Proximity sensors SMT/SME-10, for C-slot


★/☆ Festo core product range

Covers 80% of your automation tasks

Worldwide: Always in stock

Superb: Festo quality at an attractive price
Easy: Reduces procurement and storing complexity

★ Generally ready for shipping ex works in 24 hours Held in stock in 13 service centres worldwide More than 2200 product

☆ Generally ready for shipping ex works in 5 days Assembled for you in 4 service centres worldwide Up to 6 x 10¹² variants per product series


Proximity sensors SMT/SME Product range overview


Design	Type of mounting	Measuring principle	Туре	Operating voltage range	Switching output	Switching element function	→ Page/ Internet
For C-slot	Standard						
	Insertable in slot from	Magneto-resistive	SMT-10M	5 30 V DC	PNP	N/O contact	6
	above, flush with				NPN		
	cylinder profile				Non-contacting,		
					2-wire		
		Magnetic reed	SME-10M	5 30 V AC/DC	Contacting, bipolar	N/O contact	12
	Insertable in slot length-	Magneto-resistive	SMT-10G	10 30 V DC	PNP, NPN	N/O contact	23
	wise	Magnetic reed	SME-10	12 27 V AC/DC	Contacting	N/O contact	19
					•	•	
or T-slot	Standard						,
	Insertable in slot from	Magneto-resistive	SMT-8M	10 30 V DC	PNP	N/O contact	t-slot
	above, flush with					N/C contact	
	cylinder profile				NPN	N/O contact	
		Magnetic reed	SME-8M	5 30 V AC/DC	Contacting, bipolar	N/O contact	
						N/C contact	
	Insertable in slot length- wise, flush with cylinder	Magneto-resistive	SMT-8	10 30 V DC	PNP	N/O contact	
	profile				NPN		
	Insertable in slot length-	Magnetic reed	SME-8	12 30 V AC/DC	Contacting, bipolar	N/O contact	
	wise, flush with cylinder					N/C contact	
	profile			3 230 V AC/DC		N/O contact	
				5 250 V AC/DC			
	Insertable in slot length-	Magneto-resistive	SMT-8G	10 30 V DC	PNP	N/O contact	
	wise	Magneto-resistive	SMT-8-SL	10 30 V DC	PNP	N/O contact	
		Magnetic reed	SME-8-SL	10 30 V AC/DC	Contacting, bipolar	N/O contact	
	Insertable in slot from above	Magnetic reed	SME-8-FM	10 30 V AC/DC	Contacting, bipolar	N/O contact	
	Via accessories	Magneto-resistive	SMTO-8E	10 30 V DC	PNP	N/O contact	
					NPN		
		Magnetic reed	SMEO-8E	12 30 V DC	Contacting, bipolar	N/O contact	
				3 250 V DC			
				3 230 V AC			
	Corrosion resistant			1	+		1
	Insertable in slot length- wise, flush with cylinder profile	Magneto-resistive	CRSMT-8	10 30 V DC	PNP	N/O contact	t-slot
	Welding field immune						
	Via accessories	Magneto-inductive	SMTSO-8E	10 30 V DC	PNP NPN	N/O contact	t-slot
	Heat resistant up to 120	°C					
	Insertable in slot length- wise, flush with cylinder profile		SME-8S6	0 30 V AC/DC	Contacting, bipolar	N/O contact	t-slot
	Via accessories	Magnetic reed	SMEO-8ES6	0 30 V DC	Contacting	N/O contact	t-slot
		.0		0 30 V AC		,	

Proximity sensors SMT/SME


Product range overview

For gears used with T-slot are T-Nut switcher adaptable

Exceptions to


- DFM-B: SMTO-8E, SMTSO-8E, SMEO-8E, SMPO-8E not adaptable
- ullet DHDS: SME-8M only for \varnothing 50 adaptable
- DHPS: SME-8M only for \varnothing 20 ... 35 adaptable
- HGDD-63-A: SMT-8M-A not adaptable
- HGPT-B: SMT-8G can only be used from size 40 upwards
- SDBT-BSW- ... -PU/NU can only be used on a limited number of drive series

