
907

Related Information

Selection
Guide

Wafer Detection

Liquid Leak
Detection

Liquid Level
Detection

Water Detection

Color Mark
Detection

Hot Melt Glue
Detection

Ultrasonic

Small /
Slim Object Detection

Obstacle
Detection

Other Products

SQ4
EX-F70/
EX-F60

FIBER
SENSORS

LASER
SENSORS

PHOTOELECTRIC
SENSORS

MICRO
PHOTOELECTRIC

SENSORS

AREA
SENSORS

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 ELECTRICITY
PREVENTION

DEVICES

LASER
MARKERS

PLC

HUMAN MACHINE
INTERFACES

ENERGY CONSUMPTION
VISUALIZATION
COMPONENTS

FA COMPONENTS

MACHINE VISION
SYSTEMS

UV CURING
SYSTEMS

Liquid

Sensor body

Leakage panLeakage pan

Leak Detection Sensor Amplifier Built-in

EX-F70 SERIES EX-F60 SERIES
 ■General terms and conditions F-7

 ■General precautions P.1458~

High-speed detection even a little liquid leak

Reliable detection

The unique effect of
capillarity enables reliable
detection of small leaks
and viscous liquids.

EX-F70 SERIES

No need for sensitivity adjustment

No need for sensitivity adjustment with adjuster, so initial
mounting is easy.

Easy operation check

Safe design

If the sensor is not mounted correctly, if the cable is
broken or disconnected, or if the sensor is not operating
correctly, the output is the same as when the beam is
not received (LEAK). Design deals with human errors
such as, forgetting to mount, etc.

This sensor is equipped with a NORMAL indicator (green)
which lights up when mounting correctly, and a FAULT
indicator (red) which lights up when sensing the leaked liquid
or when mounted incorrectly (forgetting to mount exclusive
mounting bracket). So, the operation can be checked easily.

PVC mounting bracket available

A mounting bracket made of PVC (polyvinyl chloride) is
available. This mounting bracket can be used normally in
environments that would corrode normal metal brackets.

Easy installation & reset

Facilitates easy installation: the SUS mounting bracket
type can be installed using only a single screw and the
PVC mounting bracket type can be installed using only
two screws or an adhesive. No component replacement
required for resetting after leak detection. The simple
shape makes it easy to wipe off the leaked liquid.

Capillarity effect

New type of detection method

When a leak occurs, the beam from the beam-emitting part scatters
through the leaked liquid and is not transmitted to the beam-receiving part.

<When leakage occurs> <When there is no leakage>
Beam-emitting part Beam-receiving part

Leakage pan

Leaked
liquid

Sensing
surface

Beam-emitting part Beam-receiving part

Leakage pan

Sensing
surface

The beam from the beam-emitting part
scatters through the leaked liquid and is
not transmitted to the beam-receiving part.

The beam from the beam-emitting part
reflects off of the surface of the sensor and
is transmitted to the beam-receiving part.

Compact, space-saving
This slim (10 mm 0.394 in)
side-mounting sensor is
especially good for use
in confined spaces.

SUS mounting bracket type
EX-F71□

PVC mounting bracket type
EX-F72□

10 mm
0.394 in
approx.

EX-F72□

Conforming to
EMC Directive

Recognition

 ■Sensor selection guide P.885~

 ■Korea’s S-mark P.1506

Certified
(Excluding PNP output type)

panasonic.net/id/pidsx/global

Ramco National 800-280-6933 | nsales@ramcoi.com www.panasonicsensors.com

Leak Detection Sensor EX-F70 SERIES EX-F60 SERIES 908

Selection
Guide

Wafer
Detection

Liquid Leak
Detection

Liquid Level
Detection

Water
Detection

Color Mark
Detection

Hot Melt Glue
Detection

Ultrasonic

Small / Slim
Object Detection

Obstacle
Detection

Other
Products

SQ4

EX-F70/
EX-F60

FIBER
SENSORS

LASER
SENSORS

PHOTO-
ELECTRIC
SENSORS

MICRO
PHOTO-
ELECTRIC
SENSORS

AREA
SENSORS

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
ELECTRICITY
PREVENTION
DEVICES

LASER
MARKERS

PLC

HUMAN
MACHINE
INTERFACES

ENERGY
CONSUMPTION
VISUALIZATION
COMPONENTS

FA
COMPONENTS

MACHINE
VISION
SYSTEMS

UV
CURING
SYSTEMS

ORDER GUIDE

Type Appearance Sensing object Cable length Model No. Output

G
en

er
al

 p
ur

po
se

SUS mounting
bracket type

Water, FluorinertTM

(Note 1, 2) 2 m 6.562 ft

EX-F71 NPN open-collector transistor

EX-F71-PN PNP open-collector transistor

PVC mounting
bracket type

EX-F72 NPN open-collector transistor

EX-F72-PN PNP open-collector transistor

C
he

m
ic

al
-r

es
is

ta
nt PFA mounting

bracket type Agent, such as Sulfuric
acid, Hydrochloric acid,
Phosphoric acid or
Ammonia etc.
(Note 1, 3, 4)

3 m 9.843 ft

EX-F61 NPN open-collector transistor

EX-F61-PN PNP open-collector transistor

PVC mounting
bracket type

EX-F62 NPN open-collector transistor

EX-F62-PN PNP open-collector transistor

Notes: 1) Highly viscous liquid may not be detected stably.
2) FluorinertTM is the world wide trademark of 3M.
3) The agents mentioned above are examples.

