

VM series

Cylindrical M12 in AC inductive sensors

Cylindrical M12 in AC

features

- Output: cable and M12 plug cable exit
- Models with 2 wires
- IP67 protection degree
- Multivoltage 20 ...253 Vac

web contents

- Application notes
- Photos
- Catalogue / Manuals

code description

VM 2 / A 0 - 1 B

series	VM	AC M12 inductive proximity switch
housing	2	Standard body
output state	A	NO output state
	C	NC output state
version	0	2 wires version
distance	1	Shielded standard 2 mm
	2	Unshielded standard 4 mm
connect.	B	Cable exit with tang
	H	M12 plug cable exit

available models

diameter	installation	distance	plug	distance (mm)	NO	NC
M12	shielded	standard	cable with tang	2	VM2/A0-1B	VM2/C0-1B
			M12		VM2/A0-1H	VM2/C0-1H
	unshielded		cable with tang	4	VM2/A0-2B	VM2/C0-2B
			M12		VM2/A0-2H	VM2/C0-2H

technical specification

Cylindrical M12 in AC

	VM2/**-1*	VM2/**-2*
		
nominal sensing distance S_n	2 mm	4 mm
operating distance	0 ... 1.6 mm	0 ... 3.2 mm
hysteresis	1 ... 20%	
standard target	12x12 mm FE360	
repeatability	5%	
operating voltage	20 ... 253 Vac – 50/60 Hz	
inrush current	7A ($T_{on} = 10$ ms)	
output current	5 ... 300 mA RMS	
output type	TRIAC – NO or NC	
leakage current	1 mA RMS max.	
switching frequency	25 Hz	
power on delay	200 ms	
ambient temperature range	-25° ... +70°C	
temperature drift of S_r	10% S_r	
short-circuit protection	-	
LEDs	yellow (output energized)	
protection degree	IP 67 ⁽¹⁾	
EMC	in conformity with the EMC Directive according to IEC 60947-5-2	
shocks and vibrations	IEC 60947-5-2	
housing material	nickel-plated brass	
active head material	PBT	
connection	cable 2 m PVC - plug M12	
weight	30 g M12 connector / 100 g cable	
tightening torque	10 Nm	

⁽¹⁾ Protection guaranteed only with plug cable well mounted

correction factors

code	steel FE 360	copper	aluminium	brass	stainless steel
VM2/**-1*	1	0.40	0.50	0.55	0.75
VM2/**-2*		0.45		0.60	0.80

electrical diagrams of connections

Cylindrical M12 in AC

- BN brown
- BU blue
- BK black
- WH white

response diagram

plug

installation

Cylindrical M12 in AC

code	D4	D1	D2	D3
VM2/**-1*	≥ 1.2 mm	≥ 2 mm	≥ 12 mm	≥ 6 mm
VM2/**-2*	≥ 5 mm	≥ 4 mm	≥ 24 mm	≥ 12 mm

dimensions (mm)

1 LED

dimensions (mm)

accessories included in all M12 models

notes

20 horizontal light blue lines for writing notes.

VK series

Cylindrical M18 in AC inductive sensors

Cylindrical M18 in AC

features

- Output: cable and M12 plug cable exit
- Models with 2 wires
- IP 67 protection degree
- Multivoltage 20 ...253 Vac

web contents

- Application notes
- Photos
- Catalogue / Manuals

code description

VK 2 / A 0 - 1 B

series	VK	AC M18 inductive proximity switch
housing	2	Standard body
output state	A	NO output state
	C	NC output state
version	0	2 wires version
distance	1	Shielded standard 5 mm
	2	Unshielded standard 8 mm
connect.	B	Cable exit with tang
	H	M12 plug cable exit

available models

diameter	installation	distance	plug	distance (mm)	NO	NC
M12	shielded	standard	cable with tang	5	VK2/A0-1B	VK2/C0-1B
			M12		VK2/A0-1H	VK2/C0-1H
	unshielded		cable with tang	8	VK2/A0-2B	VK2/C0-2B
			M12		VK2/A0-2H	VK2/C0-2H

