
B1 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

Q-PAKTM Changing the Shape of SensingTM

Sensor Type Output Pages Sensor Type Output Pages

Q5.5

2-Wire DC
3-Wire DC

B23-B24
B25-B26

Q11S

2-Wire DC
3-Wire DC

NAMUR

B49-B50
B51-B52
B53-B54

Q06

3-Wire DC B25-B26

Q12

3-Wire DC
2-Wire AC
3-Wire TTL

B55-B56
B57-B58
B59-B60

Q6.5

3-Wire DC B27-B28

Q14

3-Wire DC
2-Wire AC
NAMUR

B61-B62
B63-B64
B65-B66

Q08

2-Wire DC
3-Wire DC
4-Wire DC

NAMUR

B29-B30
B31-B34
B35-B36
B37-B38

Q20

3-Wire DC
NAMUR

B67-B68
B69-B70

Q9.5

3-Wire DC B39-B40

CA25

3-Wire DC B71-B72

Q10S

3-Wire DC
4-Wire DC
2-Wire AC
NAMUR

B41-B42
B43-B44
B45-B46
B47-B48

Q25

3-Wire DC B73-B74

Visit TURCK on the Internet:
http://www.turck.com

Output Color Code
DC Output

Self-Contained
AC Output

Self-Contained
NAMUR Output

Requires Remote Amplifier

http://www.turck.com
Turck Inc.
CLICK HERE for
MAIN SELECTION GUIDE

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B2

Re
ct

an
gu

la
r

Q-PAK TM

Sensor Type Output Pages

Q50

2-Wire AC B127-B128

CP80

3-Wire DC
4-Wire DC
2-Wire AC
NAMUR

B129-B130
B131-B134
B135-B140
B141-B142

Q80

3-Wire DC
4-Wire DC
2-Wire AC

B143-B144
B145-B146
B147 - B148

K90

4-Wire DC
2-Wire AC

B149-B150
B153-B154

K90SR

4-WireDC
2-Wire AC
NAMUR

B151-B152
B155-B158
B159-B160

Q-PAK TM

Sensor Type Output Pages

Q26

2-Wire DC B75-B76

Q30

3-Wire DC B77-B78

Q34

3-Wire DC
2-Wire AC

B79-B80
B81-B84

CA40

3-Wire DC
2-Wire AC

B85-B86
B87-B88

CK40

2-Wire DC
3-Wire DC
4-Wire DC
2-Wire AC

B89-B90
B91-B94
B95-B96

B97-B102

CP40

2-Wire DC
3-Wire DC
4-Wire DC
2-Wire AC
4-Wire AC
NAMUR

B103-B104
B105-B108
B109-B116
B117-B122
B123-B124
B125-B126

Note: All dimensions in this section are shown as: inches [mm].

Sp
ec

s
Sp

ec
ia

lty
C

or
ds

et
s

C
yl

in
de

r
U

ltr
as

on
ic

Ac
ce

ss
or

ie
s

In
de

x
C

ap
ac

iti
ve

Ba
rr

el
s

Turck Inc.
CLICK HERE for
MAIN SELECTION GUIDE

B3 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

Inductive Rectangular Sensor Selection Guide

. . Page Number

Inductive Sensor Part Number Keys B4 - B5

Operating Principle . . B6

Embeddable vs. Nonembeddable B6

Operating Characteristics . . B7

Operating Distance Considerations B8 - B9

Maximum Switching Frequency B10

Weld Field Immunity . . B10

Mounting (Locknut Torque, Drill Hole Sizes) B11 - B20

Sensing Range Diagrams . . B21 - B22

Q5.5 Rectangular Style, Plastic B23 - B26

Q06 Rectangular Style, Plastic B25 - B26

Q6.5 Rectangular Style, Plasic B27 - B28

Q08 Rectangular Style, Metal B29 - B38

Q9.5 Rectangular Style, Plastic B39 - B40

Q10S Rectangular Style, Plastic B41 - B48

Q11S Rectangular Style, Plastic B49 - B54

Q12 Rectangular Style, Plastic B55 - B60

Q14 Rectangular Style, Plastic B61 - B66

Q20 Rectangular Style, Plastic B67 - B70

CA25 Rectangular Style, Metal B71 - B72

Q25 Rectangular Style, Plastic B73 - B74

Q30 Rectangular Style, Plastic B77 - B78

Q34 Rectangular Style, Plastic B79 - B84

CA40 Limit Switch Style - stubby  B85 - B88

CK40 Limit Switch Style - stubby B89 - B102

CP40 Limit Switch Style - combiprox  B103 - B126

Q50 Rectangular Style, Teflon Cover B127 - B128

CP80 Long Range Sensors B129 - B142

Q80 Long Range Sensors. . B143 - B146

K90 and K90SR Long Range Sensors B149 - B160

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B4

Re
ct

an
gu

la
r

B i 10 U - G T 30 - A DZ 30 X2 Wiring Options Special Option Codes

Inductive Sensor Part Number Key

F = Front Sensing on Q26 and Q34 sensors
NF = Nonferrous Only
R = Ring Sensor
S = Side Sensing on Q26 sensors
T = Side Sensing on Q34 sensors
U = Uprox  sensor

Sensing Characteristics

i = Inductive

Principle of Operation

Rated Operating Distance (mm)

Barrel - Metal
G = Full Threading, Generally Chrome Plated Brass
H = Smooth, Chrome Plated Brass or Stainless Steel
M = Partial Threading, Chrome Plated Brass
Barrel - Plastic
K = Smooth
P = Full Threading
S = Partial Threading
Rectangular
Q = Metal or Plastic, Various Rectangular Styles
Limit Switch
CA = stubby , Short Aluminum Housing, Connector
CK = stubby , Short Plastic Housing, Connector
CP = combiprox , Plastic Housing, Terminal Chamber Base

with Removable Sensor
Slot
K = Slot Sensor, Plastic Housing
Ring
32SR = Large Ring Sensor, Plastic Housing, Terminal Chamber
Q = Small Rectangular Plastic Housing, Static Output
W = Small Ring Sensor, Plastic Housing, Connector

Housing Style

E = Stainless Steel

Housing Material Modifier

T = Teflon Coated
S = Side Sensing

Primary Barrel Modifier

B = Embeddable (Shielded)
N = Nonembeddable (Nonshielded)
S = Slot Sensor

Mounting

Housing Diameter (mm)

Examples:
Blank = No LEDs
X2 = 2 LEDs
X4 = 4 Position LED

Number of LEDs

AC
3 = 20-250 VAC
30 = 20-250 VAC, Latched SCP, High Off-State Current
31 = 20-250 VAC, Plastic Barrel, Low Load Current
32 = 20-250 VAC, Latched SCP, Low Load Current
33 = 35-250 VAC, Grounded Metal Barrel, Low Load Current
40 = 20-140 VAC, Latched SCP, High Off-State Current
DC
4 = 10-65 VDC, Polarity Protected, Pulsed SCP
6 = 10-30 VDC, Polarity Protected, Pulsed SCP
7 = 10-30 VDC, TTL Compatible
LIU= 15-30 VDC

Voltage Range

D = 2-Wire DC (Transistor Output)
DZ = 2-Wire AC/DC (MOS FET Output)
LIU= Linear Analog Output (Current and Voltage)
N = NPN Transistor (Current-Sinking)
P = PNP Transistor (Current-Sourcing)
Z = 2-Wire AC (SCR Output)

Output

A = Normally Open (N.O.)
DA = Dynamic Output (Ring Sensor), Normally Open
F = Connection-Programmable (N.O. or N.C.)
R = Normally Closed (N.C.)
U = Jumper-Programmable (N.O. or N.C.)
V = Complementary Outputs; One N.O., One N.C.
Y0 = NAMUR Output, Requires Switching Amplifier
Y1 = NAMUR Output, Requires Switching Amplifier

Output Function

E = Extended Barrel Length
H = Thermoset Plastic Front face
K = Short Length
M = Medium Length
SK = Right-Angle Terminal Chamber
SR = Straight Terminal Chamber
T = Barb Fitting at Cable Entry

Secondary Barrel Modifier

B5 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

Special Option Codes

Bi 2-S12-AN7X /S100 or Bi10R-W30-DAN6X-H1141 /F2

Option Codes for Special or Custom Built Sensors

Bi 2-G12-YOX - 0.2M - RS 4.21T

C) Potted Cable with Molded Connector

Bi 2-M12-AN6X - H1 1 4 1

A) Connectorized Sensor

Wiring Options

Number of Pins

Examples:
1 = Standard
3 = N.C. DC Output on Pin 4

Factory Code

B1 = minifast , 7/8-16UN, Metal, Male
B2 = minifast , 7/8-16UN, Plastic, Male
B3 = microfast , 1/2-20UNF, Male
H1 = eurofast , M12x1, Male
V1 = picofast , Snap and M8x1, Male (Q08: Snap only)
V2 = picofast , Snap and M8x1, Male (Q08 only)

Connector Family

1 = Straight
3 = Straight with Adapter
4 = Right-Angle with Adapter

Connector / Sensor Transition

Bi 2-G12-AN6X 7M

B) Potted Cable

Blank= 2 meter cable
7M = 7 meter cable

Cable Length

Examples:
0.2 = 0.2 Meters
2 = 2 Meters

Length of Cable (M)

Example:
/F2 = Alternate Oscillator Frequency

AC: RSM 30 = minifast, 3-conductor
SB 3T = microfast, 3-conductor

DC: RS 4T = eurofast, 3-conductor
RS 4.2T = eurofast, 2 conductor
RS 4.21T = eurofast, NAMUR, 2 conductor
RS 4.4T = eurofast, 4-conductor
RSM 40 = minifast, 4-conductor
PSG 3 = picofast, 3-conductor

Standard Cordset Connector

Example:
/S34 = Weld Field Immune
/S97 = -40°C (-40°F) Operating Temperature
/S100 = +100°C (+212°F) Operating Temperature

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B6

Re
ct

an
gu

la
r

Operating Principle Ferrite Core

Embeddable (Shielded) vs. Nonembeddable (Nonshielded)

Figure 1

An inductive proximity sensor consists of a coil and ferrite core arrangement, an oscillator and detector circuit, and a
solid-state output (Figure 1). The oscillator creates a high frequency field radiating from the coil in front of the sensor,
centered around the axis of the coil. The ferrite core bundles and directs the electro-magnetic field to the front.

When a metal object enters the high-frequency field, eddy currents are induced on the surface of the target. This results in a
loss of energy in the oscillator circuit and, consequently, a smaller amplitude of oscillation. The detector circuit recognizes a
specific change in amplitude and generates a signal which will turn the solid-state output “ON” or “OFF”. When the metal
object leaves the sensing area, the oscillator regenerates, allowing the sensor to return to its normal state.

(See pages B11 - B20 for mounting guidelines)

Figure 3
Nonembeddable

(Nonshielded Sensor)

Embeddable construction includes a metal band
that surrounds the ferrite core and coil
arrangement. This helps to “bundle” or direct the
electro- magnetic field to the front of the sensor.

Nonembeddable sensors do not have this metal
band; therefore, they have a longer operating
distance and are side sensitive.

Figure 2
Embeddable

(Shielded Sensor)

B7 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

Figure 4

Uprox Characteristics

• No Correction Factor - Same rated operating distance for all metals.

• Extended Operating Distance - Up to 400% greater than standard inductive sensors when using non-ferrous targets (Figure 4).

• Weld Field Immunity - Uprox is unaffected by strong electromagnetic AC or DC fields because of its unique patented design.

• High Switching Frequencies - Up to 10 times faster than standard inductive sensors.

• Extended Temperature Range - Uprox can withstand temperatures up to 85°C (+185°F) with a ±15% temperature drift.

Operating Principle Uprox

Figure 5

Operating distances comparison of Uprox
sensors and standard inductive sensors.

TURCK Uprox is a patented next generation development
of inductive sensors that uses a three-coil system. One coil
induces eddy currents on the metal target and the other
two coils are affected by these eddy currents. Ferrous and
nonferrous metals have the same effect on the two coils.
Therefore, all metals, including galvanized metals, have the
same rated operating distance.

TURCK standard inductive sensors use a single coil
randomly wound around a ferrite core. The single coil both
induces eddy currents on the metal target and is affected
by these eddy currents. Ferrous and nonferrous metals
affect the sensor differently, making it impossible to detect
both types of metals at the same rated operating distance.

Uprox
Ni12U-M18-..

Standard
Ni 8-M18-..

Standard
Sensor

Uprox

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B8

Re
ct

an
gu

la
r

Operating Distance (Sensing Range) Considerations

Figure 1

Standard Target

The assured actuating range is between 0 and 81% of the rated operating distance. It is the range within which the correct
operation of the proximity sensor under specified voltage and temperature ranges is assured.

A square piece of mild steel having a thickness of 1 mm (0.04 in) is used as a standard target to determine the following
operating tolerances. The length and width of the square is equal to either the diameter of the circle inscribed on the
active surface of the sensing face or three times the rated operating distance Sn, whichever is greater.

The operating distance (S) of the different models is basically a function of the diameter of the sensing coil. Maximum
operating distance is achieved with the use of a standard or larger target. Rated operating distance (Sn) for each model is
given in the manual. When using a proximity sensor the target should be within the assured range (Sa).

Operating Distance = S

The operating distance is the distance at which the target approaching the sensing face along the reference axis causes the
output signal to change.

Rated Operating Distance = Sn

The rated operating distance is a conventional quantity used to designate the nominal operating distance. It does not take
into account either manufacturing tolerances or variations due to external conditions such as voltage and temperature.

Effective Operating Distance = Sr 0.9 Sn ≤ Sr ≤ 1.1Sn

The effective operating distance is the operating distance of an individual proximity sensor at a constant rated voltage and
23°C (73°F). It allows for manufacturing tolerances.

The usable operating distance is the operating distance of an individual proximity sensor measured over the operating
temperature range at 85% to 110% of its rated voltage. It allows for external conditions and for manufacturing tolerances.

Assured Operating Range = Sa 0 ≤ Sa ≤ 0.81Sn

Usable Operating Distance = Su 0.81 Sn ≤ Su ≤ 1.21Sn

B9 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

Correction Factors

These correction factors apply to standard inductive sensors when a nonferrous target is being detected.
The correction factors are nominal values. Deviations may be due to variations in oscillator frequency, alloy composition,
purity and target geometry.

Aluminum foil 1.00
Stainless steel 0.60 to 1.00
Mercury 0.65 to 0.85
Lead 0.50 to 0.75
Brass 0.35 to 0.50
Aluminum (massive) 0.35 to 0.50
Copper 0.25 to 0.45

• Correction factors do not apply to TURCK Uprox  sensors. These sensors see all metals at the same range.

• TURCK also manufactures “nonferrous only” sensors. These sensors will selectively detect nonferrous targets at the rated
operating distance. They will not detect ferrous targets; however, ferrous targets positioned between them and a
nonferrous target may mask the nonferrous target. The rated operating distance of these sensors is not subject to the
correction factors that apply to standard inductive sensors.

Differential Travel (Hysteresis)

The difference between the “operate” and
“release” points is called differential travel
(See shaded area in Figure 7).
It is factory set at less than 15% of the
effective operating distance.
Differential travel is needed to keep
proximity sensors from “chattering” when
subjected to shock and vibration, slow
moving targets, or minor disturbances such
as electrical noise and temperature drift.

Figure 7

Actuation Mode

Inductive sensors can be actuated in an axial or lateral approach (See Figure 7). It is important to maintain an air gap between
the target and the sensing face to prevent physically damaging the sensors.

Operating Distance (Sensing Range) Considerations

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B10

Re
ct

an
gu

la
r

Figure 2

Minimum parameters for measuring at maximum switching frequency are shown in Figure 8. Using a smaller target or
space may result in a reduction of a specific sensor’s maximum switching frequency and decrease sensor to target air gap
tolerance. See page C8 for determining dimension “A” of standard target.

Weld Field Immunity

Many critical applications for proximity sensors involve their use in weld field environments. AC and DC resistance
welders used in assembly equipment and other construction machines often require in excess of 20 kA to perform their
weld function. Magnetic fields generated by these currents can cause false outputs in standard sensors.

TURCK has pioneered the design and development of inductive proximity sensors that not only survive such
environments, but remain fully operative in them.

The limit of the weld field immunity depends on the kind of field (AC or DC), the housing size of the sensor and its
location in the field. For example, in an AC or DC weld field, the “/S34" inductive sensors can be positioned one inch from
a 20 kA current carrying bus. See Section H for a list of weld field immune sensors.

Reference values for magnetic induction:

Distance [mm]

I [kA] 12.5 25 50 100

5
10
20
50
100

80 mT
160 mT
320 mT
800 mT

1600 mT

40 mT
80 mT
160 mT
400 mT
800 mT

20 mT
40 mT
80 mT
200 mT
400 mT

10 mT
20 mT
40 mT
100 mT
200 mT

Gauss = 10 x mT

Maximum Switching Frequency

B11 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

Mounting

TURCK inductive proximity sensors are manufactured with a shielded coil, designated by “Bi” in the part number, and a
nonshielded coil, designated by “Ni” in the part number (See page B6). Embeddable (shielded) units may be safely
flush-mounted in metal. Nonembeddable (nonshielded) units require a metal free area around the sensing face. Because
of possible interference of the electromagnetic fields generated by the oscillators, minimum spacing is required between
adjacent or opposing sensors.

It is good engineering practice to mount sensors horizontally or with the sensing face looking down. Avoid sensors that
look up wherever possible, especially if metal filings and chips are present.

Part Numbers A (mm) B (mm) C (mm) D (mm) E (mm) F (mm) G (mm)

Bi 1-Q6.5...
Ni 2-Q6.5...
Bi 2-Q12...
Ni 4-Q12...
Bi 2-Q10S...
Bi 2-Q11S...
Ni 2-Q9.5...

≥6
≥12
≥12
≥24
≥12
≥12
≥12

-
≥10
-

≥18
-
-

≥10

-
≥6
-

≥12
-
-

≥6

-
≥20
-

≥36
-
-

≥20

-
≥4
-

≥8
-
-

≥4

≥13
-

≥24
-

≥20
≥22
-

≥3
-

≥6
-

≥6
≥6
-

Rectangular Style Q6.5, Q9.5, Q10S, Q11S and Q12

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B12

Re
ct

an
gu

la
r

Rectangular Style Q14 and Q20

Embedded Mounting Characteristics

Part Numbers A (mm) B (mm) C (mm) D (mm) E (mm) F (mm)

Ni20-Q14...
Ni25-Q20...

14
20

≥40
≥50

≥14
≥20

≥20
≥25

≥14
≥20

≥20
≥25

Part Numbers A (mm) B (mm) C (mm) D (mm)

Ni 3.5-Q5.5-... ≥5.5 ≥8 ≥8 ≥8

Rectangular Style Q5.5

B13 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

Embedded Mounting Characteristics

Part Numbers E (mm) F (mm) G (mm)

Ni3.5-Q5.5-...
Ni20-Q14-..
Ni25-Q20-..

≥16
≥60
≥80

≥10.5
≥60
≥75

≥14
≥80
≥100

Rectangular Style Q5.5, Q14 and Q20

Part Numbers E (mm) F (mm) G (mm)

Bi 5U-Q08...
Bi10U-Q14...
Bi15U-Q20...
Bi 3-Q06...
Bi 5-Q08...
Bi 7-Q08-..
Bi 2-Q5.5-..
Bi10-Q14-..
Bi15-Q20-..

