

Round Water-resistant Connectors (M8)

XS3

Compact, Watertight, Round Connectors

- Water-resistive, compact connector meets IP67 requirements.
- Ideal for a wide variety of FA and OA applications.
- Using connectors for wiring ensures ease of equipment maintenance and reduces downtime required for equipment maintenance.

■ Ratings and Specifications

Rated current	3A
Rated voltage	125 VDC
Contact resistance	60 mΩ max. (20 mV max., 100 mA max.)
Insulation resistance	1,000 MΩ min. (at 500 VDC)
Dielectric strength	1,000 VAC for 1 min (leakage current: 1 mA max.)
Degree of protection	IP67 (IEC60529)
Insertion tolerance	200 times min.

■ Material

Contact / Surface	Copper Alloy / Nickel base, Au0.4 μm
Connector housing	PBT resin (UL94V-0)
Nut / Surface	Copper Alloy / Nickel plated
Cover	PBT resin (UL94V-0)

■ PVC Cable

Item	3 cores	4 cores
Color	Black	
Outer diameter	5 mm dia.	4.8 mm dia.
Conductor size	AWG22 0.34 mm ² (43 × 0.1)	0.25 mm ² (32 × 0.1)
Approvals	AWM	
Features	Flame retardant	
Temperature range	-25 to +70°C	

■ PVC Cable(For IP69K)

Item	Standard
Color	Dark Gray
Outer diameter	4 mm dia.
Conductor size	AWG24 0.2 mm ² (18 × 0.12)
Approvals	- - -
Features	- - -
Temperature range	-25 to +70°C

■ PUR Cable

Item	3 cores	4 cores
Color	Black	
Outer diameter	4.3 mm dia.	4.7 mm dia.
Conductor size	AWG22 0.34 mm ² (43 × 0.1)	
Approvals	AWM	
Features	Flame retardant Halogen free Oil resistance	
Temperature range	Cable fixed: -50 to +80°C / Cable moved: -25 to +80°C	

■ Socket Appearance

Connectors with Cable Attached

■ XS3F - M8 Socket on One Cable End

XS3F-M8PVC□□□□M PVC Cable
 XS3F-M8PUR□□□□M PUR Cable

Dimensions

(Unit: mm)

Straight

Angled

Wiring Diagram

Ordering Information

Connector	Size	Cable material	Poles	Type	Length (m)	Product description
Socket	M8	PVC	3	Angled	2	XS3F-M8PVC3A2M
					5	XS3F-M8PVC3A5M
					10	XS3F-M8PVC3A10M
			Straight	2	XS3F-M8PVC3S2M	
				5	XS3F-M8PVC3S5M	
				10	XS3F-M8PVC3S10M	
		PUR	3	Angled	2	XS3F-M8PUR3A2M
					5	XS3F-M8PUR3A5M
					10	XS3F-M8PUR3A10M
			Straight	2	XS3F-M8PUR3S2M	
				5	XS3F-M8PUR3S5M	
				10	XS3F-M8PUR3S10M	
		PUR	4	Angled	2	XS3F-M8PUR4A2M
					5	XS3F-M8PUR4A5M
					10	XS3F-M8PUR4A10M
			Straight	2	XS3F-M8PUR4S2M	
				5	XS3F-M8PUR4S5M	
				10	XS3F-M8PUR4S10M	

Model Number Legend

Use this model number legend to identify products from their model number. When ordering, use a model number from the table in *Ordering Information*.

XS3F - M8 **M**

1 2 3 4 5

1. Screw Type

M8: M8 size

2. Cable type

PVC: PVC cable

PUR: PUR cable

3. Number of Poles

3: 3 poles

4: 4 poles

4. Shape

A: Angled

S: Straight

5. Cable Length

2M: 2 m

5M: 5 m

10M: 10 m

■ XS3F - Sockets on One Cable End with IP69K rating

Dimensions

Straight

Angled

Wiring Diagram

Ordering Information

Connector	Size	Cable material	Cores	Shape	Length (m)	Product description
Socket	M8	PVC	4	Angled	2	XS3F-E422-402-A
					5	XS3F-E422-405-A
					10	XS3F-E422-410-A
				Straight	2	XS3F-E421-402-A
					5	XS3F-E421-405-A
					10	XS3F-E421-410-A

Model Number Legend

Use this model number legend to identify products from their model number. When ordering, use a model number from the table in *Ordering Information*.

