

Numatics, Inc. is a leading manufacturer of pneumatic products and motion
control products. Our broad spectrum of standard, custom developed products and application

components, have made a significant impact on pneumatic innovation as well as pneumatic and motion

control technology. Our company has an extensive history of generating innovative concepts and technological

breakthroughs. Many of today’s standard features in pneumatic technology were industry firsts from Numatics.

We continue our innovative approach to product development by developing electric motion control solutions

and enhancing our embedded Fieldbus and I/O products to continually meet and solve our customer’s

application requirements.

Today Numatics is
proud to be a part of
the Industrial Automation
Division of Emerson
Electric Co.
Emerson (NYSE: EMR) is a global

company that brings together

technology and engineering to

provide innovative solutions

for customers in a wide range

of industrial, commercial, and

consumer markets.

Numatics, along with the vast

resources of the Emerson

organization, will assure that our

proud history of innovation and

service will continue to meet the

needs of our global customers.

Table of
Contents

1

Actuator Sensor Series . 2-21		

	 NFPA Interchangeable Cylinders . 2

	 Compact Cylinders . 2-3		

	 Non-Repairable Cylinders . 4

	 ISO Standard Cylinders . 4

	 Specialty Cylinders . 5

	 Linear Slides . 5-6

	 Rodless Cylinders . 7

	 Specialty Actuator Products . 8

	 Grippers . 8-10

	 Rotary Actuators . 10-11

	 Sensor Brackets . 12

	 T-Slot Sensors . 13-15

	 Quick Disconnect Cables . 16

	 World Switch Hall Effect Part Numbers . . 16

	 Dove Tail Sensor with 45 Degree Wire . . 16

	 4mm Round Magnetic Sensors . 17

	 CST Stopper Cylinder Magnetic Sensors . 18

	 Proximity Sensors . 19-21

Actuator Sensor Series
Sensor Bracket & Sensor Part Numbers

2 Information subject to change without notice. For ordering information or regarding your local sales office visit www.numatics.com.

NFPA Interchangeable Cylinders
A, EQ, F, & S Series (Tie Rod)

C Series (Profile Tube) 2 in magnet code

A & F Series (Profile Tube)

Compact Cylinders

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Reed Switch REED-FL2-00 REED-QDS-M8U

Hall PNP PNP-FL2-00-U PNP-QDS-M8-U

Hall NPN NPN-FL2-00-U NPN-QDS-M8-U

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Reed Switch REED-FL2-00 REED-QDS-M8U

Hall PNP PNP-FL2-00-U PNP-QDS-M8-U

Hall NPN NPN-FL2-00-U NPN-QDS-M8-U

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Reed Switch REED-FL2-00 REED-QDS-M8U

Hall PNP PNP-FL2-00-U PNP-QDS-M8-U

Hall NPN NPN-FL2-00-U NPN-QDS-M8-U

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Hall PNP SH6-031 SH6-021

Hall NPN SH6-032 SH6-022

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Reed Switch REED-FL2-00 REED-QDS-M8U

Hall PNP PNP-FL2-00-U PNP-QDS-M8-U

Hall NPN NPN-FL2-00-U NPN-QDS-M8-U

BORE
BRACKET

P/N
1 1/2˝ N99-1181

2˝ N99-1182

2 1/2˝ N99-1182

3 1/4˝ N99-1183

4˝ N99-1183

5˝ N99-1184

6˝ N99-1184

8˝ N99-1184

10˝ N99-1191

12˝ N99-1191

14˝ N99-1200

BORE
BRACKET

P/N
3/4˝ N99-1185

1 1/8˝ N99-1185

1 1/2˝ N99-1185

2˝ N99-1185

2 1/2˝ N99-1185

BORE
BRACKET

P/N
3˝ N99-1182

4˝ N99-1183

BORE
BRACKET

P/N
1 1/2˝ N99-1185

2˝ N99-1185

2 1/2˝ N99-1185

See page 13, 14, & 15 for sensor specifications

See page 13, 14, & 15 for sensor specifications

See page 13, 14, & 15 for sensor specifications

See page 16 for sensor specifications

Direct Mount
No Bracket Required

See page 13, 14, & 15 for sensor specifications

C Series (Profile Tube) 4 in magnet code

C Series (Tie Rod) 2 in magnet code

Actuator Sensor Series
Sensor Bracket & Sensor Part Numbers

3Information subject to change without notice. For ordering information or regarding your local sales office visit www.numatics.com.

NB Series

Universal Series

NB Square Series

Compact Cylinders

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Hall PNP 949-200-031 949-200-331

Hall NPN 949-200-032 949-200-332

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Hall PNP 949-200-031 949-200-331

Hall NPN 949-200-032 949-200-332

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Hall PNP 949-200-031 949-200-331

Hall NPN 949-200-032 949-200-332

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Hall PNP SH6-031 SH6-021

Hall NPN SH6-032 SH6-022

BORE
BRACKET

P/N
1/2˝ SC-1

3/4˝ SC-2

1 1/16˝ SC-3

1 1/2˝ SC-5

2˝ SC-5

2 1/2˝ SC-7

3˝ SC-7

4˝ SC-8

BORE
BRACKET

P/N
3˝ SB6-L01

4˝ SB6-P01

BORE
BRACKET

P/N
3/4˝ 900-F00-000

1 1/16˝ 900-F00-000

1 1/2˝ 900-F00-000

2˝ 900-F00-000

2 1/2˝ 900-G00-000

3˝ 900-G00-000

4˝ 900-H00-000

See page 18 for sensor specifications

See page 18 for sensor specifications

See page 18 for sensor specifications

See page 16 for sensor specifications

Direct Mount
No Bracket Required

C Series (Tie Rod) 4 in magnet code

Actuator Sensor Series
Sensor Bracket & Sensor Part Numbers

4 Information subject to change without notice. For ordering information or regarding your local sales office visit www.numatics.com.

