
10 Sensors

2015/11 – Subject to change 855� www.festo.com/catalogue/...

Subject to change – 2015/11856 � www.festo.com/catalogue/...

� Proximity sensors specially adapted for use with Festo drives
� Inductive sensors for detection and distance measurement of metal ob­

jects

� Position sensors
� Pressure switches and vacuum switches
� Flow sensors for flow and quality inspection

� Optical sensors for colour recognition, distance measurement and part
recognition

� Signal converters
� Air gap sensors for end-position sensing and position control
� Sensor boxes for the process industry

� Electric limit switches

10 Sensors >

2015/11 – Subject to change 857� www.festo.com/catalogue/...

Highlights Table of contents
SME/SMT-8
Proximity sensor

� Short design

� Variants suitable for use with en­

ergy chains and robots

Page 870

Product overview 858. .

Proximity sensor SME-8 870.

Proximity sensor SMT-8 870. .

Proximity sensor SME-10 886.

Proximity sensor SMT-10 886.

Proximity sensor SIEN 897. .

Proximity sensor SIES-8M 904.

Pressure sensor SPAU 909. .

Pressure sensor SDE1 916. .

Pressure sensor SDE5 922. .

SIES-8M
Proximity sensor

� Suitable for position sensing for

electric axes and grippers with

T-slot

Page 904

10 Sensors >

Subject to change – 2015/11858 � www.festo.com/catalogue/...

Product overview

Software tool

Configurator Design a product with numerous features reliably
and quickly with the help of the configurator.
Select all the required product features step-by-
step.
The use of logic checks ensures that only correct
configurations are available for selection.

The configurator is part of the electronic catalogue and
is not available as a separate software program.

Festo Design Tool 3D

FDT 3D

This Festo Design Tool 3D is a 3D product configurator
for generating specific CAD product combinations from
Festo. The configurator makes your search for the right
accessory easier, more reliable and faster.

You can then order the module that has been created
with a single order item – either completely pre-as­
sembled or as individual parts in a single box. As a
result, your bill of materials is considerably shortened
and downstream processes such as product ordering,
order picking and assembly are significantly simpli­
fied.

All ordering options are available in the following
countries: AT, BE, CH, CZ, DE, DK, ES, FI, FR, GB, HU,
IE, IT, NL, NO, PL, RU, SE, SI, SK.

This tool can be found
� either in the electronic catalogue by clicking on the

blue button "Engineering"
� or on the DVD under Engineering Tools.

Proximity sensors, for T-slot

Type

Proximity switch

SDBT

Proximity sensor

SMT-8M-A

Proximity sensor

SME-8, SME-8M, SME-8-SL, SME-8-FM

Proximity switch

SMT­8F, SMT­8G, SMT­8­SL

Electrical connection 2-wire, 3-wire, 2-pin, 3-pin, cable,
cable with plug, M12x1,
rotatable thread

2-wire, 3-wire, 2-pin, 3-pin, cable,
cable with plug, M8x1, M12x1, snap
collar, rotatable thread

2-wire, 3-wire, 3-pin, cable, cable with
plug, M8x1, snap collar, plug, rotatable
thread, open end

2-wire, 3-wire, 3-pin, cable, cable with
plug, M8x1, plug, rotatable thread,
M8x1, plug

Operating voltage range

DC

10 ... 30 V 5 ... 30 V 0 ... 230 V 10 ... 30 V

Switching element function N/O contact NAMUR, N/C contact, N/C contact or N/O
contact switchable, N/O contact

N/O contact, N/C contact NAMUR, N/O contact

Switching output Non-contacting, 2-wire, NPN, PNP NAMUR, non-contacting, 2-wire, NPN,
PNP, PNP/NPN switchable

Contacting, bipolar, without
LED function

PNP, NAMUR

Description � Measuring principle: magneto-resist­
ive

� Oil-resistant, welding field immune,
resistant to welding spatter

� Screw-clamped in slot, insertable
from above

� LED switching status display
� Cable length 0.3 ... 5 m

� Measuring principle: magneto-resist­
ive

� Short design
� Variant Ex2 for use in potentially ex­

plosive areas
� Inserted in the slot from above, flush

with the cylinder profile
� LED switching status display
� LED operating reserve indication
� Cable length 0.1 ... 30 m

� Measuring principle: magnetic reed
� SME-8-...-S6: heat-resistant design
� Variants suitable for use with energy

chains and robots
� Screw-clamped or clamped in slot,

insertable in the slot from above or
lengthwise

� LED switching status display
� Cable length 0.3, 2.5, 5, 7.5, 0.2 ...

10 m

� Measuring principle: magneto-resist­
ive

� SMT-8-F: in accordance with the ATEX
directive for explosive atmospheres

� SMT-8G: design ideally matched to
gripper sensing

� SMT-8-SL: sturdy thanks to long
guides and plug directly at the
sensor

� Variants suitable for use with energy
chains and robots

� Insertable in the slot lengthwise or
from above

� LED switching status display
� Cable length 0.3, 2.5 and 5 m

� Page/online sdbt 870 870 smt-8

Sensors >

10

http://www.festo.com/catalogue/sdbt
http://www.festo.com/catalogue/

2015/11 – Subject to change 859� www.festo.com/catalogue/...

Product overview

Proximity sensors, for T-slot

Type

Proximity sensor

CRSMT-8

Proximity switch

CRSMT-8M

Proximity sensor

SMEO-8E

Proximity sensor

SMTO-8E

Electrical connection 3-wire, 3-pin, rotatable thread, cable,
cable with plug, M12x1, M8x1

3-wire, 3-pin, rotatable thread, cable,
cable with plug, M12x1, M8x1

2-wire, 3-pin, cable, M8x1, M12x1,
plug

3-wire, 3-pin, cable, M12x1, M8x1,
plug

Operating voltage range

DC

5 ... 30 V 5 ... 30 V 0 ... 250 V 10 ... 30 V

Switching element function N/O contact N/O contact N/O contact N/O contact

Switching output PNP PNP Contacting, contacting bipolar, without
LED function

NPN, PNP

Description � Measuring principle: magneto-resist­
ive

� Corrosion-resistant design
� Suitable for the food industry, resist­

ant to acids and cooling lubricants
� Insertable in the slot lengthwise,

flush with the cylinder profile
� LED switching status display
� Cable length 2.5, 5 m