For gears used with C-slot are C-slot switcher adaptable

Exceptions to


- ADVC Ø 100: SMT-10M and SME-10M not adaptable (ADVC within T-slot and C-slot equipped)
- DSM/DSM-B-6/8/10: SME-10M not adaptable
- DSM/DSM-B-10/16: SMT-10M not adaptable
- HGPT-B: SMT-10G can only be used up to size 35

For drives with sensor rail: these are available with 2 cylinder barrel contours

Only T-slot sensors CRSMT-8M and SMT-8M-A can be used, and only with the profile identified below as being suitable

Example: DSBF


Suitable


Example: CDC

Not suitable

Proximity sensors SMT/SME-10, for C-slot Overview of peripherals


Mounting attachments and accessories → Page								
	Internet							
Proximity sensors								
SMT/SME-10MOE, with cable	6							
2 SME-10, with cable	19							
3 SMT-10GOE, with cable	24							
4 SMT/SME-10MM, with cable and plug	6							
5 SME-10, with cable and plug	19							
6 SMT-10GM, with cable and plug	24							
Connecting cables								
7 Connecting cable NEBU-MG	28							
8 Connecting cable NEBU-MW	28							
Mounting kits								
9 Mounting kit SMBN-10	27							
Mounting kit WSMSME-10	28							

Mou	nting attachments and accessories	→ Page/ Internet
Acce	ssories	
11	Sensor tester SM-TEST-1	28
-	Positioning component SMM-10	27
-	Clip SMBK-10	28
-	Inscription label ASLR	28
-	Safety clip NEAU	28
		·
Drive	25	
12	Drives with C-slot	-
13	Drives with T-slot	
14	Round cylinder	
15	Semi-rotary drive DSM	
	· · · · · · · · · · · · · · · · · · ·	

Proximity sensors SMT/SME-10M, for C-slot


Type codes


FESTO

Function E.g. PNP, N/O contact, with cable


E.g. NPN, N/O contact, with cable


- Magneto-resistive measuring principle
- Insertable in slot from above, does not protrude over the cylinder profile
- Cable clip and inscription label holder included in the scope of delivery


General technical data					
Design	For C-slot				
Conforms to	EN 60947-5-2				
Certification	RCM trademark				
CE mark (see declaration of conformity)	To EU EMC Directive ¹⁾				
Special features Oil-resistant					
Note on materials	Cable free of halogen				
	Free of copper and PTFE				
	RoHS-compliant				

1) For information about the applicability of the component see the manufacturer's EC declaration of conformity at: www.festo.com/sp \Rightarrow Certificates. If the component is subject to restrictions on usage in residential, office or commercial environments or small businesses, further measures to reduce the emitted interference may be necessary.

Input signal/measuring element							
Type SMT-10M		PS	PS NS ZS				
Measured variable		Position	Position				
Measuring principle		Magneto-resistive					
Ambient temperature [°C]		-40 +70					
Fused switching field strength	Fused switching field strength						
at -40 +70 °C [mT]		1.6 3.0			1.95 2.6		
at 25 °C [mT]		1.8 2.8		2.0 2.5			

Switching output						
Type SMT-10M		PS	NS	ZS		
Switching output		PNP	NPN	Non-contacting, 2-wire		
Switching element function		N/O contact				
Repetition accuracy of switching	[mm]	0.1				
output in ± mm						
Switch-on time	[ms]	≤1.3	≤1.3	≤1.0		
Switch-off time	[ms]	≤1.4	≤1.4	≤1.0		
Max. switching frequency	[Hz]	150				
Max. output current	[mA]	100				
Max. output current in mounting	[mA]	50				
kits						
Max. switching capacity DC	[W]	2.8	2.8	2.4		
Max. switching capacity DC	[W]	1.5	<u>.</u>	1.2		
in mounting kits						
Voltage drop	[V]	≤1.7	≤1.5	≤6		
Devices can be switched in parallel		5	3	5		
Minimum load current [mA]		0	<u>.</u>	2.4		
Residual current	[mA]	<0.05 <0.15		<1.5		
(at room temperature when new)						