ISO VDMA (Tie Rod) Style

ISO VDMA (Profile) Style

BORE
BRACKET

P/N
32mm N99-1181

40mm N99-1182

50mm N99-1183

63mm N99-1183

80mm N99-1183

100mm N99-1183

125mm N99-1184

160mm N99-1184

200mm N99-1191

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Reed Switch REED-FL2-00 REED-QDS-M8U

Hall PNP PNP-FL2-00-U PNP-QDS-M8-U

Hall NPN NPN-FL2-00-U NPN-QDS-M8-U

See page 13, 14, & 15 for sensor specifications

ISO 15552

ISO Standard Cylinders

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Reed Switch REED-FL2-00 REED-QDS-M8U

Hall PNP PNP-FL2-00-U PNP-QDS-M8-U

Hall NPN NPN-FL2-00-U NPN-QDS-M8-U

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Reed Switch REED-FL2-00 REED-QDS-M8U

Hall PNP PNP-FL2-00-U PNP-QDS-M8-U

Hall NPN NPN-FL2-00-U NPN-QDS-M8-U

Direct Mount
No Bracket Required

Direct Mount
No Bracket Required

See page 13, 14, & 15 for sensor specifications

See page 13, 14, & 15 for sensor specifications

M Series

Non-Repairable Cylinders

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Reed Switch REED-FL2-00 REED-QDS-M8U

Hall PNP PNP-FL2-00-U PNP-QDS-M8-U

Hall NPN NPN-FL2-00-U NPN-QDS-M8-U

BORE
BRACKET

P/N
9/16˝ N199-1054

3/4˝ N199-1055

7/8˝ N199-1055

1 1/16˝ N199-1056

1 1/4˝ N199-1056

1 1/2˝ N199-1057

1 3/4˝ N199-1058

2˝ N199-1058

2 1/2˝ N199-1059

3˝ N199-1060

See page 13, 14, & 15 for sensor specifications

Actuator Sensor Series
Sensor Bracket & Sensor Part Numbers

5Information subject to change without notice. For ordering information or regarding your local sales office visit www.numatics.com.

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Reed Switch REED-FL2-00 REED-QDS-M8U

Hall PNP PNP-FL2-00-U PNP-QDS-M8-U

Hall NPN NPN-FL2-00-U NPN-QDS-M8-U
See page 13, 14, & 15 for sensor specifications

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Reed Switch REED-FL2-00 REED-QDS-M8U

Hall PNP PNP-FL2-00-U PNP-QDS-M8-U

Hall NPN NPN-FL2-00-U NPN-QDS-M8-U

SH Series Slide

B Series Slide

E Series (Tie Rod)

Tiny Titan Series (Profile)

Linear Slides

Specialty Cylinders

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Reed Switch REED-FL2-00 REED-QDS-M8U

Hall PNP PNP-FL2-00-U PNP-QDS-M8-U

Hall NPN NPN-FL2-00-U NPN-QDS-M8-U

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Reed Switch REED-FL2-00 REED-QDS-M8U

Hall PNP PNP-FL2-00-U PNP-QDS-M8-U

Hall NPN NPN-FL2-00-U NPN-QDS-M8-U

BORE
BRACKET

P/N
SH056 N199-1054

SH075 N199-1055

SH106 N199-1056

SH150 N199-1057

SH200 N199-1058

SH250 N199-1059

SH300 N199-1060

BORE
BRACKET

P/N
B04 N99-1185

B06 N99-1185

B08 N99-1185

BORE
BRACKET

P/N
1 1/4˝ N99-1181

1 3/4˝ N99-1182

2˝ N99-1181

2 1/2˝ N99-1182

3˝ N99-1182

3 1/2˝ N99-1183

4 1/2˝ N99-1184

5˝ N99-1184

6˝ N99-1184

8˝ N99-1184

BORE
BRACKET

P/N
3/4˝ N99-1185

1˝ N99-1185

1 1/8˝ N99-1185

See page 13, 14, & 15 for sensor specifications

See page 13, 14, & 15 for sensor specifications

See page 13, 14, & 15 for sensor specifications

Actuator Sensor Series
Sensor Bracket & Sensor Part Numbers

6 Information subject to change without notice. For ordering information or regarding your local sales office visit www.numatics.com.

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Prox PNP PROX-8FL2-PN PROX-8QDS-PN

Prox NPN PROX-8FL2-PN PROX-8QDS-PN

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Reed Switch REED-FL2-00 REED-QDS-M8U

Hall PNP PNP-FL2-00-U PNP-QDS-M8-U

Hall NPN NPN-FL2-00-U NPN-QDS-M8-U

See page 21 for sensor specifications

See page 13, 14, & 15 for sensor specifications

PBS Series Gantry

GS Series Gantry

BORE
BRACKET

P/N
GS075 N199-1055

GS106 N199-1056

GS150 N199-1057

GS200 N199-1058

Direct Mount
No Bracket Required

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Reed Switch REED-FL2-00 REED-QDS-M8U

Hall PNP PNP-FL2-00-U PNP-QDS-M8-U

Hall NPN NPN-FL2-00-U NPN-QDS-M8-U

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Reed Switch REED-FL2-00S REED-QDS-M8S

Hall PNP PNP-FL2-00-U PNP-QDS-M8-U

Hall NPN NPN-FL2-00-U NPN-QDS-M8-U

CGT/CGS Series Slides

PST Series Slide

See page 13, 14, & 15 for sensor specifications

See page 13, 14, & 15 for sensor specifications

PST08 30mm stroke or less,
Only available with single position sensing

Direct Mount
No Bracket Required

Direct Mount
No Bracket Required

Linear Slides

Actuator Sensor Series
Sensor Bracket & Sensor Part Numbers

7Information subject to change without notice. For ordering information or regarding your local sales office visit www.numatics.com.

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Reed Switch REED-FL2-00 REED-QDS-M8U

Hall PNP PNP-FL2-00-U PNP-QDS-M8-U

Hall NPN NPN-FL2-00-U NPN-QDS-M8-U

See page 13, 14, & 15 for sensor specifications

Switch Mounting Kits
For S5 Series

The Switch mounting system for the S5 Series rodless cylinders will
consist of switch mounting brackets and magnet holders. The Switch
Mounting brackets attach to the extruded foot along the bottom side of
the barrel while the magnet holder is attached to a tapped hole located
on the underside of the externally guided carriage.

Model Number Selection Chart

S5 RB 25 1 1Example:

Series
S5
Kit
RB
Bore Size
25
32
40
50

Magnet Holders
Quantity
1, 2, 3, etc.
Switch Brackets
Quantity
1, 2, 3, etc.

