

Series M18, M30, Ø20 and Ø34 non flush - AC

Mounting	Type M18x1 Enclosure: plastic			
non flush	2m c	cable	M12 male plug	
Sn	8mm			
Sr	1-8mm			
Output	N.O.	N.C.	N.O.	N.C.
AC	6508521001 6508421001		6508521004	6508421004

Mounting	Type M30x1,5 Enclosure: plastic			
non flush	2m cable		M12 male plug	
Sn	20mm			
Sr	5-20mm			
Output	N.O.	N.C.	N.O.	N.C.
AC	6508523001 6508423001		6508523004	6508423004

This document will not become the contractual basis; the details included herein do not constitute any descriptions of expected conditions, so that warranties/claims for defects on account of possible variations of the actual qualities from the qualities described herein are explicitly excluded. All rights reserved. Specifications subject to change without notice!

Date of issue: 11.11.2005 / Page 1 of 4

Document : 7100011_en / Last update : 1 / 0317-03

Mounting	Series Ø20 Enclosure: plastic	
non flush 2m cable		
Sn	15mm	
Sr	3,5-15mm	
Output	N.O. N.C.	
AC	6508510001 6508410001	

Mounting	Series Ø34 Enclosure: plastic			
non flush	2m c	cable	M12 male plug	
Sn	30mm			
Sr	6-30mm			
Output	N.O.	N.C.	N.O.	N.C.
AC	6508515001 6508415001		6508515005	6508415004

This document will not become the contractual basis; the details included herein do not constitute any descriptions of expected conditions, so that warranties/claims for defects on account of possible variations of the actual qualities from the qualities described herein are explicitly excluded. All rights reserved. Specifications subject to change without notice!

Date of issue: 11.11.2005 / Page 2 of 4

Document: 7100011_en / Last update: 1 / 0317-03

Wiring diagrams AC normally open / N.O.

Wiring diagrams AC normally closed / N.C.

Male plug M12x1 and corresponding colours

pin number	colour	code
1	black	BK
2	blue	BU
3	-	-
4	-	_

This document will not become the contractual basis; the details included herein do not constitute any descriptions of expected conditions, so that warranties/claims for defects on account of possible variations of the actual qualities from the qualities described herein are explicitly excluded. All rights reserved. Specifications subject to change without notice!

Date of issue: 11.11.2005 / Page 3 of 4

Document : 7100011_en / Last update : 1 / 0317-03

Identifying characteristics in accordance with EN 60947-5-2

Electrical data		
Rated operating distance	Sn	see overview
Mounting		Non flush
Standard target		3·S _n x 3·S _n x 1mm; material: steel; connected to earth
		see overview
Effective operating distance	Sr	S _r adjustable with potentiometer (POT);
, 3		turn right ≙ high sensitivity, turn left ≙ low sensitivity
Assured operating distance	Sa	0 ≤ Sa ≤ 0,8·Sr
Switching element function		see overview
Repeat accuracy	R	≤ 0,1·Sr
Differential travel (hysteresis)	Н	≤ 0,2·Sr
Frequency of operating cycles	f	> 15Hz
Rate doperational voltage	Ue	24V - 230V AC
Operational voltage range	U_B	20V - 250V AC
Rated insulation voltage	Ui	250V AC
Rated impulse withstand voltage	U_{imp}	1500V
Voltage drop	U_d	≤ 10V AC (effective value)
Utilization category		AC-140 (Switching element)
Rated operational current	le	≤ 300mA AC
Minimum operational current	I _m	≥ 5mA AC
Off–state current	l _r	≤ 3mA AC
Rated supply frequency		AC 50Hz - 60Hz
False polarity protection		with permutation of +, -, output no damage occurs
Time delay before availability	t_v	≤ 300ms

Electromagnetic compatibility (EMC)		
Electromagnetic field test	IEC 61000-4-3	3V/m, 801000MHz
Electrostatic discharge test	IEC 61000-4-2	8kV AD
Electrical fast transient immunity test (Burst)	IEC 61000-4-4	4kV coupling clamp
Impulse voltage withstandability (Surge)	IEC 61000-4-5	2KV, 1,2/50 μ s @ Ri = 42Ω
Radiated disturbance field strength	EN 55011	≤ 40dB (µV/m)

Mechanical Data	
Enclosure	M18 and M30 = PBT black Ø20 and Ø34 = PBT red
End cap	PA 6.6 black
Ambient air temperature	-25°C +70°C
Type of protection	IP67 (NEMA 4) (plug-in connection: only in fully locked position with it's plugs)
Pollution degree	3 (Pollution of the active zone can cause impairments of the operating distances.)
Indication	Power ON = LED green Output ON = LED yellow
Termination type	Cable 2 x 0,5mm² x 2m, PVC-outer jacket black Male plug M12x1, PA
For attachment	M18x1 and M30x1,5 = hexagon nut PA 6.6 black

EU Conformity	CE	

This document will not become the contractual basis; the details included herein do not constitute any descriptions of expected conditions, so that warranties/claims for defects on account of possible variations of the actual qualities from the qualities described herein are explicitly excluded. All rights reserved. Specifications subject to change without notice!

Date of issue: 11.11.2005 / Page 4 of 4

Document: 7100011_en / Last update: 1 / 0317-03