
S a f e t y l i g h t c u r t a i n s

F3S-TGR-CL SERIES

 » No software, no programming
 » Reliable, versatile, flexible

 » Comprehensive body, hand and finger protection

Total consistency –

All-new Omron F3S-TGR-CL safety light

curtains provide comprehensive body, hand

and finger protection, making them suitable

for the widest possible range of applications

in packaging and general industry.

F3S-TGR-CL safety light curtains can be

configured to suit different applications

precisely, yet they are very simple to engineer,

install and set-up.

Engineered for efficiency
The comprehensive range of F3S-TGR-CL safety light

curtains meets Type 2 and Type 4 safety applications,

complying with EN 61496 and EN ISO 13849-1. There are

standard models to suit the majority of applications, with

advanced models offering further functionality. And every

single unit in the range is designed in exactly the same

way. This total consistency saves time at every stage,

cutting costs with absolutely no compromise on security.

Global support on your doorstep
Developed with the benefits of uniquely comprehensive

applications expertise, F3S-TGR-CL safety light curtains

are available across Europe on short lead times. Omron

engineers can advise on precisely the right

configuration for your application, working with your

team to ensure total security. And wherever your

machine is used, Omron’s local network will provide

post-installation support and advice. It’s a package for

total peace-of-mind at all times.

across the board

Specification has never been simpler: F3S-TGR-CL safety light

curtains have the same feature-set across the range, and every

model comes with a standard connector and mounting

brackets. Both engineering and use are simplified, with cost

benefits for you and your customer.

No programming – ever: All F3S-TGR-CL safety light curtains

are set up in exactly the same way using integrated

dip-switches. There are no special tools to use (or lose), no

programming to change or update, no menus to translate or

adapt. It’s safety you just plug-in and use.

Train once, use many: Because these safety curtains use the

same parameters whatever the application, all staff can be

trained once – and once only. Designers rely on the same

features, production engineers use the same layouts,

installation technicians use the same set-ups. It’s that simple.

Solutions for safe investment: F3S-TGR-CL safety light curtains

are fully compatible with all previous Omron TGR F3S-TGR-SB

safety sensors and work with the full range of Omron TGR

safety sensor accessories.

Benefits without compromise

Consistency in every application

• Consistent ordering, engineering, configuration

• The same design parameters - always

• Global support wherever you are

• Comprehensive range to meet all needs

• EN ISO 13849-1 certified

Body protection

Hand protection

Finger protection

Automated production systems can be protected using fixed

guards, but where material goes in and out of a danger zone,

muting can aid efficiency without affecting operator safety. A

full range of muting options is available with F3S-TGR-CL safety

light curtains using standard Omron accessories. They can be

fully integrated so there’s no need for standalone muting

sensors, while standard connectors and dip-switch set-up

means the curtains can be fitted and configured easily.

Versatile muting for broader applications

Palletiser safety with integrated
muting
An F3S-TGR-CL safety system with a muting activator enables

automated muting when a package on a conveyor breaks the

beams. The F3S-TGR-CL safety system incorporates an active

side and a passive reflecting side with pre-installed mirrors.

When the package has passed the curtain, the beams are

reactivated. Functionality is the same whether used in a Type 2

or Type 4 safety application, in T-, L- or X-shape muting in

active-active or active-passive setup.

With integrated LEDs for alignment, muting and override on

every curtain, set-up really could not be simpler. T-, L- and

X-shape muting can be selected, depending on the

application, so that products on conveyors can be safely

moved in and out of dangerous areas. All muting actuators

perfectly fit our F3S-TGR-CL safety sensor range. T-, L- and

X-shape is available in active-active for long range and active-

passive for short range applications. The integrated muting

lamp shows when the muting facility is activated, so that

safety is neither compromised – nor complicated.

T-Shape muting: Bi-directional muting allows reliable

detection of boxes passing into and out of the danger-zone.

Boxes don’t need to be aligned on the conveyor so there are

no timing restrictions.

L-Shape muting: When materials exit the danger zone, two

sensors enable the muting function. Installation time is

reduced, and there are no time constraints when boxes are not

aligned on the belt.

X-Shape muting: If pallets are not evenly packed, or if there

are small gaps between the products – for example, on pallets

loaded with bottles - time-controlled X-shaped muting will

maintain safety without complex installation requirements.