MCR (Magnetically Coupled Non-Guided)

MCR (Magnetically Coupled Guided)

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Reed Switch REED-FL2-00 REED-QDS-M8U

Hall PNP PNP-FL2-00-U PNP-QDS-M8-U

Hall NPN NPN-FL2-00-U NPN-QDS-M8-U

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Reed Switch REED-FL2-00 REED-QDS-M8U

Hall PNP PNP-FL2-00-U PNP-QDS-M8-U

Hall NPN NPN-FL2-00-U NPN-QDS-M8-U

BORE
BRACKET

P/N
12mm N99-1181

16mm N99-1181

20mm N99-1181

25mm N99-1181

32mm N99-1181

40mm N99-1181

BORE
BRACKET

P/N
12mm RM-001+N99-1185

16mm RM-001+N99-1185

20mm RM-001+N99-1185

25mm RM-001+N99-1185

32mm RM-001+N99-1185

40mm RM-001+N99-1185

See page 13, 14, & 15 for sensor specifications

See page 13, 14, & 15 for sensor specifications
Also available with 8mm Prox sensor see page 21

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Reed Switch REED-FL2-00 REED-QDS-M8U

Hall PNP PNP-FL2-00-U PNP-QDS-M8-U

Hall NPN NPN-FL2-00-U NPN-QDS-M8-U

BORE
BRACKET

P/N
25mm US1RB

32mm US1RB

40mm US1RB

50mm US1RB
See page 13, 14, & 15 for sensor specifications

Rodless Cylinder (RG, S1 and G Series)

Rodless Cylinders

Actuator Sensor Series
Sensor Bracket & Sensor Part Numbers

8 Information subject to change without notice. For ordering information or regarding your local sales office visit www.numatics.com.

Specialty Actuator Products

SC Series Swing Clamp

CST Series Stopper Cylinder

NRG Series Gripper

E Series Gripper

FE Series Feed Escapement

Grippers

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Reed Switch REED-FL2-00S REED-QDS-M8S

Hall PNP PNP-FL2-00-U PNP-QDS-M8-U

Hall NPN NPN-FL2-00-U NPN-QDS-M8-U

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Reed Switch 9C49-000-002 9C49-000-302

Hall PNP 9C49-000-031 9C49-000-331

Hall NPN 9C49-000-032 9C49-000-332

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Reed Switch REED-FL2-00 REED-QDS-M8U

Hall PNP PNP-FL2-00-U PNP-QDS-M8-U

Hall NPN NPN-FL2-00-U NPN-QDS-M8-U

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Reed Switch REED-FL2-00 REED-QDS-M8U

Hall PNP PNP-FL2-00-U PNP-QDS-M8-U

Hall NPN NPN-FL2-00-U NPN-QDS-M8-U

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Hall PNP CS-20TP CS-20TP-QD

Hall NPN CS-20TN CS-20TN-QD

SERIES
BRACKET

P/N
NRG010 N99-1185

NRG025 N99-1185

NRG050 N99-1185

NRG150 N99-1185

See page 13, 14, & 15 for sensor specifications

See page 18 for sensor specifications

See page 13, 14, & 15 for sensor specifications

See page 13, 14, & 15 for sensor specifications

See page 17 for sensor specifications

Direct Mount
No Bracket Required

Direct Mount
No Bracket Required

Direct Mount
No Bracket Required

Direct Mount
No Bracket Required

Actuator Sensor Series
Sensor Bracket & Sensor Part Numbers

9Information subject to change without notice. For ordering information or regarding your local sales office visit www.numatics.com.

RPG Series Gripper

TJ200 Series Gripper

PG Series Gripper

GR1400 Series Gripper

Grippers

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Prox PNP PROX-4FL2-P PROX-4QDS-P

Prox NPN PROX-4FL2-N Not Available

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Prox PNP PROX-65FL2-PN PROX-65QDS-P

Prox NPN PROX-65FL2-PN Not Available

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Hall PNP CS-20TP CS-20TP-QD

Hall NPN CS-20TN CS-20TN-QD

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Reed Switch REED-FL2-00 REED-QDS-M8U

Hall PNP PNP-FL2-00-U PNP-QDS-M8-U

Hall NPN NPN-FL2-00-U NPN-QDS-M8-U

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Hall PNP CS-20TP CS-20TP-QD

Hall NPN CS-20TN CS-20TN-QD

SERIES
BRACKET

P/N
PG SB-PG

SERIES
BRACKET

P/N
RPG CT-500

SERIES
BRACKET

P/N
PG6J80 N99-1202

See page 19 for sensor specifications

See page 20 for sensor specifications

See page 17 for sensor specifications

See page 13, 14, & 15 for sensor specifications

See page 17 for sensor specifications

PG6J80 Series O-Ring Gripper

Direct Mount
No Bracket Required

Direct Mount
No Bracket Required

Actuator Sensor Series
Sensor Bracket & Sensor Part Numbers

10 Information subject to change without notice. For ordering information or regarding your local sales office visit www.numatics.com.

WBG Series Gripper
SENSOR

DESCRIPTION
STANDARD
CORD SET

QUICK
DISCONNECT

Prox PNP PROX-4FL2-P PROX-4QDS-P

Prox NPN PROX-4FL2-N Not Available

SERIES
BRACKET

P/N
WBG CT-500

See page 19 for sensor specifications

WG Series Gripper
SENSOR

DESCRIPTION
STANDARD
CORD SET

QUICK
DISCONNECT

Prox PNP PROX-4FL2-P PROX-4QDS-P

Prox NPN PROX-4FL2-N Not Available

SERIES
BRACKET

P/N
WGS90 CT-500

WGL50 CT-500

See page 19 for sensor specifications

GR90 Series Gripper
SENSOR

DESCRIPTION
STANDARD
CORD SET

QUICK
DISCONNECT

Prox PNP PROX-4FL2-P PROX-4QDS-P

Prox NPN PROX-4FL2-N Not Available

SERIES
BRACKET

P/N
GR90 CT-500

See page 19 for sensor specifications

Grippers

Rotary Actuators

R Series Rotary (Profile)

R Series (Tie Rod)

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Reed Switch REED-FL2-00 REED-QDS-M8U

Hall PNP PNP-FL2-00-U PNP-QDS-M8-U

Hall NPN NPN-FL2-00-U NPN-QDS-M8-U

BORE
BRACKET

P/N
1˝ N99-1185

1 1/2˝ N99-1185

2˝ N99-1185

2 1/2˝ N99-1185

BORE
BRACKET

P/N
3 1/4˝ N99-1182

See page 13, 14, & 15 for sensor specifications

Actuator Sensor Series
Sensor Bracket & Sensor Part Numbers

11Information subject to change without notice. For ordering information or regarding your local sales office visit www.numatics.com.