Output, additional data	
Protection against short circuit	Yes
Protection against overloading	Yes

Electronic components					
Rated operating voltage	[V DC]	24			
Operating voltage range	[V DC]	10 30			
Reverse polarity protection		For all electrical connections			

Electromechanical componen	ts									
Type SMT-10M		PS/NS	'S/NS			ZS	ZS			
Electrical connection		OE	M8D	M8	M12	OE	M8D	M8	M12	
Electrical connection		Cable,	Cable, Cable with plug, 3-pin			Cable,	Cable with plug, 2-pin			
		3-wire	M8x1	M8x1	M12x1	2-wire	M8x1	M8x1	M12x1	
			Rotatable	Snap-on	Rotatable		Rotatable	Snap-on	Rotatable	
			thread	flange	thread		thread	flange	thread	
Connection direction		In-line								
		Lateral								
Cable test conditions		Energy cha	ain: 5 million cyc	les, bending r	adius 28 mm					
		Torsional s	strength: >300,0	000 cycles, ±2	70°/0.1 m					
		Resistance	to bending: to l	Festo standaro	; test condition	s on request				
Cable length	[m]	0.2 30								
Cable attribute		Energy chain + robot applications								
Cable sheath materials		TPE-U(PUR	TPE-U(PUR)							

Mechanical components					
Type of mounting		Screw-clamped in slot, insertable from above			
Max. tightening torque	[Nm]	0.4			
Mounting position		Any			
Housing		PA reinforced			
		High-alloy stainless steel			

Display/operation	
Switching status display	Yellow LED

Immissions/emissions					
Ambient temperature with flexible [°	C] -20 +7	0			
cable installation					
Protection class	IP65				
	IP68				


Pin allocation to EN 60947-5-2								
M8x1, 2-pin	M8x1, 2-pin							
N/O contact								
	Pin	Wire colour	Allocation					
1	1	Brown	+					
1++++++++++++++++++++++++++++++++++++++	4	Brown Black	+ Output					
+++4	4							

M8x1, 3-pin			
N/O contact			
	Pin	Wire colour	Allocation
1	1	Brown	+
(+) _A	3	Blue	_
4	4	Black	Output
3			

Pin allocation to EN 60947-5-2							
M12x1, 2-pin							
N/O contact							
	Pin	Wire colour	Allocation				
1	1	Brown	+				
4 Black Output							
(+) (4	4	Black	Output				
(+++) 4	4	Black	Output				

M12x1, 3-pin			
N/O contact			
	Pin	Wire colour	Allocation
1	1	Brown	+
(+ +) A	3	Blue	-
<u></u>	4	Black	Output
3			


Туре	B1	D1	D2	D3	H1	L2	L3	L4	L5	L6	L7	=©
SMT-10MOE			-	-		50					7	
SMT-10MM8D	2.9	2.15	M8x1	8.5	4.6	32.7	22.9	20.9	23	50	_	1.5
SMT-10MM8	2.9	2.13	M8x1	9.6	4.0	41.1	22.9	20.9	23	30	-	1.5
SMT-10MM12			M12x1	15		55.5	1				_	1

Proximity sensors SMT-10M, for C-slot


Technical data – Magneto-resistive


★ Core product range

Ordering data							
	Switching output	Electrical connection		Cable	Weight	Part No.	Туре
		Cable	Cable with plug,	length			
			rotatable thread	[m]	[g]		
Ŋ	N/O contact		ı				
	PNP	3-wire	-	2.5	16.8	★ 551373	SMT-10M-PS-24V-E-2,5-L-0E
		-	M8x1, 3-pin	0.3	6.7	★ 551375	SMT-10M-PS-24V-E-0,3-L-M8D
	NPN	3-wire	-	2.5	16.8	★ 551377	SMT-10M-NS-24V-E-2,5-L-OE
		-	M8x1, 3-pin	0.3	6.7	★ 551379	SMT-10M-NS-24V-E-0,3-L-M8D
	Non-contacting,	2-wire	-	2.5	14.6	★ 551382	SMT-10M-ZS-24V-E-2,5-L-0E
_	2-wire						