≥30
≥45
≥60
≥35
≥40
≥21
≥6

≥30
≥45

≥15
≥30
≥45
≥9
≥15
≥40
≥16
≥45
≥60

≥30
≥40
≥60
≥18
≥30
≥42
≥12
≥40
≥60

Rectangular Style Q5.5, Q06, Q08, Q14 and Q20

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B14

Re
ct

an
gu

la
r

Ni10-Q25-.. Good Not recommended

Ni15-Q30-.. Not recommended Not recommended

Part Numbers Aluminum Steel

Ni10-Q25-.. Good Good

Ni15-Q30-.. Good Good

Ni10-Q25-.. Good Good

Ni15-Q30-.. Not recommended Not recommended

Ni10-Q25-.. Good Good

Ni15-Q30-.. Not recommended Not recommended

Ni10-Q25-.. Good Good

Ni15-Q30-.. Good Not recommended

Ni10-Q25-.. Good Not recommended

Ni15-Q30-.. Not recommended Not recommended

Embedded Mounting Characteristics

B15 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

Mounting Considerations

Part Numbers H (mm) I (mm) J (mm) K (mm)

Bi15-CK40-..
Ni20-CK40-..

≥0
≥40

≥0
≥0

≥0
≥40

≥0
≥40

* Not Recommended

Top Sensing CK40 Style

Part Numbers A (mm) B (mm) C (mm) D (mm) E (mm) F (mm) G (mm)

Bi15-CK40-..
Ni20-CK40-..

≥0
≥25

≥0
≥15

≥0
NR*

≥0
NR*

≥80
≥120

≥45
≥60

≥90
≥120

End Sensing CK40 Style

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B16

Re
ct

an
gu

la
r

Part Numbers H (mm) I (mm) J (mm) K (mm)

Bi15U-CK40-..
Ni25U-CK40-..

≥0
≥40

≥0
≥0

≥0
≥40

≥0
≥40

* Not Recommended

Mounting Considerations

Top Sensing CK40 Style Uprox 

End Sensing CK40 Style Uprox 

Part Numbers A (mm) B (mm) C (mm) D (mm) E (mm) F (mm) G (mm)

Bi15U-CK40-..
Ni25U-CK40-..

≥0
≥30

≥0
≥20

≥0
NR*

≥0
NR*

≥60
≥160

≥45
≥75

≥45
≥150

B17 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

Top Sensing CP40 Style

Part Numbers A (mm) B (mm) C (mm) D (mm) E (mm) F (mm) G (mm)

Bi15-CP40-..
Bi20-CP40-..
Ni20-CP40-..
Ni30-CP40-..
Ni35-CP40-..
Ni40-CP40-..

≥0
≥0

≥25
≥40
≥40
≥40

≥0
≥0

≥15
≥40
≥40
≥40

≥0
≥0
NR*
NR*
NR*
NR*

≥0
≥0
NR*
NR*
NR*
NR*

≥80
≥80
≥120
≥120
≥120
≥240

≥45
≥60
≥60
≥90
≥105
≥105

≥90
≥120
≥120
≥180
≥210
≥210

Part Numbers H (mm) I (mm) J (mm) K (mm)

Bi15-CP40-..
Bi20-CP40-..
Ni20-CP40-..
Ni30-CP40-..
Ni35-CP40-..
Ni40-CP40-..

≥0
≥10
≥40
NR*
NR*
NR*

≥0
≥10
≥0
≥40
≥40
≥40

≥0
≥10
≥40
NR*
NR*
NR*

≥0
≥20
≥40
NR*
NR*
NR*

* Not recommended.

Mounting Considerations

End Sensing CP40 Style

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B18

Re
ct

an
gu

la
r

Mounting Considerations

Top Sensing CP40 Style Uprox 

End Sensing CP40 Style Uprox 

Part Numbers A (mm) B (mm) C (mm) D (mm) E (mm) F (mm) G (mm)

Bi15U-CP40-..
Ni25U-CP40-..
Ni40U-CP40-..

≥0
≥30
≥40

≥0
≥20
≥40

≥0
NR*
NR*

≥0
NR*
NR*

≥60
≥160
≥160

≥45
≥75
≥120

≥45
≥150
≥240

Part Numbers H (mm) I (mm) J (mm) K (mm)

Bi15U-CP40-..
Ni25U-CP40-..
Ni40U-CP40-..

≥0
≥40
≥40

≥0
≥0
≥0

≥0
≥40
≥40

≥0
≥40
≥40

* Not Recommended.

B19 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

Mounting Considerations

CP80 Style

Part Numbers A (mm) B (mm) C (mm) D (mm) E (mm) F (mm) G (mm)

Bi40-CP80-..
Ni40-CP80-..
Ni50-CP80-..
Ni50-K90SR-..
Ni60-K90SR-..

≥40
≥40
≥40
≥40
≥40

≥0
≥80
≥80
≥40
≥40

≥0
≥80
≥80
≥60
≥60

≥0
≥80
≥80
≥80
≥80

≥160
≥160
≥160
≥400
≥400

≥120
≥120
≥150
≥150
≥150

≥240
≥240
≥300
≥450
≥450

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B20

Re
ct

an
gu

la
r

Mounting Considerations

Part Numbers A (mm) B (mm) C (mm) D (mm) E (mm) F (mm) G (mm)

Ni75U-CP80-..
Bi50U-Q80-..

≥40
≥40

≥40
≥0

≥60
≥0

≥80
≥0

≥400
≥160

≥150
≥150

≥450
≥200

Q80 Housing

CP80 Style Uprox 

Q80 One Piece Housing Uprox 

B21 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

Bi10U-Q14-..

Bi15U-Q20-..

(1) Smallest value of L shown is minimum
recommended target for that sensor.

(2) Yellow area represents sensing face.

Sensing Range Diagrams

Sensing Range vs. Target Diameter (1)
Target Distance vs. Minimum

Sensor Coverage Using Standard Target (2)

Lateral ApproachAxial Approach

L = Diameter of target
S = Operating distance

Maximum operating distance is achieved
using a standard target size or larger.

Sensing Range vs. Target Diameter (1)

X = Target leading edge position referenced
to sensor center axis.

Y = Target distance from sensing face.

Target Distance vs. Minimum
Sensor Coverage Using Standard Target (2)

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B22

Re
ct

an
gu

la
r

Ni40U-CP40-..

Ni75U-CP80-..

Sensing Range Diagrams Uprox

(1) Smallest value of L shown is minimum
recommended target for that sensor.

Sensing Range vs. Target Diameter (1)

(2) Yellow area represents sensing face.

Target Distance vs. Minimum
Sensor Coverage Using Standard Target (2)

Ni25U-CK40-..
Ni25U-CP40-..

Bi15U-CK40-..
Bi15U-CP40-..

B23 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

Q5.5

2-Wire DC
10-30 VDC, Short-Circuit and Overload Protected
Normally Open

Rectangular Sensors, Plastic
Injection-Molded Plastic Housing with Potted-In Cable

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
PN

(S
in

ki
ng

)
PN

P
(S

ou
rc

in
g)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Bi 2-Q5.5-AG61X • 2 5.5 • • 1 A 1 1000 M4405042

Sensor Selection

Housing: PA 12-GF20-V0 Plastic
Sensing Face: PA 12-GF20 Plastic

Material

Cable: PVC Jacket; 2 Meter standard length
Copper Conductor: 26 AWG
(PVC Insulated)

Cable/Conductor

Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B24

Re
ct

an
gu

la
r

Wiring Diagram

1

Ripple . ≤10%
Differential Travel (Hysteresis) 1-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤3.5 V at 100 mA
Trigger Current for Overload Protection . . . ≥120 mA
Maximum Load Current ≤50 mA
Minimum Load Current 3.0 mA
Off-State (Leakage) Current <0.6 mA
Time Delay Before Availability ≤3 ms
Power-On Effect Per IEC 947-5-2
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
Temperature Drift ±10%
LED On Output Energized
. . (LED viewable from 3 sides)

Specifications

Dimensions

A Normally Open

B25 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

3-Wire DC
10-30 VDC, Short-Circuit and Overload Protected
Normally Open or Normally Closed, NPN (Sinking) or PNP (Sourcing)

Rectangular Sensors, Plastic
Injection-Molded Plastic Housing with Potted-In Cable

Q5.5

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
PN

(S
in

ki
ng

)
PN

P
(S

ou
rc

in
g)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Bi 2-Q5.5-AN6X
Bi 2-Q5.5-RN6X
Bi 3-Q06-AN6X2
Ni 3.5-Q5.5-AN6X
Ni 3.5-Q5.5-RN6X

•
•
•

2
2
3
3
3

5.5
5.5
6.0
5.5
5.5

•
•
•
•
•

1
1
2
1
1

A
C
A
A
C

1
1
2
1
1

2000

1000

M1613100

M1620150
M4613610

Bi 2-Q5.5-AP6X
Bi 2-Q5.5-AP6X/S34
Bi 2-Q5.5-RP6X
Bi 3-Q06-AP6X2
Ni 3.5-Q5.5-AP6X
Ni 3.5-Q5.5-RP6X

•
•
•
•

2
2
2
3

3.5
3.5

5.5
5.5
5.5
6.0
5.5
5.5

•
•
•
•
•
•

1
1
1
2
1
1

B
B
D
B
B
D

1
1
1
2
1
1

•
2000
2000

1000
2000
2000

M1613000

M1620100
M4613601

Sensor Selection

Housing: PA 12-GF20-V0 Plastic
Sensing Face: PA 12-GF20 Plastic

Material

Cable: Q5.5: PUR; Q06: PVC Jacket;
2 meter standard length

Copper Conductor: 26 AWG
(PVC Insulated)

Cable/Conductor

Q06

Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B26

Re
ct

an
gu

la
r

Ripple . ≤10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤1.8 V at 100 mA
Trigger Current for Overload Protection . . . ≥170 mA
Continuous Load Current ≤150 mA
Off-State (Leakage) Current <10 µA
No-Load Current ≤10 mA
Time Delay Before Availability ≤8 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
Temperature Drift ±10%
LED On Output Energized
. . (LED viewable from 3 sides)

Specifications

1

A NPN (Sinking)

D Normally Closed PNP

Dimensions

2

Wiring Diagrams

B PNP (Sourcing)

C Normally Closed NPN

B27 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

3-Wire DC
10-30 VDC, Short-Circuit and Overload Protected
Normally Open, NPN (Sinking) or PNP (Sourcing)

Rectangular Sensors, Plastic
Injection-Molded Plastic Housing with Potted-In Cable

Q6.5

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
PN

(S
in

ki
ng

)
PN

P
(S

ou
rc

in
g)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Bi 1-Q6.5-AN6
Ni 2-Q6.5-AN6

• 1
2

6.5
6.5

•
•

1
1

A
A

0
0

1000
1000

M4613420
M4613520

Bi 1-Q6.5-AP6
Ni 2-Q6.5-AP6

• 1
2

6.5
6.5

•
•

1
1

B
B

0
0

1000
1000

M4613400
M4613500

Bi 1-Q6.5-AP6/S34
Ni 2-Q6.5-AP6/S34

• 1
2

6.5
6.5

•
•

1
1

B
B

0
0

•
•

30
30

M4613401
M1650023

Sensor Selection

Housing: PBT-GF30-VO Plastic

Material

Cable: PUR Jacket; 2 meter standard length
Copper Conductor: 24 AWG
(PVC insulated)

Cable/Conductor

Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B28

Re
ct

an
gu

la
r

Ripple . ≤10%
Differential Travel (Hysteresis) 1-15%
Voltage Drop Across Conducting Sensor . . . ≤1.8 V at 150 mA
Trigger Current for Overload Protection . . . ≥170 mA
Continuous Load Current ≤150 mA
Off-State (Leakage) Current <10 µA
No-Load Current 5.5-9.5 mA
Time Delay Before Availability ≤20 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
Temperature Drift ±10%

Specifications
A NPN (Sinking)

B PNP (Sourcing)

Dimensions

1

Wiring Diagrams

B29 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

Q08

Cable: PVC Jacket; 2 meter standard length
Copper Conductor: 24 AWG
(PVC insulated)

Cable/Conductor

2-Wire DC
10-65 VDC, Short-Circuit and Overload Protected
Normally Open

Rectangular Sensors, Metal
Metal Housing with Potted-In Cable

Housing: Die-Cast Zinc
Sensing Face: PA 12-GF30 Plastic

Material

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
PN

(S
in

ki
ng

)
PN

P
(S

ou
rc

in
g)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Bi 5-Q08-AD4X/S34 • 5 8 • • 1 A 1 • 50 M4414550

Sensor Selection

Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B30

Re
ct

an
gu

la
r

Wiring Diagram

1

Ripple . ≤10%
Differential Travel (Hysteresis) 1-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤5.0 V at 100 mA
Trigger Current for Overload Protection . . . ≥120 mA
Maximum Load Current ≤100 mA
Minimum Load Current 3.0 mA
Off-State (Leakage) Current <0.8 mA
Time Delay Before Availability ≤16 ms
Power-On Effect Per IEC 947-5-2
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
Temperature Drift ±10%
LED On Output Energized

Specifications

Dimensions

A Normally Open

B31 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

3-Wire DC picofast  eurofast 

10-30 VDC, Short-Circuit and Overload Protected
Normally Open, NPN (Sinking) or PNP (Sourcing)

Rectangular Sensors, Metal
Metal Housing with Potted-In Cable or Quick Disconnect Uprox

Q08

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
PN

(S
in

ki
ng

)
PN

P
(S

ou
rc

in
g)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

Sw
itc

hi
ng

Fr
eq

ue
nc

y
(H

z)
ID

N
um

be
r

Connection

Bi 5U-Q08-AN6X2 • 5 8 • 2 A 2 • 1000 M1608911 2 meter cable,
PVC jacket

Bi 5U-Q08-AP6X2 • 5 8 • 2 B 2 • 1000 M1608901

Bi 5U-Q08-AN6X2-V1131 • 5 8 • 3 C 2 • 1000 M1608910 picofast

Mating Cordsets
PKG 3M-2 (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Bi 5U-Q08-AP6X2-V1131 • 5 8 • 3 D 2 • 1000 M1608900

Bi 5U-Q08-AN6X2-0.2M-RS 4T • 5 8 • 1 E 2 • 1000 M1608991 eurofast

Mating Cordsets
RK 4T-2 (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Bi 5U-Q08-AP6X2-0.2M-RS 4T • 5 8 • 1 F 2 • 1000 M1608990

Sensor Selection

Cable: PVC Jacket; 2 meter standard length
Copper Conductor: 24 AWG
(PVC Insulated)

Cable/Conductor

Connector: Chrome Plated Brass
Housing: Die-cast Zinc
Sensing Face: PA 12-GF30 Plastic

Material
Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B32

Re
ct

an
gu

la
r

Ripple . ≤10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤1.8 V at 200 mA
Trigger Current for Overload Protection . . . ≥220 mA
Continuous Load Current ≤200 mA
Off-State (Leakage) Current <10 µA
No-Load Current ≤15 mA
Time Delay Before Availability ≤8 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2, Level 2
Operating Temperature (10% temp. drift) . . -25°C to +70°C (-13°F to +158°F)
Operating Temperature (15% temp. drift) . . -30°C to +85°C (-22°F to +185°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On (Green) Power On
LED On (Yellow) Output Energized
LED Flashing (Green) Short-Circuit Warning

Specifications

F PNP (Sourcing)

E NPN (Sinking)

Dimensions

B PNP (Sourcing)

1

A NPN (Sinking)

32

D PNP (Sourcing)

C NPN (Sinking)

Wiring Diagrams

B33 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

3-Wire DC picofast 

10-30 VDC, Short-Circuit and Overload Protected
Normally Open, NPN (Sinking) or PNP (Sourcing)

Rectangular Sensors, Metal
Metal Housing with Cable and Quick Disconnect THIN-PAK TM

Q08

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
PN

(S
in

ki
ng

)
PN

P
(S

ou
rc

in
g)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Connection

Bi 7-Q08-AN6X2 • 7.0 8 • 1 A 2 500 M1601620 2 meter cable,
PVC jacket

Bi 5-Q08-AP6X2/S34
Bi 7-Q08-AP6X2

•
•

5.0
7.0

8
8

•
•

1
1

B
B

2
2

• 300
500

M1600800
M1601600

Bi 5-Q08-AN6X2-V1131
Bi 7-Q08-AN6X2-V1131

•
•

5.0
7.0

8
8

•
•

2
2

C
C

2
2

1000
500

M1600600
M1601622

picofast

Mating Cordsets
PKG 3Z-2 (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Bi 5-Q08-AP6X2-V1131
Bi 7-Q08-AP6X2-V1131

•
•

5.0
7.0

8
8

•
•

2
2

D
D

2
2

1000
500

M1600500
M1601602

Bi 5-Q08-AN6X2-V2131
Bi 7-Q08-AN6X2-V2131

•
•

5.0
7.0

8
8

•
•

3
3

C
C

2
2

1000
500

M1600602
M1601623

picofast

Mating Cordsets
PKG 3M-2 (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Bi 5-Q08-AP6X2-V2131
Bi 7-Q08-AP6X2-V2131

•
•

5.0
7.0

8
8

•
•

3
3

D
D

2
2

1000
500

M1600502
M1601603

Sensor Selection

Connector: Chrome Plated Brass
Housing: Die-cast Zinc
Sensing Face: PA 12-GF30 Plastic

Material

Cable: PVC Jacket; 2 meter standard length
Copper Conductor: 24 AWG
(PVC Insulated)

Cable/Conductor

Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B34

Re
ct

an
gu

la
r

Ripple . �10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . �1.8 V at 200 mA (100 mA for S34 style)
Trigger Current for Overload Protection . . . �220 mA (�150 mA for S34 style)
Continuous Load Current �200 mA (�100 mA for S34 style)
Off-State (Leakage) Current <10 �A
No-Load Current 5.5-9.5 mA
Time Delay Before Availability �8 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature Bi 5: -25°C to +70°C (-13°F to +158°F)
. . Bi 7: 0°C to +60°C (32°F to +140°F)

Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. �2% of Rated Operating Distance
LED Function (Yellow) Output Energized
LED Function (Green) Power On

Specifications

3

D PNP (Sourcing)

C NPN (Sinking)

B PNP (Sourcing)

1

A NPN (Sinking)

2

Dimensions

Wiring Diagrams

B35 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

4-Wire DC
10-30 VDC, Short-Circuit and Overload Protected
Complementary Outputs: One N.O., One N.C. (SPDT)

Rectangular Sensors, Metal
Metal Housing with Potted-In Cable THIN-PAK TM

Q08

Cable: PVC Jacket; 2 meter standard length
Copper Conductor: 24 AWG
(PVC insulated)

Cable/Conductor

Housing: Die-Cast Zinc
Sensing Face: PA 12-GF30 Plastic

Material

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

Si
nk

in
g

So
ur

cin
g

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Bi 5-Q08-VN6X2
Bi 7-Q08-VN6X2

•
•

5.0
7.0

8.0
8.0

•
•

1
1

A
A

2
2

1000
500

M1600200
M1600920

Bi 5-Q08-VP6X2
Bi 7-Q08-VP6X2

•
•

5.0
7.0

8.0
8.0

•
•

1
1

B
B

2
2

1000
500

M1600100
M1600900

Sensor Selection

Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B36

Re
ct

an
gu

la
r

Dimensions

Ripple . ≤10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤1.8 V at 200 mA
Trigger Current for Overload Protection . . . ≥220 mA
Continuous Load Current ≤200 mA
Off-State (Leakage) Current <10 µA
No-Load Current 5.5-9.5 mA
Time Delay Before Availability ≤8 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature Bi 5: -25°C to +70°C (-13°F to +158°F)
. . Bi 7: 0°C to +60°C (+32°F to +140°F)

Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On (Yellow) Output Energized
LED On (Green) Power On

Specifications

1

B PNP (Sourcing)

A NPN (Sinking)

Wiring Diagrams

B37 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

2-Wire DC, Requires Remote Amplifier
5-30 VDC
Variable Resistance Output, NAMUR (EN 50227)

Rectangular Sensors, Metal
Metal Housing with Potted-In Cable

* Factory Mutual approval applies only when used with Factory Mutual approved switching amplifiers.