Rotary Actuators

RW Series Rotary

LR Series Rotary

RM Series Rotary

AR Series Rotary
SENSOR

DESCRIPTION
STANDARD
CORD SET

QUICK
DISCONNECT

Reed Switch REED-FL2-00 REED-QDS-M8U

Hall PNP PNP-FL2-00-U PNP-QDS-M8-U

Hall NPN NPN-FL2-00-U NPN-QDS-M8-U

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Reed Switch REED-FL2-00 REED-QDS-M8U

Hall PNP PNP-FL2-00-U PNP-QDS-M8-U

Hall NPN NPN-FL2-00-U NPN-QDS-M8-U

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Prox PNP PROX-5FL2-P PROX-5QDS-P

Prox NPN PROX-5FL2-N Not Available

SENSOR
DESCRIPTION

STANDARD
CORD SET

QUICK
DISCONNECT

Prox PNP PROX-5FL2-P PROX-5QDS-P

Prox NPN PROX-5FL2-N Not Available

SIZE
BRACKET

P/N
LR06 RSH05

LR20 RSH05

LR60 RSH05

LR125 RSH05

LR125 RSH05

SIZE
BRACKET

P/N
RM1 RSH05

RM2 RSH05

RM3 RSH05

RM4 RSH05

RM5 RSH05

SIZE
BRACKET

P/N
AR020 N99-1185

AR025 N99-1185

AR032 N99-1185

SIZE
BRACKET

P/N
RW030 N99-1185

RW075 N99-1185

RW125 N99-1185

See page 19 and 20 for sensor specifications

See page 19 and 20 for sensor specifications

See page 13, 14, & 15 for sensor specifications

See page 13, 14, & 15 for sensor specifications

Actuator Sensor Series
Sensor Bracket & Sensor Part Numbers

12 Information subject to change without notice. For ordering information or regarding your local sales office visit www.numatics.com.

Tie Rod Bracket

1/2" Dove Tail Bracket

NB Square (Tie Rod) Bracket

4mm Prox Bracket

5mm Prox Housing

S5 Rodless Cylinder Bracket

C Series (Tie Rod) 4 in magnet code

NB Series (Tie Rod) Bracket

Non-Repairable Bracket
BRACKET

P/N
N99-1181

N99-1182

N99-1183

N99-1184

N99-1191

N99-1200

BRACKET
P/N

N99-1185

BRACKET
P/N

900-F00-000

900-G00-000

900-H00-000

BRACKET
P/N

CT-500

BRACKET
P/N

RSH05

BRACKET
P/N

US1RB

BRACKET
P/N

BRACKET
P/N

SG-PG

BRACKET
P/N

SB6-L01

SB6-P01

BRACKET
P/N
SC-1

SC-2

SC-3

SC-5

SC-7

SC-8

BRACKET
P/N

N199-1054

N199-1055

N199-1056

N199-1057

N199-1058

N199-1059

N199-1060

See page 7 for
Part Number

S1 Rodless Cylinder Bracket

Sensing Brackets

Actuator Sensor Series
In-Line Sensors

13Information subject to change without notice. For ordering information or regarding your local sales office visit www.numatics.com.

ELECTRICAL DESIGN DC PNP

OUTPUT Normally Open

OPERATING VOLTAGE 10-30 VDC

CURRENT RATING 100 mA

SHORT-CIRCUIT
PROTECTION

Yes

OVERLOAD PROTECTION Yes

REVERSE POLARITY
PROTECTION

Yes

VOLTAGE DROP < 2.5 V

CURRENT
CONSUMPTION

< 12 mA

REPEATABILITY < .2mm

POWER-ON DELAY TIME < 30 ms

SWITCH FREQUENCY > 3000 Hz

AMBIENT TEMPERATURE -25ºC to 85ºC

PROTECTION IP 67, III

HYSTERESIS 1.0mm

MAGNETIC SENSITIVITY 2.0 mT

TRAVEL SPEED > 10 m/s

HOUSING MATERIAL PA (Polyamide) Black; Fastening Clamp:
Stainless Steel

FUNCTION DISPLAY
SWITCHING STATUS

Yellow LED

CONNECTION Flying Leads, Pur Cable (2m Long, 3 x26 Gauge
Wire)

REMARKS Clamping Screw with Combined Slot/Hexagon
Socket Head AF 1.5

cULus - Class 2 Source Required

ACCESSORIES Rubber Placehold, Cable Clip, and Cut Sheet
To Be Provided with Every Switch

AGENCY APPROVALS

ELECTRICAL DESIGN DC PNP

OUTPUT Normally Open

OPERATING VOLTAGE 10-30 VDC

CURRENT RATING 100 mA

SHORT-CIRCUIT
PROTECTION

Yes

OVERLOAD PROTECTION Yes

REVERSE POLARITY
PROTECTION

Yes

VOLTAGE DROP < 2.5 V

CURRENT
CONSUMPTION

< 12 mA

REPEATABILITY < .2mm

POWER-ON DELAY TIME < 30 ms

SWITCH FREQUENCY > 3000 Hz

AMBIENT TEMPERATURE -25ºC to 85ºC

PROTECTION IP 67, III

HYSTERESIS 1.0mm

MAGNETIC SENSITIVITY 2.0 mT

TRAVEL SPEED > 10 m/s

HOUSING MATERIAL PA (Polyamide) Black; Fastening Clamp:
Stainless Steel

FUNCTION DISPLAY
SWITCHING STATUS

Yellow LED

CONNECTION M8 Connector (Snap Fit) , Pur Cable (.3 m)

REMARKS Clamping Screw with Combined Slot/Hexagon
Socket Head AF 1.5

cULus - Class 2 Source Required

ACCESSORIES Rubber Placehold, Cable Clip, and Cut Sheet
To Be Provided with Every Switch

AGENCY APPROVALS

.98 [25.0]

.20 [5.0]

SENSING FACE

LED

PNP-QDS-M8-U

.25 [6.4]

.20 [5.1]

11.81 [300.0]

1.46 [37.0]

M8 x 1.0

PART
NUMBER

FASTENING CLAMP

.98 [25.0]

.20 [5.0]

FASTENING CLAMP

SENSING FACE

LED

PNP-FL2-00-U

.25 [6.4]

.20 [5.1]PART
NUMBER

78.74 [2000.0]

1.50 [38.1]

BLUE (-)
BLACK (OUTPUT)
BROWN (+)
26 GAUGE WIRES

 PNP-FL2-00-U PNP-QDS-M8-U

RoHS RoHS

Sensing Part Numbers

Actuator Sensor Series
In-Line Sensors

14 Information subject to change without notice. For ordering information or regarding your local sales office visit www.numatics.com.