Festo core product range

- ★ Generally ready for shipping ex works in 24 hours
- ☆ Generally ready for shipping ex works in 5 days


Ordering data							
	Switching output	Electrical connection		Cable	Weight	Part No.	Туре
		Cable	Cable with plug,	length			
			rotatable thread	[m]	[g]		
Ŋ	N/O contact						
	PNP	3-wire	_	2.5	16.8	551374	SMT-10M-PS-24V-E-2,5-Q-0E
, u		-	M8x1, 3-pin	0.3	6.7	551376	SMT-10M-PS-24V-E-0,3-Q-M8D
	NPN	3-wire	-	2.5	16.8	551378	SMT-10M-NS-24V-E-2,5-Q-0E
		_	M8x1, 3-pin	0.3	6.7	551380	SMT-10M-NS-24V-E-0,3-Q-M8D
	Non-contacting,	2-wire	-	2.5	14.6	551383	SMT-10M-ZS-24V-E-2,5-Q-0E
	2-wire						

Proximity sensors SMT-10M, for C-slot Ordering data Modular product system – Magneto-resistive


M Mandato	ry data						0 0	ptions	M		
Module No.	Function	Switching output	Rated operat- ing voltage	Cable attribute	Cable length in m	Cable outlet	Cable design			Connection technology	
551372	SMT-10M	PS NS ZS	24V	E	0.2 30	L Q	N		OE M8 M8 M1	BD B	
Ordering example 551372	SMT-10M -	NS -	- 24V	- E	- 3 -	- L	_ N	-	- M8	3D	
Ordering table											
Size		10					Condi- tions	Code		Enter code	
M Module No.		551372									
Function		Proximity sens	sor for C-slot, non-co	ontacting				SMT-10M		SMT-10M	
		-					-				
Switching or	ıtput	3-wire PNP N/						PS			
		3-wire NPN N/ 2-wire N/O cor						NS ZS			
		2-wile N/O CO	IIIdCi							_	
Rated opera	ting voltage [V DC]	24						24V		24V	
nated opera		- '						-		_	
Cable attrib	ute	Energy chain +	robot applications					E		E	
								-		-	
Cable length	[m]	0.2 30 (0.2 5.0 m i	n 0.1 m increments	, 5.0 30 m in 0.	5 m increments)						
								_		-	
Cable outlet		In-line						L			
		Lateral						Q			
O C-FI I :	-41	Milele is a second	labal b. 1.1					-		-	
O Cable design	าสเเอก	•	on label holder ption label holder					_ N			
AA I		vvitiloat IIISCII	phon tabel notuel							-	
Connection	technology	Open end						OE		-	
Connection	teermotogy	M8, rotatable	thread					M8D			
		M8, snap-on f						M8			
		M12, rotatable						M12			

Transfer order	code									
551372	SMT-10M	-	- 24V	- E	E	-	-	-	-	


FESTO

Function

E.g. N/O contact, 3-wire, with cable


E.g. N/O contact, 3-wire, with plug


- Magnetic reed measuring principle
- Insertable in slot from above, does not protrude over the cylinder profile
- Cable clip and inscription label holder included in the scope of delivery


General technical data				
Design	For C-slot			
Conforms to	EN 60947-5-2			
Certification	C-Tick			
Special features	Oil resistant			
CE mark (see declaration of conformity)	To EU EMC Directive ¹⁾			
Note on materials	Cable free of halogen			
	Free of copper and PTFE			
	RoHS-compliant			

1) For information about the applicability of the component see the manufacturer's EC declaration of conformity at: www.festo.com/sp > Certificates.

If the component is subject to restrictions on usage in residential, office or commercial environments or small businesses, further measures to reduce the emitted interference may be necessary.