Integrated muting lamp: The muting lamp is installed close to

the muted section to indicate when muting has been

activated, warning operators against entering the danger zone.

The integrated lamp means installation is straightforward,

while LED technology ensures a long working life.

Mute to suit your application

These safety light curtains are designed for use in the widest

range of packaging and industrial applications. Two-, three-

and four-beam models give protected heights from 500 to

1200 mm for complete flexibility in machine design. An

extended operating range of up to 50 m makes the curtains

suitable for full-body protection of operators working with

conveyor systems, while 14 mm finger protection can be used

for heavy press brakes and similar equipment.

Body, hand and finger protection in
long- and short-range applications

Automated conveyors

Crossing-stations within automated conveyor systems must

be protected so that workers can safely move from one part

of a warehouse or production line to the other. With a 50m

operating range, F3S-TGR-CL safety light curtains can be used

to provide reliable protection, even in environments where

visibility is less than perfect.

1
2

Front using 14 mm finger-protection system

Back with two-beam body-protection system when

distance to the danger zone is big enough

Traditionally, 14 mm resolution safety light curtains are used

to provide finger protection at the front of presses, with the

back secured by a fixed guard. The Omron F3S-TGR-CL range of

curtains can be used on both sides of a press, providing

secure and efficient protection, with easy access for the

operator: as with all F3S-TGR-CL models, integration is simple

because both units use the same installation and mounting

methods. A fully integrated single- and double-break function

on the 14 mm and 35 mm models enhances efficiency in

various press applications.

Press brakes and metal forming

Mounting
F3S-TGR-CL system has three rails for mounting. Standard

brackets coming with the product (1) or adjustable mounting

brackets as accessories (2) offer flexibility in mounting and

adjusting as well as rigidity for minimum maintenance.

1

3

A

B

The versatility and simplicity of F3S-TGR-CL safety light

curtains makes them suitable for an exceptionally wide range

of applications, from simple hand/finger protection on a

standalone machine to time-controlled protection of several

pieces of equipment within an automated production area. Yet

no matter what the application, the same methodology means

operatives and maintenance personnel follow exactly the

same procedures – in total security.

Pre-reset

In automated industrial applications, where nesting of

machines is common, care needs to be taken when individual

machines are started.

Person A in the picture below is clearing the machine after a

problem. Person B has already finished work and leaves the

section. If Person B now restarts the machine, the situation

will be dangerous for Person A since the robot will start

moving. Using pre-reset function, a reset of the safety system

is only possible by first activating the pre-reset pushbutton (1)

before leaving the section (2) and resetting the safety system

from outside (3).

Special functions for enhanced efficiency

1 2

3

2

Partial muting
While other systems offer “all or nothing” muting, Omron

F3S-TGR-CL models are entirely flexible, allowing just some of

the beams to be muted. This can protect operators in

applications where products or accessories are changed

automatically, such as this roll-changer. A four-beam system is

used to protect workers: the three lower beams are muted, the

top beam remaining active to protect workers while rolls are

moved.