technical specification

Cylindrical M18 in AC

	VK2/**-1*	VK2/**-2*
		
nominal sensing distance S_n	5 mm	8 mm
operating distance	0 ... 4 mm	0 ... 6.5 mm
hysteresis	1 ... 20%	
standard target	18x18 mm FE360	24x24 mm FE360
repeatability	5%	
operating voltage	20 ... 253 Vac – 50/60 Hz	
inrush current	7A (Ton = 10 ms)	
output current	5 ... 300 mA RMS	
output type	TRIAC – NO or NC	
leakage current	1 mA RMS max.	
switching frequency	25 Hz	
power on delay	200 ms	
ambient temperature range	-25° ... +70°C	
temperature drift of S_r	10% S_r	
short-circuit protection	-	
LEDs	yellow (output energized)	
protection degree	IP 67 ⁽¹⁾	
EMC	in conformity with the EMC Directive according to IEC 60947-5-2	
shocks and vibrations	IEC 60947-5-2	
housing material	nickel-plated brass	
active head material	PBT	
connection	cable 2 m PVC - plug M12	
weight	30 g M12 connector 107 g cable	
tightening torque	25 Nm	

⁽¹⁾ Protection guaranteed only with plug cable well mounted

correction factors

code	steel FE 360	copper	aluminium	brass	stainless steel
VK2/**-1*	1	0.35	0.40	0.50	0.80
VK2/**-2*		0.40	0.45	0.55	0.95

electrical diagrams of connections

Cylindrical M18 in AC

- BN brown
- BU blue
- BK black
- WH white

plug

response diagram

Cylindrical M18 in AC

installation

code	D4	D1	D2	D3
VK2/**-1*	≥ 1.35 mm	≥ 5 mm	≥ 18 mm	≥ 15 mm
VK2/**-2*	≥ 8.5 mm	≥ 8 mm	≥ 36 mm	≥ 24 mm

dimensions (mm)

1 LED

VK2/**-2B

VK2/**-2H

Cylindrical M18 in AC

dimensions (mm)

accessories included in all M18 models

notes

20 horizontal light blue lines for writing notes.

VT series

Cylindrical M30 in AC inductive sensors

Cylindrical M30 in AC

features

- Output: cable and M12 plug cable exit
- Models with 2 wires
- IP 67 protection degree
- Multivoltage 20 ...253 Vac

web contents

- Application notes
- Photos
- Catalogue / Manuals

code description

available models

diameter	installation	distance	connection	distance (mm)	NO	NC
M12	shielded	standard	wire with tang	10	VT2/A0-1B	VT2/C0-1B
			M12		VT2/A0-1H	VT2/C0-1H
	unshielded		wire with tang	15	VT2/A0-2B	VT2/C0-2B
			M12		VT2/A0-2H	VT2/C0-2H

technical specification

Cylindrical M30 in AC

	VT2/**-1*	VT2/**-2*
		
nominal sensing distance	10 mm	15 mm
operating distance	0 ... 8.1 mm	0 ... 12.1 mm
hysteresis	1 ... 20%	
standard target	12x12 mm FE360	
repeatability	5%	
operating voltage	20 ... 253 Vac – 50/60 Hz	
inrush current	7A (Ton = 10 ms)	
output current	5 ... 300 mA RMS	
output type	TRIAC – NO or NC	
leakage current	1 mA RMS max.	
switching frequency	25 Hz	
power on delay	200 ms	
ambient temperature range	-25° ... +70°C	
temperature drift of Sr	10% Sr	
short-circuit protection	-	
LEDs	yellow (output energized)	
protection degree	IP 67 ⁽¹⁾	
EMC	in conformity with the EMC Directive according to IEC 60947-5-2	
shocks and vibrations	IEC 60947-5-2	
housing material	nickel-plated brass	
active head material	PBT	
connection	cable or M12 plug	
weight	30 g M12 connector 100 g cable	
tightening torque	50 Nm	

⁽¹⁾ Protection guaranteed only with plug cable well mounted

correction factors

code	steel FE 360	copper	aluminium	brass	stainless steel
VT2/**-1*	1	0,40	0,50	0,55	0,75
VT2/**-2*		0,45		0,60	0,80

electrical diagrams of connections

Cylindrical M30 in AC

- BN** brown
- BU** blue
- BK** black
- WH** white

plug

response diagram

Cylindrical M30 in AC

installation

code	D4	D1	D2	D3
VT2/**-1*	≥ 1.2 mm	≥ 2 mm	≥ 12 mm	≥ 6 mm
VT2/**-2*	≥ 5 mm	≥ 4 mm	≥ 24 mm	≥ 12 mm

dimensions

1 LED

VT2/**-2B

VT2/**-2H

Cylindrical M30 in AC

1 LED

dimensions (mm)

accessories included in all models