Input signal/measuring element				
Measured variable		Position		
Measuring principle		Magnetic reed		
Ambient temperature	[°C]	-40 +70		

Switching output			
Type SME-10M		DS	ZS
Switching output		Contacting, bipolar	
Switching element function		N/O contact	
Repetition accuracy of switching	[mm]	0.1	
output in ± mm			
Switch-on time	[ms]	0 1.2	
Switch-off time	[ms]	0 1	
Max. switching frequency	[Hz]	50	
Max. output current	[mA]	300	100
Max. output current in mounting	[mA]	50	50
kits			
Max. switching capacity AC	[VA]	9	3
Max. switching capacity AC	[VA]	1.5	1.5
in mounting kits			
Max. switching capacity DC	[W]	9	3
Max. switching capacity DC	[W]	1.5	1.5
in mounting kits			
Voltage drop	[V]	0 0.5	0 4.5

Output, additional data		
Protection against short circuit	No	
Protection against overloading	No	


Electronic components		
Rated operating voltage	[V DC]	24
Operating voltage range AC	[V]	5 30
Operating voltage range DC	[V]	5 30
Reverse polarity protection		No

Electromechanical component	ts										
Type SME-10M		DS	DS				ZS				
Electrical connection		OE	OE M8D M8 M12				M8D M8 N				
Electrical connection		Cable,	Cable with	plug, 3-pin		Cable,	Cable with	plug, 2-pin			
		3-wire	M8x1	M8x1	M12x1	2-wire	M8x1	M8x1	M12x1		
			Rotatable	Snap-on	Rotatable		Rotatable	Snap-on	Rotatable		
			thread	flange	thread		thread	flange	thread		
Connection direction		In-line In-line									
		Lateral	Lateral								
Cable test conditions		Energy chain: 5 million cycles, bending radius 28 mm									
		Torsional s	Torsional strength: >300,000 cycles, ±270°/0.1 m								
		Resistance	Resistance to bending: to Festo standard; test conditions on request								
Cable length	[m]	0.2 10									
Cable attribute		Energy cha	Energy chain + robot applications								
Cable sheath materials TPE-U(PUR)											

Mechanical components	
Type of mounting	Screw-clamped in slot, insertable from above
Max. tightening torque	0.4
Mounting position	Any
Housing	PA reinforced
	High-alloy stainless steel

Display/operation	
Switching status display	Yellow LED

Immissions/emissions	
Ambient temperature with flexible [°C] cable installation	-20 +70
Protection class	IP65
	IP68


Pin allocation to EN 60947-5-2								
M8x1, 2-pin								
N/O contact								
	Pin	Wire colour	Allocation					
1	1	Brown	+					
(+ ₊) &	4	Black	Output					
4								

M8x1, 3-pin			
N/O contact			
	Pin	Wire colour	Allocation
1	1	Brown	+
(+) A	3	Blue	-
		DI 1	0
<u>+</u>) .	4	Black	Output

Pin allocation to EN 60947-5-2								
M12x1, 2-pin								
N/O contact								
	Pin Wire colour Allocation							
1	1	Brown	+					
1	4	Brown Black	+ Output					
1 (+ + +) 4	4							


M12x1, 3-pin			
N/O contact			
	Pin	Wire colour	Allocation
1	1	Brown	+
(+) A	3	Blue	-
4	4	Black	Output
3			-


Туре	B1	D1	D2	D3	H1	L2	L3	L4	L5	L6	L7	=©
SME-10MOE			-	-		50					7	
SME-10MM8D	2	3 2.15	M8x1	8.5	4.6	32.7	26.6	24.6	23	50	-	1.5
SME-10MM8)		M8x1	9.6		41.1	20.0				-	1.5
SME-10MM12			M12x1	15		55.5					-	


Туре	B1	D1	D2	D3	H1	L2	L3	L4	L5	L6	L7	=©	
SME-10MOE	3		-	-	24.6		50					7	
SME-10MM8D		3 2.15	M8x1	8.5		32.7	6	1. 6	23	50	-	1.5	
SME-10MM8		2.13	M8x1	M8x1 9.6	41.1	6	4.6	23	50	1	1.5		
SME-10MM12			M12x1	15		55.5	1				ı		