For details, please contact our office.
4) PVC mounting brackets may not be suitable for use depending on the

concentration of the detection target. For details, please contact our office.

Leak detection sensors

5 m 16.404 ft cable length type (standard: 2 m 6.562 ft or 3 m 9.843 ft) is also
available.
When ordering this type, suffix “-C5” to the model No.
(e.g.) 5 m 16.404 ft cable length type of EX-F71-PN is “EX-F71-PN-C5”.

Simple wire-saving unit for leak detection sensor

Appearance Model No. Output

EX-FC1 Relay contact 1 a
5 m 16.404 ft cable length type

PFA enclosure gives excellent chemical resistance
The sensor enclosure and the cable
sheath are made from PFA which is
highly resistant to chemicals. Accurate
sensing is achieved even if there are
leaks of chemicals such as sulfuric
acid, hydrochloric acid or ammonia.

EX-F60 SERIES

Compact, space-saving
Even with its built-in
amplifier, the size is
compact at W26 × H19 ×
D9 mm W1.024 × H0.748
× D0.354 in, so that it can
be used even in narrow
spaces.

Wire-saving unit made especially for connecting leak detection sensors!

EX-FC1

Easy installation & reset
The simplified shape makes it easy to clean up after liquid
leaks, simply by wiping off the liquid, and no parts need to
be replaced.

Space savings are significant, as the ultra-thin & compact
EX-FC1 has main unit body dimensions of only W20 × H80
× D52 mm W0.787 × H3.150 × D2.047 in.

Slim & compact

PFA coating

PFA case

26 mm 1.024 in 26 mm 1.024 in

19 mm 0.748 in19 mm 0.748 in
9 mm

0.354 in
9 mm

0.354 in

Connects easily with one-touch connector
Connections are made by simply
inserting the leak detection sensor
cable leads into the snap male
connector SL-CP1, then push until
the connector snap-locks! This
saves the time and the trouble of
stripping the insulation from each
lead before attaching to terminals.

Saves wiring! Now connects up to 8 leak detection sensors
EX-FC1 is a simple wire-saving unit for exclusive use with
EX-F71/F72, EX-F61/F62 leak detection sensors.
(It can be used with general sensors as well.)
EX-FC1 integrates the outputs from up to 8 leak detection
sensors into a single OR output, so significant wiring and
space savings are achieved.
* Even with only one leak detection sensor connected, an

OFF signal is output if the sensor detects liquid leakage,
or if the unit has been installed incorrectly.

Ramco National 800-280-6933 | nsales@ramcoi.com www.panasonicsensors.com

909 Leak Detection Sensor EX-F70 SERIES EX-F60 SERIES

Selection
Guide

Wafer
Detection

Liquid Leak
Detection

Liquid Level
Detection

Water
Detection

Color Mark
Detection

Hot Melt Glue
Detection

Ultrasonic

Small / Slim
Object Detection

Obstacle
Detection

Other
Products

SQ4

EX-F70/
EX-F60

FIBER
SENSORS

LASER
SENSORS

PHOTO-
ELECTRIC
SENSORS

MICRO
PHOTO-

ELECTRIC
SENSORS

AREA
SENSORS

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
ELECTRICITY
PREVENTION

DEVICES

LASER
MARKERS

PLC

HUMAN
MACHINE

INTERFACES

ENERGY
CONSUMPTION
VISUALIZATION
COMPONENTS

FA
COMPONENTS

MACHINE
VISION

SYSTEMS

UV
CURING

SYSTEMS

OPTIONS

Designation Model No. Description

Unit mounting bracket MS-DIN-3 Mounting bracket for EX-FC1

Connector end cap SC-PK Connector end cap for EX-FC1 8 pcs. per set

Unit mounting bracket
• MS-DIN-3

• MS-SL-2

Accessories

• MS-EX-F7-1 • MS-EX-F7-2 • MS-EX-F6-1 • MS-EX-F6-2 • SL-CP1
(Snap male connector)

10 pcs. per set

• SC-PK
(Connector end caps)

8 pcs. per set

• MS-EX-F7-3
1

2
3

4

Connector end caps
SC-PK

SPECIFICATIONS

Sensors

Type
General purpose Chemical-resistant

SUS mounting bracket type PVC mounting bracket type PFA mounting bracket type PVC mounting bracket type

M
od

el
No

.