ELECTRICAL DESIGN DC NPN

OUTPUT Normally Open

OPERATING VOLTAGE 10-30 VDC

CURRENT RATING 100 mA

SHORT-CIRCUIT
PROTECTION

Yes

OVERLOAD PROTECTION Yes

REVERSE POLARITY
PROTECTION

Yes

VOLTAGE DROP < 2.5 V

CURRENT
CONSUMPTION

< 12 mA

REPEATABILITY < .2mm

POWER-ON DELAY TIME < 30 ms

SWITCH FREQUENCY > 3000 Hz

AMBIENT TEMPERATURE -25ºC to 85ºC

PROTECTION IP 67, III

HYSTERESIS 1.0mm

MAGNETIC SENSITIVITY 2.0 mT

TRAVEL SPEED > 10 m/s

HOUSING MATERIAL PA (Polyamide) Black; Fastening Clamp:
Stainless Steel

FUNCTION DISPLAY
SWITCHING STATUS

Yellow LED

CONNECTION M8 Connector (Snap Fit) , Pur Cable (.3 m)

REMARKS Clamping Screw with Combined Slot/Hexagon
Socket Head AF 1.5

cULus - Class 2 Source Required

ACCESSORIES Rubber Placehold, Cable Clip, and Cut Sheet
To Be Provided with Every Switch

AGENCY APPROVALS

.98 [25.0]

.20 [5.0]

SENSING FACE

LED

NPN-QDS-M8-U

.25 [6.4]

.20 [5.1]

11.81 [300.0]

1.46 [37.0]

M8 x 1.0

PART
NUMBER

FASTENING CLAMP

ELECTRICAL DESIGN DC NPN

OUTPUT Normally Open

OPERATING VOLTAGE 10-30 VDC

CURRENT RATING 100 mA

SHORT-CIRCUIT
PROTECTION

Yes

OVERLOAD PROTECTION Yes

REVERSE POLARITY
PROTECTION

Yes

VOLTAGE DROP < 2.5 V

CURRENT
CONSUMPTION

< 12 mA

REPEATABILITY < .2mm

POWER-ON DELAY TIME < 30 ms

SWITCH FREQUENCY > 3000 Hz

AMBIENT TEMPERATURE -25ºC to 85ºC

PROTECTION IP 67, III

HYSTERESIS 1.0mm

MAGNETIC SENSITIVITY 2.0 mT

TRAVEL SPEED > 10 m/s

HOUSING MATERIAL PA (Polyamide) Black; Fastening Clamp:
Stainless Steel

FUNCTION DISPLAY
SWITCHING STATUS

Yellow LED

CONNECTION Flying Leads, Pur Cable
(2m Long, 3 x26 Gauge Wire)

REMARKS Clamping Screw with Combined Slot/Hexagon
Socket Head AF 1.5

cULus - Class 2 Source Required

ACCESSORIES Rubber Placehold, Cable Clip, and Cut Sheet
To Be Provided with Every Switch

AGENCY APPROVALS

.98 [25.0]

.20 [5.0]

SENSING FACE

LED

NPN-FL2-00-U

.25 [6.4]

.20 [5.1]
PART

NUMBER

78.74 [2000.0]

1.50 [38.1]

BLUE (-)
BLACK (OUTPUT)
BROWN (+)
26 GAUGE WIRES

FASTENING CLAMP

NPN-FL2-00-U NPN-QDS-M8-U

RoHS RoHS

Sensing Part Numbers

Actuator Sensor Series
In-Line Sensors

15Information subject to change without notice. For ordering information or regarding your local sales office visit www.numatics.com.

ELECTRICAL DESIGN AC/DC REED

OUTPUT Normally Open

OPERATING VOLTAGE 5-120 VAC/DC

CURRENT RATING 100 mA*

SHORT-CIRCUIT
PROTECTION

No

OVERLOAD PROTECTION No

REVERSE POLARITY
PROTECTION

Yes

VOLTAGE DROP < 5 V

REPEATABILITY ± .2mm

MAKETIME INCLUDING
BOUNCE

< .6 ms

BREAKTIME < .1 ms

SWITCHING POWER (MAX) 5 W

SWITCH FREQUENCY 1000 Hz

AMBIENT TEMPERATURE -25ºC to 70ºC

PROTECTION IP 67, II

HYSTERESIS .9mm

HOUSING MATERIAL PA (Polyamide) Black; Fastening Clamp:
Stainless Steel

FUNCTION DISPLAY
SWITCHING STATUS

Yellow LED

CONNECTION Flying Leads, Pur Cable
(2m Long, 2 x26 Gauge Wire)

REMARKS *External Protective Circuit for Inductive Load
(Valve, Contactor, Etc..) Necessary.

Conforms to 2008 NEC Section 725 III,
Class 2 Circuits

Clamping Screw with Combined Slot/Hexagon
Socket Head AF 1.5.

No LED Function in case of Polarity in DC
Operation

ACCESSORIES Rubber Placehold, Cable Clip, and Cut Sheet
To Be Provided with Every Switch

AGENCY APPROVALS

ELECTRICAL DESIGN AC/DC REED

OUTPUT Normally Open

OPERATING VOLTAGE *5-60 VDC / 5-50 VAC

CURRENT RATING 100 mA

SHORT-CIRCUIT
PROTECTION

No

OVERLOAD PROTECTION No

REVERSE POLARITY
PROTECTION

Yes

VOLTAGE DROP < 5 V

REPEATABILITY ± .2mm

MAKETIME INCLUDING
BOUNCE

< .6 ms

BREAKTIME < .1 ms

SWITCHING POWER
(MAX)

5 W

SWITCH FREQUENCY 1000 Hz

AMBIENT TEMPERATURE -25ºC to 70ºC

PROTECTION IP 67, II

HYSTERESIS .9mm

HOUSING MATERIAL PA (Polyamide) Black; Fastening Clamp:
Stainless Steel

FUNCTION DISPLAY
SWITCHING STATUS

Yellow LED

CONNECTION M8 Connector (Snap Fit), Pur Cable (.3m)

REMARKS *External Protective Circuit for Inductive Load
(Valve, Contactor, Etc..) Necessary.

Conforms to 2008 NEC Section 725 III,
Class 2 Circuits

#Conforms To 2008 IEC 61076-2-104.