Ordering data												
	Switching output	Electrical connection		Cable	Weight	Part No.	Туре					
		Cable	Cable with plug,	length								
			rotatable thread	[m]	[g]							
	N/O contact											
	Contacting,	3-wire	-	2.5	16.8	★ 551365	SME-10M-DS-24V-E-2,5-L-OE					
	bipolar	_	M8x1, 3-pin	0.3	6.7	★ 551367	SME-10M-DS-24V-E-0,3-L-M8D					
		2-wire	-	2.5	14.6	★ 551369	SME-10M-ZS-24V-E-2,5-L-0E					

Festo core product range

- ★ Generally ready for shipping ex works in 24 hours
- ☆ Generally ready for shipping ex works in 5 days


Ordering data											
	Switching output	Electrical connection		Cable	Weight	Part No.	Туре				
		Cable	Cable with plug,	length							
			rotatable thread	[m]	[g]						
n	N/O contact										
	Contacting, bipolar	3-wire	_	2.5	16.8	551366	SME-10M-DS-24V-E-2,5-Q-0E				
	ыротаг	-	M8x1, 3-pin	0.3	6.7	551368	SME-10M-DS-24V-E-0,3-Q-M8D				
		2-wire	-	2.5	14.6	551370	SME-10M-ZS-24V-E-2,5-Q-0E				

Subject to change – 2019/06

Proximity sensors SME-10M, for C-slot Ordering data Modular products – Magnetic reed


M Mandatory data	O Options		M	
Module No. Function	Switching output Rated operating voltage Cable attribute Cable length in m Cable	Cable Connection designation technology		
551364 SME-10M	DS 24V E 0.2 10 L Q	N		OE M8D M8 M12
Ordering example SME-10M -	DS - 24V - E - 3 - L	- N	-	M8D
Ordering table				
Size	10	Condi- tions	Code	Enter code
M Module No.	551364			
Function	Proximity sensor for C-slot, contacting		SME-10M	SME-10M
			-	-
Switching output	3-wire N/O contact		DS	
Switching output	2-wire N/O contact		ZS	_
Rated operating voltage [V DC]	24		24V	24V
Rated operating voltage [V De]	27		_	_
Cable attribute	Energy chain + robot applications		E	E
	0,		_	_
Cable length [m]	0.2 10 (0.2 5.0 m in 0.1 m increments, 5.0 10 m in 0.5 m increments)			
			-	_
Cable outlet	In-line		L	
	Lateral		Q -	
O Cable designation	With incorntion label helder		_	_
O Cable designation	With inscription label holder Without inscription label holder		_ N	
M	minout inscription tabet notaet		14	
Connection technology	Open end		OE	-
Connection (cermology	M8, rotatable thread		M8D	
	M8, snap-on flange		M8	
	M12, rotatable thread		M12	

Transfer order	cod	le											
551364		SME-10M	_	-	24V	-	E	E	-	-	-	-	


Proximity sensors SME-10, for C-slot Type codes


Function NO contact, 3-wire, with cable


• Magneto-resistive measuring principle

• Insertable in the slot lengthwise


N/O contact, 3-wire, with plug


General technical data						
Design	For C-slot					
Conforms to	EN 60947-5-2					
Certification	RCM trademark					
CE mark (see declaration of conformity)	To EU EMC Directive					
Note on materials	Free of copper and PTFE					

Input signal/measuring element		
Measuring principle		Magnetic reed
Ambient temperature	[°C]	-20 +70

Switching output							
Switching output		Contacting, bipolar					
Switching element function		N/O contact					
Reproducibility of switching value	[mm]	±0.1					
Switch-on time	[ms]	≤0.6					
Switch-off time	[ms]	≤0.05					
Max. output current	[mA]	100					
Max. switching frequency	[Hz]	500					
Max. switching capacity DC	[W]	1					
Voltage drop	[V]	0					

Output, additional data						
Protection against short circuit	No					
Protection against overloading	No					

Electronic components		
Operating voltage range DC	[V]	12 27
Operating voltage range AC	[V]	12 27
Reverse polarity protection		No