XS3F - E42□□ - 4□□□ - A
1 2 3 4 5 6 7

1. Nut Material

E: Stainless

2. Number of Poles

4: 4 cores

3. Contact Plating

2: 0.4-μm gold plating

4. Shape

1: Straight

2: Angled

5. Connections

4: Brown, White, Blue, Black

6. Cable Length

02: 2 m

05: 5 m

10: 10 m

7. Cable Specification

A: Standard Cable

■ XS3H - M8 Plugs on One Cable End

XS3H-M8PVC□□□□M PVC Cable

XS3H-M8PUR□□□□M PUR Cable

Dimensions

(Unit: mm)

Straight

Angled

Wiring Diagram

Ordering Information

Connector	Size	Cable material	Poles	Type	Length (m)	Product description
plug	M8	PVC	3	Angled	0.3	XS3H-M8PVC3A03M
					1	XS3H-M8PVC3A1M
				Straight	0.3	XS3H-M8PVC3S03M
					1	XS3H-M8PVC3S1M
			4	Angled	0.3	XS3H-M8PVC4A03M
					1	XS3H-M8PVC4A1M
				Straight	0.3	XS3H-M8PVC4S03M
					1	XS3H-M8PVC4S1M
		PUR	3	Angled	0.3	XS3H-M8PUR3A03M
					1	XS3H-M8PUR3A1M
				Straight	0.3	XS3H-M8PUR3S03M
					1	XS3H-M8PUR3S1M
			4	Angled	0.3	XS3H-M8PUR4A03M
					1	XS3H-M8PUR4A1M
				Straight	0.3	XS3H-M8PUR4S03M
					1	XS3H-M8PUR4S1M

Model Number Legend

Use this model number legend to identify products from their model number. When ordering, use a model number from the table in *Ordering Information*.

XS3H - M8 **M**

1 2 3 4 5

1. Screw Type

M8: M8 size

2. Cable type

PVC: PVC cable

PUR: PUR cable

3. Number of Poles

3: 3 poles

4: 4 poles

4. Shape

A: Angled

S: Straight

5. Cable Length

03M: 0.3 m

1M: 1 m

■ XS3W - M8 Sockets and M8 Plugs on Cable Ends

XS3W-M8PVC□□□□M PVC Cable
 XS3W-M8PUR□□□□M PUR Cable

Dimensions

(Unit: mm)

Straight/Straight

Straight/Angled

Angled/Angled

Angled/Straight

Wiring Diagram

Model Number Legend

Use this model number legend to identify products from their model number. When ordering, use a model number from the table in *Ordering Information*.

XS3W - M8 □□□□ □□ □□□M
 1 2 3 4 5

1. Screw Type

M8: M8 size

2. Cable type

PVC: PVC cable

PUR: PUR cable

3. Number of Poles

3: 3 poles

4: 4 poles

4. Shape

SS: Straight / Straight

AA: Angled / Angled

SA: Straight / Angled

AS: Angled / Straight

5. Cable Length

2M: 2 m

5M: 5 m

1M: 10 m

Ordering Information

Connector	Size	Cable material	Poles	Shape		Length (m)	Product description	
				Plug	Socket			
Both	M8	PVC	3	Angled	Angled	2	XS3W-M8PVC3AA2M	
						5	XS3W-M8PVC3AA5M	
						10	XS3W-M8PVC3AA10M	
				Straight	Straight	2	XS3W-M8PVC3SS2M	
						5	XS3W-M8PVC3SS5M	
						10	XS3W-M8PVC3SS10M	
				Angled	Straight	2	XS3W-M8PVC3AS2M	
						5	XS3W-M8PVC3AS5M	
						10	XS3W-M8PVC3AS10M	
			Straight	Angled	2	XS3W-M8PVC3SA2M		
					5	XS3W-M8PVC3SA5M		
					10	XS3W-M8PVC3SA10M		
			4	Angled	Angled	2	XS3W-M8PVC4AA2M	
						5	XS3W-M8PVC4AA5M	
						10	XS3W-M8PVC4AA10M	
				Straight	Straight	2	XS3W-M8PVC4SS2M	
						5	XS3W-M8PVC4SS5M	
						10	XS3W-M8PVC4SS10M	
				Angled	Straight	2	XS3W-M8PVC4AS2M	
						5	XS3W-M8PVC4AS5M	
						10	XS3W-M8PVC4AS10M	
				Straight	Angled	2	XS3W-M8PVC4SA2M	
						5	XS3W-M8PVC4SA5M	
						10	XS3W-M8PVC4SA10M	
		PUR		3	Angled	Angled	2	XS3W-M8PUR3AA2M
							5	XS3W-M8PUR3AA5M
							10	XS3W-M8PUR3AA10M
			Straight		Straight	2	XS3W-M8PUR3SS2M	
						5	XS3W-M8PUR3SS5M	
						10	XS3W-M8PUR3SS10M	
			Angled		Straight	2	XS3W-M8PUR3AS2M	
						5	XS3W-M8PUR3AS5M	
						10	XS3W-M8PUR3AS10M	
			Straight	Angled	2	XS3W-M8PUR3SA2M		
					5	XS3W-M8PUR3SA5M		
					10	XS3W-M8PUR3SA10M		
			4	Angled	Angled	2	XS3W-M8PUR4AA2M	
						5	XS3W-M8PUR4AA5M	
						10	XS3W-M8PUR4AA10M	
		Straight		Straight	2	XS3W-M8PUR4SS2M		
					5	XS3W-M8PUR4SS5M		
					10	XS3W-M8PUR4SS10M		
		Angled	Straight	2	XS3W-M8PUR4AS2M			
				5	XS3W-M8PUR4AS5M			
				10	XS3W-M8PUR4AS10M			
		Straight	Angled	2	XS3W-M8PUR4SA2M			
				5	XS3W-M8PUR4SA5M			
				10	XS3W-M8PUR4SA10M			