NPN output EX-F71 EX-F72 EX-F61 EX-F62

Item PNP output EX-F71-PN EX-F72-PN EX-F61-PN EX-F62-PN

Sensing object Water, FluorinertTM (Note 2, 3) Agent, such as Sulfuric acid, Hydrochloric acid,
Phosphoric acid or Ammonia etc. (Note 2, 4, 6)

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

Current consumption 10 mA or less (PNP output type: 15 mA or less) 15 mA or less

Output

<NPN output type>
NPN open-collector transistor

• Maximum sink current: 50 mA
• Applied voltage: 30 V DC or less (between output and 0 V)
• Residual voltage: 1.0 V or less (at 50 mA sink current)

0.4 V or less (at 16 mA sink current)

<PNP output type>
PNP open-collector transistor

• Maximum source current: 50 mA
• Applied voltage: 30 V DC or less (between output and +V)
• Residual voltage: 1.0 V or less (at 50 mA source current)

0.4 V or less (at 16 mA source current)

Utilization category DC-12 or DC-13

Output operation In normal state: ON, When leak detected or the sensor is mounted improperly: OFF

Short-circuit protection Incorporated

Response time 50 ms or less

FAULT indicator Red LED (lights up when the leak liquid is detected, or the sensor is mounted improperly)

NORMAL indicator Green LED (lights up when the sensor is mounted properly)

Pollution degree 3 (Industrial environment)

Protection IP67 (IEC)

Ambient temperature –10 to +60 °C +14 to +140 °F (No dew condensation or icing allowed), Storage: –20 to +70 °C – 4 to +158 °F (Note 5)

Ambient humidity 35 to 85 % RH, Storage: 35 to 85 % RH

Ambient illuminance Incandescent light: 1,000 ℓx at the light-receiving face

Emitting element Infrared LED (non-modulated)

Material Enclosure: Polypropylene Enclosure: PFA

Cable 0.1 mm2 3-core PVC cabtyre cable, 2 m 6.562 ft long 0.1 mm2 3-core PFA cabtyre cable, 3 m 9.843 ft long

Cable extension Extension up to total 50 m 164.042 ft is possible with 0.3 mm2, or more, cable.

Weight Net weight: 25 g approx. Net weight: 60 g approx.

Accessories
MS-EX-F7-1
(SUS mounting bracket)
(Note 7): 1 pc.

MS-EX-F7-2, MS-EX-F7-3
(PVC mounting bracket) (Note 7):1 pc.
each for two-point-fixing and adhesive-fixing

MS-EX-F6-1
(PFA mounting bracket): 1 pc.

MS-EX-F6-2
(PVC mounting bracket): 1 pc.

Notes: 1) Where measurement conditions have not been specified precisely, the conditions used were an ambient temperature of +20 °C +68 °F.
2) Highly viscous liquid may not be detected stably.
3) FluorinertTM is the world wide trademark of 3M.
4) The agents mentioned above are examples. For details, please contact our office.
5) Liquid being detected should also be kept within the rated ambient temperature range.
6) PVC mounting bracket may not be used depending on type or viscosity etc. of the agent. For details, please contact our office.
7) The mounting bracket for EX-F71(-PN) is not interchangeable with that of EX-F72(-PN) due to the different sensitivity settings of each sensor.

SUS mounting
bracket

PVC mounting bracket
for adhesive fixing

PFA mounting
bracket

PVC mounting
bracket

Unit mounting
base

PVC mounting bracket
for two-point fixing

Ramco National 800-280-6933 | nsales@ramcoi.com www.panasonicsensors.com

Leak Detection Sensor EX-F70 SERIES EX-F60 SERIES 910

Selection
Guide

Wafer
Detection

Liquid Leak
Detection

Liquid Level
Detection

Water
Detection

Color Mark
Detection

Hot Melt Glue
Detection

Ultrasonic

Small / Slim
Object Detection

Obstacle
Detection

Other
Products

SQ4

EX-F70/
EX-F60

FIBER
SENSORS

LASER
SENSORS

PHOTO-
ELECTRIC
SENSORS

MICRO
PHOTO-
ELECTRIC
SENSORS

AREA
SENSORS

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
ELECTRICITY
PREVENTION
DEVICES

LASER
MARKERS

PLC

HUMAN
MACHINE
INTERFACES

ENERGY
CONSUMPTION
VISUALIZATION
COMPONENTS

FA
COMPONENTS

MACHINE
VISION
SYSTEMS

UV
CURING
SYSTEMS

SPECIFICATIONS

Simple wire-saving unit

Designation Simple wire-saving unit for leak detection sensor

Item Model No. EX-FC1

Applicable connector SL-CP1

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

Current consumption 50 mA or less (for the unit itself),
135 mA or less (including the sensor input current when all outputs of sensors are ON)

Output

Relay contact 1a
• Switching capacity: 30 V 1 A DC (resistive load)
• Min. applied load: 10 mV 10 µA DC
• Electrical lifetime: 100,000 switching operations or more (rated load, switching frequency 20 operations/min.)
• Mechanical lifetime: 50 million switching operations or more (switching frequency 180 operations/min.)