Local pre-reset pushbutton inside the machine that needs to

be pressed before the safety system can be reset

Safety light curtain for easy access, for example by a

forklift truck

Reset pushbutton to acknowledge and start

CL2B-014- CL2B-014-XXXX CL2B-014-XXXX_

CL2B-035- CL2B-035-XXXX CL2B-035-XXXX_

CL2B- CL2B-K_- CL2B-K_-XXXX CL2B-K_-XXXX

CL2B-K_LD- CL2B-K_LD-XXXX CL2B-K_LD-XXXX

CL2- CL2B-K_C- CL2B-K_C-XXXX CL2B-K_C-XXXX

CL2A-014- CL2A-014-XXXX CL2A-014-XXXX_

CL2A-035- CL2A-035-XXXX CL2A-035-XXXX_

CL2A- CL2A-K_- CL2A-K_-XXXX CL2A-K_-XXXX

CL2A-K_LD- CL2A-K_LD-XXXX CL2A-K_LD-XXXX

CL2A-K_C- CL2A-K_C-XXXX CL2A-K_C-XXXX

CL4B-014- CL4B-014-XXXX CL4B-014-XXXX_

CL4B-035- CL4B-035-XXXX CL4B-035-XXXX_

CL4B- CL4B-K_- CL4B-K_LD-XXXX CL4B-K_-XXXX

CL4B-K_LD- CL4B-K_C-XXXX CL4B-K_LD-XXXX

CL4- CL4B-K_C- CL4A-014-XXXX CL4B-K_C-XXXX

CL4A-014- CL4A-035-XXXX CL4A-014-XXXX_

CL4A-035- CL4A-K_-XXXX CL4A-035-XXXX_

CL4A- CL4A-K_- CL4A-K_-XXXX CL4A-K_-XXXX

CL4A-K_LD- CL4A-K_LD-XXXX CL4A-K_LD-XXXX

CL4A-K_C- CL4A-K_C-XXXX CL4A-K_C-XXXX

F3S-TGR-series in five simple steps

F3S-TGR-

Lower-case
category

Function set Resolution

Safety category 2

CL2

Basic B

Interlock, restart, EDM

Operating range
(DIP switch setting)
14 mm: 0,2…6 m

35 mm: 0,2…14 m

K_ (2…4 beam): 0,5…40 m

K_LD (2…4 beam): 25…50 m

K_C (2…4 beam): 0,5...12 m

Safety category 4

CL4

Advanced A
All functions on board

depending on the resolution

(Basic functionset +

blanking, muting, pre-reset,

cyclic initiation)

CL2B-014- CL2B-014-XXXX CL2B-014-XXXX_

CL2B-035- CL2B-035-XXXX CL2B-035-XXXX_

CL2B- CL2B-K_- CL2B-K_-XXXX CL2B-K_-XXXX

CL2B-K_LD- CL2B-K_LD-XXXX CL2B-K_LD-XXXX

CL2- CL2B-K_C- CL2B-K_C-XXXX CL2B-K_C-XXXX

CL2A-014- CL2A-014-XXXX CL2A-014-XXXX_

CL2A-035- CL2A-035-XXXX CL2A-035-XXXX_

CL2A- CL2A-K_- CL2A-K_-XXXX CL2A-K_-XXXX

CL2A-K_LD- CL2A-K_LD-XXXX CL2A-K_LD-XXXX

CL2A-K_C- CL2A-K_C-XXXX CL2A-K_C-XXXX

CL4B-014- CL4B-014-XXXX CL4B-014-XXXX_

CL4B-035- CL4B-035-XXXX CL4B-035-XXXX_

CL4B- CL4B-K_- CL4B-K_LD-XXXX CL4B-K_-XXXX

CL4B-K_LD- CL4B-K_C-XXXX CL4B-K_LD-XXXX

CL4- CL4B-K_C- CL4A-014-XXXX CL4B-K_C-XXXX

CL4A-014- CL4A-035-XXXX CL4A-014-XXXX_

CL4A-035- CL4A-K_-XXXX CL4A-035-XXXX_

CL4A- CL4A-K_- CL4A-K_-XXXX CL4A-K_-XXXX

CL4A-K_LD- CL4A-K_LD-XXXX CL4A-K_LD-XXXX

CL4A-K_C- CL4A-K_C-XXXX CL4A-K_C-XXXX

Length Lower-case features

Maximum length
014- and 035-models in 150 mm increments:

14 mm resolution: 2400 mm

35 mm resolution: 2400 mm

K-Guards:

2-beams: 500 mm, 600 mm

3-beams: 800 mm

4-beams: 900 mm, 1200 mm

Standard (standalone)

Finger- and hand-protection
Master (Series connection only): M

Slave (Series connection only): S

12

F3S-TGR-CL Safety sensors

Multi-beam, finger- and hand protection
safety sensor
The F3S-TGR-CL multi-beam, finger- and hand protection safety sensors satisfying
with integrated safety control functions selectable via built-in dip-switches.

• Type 2 or type 4 acc. EN61496-1
• PL c or PL e acc. ISO13849
• Family concept in wiring and mounting
• All models with dip-switch setup for external device monitoring, interlock function,

range setting (short and long range) and optical or wired coding
• Advanced models with pre-reset function, T-, L-or X- muting function and muting

lamp integrated

Ordering information

Multi-beam safety sensors
F3S-TGR-CL2_-K_ (Type 2)

F3S-TGR-CL4_-K_ (Type 4)

System Sensing distance Detection capability Order code
Basic feature set*1 Advanced feature set*2