� Measuring principle: magneto-resist­
ive

� Corrosion-resistant design
� Suitable for the food industry, resist­

ant to acids, lye and cooling lubric­
ants

� Inserted in the slot from above, flush
with the cylinder profile

� LED switching status display
� Cable length 0.3, 5 and 10 m

� Measuring principle: magnetic reed
� Sturdy sensor in block design
� Plug integrated in housing
� LED switching status display
� Cable length 2.5 m

� Measuring principle: magneto-resist­
ive

� Sturdy sensor in block design
� Plug integrated in housing
� LED switching status display

� Page/online 870 crsmt-8m smeo smto

Proximity sensors, for T-slot

Type

Proximity sensor

SMTSO-8E

Proximity sensor

SMPO-8E

Electrical connection 3-pin, M12x1, plug

Operating voltage range

DC

10 ... 30 V

Switching element function N/O contact

Switching output NPN, PNP

Description � Measuring principle: magneto-inductive
� Welding field immune design
� Sturdy sensor in block design
� Plug integrated in housing
� LED switching status display

� Measuring principle: magnetic
� Pneumatic proximity sensor
� Function: 3/2-way valve, normally closed
� Pneumatic connection via female thread M5
� Visual switching status indication

� Page/online smtso smpo

Proximity sensors, for C-slot

Type

Proximity sensor

SME-10, SME-10M

Proximity sensor

SMT-10M, SMT-10G

Electrical connection 2-pin, 3-pin, 3-wire, cable, cable with plug, M12, M8x1, snap collar, plug, rotat­
able thread, open end

2-pin, 3-pin, 3-wire, cable, cable with plug, M12, M8x1, snap collar, rotatable
thread, open end

Operating voltage range

DC

0 ... 230 V 5 ... 30 V

Switching element function N/O contact, N/C contact NAMUR, N/O contact, N/C contact, N/C contact or N/O contact switchable

Switching output Contacting, bipolar, without LED function NAMUR, NPN, PNP, PNP/NPN switchable, non-contacting, 2-wire

Description � Measuring principle: magnetic reed
� Clamped in C-slot, insertable in the slot from above or lengthwise
� LED switching status display
� Cable length: 0.3, 2.5 m

� Measuring principle: magneto-resistive
� Clamped in C-slot, insertable in the slot from above or lengthwise
� LED switching status display
� Cable length 0.3, 2.5 m

� Page/online 886 886

Sensors >

10

http://www.festo.com/catalogue/crsmt-8m
http://www.festo.com/catalogue/smpo
http://www.festo.com/catalogue/smpo
http://www.festo.com/catalogue/smpo
http://www.festo.com/catalogue/smpo

Subject to change – 2015/11860 � www.festo.com/catalogue/...

Product overview

Proximity sensors, round design

Type

Proximity sensor

SMEO-4

Proximity sensor

CRSMEO-4

Proximity sensor

SMTO-4

Electrical connection 2-wire, 3-wire, 3-pin, cable, M8x1, M12x1, plug 3-wire, cable 3-wire, 3-pin, cable, M8x1, M12x1, plug

Operating voltage range

DC

0 ... 250 V 12 ... 30 V 10 ... 30 V

Switching element function N/O contact N/O contact N/O contact

Switching output Contacting, contacting bipolar, without LED function Contacting, bipolar NPN, PNP

Description � Measuring principle: magnetic reed
� U-shaped housing
� LED switching status display
� Cable length 2.5, 5 m

� Measuring principle: magnetic reed
� Corrosion-resistant design
� LED switching status display
� Cable length 2.5 m

� Measuring principle: magneto-inductive
� U-shaped housing
� LED switching status display
� Cable length 2.5 m

� Page/online smeo­4 crsmeo­4 smto­4

Proximity sensor, block design

Type

Proximity switch

SME-1

Proximity sensor

SMT-C1

Proximity sensor

SMEO-1

Proximity sensor

SMEO-2

Electrical connection 2-wire, 3-wire, 3-pin, cable,
M8x1, plug

3-wire, 3-pin, cable, cable with plug,
M8x1, M12x1, rotatable thread

2-wire, 3-wire, 3-pin, cable, M8x1,
M12x1, plug

Connector socket to EN 175301-803
(DIN 43650)

Operating voltage range

DC

0 ... 200 V 10 ... 30 V 0 ... 250 V 0 ... 200 V

Switching element function N/O contact N/O contact N/O contact N/O contact

Switching output Contacting, bipolar PNP Contacting, contacting bipolar, without
LED function

Description � Measuring principle: magneto-in­
ductive

� For mounting kit
� With or without LED switching status

indication

� Measuring principle: magneto-in­
ductive

� For Clean Design standard cylinder
DSBF with mounting rail for sensors

� LED switching status display

� Measuring principle: magnetic reed
� SMEO-1-S6: heat-resistant design
� With or without LED switching status

indication
� Cable length 2.5, 5 m

� Measuring principle: magneto-in­
ductive

� For mounting kit
� With or without LED switching status

indication

� Page/online sme-1 SMT-C1 smeo­1 smeo-2

Proximity sensors, block design

Type

Proximity sensor

SMTO-1

Proximity sensor

SMTSO-1

Proximity sensor

SMPO-1

Electrical connection 3-wire, 3-pin, cable, M8x1, plug 3-pin, M12x1, plug

Operating voltage range

DC

10 ... 30 V 10 ... 30 V

Switching element function N/O contact N/O contact

Switching output NPN, PNP PNP

Description � Measuring principle: magneto-resistive
� LED switching status display
� Cable length 2.5 m

� Measuring principle: magneto-resistive
� Welding field immune design
� LED switching status display

� Measuring principle: magnetic
� Pneumatic proximity sensor
� Function: 3/2-way valve, normally closed
� Pneumatic connection via barbed connector for

tubing I.D. 3 mm
� Visual switching status indication

� Page/online smto­1 smsto­1 smpo

Sensors >

10

http://www.festo.com/catalogue/smeo-4
http://www.festo.com/catalogue/crsmeo-4
http://www.festo.com/catalogue/smto-4
http://www.festo.com/catalogue/sme-1
http://www.festo.com/catalogue/smpo
http://www.festo.com/catalogue/smeo-1
http://www.festo.com/catalogue/smeo-2
http://www.festo.com/catalogue/smto-1
http://www.festo.com/catalogue/smsto-1
http://www.festo.com/catalogue/smpo

2015/11 – Subject to change 861� www.festo.com/catalogue/...

