

Technical Data

Capacitive Proximity Switch

Series M12 flush and non flush - DC

Mounting flush	Type M12x1 Enclosure: Brass			
	2m cable		M8 male plug	
Sn	2mm			
Sr	0,4-2mm		1,8-2,2mm	
Output	N.O.	N.C.	N.O.	N.C.
NPN	6507303001	6507103001	6507303004	6507103004
PNP	6507903001	6507703001	6507903004	6507703004

Mounting non flush	Type M12x1 Enclosure: Thermoplastic			
	2m cable		M8 male plug	
Sn	4mm			
Sr	1-4mm		3,6-4,4mm	
Output	N.O.	N.C.	N.O.	N.C.
NPN	6507319001	6507119001	6507319004	6507119004
PNP	6507919001	6507719001	6507919004	6507719004

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: 07.06.2005 / Page 1 of 3
 Document : 7100013_en / Last update: 3 / 0308-05

Wiring diagrams NPN and PNP normally open / N.O

NPN – Proximity Switch

PNP - Proximity Switch

Wiring diagrams NPN and PNP normally closed / N.C.

NPN – Proximity Switch

PNP - Proximity Switch

Male plug M8x1 and corresponding colours

pin number	colour	code
1	brown	BN
4	black	BK
3	blue	BU

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!

Identifying characteristics in accordance with EN 60947-5-2

Electrical data		
Rated operating distance	S_n	see overview
Mounting		see overview
Standard target		12x12x1mm; material: steel; connected to earth
Effective operating distance	S_r	see overview S_r adjustable with potentiometer (POT; only cable version); turn right $\hat{=}$ high sensitivity, turn left $\hat{=}$ low sensitivity
Assured operating distance	S_a	$0 \leq S_a \leq 0,8 \cdot S_r$
Switching element function		see overview
Repeat accuracy	R	$\leq 0,1 \cdot S_r$
Differential travel (hysteresis)	H	$\leq 0,2 \cdot S_r$
Frequency of operating cycles	f	$\approx 25\text{Hz}$
Rate operational voltage	U_e	12 – 24V DC
Operational voltage range	U_B	10 – 36V DC
Rated insulation voltage	U_i	75V DC
Rated impulse withstand voltage	U_{imp}	500V
Voltage drop	U_d	$\leq 1,5\text{V DC}$
Utilization category		DC-13(Switching element)
Rated operational current	I_e	$\leq 200\text{mA DC}$
Minimum operational current	I_m	$\geq 1\text{mA DC}$
Off-state current	I_r	$\leq 0,5\text{mA DC}$
No-load supply current	I_o	$\leq 15\text{mA DC}$
Switching element		permanent overload and s.c.p.
Short-circuit protection		pulsed
Rated conditional short-circuit current		100A
Rated supply frequency		DC
False polarity protection		with permutation of +, -, output no damage occurs
Time delay before availability	t_v	$\leq 50\text{ms}$

Electromagnetic compatibility (EMC)		
Electromagnetic field test	IEC 61000-4-3	3V/m, 80...1000MHz
Electrostatic discharge test	IEC 61000-4-2	4kV CD / 8kV AD
Electrical fast transient immunity test (Burst)	IEC 61000-4-4	1kV coupling clamp
Impulse voltage withstand ability (Surge)	IEC 61000-4-5	500V, 1,2/50 μs @ $R_i = 42\Omega$
Radiated disturbance field strength	EN 55011	$\leq 40\text{dB } (\mu\text{V/m})$

Mechanical Data	
Enclosure	flush = brass, nickel plated non flush = PBT black
Front cap	flush = PTFE
End cap	PA 6.6 black
Ambient air temperature	-25°C ... +70°C
Type of protection	Cable versions: IP65 Connector versions (M8x1 with plug-in-connector): IP65 Connector versions (M8x1 with screwed plug-in-connector): IP67
Pollution degree	3 (Pollution of the active zone can cause impairments of the operating distances.)
Indication	Output ON = LED yellow
Termination type	Cable 3x0,14mm ² x 2m, PVC-outer jacket, black Plug socket M8x1, brass, nickel plated
For attachment	Hexagon nut; brass, nickel plated (with toothed washers A2) Hexagon nut; PA 6.6, black (with washers PEBUNAN)

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: 07.06.2005 / Page 3 of 3
Document : 7100013_en / Last update: 3 / 0308-05