any type for claims or expenses based on infringement by the Products or oth-erwise of any intellectual property right. (c) <u>Buyer Remedy</u>. Omron's sole obli-gation hereunder shall be, at Omron's election, to (i) replace (in the form originally shipped with Buyer responsible for labor charges for removal or replacement thereof) the non-complying Product, (ii) repair the non-complying Product, or (iii) repay or credit Buyer an amount equal to the purchase price of the non-complying Product; provided that in no event shall Omron be responsi-ble for warranty, repair, indemnity or any other claims or expenses regarding the Products unless Omron's analysis confirms that the Products were prop-erly handled, stored, installed and maintained and not subject to contamina-tion, abuse, misuse or inappropriate modification. Return of any Products by tion, abuse, misuse or inappropriate modification. Return of any Products by Buyer must be approved in writing by Omron before shipment. Omron Compa-nies shall not be liable for the suitability or unsuitability or the results from the use of Products 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. See http://www.omron247.com or contact your Omron representative for published information.

- Iished information.
 Limitation on Liability: Etc. OMRON COMPANIES SHALL NOT BE LIABLE FOR SPECIAL, INDIRECT, INCIDENTAL, OR CONSEQUENTIAL DAMAGES, LOSS OF PROFITS OR PRODUCTION OR COMMERCIAL LOSS IN ANY WAY CONNECTED WITH THE PRODUCTS, WHETHER SUCH CLAIM IS BASED IN CONTRACT, WARRANTY, NEGLIGENCE OR STRICT LIABILITY. Further, in no event shall liability of Omron Companies exceed the individual price of the Product on which liability is asserted. 14
- Indemnities. Buyer shall indemnify and hold harmless Omron Companies and their employees from and against all liabilities, losses, claims, costs and expenses (including attorney's fees and expenses) related to any claim, inves-tigation, litigation or proceeding (whether or not Omron is a party) which arises 15 or is alleged to arise from Buyer's acts or omissions under these Terms or in any way with respect to the Products. Without limiting the foregoing, Buyer (at its own expense) shall indemnify and hold harmless Omron and defend or set-tle any action brought against such Companies to the extent based on a claim that any Product made to Buyer specifications infringed intellectual property rights of another party.
- rights of another party. <u>Property: Confidentiality.</u> Any intellectual property in the Products is the exclu-sive property of Omron Companies and Buyer shall not attempt to duplicate it in any way without the written permission of Omron. Notwithstanding any charges to Buyer for engineering or tooling, all engineering and tooling shall remain the exclusive property of Omron. All information and materials supplied by Omron to Buyer relating to the Products are confidential and proprietary, and Buyer shall limit distribution thereof to its trusted employees and strictly provent disclosure to any third party. 16
- 17
- "forbidden" or other proscribed persons; and (ii) disclosure to non-citizens of regulated technology or information. <u>Miscellaneous</u>. (a) <u>Waiver</u>. No failure or delay by Omron in exercising any right and no course of dealing between Buyer and Omron shall operate as a waiver of rights by Omron. (b) <u>Assignment</u>. Buyer may not assign its rights hereunder without Omron's written consent. (c) <u>Law</u>. These Terms are governed by the law of the jurisdiction of the home office of the Omron company from which Buyer is purchasing the Products (without regard to conflict of law principles). (d) <u>Amendment</u>. These Terms constitute the entire agreement between Buyer and Omron relating to the Products, and no provision may be changed or waived unless in writing signed by the parties. (e) Severability. If any provi-18 or waived unless in writing signed by the parties. (e) <u>Severability</u>. If any provision hereof is rendered ineffective or invalid, such provision shall not invalidate any other provision. (f) Setoff, Buyer shall have no right to set off any amounts against the amount owing in respect of this invoice. (g) <u>Definitions</u>. As used herein, "<u>including</u>" means "including without limitation"; and "<u>Omron Compa-</u> nies" (or similar words) mean Omron Corporation and any direct or indirect subsidiary or affiliate thereof.

ADDRESS THE RISKS, AND THAT THE OMRON'S PRODUCT IS PROP-ERLY RATED AND INSTALLED FOR THE INTENDED USE WITHIN THE OVERALL EQUIPMENT OR SYSTEM.

- Programmable Products. Omron Companies shall not be responsible for the user's programming of a programmable Product, or any consequence thereof. <u>Performance Data</u>. Data presented in Omron Company websites, catalogs and other materials is provided as a guide for the user in determining suitabil-ity and does not constitute a warranty. It may represent the result of Omron's test conditions, and the user must correlate it to actual application require-2 3 ments. Actual performance is subject to the Omron's Warranty and Limitations of Liability.
- Change in Specifications. Product specifications and accessories may be 4 Change in specifications. Product specifications and accessions may be changed at any time based on improvements and other reasons. It is our prac-tice to change part numbers when published ratings or features are changed, or when significant construction changes are made. However, some specifica-tions of the Product may be changed without any notice. When in doubt, spe-cial part numbers may be assigned to fix or establish key specifications for your application. Please consult with your Omron's representative at any time to confirm actual creating of purphased Product to confirm actual specifications of purchased Product. Errors and Omissions. Information presented by Omron Companies has been
- 5 checked and is believed to be accurate; however, no responsibility is assumed for clerical, typographical or proofreading errors or omissions.

OMRON AUTOMATION AND SAFETY • THE AMERICAS HEADQUARTERS • Chicago, IL USA • 847.843.7900 • 800.556.6766 • www.omron247.com

OMRON CANADA, INC. • HEAD OFFICE Toronto, ON, Canada • 416.286.6465 • 866.986.6766 • www.omron247.com

OMRON ELECTRONICS DE MEXICO • HEAD OFFICE México DF • 52.55.59.01.43.00 • 01-800-226-6766 • mela@omron.com

OMRON ELECTRONICS DE MEXICO • SALES OFFICE Apodaca, N.L. • 52.81.11.56.99.20 • 01-800-226-6766 • mela@omron.com

OMRON ELETRÔNICA DO BRASIL LTDA • HEAD OFFICE São Paulo, SP, Brasil • 55.11.2101.6300 • www.omron.com.br OMRON ARGENTINA • SALES OFFICE Cono Sur • 54.11.4783.5300

OMRON CHILE • SALES OFFICE Santiago • 56.9.9917.3920

OTHER OMRON LATIN AMERICA SALES 54.11.4783.5300

OMRON EUROPE B.V. • Wegalaan 67-69, NL-2132 JD, Hoofddorp, The Netherlands. • +31 (0) 23 568 13 00 • www.industrial.omron.eu

Authorized Distributor:

Automation Control Systems

- Machine Automation Controllers (MAC)
 Programmable Controllers (PLC)
- Operator interfaces (HMI)
 Distributed I/O
 Software

Drives & Motion Controls

- Servo & AC Drives
 Motion Controllers & Encoders
- **Temperature & Process Controllers**
- Single and Multi-loop Controllers

Sensors & Vision

- Proximity Sensors
 Photoelectric Sensors
 Fiber-Optic Sensors
- Amplified Photomicrosensors
 Measurement Sensors
- Ultrasonic Sensors
 Vision Sensors

Industrial Components

- RFID/Code Readers
 Relays
 Pushbuttons
 Indicators
- Limit and Basic Switches
 Timers
 Counters
 Metering Devices
- Power Supplies

Safety

• Laser Scanners • Safety Mats • Edges and Bumpers • Programmable Safety Controllers • Light Curtains • Safety Relays • Safety Interlock Switches