Product overview

Cylinder signal generator

Type

Cylinder signal generator

PPL

Standard nominal flow rate 48 l/min

Operating pressure 1 ... 8 bar

Pneumatic port Barbed connector for 3 mm plastic tubing

Type of mounting Hollow bolt G1/8, hollow bolt G1/4

Description � For contactless pneumatic signal generation at the end of cylinder strokes
� Function: 3/2-way valve, normally closed
� Can be screwed directly into the supply port of the cylinder using a hollow bolt

� Page/online ppl

Inductive sensors

Type

Proximity sensor

SIEA

Proximity sensor

SIED

Proximity sensor

SIEF

Proximity sensor

SIEH

Size M8, M12, M18, M30 M12, M18, M30 40x40x65 mm, M8, M12, M18, M30 3 mm, M12, M18

Switching output Non-contacting, 2-wire NPN, PNP NPN, PNP

Switching element function N/O contact, N/C contact Antivalent, N/O contact N/O contact, N/C contact

Electrical connection 3-pin, 4-pin, M8x1, M12x1, plug 2-wire, 2-pin, cable, M12x1, plug 3-wire, 3-pin, 4-pin, Fixcon, cable,
M8x1, M12x1, plug

3-wire, 3-pin, cable, cable with
plug, M8x1, M12x1, plug

Operating voltage range

DC

15 ... 30 V 10 ... 320 V 10 ... 65 V 10 ... 30 V

Description � With analogue output
� Flush mounting
� Metric thread

� With standard switching distance
� For DC and AC voltage
� Metric thread
� Flush or non-flush mounting
� LED switching status display
� Design with metal or polyamide

housing

� Reduction factor 1 for all metals
� Welding field immune
� Flush, partially flush or non-flush

mounting
� LED switching status display
� Design with housing resistant to

welding spatter

� With increased switching distance
� Flush mounting
� Metric thread
� LED switching status display
� Design with stainless steel housing

� Page/online siea sied sief sieh

Sensors >

10

http://www.festo.com/catalogue/ppl
http://www.festo.com/catalogue/siea
http://www.festo.com/catalogue/sied
http://www.festo.com/catalogue/sied
http://www.festo.com/catalogue/sied

Subject to change – 2015/11862 � www.festo.com/catalogue/...

Product overview

Inductive sensors

Type

Proximity sensor

SIEN

Proximity sensor

SIES-Q

Proximity sensor

SIES-8M

Size 4 mm, 6,5 mm, M5x0,5, M8x1, M12, M12x1, M18,
M18x1, M30, M30x1,5

12x26x40 mm, 15x20x30 mm, 40x40x120 mm,
5x5x25 mm, 8x8x40 mm

T-slot

Switching output NPN, PNP NPN, PNP NPN, PNP

Switching element function N/O contact, N/C contact Antivalent, N/O contact, N/C contact N/O contact, N/C contact

Electrical connection 3-wire, 3-pin, cable, M8x1, M12x1, plug 3-wire, 3-pin, cable, cable with plug, M8x1, screw
terminal, plug, rotatable thread

3-wire, 3-pin, cable, cable with plug, M8x1, rotatable
thread

Operating voltage range

DC

10 ... 30 V 10 ... 30 V 10 ... 30 V

Description � With standard switching distance
� For DC voltage
� Round design
� Metric thread
� Flush or non-flush mounting
� LED switching status display
� Design with metal or polyamide housing

� Block design
� Flush installation
� LED switching status display

� Suitable for position sensing for electric axes and
grippers with T-slot

� Flush installation
� Switching status indication with 2 LEDs for better

visibility regardless of the direction from which it is
approached

� Page/online 897 sies 904

Position sensors

Type

Position sensor

SRBS

Position transmitter

SDAT-MHS

Position transmitter

SMAT-8E

Design Round For T-slot For T-slot

Position measuring range >270° 0 ... 160 mm 48 ... 52 mm

Analogue output 50 mA 4 ... 20 mA 0 ... 10 V, 0 ... 20 mA

Electrical connection 4-pin, cable with plug, M8, rotatable thread 4-pin, cable with plug M8x1, rotatable thread 4-pin, M8x1, plug

Description � Used to detect rotation of the shaft on rotary drives
DRVS and DSM

� The sensor can be quickly assembled without hav­
ing to manually search for switching points

� Simple and reliable operation using just one push­
button directly on the device

� Measuring principle: magnetic Hall
� Insertable in the slot from above, secured with

screw
� Suitable for use with energy chain and robot lines
� LED status displays
� Cable length 0.3 m

� Measuring principle: magnetic Hall
� Current and voltage signal at the analogue output
� Insertable in the slot lengthwise
� Suitable for use with energy chain and robot lines
� LED status displays
� Cable length 2.5 m, 5 m

� Page/online smh­s1 sdat smat-8e

Sensors >

10

http://www.festo.com/catalogue/sies
http://www.festo.com/catalogue/smh-s1
http://www.festo.com/catalogue/sdat
http://www.festo.com/catalogue/sied

2015/11 – Subject to change 863� www.festo.com/catalogue/...

Product overview

Position sensors

Type

Position transmitter

SMAT­8M

Position sensor

SMH­S1

Design For T-slot For gripper

Position measuring range 0 ... 40 mm

Analogue output 0 ... 10 V

Electrical connection 4-pin, cable with plug M8x1, rotatable thread 4-pin, cable with plug, M8x1

Description � Measuring principle: magnetic Hall
� Displacement-proportional analogue output signal
� Insertable in the slot from above, central clamping
� Suitable for use with energy chain and robot lines
� LED status displays
� Cable length 0.3 m

� Measuring principle: magnetic Hall
� 3 gripper positions can be detected using an evaluation unit
� Freely selectable switching points

� Page/online smat-8m smh­s1

Position sensors

Type

Displacement encoder

MME­MTS­TLF

Displacement encoder

MLO­POT­TLF

Displacement encoder

MLO­POT­LWG

Stroke 225 ... 2000 mm 225 ... 2000 mm 100 ... 750 mm

Measuring principle of displace­

ment encoder

Digital Analogue Analogue

Output signal CAN protocol type SPC­AIF Analogue Analogue

Displacement resolution 0 ... 0.01 mm 0.01 mm 0.01 mm

Description � Measuring principle: magnetostrictive
� Contactless with absolute measurement
� High travel speed
� System product for servopneumatic positioning

technology and Soft Stop

� Conductive plastic potentiometer
� Absolute measurement with high resolution
� High travel speed and long service life
� Several mounting options on pneumatic linear

drives DGPL
� Plug-in connections

� Connecting rod potentiometer
� Absolute measurement with high resolution
� Long service life
� High protection class
� Plug-in connections

� Page/online mme mlo mlo

Sensors >

10

http://www.festo.com/catalogue/sied
http://www.festo.com/catalogue/smh-s1
http://www.festo.com/catalogue/mme
http://www.festo.com/catalogue/mlo
http://www.festo.com/catalogue/mlo

Subject to change – 2015/11864 � www.festo.com/catalogue/...