Electromechanical compor	nents			
Туре		SME-10K	SME-10S	
Electrical connection		Cable, 3-wire	Cable with plug	
			M8x1, 3-pin	
Connection direction		In-line, lateral	In-line, lateral	
Cable length	[m]	2.5	0.3	
Information on cable sheat	h materials	TPE-U (PUR)		


Mechanical components					
Туре		SME-10K	SME-10S		
Type of mounting		Clamped in C-slot, insertable in the slot lengthwise			
Tightening torque	[Nm]	0.18			
Information on housing materials	5	PPS,	PPS,		
		high-alloy stainless steel	TPE-U(PU),		
			high-alloy stainless steel, nickel-plated brass		


Display/operation	
Switching status display	Yellow LED

Immissions/emissions		
Ambient temperature with flexible cable installation	[°C]	-5 +70
Protection class		IP65 IP67
Insulation voltage	[V]	50
Surge capacity	[kV]	0.8
Degree of contamination		3


Pin allocation to EN 60947-5-2				
Plug, 3-pin				
M8x1	Pin	Wire colour	Allocation	
1	1	Brown	+	
(+),	3	Blue	_	
4	4	Black	Output	
3				


Ordering data						
	Switching output	Electrical connection		Cable length	Part No.	Туре
		Cable	Cable with plug, M8x1	[m]		
In-line connectio	n					
N/	N/O contact					
	Contacting,	3-wire	-	2.5	173210	SME-10-KL-LED-24
(Ja	bipolar	-	3-pin	0.3	173212	SME-10-SL-LED-24
Lateral connection	n					
(/	N/O contact					
((Contacting,	3-wire	-	2.5	173211	SME-10-KQ-LED-24
	bipolar	-	3-pin	0.3	173213	SME-10-SQ-LED-24
(Je						

Proximity sensors SMT-10G, for C-slot


Only with electrical connection OE
 Not with electrical connection OE

FESTO


Function


PNP, N/O contact, with plug


NPN, N/O contact, with cable, 3-wire


NPN, N/O contact, with plug


- Magneto-resistive measuring principle
- Insertable in slot lengthwise
- Design ideally matched to gripper sensing


General technical data		
Design	For C-slot	
Based on standard	EN 60947-5-2	
Certification	c UL us - Listed (OL)	
CE mark (see declaration of conformity)	To EU EMC Directive	
Note on materials	Free of copper and PTFE	
	RoHS-compliant	

Input signal/measuring element		
Measuring principle	Magneto-resistive	
Ambient temperature [°C]	-20 +70	

Switching output		PNP	NPN
Switching element function		N/O contact	
Max. output current	[mA]	100	
Max. switching capacity DC	[W]	2.8	

Output, additional data	
Protection against short circuit	Pulsed
Protection against overloading	Yes


Electronic components		
Operating voltage range	[V DC]	10 30
Reverse polarity protection		For all electrical connections

Electromechanical compone	nts			
Туре		SMT-10GOE	Si	MT-10GM8D
Electrical connection		Cable, 3-wire	Ca	able with plug M8x1, 3-pin, rotatable thread
Connection direction		Lateral	·	
Cable test conditions		Energy chain: 5 million cycles, bending radius 28 mm		
		Torsional strength: > 300,000 cycles, ±270°/0.1 m		
		Resistance to bending: to Festo standard; test conditions on request		
Cable length	[m]	2.5	0.	3
Cable properties Energy chain + robot applications				
Cable sheath material	ble sheath material Thermoplastic polyurethane elastomer			

Mechanical components	
Type of mounting	Clamped in C-slot
	Insertable in slot lengthwise
Housing material	Reinforced polyamide


Display/operation	
Switching status display	Yellow LED

Immissions/emissions		
Ambient temperature with flexible [°C]	-5 +70	
cable installation		
Protection class	IP65	
	IP68	

Pin allocation to EN 60947-5-2									
os									
Plug, 3-pin									
M8x1	Pin Wire colour Allocation								
1	1	Brown	+						
1	3	Brown Blue	+						
1 + 4	1 3 4	* * *	+ - Output						