Clamping Screw with Combined Slot/Hexagon
Socket Head AF 1.5.

No LED Function in case of Polarity in DC
Operation

ACCESSORIES Rubber Placehold, Cable Clip, and Cut Sheet
To Be Provided with Every Switch

AGENCY APPROVALS

.25 [6.4]

.20 [5.1]

11.81 [300.0]

1.46 [37.0]

M8 x 1.0

1.20 [30.5]

.20 [5.0]

LED

REED-QDS-M8U

T A
A

0809

PART
NUMBER

.22 [5.7]

FASTENING CLAMP

.25 [6.4]

.20 [5.1]

1.20 [30.5]

.20 [5.0]

LED

REED-FL2-00

T A
A

0809

PART
NUMBER

.22 [5.7]

FASTENING CLAMP

78.74 [2000.0]

1.50 [38.1]

BLUE (-)
BROWN (+)
26 GAUGE WIRES

REED-FL2-00
REED-FL2-00S

REED-QDS-M8U
REED-QDS-M8S

RoHS RoHS

Sensing Part Numbers

Actuator Sensor Series
Additional Sensors

16 Information subject to change without notice. For ordering information or regarding your local sales office visit www.numatics.com.

196.85 [5000]

BLUE (–)
BROWN (+)
BLACK (OUTPUT)
26 GAUGE WIRES

1.50 [38.1]

1.2 [31]

ø.4 [10]

M8 x 1

PXCST

World Switch Hall Effect Part Numbers

Quick Disconnect Cables

Dove tail Sensor with 45 Degree Wire

P/N
SWITCH
STYLE

SWITCH
TYPE

FUNCTION
SWITCHING

VOLTAGE
SWITCHING
CURRENT

SWITCHING
POWER

VOLTAGE
DROP

SH6-031 3m Wire Version Hall Effect for Reed
Magnet & Light Sourcing

Normally Open
Sourcing (PNP)

6-24 VDC 0.3 Amps Max. 7.2 Watts Max. 0.5 Volts

SH6-021 8m Connector
Pigtail

Hall Effect for Reed
Magnet & Light Sourcing

Normally Open
Sourcing (PNP)

6-24 VDC 0.3 Amps Max. 7.2 Watts Max. 0.5 Volts

SH6-032 3m Wire Version Hall Effect for Reed
Magnet & Light Sourcing

Normally Open
Sourcing (NPN)

6-24 VDC 0.3 Amps Max. 7.2 Watts Max. 0.5 Volts

SH6-022 8m Connector
Pigtail

Hall Effect for Reed
Magnet & Light Sourcing

Normally Open
Sourcing (NPN)

6-24 VDC 0.3 Amps Max. 7.2 Watts Max. 0.5 Volts

ORDER CODE TYPE
OPERATING

VOLTAGE
CURRENT

RATING
CABLE

MATERIAL
PROTECTION CONNECTOR

PXCST Straight 5 m Cable (3 x 26 Gauge wire) 60 AC/75 DC 3 A PUR IP 68, III M8

PXC90 90° 5 m Cable (3 x 26 Gauge wire) 60 AC/75 DC 3 A PUR IP 68, III M8

.921

.559

.531

.433

.921

.559

.531

.433

POLE

PIN 1*/BRN

SUPPLY
6-24 VDC

LOAD

M
A
G
N
E
T

PIN 4*/BLK

PIN 4
PIN 3

PIN 1
PIN 3*/BLU

POLE

BLUE (–)
BROWN (+)
BLACK (OUTPUT)
26 GAUGE WIRES

196.85 [5000] 1.06 [27]

.71 [18]

M8 x 1
ø.4 [10]

1.50 [38.1]

PNP Sourcing

PXC90

NPN Sinking

SUPPLY
6-24 VDC

LOAD

PIN 1*/BRN

PIN 4*/BLK

PIN 3*/BLU

POLE
M
A
G
N
E
T

POLE

PIN 4
PIN 3

PIN 1

Dovetail Style Magnetic Sensor with LED
SENSOR

TYPE
Standard
Cord Set

Quick
Disconnect

ELECTRICAL CHARACTERISTICS

Electronic
Electronic

949-200-031
949-200-032

949-200-331
949-200-332

Sourcing PNP 6-24 VDC, 0.20 Amp Max current, 0.5 Voltage Drop
Sinking NPN 6-24 VDC, 0.20 Amp Max current, 0.5 Voltage Drop

32
(1.26)

34
(1.34)

8.5
(.33)

9.8
(.39)

Sensor

Pigtail

1, 2 or 5

Meter Cable
•	 Encased in a plastic housing, dovetail style 	 	
	 electronic sensors are corrosion resistant.
	 45° wire outlet allows close mounting.

Set Screw

60° Wire Outlet
.14"

.24"

.75"

Note*: Quick disconnect styles are supplied with 6 inch pigtail with male connector.
Order female cordsets separately.

Sensor Temperature Range
-20° to +80° C (-4° to +176° F)

Wiring
Core colors
BK black
BN brown
BU blue 13

4 1 BN
BU
BK

3
4

Actuator Sensor Series
Additional Sensors

17Information subject to change without notice. For ordering information or regarding your local sales office visit www.numatics.com.

Electro Switch (NPN NO)
8 mm Connector - CS-20TN-QD

4

4.5

25.5
21.5

2.8

NOT USED

BROWN (+)

BLUE (-)
3

4

1

Sensor Type	 Solid State Output
Switching Logic	 Normally Open
Output	 NPN Current Sourcing
Operating Voltage	 5-30 VDC
Switching Current	 50mA max.
Power Rating*	 1.5 Watts
Voltage Drop	 0.5 V @ 25 mA max.
Current Consumption	 12 mA @ 24 VDC max.
Leakage Current	 0.01 mA max.
LED Indicator	 Red
Cable	 –
Operating Frequency	 1000 Hz
Magnetic Requirement	 40 Gauss parallel
Temperature Range	 14 to 158°F (-10 to 70°C)
Shock / Vibration	 50G/9G
Enclosure Classification	 IEC 529 IP67 (NEMA 6)
Protection Circuit	 Reverse Polarity, Surge
Suppression
Set Screw Max. Torque	 1.77 in-lbs (0.2 N-m)