Housing: Die-Cast Zinc
Sensing Face: PA 12-GF30 Plastic

Material

Cable: PVC Jacket; 2 meter standard length
Copper Conductor: 24 AWG
(PVC insulated)

Cable/Conductor

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

Sw
itc

hi
ng

Fr
eq

ue
nc

y
H

igh
Te

m
p

(/S
10

0)
FM

Ap
pr

ov
ed

D
ivi

sio
n

1
*

Ti
m

e
D

el
ay

Be
fo

re

Av
ai

lab
ili

ty
(m

s)
ID

N
um

be
r

Bi 5-Q08-Y1X • 5 8.0 1 A 1 1000 • ≤1 M4054000

Sensor Selection

Accessories and mounting devices can be found in Section J.
Remote Amplifier required. Consult TURCK multimodul and Automation
Controls catalogs.

Accessories

Q08

NRTL/C

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B38

Re
ct

an
gu

la
r

A NAMUR Output

Dimensions

Differential Travel (Hysteresis) 1-10% (5% typical)
Nominal Voltage. 8.2 VDC (EN 50227)
Resistance Change from
Nonactivated to Activated Condition 1.0 kΩ to >8.0 kΩ
Resulting Current Change ≥2.2 mA to ≤1.0 mA
Recommended Switching Point for
Remote Amplifier 1.55 mA
Power-On Effect Realized in Amplifier
Reverse Polarity Protection Incorporated
Wire-Break Protection Realized in Amplifier
Transient Protection Realized in Amplifier
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On Output Energized

Specifications

1

Wiring Diagram

B39 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

3-Wire DC
10-30 VDC, Short-Circuit and Overload Protected
Normally Open, NPN (Sinking) or PNP (Sourcing)

Rectangular Sensors, Plastic
Injection-Molded Plastic Housing with Potted-In Cable

Q9.5

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
PN

(S
in

ki
ng

)
PN

P
(S

ou
rc

in
g)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Ni 2-Q9.5-AP6/S34 2 9.5 • 1 A 0 • 30 M1650077

Sensor Selection

Housing: PA 12-GF30 Plastic

Material

Cable: PUR Jacket; 2 meter standard length
Copper Conductor: 24 AWG
(PVC insulated)

Cable/Conductor

Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B40

Re
ct

an
gu

la
r

Ripple . ≤10%
Differential Travel (Hysteresis) 1-15%
Voltage Drop Across Conducting Sensor . . . ≤1.8 V at 150 mA
Trigger Current for Overload Protection . . . ≥170 mA
Continuous Load Current ≤150 mA
Off-State (Leakage) Current <10 µA
No-Load Current 5.5-9.5 mA
Time Delay Before Availability ≤20 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
Temperature Drift ±10%

Specifications

1

A PNP (Sourcing)

Dimensions

Wiring Diagram

B41 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

3-Wire DC
10-30 VDC, Short-Circuit and Overload Protected
Normally Open, NPN (Sinking) or PNP (Sourcing)

Rectangular Sensors, Plastic
Injection-Molded Plastic Housing with Potted-In Cable

Q10S

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
PN

(S
in

ki
ng

)
PN

P
(S

ou
rc

in
g)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Connection

Bi 2-Q10S-AN6X • 2 10.2 • 1 A 1 2000 S1619310 2 Meter cable,
PVC jacket

Bi 2-Q10S-AP6X • 2 10.2 • 1 B 1 2000 S1609360

Sensor Selection

Cable: PUR Jacket; 2 meter standard length
Copper Conductor: 24 AWG

Cable/Conductor

Housing: PA 12-GF20 Plastic

Material
Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B42

Re
ct

an
gu

la
r

1

A NPN (Sinking)

B PNP (Sourcing)

Ripple . ≤10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤1.8 V at 200 mA
Trigger Current for Overload Protection . . . ≥220 mA
Continuous Load Current ≤200 mA
Off-State (Leakage) Current <10 µA
No-Load Current 5.5-9.5 mA
Time Delay Before Availability ≤8 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On Output Energized (Visible from all 4 sides)

Specifications

Dimensions

Wiring Diagrams

B43 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

4-Wire DC
10-30 VDC, Short-Circuit and Overload Protected
Complementary Outputs: One N.O., One N.C. (SPDT)

Rectangular Sensors, Plastic
Injection-Molded Plastic Housing with Potted-In Cable

Q10S

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
PN

(S
in

ki
ng

)
PN

P
(S

ou
rc

in
g)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Connection

Bi 2-Q10S-VN6X • 2 10.2 • 1 A 1 2 meter cable,
PVC jacket

Bi 2-Q10S-VP6X • 2 10.2 • 1 B 1

Sensor Selection

Cable: PUR Jacket; 2 meter standard length
Copper Conductor: 24 AWG

Cable/Conductor

Housing: PA 12-GF20 Plastic

Material
Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B44

Re
ct

an
gu

la
r

Dimensions

Ripple . ≤10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤1.8 V at 200 mA
Trigger Current for Overload Protection . . . ≥220 mA
Continuous Load Current ≤200 mA
Off-State (Leakage) Current <10 µA
No-Load Current 5.5-9.5 mA
Time Delay Before Availability ≤8 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature Bi 5: -25°C to +70°C (-13°F to +158°F)
. . Bi 7: 0°C to +60°C (+32°F to +140°F)

Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On Output Energized (Visible from all 4 sides)

Specifications

1

B PNP (Sourcing)

A NPN (Sinking)

Wiring Diagrams

B45 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

2-Wire AC/DC
20-250 VAC, 10-300 VDC
Normally Open (AZ31X) or Normally Closed (RZ31X)

Rectangular Sensors, Plastic
Injection-Molded Plastic Housing with Potted-In Cable

Q10S

Cable: PUR Jacket; 2 meter standard length
Copper Conductor: 24 AWG
(PVC insulated)

Cable/Conductor

Housing: PA-GF20 Plastic
Sensing Face: PA-GF20-VO Plastic

Material

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
or

m
all

y
O

pe
n

N
or

m
all

y
Cl

os
ed

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Bi 2-Q10S-AZ31X • 2 10.2 • 1 A 1 60 S1309100

Bi 2-Q10S-RZ31X • 2 10.2 • 1 B 1 60 S1314300

Sensor Selection

Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B46

Re
ct

an
gu

la
r

Dimensions

Line Frequency 40-60 Hz
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤6.0 V at 100 mA
Continuous Load Current ≤100 mA
Off-State (Leakage) Current ≤1.7 mA
Minimum Load Current ≥3.0 mA
Inrush Current ≤1.0 A (≤30 ms, 15% Duty Cycle)
Time Delay Before Availability ≤60 ms
Power-On Effect Per IEC 947-5-2
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
Temperature Drift ±10%
LED On Output Energized (Visible from all 4 sides)

Specifications

B Normally Closed

A Normally Open

1

Wiring Diagrams

B47 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

2-Wire DC, Requires Remote Amplifier
5-30 VDC
Variable Resistance Output, NAMUR (EN 50227)

Rectangular Sensors, Plastic
Injection-Molded Plastic Housing with Potted-In Cable

* Factory Mutual approval applies only when used with Factory Mutual approved switching amplifiers.

Cable: PVC Jacket; 2 meter standard length
Copper Conductor: 24 AWG
(PVC insulated)

Cable/Conductor

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

Sw
itc

hi
ng

Fr
eq

ue
nc

y
H

igh
Te

m
p

(/S
10

0)
FM

Ap
pr

ov
ed

D
ivi

sio
n

1
*

Ti
m

e
D

el
ay

Be
fo

re

Av
ai

lab
ili

ty
(m

s)
ID

N
um

be
r

Bi 2-Q10S-Y0X • 2 10.2 2 A 1 5000 • ≤1 S4012130

Sensor Selection

Accessories and mounting devices can be found in Section J.
Remote Amplifier required. Consult TURCK multimodul and Automation
Controls catalogs.

Accessories

Q10S

NRTL/C

Housing: PBT-GF30-VO Plastic
Sensing Face: PA 12-GF30 Plastic

Material

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B48

Re
ct

an
gu

la
r

A NAMUR Output

Dimensions

Differential Travel (Hysteresis) 1-10% (5% typical)
Nominal Voltage. 8.2 VDC (EN 50227)
Resistance Change from
Nonactivated to Activated Condition 1.0 kΩ to >8.0 kΩ
Resulting Current Change ≥2.2 mA to ≤1.0 mA
Recommended Switching Point for
Remote Amplifier 1.55 mA
Power-On Effect Realized in Amplifier
Reverse Polarity Protection Incorporated
Wire-Break Protection Realized in Amplifier
Transient Protection Realized in Amplifier
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On Output Energized (Visible from all 4 sides)

Specifications

1

Wiring Diagram

B49 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

Q11S

Cable: PVC Jacket; 2 meter standard length
Copper Conductor: 24 AWG
(PVC insulated)

Cable/Conductor

2-Wire DC
10-65 VDC, Short-Circuit and Overload Protected
Normally Open

Rectangular Sensors, Metal
Injection-Molded Plastic Housing with Potted-In Cable

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
PN

(S
in

ki
ng

)
PN

P
(S

ou
rc

in
g)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Bi 2-Q11S-AD4X • 2 10.5 • • 1 A 1 2000 M4405040

Sensor Selection

Accessories and mounting devices can be found in Section J.

Accessories
Housing: PBT-GF30-VO Plastic
Sensing Face: PA 12-GF30 Plastic

Material

NEWNEW

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B50

Re
ct

an
gu

la
r

Ripple . ≤10%
Differential Travel (Hysteresis) 1-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤5.0 V at 100 mA
Trigger Current for Overload Protection . . . ≥120 mA
Maximum Load Current ≤100 mA
Minimum Load Current 3.0 mA
Off-State (Leakage) Current <0.8 mA
Time Delay Before Availability ≤16 ms
Power-On Effect Per IEC 947-5-2
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
Temperature Drift ±10%
LED On Output Energized

Specifications

Dimensions

A Normally Open

1

Wiring Diagram

B51 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

3-Wire DC
10-65 VDC, Short-Circuit and Overload Protected
Normally Open, PNP (Sourcing)

Rectangular Sensors, Plastic
Injection-Molded Plastic Housing with Potted-In Cable

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
PN

(S
in

ki
ng

)
PN

P
(S

ou
rc

in
g)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Connection

Bi 2-Q11S-AP4X • 2 10.5 • 1 A 1 2000 M4550100 2 meter cable,
PVC jacket

Sensor Selection

Cable: PVC Jacket; 2 meter standard length
Copper Conductor: 24 AWG

Cable/Conductor

Accessories and mounting devices can be found in Section J.

Accessories
Housing: PBT-GF30-VO Plastic
Sensing Face: PA 12-GF30 Plastic

Material

NEWNEW

Q11S

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B52

Re
ct

an
gu

la
r

1

A PNP (Sourcing)Ripple . ≤10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤1.8 V at 200 mA
Trigger Current for Overload Protection . . . ≥220 mA
Continuous Load Current ≤200 mA
Off-State (Leakage) Current <0.1 µA
No-Load Current ≤10 mA
Time Delay Before Availability ≤8 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On Output Energized

Specifications

Dimensions

Wiring Diagram

B53 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

2-Wire DC, Requires Remote Amplifier
5-30 VDC
Variable Resistance Output, NAMUR (EN 50227)

Rectangular Sensors, Plastic
Injection-Molded Plastic Housing with Potted-In Cable

* Factory Mutual approval applies only when used with Factory Mutual approved switching amplifiers.

Housing: PBT-GF30-VO Plastic
Sensing Face: PA 12-GF30 Plastic

Material

Cable: PVC Jacket; 2 meter standard length
Copper Conductor: 24 AWG
(PVC insulated)

Cable/Conductor

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

Sw
itc

hi
ng

Fr
eq

ue
nc

y
H

igh
Te

m
p

(/S
10

0)
FM

Ap
pr

ov
ed

D
ivi

sio
n

1
*

Ti
m

e
D

el
ay

Be
fo

re

Av
ai

lab
ili

ty
(m

s)
ID

N
um

be
r

Bi 2-Q11S-Y0X • 2 10.5 1 A 1 5000 • M4012131

Sensor Selection

Accessories and mounting devices can be found in Section J.
Remote Amplifier required. Consult TURCK multimodul and Automation
Controls catalogs.

Accessories

Q11S

NRTL/C

NEWNEW

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B54

Re
ct

an
gu

la
r

A NAMUR Output

Dimensions

Differential Travel (Hysteresis) 1-10% (5% typical)
Nominal Voltage. 8.2 VDC (EN 50227)
Resistance Change from
Nonactivated to Activated Condition 1.0 kΩ to >8.0 kΩ
Resulting Current Change ≥2.2 mA to ≤1.0 mA
Recommended Switching Point for
Remote Amplifier 1.55 mA
Power-On Effect Realized in Amplifier
Reverse Polarity Protection Incorporated
Wire-Break Protection Realized in Amplifier
Transient Protection Realized in Amplifier
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On Output Energized

Specifications

1

Wiring Diagram

B55 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

3-Wire DC eurofast 

10-30 VDC, Short-Circuit and Overload Protected
Normally Open, NPN (Sinking) or PNP (Sourcing)

Rectangular Sensors, Plastic
Plastic Housing with Potted-In Cable or Quick Disconnect

Q12

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
PN

(S
in

ki
ng

)
PN

P
(S

ou
rc

in
g)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Connection

Bi 2-Q12-AN6X
Ni 4-Q12-AN6X

• 2.0
4.0

12
12

•
•

1
1

A
A

1
1

2000
2000

M1619300
M1619400

2 meter cable,
PVC jacket

Bi 2-Q12-AP6X
Ni 4-Q12-AP6X

• 2.0
4.0

12
12

•
•

1
1

B
B

1
1

2000
2000

M1609300
M1609400

Bi 2-Q12-AN6X-H1141
Ni 4-Q12-AN6X-H1141

• 2.0
4.0

12
12

•
•

2
2

C
C

1
1

2000
2000

M1619000
M1619100

eurofast

Mating Cordsets
RKK 4T-2 (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Bi 2-Q12-AP6X-H1141
Ni 4-Q12-AP6X-H1141

• 2.0
4.0

12
12

•
•

2
2

D
D

1
1

2000
2000

M1609000
M1609100

Sensor Selection

Cable: PVC Jacket; 2 meter standard length
Copper Conductor: 24 AWG (PVC insulated)

Cable/Conductor

Housing: PBT-GF30-VO Plastic
Connector: PBT-GF30-VO/PA Plastic
End Cap: PBT-GF30-VO Plastic

Material
Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B56

Re
ct

an
gu

la
r

1

C NPN (Sinking)

A NPN (Sinking)

B PNP (Sourcing)

Dimensions

Ripple . ≤10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤1.8 V at 200 mA
Trigger Current for Overload Protection . . . ≥220 mA
Continuous Load Current ≤200 mA
Off-State (Leakage) Current <10 µA
No-Load Current 5.5-9.5 mA
Time Delay Before Availability ≤8 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On Output Energized

Specifications

2

D PNP (Sourcing)

Wiring Diagrams

B57 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

2-Wire AC
35-250 VAC, 10-65 VDC
Normally Open (AZ31X) or Normally Closed (RZ31X)

Rectangular Sensors, Plastic
Plastic Housing with Potted-In Cable

Q12

Cable: PVC Jacket; 2 meter standard length
Copper Conductor: 24 AWG
(PVC insulated)

Cable/Conductor

Housing: PBT-GF30-VO Plastic
Sensing Face: PBT-GF30-VO Plastic

Material

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
or

m
all

y
O

pe
n

N
or

m
all

y
Cl

os
ed

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Bi 2-Q12-AZ31X
Ni 4-Q12-AZ31X

• 2
4

12
12

•
•

1
1

A
A

1
1

20
20

M1310000
M1310200

Bi 2-Q12-RZ31X
Ni 4-Q12-RZ31X

• 2
4

12
12

•
•

1
1

B
B

1
1

20
20

M1320000
M1320200

Sensor Selection

Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B58

Re
ct

an
gu

la
r

Dimensions

Line Frequency 40-60 Hz
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤11.0 V at 100 mA
Continuous Load Current ≤100 mA
Off-State (Leakage) Current ≤1.7 mA
Minimum Load Current ≥5.0 mA
Inrush Current ≤1.0 A (≤10 ms, 5% Duty Cycle)
Time Delay Before Availability ≤8 ms
Power-On Effect Per IEC 947-5-2
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On Output Energized

Specifications

B Normally Closed

A Normally Open

1

Wiring Diagrams

B59 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

Q12

Cable: PVC Jacket; 2 meter standard length
Copper Conductor: 24 AWG
(PVC insulated)

Cable/Conductor

3-Wire DC
10-30 VDC, TTL Compatible
Normally Open, NPN (Sinking)

Rectangular Sensors, Plastic
Plastic Housing with Potted-In Cable

Housing: PBT-GF30-VO Plastic
End Cap: PBT-GF30-VO Plastic

Material

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

Si
nk

in
g

So
ur

cin
g

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Bi 2-Q12-AN7X
Ni 4-Q12-AN7X

� 2
4

12
12

�

�

1
1

A
A

1
1

2000
2000

M1720800
M1720900

Sensor Selection

Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B60

Re
ct

an
gu

la
r

Dimensions

Ripple . �10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . �0.7 V at 150 mA (0.3 V typical)
Continuous Load Current �150 mA
Off-State (Leakage) Current <10 �A
No-Load Current 5.5-9.5 mA
Time Delay Before Availability �8 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. �2% of Rated Operating Distance
LED On Output Energized

Specifications

1

A NPN (Sinking)

Wiring Diagram

B61 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

3-Wire DC picofast  eurofast 

10-30 VDC, Short-Circuit and Overload Protected
Normally Open, NPN (Sinking) or PNP (Sourcing)

Rectangular Sensors, Plastic
Plastic Housing with Potted-In Cable or Quick Disconnect Uprox

Q14

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
PN

(S
in

ki
ng

)
PN

P
(S

ou
rc

in
g)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

Sw
itc

hi
ng

Fr
eq

ue
nc

y
(H

z)
ID

N
um

be
r

Connection

Bi10U-Q14-AN6X2
Bi10-Q14-AN6X2

•
•

10
10

14
14

•
•

2
2

A
A

2
2

• 250
500

M1608710
M1608320

2 meter cable,
PVC jacket

Bi10U-Q14-AP6X2
Bi10-Q14-AP6X2
Ni20-Q14-AP6X2

•
•

10
10
20

14
14
14

•
•
•

2
2
2

B
B
B

2
2
2

• 250
500
500

M1608700
M1608720
M4690205

Bi10U-Q14-AN6X2-V1131 • 10 14 • 3 C 2 • 250 M1608510 picofast

Mating Cordsets
PKG 3Z-2 (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Bi10U-Q14-AP6X2-V1131
Ni20-Q14-AP6X2-V1131

• 10
20

14
14

•
•

3
3

D
D

2
2

• 250
500

M1608500
M4690210

Bi10U-Q14-AN6X2-0.2M-RS 4T* • 10 14 • 1 E 2 • 250 M1608791 eurofast

Mating Cordsets
RK 4T-2 (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Bi10U-Q14-AP6X2-0.2M-RS 4T* • 10 14 • 1 F 2 • 250 M1608790

Sensor Selection

Cable: PVC Jacket; 2 meter standard length
Copper Conductor: 24 AWG (PVC insulated)

Cable/Conductor

Housing: PBT-GF30-VO Plastic
Connector: Chrome Plated Brass

Material

* Potted cable sensor with pigtail and molded eurofast connector, 0.2 meter length. Other lengths available.

Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B62

Re
ct

an
gu

la
r

A NPN (Sinking)

B PNP (Sourcing)

Ripple . ≤10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤1.8 V at 200 mA
Trigger Current for Overload Protection . . . ≥220 mA
Continuous Load Current ≤200 mA
Off-State (Leakage) Current <0.10 mA
No-Load Current ≤15 mA
Time Delay Before Availability ≤8 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature (10% temp. drift) . . -25°C to +70°C (-13°F to +158°F)
Operating Temperature (15% temp. drift) . . Uprox: -30°C to +85°C (-22°F to +185°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On (Green) Power On
LED On (Yellow) Output Energized
LED Flashing (Green) Uprox: Short-Circuit Warning

Specifications

3

E NPN (Sinking)

F PNP (Sourcing)

C NPN (Sinking)

D PNP (Sourcing)

Dimensions

1

2

Wiring Diagrams

B63 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

2-Wire AC/DC microfast

20-250 VAC, 10-300 VDC; Short-Circuit and Overload Protection
Normally Open

Rectangular Sensors, Plastic
Plastic Housing with Potted-In Cable & Optional Molded Connector

Q14

Housing: PBT-GF30-VO Plastic
Connector: Chrome Plated Brass

Material

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
or

m
all

y
O

pe
n

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Connection

Bi10-Q14-ADZ32X2
Bi10-Q14-ADZ32X2/S34

•
•

10
10

14
14

•
•

1
1

A
A

2
2 •

60
30

M4256220
M4256225

2 meter cable, PVC
jacket; 22 AWG
copper conductors,
PVC insulated.

Bi10-Q14-ADZ32X2-0.2M-SB 3T
Bi10-Q14-ADZ32X2/S34-0.2M-SB 3T

•
•

10
10

14
14

•
•

2
2

B
B

2
2 •

60
30

M4256290
M4256294

microfast

Mating Cordsets
KB 3T-2 (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Sensor Selection

Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B64

Re
ct

an
gu

la
r

Line Frequency 40-60 Hz
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤6.0 V at 100 mA
Continuous Load Current ≤100 mA
Trigger Current for Overload Protection . . . ≥220 mA
Off-State (Leakage) Current ≤1.7 mA
Minimum Load Current ≥3.0 mA
Inrush Current ≤1.0 A (≤30 ms, 15% Duty Cycle)
Time Delay Before Availability ≤60 ms
Power-On Effect Per IEC 947-5-2
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
Temperature Drift ±10%
LED On (Green) Power On
LED On (Red) Output Energized

Specifications

Dimensions

B Normally Open

A Normally Open

21

Wiring Diagrams

B65 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

2-Wire DC, Requires Remote Amplifier
5-30 VDC
Variable Resistance Output, NAMUR (EN 50227)

Rectangular Sensors, Plastic
Plastic Housing with Potted-In Cable

* Factory Mutual approval applies only when used with Factory Mutual approved switching amplifiers.

Housing: PBT-GF30-V0

Material

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g
H

ou
sin

g
H

ei
gh

t (
m

m
)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

Sw
itc

hi
ng

Fr
eq

ue
nc

y
FM

Ap
pr

ov
ed

D
ivi

sio
n

1
*

ID
N

um
be

r

Connection

Bi10-Q14-Y0X • 10 14 1 A 1 250 • M1608730 2 meter cable, PVC jacket;
22 AWG copper
conductors, PVC insulated.

Sensor Selection

Q14

Accessories and mounting devices can be found in Section J.
Remote Amplifier required. Consult TURCK multimodul and Automation
Controls catalogs.

Accessories

NRTL/C

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B66

Re
ct

an
gu

la
r

Dimensions

Differential Travel (Hysteresis) 1-10% (5% typical)
Nominal Voltage. 8.2 VDC (EN 50227)
Resistance Change from
Nonactivated to Activated Condition 1.0 kΩ to >8.0 kΩ
Resulting Current Change ≥2.2 mA to ≤1.0 mA
Recommended Switching Point for
Remote Amplifier 1.55 mA
Power-On Effect Realized in Amplifier
Reverse Polarity Protection Incorporated
Wire-Break Protection Realized in Amplifier
Transient Protection Realized in Amplifier
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On Output Energized

Specifications Wiring Diagram
A NAMUR Output

1

B67 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

3-Wire DC eurofast 

10-30 VDC, Short-Circuit and Overload Protected
Normally Open, NPN (Sinking) or PNP (Sourcing)

Rectangular Sensors, Plastic
Plastic Housing with Potted-In Cable or Quick Disconnect Uprox

Q20

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
PN

(S
in

ki
ng

)
PN

P
(S

ou
rc

in
g)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Connection

Bi15U-Q20-AN6X2
Bi15-Q20-AN6X2

•
•

15
15

20
20

•
•

1
1

A
A

2
2

• 250
500

M1608810
M1608310

2 meter cable,
PVC jacket; 22 AWG
copper conductors
PVC insulated.

Bi15U-Q20-AP6X2
Bi15-Q20-AP6X2
Ni25-Q20-AP6X2

•
•

15
15
25

20
20
20

•
•
•

1
1
1

B
B
B

2
2
2

• 250
500
500

M1608800
M1608300
M1602700

Bi15U-Q20-AN6X2-H1141
Bi15-Q20-AN6X2-H1141

•
•

15
15

20
20

•
•

2
2

C
C

2
2

• 250
500

M1608610
M1608315

eurofast

Mating Cordsets
RK 4T-2 (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Bi15U-Q20-AP6X2-H1141
Bi15-Q20-AP6X2-H1141
Ni25-Q20-AP6X2-H1141

•
•

15
15
25

20
20
20

•
•
•

2
2
2

D
D
D

2
2
2

• 250
500
500

M1608600
M1608305
M1602702

Sensor Selection

Housing: PBT-GF30-VO Plastic
Connector: Chrome Plated Brass

Material
Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B68

Re
ct

an
gu

la
r

D PNP (Sourcing)

C NPN (Sinking)

A NPN (Sinking)

B PNP (Sourcing)

1

Dimensions

Ripple . ≤10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤1.8 V at 200 mA
Trigger Current for Overload Protection . . . ≥220 mA
Continuous Load Current ≤200 mA
Off-State (Leakage) Current <0.10 mA
No-Load Current ≤15 mA
Time Delay Before Availability ≤8 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature (10% temp. drift) . . -25°C to +70°C (-13°F to +158°F)
Operating Temperature (15% temp. drift) . . Uprox: -30°C to +85°C (-22°F to +185°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On (Green) Power On
LED On (Yellow) Output Energized
LED Flashing (Green) Uprox: Short-Circuit Warning

Specifications

2

Wiring Diagrams

B69 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

2-Wire DC, Requires Remote Amplifier eurofast

5-30 VDC
Variable Resistance Output, NAMUR (EN 50227)

Rectangular Sensors, Plastic
Plastic Housing with Potted-In Cable and Quick Disconnect

* Factory Mutual approval applies only when used with Factory Mutual approved switching amplifiers.

Housing: PBT-GF30-V0
Connector: Chrome Plated Brass

Material

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g
H

ou
sin

g
H

ei
gh

t (
m

m
)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

Sw
itc

hi
ng

Fr
eq

ue
nc

y
FM

Ap
pr

ov
ed

D
ivi

sio
n

1
*

ID
N

um
be

r

Connection

Bi15-Q20-Y0X • 15 20 1 A 1 250 • M1080020 2 meter cable, PVC jacket;
22 AWG copper
conductors, PVC insulated.

Bi15-Q20-Y0X-H1141 • 15 20 2 B 1 250 • M1080025 eurofast

Mating Cordsets
RK 4.21T-2 (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Sensor Selection

Q20

Accessories and mounting devices can be found in Section J.
Remote Amplifier required. Consult TURCK multimodul and
Automation Controls catalogs.

Accessories

NRTL/C

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B70

Re
ct

an
gu

la
r

B NAMUR Output

Dimensions

Differential Travel (Hysteresis) 1-10% (5% typical)
Nominal Voltage. 8.2 VDC (EN 50227)
Resistance Change from
Nonactivated to Activated Condition 1.0 kΩ to >8.0 kΩ
Resulting Current Change ≥2.2 mA to ≤1.0 mA
Recommended Switching Point for
Remote Amplifier 1.55 mA
Power-On Effect Realized in Amplifier
Reverse Polarity Protection Incorporated
Wire-Break Protection Realized in Amplifier
Transient Protection Realized in Amplifier
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On Output Energized

Specifications

2

Wiring Diagrams
A NAMUR Output

1

B71 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

3-Wire DC eurofast  picofast 

10-30 VDC, Short-Circuit and Overload Protected
Normally Open, PNP (Sourcing)

Rectangular Sensors, Aluminum Housing
Stubby Dual Color LEDs Uprox

CA25

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
PN

(S
in

ki
ng

)
PN

P
(S

ou
rc

in
g)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Connection

Bi10U-CA25-AP6X2-H1141 • 10 25 • 1 A 1 • M1625631 eurofast

Mating Cordsets
RK 4T-2 (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Bi10U-CA25-AP6X2-V1131 • 10 25 • 2 B 1 • picofast

Mating Cordsets
PKG 3M-2 (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Sensor Selection

Housing/Sensing Face: Anodized Aluminum/Thermoset Plastic
Connector: Chrome Plated Brass
Positioning bracket: Die-Cast Zinc
Mounting bracket: Die-Cast Zinc

Material
Accessories and mounting devices can be found in Section J.
Mounting bracket Included with sensor.

Accessories

NEWNEW

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B72

Re
ct

an
gu

la
r

Ripple . ≤10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤1.8 V at 200 mA
Trigger Current for Overload Protection . . . ≥220 mA
Continuous Load Current ≤200 mA
Off-State (Leakage) Current <10 µA
No-Load Current ≤15 mA
Time Delay Before Availability ≤8 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
Temperature Drift ±10%
2-Color LED Yellow Output Energized
2-Color LED Green Power On
LED Flashing. Short-Circuit Warning

Specifications

2

B PNP (Sourcing)

Wiring Diagrams

Dimensions

1

A PNP (Sourcing)

B73 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

3-Wire DC eurofast 

10-30 VDC, Short-Circuit and Overload Protected
Normally Open, NPN (Sinking) or PNP (Sourcing)

Rectangular Sensors, Plastic
Plastic Housing with Potted-In Cable & Optional Molded Connector

Q25

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
PN

(S
in

ki
ng

)
PN

P
(S

ou
rc

in
g)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Connection

Ni10-Q25-AN6X 10 25.5 • 1 A 1 500 M4652330 2 meter cable,
PVC jacket; 22
AWG copper
conductors, PVC
insulated

Ni10-Q25-AP6X 10 25.5 • 1 B 1 500 M4652225

Ni10-Q25-AP6X-0.2M-RS 4T 10 25.5 • 2 C 1 500 M4652290 eurofast

Mating Cordsets
RK 4T-2 (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Sensor Selection

Housing: PBT-GF30-VO Plastic
Connector: Chrome Plated Brass

Material
Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B74

Re
ct

an
gu

la
r

B PNP (Sourcing)

Ripple . ≤10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤1.8 V at 200 mA
Trigger Current for Overload Protection . . . ≥220 mA
Continuous Load Current ≤200 mA
Off-State (Leakage) Current <10 µA
No-Load Current ≤15 mA
Time Delay Before Availability ≤8 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
Temperature Drift ±10%
LED On Output Energized

Specifications

2

C PNP (Sourcing)

Wiring Diagrams

Dimensions

1

A NPN (Sinking)

B75 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

Q26

Cable: PVC Jacket , 2 meter standard length
Copper Conductor: 21 AWG (PVC insulated)

Cable/Conductor

Housing: PBT-GF30-VO Plastic
Connector: PBT-GF30-VO Plastic
End Cap: PA 66-GF25-VO

Material

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

Si
nk

in
g

So
ur

cin
g

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Connection

Bi10F-Q26-AD4X/S34
Bi10S-Q26-AD4X/S34

•
•

10
10

26.5
26.5

•
•

•
•

1
1

A
A

1
1

•
•

30
30

M4470000
M4470200

2 meter cable,
PVC Jacket

Bi10F-Q26-AD4X-H1141/S34
Bi10S-Q26-AD4X-H1141/S34

•
•

10
10

26.5
26.5

•
•

•
•

2
2

B
B

1
1

•
•

30
30

M4471000
M4471200

eurofast

Mating Cordsets
RK 4.2T-2 (2 Meter)
For other styles see
Section H or consult
“Cordsets” catalog

Sensor Selection

2-Wire DC eurofast 

10-65 VDC, Short-Circuit and Overload Protected
Normally Open

Rectangular Sensors, Plastic
Plastic Housing with Potted-In Cable or Quick Disconnect

Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B76

Re
ct

an
gu

la
r

Ripple . ≤10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤5.0 V at 100 mA
Trigger Current for Overload Protection . . . ≥120 mA
Maximum Load Current ≤100 mA
Minimum Load Current ≥3.0 mA
Off-State (Leakage) Current ≤0.8 mA
Time Delay Before Availability ≤13 ms
Power-On Effect Per IEC 947-5-2
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On Output Energized

Specifications

21

A Normally Open

B Normally Open

Dimensions

Wiring Diagrams

B77 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

3-Wire DC eurofast 

10-30 VDC, Short-Circuit and Overload Protected
Normally Open, NPN (Sinking) or PNP (Sourcing)

Rectangular Sensors, Plastic
Plastic Housing with Potted-In Cable & Optional Molded Connector

Q30

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
PN

(S
in

ki
ng

)
PN

P
(S

ou
rc

in
g)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Connection

Ni15-Q30-AN6X 15 30.5 • 1 A 1 500 M4659330 2 meter cable,
PVC jacket

Ni15-Q30-AP6X 15 30.5 • 1 B 1 500 M4659325

Ni15-Q30-AP6X-0.2M-RS 4T 15 30.5 • 2 C 1 500 M4659390 eurofast

Mating Cordsets
RK 4T-2 (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Sensor Selection

Cable: PVC Jacket; 2 meter standard length
Copper Conductor: 22 AWG (PVC insulated)

Cable/Conductor

Housing: PBT-GF30-VO Plastic
Connector: Chrome Plated Brass

Material
Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B78

Re
ct

an
gu

la
r

B PNP (Sourcing)

Ripple . ≤10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤1.8 V at 200 mA
Trigger Current for Overload Protection . . . ≥220 mA
Continuous Load Current ≤200 mA
Off-State (Leakage) Current <10 µA
No-Load Current ≤15 mA
Time Delay Before Availability ≤8 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
Temperature Drift ±10%
LED On Output Energized

Specifications

C PNP (Sourcing)

2

Dimensions

1

A NPN (Sinking)

Wiring Diagrams

B79 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

3-Wire DC minifast 

10-30 VDC, Short-Circuit and Overload Protected
Normally Open, NPN (Sinking) or PNP (Sourcing)

Rectangular Sensors, Plastic
Plastic Housing with Quick Disconnect

Q34

Connector: Chrome Plated Brass
Housing: PBT-GF30 Plastic

Material

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
PN

(S
in

ki
ng

)
PN

P
(S

ou
rc

in
g)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Connection

Bi10F-Q34-AN6X2-B1141
Bi10T-Q34-AN6X2-B1141

•
•

10
10

34
34

•
•

1
1

A
A

2
2

500
500

T4693200 minifast

Mating Cordsets
RKM 40-2M (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Bi10F-Q34-AP6X2-B1141
Bi10T-Q34-AP6X2-B1141

•
•

10
10

34
34

•
•

1
1

B
B

2
2

500
500

T4693100
T4693300

Sensor Selection

Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B80

Re
ct

an
gu

la
r

Ripple . ≤10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤1.8 V at 200 mA
Trigger Current for Overload Protection . . . ≥220 mA
Continuous Load Current ≤200 mA
Off-State (Leakage) Current <10 µA
No-Load Current 5.5-9.5 mA
Time Delay Before Availability ≤8 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On (Red) Output Energized
LED On (Green) Power On

Specifications

1

A NPN (Sinking)

B PNP (Sourcing)

Dimensions

Wiring Diagrams

B81 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

2-Wire AC minifast  microfast 

20-250 VAC/DC, Short-Circuit and Overload Protected
Normally Open

Rectangular Sensors, Plastic
Plastic Housing with Quick Disconnect

Q34

Connector: Chrome Plated Brass
Housing: PBT-GF30 Plastic

Material

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
or

m
all

y
O

pe
n

N
or

m
all

y
Cl

os
ed

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Connection

Bi10F-Q34-ADZ30X2-B1131/S34
Bi10T-Q34-ADZ30X2-B1131/S34

•
•

10
10

34
34

•
•

1
1

A
A

2
2

•
•

30
30

T4201100
T4201200

minifast

Mating Cordsets
RKM 30-2M (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Bi10F-Q34-ADZ30X2-B3131/S34
Bi10T-Q34-ADZ30X2-B3131/S34

•
•

10
10

34
34

•
•

2
2

B
B

2
2

•
•

30
30

T4217000
T4217100

microfast

Mating Cordsets
KB 3T-2 (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Sensor Selection

Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B82

Re
ct

an
gu

la
r

Dimensions

Line Frequency 40-60 Hz
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤6.0 V at 400 mA
Trigger Current for Overload Protection . . . ≥500 mA
Continuous Load Current ≤400 mA
Off-State (Leakage) Current ≤1.7 mA
Minimum Load Current ≥3.0 mA
Inrush Current ≤3.0 A (≤20 ms, 10% Duty Cycle)
Time Delay Before Availability ≤80 ms
Power-On Effect Per IEC 947-5-2
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On (Red) Output Energized
LED On (Green) Power On
LED Flashing (Green) Short-Circuit Warning

Specifications

B Normally Open

A Normally Open

1 2

Wiring Diagrams

B83 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

2-Wire AC minifast � microfast �

20-250 VAC
Normally Open (AZ3X2)

Rectangular Sensors, Plastic
Plastic Housing with Quick Disconnect

Q34

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
or

m
all

y
O

pe
n

N
or

m
all

y
Cl

os
ed

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Connection

Bi10F-Q34-AZ3X2-B1131
Bi10T-Q34-AZ3X2-B1131

�

�

10
10

34
34

�

�

1
1

A
A

2
2

�

�

20
20

T1369200
T1369000

minifast

Mating Cordsets
RKM 30-2M (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Bi10F-Q34-AZ3X2-B3131
Bi10T-Q34-AZ3X2-B3131

�

�

10
10

34
34

�

�

2
2

B
B

2
2

�

�

20
20

T1369298
T1369098

microfast

Mating Cordsets
KB 3T-2 (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Sensor Selection

Connector: Chrome Plated Brass
Housing: PBT-GF30 Plastic

Material
Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B84

Re
ct

an
gu

la
r

Dimensions

Line Frequency 40-60 Hz
Hysteresis (Differential Travel) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . �7.0 V at 500 mA
Continuous Load Current �500 mA
Leakage (Off-State) Current �1.7 mA
Minimum Load Current �5.0 mA
Inrush Current �8.0 A (�10 ms, 10% Duty Cycle)
Time Delay Before Availability �80 ms
Power-On Effect Per IEC 947-5-2
Transient Protection Per EN 60947-5-2
Operating Temperature -25�C to +70�C (-13�F to +158�F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. �2% of Nominal Sensing Range
LED On (Red) Output Energized
LED On (Green) Power On

Specifications
A Normally Open

21

B Normally Open

Wiring Diagrams

B85 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

CA40

3-Wire DC eurofast 

10-30 VDC, Short-Circuit and Overload Protected
Normally Open, PNP (Sourcing)

Limit Switch Style Sensors, Aluminum Housing
stubby  Uprox 

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
PN

(S
in

ki
ng

)
PN

P
(S

ou
rc

in
g)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

Sw
itc

hi
ng

Fr
eq

ue
nc

y
(H

z)
ID

N
um

be
r

Connection

Bi20U-CA40-AP6X2-H1141 • 20 40 • 1 A 2 • 260 M1627290 eurofast

Mating Cordsets
RK 4T-2 (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Sensor Selection

Housing/Sensing Face: Anodized Aluminum/Thermoset Plastic
Connector: Chrome-Plated Brass
Positioning Bracket: Die-Cast Zinc
Mounting Bracket: Die-Cast Zinc

Material
Accessories and mounting devices can be found in Section J.
Mounting Bracket BS-2.1 included with sensor.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B86

Re
ct

an
gu

la
r

A PNP (Sourcing)

Dimensions

1

Note:

Sensing face can be repositioned front to top by loosening captive screws on
positioning bracket. Three more side-sensing positions can be achieved by loosening set
screw and removing mounting bracket.