Product overview

Pressure and vacuum sensors

Type

Pressure sensor

SPAE

Pressure sensor

SPAU

Pressure sensor

SPAW

Pressure switch

SPBA

Pressure measuring range -1 ... 10 bar -1 ... 16 bar -1 ... 100 bar -1 ... 10 bar

Switching element function N/O contact, switchable, N/C contact N/C or N/O contact, switchable Switchable Antivalent, changeover switch

Pneumatic connection Flange, QS-3, QS-4, push-in sleeve
QS-4, push-in sleeve QS-6

G1/8, M5, M7, NPT1/8-27, QS-4,
QS-5/32, QS-6, R1/4, R1/8

Male thread G1/2, female thread G1/4 G1/8

Electrical connection 3-wire, cable, open end 4-pin, M12x1, M8x1, plug, to EN
60947-5-2, round design

Plug, to EN 60947-5-2,
M12x1, 4-pin, 5-pin, round
design

Plug, to EN 60947­5­2, M12x1, 4-pin,
round

Display type Yellow LED LED, illuminated LCD 4--character alphanumeric, LED display

Description � Electronic pressure sensor with
piezoresistive pressure measuring
cell, integrated signal processing,
numeric pressure indicator in per­
cent, operating key and a switching
output, PNP/NPN switchable

� Display of minimum and maximum
readings

� All entered parameters can be trans­
ferred to other SPAEs (replication
function)

� For monitoring compressed air and
non-corrosive gases

� With and without display
� Transfer of the pressure value as

switch signal, analogue signal or via
IO-Link to the connected control sys­
tem

� Highly robust
� For liquid and gaseous media
� Quick and easy setting of the switch­

ing outputs using three pushbuttons
� Optimum legibility of the display in

any mounting position

� Pressure sensor with permanently
set switching point

� For solenoid valve VSVA
� Mounting: screw-in

� Page/online spae 910 spaw spba

Pressure and vacuum sensors

Type

Pressure transmitter

SPTE

Pressure transmitter

SPTW

Pressure sensor

SPAB

Pressure switch, vacuum switch

PEV, VPEV

Pressure measuring range ­1 ... 10 bar ­1 ... 10 bar ­1 ... 10 bar ­1 ... 10 bar

Switching element function Switchable Changeover contact

Pneumatic connection Flange, QS3, QS4, push-in sleeve
QS4, push-in sleeve QS6

G1/4 Male thread G1/8, male thread
NPT1/8­27, male thread R1/8, female
thread M5

G1/8, G1/4, M5

Electrical connection 3-wire, cable, open end 4-pin, M12x1, plug, to EN
60947­5­2, round design

4-wire, 4-pin, cable, M8x1, plug, to EN
60947­5­2, round design, square
design

4-pin, type A, M8x1, M12x1, screw ter­
minal, plug, to DIN 43650, to EN
60947­5­2, round design, square
design

Display type Illuminated LCD, multi-colour

Description � Piezoresistive pressure sensor
� Measured variable: relative pressure
� Cable length 2.5 m

� Sensor versions: piezoresistive pres­
sure sensor or metal thin-film pres­
sure sensor

� Measured variable: relative pressure

� Relative pressure measurement
� Switching output PNP, NPN and ana­

logue output
� Two-part, multi-coloured display
� Easy commissioning thanks to intuit­

ive operation
� Compact design 30x30 mm
� Certification: c UL us listed (OL),

C-Tick

� Mechanical pressure and vacuum
switch

� Adjustable switching point
� Mounting: screw-in, via through-

holes or via H-rail
� Visual scale for pressure adjustment
� Certification: CCC

� Page/online spte sptw spab pev

Sensors >

10

http://www.festo.com/catalogue/spae
http://www.festo.com/catalogue/spaw
http://www.festo.com/catalogue/sied
http://www.festo.com/catalogue/sied
http://www.festo.com/catalogue/sied
http://www.festo.com/catalogue/sied
http://www.festo.com/catalogue/sied

2015/11 – Subject to change 865� www.festo.com/catalogue/...

Product overview

Pressure and vacuum sensors

Type

PE converter

PEN, PE, VPE

Pressure sensor

SDE1

Pressure sensor

SDE3

Pressure sensor

SDE5

Pressure measuring range ­1 ...8bar ­1 ... 10 bar �1 ... 10 bar ­1 ... 10 bar

Switching element function N/O contact, changeover switch Switchable Switchable N/O contact, switchable, N/C contact

Pneumatic connection G1/8, M5, PK­3, PK­4 G1/8, QS­4, R1/8, R1/4 QS­5/32, QS­4 QS­5/32, QS­1/4, QS­4, QS­6

Electrical connection 3 connector leads, 3-wire, 4-wire, cable,
screw terminal

3-pin, 4-pin, 5-pin, cable, cable with
plug, M8x1, M12x1, plug, to EN
60947­5­2, round design

4-, 5-pin, cable, cable with plug, M8x1,
M12x1, plug, to EN 60947­5­2, round
design

3-wire, 3-pin, cable, M8x1, plug, to EN
60947­5­2, round design

Display type Illuminated LCD, back-lit LCD Illuminated LCD

Description � Pneumatic/electric differential pres­
sure switch

� Pneumatic/electric pressure trans­
ducer

� Design for vacuum
� Mounting on mounting frame 2N
� Splash-proof design
� Certification: CCC

� Five pressure measuring ranges
� Measurement of relative or differen­

tial pressure
� Switching outputs PNP, NPN and with

analogue current or voltage output
� LCD or illuminated LCD display
� Mounting: via H-rail, via wall/surface

bracket, mounting on service unit,
front panel mounting

� Certification: c UL us listed (OL),
C-Tick

� Five pressure measuring ranges
� Measurement of relative or differen­

tial pressure or 2 independent pres­
sure inputs

� Switching output 2x PNP or 2x NPN
� Numerical and graphical pressure in­

dication
� Mounting: via H-rail, via wall/surface

bracket, front panel mounting, with
through-holes

� Certification: C-Tick, ATEX, c UL us -
Listed (OL)