Utilization category DC-12 or DC-13

Output operation The output relay is ON when the input signal from the sensor is ON (Note 2)

Response time 5 ms or less (excluding the response time of the sensor)

Input No. 8 Nos.

In
di

ca
to

rs Normal Green LED × 8 (light up when the sensor is connected to each channel and the connection setting switch is set to ON)

Error Red LED × 8 (light up when the leak liquid is detected by a sensor connected to each channel or a sensor is mounted improperly)

Output Orange LED [lights up when the output relay is ON (normal)]

Pollution degree 3 (Industrial environment)

Ambient temperature –10 to +60 °C +14 to +140 °F (No dew condensation or icing allowed), Storage: –20 to +70 °C –4 to +158 °F

Ambient humidity 35 to 85 % RH, Storage: 35 to 85 % RH

Material Enclosure: ABS, Unit mounting base: POM, Terminal part: PBT

Cable 0.2 mm2 4-core cabtyre cable, 2 m 6.562 ft long

Cable extension Extension up to total less than 10 m 32.808 ft is possible, with 0.3 mm2, or more, cable.

Weight Net weight: 85 g approx.

Accessories SL-CP1 (Snap male connector): 8 pcs., MS-SL-2 (Unit mounting base): 1 pc.

Notes: 1) Where measurement conditions have not been specified precisely, the conditions used were an ambient temperature of +20 °C +68 °F.
2) Even with only one leak detection sensor connected, an OFF signal is output if the sensor detects liquid leakage, or if the unit has been installed

incorrectly.

Ramco National 800-280-6933 | nsales@ramcoi.com www.panasonicsensors.com

911 Leak Detection Sensor EX-F70 SERIES EX-F60 SERIES

Selection
Guide

Wafer
Detection

Liquid Leak
Detection

Liquid Level
Detection

Water
Detection

Color Mark
Detection

Hot Melt Glue
Detection

Ultrasonic

Small / Slim
Object Detection

Obstacle
Detection

Other
Products

SQ4

EX-F70/
EX-F60

FIBER
SENSORS

LASER
SENSORS

PHOTO-
ELECTRIC
SENSORS

MICRO
PHOTO-

ELECTRIC
SENSORS

AREA
SENSORS

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
ELECTRICITY
PREVENTION

DEVICES

LASER
MARKERS

PLC

HUMAN
MACHINE

INTERFACES

ENERGY
CONSUMPTION
VISUALIZATION
COMPONENTS

FA
COMPONENTS

MACHINE
VISION

SYSTEMS

UV
CURING

SYSTEMS

I/O CIRCUIT AND WIRING DIAGRAMS

EX-F7□ EX-F6□ NPN output type

I/O circuit diagram Wiring diagram

EX-F7□

EX-F6□

Symbols … D : Reverse supply polarity protection diode
ZD: Surge absorption zener diode
Tr : NPN output transistor

Users’ circuit Internal circuit

50 mA max.

(Blue) 0 V

(Brown) +V

(Black) Output

Color code

12 to 24 V DC
±10 %

Tr

D

ZD

+

-

Load

S
en

so
r

ci
rc

ui
t

Blue

Brown

Black 12 to 24 V DC
±10 %

Load +
-

Blue

Brown

Black 12 to 24 V DC
±10 %

Load +
-

EX-F7□-PN EX-F6□-PN PNP output type

I/O circuit diagram Wiring diagram

EX-F7□-PN

EX-F6□-PN

I/O circuit diagram (for one channel)

Note: The output does not incorporate a short-circuit protection circuit.
Do not connect it directly to a power supply or a capacitive load.

* 1

Non-voltage contact or NPN open-collector transistor
(Amplifier built-in leak detection sensor)

or

D

ZD

Tr
+

-

Users’ circuit Internal circuit

(Brown) +V

(Black) Output

(Blue) 0 V

Color code

50 mA max.

Load

S
en

so
r

ci
rc

ui
t

12 to 24 V DC
±10 %

Blue

Brown

Black 12 to 24 V DC
±10 %

Load

+
-

Blue

Brown

Black 12 to 24 V DC
±10 %

Load

+
-

M
ai

n
ci

rc
ui

t

Internal circuit

Terminal No. Color code

(Brown) 12 to 24 V DC ±10 %12 to 24 V DC ±10 %

(White) OUT

(Black) OUT

(Blue) 0 V

Sensor side

IN

0 V

Not
connected

1

3

2

4

Users’ circuit

*1
Relay contact (1a)

Symbols … D : Reverse supply polarity protection diode
ZD: Surge absorption zener diode
Tr : PNP output transistor

