


BIM-PST-AP6X-V1131


Magnetic Field Sensor – For Pneumatic Cylinders


Features

- Rectangular, height 16 mm
- Active face in front
- Plastic, PA12-GF30
- Magnetic-inductive sensor
- 3-wire DC, 10...30 VDC
- NO contact, PNP output
- Male M8 x 1

Wiring diagram


Functional principle

Magnetic field sensors are activated by magnetic fields and are especially suited for piston position detection in pneumatic cylinders. Based on the fact that magnetic fields can permeate non-magnetizable metals, it is possible to detect a permanent magnet attached to the piston through the aluminium wall of the cylinder.

Technical data

Type	BIM-PST-AP6X-V1131
ID	46250
General data	
Pass speed	≤ 10 m/s
Repeatability	≤ ± 0.1 mm
Temperature drift	≤ 0.1 mm
Hysteresis	≤ 1 mm
Electrical data	
Operating voltage U_B	10...30 VDC
Ripple U_{ss}	≤ 10 % U_{Bmax}
DC rated operating current I_e	≤ 200 mA
No-load current	≤ 15 mA
Residual current	≤ 0.1 mA
Isolation test voltage	0.5 kV
Short-circuit protection	yes/Cyclic
Voltage drop at I_e	≤ 1.8 V
Wire break/reverse polarity protection	yes/Complete
Output function	3-wire, NO contact, PNP
Switching frequency	1 kHz
Mechanical data	
Design	Rectangular, PST
Dimensions	23 x 14 x 16 mm
Housing material	Plastic, PA12-GF30
Active area material	Plastic, PA12-GF30
Electrical connection	Connector, M8 × 1
Environmental conditions	
Ambient temperature	-25...+70 °C

Technical data


Vibration resistance	55 Hz (1 mm)
Shock resistance	30 g (11 ms)
Protection class	IP67
MTTF	2283 years acc. to SN 29500 (Ed. 99) 40 °C

Mounting on the following profiles

Cylindrical design	
Switching state	LED, Yellow
Included in delivery	KLP25

Accessories


KLP 25 MONTAGESET


69653

Mounting on round cylinders; cylinder diameter 8...25 mm; material: Metal CuZn; two tie bolts (material: Metal CuZn), cylinder screw M3 x 20


KLP 80-VA


69654

Mounting on round cylinders; cylinder diameter 25...80 mm; material: Metal A2 1.4301 (AISI 304); two tie bolts (material: Metal CuZn, alternatively metal A2 1.4301 / AISI 304) cylinder screw M3 x 20; (DIN 912-A20)

KLP 200-VA


6965302

Mounting on round cylinders; cylinder diameter 80...200 mm material: Metal A2 1.4301 (AISI 304); two tie bolts (material: Metal CuZn, alternatively metal A2 1.4301 / AISI 304) cylinder screw M3 x 20; (DIN 912-A20)