� Programmable and configurable pres­
sure switch for simple pressure sens­
ing tasks

� Trigger / Window comparator
� Switching point adjustment by teach-

in function
� Integrated microprocessor
� Switching status indicated by an LED

visible from all sides
� Certification: c UL us listed (OL),

C-Tick

� Page/online pen 916 sde3 922

Flow sensors

Type

Flow sensor

SFAB

Flow sensor

SFAM

Flow sensor

SFE3

Flow sensor

SFET

Flow measuring range 0.1 ... 1000 l/min 10 ... 15000 l/min 0.05 ... 50 l/min �10 ... 50 l/min

Operating medium Compressed air to ISO 8573­1:2010
[6:4:4], compressed air to
ISO 8573­1:2010 [7:4:4], nitrogen

Compressed air to ISO 8573-1:2010
[7:4:4], nitrogen

Compressed air to ISO 8573-1:2010
[1:4:2], nitrogen

Compressed air to ISO 8573-1:2010
[1:4:2], nitrogen

Operating pressure 0 ... 10 bar 0 ... 16 bar �0.7 ... 7 bar �0.9 ... 7 bar

Pneumatic connection QS5/16, QS1/4, QS3/8, QS6, QS8,
QS10, QS12

Battery module, G1/2, G1, G1 1/2,
NPT1 1/2­11 1/2, NPT1­1 11/2,
NPT1/2­14

Female thread G1/8, QS6 Female thread G1/8, QS-4, QS-6

Electrical connection 5-pin, M12x1, straight plug 5-pin, M12x1, straight plug Cable Cable

Description � Flow sensor with integrated digital
display

� With unidirectional flow input
� Mounting: H-rail mounting, wall or

surface mounting
� Certification: C-Tick

� Stand-alone device or combined with
MS series service units

� Supplies absolute flow information
and accumulated air consumption
measurements

� Covers large measuring range with
great precision thanks to high dy­
namic response

� Large, illuminated LCD display

� Flow sensor with integrated digital
display

� With unidirectional flow input
� Mounting: via through-holes or

mounting bracket
� Electrical connection via open cable

end
� Cable length 1 m
� Certification: C-Tick

� With unidirectional (SFET-F) or bid­
irectional (SFET-R) flow input

� Mounting: via through-holes or
mounting bracket

� Electrical connection via open cable
end

� Cable length 1 m, 3 m
� Certification: C-Tick

� Page/online sfab sfam sfe3 sfet

Sensors >

10

http://www.festo.com/catalogue/pen
http://www.festo.com/catalogue/sied
http://www.festo.com/catalogue/sied
http://www.festo.com/catalogue/sied
http://www.festo.com/catalogue/sfe3
http://www.festo.com/catalogue/sfet

Subject to change – 2015/11866 � www.festo.com/catalogue/...

Product overview

Flow sensors

Type

Flow indicator

SFEV

Flow measuring range Cable

Operating medium

Operating pressure

Pneumatic connection

Electrical connection

Description � For flow sensor SFET
� 3- 1/2-digit alphanumeric display
� Indicating range: 0.05 ... 50 l/min (for flow sensor SFET-F); –0.05 ... +10 l/min (for flow sensor SFET-R)

� Page/online sfev

Opto-electrical sensors

Type

Diffuse sensor, retro-reflective sensor

SOEG­RT, SOEG­RS

Through-beam sensor (receiver, trans­

mitter)

SOEG­E, SOEG­S

Fibre-optic unit

SOEG-L

Laser diffuse sensor, laser retro-re­

flective sensor

SOEL­RT, SOEL­RS

Method of measurement Diffuse sensor, retro-reflective sensor,
diffuse sensor with background sup­
pression, distance sensor, for transpar­
ent objects

Distance sensor, through-beam sensor,
receiver, for transparent objects, fibre-
optic unit, retro-reflective sensor, dif­
fuse sensor with background suppres­
sion

Fibre-optic unit Distance sensor, diffuse sensor, retro-
reflective sensor, diffuse sensor with
background suppression

Working range 0 ... 5500 mm 0 ... 15000 mm 0 ... 250 mm 0 ... 20000 mm

Size 20x32x12mm, 30x30x15mm,
50x50x17mm, M5x0,5, M12x1,
M18x1, M12, M18, 4mm

M18x1 straight, M18x1 angled,
20x32x12 mm, 30x30x15 mm,
50x50x17 mm

20x32x12 mm 20x32x12 mm, 50x50x17 mm

Type of light Infrared, red, polarised red Infrared, red, polarised red Red Laser, pulsed laser, red, red 650mm,
red polarised

Switching output NPN, PNP NPN, PNP NPN, PNP NPN, PNP

Description � Round design, block design
� Setting option: teach-in via button

and via electrical connection
� Electrical connection via open cable

end or plug

� Round design, block design
� Setting option: potentiometer, teach-

in or teach-in via electrical connec­
tion

� Electrical connection via open cable
end or plug

� Block design
� Setting option: potentiometer, teach-

in or teach-in via electrical connec­
tion

� Electrical connection via open cable
end or plug

� Setting option: teach-in, teach-in via
electrical connection, potentiometer

� Electrical connection via open cable
end or plug

� Page/online soeg soeg soeg soel

Sensors >

10

http://www.festo.com/catalogue/sfev
http://www.festo.com/catalogue/soeg
http://www.festo.com/catalogue/soeg
http://www.festo.com/catalogue/soeg
http://www.festo.com/catalogue/soel

2015/11 – Subject to change 867� www.festo.com/catalogue/...