EX-FC1 Simple wire-saving unit for leak detection sensor

Ramco National 800-280-6933 | nsales@ramcoi.com www.panasonicsensors.com

Leak Detection Sensor EX-F70 SERIES EX-F60 SERIES 912

Selection
Guide

Wafer
Detection

Liquid Leak
Detection

Liquid Level
Detection

Water
Detection

Color Mark
Detection

Hot Melt Glue
Detection

Ultrasonic

Small / Slim
Object Detection

Obstacle
Detection

Other
Products

SQ4

EX-F70/
EX-F60

FIBER
SENSORS

LASER
SENSORS

PHOTO-
ELECTRIC
SENSORS

MICRO
PHOTO-
ELECTRIC
SENSORS

AREA
SENSORS

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
ELECTRICITY
PREVENTION
DEVICES

LASER
MARKERS

PLC

HUMAN
MACHINE
INTERFACES

ENERGY
CONSUMPTION
VISUALIZATION
COMPONENTS

FA
COMPONENTS

MACHINE
VISION
SYSTEMS

UV
CURING
SYSTEMS

PRECAUTIONS FOR PROPER USE

EX-F71(-PN) EX-F72(-PN)

Mounting

EX-F71(-PN)

• Insert the M4 stud-bolt (length
10 mm 0.394 in or more) welded
on the user’s facilities into
the mounting hole of the SUS
mounting bracket and screw
with an M4 nut (please arrange
separately). The tightening torque
should be 0.98 N·m or less.

EX-F72(-PN)

<In case of using the two-point-fixing PVC mounting bracket>
• Insert M4 stud-bolts (length

10 mm 0.394 in or more)
welded on the user’s facilities
into the mounting holes of
the two-point-fixing mounting
bracket and screw with M4 nuts
(please arrange separately).
The tightening torque should be
0.49 N·m or less.

<In case of using the PVC mounting bracket for adhesive fixing>
• Use adhesive to stick fast the mounting bracket on the

mounting surface. Please note that if the adhesive sticks
out from the bottom surface of the mounting bracket or is
0.5 mm 0.020 in, or more thick, the sensor body cannot
be fitted to the mounting bracket.

How to fit the sensor body to the exclusive mounting bracket

• Match the notch in the sensor body
with the projection of the exclusive
mounting bracket and slide till a click
is felt.

• When mounting, make sure to use
the brackets included with the unit
in order to eliminate human error (such as forgetting
to install). If the included brackets are not used, stable
sensing is rendered impossible.
Also, because sensitivity settings differ between the
EX-F71(-PN) and the EX-F72(-PN), their brackets cannot
be interchanged.

EX-F61(-PN) EX-F62(-PN)

Mounting

EX-F61(-PN)

• Insert the M4 stud-bolt (length
10 mm 0.394 in or more) welded
on the user’s facilities into
the mounting hole of the PFA
mounting bracket and screw
with an M4 nut (please arrange
separately). The tightening torque
should be 0.98 N·m or less.

EX-F62(-PN)

• Please note that if the excess adhesive from the bottom
surface of the exclusive mounting bracket is remained,
the sensing capability may be affected.
Use adhesive for vinyl chloride (PVC).

How to fit the sensor body to the exclusive mounting bracket

• Align the projections in the sensor body with the notches of
the exclusive mounting bracket and slide till a click is felt.

How to remove the sensor body from the exclusive mounting bracket

• Pinch the projections of the sensor body and pull the
body upwards. Never pull the cable, since it may cause a
cable break.

M4 stud-bolt
(Straight type)

M4 nut

SUS plate

M4 stud-bolts
(Straight type)

M4 nuts

Notch

Projection

M4 nut

M4 stud-bolt
(Straight type)

Projection

Notches

Projection

• 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.1458~ for general precautions.

Ramco National 800-280-6933 | nsales@ramcoi.com www.panasonicsensors.com

913 Leak Detection Sensor EX-F70 SERIES EX-F60 SERIES

Selection
Guide

Wafer
Detection

Liquid Leak
Detection

Liquid Level
Detection

Water
Detection

Color Mark
Detection

Hot Melt Glue
Detection

Ultrasonic

Small / Slim
Object Detection

Obstacle
Detection

Other
Products

SQ4

EX-F70/
EX-F60

FIBER
SENSORS

LASER
SENSORS

PHOTO-
ELECTRIC
SENSORS

MICRO
PHOTO-

ELECTRIC
SENSORS

AREA
SENSORS

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
ELECTRICITY
PREVENTION

DEVICES

LASER
MARKERS

PLC

HUMAN
MACHINE

INTERFACES

ENERGY
CONSUMPTION
VISUALIZATION
COMPONENTS

FA
COMPONENTS

MACHINE
VISION

SYSTEMS

UV
CURING

SYSTEMS

PRECAUTIONS FOR PROPER USE

EX-FC1

Mounting

• When mounting the unit, be sure to use the unit mounting
base (MS-SL-2) (accessory).