Ripple . ≤10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤1.8 V at 200 mA
Trigger Current for Overload Protection . . . ≥220 mA
Continuous Load Current ≤200 mA
Off-State (Leakage) Current ≤10 µA
No-Load Current ≤15 mA
Time Delay Before Availability ≤8 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature -0°C to +70°C (-32°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On (Green) Power On
LED On (Yellow) Output Energized
LED Flashing (Yellow) Short-Circuit Warning

Specifications Wiring Diagram

B87 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

2-Wire AC/DC minifast  microfast 

20-250 VAC, 10-300 VDC; Short-Circuit and Overload Protected
Normally Open

Limit Switch Style Sensors, Aluminum Housing
stubby  Uprox 

CA40

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
or

m
all

y
O

pe
n

N
or

m
all

y
Cl

os
ed

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Connection

Bi20U-CA40-ADZ30X2-B1131 • 20 40 • 1 A 2 • 60 M4283290 minifast

Mating Cordsets
RKM 3O-2M (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Bi20U-CA40-ADZ30X2-B3131 • 20 40 • 2 B 2 • 60 M4283292 microfast

Mating Cordsets
KB 3T-2 (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Sensor Selection

Housing/Sensing Face: Anodized Aluminum/Thermoset Plastic
Connector/Set Screw: Chrome-Plated Brass/Stainless Steel
Positioning Bracket: Die-Cast Zinc
Mounting Bracket: Die-Cast Zinc

Material
Accessories and mounting devices can be found in Section J.
Mounting Bracket BS-2.1 included with sensor.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B88

Re
ct

an
gu

la
r

Line Frequency 60 Hz
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤6.0 V at 400 mA
Trigger Current for Overload Protection . . . AC: ≥440 mA; DC: ≥330 mA
Continuous Load Current AC: ≤400 mA; DC: ≤300 mA
Off-State (Leakage) Current ≤1.7 mA
Minimum Load Current ≥3.0 mA
Inrush Current ≤4.0 A (≤20 ms, 10% Duty Cycle)
Time Delay Before Availability ≤120 ms
Power-On Effect Per IEC 947-5-2
Transient Protection Per EN 60947-5-2
Operating Temperature (10% temp. drift) . . -0°C to +70°C (-32°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On (Yellow) Output Energized
LED On (Green) Power On
LED Flashing (Green) Short-Circuit Warning

Specifications
A Normally Open

B Normally Open

Wiring Diagrams

1

Note:

Sensing face can be repositioned front to top by loosening captive screws on positioning
bracket. Three more side-sensing positions can be achieved by loosening set screw and
removing mounting bracket.

2

Dimensions

B89 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

Housing/Sensing Face: PBT-GF30-VO Plastic
Connector: Chrome-Plated Brass
Positioning Bracket: Die-Cast Zinc
Mounting Bracket: Die-Cast Zinc

Material

2-Wire DC eurofast 

10-65 VDC, Short-Circuit and Overload Protected
Normally Open

Limit Switch Style Sensors, Plastic Housing
stubby 

CK40

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

Si
nk

in
g

So
ur

cin
g

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Connection

Bi15-CK40-AD4X-H1141 W/BS 2.1 • 15 40 • • 1 A 1 150 M4465090 eurofast

Mating Cordsets
RK 4.2T-2 (2 Meter)
For other styles see
Section H or consult
“Cordsets” catalog

Ni20-CK40-AD4X-H1141 W/BS 2.1 20 40 • • 1 A 1 150 M4465290

Sensor Selection

Accessories and mounting devices can be found in Section J.
Mounting Bracket BS-2.1 included with sensor.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B90

Re
ct

an
gu

la
r

Ripple . ≤10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤5.0 V at 100 mA
Trigger Current for Overload Protection . . . ≥120 mA
Maximum Load Current ≤100 mA
Minimum Load Current ≥3.0 mA
Off-State (Leakage) Current ≤0.8 mA
Time Delay Before Availability ≤10 ms
Power-On Effect Per IEC 947-5-2
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,4X,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On Output Energized

Specifications

1

A Normally Open

Dimensions

Note:

Sensing face can be repositioned front to top by loosening captive screws on positioning
bracket. Three more side-sensing positions can be achieved by loosening set screw and
removing mounting bracket.

Wiring Diagram

B91 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

CK40

3-Wire DC eurofast 

10-30 VDC, Short-Circuit and Overload Protected
Normally Open, NPN (Sinking) or PNP (Sourcing)

Limit Switch Style Sensors, Plastic Housing
stubby  Uprox 

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
PN

(S
in

ki
ng

)
PN

P
(S

ou
rc

in
g)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Connection

Bi15U-CK40-AN6X2-H1141 W/BS 2.1
Ni25U-CK40-AN6X2-H1141 W/BS 2.1
Ni35U-CK40-AN6X2-H1141 W/BS 4

• 15
25
35

40
40
40

•
•
•

1
1
2

A
A
A

2
2
2

•
•
•

250
250
250

M1625690
M1625789
M1625810

eurofast

Mating Cordsets
RK 4T-2 (2 meter)
For other styles see
Section H or
consult“Cordsets”
catalog

Bi15U-CK40-AP6X2-H1141 W/BS 2.1
Ni25U-CK40-AP6X2-H1141 W/BS 2.1
Ni35U-CK40-AP6X2-H1141 W/BS 4

• 15
25
35

40
40
40

•
•
•

1
1
2

B
B
B

2
2
2

•
•
•

250
250
250

M1625689
M1625790
M1625800

Sensor Selection

Housing/Sensing Face: PBT-GF30-VO Plastic
Connector: Chrome-Plated Brass
Positioning Bracket: Die-Cast Zinc
Mounting Bracket: BS 2.1: Die-Cast Zinc, BS 4: PPS-GV Plastic

Material
Accessories and mounting devices can be found in Section J.
Mounting Bracket BS-2.1 included with sensor.
Mounting Bracket BS 4 included with Ni35U-CK40 sensor.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B92

Re
ct

an
gu

la
r

B PNP (Sourcing)

A NPN (Sinking)

Dimensions

2

Ripple . ≤10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤1.8 V at 200 mA
Trigger Current for Overload Protection . . . ≥220 mA
Continuous Load Current ≤200 mA
Off-State (Leakage) Current <0.1 µA
No-Load Current ≤15 mA
Time Delay Before Availability ≤8 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Operating Temperature -30°C to +85°C (-22°F to +185°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On (Green) Power On
LED On (Yellow) Output Energized
LED Flashing (Green) Short-Circuit Warning

Specifications

1

Note:

Sensing face can be repositioned front to top by loosen-
ing captive screws on positioning bracket. Three more
side-sensing positions can be achieved by
loosening set screw and removing mounting bracket.

Wiring Diagrams

B93 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

Housing/Sensing Face: PBT-GF30-VO Plastic
Connector: Chrome-Plated Brass
Positioning Bracket: Die-Cast Zinc
Mounting Bracket: Die-Cast Zinc

Material

CK40

3-Wire DC eurofast 

10-30 VDC, Short-Circuit and Overload Protected
Normally Open, NPN (Sinking) or PNP (Sourcing)

Limit Switch Style Sensors, Plastic Housing
stubby 

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
PN

(S
in

ki
ng

)
PN

P
(S

ou
rc

in
g)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Connection

Bi15-CK40-AN6X2-H1141 W/BS 2.1
Ni20-CK40-AN6X2-H1141 W/BS 2.1

• 15
20

40
40

•
•

1
1

A
A

2
2

150
150

M1625190
M1625390

eurofast

Mating Cordsets
RK 4T-2 (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Bi15-CK40-AP6X2-H1141 W/BS 2.1
Ni20-CK40-AP6X2-H1141 W/BS 2.1

• 15
20

40
40

•
•

1
1

B
B

2
2

150
150

M1625090
M1625290

Sensor Selection

Accessories and mounting devices can be found in Section J.
Mounting Bracket BS-2.1 included with sensor.

Accessories

NRTL/C

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B94

Re
ct

an
gu

la
r

B PNP (Sourcing)

A NPN (Sinking)

Dimensions

1

Ripple . ≤10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤1.8 V at 200 mA
Trigger Current for Overload Protection . . . ≥220 mA
Continuous Load Current ≤200 mA
Off-State (Leakage) Current <10 µA
No-Load Current 5.5-9.5 mA
Time Delay Before Availability ≤8 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On (Green) Power On
LED On (Yellow) Output Energized
LED Flashing (Yellow) Short-Circuit Warning

Specifications Wiring Diagrams

Note:

Sensing face can be repositioned front to top by loosening captive screws on positioning
bracket. Three more side-sensing positions can be achieved by loosening set screw and
removing mounting bracket.

B95 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

Housing/Sensing Face: PBT-GF30-VO Plastic
Connector: Chrome-Plated Brass
Positioning Bracket: Die-Cast Zinc
Mounting Bracket: Die-Cast Zinc

Material

4-Wire DC eurofast 

10-65 VDC, Short-Circuit and Overload Protected
Complementary Outputs: One N.O., One N.C. (SPDT)

Limit Switch Style Sensors, Plastic Housing
stubby

CK40

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
PN

(S
in

ki
ng

)
PN

P
(S

ou
rc

in
g)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Connection

Bi15-CK40-VN4X2-H1141 W/BS 2.1
Ni20-CK40-VN4X2-H1141 W/BS 2.1

• 15
20

40
40

•
•

1
1

A
A

2
2

150
150

M1550190
M1550390

eurofast

Mating Cordsets
RK 4.4T-2 (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Bi15-CK40-VP4X2-H1141 W/BS 2.1
Ni20-CK40-VP4X2-H1141 W/BS 2.1

• 15
20

40
40

•
•

1
1

B
B

2
2

150
150

M1550091
M1550290

Sensor Selection

Accessories and mounting devices can be found in Section J.
Mounting Bracket BS-2.1 included with sensor.

Accessories

NRTL/C

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B96

Re
ct

an
gu

la
r

Wiring Diagrams

Dimensions

1

Ripple . ≤10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤1.8 V at 200 mA
Trigger Current for Overload Protection . . . ≥220 mA
Continuous Load Current ≤200 mA
Off-State (Leakage) Current <10 µA
No-Load Current 4.0-9.5 mA
Time Delay Before Availability ≤25 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On (Yellow) Output Energized
LED On (Green) Power On

Specifications

B PNP (Sourcing)

A NPN (Sinking)

Note:

Sensing face can be repositioned front to top by loosening captive screws on positioning
bracket. Three more side-sensing positions can be achieved by loosening set screw and
removing mounting bracket.

B97 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

2-Wire AC/DC minifast  microfast 

20-250 VAC/10-250 VDC Short-Circuit/Overload Protected
Normally Open (ADZ30X2)

Limit Switch Style Sensors, Plastic Housing
stubby  Uprox 

CK40

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
or

m
all

y
O

pe
n

N
or

m
all

y
Cl

os
ed

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Connection

Bi15U-CK40-ADZ30X2-B1131 W/BS 2.1
Ni25U-CK40-ADZ30X2-B1131 W/BS 2.1
Ni35U-CK40-ADZ30X2-B1131 W/BS 4

• 15
25
35

40
40
40

•
•
•

1
1
1

A
A
A

2
2
2

•
•
•

60
60
60

M4280090
M4280290
M4280410

minifast

Mating Cordsets
RKM 30-2M (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Bi15U-CK40-ADZ30X2-B3131 W/BS 2.1
Ni25U-CK40-ADZ30X2-B3131 W/BS 2.1
Ni35U-CK40-ADZ30X2-B3131 W/BS 4

• 15
25
35

40
40
40

•
•
•

2
2
2

B
B
B

2
2
2

•
•
•

60
60
60

M4280091
M4280291
M4280430

microfast

Mating Cordsets
KB 3T-2 (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Sensor Selection

Housing/Sensing Face: PBT-GF30-VO Plastic
Connector: Chrome-Plated Brass
Positioning Bracket: Die-Cast Zinc
Mounting Bracket: Die-Cast Zinc

Material

NRTL/C

Accessories and mounting devices can be found in Section J.
Mounting Bracket BS-2.1 and BS-4 included with sensor.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B98

Re
ct

an
gu

la
r

Line Frequency 60 Hz
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤6.0 V at 400 mA
Trigger Current for Overload Protection . . . ≥440 mA
Continuous Load Current ≤400 mA
Off-State (Leakage) Current ≤1.7 mA
Minimum Load Current ≥3.0 mA
Inrush Current 4.0 A (≤20 ms, 10% Duty Cycle)
Time Delay Before Availability ≤80 ms
Power-On Effect Per IEC 947-5-2
Transient Protection Per EN 60947-5-2
Operating Temperature (10% temp. drift) . . -25°C to +70°C (-13°F to +158°F)
Operating Temperature (15% temp. drift) . . -30°C to +70°C (-22°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On (Yellow) Output Energized
LED On (Green) Power On
LED Flashing (Green) Short-Circuit Warning

Specifications Wiring Diagrams
A Normally Open

B Normally Open

2

Dimensions

1

Note:

Sensing face can be repositioned front to
top by loosening captive screws on posi-
tioning bracket. Three more side-sensing
positions can be achieved by loosening set
screw and removing mounting bracket.

B99 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

2-Wire AC/DC minifast � microfast �

20-250 VAC/DC Short-Circuit and Overload Protected
Normally Open (ADZ30X2) or Normally Closed (RDZ30X2)

Limit Switch Style Sensors, Plastic Housing
stubby �

CK40

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
or

m
all

y
O

pe
n

N
or

m
all

y
Cl

os
ed

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Connection

Bi15-CK40-ADZ30X2-B1131/S34 W/BS 2.1 � 15 40 � 1 A 2 � 30 M4244090 minifast

Mating Cordsets
RKM 30-2M (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Bi15-CK40-RDZ30X2-B1131/S34 W/BS 2.1 � 15 40 � 1 B 2 � 30 M4244190

Bi15-CK40-ADZ30X2-B3131/S34 W/BS 2.1 � 15 40 � 2 C 2 � 30 M4244290 microfast

Mating Cordsets
KB 3T-2 (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Bi15-CK40-RDZ30X2-B3131/S34 W/BS 2.1 � 15 40 � 2 D 2 � 30 M4244390

Sensor Selection

NRTL/C

Accessories and mounting devices can be found in Section J.
Mounting Bracket BS-2.1 included with sensor.

Accessories
Housing/Sensing Face: PBT-GF30-VO Plastic
Connector: Chrome-Plated Brass
Positioning Bracket: Die-Cast Zinc
Mounting Bracket: Die-Cast Zinc

Material

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B100

Re
ct

an
gu

la
r

Wiring Diagrams

Dimensions

Line Frequency 40-60 Hz
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . �5.0 V at 400 mA
Trigger Current for Overload Protection . . . �700 mA
Continuous Load Current �400 mA
Off-State (Leakage) Current �1.7 mA
Minimum Load Current �3.0 mA
Inrush Current �2.4 A (�20 ms, 10% Duty Cycle)
Time Delay Before Availability �20 ms
Power-On Effect Per IEC 947-5-2
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. �2% of Rated Operating Distance
LED On (Yellow) Output Energized
LED On (Green) Power On
LED Flashing (Green) Short-Circuit Warning

Specifications

D Normally Closed

B Normally Closed

A Normally Open

C Normally Open

21

Note:

Sensing face can be repositioned front to top by loosening captive screws on positioning
bracket. Three more side-sensing positions can be achieved by loosening set screw and
removing mounting bracket.

B101 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

2-Wire AC minifast  microfast 

20-250 VAC
Normally Open (AZ3X2) or Normally Closed (RZ3X2)

Limit Switch Style Sensors, Plastic Housing
stubby 

CK40

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
or

m
all

y
O

pe
n

N
or

m
all

y
Cl

os
ed

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Connection

Bi15-CK40-AZ3X2-B1131 W/BS 2.1
Ni20-CK40-AZ3X2-B1131 W/BS 2.1

• 15
20

40
40

•
•

1
1

A
A

2
2

20
20

M1335091
M1335291

minifast

Mating Cordsets
RKM 30-2M (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Bi15-CK40-AZ3X2-B3131 W/BS 2.1
Ni20-CK40-AZ3X2-B3131 W/BS 2.1

• 15
20

40
40

•
•

2
2

B
B

2
2

20
20

M1335095
M1335290

microfast

Mating Cordsets
KB 3T-2 (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Bi15-CK40-RZ3X2-B3131 W/BS 2.1
Ni20-CK40-RZ3X2-B3131 W/BS 2.1

• 15
20

40
40

•
•

2
2

C
C

2
2

20
20

M1335190
M1335390

Sensor Selection

Housing/Sensing Face: PBT-GF30-VO Plastic
Connector: Chrome-Plated Brass
Positioning Bracket: Die-Cast Zinc
Mounting Bracket: Die-Cast Zinc

Material

NRTL/C

Accessories and mounting devices can be found in Section J.
Mounting Bracket BS-2.1 included with sensor.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B102

Re
ct

an
gu

la
r

Line Frequency 40-60 Hz
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤7.0 V at 500 mA
Continuous Load Current ≤500 mA
Off-State (Leakage) Current ≤1.7 mA
Minimum Load Current ≥5.0 mA
Inrush Current ≤8.0 A (≤10 ms, 5% Duty Cycle)
Time Delay Before Availability ≤80 ms
Power-On Effect Per IEC 947-5-2
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On (Red) Output Energized
LED On (Green) Power On

Specifications

Dimensions

2

C Normally Closed

A Normally Open

B Normally Open

Wiring Diagrams

1

Note:

Sensing face can be repositioned front to top by loosening captive screws on positioning
bracket. Three more side-sensing positions can be achieved by loosening set screw and
removing mounting bracket.

B103 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

2-Wire DC
10-65 VDC, Short-Circuit and Overload Protected
Normally Open

Limit Switch Style Sensors, Plastic Housing
combiprox 

Housing: PBT-GF30-VO Plastic
Sensing Face: PBT-GF30-VO Plastic

Material

CP40

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

Si
nk

in
g

So
ur

cin
g

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Bi15-CP40-AD4X • 15 40 • • 1 A 1 150 M4477000

Ni20-CP40-AD4X 20 40 • • 1 A 1 150 M4477100

Sensor Selection

Mounting Bracket LSAP-2 and other accessories can be found
in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B104

Re
ct

an
gu

la
r

Ripple . ≤10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤5.0 V at 100 mA
Trigger Current for Overload Protection . . . ≥120 mA
Maximum Load Current ≤100 mA
Minimum Load Current ≥3.0 mA
Off-State (Leakage) Current ≤0.8 mA
Time Delay Before Availability ≤10 ms
Power-On Effect Per IEC 947-5-2
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On Output Energized

Specifications

1

Note: By removing sensor from terminal chamber, head can be adjusted to nine different sensing positions.