Active/passive 0.5 m to 12 m 500 F3S-TGR-CL2B-K2C-500 F3S-TGR-CL2A-K2C-500

0.5 m to 8 m 400 F3S-TGR-CL2B-K3C-800 F3S-TGR-CL2A-K3C-800

0.5 m to 7 m 300 F3S-TGR-CL2B-K4C-900 F3S-TGR-CL2A-K4C-900

400 F3S-TGR-CL2B-K4C-1200 F3S-TGR-CL2A-K4C-1200

Active/active 0.5 m to 40 m 500 F3S-TGR-CL2B-K2-500 F3S-TGR-CL2A-K2-500

400 F3S-TGR-CL2B-K3-800 F3S-TGR-CL2A-K3-800

300 F3S-TGR-CL2B-K4-900 F3S-TGR-CL2A-K4-900

400 F3S-TGR-CL2B-K4-1200 F3S-TGR-CL2A-K4-1200

Active/active,
long distance

25 m to 50 m 500 F3S-TGR-CL2B-K2-500-LD F3S-TGR-CL2A-K2-500-LD

400 F3S-TGR-CL2B-K3-800-LD F3S-TGR-CL2A-K3-800-LD

300 F3S-TGR-CL2B-K4-900-LD F3S-TGR-CL2A-K4-900-LD

400 F3S-TGR-CL2B-K4-1200-LD F3S-TGR-CL2A-K4-1200-LD

System Sensing distance Detection capability Order code
Basic feature set*1

*1 Basic feature set: Manual/automatic restart, coding

Advanced feature set*2

*2 Advanced feature set: Basic + Muting + integrated Muting lamp + Pre-reset

Active/passive 0.5 m to 12 m 500 F3S-TGR-CL4B-K2C-500 F3S-TGR-CL4A-K2C-500

0.5 m to 8 m 400 F3S-TGR-CL4B-K3C-800 F3S-TGR-CL4A-K3C-800

0.5 m to 7 m 300 F3S-TGR-CL4B-K4C-900 F3S-TGR-CL4A-K4C-900

400 F3S-TGR-CL4B-K4C-1200 F3S-TGR-CL4A-K4C-1200

Active/active 0.5 m to 40 m 500 F3S-TGR-CL4B-K2-500 F3S-TGR-CL4A-K2-500

400 F3S-TGR-CL4B-K3-800 F3S-TGR-CL4A-K3-800

300 F3S-TGR-CL4B-K4-900 F3S-TGR-CL4A-K4-900

400 F3S-TGR-CL4B-K4-1200 F3S-TGR-CL4A-K4-1200

Active/active,
long distance

25 m to 50 m 500 F3S-TGR-CL4B-K2-500-LD F3S-TGR-CL4A-K2-500-LD

400 F3S-TGR-CL4B-K3-800-LD F3S-TGR-CL4A-K3-800-LD

300 F3S-TGR-CL4B-K4-900-LD F3S-TGR-CL4A-K4-900-LD

400 F3S-TGR-CL4B-K4-1200-LD F3S-TGR-CL4A-K4-1200-LD

13

F3S-TGR-CL Safety sensors

Safety sensors
F3S-TGR-CL2_ (Type 2)

F3S-TGR-CL4_ (Type 4)

F3S-TGR-CL-_-_M/S Master-Slave Series
• A Master-Slave cascade system is made of one master segment and one slave

segment.
• The length of the total protective field can vary from minimum 300 mm till

maximum 2,400 mm.

• The interconnect cable length limitation between master and slave segment is in
total max. 0,9 m.

Possible combinations of master and slave are in this table:

Feature set Master/Slave Sensing distance Detection
capability

Length Order code

Basic*1 Standalone 0.2 m to 6 m 14 mm 150 mm to 2,400 mm*3 F3S-TGR-CL2B-014-_

0.2 m to 14 m 35 mm F3S-TGR-CL2B-035-_

Advanced*2 Standalone 0.2 m to 6 m 14 mm F3S-TGR-CL2A-014-_

0.2 m to 14 m 35 mm F3S-TGR-CL2A-035-_

Master 0.2 m to 6 m 14 mm 150 mm to 2,250 mm*3 F3S-TGR-CL2A-014-_M

0.2 m to 14 m 35 mm F3S-TGR-CL2A-035-_M

Slave 0.2 m to 6 m 14 mm F3S-TGR-CL2A-014-_S

0.2 m to 14 m 35 mm F3S-TGR-CL2A-035-_S

70 mm 300 mm to 2,100 mm F3S-TGR-CL2A-070-_S

Feature set Master/Slave Sensing distance Detection
capability

Length Order code

Basic*1 Standalone 0.2 m to 6 m 14 mm 150 mm to 2,400 mm*3 F3S-TGR-CL4B-014-_

0.2 m to 14 m 35 mm F3S-TGR-CL4B-035-_

Advanced*2 Standalone 0.2 m to 6 m 14 mm F3S-TGR-CL4A-014-_

0.2 m to 14 m 35 mm F3S-TGR-CL4A-035-_

Master*4 0.2 m to 6 m 14 mm 150 mm to 2,250 mm*3 F3S-TGR-CL4A-014-_M

0.2 m to 14 m 35 mm F3S-TGR-CL4A-035-_M

Slave*4 0.2 m to 6 m 14 mm F3S-TGR-CL4A-014-_S

0.2 m to 14 m 35 mm F3S-TGR-CL4A-035-_S

70 mm 300 mm to 2,100 mm F3S-TGR-CL4A-070-_S
*1 Basic feature set: Manual/automatic restart, coding
*2 Advanced feature set: Basic + Muting + integrated Muting lamp + Pre-reset
*3 Available length (in mm): 150, 300, 450, 600, 750, 900, 1,050, 1,200, 1,350, 1,500, 1,650, 1,800, 1,950, 2,100, 2,250, (2,400 mm, only standalone versions)
*4 Master/slave system: A master/slave system cannot exceed the total length of 2,400 mm

Slave models
14 mm or 35 mm resolution 70 mm resolution

15
0

30
0

45
0

60
0

75
0

90
0

1,
05

0

1,
20

0

1,
35

0

1,
50

0

1,
65

0

1,
80

0

1,
95

0

2,
15

0

2,
25

0

30
0

60
0

90
0

1,
20

0

1,
50

0

1,
80

0

2,
10

0

M
as

te
r m

od
el

s
(1

4
m

m
 o

r 3
5

m
m

 re
so

lu
tio

n)

150 OK

300 OK

450 OK OK OK OK OK OK OK OK OK OK OK OK OK OK OK OK OK OK OK

600 OK OK OK OK OK OK OK OK OK OK OK OK OK OK OK OK OK OK

750 OK OK OK OK OK OK OK OK OK OK OK OK OK OK OK OK

900 OK OK OK OK OK OK OK OK OK OK OK OK OK OK OK

1,050 OK OK OK OK OK OK OK OK OK OK OK OK OK

1,200 OK OK OK OK OK OK OK OK OK OK OK OK

1,350 OK OK OK OK OK OK OK OK OK OK

1,500 OK OK OK OK OK OK OK OK OK

1,650 OK OK OK OK OK OK OK

1,800 OK OK OK OK OK OK

1,950 OK OK OK OK

2,100 OK OK OK

2,250 OK

F3S-TGR-CL Safety sensors

14

Accessories
Receiver cables (M12-8pin, shielded, flying leads)

Transmitter cables (M12-4pin, shielded, flying leads)

Mounting brackets

Master-Slave accessories

Laser alignment kit

Shape Description Remark Order code
 Sensor connector with open cable end M12-8pin, outer

shielding layer
Receiver cable, 2 m length Y92E-M12PURSH8S2M-L

Receiver cable, 5 m length Y92E-M12PURSH8S5M-L

Receiver cable, 10 m length Y92E-M12PURSH8S10M-L

Receiver cable, 25 m length Y92E-M12PURSH8S25M-L

Shape Description Remark Order code
 Sensor connector with open cable end M12-4pin, outer

shielding layer
Transmitter cable, 2 m length Y92E-M12PURSH4S2M-L

Transmitter cable, 5 m length Y92E-M12PURSH4S5M-L

Transmitter cable, 10 m length Y92E-M12PURSH4S10M-L

Transmitter cable, 25 m length Y92E-M12PURSH4S25M-L

Shape Description Remark Order code
Mounting bracket Mounting bracket × 1,

SLC mounting screws × 1 set
F39-TGR-SB-ST*1

*1 Brackets amount included in shipment is shown in table of Dimensions

Adjustable bracket Adjustable bracket × 1,
Bracket mounting screws × 1 set

F39-TGR-ADJ

Shape Description Remark Order code
 Male-male extension connector M12-8pin, outer shielding

layer
Connection cable, 0.3 m length Y92E-M12MSM12MSPURSH80.3M-L

Connection cable, 0.9 m length Y92E-M12MSM12MSPURSH80.9M-L
(included in slave system)