Y-Joint M8 Plug / M8 Socket Connectors

■ XS3R

XS3R-M426-1□□□-A With Standard Cable
XS3R-M426-□ Without Cable

Dimensions

(Unit: mm)

XS3R-M426-1□□1-A

Connectors on Both Cable Ends (Y-Joint Plug/Socket)

XS3R-M426-1□□0-A

Connector on One Cable End (Y-Joint/Socket)

XS3R-M426-□

Connector on Both Ends (Y-Joint Plug/Socket) without Cable

Wiring Diagram

XS3R-M426-1□□1-A

XS3R-M426-1□□0-A

XS3R-M426-1

XS3R-M426-5

Mating Connectors

Item	Model
XS3R(M8)	XS3F(M8)
	XS3H(M8)
	XS3W(M8)
	XS3P(M8)

Ordering Information For M8 Connectors

Cable	Connector	Cable length L (m)	Model	Minimum order
With cable	Connectors on both cable ends	0.5	XS3R-M426-1C51-A	5
		1	XS3R-M426-1011-A	
		2	XS3R-M426-1021-A	
		3	XS3R-M426-1031-A	
	Connector on one cable end	2	XS3R-M426-1020-A	
		5	XS3R-M426-1050-A	
Without cable	Connectors on both cable ends	—	XS3R-M426-1	10
			XS3R-M426-5	

Panel-mount Connectors

■ XS3P - M8 Sockets

XS3P-M421-1 M8 Screw-mount sockets with Through-hole PCB Pins (front or rear lock)
XS3P-M421-2 M8 Screw-mount sockets with Solder Cup Pins (front or rear lock)
XS3P-M422-2 M8 Screw-mount sockets with Solder Cup Pins (rear lock, slim model)

Dimensions

(Unit: mm)

XS3P-M421-1 (Through-hole PCB Pins)

XS3P-M421-2 (Solder Cup Pins)

XS3P-M422-2 (Solder Cup Pins), Rear Lock Slim Models

Mounting Dimensions for XS3P Screw-on Models and Snap-in Models

(Unit: mm)

Panel Cutouts

XS3P-□421

XS3P-M422-2

PCB-mounting Dimensions

Panel-mounting Configuration

Rear Lock

Front Lock

Note: The panel thickness is 1 to 3 mm.

Note: The panel thickness is 2.4 mm maximum.

Ordering Information

Connection method	Panel mounting	Pin shape	Model	Minimum order
M8 screw-mounting	Front lock or rear lock	Through-hole PCB pins	XS3P-M421-1	50
		Solder cup pins	XS3P-M421-2	
	Rear lock	Solder cup pins	XS3P-M422-2	

Note: Orders are accepted in multiples of the minimum order.

Safety Precautions

In addition to the following information, also refer to the 'Precautions' section at the end of this datasheet

■ Correct Use - Panel Mounting

- When mounting XS3P Panel-mount Connectors to panels, refer to *Panel-mounting Configuration* and provide rubber bushings and nuts for the Connectors. Apply a tightening torque of between 0.4 and 0.6 N·m to mount the Connectors.

Connectors for Embedding in Sensors

■ XS3M - Plugs

XS3M-K421-1 Embedded Plugs with Screw Threads and Through-hole PCB Pins
XS3M-K421-2 Embedded plugs with Screw Threads and Solder Cup Pins

Dimensions

(Unit: mm)

XS3M-K421-1

Embedded Model with Through-hole PCB Pins

XS3M-K421-2

Embedded Model with Solder Cup Pins

Mating Connectors

Item	Model
XS3M	XS3F, XS3W

Ordering Information

Connection method	Pin shape	Model	Minimum order
Embedded model	Through-hole PCB pins	XS3M-K421-1	200
	Solder cup pins	XS3M-K421-2	

Note: Orders are accepted in multiples of the minimum order.