• When installing the unit mounting base to the unit, insert
the base aligned with the grooves of the unit and move
until the unit stopper is locked.

• Two installation positions are available for the unit
mounting base so that the unit direction can be changed.
Install the base at one of them.

Mounting position 1 Mounting position 2

˂In case of using a DIN rail or the mounting bracket (MS-DIN-3)
(optional)˃

 Fit the rear part of the unit
mounting base on a 35 mm
1.378 in width DIN rail or
the mounting bracket
(MS-DIN-3) (optional).
 Press down the front part
of the unit mounting base
on the 35 mm 1.378 in
width DIN rail and fit the
front part of the base on
the DIN rail.

* For removal, insert a

flathead screwdriver into
the DIN rail stopper and
pull towards yourself.

Designation Function

Normal indicator
(Green LED × 8)

Lights up when sensors are connected to each channel
and the connection setting switch is set to ON.

Error indicator
(Red LED × 8)

Lights up when leak is detected by any sensor
connected or any sensor is mounted improperly.
(For details, refer to “Connection setting switch”.)

Output indicator
(Orange LED)

Lights up when the output relay is ON (Normal).

Connection setting
switch

Set the switch to ON when the leak detection
sensor is connected, set to OFF when the leak
detection sensor is not connected.

Connector Connect the leak detection sensors.

Part description

Grooves

Unit stopper

Unit

Unit mounting base

Din rail stopper

7

6

5

4

3

2

1

0

Unit

Unit mounting base

Din rail stopper

DIN rail stopper

35 mm 1.378 in width DIN rail or the
mounting bracket (MS-DIN-3) (Optional)

Flathead screwdriver

DIN rail stopper

Unit stopperUnit mounting
base

Unit

(Purchase
separately.

M4 pan head screw

)

④

① ③ ②

⑤

7

6

5

4

3

2

1

0

Connection method

• Make sure to connect or disconnect the snap male
connector (SL-CP1) in the power supply off condition.

• Take care that wrong wiring will damage the product.
• The terminal No. 4 of the snap male connector

(SL-CP1) is not used.
Take care not to connect to the terminal No. 4 by
mistake. Further, if there are unused wires, please
insulate them.

1 2 3 41 2 3 4

Content
+V
0 V
IN

No connected

• For details of the hook-up method of the snap male
connector (SL-CP1), refer to the Instruction Manual
enclosed with SL-CP1.

• By holding the SL-CP1 with
the cable connected, insert it
into the connector of the
EX-FC1 reliably till it stops.

Disconnection method

• By holding SL-CP1, pull it
from the EX-FC1 horizontally.

Note: Do not pull out by holding the
cable, as this can result in cable
disconnection.

7

6

5

4

3

2

1

0

EX-FC1

SL-CP1 (Accessory)

Cable of the leak
detection sensor

Connection

˂In case of using screws˃
• Mount using M4 pan head

screws with a tightening
torque of 0.8 N·m or less.
However, in case of side
mounting, make sure to
mount the unit such that
the unit stopper faces
front.

Refer to p.1458~ for general precautions.

Ramco National 800-280-6933 | nsales@ramcoi.com www.panasonicsensors.com

Leak Detection Sensor EX-F70 SERIES EX-F60 SERIES 914

Selection
Guide

Wafer
Detection

Liquid Leak
Detection

Liquid Level
Detection

Water
Detection

Color Mark
Detection

Hot Melt Glue
Detection

Ultrasonic

Small / Slim
Object Detection

Obstacle
Detection

Other
Products

SQ4

EX-F70/
EX-F60

FIBER
SENSORS

LASER
SENSORS

PHOTO-
ELECTRIC
SENSORS

MICRO
PHOTO-
ELECTRIC
SENSORS

AREA
SENSORS

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
ELECTRICITY
PREVENTION
DEVICES

LASER
MARKERS

PLC

HUMAN
MACHINE
INTERFACES

ENERGY
CONSUMPTION
VISUALIZATION
COMPONENTS

FA
COMPONENTS

MACHINE
VISION
SYSTEMS

UV
CURING
SYSTEMS

PRECAUTIONS FOR PROPER USE

Operation

Connection
state of
the leak
detection
sensor

State of the
connection

setting
switch

Leak
detected
condition

Normal
indicator
(Green)

Error
indicator

(Red)

Output
indicator
(Orange)

Normal
Connected ON

Not
leaked

Lights
up

Turns
off

Lights
up

Leaked Turns
off

Lights
up

Turns
off

Unconnected OFF ― Turns
off

Turns
off

Lights
up

Error
Connected OFF Not

leaked
Lights

up
Lights

up
Turns

off

Unconnected ON ― Turns
off

Lights
up

Turns
off

EX-FC1

Connection setting switch

• The connection setting should be carried out in the power
 supply off condition after removing any electrostatic charge
 which may be present on your body.