Product overview

Opto-electrical sensors

Type

Colour sensor

SOEC

Fibre-optic unit

SOE4

Fork light barrier

SOOF

Fibre-optic cable

SOOC, SOEZ

Method of measurement Colour sensor Fibre-optic unit Fork light barrier Through-beam sensor, fixed focus, fork
light barrier, diffuse sensor, fibre-optic
cable

Working range 12 ... 32 mm 2 ... 2000 mm 2 ... 650 mm

Size 50x50x17 mm Fork 120x60 mm, fork 30x35 mm, fork
50x55 mm, fork, 80x55 mm

Type of light White Red Red

Switching output PNP NPN, PNP NPN, PNP

Description � Diffuse sensor
� Block design
� Setting option: teach-in, teach-in via

electrical connection
� Electrical connection via M12x1 plug,

8-pin
� Display via 7 LEDs

� Use for precise and space-saving po­
sition sensing in electronics and light
assembly

� Switching frequencies up to 8000 Hz
� Operational with fibre-optic cable

SOOC as accessory
� Variants: LED or LED display, timer

function
� Setting option: teach-in
� Mounting: H-rail mounting or via

through-holes
� With protection against mutual inter­

ference

� Through-beam sensor with minimal
installation effort

� Design: polymer or metal
� Sturdy housing: high shock and vi­

bration resistance
� Protection class IP67
� Electrical connection via M8x1 plug,

3-pin
� Setting option: potentiometer or

teach-in
� LED displays

� Thread M4, M6
� Voltage 10 ... 30 V DC
� Cable connection, push-in connector

� Page/online soec soe4 soof sooc

Signal converter

Type

Signal converter

SVE4

Evaluation unit

SMH­AE

Signal range 0 ... 10 V +/0.3 V, 0 ... 20 mA +/­0.6 mA, adapted for position sensors SMH-S1-HG

Switching output 2x NPN, 2x PNP NPN, PNP

Switching function Freely programmable

Electrical connection

Output

4-pin, M8x1, plug, to EN 60947-5-2 5-pin, plug, M12x1

Electrical connection

Input

4-pin, socket, M8x1, to EN 60947-5-2 4-pin, socket, M8x1, to EN 60947-5-2

Description � Converts analogue signals into switching points
� Switching function freely programmable with teach-in
� Threshold value, hysteresis or window comparator
� Mounting: H-rail mounting or via adapter plate
� LED switching status display
� Certification: c UL us listed (OL), C-Tick

� Electronic evaluation unit for position sensor SMH-S1
� Amplifies the signal from the sensor
� With 3 potentiometers for setting 3 switching points
� LED operating and switching status display

� Page/online sve4 smh­ae

Sensors >

10

http://www.festo.com/catalogue/soec
http://www.festo.com/catalogue/soe4
http://www.festo.com/catalogue/soof
http://www.festo.com/catalogue/sooc
http://www.festo.com/catalogue/sied
http://www.festo.com/catalogue/smh-ae

Subject to change – 2015/11868 � www.festo.com/catalogue/...

Product overview

Air gap sensors

Type

Air gap sensor

SOPA

Micro reflex sensor, reflex sensor

RML, RFL

Back pressure end stop

SD-2, SD-3, SD-3-N

Air barrier

SFL, SML

Sensing range 20 ... 200 μm Distance between nozzles 4.8 ... 5.1
mm, 4.5
... 15.5mm

Distance between nozzles 0 ... 0.5 mm Distance between nozzles 5 ... 50 mm,
to
100 mm

Operating pressure 4 ... 7 bar 0.075 ... 0.5 bar, 0.1 ... 1.5 bar 0 ... 8 bar 0.1 ... 0.4 bar, 0.1 ... 4 bar, 0 ... 8bar

Display type Illuminated LCD, multi-colour Signal pressure ≥0.5 mbar Pressure signal 0 ... 8 bar Pressure signal

Operating medium Compressed air to ISO 8573­-1:2010
[7:4:4]

Filtered, unlubricated compressed air Compressed air, filtered, lubricated or
unlubricated

Filtered, unlubricated compressed air

Description � Convenient solution for high-preci­
sion contact and distance monitoring

� Setting option: teach-in or numerical
setting using three-button operation

� Integrated air jet function
� Multi-coloured LCD display
� Mounting: H-rail mounting, wall

mounting, through-hole
� Certification: C-Tick

� Back pressure actuated valve
� For non-contacting sensing of indicat­

ing instruments, checking pressing
and stamping tools, edge control,
magazine control, for measuring and
counting

� Can be used even in very dirty envir­
onments, in complete darkness, with
translucent or magnetic objects

� Can be used for stroke-dependent
signal generation as a limit switch
and fixed stop

� Ideal for end-position sensing and
position control with high accuracy
requirements and small actuating
forces

� SD-3-N for sensing fluid levels and
heavily foaming liquids

� For use in inaccessible places

� Sender nozzle, receiver nozzle, gap
sensor

� Back pressure actuated valve
� Operational reliability even in very

dirty environments
� Reliable even with high ambient tem­

peratures
� Insensitive to mechanical influences

and sound waves
� Reliable even in complete darkness

and when sensing translucent ob­
jects

� Page/online sopa rfl sd sml

Sensor boxes

Type

Limit switch attachment

SRBF

Limit switch attachment

SRAP

Limit switch attachment

DAPZ

Limit switch attachment

QH-DR-E

Measured variable rotation angle

Operating voltage range

AC

0 ... 250 V 0 ... 250 V 0 ... 250 V

Operating voltage range

DC

0 ... 24 V 15 ... 30 V 0 ... 250 V 0 ... 250 V

Electrical connection 9-pin, screw terminal, plug-in Screw terminal, plug-in screw terminal

Type of mounting On flange to ISO 5211, via
accessories

Adapter kit DASB, coupling DARQ Kit DAPZ-...-RO With through-hole

Description � Based on ISO 5211, DIN EN
60947-5-1

� With two mechanical switches
� For mechanical or electrical proximity

switches

� Based on standard VDI/VDE 3845
(NAMUR)

� Analogue
� For monitoring the position of quarter

turn actuators
� Sensors based on 2D Hall technology

� Square or round design
� Drive interface to standard VDI/VDE

3845 (NAMUR)
� With pneumatic, electric or inductive

sensing

� Three measuring principles: pneu­
matic, mechanical, electrical, induct­
ive

� Page/online srbf srap dapz qh-dr

Sensors >

10

http://www.festo.com/catalogue/sied
http://www.festo.com/catalogue/rfl
http://www.festo.com/catalogue/sd
http://www.festo.com/catalogue/sml
http://www.festo.com/catalogue/srbf
http://www.festo.com/catalogue/srap
http://www.festo.com/catalogue/dapz
http://www.festo.com/catalogue/qh-dr

2015/11 – Subject to change 869� www.festo.com/catalogue/...

Product overview

Electromechanical switches

Type

Micro switch

S-3

Electric limit switch

EL, ER

Operating voltage range

AC

12 ... 250 V 0... 250 V

Operating voltage range

DC

12 ... 250 V 0 ... 250 V

Electrical connection Screw connector 4-wire cable with protective earth conductor, 1.1 m

Protection class IP00 IP54

Type of mounting 2 through-holes in housing, mounting plate 2 through-holes in housing

Description � Electrical limit switch
� N/C contact, N/O contact, changeover switch
� Actuator attachments: roller lever type AR, roller lever with idle return type AL,

whisker actuator type AF

� For signalling in end positions
� Max. switching frequency 200/min
� With roller lever or with toggle lever and idle return
� N/C contact, N/O contact, changeover switch

� Page/online s-3 el

Sensors >

10

http://www.festo.com/catalogue/s-3
http://www.festo.com/catalogue/el

Subject to change – 2015/11870 � www.festo.com/catalogue/...