SMT-10G-NS-...-M8D


Ordering data						
	Switching output	Electrical connection		Cable length	Part No.	Туре
		Cable	Cable with plug,			
			rotatable thread, M8x1	[m]		
N/O contact						
A	PNP	3-wire	-	2.5	547862	SMT-10G-PS-24V-E-2,5Q-0E
		_	3-pin	0.3	547863	SMT-10G-PS-24V-E-0,3Q-M8D
	NPN	3-wire	-	2.5	8065030	SMT-10G-NS-24V-E-2,5Q-0E
		-	3-pin	0.3	8065029	SMT-10G-NS-24V-E-0,3Q-M8D
			I	1	1	
<u> </u>						

9.6

M8x1

300 + 30

41.1

Subject to change - 2019/06

Proximity sensors SMT/SME-10, for C-slot

FESTO

Accessories

Mounting SMBN-10

for mounting proximity sensors SME/SMT-10 on drives with T-slot


Materials:

Rail: Anodised wrought aluminium alloy

Screws: High-alloy stainless steel

Note on materials: Free of copper and PTFE RoHS-compliant


Dimensions and ordering data								
For piston \varnothing	D1	B1	H1	L1	= ©1	Part No.	Type	
125 320	M3	9.3	8.6	19	1.5	537809	SMBN-10	

Positioning component SMM

Insertable in slot lengthwise

Ambient temperature: -40 ... +120 °C


Materials:

Housing: Anodised wrought aluminium alloy Screws: High-alloy stainless steel

Note on materials:

RoHS-compliant


Dimensions a	and ordering da	ata							
B1	D1	H1	H2	L1	= ©1	CRC ¹⁾	Part No.	Туре	PU ²⁾
3.75	3.0	12.23	7.6	4.0	1.5	3	547942	SMM-10	10

¹⁾ Corrosion resistance class 4 according to Festo standard 940 070

Components subject to particularly high corrosion stress. Parts used with aggressive media, e.g. in the food or chemical industry. These applications should be supported with special tests with the media if required.

²⁾ Packaging unit

Proximity sensors SMT/SME-10, for C-slotAccessories


Ordering data - C	onnecting cables				Technical data → Internet: nebu		
	Туре	Number of wires Cable length [m]		Part No.	Туре		
Socket M8x1, 3-p	Socket M8x1, 3-pin						
	For SMT/SME-10	3	2.5	★ 541333	NEBU-M8G3-K-2.5-LE3		
			5	★ 541334	NEBU-M8G3-K-5-LE3		
	For SMT/SME-10	3	2.5	★ 541338	NEBU-M8W3-K-2.5-LE3		
			5	★ 541341	NEBU-M8W3-K-5-LE3		

ounting compo	nents		
For Ø	Description	Part No.	Туре
6	Mounting kit for mounting proximity sensors on swivel module DSM	173205	WSM-6-SME-10
8		173206	WSM-8-SME-10
10		173207	WSM-10-SME-10
•			
-	For locating connecting cables	534255	SMBK-10
	For Ø 6 8	For Ø Description 6 Mounting kit for mounting proximity sensors on swivel module DSM 8 10	For Ø Description Part No. Mounting kit for mounting proximity sensors on swivel module DSM 173205 173206 173207

Ordering data – S	Ordering data – Safety clips for ATEX zone								
	Size	Description	Part No.	Туре	PU ¹⁾				
1	M8	Protects "equipment that is not intrinsically safe" in zones 2 and 22 against simple disconnection	548067	NEAU-M8-GD	1				
	M12	ATEX category: gas: II 3G / dust: II 3D	548068	NEAU-M12-GD	1				

1) Packaging unit

Ordering data – S	Ordering data – Sensor tester								
	Description	Part No.	Туре						
off of	 Testing operation of proximity sensors using the integrated voltage supply Adjustment of proximity sensors on the cylinder 	158481	SM-TEST-1						

Ordering data - I	Ordering data – Inscription labels								
	Size	Part No.	Туре	PU ¹⁾					
	23x4 mm	541598	ASLR-L-423	34					

1) Packaging unit