 Alignment kit – end cap To support alignment of a Master-Slave system F39-TGR-CL-MSA
(included in slave system)

Shape Description Remark Order code
Laser alignment kit Scanning range:  60 m

Batteries: 2 × 1.5 V Micro/AAA
Laser Class 2 (IEC 60825)

F39-TGR-CL-LLK

8°
8°

15

F3S-TGR-CL Safety sensors

Specifications

Multi-beam safety sensors

Finger- and hand safety protection sensors

Item F3S-TGR-CL2_-0__ F3S-TGR-CL4_-0__
Sensor type Type 2 Type 4

Protective height 500 mm, 800 mm, 900 mm or 1,200 mm

Operating range F3S-TGR-CL__-K_ 0.5 to 20 m or 20 to 40 m (Dip switch option)
F3S-TGR-CL__-K_-___-LD 25 to 50 m
F3S-TGR-CL__-K2C-500 0.5 to 12 m
F3S-TGR-CL__-K3C-800 0.5 to 8 m
F3S-TGR-CL__-K4C-____ 0.5 to 7 m

Beam pitch F3S-TGR-CL__-K2_-500: 2 beams, 500 mm
F3S-TGR-CL__-K3_-800: 3 beams, 400 mm
F3S-TGR-CL__-K4_-900: 4 beams, 300 mm
F3S-TGR-CL__-K4_-1200: 4 beams, 400 mm

Effective aperture angle (EAA) Within ±5° Within ±2.5°

for the emitter and receiver at a detection distance of at least 3 m according to IEC 61496-2

Light source Infrared LED (880 nm), power dissipation <3 mW, Class 1 per EN 60825-1

Supply voltage 24 VDC±20%, according EN 60204-1 able to cover a drop of voltage of at least 20 ms

OSSD 2 PNP transistor outputs, load current 2 × 250 mA max

Test functions Self test (after power ON and during operation)

Safety-related functions All models with dip-switch setup for external device monitoring, interlock function, range setting (short and long range) and optical or wired sync.
Advanced models with selectable pre-reset function, T-, L-or X- muting function (timeout or infinite muting dip switch option) and muting lamp
integrated (only for the non master-slave systems)

Response time ON to OFF: Maximum: 13 ms

Ambient temperature Operating: –10 to 55°C, Storage: –25 to 70°C (no icing, no condensation)

Ambient humidity 95% not condensing

Degree of protection IP 65 (IEC 60529)

Materials Housing: Painted aluminum, Yellow, RAL 1018
Front Window: Acrylic Lexan
Red end cap: PA6 (Standalone models),
Transparent end cap: PC (Advanced standalone models),
Sealing Gasket: EPDM
Mounting Bracket: Cold rolled Steel

Suitable for safety control systems PLc (ISO 13849-1) PLe (ISO 13849-1)

Category Categorie 2 Categorie 4

PFHd 2.5 × 10-9

Proof test interval every 20 years

Item F3S-TGR-CL2_-0__ F3S-TGR-CL4_-0__
Sensor type Type 2 Type 4

Protective height 150 mm to 2,400 mm

Operating range
(short setting or long setting)

F3S-TGR-CL__-014: 0.2 m to 3 m or 3 m to 6 m (Dip switch option)
F3S-TGR-CL__-035: 0.2 m to 7 m or 7 m to 14 m (Dip switch option)
F3S-TGR-CL__-070: 0,2 m to 7 m or 7 m to 14 m (Dip switch option)

Detection capability F3S-TGR-CL__-014: Opaque objects 14 mm in diameter
F3S-TGR-CL__-035: Opaque objects 35 mm in diameter
F3S-TGR-CL__-070: Opaque objects 70 mm in diameter

Effective aperture angle (EAA) Within ±5° Within ±2.5°

for the emitter and receiver at a detection distance of at least 3 m according to IEC 61496-2

Light source Infrared LED (880 nm), power dissipation <3 mW, Class 1 per EN 60825-1

Supply voltage 24 VDC±20%, according EN 60204-1 able to cover a drop of voltage of at least 20 ms