Electro Switch (NPN NO)
Flying Lead - CS-20TN

DETECTING4

4. 5

7. 5
PO IN T

2. 8

Sensor Type	 Solid State Output
Switching Logic	 Normally Open
Output	 NPN Current Sourcing
Operating Voltage	 5-30 VDC
Switching Current	 50mA max.
Power Rating*	 1.5 Watts
Voltage Drop	 0.5 V @ 25 mA max.
Current Consumption	 12 mA @ 24 VDC max.
Leakage Current	 0.01 mA max.
LED Indicator	 Red
Cable	 –
Operating Frequency	 1000 Hz
Magnetic Requirement	 40 Gauss parallel
Temperature Range	 14 to 158°F (-10 to 70°C)
Shock / Vibration	 50G/9G
Enclosure Classification	 IEC 529 IP67 (NEMA 6)
Protection Circuit	 Reverse Polarity, Surge
Suppression
Set Screw Max. Torque	 1.77 in-lbs (0.2 N-m)

Sensor Type	 Solid State Output
Switching Logic	 Normally Open
Output	 PNP Current Sourcing
Operating Voltage	 5-30 VDC
Switching Current	 50mA max.
Power Rating*	 1.5 Watts
Voltage Drop	 1.5 V @ 25 mA max.
Current Consumption	 12 mA @ 24 VDC max.
Leakage Current	 0.01 mA max.
LED Indicator	 Green
Cable	 Abrasion resistant polyurethane
	 (PUR) jacket, PVC insulation
Operating Frequency	 1000 Hz
Magnetic Requirement	 40 Gauss parallel
Temperature Range	 14 to 158°F (-10 to 70°C)
Shock / Vibration	 50G/9G
Enclosure Classification	 IEC 529 IP67 (NEMA 6)
Protection Circuit	 Reverse Polarity, Surge 		
Set Screw Max. Torque	 Suppression
	 1.77 in-lbs (0.2 N-m)

POWER

C
IR

C
U

IT
M

A
IN

BLU

BRN

BLK LOAD

_

+

Electro Switch (PNP NO)
Flying Lead - CS-20TP

DETECTING4

4. 5

7. 5
PO IN T

2. 8

BLU

BRN

BLK

C
IR

C
U

IT
M

A
IN

POWER

_

+

LOAD

Electro Switch (NPN NO)
Flying Lead - CS-20TN

DETECTING4

4. 5

7. 5
PO IN T

2. 8

Sensor Type	 Solid State Output
Switching Logic	 Normally Open
Output	 NPN Current Sourcing
Operating Voltage	 5-30 VDC
Switching Current	 50mA max.
Power Rating*	 1.5 Watts
Voltage Drop	 0.5 V @ 25 mA max.
Current Consumption	 12 mA @ 24 VDC max.
Leakage Current	 0.01 mA max.
LED Indicator	 Red
Cable	 –
Operating Frequency	 1000 Hz
Magnetic Requirement	 40 Gauss parallel
Temperature Range	 14 to 158°F (-10 to 70°C)
Shock / Vibration	 50G/9G
Enclosure Classification	 IEC 529 IP67 (NEMA 6)
Protection Circuit	 Reverse Polarity, Surge 		
Set Screw Max. Torque	 Suppression
	 1.77 in-lbs (0.2 N-m)

POWER

C
IR

C
U

IT
M

A
IN

BLU

BRN

BLK LOAD

_

+

Actuator Sensor Series
Additional Sensors

18 Information subject to change without notice. For ordering information or regarding your local sales office visit www.numatics.com.

All sensors feature surge
suppression, polarity
protection, LED
indicator, and extremely
fast switching speeds.

4.5 Reed Style
5.8 Electronic Style

LED Indicator

LED Indicator

13.0 to center of Sensing Area for Reed Style

7.0 to center of Sensing Area for Electronic Style

9 ft.

25

6 in. 8mm Male
Quick Connect

ø3.8

Sensor Dimensions (mm unless noted)

Sensor Type Function Switching
Voltage

Switching
Current

Switching
Power

Switching
Speed

Voltage
Drop

Standard
Cord Set

Quick Connect
Part No.

Reed Switch for
PLC’s w/LED

(current limiting)

SPST Normally
Open

50 - 60
VAC/DC

0.04 Amp max
0.005 Amp min.

4 Watts max.
0.5 ms operate
0.1 ms release

2.5
Volts

9C49-000-002
9C49-000-302
Requires 3 pin

cordset

Electronic LED
and Sourcing

PNP Normally
Open

6-30 VDC 0.2 Amp max. 6 Watts max.
1.5μs operate
0.5μs release

1.5
Volts

9C49-000-031
9C49-000-331
Requires 3 pin

cordset

Electronic LED
and Sinking

NPN
Normally Open

6-30 VDC 0.2 Amp max. 6 Watts max.
1.5μs operate
0.5μs release

1.5
Volts

9C49-000-032
9C49-000-332
Requires 3 pin

cordset

Actuator Sensor Series
Additional Sensors

19Information subject to change without notice. For ordering information or regarding your local sales office visit www.numatics.com.

Electrical Design	 3-Wire DC PNP/NPN
Output	 Normally Open
Operating Voltage	 10-36 VDC
Current Rating	 100 mA
Short Circit Protection	 Yes (Non-Latching)
Overload Protection	 Yes
Reverse Polarity Protection	 Yes
Voltage Drop	 < 2.5V
Current Consumption	 < 15 mA @ 24V
Real Sensing Range	 .8mm ± 10%
Switching Frequency	 > 2000 Hz
Ambient Temperature	 -25°C to 70°C
Protection	 IP 65, III
Switch-Point Drift	 -10 - 10% OF Sr
Hysteresis	 1 - 15% OF Sr
Operating Distance	 0 - .65mm
Correction Factor	 Mild Steel=1, Stainless Steel=.7,
	 Brass=.5, Alum.=.4,Copper=.3
Housing Material	 Housing; Stainless Steel: POM
Function Display Switching Status	 Yellow LED
Connection	 PVC Cable, 2m, 3 x .14mm2

Mechanical Data
Degree of protection per IEC 529	 IP 65
Housing material		 stainless steel
Material of sensing face		 POM
Connection		 M8 Connector
Approvals

1.18 [30.0]

LED

.79
[20.0]

Ø.16
[4.0]

78.74
[2000.0]

PNP N/O

NPN N/O

1.77 [45.0]

LED (4 X 90°)

1.42 [36.0]
.87 [22.0]

Ø.16 [4.0]