Overview/Configuration/Ordering

� www.festo.com/catalogue/sme-8
Proximity sensor

Proximity sensor for T-slot

Additional information/Support/User documentation

� www.festo.com/sp/sme-8 SME/SMT-8

� SME-8: magnetic reed measuring principle
� SMT-8: magneto-resistive measuring principle
� Screw-clamped or clamped in slot, insertable in the slot from above or

lengthwise
� Cable length 0.1 ... 30 m
� Variant suitable for use with energy chains and robots

� SME8­...­S6: heat-resistant design
� Variant SMT-8-...-Ex2 for use in potentially explosive areas

Sensors >

http://www.festo.com/catalogue/
http://www.festo.com/catalogue/

2015/11 – Subject to change 871� www.festo.com/catalogue/...

Proximity sensors SME/SMT-8, for T-slot

� Switching output via reed contact or non-contacting

� Secured with screw or clamped, insertable in the slot from

above or lengthwise

� Heat-resistant, welding splash proof and corrosion-resistant

designs

� Suitable for use with energy chains and robots

� Selected types in accordance with the ATEX Directive for

explosive atmospheres � www.festo.com/catalogue/ ex

�Quick ordering of basic designs � 874, 881

Product range overview
Measuring prin­

ciple

Type Electrical connection Operating voltage

range

Switching output Switching ele­

ment function

� Page/

online

Magnetic reed Standard

SME-8M Cable

– 2-wire

– 3-wire

Cable with plug, 2-pin

Cable with plug, 3-pin

– M8x1, rotatable thread

– M8x1, snap-on flange

– M12x1, rotatable thread

5 … 30 V AC

5 … 30 V DC

Contacting, bipolar N/O contact

N/C contact

873

SME-8 Cable

– 2-wire

– 3-wire

Cable with plug, 3-pin

– M8x1

3 … 230 V AC

3 … 230 V DC

Contacting, bipolar N/O contact

N/C contact

875

SME-8-SL Plug, 3-pin

– M8x1

10 … 30 V AC

10 … 30 V DC

Contacting, bipolar N/O contact sme

SME-8-FM Cable

– 2-wire

– 3-wire

10 … 30 V AC

10 … 30 V DC

Contacting, bipolar N/O contact sme

Block design

SMEO-8E Plug, 3-pin

– M8x1

– M12x1

3 … 230 V AC

3 … 250 V DC

Contacting, bipolar N/O contact smeo

Heat-resistant up to 120 °C

SME-8-…-S6 Cable

– 2-wire

0 … 30 V AC

0 … 30 V DC

Contacting, bipolar N/O contact 875

SMEO-8E-…-S6 Cable

– 2-wire

0 … 30 V AC

0 … 30 V DC

Contacting N/O contact smeo

Sensors > Proximity sensors > for T-slot >

10

�www.festo.com/catalogue/ sme-8

www.festo.com/en/ex
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/

Subject to change – 2015/11872 � www.festo.com/catalogue/...

Proximity sensors SME/SMT-8, for T-slot

Product range overview
Measuring

principle

Type Electrical connection Operating voltage

range

Switching output Switching ele­

ment function

� Page/

online

Magneto-

resistive

Short design

SMT-8M-A Cable, 3-wire

Cable with plug, 3-pin

– M8x1, rotatable thread

– M12x1, rotatable thread

5 … 30 V DC PNP N/O contact 878

NPN

Non-contacting,

2-wire

N/C contact

Standard

SMT-8 Cable, 3-wire

Cable with plug, 3-wire

– M8x1

10 … 30 V DC PNP

NPN

N/O contact smt

SMT-8-SL Plug, 3-pin

– M8x1

10 … 30 V DC PNP N/O contact smt

SMT-8G Cable, 3-wire

Cable with plug, rotatable thread

– M8x1, 3-pin

10 … 30 V DC PNP N/O contact smt

Corrosion-resistant

CRSMT-8M Cable, 3-wire

Cable with plug, rotatable thread

5 … 0 V DC PNP N/O contact 882

CRSMT-8 Cable, 3-wire 10 … 30 V DC PNP N/O contact crsmt

Block design

SMTO-8E Plug, 3-pin

– M8x1

– M12x1

10 … 30 V DC PNP

NPN

N/O contact smto

Welding field immune

SDBT-BSW Cable with plug, 3-pin, rotatable thread

– Cable, 3-wire

– Cable, 2-wire

10 … 30 V DC PNP

NPN

Non-contacting,

2-wire

N/O contact sdbt

Magneto-

inductive

SMTSO-8E Plug, 3-pin

– M12x1

10 … 30 V DC PNP

NPN

N/O contact smtso

Sensors > Proximity sensors > for T-slot >

10

http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/

2015/11 – Subject to change 873� www.festo.com/catalogue/...

Proximity sensors SME-8M, for T-slot

Data sheet

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

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

Technical data Download CAD data � www.festo.com

SME-8M- DS ZS DO

Measuring principle Magnetic reed

Switching output Contacting, bipolar

Switching element function N/O contact N/O contact N/C contact

Operating voltage range [V DC] 5 … 30

Operating voltage range [V AC] 5 … 30

Max. output current [mA] 500 80 80

Type of mounting Screw-clamped, insertable in the slot from above

Special features Oil-resistant

Cable length [m] 0.2 … 10

Max. connecting cable length [m] 10

Length/width/height [mm] 32/5/5

Pin allocation to EN 60947-5-2

DS DS ZS

Plug, 3-pin Plug, 3-pin Plug, 2-pin

M12x1 Pin Wire colour Allocation M8x1 Pin Wire colour Allocation M8x1 Pin Wire colour Allocation

1 Brown + 1 Brown + 1 Brown +

3 Blue – 3 Blue – 4 Blue –

4 Black Output 4 Black Output

ZS DO DO

Plug, 2-pin Plug, 3-pin Plug, 3-pin

M12x1 Pin Wire colour Allocation M8x1 Pin Wire colour Allocation M12x1 Pin Wire colour Allocation

1 Brown + 1 Brown + 1 Brown +

4 Blue – 3 Blue – 3 Blue –

4 Black Output 2 White Output

Operating conditions

Ambient temperature [°C] –40 … +70

Ambient temperature with flex­

ible cable installation

[°C] –5 … +70

Materials

Housing PA, TPE-(PU), high-alloy stainless steel, nickel-plated brass

Cable sheath TPE-U (PU), oil-resistant

Sensors > Proximity sensors > for T-slot >

10

Subject to change – 2015/11874 � www.festo.com/catalogue/...