OSSD 2 PNP transistor outputs, load current 2 × 250 mA max

Series connection Number of connections: One master and one slave safety light curtain
Total number of beams  336
Maximum interconnect cable length: 900 mm

Test functions Self test (after power ON and during operation)

Safety-related functions All models with dip-switch setup for external device monitoring, interlock function, range setting (short and long range) and optical or wired sync.
Advanced models with selectable pre-reset function, T-, L-or X- muting function (timeout muting), blanking, single / double brake function and
muting lamp integrated (only for the non master-slave systems)

Response time ON to OFF: 14 ms to 103 ms

Ambient temperature Operating: –10 to 55°C, Storage: –25 to 70°C (no icing, no condensation)

Ambient humidity 95% not condensing

Degree of protection IP 65 (IEC 60529)

Materials Housing: Painted aluminum, Yellow, RAL 1018
Front Window: Acrylic Lexan
Red end cap: PA6 (Standalone models),
Transparent end cap: PC (Advanced standalone models),

Die cast aluminium (Master-, Slave models)
Sealing Gasket: EPDM
Mounting Bracket: Cold rolled Steel

Suitable for safety control systems PLc (ISO 13849-1) PLe (ISO 13849-1)

Category Categorie 2 Categorie 4

PFHd 2,5 × 10-9

Proof test interval every 20 years

F3S-TGR-CL Safety sensors

16

Dimensions

F3S-TGR-CL system data with 14 mm, 35 mm and 70 mm resolution

Standalone and master models

Slave models

Model code 150 300 450 600 750 900 1050 1200 1350 1500 1650 1800 1950 2100 2250 2400
Standalone and
master models

L [mm] 217 364 511 658 805 952 1,099 1,246 1,393 1,540 1,687 1,834 1,981 2,128 2,275 2,422

E [mm] 147 294 441 588 735 882 1,029 1,176 1,323 1,470 1,617 1,764 1,911 2,058 2,205 2,352

Weight [kg] 1.0 1.4 1.9 2.5 3.0 3.6 4.1 4.7 5.3 5.8 6.4 7.0 7.5 8.1 8.6 9.2

14 mm F [mm] 161 308 455 602 749 896 1,043 1,190 1,337 1,484 1,631 1,778 1,925 2,072 2,219 2,366

35 mm F [mm] 182 329 476 623 770 917 1,064 1,211 1,358 1,505 1,652 1,799 1,946 2,093 2,240 2,352

Mounting brackets
(F39-TGR-ST-SB)
included in shipment

4 6 8 10 12

Model code 150 300 450 600 750 900 1050 1200 1350 1500 1650 1800 1950 2100 2250
Slave models L [mm] 172 319 466 613 760 907 1,054 1,201 1,348 1,495 1,642 1,798 1,936 2,083 2,230

E [mm] 147 294 441 588 735 882 1,029 1,176 1,323 1,470 1,617 1,764 1,911 2,058 2,205

Weight [kg] 0.8 1.2 1.7 2.3 2.8 3.4 3.9 4.5 5.1 5.6 6.2 6.8 7.3 7.9 8.4

14 mm F [mm] 161 308 455 602 749 896 1,043 1,190 1,337 1,484 1,631 1,778 1,925 2,072 2,219

35 mm F [mm] 182 329 476 623 770 917 1,064 1,211 1,358 1,505 1,652 1,799 1,946 2,093 2,240

70 mm F [mm] – 347 – 641 – 931 – 1,229 – 1,523 – 1,817 – 2,111 –

Mounting brackets
(F39-TGR-ST-SB)
included in shipment

4 6 8 10 12

F

A

L

E

22
.75

37

4810
.56.5

4.5

Standalone model

F

A

L

E
13

.2

37

48

22
.75

6.5 10
.5

4. 5

Master model

22
.75

37

10
.5 6.5

4. 5

48

FL E
12

.5

Slave model

L: Total length of the F3S-TGR-CL system
F: Protective height where an object equal or

greater the resolution is detected
E: Detection zone
A: Dead zone without detection capability

17

F3S-TGR-CL Safety sensors

F3S-TGR-CL-K system data

Wiring example

F3S-TGR-CL and GSB-301-D in manual reset

A

L

E

I

L: Total length of the F3S-TGR-CL system
I: Beam distance
E: Detection zone
A: Dead zone without detection capability