M8 x 1 CONNECTOR

4

1 3

RoHS

Prox Switch (NPN NO) Flying Lead - PROX-4FL2-N
Prox Switch (PNP NO) Flying Lead - PROX-4FL2-P

Prox Switch (PNP NO), 8 mm connector - PROX-4QDS-P

1.18 [30.0]

.98 [25.0]

LED

M5x.5 THREAD

.11
 [2.7]
(TYP)

.79 [20.0]

.31 [8.0]

78.74 [2000.0] Electrical Design	 3-Wire DC PNP/NPN
Output	 Normally Open
Operating Voltage	 10-36 VDC
Current Rating	 100 mA
Short Circit Protection	 Yes (Non-Latching)
Overload Protection	 Yes
Reverse Polarity Protection	 Yes
Voltage Drop	 < 2.5V
Current Consumption	 < 15 mA @ 24V
Real Sensing Range	 .8mm ± 10%
Switching Frequency	 > 2000 Hz
Ambient Temperature	 -25°C to 70°C
Protection	 IP 65, III
Switch-Point Drift	 -10 - 10% OF Sr
Hysteresis	 1 - 15% OF Sr
Operating Distance	 0 - .65mm
Correction Factor	 Mild Steel=1, Stainless Steel=.7,
	 Brass=.5, Alum.=.4, Copper=.3
Housing Material	 Housing; Stainless Steel: POM
Function Display Switching Status	 Red LED
Connection	 PVC Cable, 2m, 3 x .14mm2

NPN N/O

PNP N/O

	Prox Switch (NPN NO) Flying Lead - PROX-5FL2-N
Prox Switch (PNP NO) Flying Lead - PROX-5FL2-P

Actuator Sensor Series
Additional Sensors

20 Information subject to change without notice. For ordering information or regarding your local sales office visit www.numatics.com.

1.06
 [27.0]

1.38 [35.0]

LED

78.74 [2000.0]

Ø.26
[6.5]

Prox Switch (PNP & NPN NO) Flying Leads - PROX-65FL2-PN

Prox Switch (PNP NO) 8 mm connector - PROX-5QDS-P

Prox Switch (PNP NO) 8 mm connector - PROX-65QDS-P

Electrical Design	 DC PNP/NPN
Output	 Normally Open
Operating Voltage	 10-36 VDC
Current Rating	 200 mA
Minimum Load Current	 4 mA
Leakage Current	 < .8mA
Short Circit Protection	 No
Overload Protection	 No
Reverse Polarity Protection	 No
Voltage Drop	 < 2.6V
Real Sensing Range	 1mm ± 10%
Switching Frequency	 > 900 Hz
Ambient Temperature	 -25°C to 80°C
Protection	 IP 67
Switch-Point Drift	 -10 - 10% OF Sr
Hysteresis	 1 - 15% OF Sr
Operating Distance	 0 - .8mm
Correction Factor	 Mild Steel=1, Stainless Steel=.7,
	 Brass=.5, Alum.=.4, Copper=.3
Housing Material	 Brass with Bronze Coated
Function Display Switching Status	 Yellow LED
Connection	 PVC Cable, 2m, 3 x .14mm2

Mechanical Data
Degree of protection per IEC 529	 IP 65
Housing material		 stainless steel
Material of sensing face		 PA 12
Connection		 cable
Approvals		 cULus

PNP N/O

NPN N/O

.89
 [22.5]

1.18 [30.0]

LED 4 X 90° Ø.26
[6.5]

M8 x 1 THREAD

4

1 3 RoHS

Mechanical Data
Degree of protection per IEC 529	 IP 65
Housing material		 stainless steel
Material of sensing face		 POM
Connection		 M8 Connector
Approvals

1.42 [36.0]

1.77 [45.0]

LED (4 x 90°)
M5x.5 THREAD

.31
 [8.0]

.11 [2.7]
(TYP)

.87 [22.0]

M8 x 1

4

1 3

RoHS

Actuator Sensor Series
Additional Sensors

21Information subject to change without notice. For ordering information or regarding your local sales office visit www.numatics.com.

PNP N/O

NPN N/O

.08
 [2.0]

1.38 [35.0]

M8 x 1 THREAD

.51
[13.0]

LED

.16 [4.0]
(TYP)

78.74
[2000.0] Electrical Design	 3-Wire DC PNP;

2-Wire DC PNP/NPN
Output	 Normally Open
Operating Voltage	 10-30 VDC
Current Rating	 100 mA
Minimum Load Current	 2 mA*
Leakage Current	 < .5 mA
Short Circit Protection	 Yes (Non-Latching)
Overload Protection	 Yes
Reverse Polarity Protection	 Yes
Voltage Drop	 < 2.8V
Current Consumption	 < 10 mA**
Switching Frequency	 > 1000 Hz
Ambient Temperature	 0°C to 70°C
Protection	 IP 67, III
Hysteresis	 1 - 15% OF Sr
Operating Distance	 0 - 2.4mm
Correction Factor	 Mild Steel=1, Stainless Steel=.7,
	 Brass=.5, Alum.=.4, Copper=.3
Housing Material	 Brass with Bronze Coated
Function Display Switching Status	 Yellow LED
Connection	 PVC Cable, 2m, 3 x .14mm2
REMARKS	 *ONLY IN 2-WIRE OPERATION
	 **ONLY IN 3-WIRE OPERATION

Mechanical Data
Degree of protection per IEC 529	 IP 67
Housing material		 stainless steel
Material of sensing face		 PBTP
Connection		 cable
No. of wires x gauge		 3 x 26 AWG
Approvals		 cULus

1.57 [40]

1.12 [28.5]

1.28 [32.5]

LED (4 x 90°)
M8 x 1 THREAD

M8 x 1 THREAD (CONNECTOR)

.51
[13.0].16 [4.0]

4

1 3

Prox Switch (PNP & NPN NO) 8 mm connector - PROX-8QDS-PN

RoHS

Prox Switch (PNP & NPN NO) Flying Leads - PROX-8FL2-PN

LT-MotionSensorCatalog Rev 04/10
10M-TGI-04/10
© Numatics Inc. 2010

For a comprehensive listing of all Numatics production and distribution facilities worldwide, visit:

www.numatics.com

USA
Numatics, Incorporated

46280 Dylan Drive
Novi, Michigan 48377

P: 1-888-Numatics
 1-888-686-2842

Canada
Numatics, Ltd
P: 519-452-1777

Mexico
Numatics de Mexico S.A. de C.V.

P: 52-222-284-6176

WORLD HEADQUARTERS