Accessories

Dust Covers

XS3Z-13

XS3Z-15

Model	Material	Suitable connector	
		Model	Mounting portion
XS3Z-13	Acrylic resin/transparent	XS3H/XS3M	M8 plug
XS3Z-15		XS3F	M8 socket

Note: The Dust Covers are for dust prevention and do not ensure IP67 sealability. When mounting a Dust Cover to a Connector, be sure to press the Dust Cover onto the Connector until the Connector is fully inserted into the Dust Cover.

Precautions

■ Correct Use

Do not use the product in atmospheres or environments that exceed product ratings.

Connections

- The XS3 and XS2 Sensor I/O Connectors cannot be connected to each other.
- When using Sensors with Connectors or Limit Switches, use the Sensor I/O Connectors specified in the catalog.

Connector Connection and Disconnection

- Before connecting or disconnecting Connectors, make sure that no power is being supplied to the Connectors.
- When connecting or disconnecting Connectors, be sure to hold the Connectors by hand. Do not disconnect the Connectors by pulling the cable.
- Do not touch the engagement side of any Connector with wet hands. If there is any water on the Connector or near the Connector, be sure to wipe off the water before connecting or disconnecting the Connector, otherwise the Connector may short-circuit internally or not ensure good insulation.
- Make sure that engagement side of any Connector is free of metal dust or power.
- Do not use pliers to tighten mounting the thread bracket, otherwise the thread bracket may be damaged. Be sure to tighten each thread bracket by hand within a torque of 0.2 N·m. If the thread bracket is not tightened securely, the Connector may not maintain its proper degree of protection or the thread bracket may fall off due to vibration.

Cable Wire Color

- The M8 Sensor I/O Connectors use the following lead wire colors.

Model		Pin No.			
		1	2	3	4
For DC	8-mm-dia. DC4	Brown	White	Blue	Black

Degree of Protection

- Do not impose external force continuously on the joints of pin blocks and covers, otherwise the Connectors may not keep its proper degree of protection (i.e., IP67).
- Connectors are not fully watertight. Do not use them underwater.
- The Connectors are not oil-resistant. Do not use them where they would be subject to oil.
- If Connectors are used in places with vibration or shock, secure the engaged side of each Connector, otherwise the Connectors may be disconnected or fail to maintain their proper degree of protection.
- Connectors are of resin mold construction. Do not impose excessive force on them.

Storage

Do not store Connectors for long periods of time in the following locations

- Locations subject to dust or high humidity
- Locations subject to ammonia gas or sulfide gas

Installation

- Do not make any cable bends near the base of the Unit.
- Any bends made must have a minimum radius of 36 mm.

All sales are subject to Omron Electronic Components LLC standard terms and conditions of sale, which can be found at http://www.components.omron.com/components/web/webfiles.nsf/sales_terms.html

ALL DIMENSIONS SHOWN ARE IN MILLIMETERS.

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

OMRON[®]

**OMRON ELECTRONIC
COMPONENTS LLC**

55 E. Commerce Drive, Suite B
Schaumburg, IL 60173

847-882-2288

OMRON ON-LINE

Global - <http://www.omron.com>

USA - <http://www.components.omron.com>

Cat. No. X304-E-1b

08/12

Specifications subject to change without notice

Printed in USA

Компания «ЭлектроПласт» предлагает заключение долгосрочных отношений при поставках импортных электронных компонентов на взаимовыгодных условиях!

Наши преимущества:

- Оперативные поставки широкого спектра электронных компонентов отечественного и импортного производства напрямую от производителей и с крупнейших мировых складов;
- Поставка более 17-ти миллионов наименований электронных компонентов;
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- Лицензия ФСБ на осуществление работ с использованием сведений, составляющих государственную тайну;
- Поставка специализированных компонентов (Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Aeroflex, Peregrine, Syfer, Eurofarad, Texas Instrument, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits, General Dynamics и др.);

Помимо этого, одним из направлений компании «ЭлектроПласт» является направление «Источники питания». Мы предлагаем Вам помощь Конструкторского отдела:

- Подбор оптимального решения, техническое обоснование при выборе компонента;
- Подбор аналогов;
- Консультации по применению компонента;
- Поставка образцов и прототипов;
- Техническая поддержка проекта;
- Защита от снятия компонента с производства.

Как с нами связаться

Телефон: 8 (812) 309 58 32 (многоканальный)

Факс: 8 (812) 320-02-42

Электронная почта: org@eplast1.ru

Адрес: 198099, г. Санкт-Петербург, ул. Калинина, дом 2, корпус 4, литера А.