A Normally Open

Wiring Diagram

Dimensions

B105 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

3-Wire DC
10-30 VDC, Short-Circuit and Overload Protected
Normally Open, NPN (Sinking) or PNP (Sourcing)

Limit Switch Style Sensors, Plastic Housing
combiprox  Uprox 

Housing: PBT-GF30-VO Plastic
Sensing Face: PBT-GF30-VO Plastic

Material

CP40

For minifast connector: Add “-B1141“ suffix to part number.
Suggested cordset: RKM 40-2M. See Section H for other styles.
For eurofast connector: Add ”-H1141” suffix to part number.
Suggested cordset: RK 4T-2. See Section H for other styles.

Quick Disconnect Option

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

Si
nk

in
g

So
ur

cin
g

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Bi15U-CP40-AN6X2
Ni25U-CP40-AN6X2
Ni40U-CP40-AN6X2

• 15
25
40

40
40
40

•
•
•

1
1
1

A
A
A

2
2
2

•
•
•

250
250
250

M1623510
M1623710
M1623610

Bi15U-CP40-AP6X2
Ni25U-CP40-AP6X2
Ni40U-CP40-AP6X2

• 15
25
40

40
40
40

•
•
•

1
1
1

B
B
B

2
2
2

•
•
•

250
250
250

M1623500
M1623700
M1623600

Sensor Selection

Mounting Bracket LSAP-2 and other accessories can be found in
Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B106

Re
ct

an
gu

la
r

Dimensions

Ripple . ≤10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤1.8 V at 200 mA
Trigger Current for Overload Protection . . . ≥220 mA
Continuous Load Current ≤200 mA
Off-State (Leakage) Current ≤10 µA
No-Load Current ≤15 mA
Time Delay Before Availability ≤8 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature (10% temp. drift) . . -25°C to +70°C (-13°F to +158°F)
Operating Temperature (15% temp. drift) . . -30°C to +85°C (-22°F to +185°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On (Green) Power On
LED On (Yellow) Output Energized
LED Flashing (Green) Short-Circuit Warning

Specifications

Note: By removing sensor from terminal chamber, head can be adjusted to nine different sensing positions.

1

B PNP (Sourcing)

A NPN (Sinking)

Wiring Diagrams

B107 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

3-Wire DC
10-30 VDC, Short-Circuit and Overload Protected
Normally Open, NPN (Sinking) or PNP (Sourcing)

Limit Switch Style Sensors, Plastic Housing
combiprox 

Housing: PBT-GF30-VO Plastic
Sensing Face: PBT-GF30-VO Plastic

Material

CP40

For minifast connector: Add “-B1141“ suffix to part number.
Suggested cordset: RKM 40-2M. See Section H for other styles.
For eurofast connector: Add ”-H1141” suffix to part number.
Suggested cordset: RK 4T-2. See Section H for other styles.

Quick Disconnect Option

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

Si
nk

in
g

So
ur

cin
g

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Bi15-CP40-AN6X2
Ni20-CP40-AN6X2

• 15
20

40
40

•
•

1
1

A
A

2
2

150 M1623000
M1623100

Bi15-CP40-AP6X2
Ni20-CP40-AP6X2

• 15
20

40
40

•
•

1
1

B
B

2
2

150 M1603000
M1603100

Sensor Selection

Mounting Bracket LSAP-2 and other accessories can be found in
Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B108

Re
ct

an
gu

la
r

Wiring Diagrams

Dimensions

Ripple . ≤10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤1.8 V at 200 mA
Trigger Current for Overload Protection . . . ≥220 mA
Continuous Load Current ≤200 mA
Off-State (Leakage) Current <10 µA
No-Load Current 5.5-9.5 mA
Time Delay Before Availability ≤25 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On (Yellow) Output Energized
LED On (Green) Power On

Specifications

Note: By removing sensor from terminal chamber, head can be adjusted to nine different sensing positions.

1

B PNP (Sourcing)

A NPN (Sinking)

B109 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

4-Wire DC
10-65 VDC, Short-Circuit and Overload Protected
Complementary Outputs: One N.O., One N.C. (SPDT)

Limit Switch Style Sensors, Plastic Housing
combiprox  Uprox 

CP40

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

Si
nk

in
g

So
ur

cin
g

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

Sw
itc

hi
ng

Fr
eq

ue
nc

y
(H

z)

ID
N

um
be

r

Bi15U-CP40-VN4X2
Ni40U-CP40-VN4X2

• 15
40

40
40

•
•

1 A
A

2
2

•
•

2000
1500

M1540511
M1540611

Bi15U-CP40-VP4X2
Ni40U-CP40-VP4X2

• 15
40

40
40

•
•

1 B
B

2
2

•
•

2000
1500

M1540501
M1540601

Sensor Selection

Housing: PBT-GF30-VO Plastic
Sensing: PBT-GF30-VO Plastic

Material

For minifast connector: Add “-B1141“ suffix to part number.
Suggested cordset: RKM 40-2M. See Section H for other styles.
For eurofast connector: Add ”-H1141” suffix to part number.
Suggested cordset: RK 4.4T-2. See Section H for other styles.

Quick Disconnect Option

Mounting Bracket LSAP-2 and other accessories can be found in
Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B110

Re
ct

an
gu

la
r

Dimensions

Ripple . ≤10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤1.8 V at 200 mA
Trigger Current for Overload Protection . . . ≥220 mA
Continuous Load Current ≤200 mA
Off-State (Leakage) Current ≤10 µA
No-Load Current ≤15 mA
Time Delay Before Availability ≤8 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Operating Temperature -30°C to +85°C (-22°F to +185°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On (Green) Power On
LED On (Yellow) Output Energized
LED Flashing (Green) Short-Circuit Warning

Specifications

Note: By removing sensor from terminal chamber, head can be adjusted to nine different sensing positions.

1

B PNP (Sourcing)

A NPN (Sinking)

Wiring Diagrams

B111 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

4-Wire DC
10-65 VDC, Short-Circuit and Overload Protected
Complementary Outputs: One N.O., One N.C. (SPDT)

Limit Switch Style Sensors, Plastic Housing
combiprox 

CP40

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

Si
nk

in
g

So
ur

cin
g

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

H
igh

Te
m

p
(/S

10
0)

Sw
itc

hi
ng

Fr
eq

ue
nc

y
(H

z)

ID
N

um
be

r

Bi15-CP40-VN4X2
Bi20-CP40-VN4X2
Ni20-CP40-VN4X2
Ni35-CP40-VN4X2

•
•

15
20
20
35

40
40
40
40

•
•
•
•

1
1
1
1

A
A
A
A

2
2
2
2

150
100
150
150

M1525000
M1579221
M1525100
M1525400

Bi15-CP40-VP4X2
Bi20-CP40-VP4X2
Ni20-CP40-VP4X2
Ni35-CP40-VP4X2

•
•

15
20
20
35

40
40
40
40

•
•
•
•

1
1
1
1

B
B
B
B

2
2
2
2

150
100
150
150

M1501000
M1501200
M1501100
M1501400

Sensor Selection

Housing: PBT-GF30-VO Plastic
Sensing: PBT-GF30-VO Plastic

Material

For minifast connector: Add “-B1141“ suffix to part number.
Suggested cordset: RKM 40-2M. See Section H for other styles.
For eurofast connector: Add ”-H1141” suffix to part number.
Suggested cordset: RK 4.4T-2. See Section H for other styles.

Quick Disconnect Option

Mounting Bracket LSAP-2 and other accessories can be found in
Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B112

Re
ct

an
gu

la
r

Dimensions

Ripple . ≤10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤1.8 V at 200 mA
Trigger Current for Overload Protection . . . ≥220 mA
Continuous Load Current ≤200 mA
Off-State (Leakage) Current <10 µA
No-Load Current 4.0-9.5 mA
Time Delay Before Availability ≤25 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On (Yellow) Output Energized
LED On (Green) Power On

Specifications

Note: By removing sensor from terminal chamber, head can be adjusted to nine different sensing positions.

1

B PNP (Sourcing)

A NPN (Sinking)

Wiring Diagrams

B113 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

4-Wire DC
10-65 VDC, Short-Circuit and Overload Protected
Complementary Outputs: One N.O., One N.C. (SPDT)

Limit Switch Style Sensors with Built-In Time Delay
combiprox 

CP40

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

Si
nk

in
g

So
ur

cin
g

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

O
N

D
el

ay
O

FF
D

el
ay

Sw
itc

hi
ng

Fr
eq

ue
nc

y
(H

z)

ID
N

um
be

r

Bi15-CP40-VN4X2/S109
Ni20-CP40-VN4X2/S109
Ni30-CP40-VN4X2/S109

• 15
20
30

40
40
40

•
•
•

1
1
1

A
A
A

2
2
2

•
•
•

- - -
- - -
- - -

M1526900
M1527100
M1526021

Bi15-CP40-VP4X2/S109
Ni20-CP40-VP4X2/S109
Ni30-CP40-VP4X2/S109

• 15
20
30

40
40
40

•
•
•

1
1
1

B
B
B

2
2
2

•
•
•

- - -
- - -
- - -

M1504721
M1504821
M1512521

Bi15-CP40-VN4X2/S110
Ni20-CP40-VN4X2/S110
Ni30-CP40-VN4X2/S110

• 15
20
30

40
40
40

•
•
•

1
1
1

A
A
A

2
2
2

•
•
•

- - -
- - -
- - -

M1527000
M1527300
M1526121

Bi15-CP40-VP4X2/S110
Ni20-CP40-VP4X2/S110
Ni30-CP40-VP4X2/S110

• 15
20
30

40
40
40

•
•
•

1
1
1

B
B
B

2
2
2

•
•
•

- - -
- - -
- - -

M1509821
M1509921
M1510021

Bi15-CP40-VP4X2/S179
Ni20-CP40-VP4X2/S179
Ni30-CP40-VP4X2/S179

• 15
20
30

40
40
40

•
•
•

1
1
1

B
B
B

2
2
2

•
•
•

•
•
•

- - -
- - -
- - -

M1508800
M1508721
M1508600

Sensor Selection

For minifast connector: Add “-B1141“ suffix to part number.
Suggested cordset: RKM 40-2M. See Section H for other styles.
For eurofast connector: Add ”-H1141” suffix to part number.
Suggested cordset: RK 4.4T-2. See Section H for other styles.

Quick Disconnect Option

Housing: PBT-GF30-VO Plastic
Sensing Face: PBT-GF30-VO Plastic

Material
Mounting Bracket LSAP-2 and other accessories can be found in
Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B114

Re
ct

an
gu

la
r

B PNP (Sourcing)

A NPN (Sinking)

Wiring Diagrams

Dimensions

Ripple . ≤10%
Differential Travel (Hysteresis) 3-15% (5% typical)
On/Off Delay (Adjustable)05-20 seconds
Voltage Drop Across Conducting Sensor . . . ≤1.8 V at 200 mA
Trigger Current for Overload Protection . . . ≥220 mA
Continuous Load Current ≤200 mA
Off-State (Leakage) Current <10 µA
No-Load Current 6.5-10.5 mA
Time Delay Before Availability ≤25 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On (Yellow) Output Energized
LED On (Green) Power On

Specifications

Note: By removing sensor from terminal chamber,
head can be adjusted to nine different
sensing positions.

.../S109 (on-delay)

.../S110 (off-delay)

.../S179 (on- and off-delay)

1

B115 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

4-Wire DC
10-60 VDC, Short-Circuit and Overload Protected
Complementary Outputs: One N.O., One N.C. (SPDT)

Limit Switch Style Sensors, Plastic Housing
combiprox  Uprox 

CP40

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
PN

(S
in

ki
ng

)
PN

P
(S

ou
rc

in
g)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

FM
Ap

pr
ov

ed
D

ivi
sio

n
2

Sw
itc

hi
ng

Fr
eq

ue
nc

y
(H

z)

ID
N

um
be

r

Bi15U-CP40-VN4X2/S585
Ni40U-CP40-VN4X2/S585

• 15
40

40
40

•
•

1 A
A

2
2

•
•

250
250

M1540594
M1540694

Bi15U-CP40-VP4X2/S585
Ni40U-CP40-VP4X2/S585

• 15
40

40
40

•
•

1 B
B

2
2

•
•

250
250

M1540595
M1540693

Sensor Selection

Housing: PBT-GF30-VO Plastic
Sensing: PBT-GF30-VO Plastic

Material

Hazardous Location Approval:
These sensors are rated Nonincendive for use in Class 1, Division 2, Groups A, B, C and D hazardous locations only.
Installation Provisions:
1) Sensor must be supplied from a power source with commercially rated output of 60 VDC or less.
2) Wiring method must be one of the types listed as suitable for Div. 2 in the National Electrical Code, Article 501-4(b).
3) Sensor not designed for use with rigid metal conduit. Maximum tightening torque is 30 lb-in due to the plastic housing.
4) Power should be disconnected before removing sensor from terminal chamber for sensing head adjustment.
For additional information on acceptable wiring practices, see Chapter 6 of “Understanding Hazardous Area Sensing” (B0120).

Mounting Bracket LSAP-2 and other accessories can be found in
Section J.

Accessories

Nonincendive

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B116

Re
ct

an
gu

la
r

Dimensions

Ripple . ≤10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤1.8 V at 200 mA
Trigger Current for Overload Protection . . . ≥220 mA
Continuous Load Current ≤200 mA
Off-State (Leakage) Current ≤10 µA
No-Load Current ≤15 mA
Time Delay Before Availability ≤8 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Operating Temperature -30°C to +85°C (-22°F to +185°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On (Green) Power On
LED On (Yellow) Output Energized
LED Flashing (Green) Short-Circuit Warning

Specifications

Note: By removing sensor from terminal chamber, head can be adjusted to nine different sensing positions.

1

B PNP (Sourcing)

A NPN (Sinking)

Wiring Diagrams

B117 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

2-Wire AC
20-250 VAC/DC Short-Circuit and Overload Protected
Connection Programmable (N.O. or N.C.)

Limit Switch Style Sensors, Plastic Housing
combiprox  Uprox 

Housing: PBT-GF30-VO Plastic
Sensing Face: PBT-GF30-VO Plastic

Material

CP40

An electrical shock hazard exists inside of terminal
chamber style sensors whenever power is applied.
Remove all power to the sensor whenever sensor wiring
is exposed.

Caution

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
or

m
all

y
O

pe
n

N
or

m
all

y
Cl

os
ed

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

CS
A

Ce
rti

fic
at

io
n

Sw
itc

hi
ng

Fr
eq

ue
nc

y
(H

z)

ID
N

um
be

r

Bi15-CP40-FDZ30X2
Bi15-CP40-FDZ30X2/S34 *
Bi15-CP40-FDZ30X2/S97 **
Bi15U-CP40-FDZ30X2

•
•
•
•

15
15
15
15

40
40
40
40

•
•
•
•

•
•
•
•

1
1
1
1

A
A
A
A

2
2
2
2

•
•

•

60
30
60
60

M4224100
M4226100
M4226600
M4280601

Ni20-CP40-FDZ30X2
Ni35-CP40-FDZ30X2
Ni40U-CP40-FDZ30X2

20
35
40

40
40
40

•
•
•

•
•
•

1
1
1

A
A
A

2
2
2

•
•
•

60
60
60

M4224200
M4224500
M4280801

Sensor Selection

* These sensors are weld field immune.
** These sensors will operate at -40°C (-40°F).

Mounting bracket LSAP-2 and other accessories can be found in
Section J.

Accessories

NRTL/C

For minifast connector: Add “-B1131” suffix to part number.
Suggested cordset: RKM 30-2M. See Section H for other styles.
For microfast connector: Add “-B3131" suffix to part number.
Suggested cordset: KB 3T-2. See Section H for other styles.

Quick Disconnect Option

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B118

Re
ct

an
gu

la
r

A Programmable

Wiring Diagram

Dimensions

Line Frequency 40-60 Hz
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤6.0 V at 400 mA
Trigger Current for Overload Protection . . . ≥500 mA
Continuous Load Current ≤400 mA
Off-State (Leakage) Current ≤1.7 mA
Minimum Load Current ≥3.0 mA
Inrush Current ≤3.0 A (≤20 ms, 10% Duty Cycle)
Time Delay Before Availability ≤30 ms
Power-On Effect Per IEC 947-5-2
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On (Red) Output Energized
LED On (Green) Power On
LED Flashing (Green) Short-Circuit Warning

Specifications

Note: By removing sensor from terminal chamber, head can be adjusted to nine different sensing positions.

1

B119 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

2-Wire AC
20-250 VAC
Connection Programmable; Normally Open or Normally Closed

Limit Switch Style Sensors, Plastic Housing
combiprox 

Housing: PBT-GF30-VO Plastic
Sensing Face: PBT-GF30-VO Plastic

Material

CP40

An electrical shock hazard exists inside of terminal
chamber style sensors whenever power is applied.
Remove all power to the sensor whenever sensor wiring
is exposed.

Caution

NRTL/C

Mounting bracket LSAP-2 and other accessories can be found in
Section J.

Accessories

For minifast connector: Add “-B1131” suffix to part number.
Suggested cordset: RKM 30-2M. See Section H for other styles.
For microfast connector: Add “-B3131" suffix to part number.
Suggested cordset: KB 3T-2. See Section H for other styles.

Quick Disconnect Option

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
or

m
all

y
O

pe
n

N
or

m
all

y
Cl

os
ed

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

CS
A

Ce
rti

fic
at

io
n

Sw
itc

hi
ng

Fr
eq

ue
nc

y
(H

z)

ID
N

um
be

r

Bi15-CP40-FZ3X2
Bi15-CP40-FZ3X2/S97 *

•
•

15
15

40
40

•
•

•
•

1
1

A
A

2
2

• 20
20

M1341000
M1341010

Ni20-CP40-FZ3X2
Ni35-CP40-FZ3X2

20
35

40
40

•
•

•
•

1
1

A
A

2
2

•
•

20
20

M1341100
M1341300

Sensor Selection

* These sensors will operate at -40°C (-40°F).

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B120

Re
ct

an
gu

la
r

Wiring Diagram

Dimensions

Line Frequency 40-60 Hz
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤7.0 V at 500 mA (100 mA for S100 style)
Continuous Load Current ≤500 mA (≤100 mA for S100 style)
Off-State (Leakage) Current ≤1.7 mA
Minimum Load Current ≥5.0 mA
Inrush Current ≤8.0 A (≤10 ms, 5% Duty Cycle)
Time Delay Before Availability ≤80 ms
Power-On Effect Per IEC 947-5-2
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On (Red) Output Energized
LED On (Green) Power On

Specifications

1

A Programmable

Note: By removing sensor from terminal chamber, head can be adjusted to nine different sensing positions.

B121 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

2-Wire AC
20-250 VAC
Connection Programmable; Normally Open or Normally Closed

Limit Switch Style Sensors with Built-In Time Delay
combiprox 

Housing: PBT-GF30-VO Plastic
Sensing Face: PBT-GF30-VO Plastic

Material

CP40

An electrical shock hazard exists inside of terminal
chamber style sensors whenever power is applied.
Remove all power to the sensor whenever sensor wiring
is exposed.