• For the channel that the unit sensor is connected to and
the connection setting switch is set to “ON” side, the error
indicator (red) lights up for a moment when the power is
turned on. This is not a malfunction for the unit because it
is caused by characteristic of the sensor.

• Make sure to set the connection setting switch with the
connector No. to which the leak detection sensor is
connected, to “ON” side.

• In case both the normal indicator (green) and the error
indicator (red) light up, the connection setting switch with
the connector No. to which the leak detection sensor is
connected, is not set to “ON” side. Set the connection
setting switch with the connector No. to which the leak
detection sensor is connected, to “ON” side.

• In case the error indicator (red) lights up, the leak
detection sensor detects leak or the connection setting
switch is set to “ON” side without connecting the leak
detection sensor. If the connection setting switch is set to
“ON” side without connecting the leak detection sensor,
set the connection setting switch to “OFF” side.

• If the leak detection sensor detects leak or the connection
setting switch is set to “OFF” side in the state that the
leak detection sensor is improperly mounted to the
mounting bracket, the sensor judges as the output is ON.
Be careful when setting.

All models

Wiring

• Make sure that the power supply is off while wiring.
• Verify that the supply voltage variation is within the rating.

Take care that if a voltage exceeding the rated range or
an AC power supply is directly applied, the sensor may get
damaged or burnt.

• 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.

• 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.

• Make sure to use an isolation transformer for the DC power
supply. If an auto-transformer (single winding transformer)
is used, this product or the power supply may get damaged.

• In case a surge is generated in the used power supply,
connect a surge absorber to the supply and absorb the
surge.

• Cable extension is possible up to total 50 m 164.05 ft with
0.3 mm2, or more, cable (less than 10 m 32.81 ft for
EX-FC1). However, in order to reduce noise, make the
wiring as short as possible.

• Make sure that stress by forcible bend or pulling is not
applied directly to the sensor cable joint.

• EX-FC1 output dose not incorporate a short-circuit
protection circuit.
Do not connect it directly to a power supply or a capacitive
load.

()

7

6

5

4

3

2

1

0

7

NOT
USED

6

5

4

3

2

1

0

ON

Connector No.

These are not used.

“ON” side

“ON” side

“ON” side

“ON” side

Connection setting switch setting example
In case the input of 0, 3, 4 and 5 are set
to effective.

• In case air bubbles are drawn into the sensing part, take
care that it may take some time for sensing to stabilize, or
sensing may even become unstable.
Check the usage conditions thoroughly before use.

• Do not use during the initial transient time (leak detection
sensor: 50 ms approx., EX-FC1: 0.5 sec. approx.) after
the power supply is switched on.

• Since this sensor employs non-modulated infrared LED,
take sufficient care against extraneous light. Do not
expose the sensing part directly to the extraneous light.

• Avoid dust, dirt, and steam. Further, do not use this
product in an environment containing organic solvents.

• Take care that EX-7□(-PN) and EX-FC1 does not come
in contact with oil, grease or organic solvents, such as,
thinner, etc.

• In case this sensor is used where electrostatic charge
is present, use a metal leak pan, which should be
connected to an actual ground.

• These sensors are only for indoor use.

• Avoid using the product in an explosive atmosphere
because this product does not have an explosive-proof
protective construction.

• When liquid remains on the sensing surface after leak
detection, wipe all liquid from the sensing surface. To
avoid scratching the sensing surface and the enclosed
mounting bracket, use a soft cloth.

Others

Operation matrix for each indicator

Refer to p.1458~ for general precautions.

Ramco National 800-280-6933 | nsales@ramcoi.com www.panasonicsensors.com

915 Leak Detection Sensor EX-F70 SERIES EX-F60 SERIES

Selection
Guide

Wafer
Detection

Liquid Leak
Detection

Liquid Level
Detection

Water
Detection

Color Mark
Detection

Hot Melt Glue
Detection

Ultrasonic

Small / Slim
Object Detection

Obstacle
Detection

Other
Products

SQ4

EX-F70/
EX-F60

FIBER
SENSORS

LASER
SENSORS

PHOTO-
ELECTRIC
SENSORS

MICRO
PHOTO-

ELECTRIC
SENSORS

AREA
SENSORS

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
ELECTRICITY
PREVENTION

DEVICES

LASER
MARKERS

PLC

HUMAN
MACHINE

INTERFACES

ENERGY
CONSUMPTION
VISUALIZATION
COMPONENTS

FA
COMPONENTS

MACHINE
VISION

SYSTEMS

UV
CURING

SYSTEMS

EX-F71(-PN) EX-F72(-PN) Sensor

Assembly dimensions with mounting bracket for EX-F71(-PN)

Assembly dimensions with mounting bracket for EX-F72(-PN)

MS-EX-F7-3 / For two-point-fixing MS-EX-F7-2 / For adhesive fixing

Note: A M4 stud-bolt has been welded to this unit.
 M4 nut is not supplied with the sensor.
 Purchase it separately.

