

Display/Operation

Function indicator	yes	Ambient temperature	$-25 . . .70^{\circ} \mathrm{C}$		
Power indicator	no	Contamination scale	3		
		EN 60068-2-27, Shock	Half-sinus, $30 \mathrm{gn}, 11 \mathrm{~ms}$		
Electrical connection		EN 60068-2-6, Vibration IP rating	55 Hz , amplitude $1 \mathrm{~mm}, 3 \times 30 \mathrm{~min}$ IP67		
Cable diameter D	4.60 mm				
Cable length L	2 m	Functional safety			
Conductor cross-section	$0.34 \mathrm{~mm}^{2}$				
Connection type	Cable, 2.00 m , PVC	MTTF ($40{ }^{\circ} \mathrm{C}$)	640 a		
Number of conductors	3				
Polarity reversal protected	yes	General data			
Protection against device mix-ups	yes	Approval/Conformity			
Short-circuit protection	yes				
			EAC		
Electrical data			WEEE		
Load capacitance max. at Ue	$0.5 \mu \mathrm{~F}$	Basic standard	IEC 60947-5-2		
Min. operating current Im	0 mA	Trademark	Global		
No-load current lo max., damped	10 mA				
No-load current lo max., undamped	3 mA	Material			
Operating voltage Ub	10... 30 VDC	Housing material	Brass		
Output resistance Ra	33.0 kOhm + D	Material jacket	PVC		
Rated insulation voltage Ui	250 V AC	Material sensing surface	PBT		
Rated operating current le	200 mA	Surface protection	Nickel-free coated		
Rated operating voltage Ue DC	24 V				
Rated short circuit current	100 A	Mechanical data			
Ready delay tv max.	20 ms				
Residual current Ir max.	$10 \mu \mathrm{~A}$	Dimension	$\varnothing 30 \times 76.5 \mathrm{~mm}$		
Ripple max. (\% of Ue)	15 \%	Installation	non-flush		
Switching frequency	300 Hz	Size	M30x1.5		
Utilization category	DC-13	Tightening torque	70 Nm		
Voltage drop static max.	2.5 V				

Output/Interface
Switching output
PNP normally open (NO)

Range/Distance

Assured operating distance Sa	24 mm
Hysteresis H max. (\% of Sr)	20.0%
Rated operating distance Sn	30 mm
Real switching distance sr	30 mm
Repeat accuracy max. (\% of Sr)	5.0%
Switching distance marking	\square
Temperature drift max. (\% of Sr)	10%
Tolerance Sr	$\pm 10 \%$

Remarks

The sensor is functional again after the overload has been eliminated.
Not for flush mounting: See installation instructions for inductive sensors with extended range 939229.
For further information about the MTTF and B10d see MTTF / B10d certificate

Indication of the MTTF- / B10d value does not represent a binding composition and/or life expectancy assurance; these are simply experiential values with no warranty implications. These declared values also do not extend the expiration period for defect claims or affect it in any way.

Wiring Diagrams