Caution

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
or

m
all

y
O

pe
n

N
or

m
all

y
Cl

os
ed

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

O
N

D
el

ay
/S

10
9

O
FF

D
el

ay
/S

11
0

Sw
itc

hi
ng

Fr
eq

ue
nc

y
(H

z)

ID
N

um
be

r

Bi15-CP40-FZ3X2/S109
Ni20-CP40-FZ3X2/S109
Ni30-CP40-FZ3X2/S109

• 15
20
30

40
40
40

•
•
•

•
•
•

1
1
1

A
A
A

2
2
2

•
•
•

- - -
- - -
- - -

M1373700
M1374500
M1374700

Bi15-CP40-FZ3X2/S110
Ni20-CP40-FZ3X2/S110
Ni30-CP40-FZ3X2/S110

• 15
20
30

40
40
40

•
•
•

•
•
•

1
1
1

A
A
A

2
2
2

•
•
•

- - -
- - -
- - -

M1373500
M1374600
M1374400

Sensor Selection

Mounting bracket LSAP-2 and other accessories can be found in
Section J.

Accessories

For minifast connector: Add “-B1131” suffix to part number.
Suggested cordset: RKM 30-2M. See Section H for other styles.
For microfast connector: Add “-B3131" suffix to part number.
Suggested cordset: KB 3T-2. See Section H for other styles.

Quick Disconnect Option

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B122

Re
ct

an
gu

la
r

Wiring Diagram

Dimensions

Line Frequency 40-60 Hz
Differential Travel (Hysteresis) 3-15% (5% typical)
On/ Off Delay (Adjustable) 0.05-20 seconds
Voltage Drop Across Conducting Sensor . . . ≤7.0 V at 500 mA
Continuous Load Current ≤500 mA
Off-State (Leakage) Current ≤1.7 mA
Minimum Load Current ≥5.0 mA
Inrush Current ≤8.0 A (≤10 ms, 5% Duty Cycle)
Time Delay Before Availability ≤80 ms
Power-On Effect Per IEC 947-5-2
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On (Red) Output Energized
LED On (Green) Power On

Specifications

Note: By removing sensor from terminal chamber, head
can be adjusted to nine different sensing positions.

.../S109 (on-delay)

.../S110 (off-delay)

1

A Programmable

B123 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

4-Wire AC\DC
20-250 VAC, 20-320 VDC
Complementary Outputs: One N.O., One N.C. (DPST)

Limit Switch Style Sensors, Plastic Housing
combiprox 

Housing: PBT-GF30-VO Plastic
Sensing Face: PBT-GF30-VO Plastic

Material

CP40

An electrical shock hazard exists inside of terminal
chamber style sensors whenever power is applied.
Remove all power to the sensor whenever sensor wiring
is exposed.

Caution

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

N
or

m
all

y
O

pe
n

N
or

m
all

y
Cl

os
ed

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

W
el

d
Fi

el
d

Im
m

un
e

(/S
34

)
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Bi15-CP40-VDZ3X2 • 15 40 • • 1 A 2 30* M4222700

* AC Switching Frequency is 30 Hz
DC Switching Frequency is 100 Hz

Sensor Selection

Mounting bracket LSAP-2 and other accessories can be found in
Section J.

Accessories

For minifast connector: Add “-B1141” suffix to part number.
Suggested cordset: RKM 40-2M. See Section H for other styles.

Quick Disconnect Option

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B124

Re
ct

an
gu

la
r

Wiring Diagram

Dimensions

Line Frequency 40-60 Hz
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤6.0 V at 350 mA
Continuous Load Current 3 - 350 mA
Off-State (Leakage) Current ≤1.7 mA (110 V), <2 mA (220 V)
Minimum Load Current ≥3.0 mA
Inrush Current ≤8.0 A (≤10 ms, 5% Duty Cycle)
Power-On Effect Per IEC 947-5-2
Transient Protection Per EN 60947-5-2
Time Delay Before Availability ≤60 ms
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
Normally Open LED On Output Energized
Normally Closed LED On Output Energized

Specifications

1

A Complementary

Note: By removing sensor from terminal chamber, head can be adjusted to nine different sensing positions.

B125 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

2-Wire DC, Requires Remote Amplifier
5-30 VDC
Variable Resistance Output, NAMUR (EN 50227)

Limit Switch Style Sensors, Plastic Housing
combiprox 

Housing: PBT-GF30-VO Plastic
Sensing Face: PBT-GF30-VO Plastic

Material

* Factory Mutual approval applies only when used with Factory Mutual approved switching amplifiers.

CP40

For minifast connector: Add “-B1141” suffix to part number.
Suggested cordset: RKM 40-2M with IS label (see Section J). (*)
For eurofast connector: Add “-H1141” suffix to part number.
Suggested cordset: RK 4.21T-2 (*) See Section H for other styles .

Quick Disconnect Option

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
H

ei
gh

t (
m

m
)

D
ra

w
in

g
#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

Sw
itc

hi
ng

Fr
eq

ue
nc

y
H

igh
Te

m
p

(/S
10

0)
FM

Ap
pr

ov
ed

D
ivi

sio
n

1
*

Ti
m

e
D

el
ay

Be
fo

re

Av
ai

lab
ili

ty
(m

s)

ID
N

um
be

r

Bi15-CP40-Y1X • 15 40 1 A 1 150 • ≤8 M1012000

Ni20-CP40-Y1X 20 40 1 A 1 150 • ≤8 M1012100

Sensor Selection

Mounting Bracket LSAP-2 and other accessories can be found in
Section J. Remote Amplifier required. Consult “ multimodul or
Automation Controls” catalog.

Accessories

NRTL/C

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B126

Re
ct

an
gu

la
r

Wiring Diagram

Dimensions

Differential Travel (Hysteresis) 1-10% (5% typical)
Nominal Voltage. 8.2 VDC (EN 50227)
Resistance Change from
Nonactivated to Activated Condition 1.0 kΩ to >8.0 kΩ
Resulting Current Change ≥2.2 mA to ≤1.0 mA
Recommended Switching Point for
Remote Amplifier 1.55 mA
Power-On Effect Realized in Amplifier
Reverse Polarity Protection Incorporated
Wire-Break Protection Realized in Amplifier
Transient Protection Realized in Amplifier
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On Output Energized

Specifications

1

Note: By removing sensor from terminal chamber, head can be adjusted to nine different sensing positions.

A NAMUR Output

B127 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

2-Wire AC/DC minifast  microfast 

20-250 VAC/DC Short-Circuit and Overload Protected
Normally Open

Rectangular Sensors, Metal
Teflon Coated Metal Housing with Quick Disconnect

Q50

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
D

ia
m

et
er

(m
m

)
N

or
m

all
y

O
pe

n
N

or
m

all
y

Cl
os

ed
D

ra
w

in
g

#
W

iri
ng

D
ia

gr
am

#
of

LE
D

s
W

el
d

Fi
el

d
Im

m
un

e
(/S

34
)

Sw
itc

hi
ng

Fr
eq

ue
nc

y
(H

z)
ID

N
um

be
r

Connection

Ni20-Q50-ADZ30X2-B1131/S34 20 50.8 • 1 A 2 • 30 T4265200 minifast

Mating Cordsets
RKM 30-2M (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Ni20-Q50-ADZ30X2-B3131/S34 20 50.8 • 2 B 2 • 30 T4265290 microfast

Mating Cordsets
KB 3T-2 (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Sensor Selection

Connector: Chrome Plated Brass
Housing: Aluminum (Teflon Coated)
Sensing Face: Teflon

Material
Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B128

Re
ct

an
gu

la
r

Dimensions

Line Frequency 40-60 Hz
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . ≤5.0 V at 400 mA
Trigger Current for Overload Protection . . . ≥700 mA
Continuous Load Current ≤400 mA
Off-State (Leakage) Current ≤1.7 mA
Minimum Load Current ≥3.0 mA
Inrush Current ≤2.4 A (≤20 ms, 10% Duty Cycle)
Time Delay Before Availability ≤20 ms
Power-On Effect Per IEC 947-5-2
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. ≤2% of Rated Operating Distance
LED On (Yellow) Output Energized
LED On (Green) Power On
LED Flashing (Green) Short-Circuit Warning

Specifications

1 2

B Normally Open

A Normally Open

Wiring Diagrams

B129 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

3-Wire DC
10-30 VDC, Short-Circuit and Overload Protected
Normally Open, NPN (Sinking) or PNP (Sourcing)

Long Range Sensors
Modular Construction Uprox �

Housing: PBT-GF30-VO Plastic
Terminal Chamber Cover: Trogamid T

Material

CP80

For minifast connector: Add “-B1141“ suffix to part number.
Suggested cordset: RKM 40-2M. See Section H for other styles.
For eurofast connector: Add ”-H1141” suffix to part number.
Suggested cordset: RK 4T-2. See Section H for other styles.

Quick Disconnect Option

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
D

ia
m

et
er

(m
m

)
Si

nk
in

g
So

ur
cin

g
D

ra
w

in
g

#
W

iri
ng

D
ia

gr
am

#
of

LE
D

s
W

el
d

Fi
el

d
Im

m
un

e
(/S

34
)

Sw
itc

hi
ng

Fr
eq

ue
nc

y
(H

z)

ID
N

um
be

r

Ni75U-CP80-AN6X2 75 80 � 1 A 2 � 250 M1623810

Ni75U-CP80-AP6X2 75 80 � 1 B 2 � 250 M1623800

Sensor Selection

Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B130

Re
ct

an
gu

la
r

Ripple . �10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . �1.8 V at 200 mA
Trigger Current for Overload Protection . . . �220 mA
Continuous Load Current �200 mA
Off-State (Leakage) Current �10 �A
No-Load Current �15 mA
Time Delay Before Availability �8 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature (10% temp. drift) . . -25°C to +70°C (-13°F to +158°F)
Operating Temperature (15% temp. drift) . . -30°C to +85°C (-22°F to +185°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. �2% of Rated Operating Distance
LED On (Green) Power On
LED On (Yellow) Output Energized
LED Flashing (Green) Short-Circuit Warning

Specifications

B PNP (Sourcing)

A NPN (Sinking)

1

Note: Uprox base is not interchangeable with standard CP80 bases.

Wiring Diagrams

Dimensions

B131 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

4-Wire DC
10-65 VDC, Short-Circuit and Overload Protected
Complementary Outputs: One N.O., One N.C. (SPDT)

Long Range Sensors
Modular Construction Uprox �

CP80

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
D

ia
m

et
er

(m
m

)
Si

nk
in

g
So

ur
cin

g
D

ra
w

in
g

#
W

iri
ng

D
ia

gr
am

#
of

LE
D

s
W

el
d

Fi
el

d
Im

m
un

e

Sw
itc

hi
ng

Fr
eq

ue
nc

y
(H

z)

ID
N

um
be

r

Ni75U-CP80-VN4X2 75 80 � 1 A 2 � 250 M1540811

Ni75U-CP80-VP4X2 75 80 � 1 B 2 � 250 M1540801

Sensor Selection

Housing: PBT-GF30-VO Plastic
Terminal Chamber Cover: Trogamid T

Material

For minifast connector: Add “-B1141“ suffix to part number.
Suggested cordset: RKM 40-2M. See Section H for other styles.
For eurofast connector: Add ”-H1141” suffix to part number.
Suggested cordset: RK 4.4T-2. See Section H for other styles.

Quick Disconnect Option

Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B132

Re
ct

an
gu

la
r

Dimensions

Ripple . �10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . �1.8 V at 200 mA
Trigger Current for Overload Protection . . . �220 mA
Continuous Load Current �200 mA
Leakage (Off-State) Current �10 �A
No-Load Current 8.0-13.0 mA
Time Delay Before Availability �4-8 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature (10% temp. drift) . . -25°C to +70°C (-13°F to +158°F)
Operating Temperature (15% temp. drift) . . -30°C to +85°C (-22°F to +185°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. �2% of Rated Operating Distance
LED On (Green) Power On
LED On (Yellow) Output Energized
LED Flashing (Green) Short-Circuit Warning

Specifications

B PNP (Sourcing)

A NPN (Sinking)

1

Note: Uprox base is not interchangeable with standard CP80 bases.

Wiring Diagrams

B133 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

4-Wire DC
10-65 VDC, Short-Circuit and Overload Protected
Complementary Outputs: One N.O., One N.C. (SPDT)

Long Range Sensors
Modular Construction

CP80

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
D

ia
m

et
er

(m
m

)
Si

nk
in

g
So

ur
cin

g
D

ra
w

in
g

#
W

iri
ng

D
ia

gr
am

#
of

LE
D

s
W

el
d

Fi
el

d
Im

m
un

e

Sw
itc

hi
ng

Fr
eq

ue
nc

y
(H

z)

ID
N

um
be

r

Bi40-CP80-VN4X2
Ni40-CP80-VN4X2
Ni50-CP80-VN4X2

� 40
40
50

80
80
80

�

�

�

1
1
1

A
A
A

2
2
2

100
100
100

M1579800
M1525500
M1525600

Bi40-CP80-VP4X2
Ni40-CP80-VP4X2
Ni50-CP80-VP4X2

� 40
40
50

80
80
80

�

�

�

1
1
1

B
B
B

2
2
2

100
100
100

M1569800
M1501500
M1501600

Sensor Selection

Housing: PBT-GF30-VO Plastic
Terminal Chamber Cover: Trogamid T

Material

For minifast connector: Add “-B1141“ suffix to part number.
Suggested cordset: RKM 40-2M. See Section H for other styles.
For eurofast connector: Add ”-H1141” suffix to part number.
Suggested cordset: RK 4.4T-2. See Section H for other styles.

Quick Disconnect Option

NRTL/C

Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B134

Re
ct

an
gu

la
r

Wiring Diagrams

Dimensions

Ripple . �10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . �1.8 V at 200 mA
Trigger Current for Overload Protection . . . �220 mA
Continuous Load Current �200 mA
Off-State (Leakage) Current <10 �A
No-Load Current 4.0-9.5 mA
Time Delay Before Availability �25 ms (�80 ms for Bi40 style)
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. �2% of Rated Operating Distance
LED On (Yellow)) Output Energized
LED On (Green) Power On

Specifications

1

A NPN (Sinking)

B PNP (Sourcing)

B135 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

An electrical shock hazard exists inside of terminal
chamber style sensors whenever power is applied.
Remove all power to the sensor whenever sensor wiring
is exposed.

Caution

2-Wire AC/DC
20-250 VAC, 10-300 VDC; Short-Circuit/Overload Protected
Connection Programmable; Normally Open/Normally Closed

Long Range Sensors
Modular Construction Uprox�

CP80

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
D

ia
m

et
er

(m
m

)
N

or
m

all
y

O
pe

n
N

or
m

all
y

Cl
os

ed
D

ra
w

in
g

#
W

iri
ng

D
ia

gr
am

#
of

LE
D

s
W

el
d

Fi
el

d
Im

m
un

e
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Ni75U-CP80-FDZ30X2 75 80 � � 1 A 2 � 25 M4280901

Sensor Selection

Housing: PBT-GF30-VO Plastic
Terminal Chamber Cover: Trogamid T

Material

For minifast connector: Add “-B1131” suffix to part number.
Suggested cordset: RKM 30-2M. See Section H for other styles.
For microfast connector Add “-B3131" suffix to part number.
Suggested cordset: KB 3T-2. See Section H for other styles.

Quick Disconnect Option

Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B136

Re
ct

an
gu

la
r

Line Frequency 60 Hz
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . �6.0 V at 400 mA
Trigger Current for Overload Protection . . . AC: �440 mA; DC: �330 mA
Continuous Load Current AC: �400 mA; DC: �300 mA
Off-State (Leakage) Current �1.7 mA
Minimum Load Current �3.0 mA
Inrush Current �4.0 A (�20 ms, 10% Duty Cycle)
Time Delay Before Availability �120 ms
Power-On Effect Per IEC 947-5-2
Transient Protection Per EN 60947-5-2
Operating Temperature (10% temp. drift) . . -25°C to +70°C (-13°F to +158°F)
Operating Temperature (15% temp. drift) . . -30°C to +70°C (-22°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. �2% of Rated Operating Distance
LED On (Yellow) Output Energized
LED On (Green) Power On
LED Flashing (Green) Short-Circuit Warning

Specifications
A Normally Open

Wiring Diagram

Dimensions

1

Note: Uprox base is not interchangeable with standard CP80 bases.

B137 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

2-Wire AC/DC
20-250 VAC/DC Short-Circuit and Overload Protected
Connection Programmable; Normally Open or Normally Closed

Long Range Sensors
Modular Construction

CP80

Housing: PBT-GF30-VO Plastic
Terminal Chamber Cover: Trogamid T

Material

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
D

ia
m

et
er

(m
m

)
N

or
m

all
y

O
pe

n
N

or
m

all
y

Cl
os

ed
D

ra
w

in
g

#
W

iri
ng

D
ia

gr
am

#
of

LE
D

s
W

el
d

Fi
el

d
Im

m
un

e
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Bi40-CP80-FDZ30X2
Ni50-CP80-FDZ30X2

� 40
50

80
80

�

�

�

�

1
1

A
A

2
2

60
100

M4230901
M4232100

Sensor Selection

An electrical shock hazard exists inside of terminal
chamber style sensors whenever power is applied.
Remove all power to the sensor whenever sensor wiring
is exposed.

Caution

Accessories and mounting devices can be found in Section J.

Accessories

NRTL/C

For minifast connector: Add “-B1131” suffix to part number.
Suggested cordset: RKM 30-2M. See Section H for other styles.
For microfast connector: Add “-B3131" suffix to part number.
Suggested cordset: KB 3T-2. See Section H for other styles.

Quick Disconnect Option

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B138

Re
ct

an
gu

la
r

Wiring Diagram

Dimensions

Line Frequency 40-60 Hz
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . �6.0 V at 400 mA
Trigger Current for Overload Protection . . . �500 mA
Continuous Load Current �400 mA
Off-State (Leakage) Current �1.7 mA
Minimum Load Current �3.0 mA
Inrush Current �3.0 A (�20 ms, 10% Duty Cycle)
Time Delay Before Availability CP80 style: �30 ms
Power-On Effect Per IEC 947-5-2
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. �2% of Rated Operating Distance
LED On (Red) Output Energized
LED On (Green) Power On
LED Flashing (Green) Short-Circuit Warning

Specifications

1

A Programmable

B139 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

2-Wire AC
20-250 VAC
Connection Programmable; Normally Open or Normally Closed

Long Range Sensors
Modular Construction

Housing: PBT-GF30-VO Plastic
Terminal Chamber Cover: Trogamid T

Material

CP80

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
D

ia
m

et
er

(m
m

)
N

or
m

all
y

O
pe

n
N

or
m

all
y

Cl
os

ed
D

ra
w

in
g

#
W

iri
ng

D
ia

gr
am

#
of

LE
D

s
W

el
d

Fi
el

d
Im

m
un

e
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Bi40-CP80-FZ3X2
Ni40-CP80-FZ3X2
Ni50-CP80-FZ3X2

� 40
40
50

80
80
80

�

�

�

�

�

�

1
1
1

A
A
A

2
2
2

20
20
20

M1340401
M1341500
M1341600

Sensor Selection

An electrical shock hazard exists inside of terminal
chamber style sensors whenever power is applied.
Remove all power to the sensor whenever sensor wiring
is exposed.

Caution

Accessories and mounting devices can be found in Section J.

Accessories

NRTL/C

For minifast connector: Add “-B1131” suffix to part number.
Suggested cordset: RKM 30-2M. See Section H for other styles.
For microfast connector: Add “-B3131" suffix to part number.
Suggested cordset: KB 3T-2. See Section H for other styles.