Note: M4 stud-bolts have been welded to this unit.
 M4 nuts are not supplied with the sensor.
 Purchase it separately.

26.5
1.043

16
0.630

35.9
1.413

28.5
1.122

10.7
0.421

ø2.5 ø0.098 cable,
2 m 6.562 ft long

FAULT indicator (Red)

NORMAL indicator (Green)

28.5
1.122

16
0.63026.5

1.043
5.5 0.217

13
0.512

11
0.433

35.9
1.413

(Straight type)

M4 (length 10 mm 0.394 in)
stud-bolt (Note)

M4 nut (Note)

MS-EX-F7-1

)(SUS mounting
bracket

26.5
1.043

0.5
0.020

35.9
1.413

28.5
1.122

34.7
1.366

9
0.354

20.7
0.815

11.2
0.441

13
0.512

2-M4 nuts (Note)

)(

(Straight type)

2-M4 (length 10mm 0.394 in)
stud-bolts (Note)

PVC mounting bracket
for two-point-fixing

MS-EX-F7-3

26.5
1.043

0.5
0.020

35.9
1.413

28.5
1.122

34.7
1.366

11.2
0.441

13
0.512

MS-EX-F7-2

)(PVC mounting bracket
for adhesive fixing

DIMENSIONS (Unit: mm in) The CAD data in the dimensions can be downloaded from our website.

Ramco National 800-280-6933 | nsales@ramcoi.com www.panasonicsensors.com

Leak Detection Sensor EX-F70 SERIES EX-F60 SERIES 916

Selection
Guide

Wafer
Detection

Liquid Leak
Detection

Liquid Level
Detection

Water
Detection

Color Mark
Detection

Hot Melt Glue
Detection

Ultrasonic

Small / Slim
Object Detection

Obstacle
Detection

Other
Products

SQ4

EX-F70/
EX-F60

FIBER
SENSORS

LASER
SENSORS

PHOTO-
ELECTRIC
SENSORS

MICRO
PHOTO-
ELECTRIC
SENSORS

AREA
SENSORS

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
ELECTRICITY
PREVENTION
DEVICES

LASER
MARKERS

PLC

HUMAN
MACHINE
INTERFACES

ENERGY
CONSUMPTION
VISUALIZATION
COMPONENTS

FA
COMPONENTS

MACHINE
VISION
SYSTEMS

UV
CURING
SYSTEMS

EX-F61(-PN) EX-F62(-PN) Sensor

Assembly dimensions with mounting bracket for EX-F61(-PN)

Assembly dimensions with mounting bracket for EX-F62(-PN)

EX-FC1 Simple wire-saving unit for leak detection sensor MS-DIN-3 Unit mounting bracket (Optional)

1.5 0.059

23
0.906

26
1.024

ø2.5 ø0.098 cable,
3 m 9.843 ft long NORMAL indicator

(Green)

FAULT indicator (Red)

19
0.748

9
0.354

3
0.188 14

0.551

19
0.748

FAULT indicator
(Red)

NORMAL indicator
(Green)

2-ø4.2 ø0.165

4.5 0.177

17
0.669

MS-EX-F6-1
PFA mounting bracket

Stainless steel bush

18
0.709

27
1.063

26
1.024

Adhering
surface

21.5
0.846

26
1.024

27
1.063

MS-EX-F6-2
(PVC mounting bracket)

3
0.188 14

0.551

19
0.748

FAULT indicator
(Red)

NORMAL indicator
(Green)

(11.5)
(0.453)

52
2.047

9
0.354

13
0.512

93
3.661

4
0.157

25.5
1.004

29.5
1.16118.3

0.720

14.6
0.575

20
0.787

7.5 0.295

52.5
2.067

60.5
2.382

Normal indicator (Green)
Error indicator (Red)

Connection setting switch

Output indicator (Orange)

7

6

5

4

3

2

1

040
1.575

ø3.7 ø0.146 cable, 2 m 6.562 ft long

2-ø4.5 ø0.177 mounting holesUnit mounting
base (MS-SL-2) Suitable for 35 mm 1.378 in width DIN rail

8 connectors

10
0.394

18.5
0.728

20
0.787

4.4 0.1732
0.079

15
0.591

15
0.591

ø1.8
ø0.071

22
0.866

27
1.063

2
0.079

0.7
0.028

0.3
0.012

t 1
t 0.039

2
0.079

35
1.378

5.5 0.217

4.4
0.173

2
0.079

2-ø4.4 ø0.173 holes

10
0.394

DIMENSIONS (Unit: mm in) The CAD data in the dimensions can be downloaded from our website.

Material: Cold rolled carbon steel (SPCC)
(Uni-chrome plated)

Ramco National 800-280-6933 | nsales@ramcoi.com www.panasonicsensors.com