Model code 500 800 900 1200
All models L [mm] 682 982 1,082 1,382

E [mm] 518 818 918 1,218

Weight [kg] 2.3 3.2 4.1 4.9

I [mm] 500 400 300 400

Mounting brackets
(F39-TGR-ST-SB)
included in shipment

4 6

24
 V

DC
 (B

ro
w

n)
Sh

ie
ld

Sh
ie

ld

OS
SD

1
(P

in
k)

OS
SD

2
(G

ra
y)

0
VD

C
(B

lu
e)

M
ut

. L
am

p
(R

ed
)

M
ut

. B
 (Y

el
lo

w
)

M
ut

. A
 (G

re
en

)
Te

st
/re

st
ar

t (
W

hi
te

)

Feedback loop

24
 V

DC
 (B

ro
w

n)
0

VD
C

Te
st

 (W
hi

te
)

F3S-TGR-CL

CONTROL
CIRCUIT

KM1 KM2

RECEIVERTRANSMITTER

K1

K2

A1 T11 T12 T21 T22 T31 T32 13 23 33 41

42342414A2

G9SB-301-D

K1 K2

S1

24 VDC +
- M

KM1

KM2

S2

KM1

KM2

Note: This circuit achieves up to PLe according to
EN ISO 13849-1 with F3S-TGR-CL4 and up
to PLc according to EN ISO 13849-1 with
F3S-TGR-CL2.

CD_EN_01+F3S-TGR-CL+Brochure

Austria
Tel: +43 (0) 2236 377 800
www.industrial.omron.at

Belgium
Tel: +32 (0) 2 466 24 80
www.industrial.omron.be

Czech Republic
Tel: +420 234 602 602
www.industrial.omron.cz

Denmark
Tel: +45 43 44 00 11
www.industrial.omron.dk

Finland
Tel: +358 (0) 207 464 200
www.industrial.omron.fi

France
Tel: +33 (0) 1 56 63 70 00
www.industrial.omron.fr

Germany
Tel: +49 (0) 2173 680 00
www.industrial.omron.de

Hungary
Tel: +36 1 399 30 50
www.industrial.omron.hu

Italy
Tel: +39 02 326 81
www.industrial.omron.it

Netherlands
Tel: +31 (0) 23 568 11 00
www.industrial.omron.nl

Norway
Tel: +47 (0) 22 65 75 00
www.industrial.omron.no

Poland
Tel: +48 (0) 22 645 78 60
www.industrial.omron.pl

Portugal
Tel: +351 21 942 94 00
www.industrial.omron.pt

Russia
Tel: +7 495 648 94 50
www.industrial.omron.ru

South-Africa
Tel: +27 (0)11 579 2600
www.industrial.omron.co.za

Spain
Tel: +34 913 777 900
www.industrial.omron.es

Sweden
Tel: +46 (0) 8 632 35 00
www.industrial.omron.se

Switzerland
Tel: +41 (0) 41 748 13 13
www.industrial.omron.ch

Turkey
Tel: +90 216 474 00 40
www.industrial.omron.com.tr

United Kingdom
Tel: +44 (0) 870 752 08 61
www.industrial.omron.co.uk

More Omron representatives
www.industrial.omron.eu

Control Systems
• Programmable logic controllers • Human-machine interfaces • Remote I/O

Motion & Drives
• Motion controllers • Servo systems • Inverters

Control Components
• Temperature controllers • Power supplies • Timers • Counters • Programmable relays
• Digital panel indicators • Electromechanical relays • Monitoring products • Solid-state relays
• Limit switches • Pushbutton switches • Low voltage switch gear

Sensing & Safety
• Photoelectric sensors • Inductive sensors • Capacitive & pressure sensors
• Cable connectors • Displacement & width-measuring sensors • Vision systems
• Safety networks • Safety sensors • Safety units/relay units • Safety door/guard lock switches

Although we strive for perfection, Omron Europe BV and/or its subsidiary and affiliated companies do not warrant
or make any representations regarding the correctness or completeness of the information described in this document.
We reserve the right to make any changes at any time without prior notice.

OMRON EUROPE B.V. Wegalaan 67-69, NL-2132 JD, Hoofddorp, The Netherlands. Tel: +31 (0) 23 568 13 00 Fax: +31 (0) 23 568 13 88 www.industrial.omron.eu