Quick Disconnect Option

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B140

Re
ct

an
gu

la
r

Wiring Diagram
Line Frequency 40-60 Hz
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . �7.0 V at 500 mA
Continuous Load Current �500 mA
Off-State (Leakage) Current �1.7 mA
Minimum Load Current �5.0 mA
Inrush Current �8.0 A (�10 ms 5% Duty Cycle)
Time Delay Before Availability �80 ms
Power-On Effect Per IEC 947-5-2
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. �2% of Rated Operating Distance
LED On (Red) Output Energized
LED On (Green) Power On

Specifications

Dimensions

1

A Programmable

B141 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

CP80

Housing: PBT-GF30-VO Plastic
Terminal Chamber Cover: Trogamid T

Material

2-Wire DC, Requires Remote Amplifier
5-30 VDC
Variable Resistance Output, NAMUR (EN 50227)

Long Range Sensors
Modular Construction

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
D

ia
m

et
er

(m
m

)
D

ra
w

in
g

#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

Sw
itc

hi
ng

Fr
eq

ue
nc

y
H

igh
Te

m
p

(/S
10

0)
FM

Ap
pr

ov
ed

D
ivi

sio
n

1
*

Ti
m

e
D

el
ay

Be
fo

re

Av
ai

lab
ili

ty
(m

s)

ID
N

um
be

r

Ni40-CP80-Y0
Ni50-CP80-Y0

40
50

80
80

1
1

A
A

0
0

100
100

�

�

�8
�8

M1040000
M1040100

Sensor Selection

* Factory Mutual approval applies only when used with Factory Mutual approved switching amplifiers.

For minifast connector: Add “-B1141” suffix to part number.
Suggested cordset: RKM 40-2M with IS label (see Section J). (*)
For eurofast connector: Add “-H1141” suffix to part number.
Suggested cordset: RK 4.21T-2 (*) See Section H for other styles.

Quick Disconnect Option

Accessories and mounting devices can be found in Section J.
Remote Amplifier required. Consult TURCK multimodul or Automation
Controls catalog.

Accessories

NRTL/C

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B142

Re
ct

an
gu

la
r

Wiring Diagram

Dimensions

Differential Travel (Hysteresis) 1-10% (5% typical)
Nominal Voltage. 8.2 VDC (EN 50227)
Resistance Change from
Nonactivated to Activated Condition 1.0 k� to >8.0 k�

Resulting Current Change �2.2 mA to �1.0 mA
Recommended Switching Point for
Remote Amplifier 1.55 mA
Power-On Effect Realized in Amplifier
Reverse Polarity Protection Incorporated
Wire-Break Protection Realized in Amplifier
Transient Protection Realized in Amplifier
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. �2% of Rated Operating Distance

Specifications

1

A NAMUR Output

B143 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

3-Wire DC eurofast�

10-30 VDC, Short-Circuit and Overload Protected
PNP (Sourcing); Normally Open or Normally Closed

Long Range Sensors
1 Piece Housing, Uprox�

Housing: PBT-GF30-VO Plastic
Sensing Face: PBT-GF30-VO Plastic

Material

Q80

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
W

id
th

(m
m

)
N

or
m

all
y

O
pe

n
N

or
m

all
y

Cl
os

ed
D

ra
w

in
g

#
W

iri
ng

D
ia

gr
am

#
of

LE
D

s
W

el
d

Fi
el

d
Im

m
un

e
(/S

34
)

Sw
itc

hi
ng

Fr
eq

ue
nc

y
(H

z)
ID

N
um

be
r

Connection

Bi50U-Q80-AP6X2-H1141
Bi50U-Q80-AP6X2-H1141/S1006

�

�

50
50

80
80

�

�

1
1

A
A

2
2

�

�

250
250

M1608940 eurofast

Mating Cordsets
RK 4T-2 (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Bi50U-Q80-RP6X2-H1143 � � 1 B 2 � 250 M1608941

Sensor Selection

Accessories and mounting devices can be found in Section J.

Accessories

“/S1006” Designates 500 ms OFF Delay.

NEWNEW

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B144

Re
ct

an
gu

la
r

B PNP (Normally Closed)

A PNP (Normally Open)

1

Dimensions

Ripple . �10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . �1.8 V at 200 mA
Trigger Current for Overload Protection . . . �220 mA
Continuous Load Current �200 mA
Off-State (Leakage) Current <0.10 mA
No-Load Current �15 mA
Time Delay Before Availability �8 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature (10% temp. drift) . . 0°C to +50°C (32°F to +122°F)
Operating Temperature (15% temp. drift) . . 15°C to +65°C (59°F to +149°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. �2% of Rated Operating Distance
LED On (Green) Power On
LED On (Yellow) Output Energized
LED Flashing (Green) Short-Circuit Warning

Specifications Wiring Diagrams

B145 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

4-Wire DC eurofast �

10-65 VDC, Short-Circuit and Overload Protected
Complementary Outputs: One N.O., One N.C. (SPDT)

Long Range Sensors
1 Piece Housing, Uprox �

Q80

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
W

id
th

(m
m

)
Si

nk
in

g
So

ur
cin

g
D

ra
w

in
g

#
W

iri
ng

D
ia

gr
am

#
of

LE
D

s
W

el
d

Fi
el

d
Im

m
un

e
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Connection

Bi50U-Q80-VN4X2-H1141 � 50 80 � 1 A 2 � 250 M1562001 eurofast

Mating Cordsets
RK 4.4T-2 (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Bi50U-Q80-VP4X2-H1141
Bi50U-Q80-VP4X2-H1141/S1006

�

�

50
50

80
80

�

�

1
1

B
B

2
2

�

�

250 M1562000

Sensor Selection

Accessories and mounting devices can be found in Section J.

Accessories

“/S1006” Designates 500 ms OFF Delay.

NEWNEW

Housing: PBT-GF30-VO Plastic
Sensing Face: PBT-GF30-VO Plastic

Material

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B146

Re
ct

an
gu

la
r

Dimensions

Ripple . �10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . �1.8 V at 200 mA
Trigger Current for Overload Protection . . . �220 mA
Continuous Load Current �200 mA
Leakage (Off-State) Current <1 �A
No-Load Current 8.0-13.0 mA
Time Delay Before Availability �4-8 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature (10% temp. drift) . . 0°C to +50°C (32°F to +122°F)
Operating Temperature (15% temp. drift) . . 15°C to +65°C (59°F to +149°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. �2% of Rated Operating Distance
LED On (Green) Power On
LED On (Yellow) Output Energized
LED Flashing (Yellow) Short-Circuit Warning

Specifications

B PNP (Sourcing)

1

Wiring Diagrams
A NPN (Sinking)

B149 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

4-Wire DC minifast �

10-65 VDC, Short-Circuit and Overload Protected
Complementary Outputs: One N.O., One N.C. (SPDT)

Long Range Sensors
Round Construction with Quick Disconnect

K90

Housing: PBT-GF30-VO Plastic
Connector: Polyamide Plastic

Material

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
D

ia
m

et
er

(m
m

)
N

PN
(S

in
ki

ng
)

PN
P

(S
ou

rc
in

g)
D

ra
w

in
g

#
W

iri
ng

D
ia

gr
am

#
of

LE
D

s
W

el
d

Fi
el

d
Im

m
un

e
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Connection

Ni60-K90-VN4X-B2141 60 90 � 1 A 1 100 M1520300 minifast

Mating Cordsets
RKM 40-2M (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Ni60-K90-VP4X-B2141 60 90 � 1 B 1 100 M1510300

Sensor Selection

Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B150

Re
ct

an
gu

la
r

Wiring Diagrams

Dimensions

Ripple . �10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . �1.8 V at 200 mA
Trigger Current for Overload Protection . . . �220 mA
Continuous Load Current �200 mA
Off-State (Leakage) Current <10 �A
No-Load Current 4.0-9.5 mA
Time Delay Before Availability �25 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. �2% of Rated Operating Distance
LED On Output Energized

Specifications

1

B PNP (Sourcing)

A NPN (Sinking)

B151 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

4-Wire DC
10-65 VDC, Short-Circuit and Overload Protected
Complementary Outputs: One N.O., One N.C. (SPDT)

Long Range Sensors
Round Construction with Integral Terminal Chamber

K90SR

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
D

ia
m

et
er

(m
m

)
Si

nk
in

g
So

ur
cin

g
D

ra
w

in
g

#
W

iri
ng

D
ia

gr
am

#
of

LE
D

s
CS

A
Ce

rti
fic

at
io

n
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Ni60-K90SR-VN4X2 60 90 � 1 A 2 � 100 M1574000

Ni60-K90SR-VP4X2 60 90 � 1 B 2 � 100 M1564000

Sensor Selection

Housing: PBT-GF30-VO Plastic
Terminal Chamber Cover: Trogamid T

Material

For minifast connector: Add “-B1141“ suffix to part number.
Suggested cordset: RKM 40-2M. See Section H for other styles.
For eurofast connector: Add ”-H1141” suffix to part number.
Suggested cordset: RK 4.4T-2. See Section H for other styles.

Quick Disconnect Option

NRTL/C

Accessories and mounting devices can be found in Section J.

Accessories

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B152

Re
ct

an
gu

la
r

Wiring Diagrams

Dimensions

Ripple . �10%
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . �1.8 V at 200 mA
Trigger Current for Overload Protection . . . �220 mA
Continuous Load Current �200 mA
Off-State (Leakage) Current <10 �A
No-Load Current 4.0-9.5 mA
Time Delay Before Availability �25 ms
Power-On Effect Per IEC 947-5-2
Reverse Polarity Protection Incorporated
Wire-Break Protection Incorporated
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. �2% of Rated Operating Distance
LED On (Yellow)) Output Energized
LED On (Green) Power On

Specifications

1

B PNP (Sourcing)

A NPN (Sinking)

B153 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

2-Wire AC minifast �

20-250 VAC
Normally Open (AZ3X) or Normally Closed (RZ3X)

Long Range Sensors
Round Construction with Quick Disconnect

K90

Housing: PBT-GF30-VO Plastic
Connector: Polyamide Plastic

Material

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
Sq

ua
re

(m
m

)
N

or
m

all
y

O
pe

n
N

or
m

all
y

Cl
os

ed
D

ra
w

in
g

#
W

iri
ng

D
ia

gr
am

#
of

LE
D

s
W

el
d

Fi
el

d
Im

m
un

e
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Connection

Ni60-K90-AZ3X-B2131 60 90 � 1 A 1 20 M1354200 minifast

Mating Cordsets
RK 30-2M (2 meter)
For other styles see
Section H or consult
“Cordsets” catalog

Ni60-K90-RZ3X-B2131 60 90 � 1 B 1 20 M1353800

Sensor Selection

Accessories and mounting devices can be found in Section J.

Accessories

NRTL/C

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B154

Re
ct

an
gu

la
r

B Normally Closed

A Normally Open

Wiring Diagrams

Dimensions

Line Frequency 40-60 Hz
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . �7.0 V at 500 mA
Continuous Load Current �500 mA
Off-State (Leakage) Current �1.7 mA
Minimum Load Current �5.0 mA
Inrush Current �8.0 A (�10 ms, 5% Duty Cycle)
Time Delay Before Availability �80 ms
Power-On Effect Per IEC 947-5-2
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. �2% of Rated Operating Distance
LED On Output Energized

Specifications

1

B155 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

2-Wire AC/DC
20-250 VAC/DC Short-Circuit and Overload Protected
Connection Programmable; Normally Open or Normally Closed

Long Range Sensors
Round Construction with Integral Terminal Chamber

K90SR

Housing: PBT-GF30-VO Plastic
Terminal Chamber Cover: Trogamid T

Material

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
D

ia
m

et
er

(m
m

)
N

or
m

all
y

O
pe

n
N

or
m

all
y

Cl
os

ed
D

ra
w

in
g

#
W

iri
ng

D
ia

gr
am

#
of

LE
D

s
W

el
d

Fi
el

d
Im

m
un

e
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Ni60-K90SR-FDZ30X2 60 90 � � 1 A 2 100 M4240200

Sensor Selection

An electrical shock hazard exists inside of terminal
chamber style sensors whenever power is applied.
Remove all power to the sensor whenever sensor wiring
is exposed.

Caution

Accessories and mounting devices can be found in Section J.

Accessories

NRTL/C

For minifast connector: Add “-B1131” suffix to part number.
Suggested cordset: RKM 30-2M. See Section H for other styles.
For microfast connector Add “-B3131" suffix to part number.
Suggested cordset: KB 3T-2. See Section H for other styles.

Quick Disconnect Option

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B156

Re
ct

an
gu

la
r

Wiring Diagram

Dimensions

Line Frequency 40-60 Hz
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . �6.0 V at 400 mA
Trigger Current for Overload Protection . . . �500 mA
Continuous Load Current �400 mA
Off-State (Leakage) Current �1.7 mA
Minimum Load Current �3.0 mA
Inrush Current �3.0 A (�20 ms, 10% Duty Cycle)
Time Delay Before Availability �20 ms
Power-On Effect Per IEC 947-5-2
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. �2% of Rated Operating Distance
LED On (Red) Output Energized
LED On (Green) Power On
LED Flashing (Green) Short-Circuit Warning

Specifications

1

A Programmable

B157 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

2-Wire AC
20-250 VAC
Connection Programmable; Normally Open or Normally Closed

Long Range Sensors
Round Construction with Integral Terminal Chamber

Housing: PBT-GF30-VO Plastic
Terminal Chamber Cover: Trogamid T

Material

K90SR

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
D

ia
m

et
er

(m
m

)
N

or
m

all
y

O
pe

n
N

or
m

all
y

Cl
os

ed
D

ra
w

in
g

#
W

iri
ng

D
ia

gr
am

#
of

LE
D

s
W

el
d

Fi
el

d
Im

m
un

e
Sw

itc
hi

ng
Fr

eq
ue

nc
y

(H
z)

ID
N

um
be

r

Ni60-K90SR-FZ3X2 60 90 � � 1 A 2 20 M1342900

Sensor Selection

An electrical shock hazard exists inside of terminal
chamber style sensors whenever power is applied.
Remove all power to the sensor whenever sensor wiring
is exposed.

Caution

Accessories and mounting devices can be found in Section J.

Accessories

NRTL/C

For minifast connector: Add “-B1131” suffix to part number.
Suggested cordset: RKM 30-2M. See Section H for other styles.
For microfast connector: Add “-B3131" suffix to part number.
Suggested cordset: KB 3T-2. See Section H for other styles.

Quick Disconnect Option

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B158

Re
ct

an
gu

la
r

Wiring Diagram
Line Frequency 40-60 Hz
Differential Travel (Hysteresis) 3-15% (5% typical)
Voltage Drop Across Conducting Sensor . . . �7.0 V at 500 mA
Continuous Load Current �500 mA
Off-State (Leakage) Current �1.7 mA
Minimum Load Current �5.0 mA
Inrush Current �8.0 A (�10 ms 5% Duty Cycle)
Time Delay Before Availability �80 ms
Power-On Effect Per IEC 947-5-2
Transient Protection Per EN 60947-5-2
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. �2% of Rated Operating Distance
LED On (Red) Output Energized
LED On (Green) Power On

Specifications

Dimensions

1

A Programmable

B159 TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com

TURCK
Inductive Sensors - Rectangular

K90SR

Housing: PBT-GF30-VO Plastic
Terminal Chamber Cover: Trogamid T

Material

2-Wire DC, Requires Remote Amplifier
5-30 VDC
Variable Resistance Output, NAMUR (EN 50227)

Long Range Sensors
Round Construction with Integral Terminal Chamber

Part Number Em
be

dd
ab

le
Ra

te
d

O
pe

ra
tin

g

D
ist

an
ce

(m
m

)
H

ou
sin

g
D

ia
m

et
er

(m
m

)
D

ra
w

in
g

#

W
iri

ng
D

ia
gr

am
#

of
LE

D
s

Sw
itc

hi
ng

Fr
eq

ue
nc

y
H

igh
Te

m
p

(/S
10

0)
FM

Ap
pr

ov
ed

D
ivi

sio
n

1
*

Ti
m

e
D

el
ay

Be
fo

re

Av
ai

lab
ili

ty
(m

s)

ID
N

um
be

r

Ni50-K90SR-Y1 50 90 1 A 0 100 � �8 M1007400

Sensor Selection

* Factory Mutual approval applies only when used with Factory Mutual approved switching amplifiers.

For minifast connector: Add “-B1141” suffix to part number.
Suggested cordset: RKM 40-2M with IS label (see Section J). (*)
For eurofast connector: Add “-H1141” suffix to part number.
Suggested cordset: RK 4.21T-2 (*) See Section H for other styles.

Quick Disconnect Option

Accessories and mounting devices can be found in Section J.
Remote Amplifier required. Consult TURCK multimodul or Automation
Controls catalog.

Accessories

NRTL/C

TURCK Inc. 3000 Campus Drive Minneapolis, MN 55441 Application Support: 1-800-544-PROX Fax: (763) 553-0708 www.turck.com B160

Re
ct

an
gu

la
r

Wiring Diagram

Dimensions

Differential Travel (Hysteresis) 1-10% (5% typical)
Nominal Voltage. 8.2 VDC (EN 50227)
Resistance Change from
Nonactivated to Activated Condition 1.0 k� to >8.0 k�

Resulting Current Change �2.2 mA to �1.0 mA
Recommended Switching Point for
Remote Amplifier 1.55 mA
Power-On Effect Realized in Amplifier
Reverse Polarity Protection Incorporated
Wire-Break Protection Realized in Amplifier
Transient Protection Realized in Amplifier
Operating Temperature -25°C to +70°C (-13°F to +158°F)
Enclosure Meets NEMA 1,3,4,6,13 and IEC IP 67
Shock . 30 g, 11 ms
Vibration 55 Hz, 1 mm Amplitude in all 3 Planes
Repeatability. �2% of Rated Operating Distance

Specifications

1

A NAMUR Output

	Inductive Sensors
	Selection Guide - Rectangular Styles
	Q5.5
	2-Wire DC
	3-Wire DC

	Q06, 3-Wire DC
	Q6.5, 3-Wire DC
	Q08
	2-Wire DC
	3-Wire DC
	4-Wire DC
	NAMUR, Intrinsically Safe

	Q9.5, 3-Wire DC
	Q10S
	3-Wire DC
	4-Wire DC
	2-Wire AC /DC
	NAMUR, Intrinsically Safe

	Q11S
	2-Wire DC
	3-Wire DC
	NAMUR, Intrinsically Safe

	Q12
	3-Wire DC
	3-Wire DC, TTL Compatible
	2-Wire AC

	Q14
	3-Wire DC
	2-Wire AC
	NAMUR, Intrinsically Safe

	Q20
	3-Wire DC
	NAMUR, Intrinsically Safe

	CA25, 3-Wire DC
	Q25, 3-Wire DC
	Q26, 2-Wire DC
	Q30, 3-WIre DC
	Q34
	3-Wire DC
	2-Wire AC /DC
	2-Wire AC

	CA40
	3-Wire DC
	2-Wire AC/DC

	CK40-Limit Switch Style
	2-Wire DC
	3-wire DC
	4-Wire DC
	2-Wire AC/DC
	2-Wire AC

	CP40-Limit Switch Style
	2-Wire DC
	3-Wire DC
	4-Wire DC
	2-Wire AC /DC
	2-Wire AC
	4-Wire AC/DC
	NAMUR, Intrinsically Safe

	Q50, 2-Wire AC/DC
	CP80
	3-Wire DC
	4-Wire DC
	2-Wire AC/DC
	2-Wire AC
	NAMUR, Intrinsically Safe

	Q80
	3-Wire DC
	4-WIre DC

	K90
	4-Wire DC
	2-Wire AC

	K90SR
	4-Wire DC
	2-Wire AC/DC
	2-Wire AC
	NAMUR, Intrinsically Safe