Proximity sensors SME-8M, for T-slot

Order code

SME — 8M — — 24V — — —

Type

SME Proximity sensor, magnetic reed

Design

8M For T-slot, insertable in the slot from above

Switching output, switching element function

ZS N/O contact, 2-wire

DS N/O contact, 3-wire

DO N/C contact, 3-wire

Rated operating voltage

24 V 24 V DC

Cable characteristics

C Standard + energy chain

E Energy chain + robot

Cable length

… 0.2 m … 10 m

(0.2 … 5.0 m in 0.1 m increments,

5.0 … 10 m in 0.5 m increments)

Connection technology

OE Open end

M 8 Cable with plug M8x1,

snap-on flange

M8D Cable with plug M8x1,

rotatable thread

M12 Cable with plug M12x1,

rotatable thread

Order example:

SME-8M-DS-24 V-K-2,5-OE

Proximity sensor, magnetic reed - for T-slot, insertable in the slot from above - N/O contact, 3-wire - 24 V DC - standard + energy chain - cable 2.5 m - open end

Ordering – Product options

Configurable

product

This product and all its options can

be ordered using the configurator.

The configurator can be found under

Products on the DVD or

� www.festo.com/catalogue/...

Enter the type code in the search field.

Quick ordering1)

N/O contact, contacting, bipolar N/C contact, contacting, bipolar

Part no. Type Part no. Type

Electrical connection – Cable, 3-wire

543862 SME-8M-DS-24 V-K-2,5-OE

543863 SME-8M-DS-24 V-K-5,0-OE

Cable with plug, M8x1, rotatable thread, 3-pin

543861 SME-8M-DS-24 V-K-0,3-M8D

Cable, 2-wire

543872 SME-8M-ZS-24 V-K-2,5-OE

Cable, 3-wire

546799 SME-8M-DO-24 V-K-7,5-OE

1) All products in this table are easy to select and quick to order.

Sensors > Proximity sensors > for T-slot >

10

2015/11 – Subject to change 875� www.festo.com/catalogue/...

Proximity sensors SME-8, for T-slot

Data sheet

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

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

Technical data Download CAD data � www.festo.com

Electrical connection 3-wire 2-wire

Connection direction In-line In-line

Variant Standard Heat-resistant Standard

SME-8- C S O K-24-S6 K-LED-230 ZS

Measuring principle Magnetic reed

Switching output Contacting, bipolar

– Without LED function

Switching element function N/O contact N/O contact N/C contact N/O contact N/O contact N/O contact

Operating voltage range [V DC] 12 … 30 12 … 30 12 … 30 0 … 30 3 … 230 12 … 27

Operating voltage range [V AC] 12 … 30 12 … 30 12 … 30 0 … 30 3 … 230 –

Max. output current [mA] 500 500 50 500 120 80

Type of mounting Clamped in T-slot, insertable in the slot lengthwise

Cable length [m] 2.5 0.3 7.5 2.5 2.5 2.5

5

7.5

Length/width/height [mm] 29/7/5 29/7/5 31/7/5 29/7/5 27/7/10 31/7/5

Pin allocation to EN 60947-5-2

Plug, 3-pin, M8x1 Pin Wire colour Allocation

1 Brown +

3 Blue –

4 Black Output

Operating conditions

Electrical connection C K5 K-7,5 S O K-24-S6 K-LED-230 ZS

Ambient temperature [°C] –40 … +60 –40 … +70 –40 … +70 –40 … +70 –40 … +60 –40 … +120 –30 … +60 –40 … +60

Ambient temperature with flex­

ible cable installation

[°C] –5 … +60 –5 … +70 –5 … +70 –5 … +70 –5 … +60 –5 … +120 –5 … +60 –5 … +60

Materials SME-8 SME-8-…-S6

Housing Epoxy resin, PC, PET, high-alloy stainless steel

Cable sheath TPE-U (PUR) Thermoplastic styrene elastomer

Sensors > Proximity sensors > for T-slot >

10

Subject to change – 2015/11876 � www.festo.com/catalogue/...

Proximity sensors SME-8, for T-slot

Order code – 3-wire

SME — 8 — — — LED — 24

Type

SME Proximity sensor, magnetic reed

Design

8 For T-slot, insertable in the slot lengthwise

Switching element function

– N/O contact, 3-wire

O N/C contact, 3-wire

Electrical connection, cable length

C Cable, 2.5 m (N/O contact)

Cable, 7.5 m (N/C contact)

K5 Cable, 5 m 1

K-7,5 Cable, 7.5 m 1

S Cable with plug M8x1, 0.3 m 1

Switching status indication

LED Yellow LED

Rated operating voltage

24 24 V DC

1 Not with switching element function O.

Order example:

SME-8-K-LED-24

Proximity sensor, magnetic reed - for T-slot, insertable in the slot lengthwise - N/O contact, 3-wire - cable 2.5 m - yellow LED - 24 V DC

Order code – 2-wire, heat-resistant

SME — 8 — — C — 24 — S6

Type

SME Proximity sensor, magnetic reed

Design

8 For T-slot, insertable in the slot lengthwise

Switching element function

– N/O contact, 2-wire

Electrical connection, cable length

C Cable, 2.5 m

Rated operating voltage

24 24 V DC

Variant

S6 Heat-resistant

Order example:

SME-8-K-24-S6

Proximity sensor, magnetic reed - for T-slot, insertable in the slot lengthwise - N/O contact, 2-wire - cable 2.5 m - 24 V DC - heat-resistant

Sensors > Proximity sensors > for T-slot >

10

2015/11 – Subject to change 877� www.festo.com/catalogue/...

Proximity sensors SME-8, for T-slot

Order code – 2-wire, in-line connection

SME — 8 — — — LED —

Type

SME Proximity sensor, magnetic reed

Design

8 For T-slot, insertable in the slot lengthwise

Switching element function

– N/O contact, 2-wire

ZS N/O contact, without LED function, 2-wire

Electrical connection, cable length

C Cable, 2.5 m 1

KL Cable, 2.5 m 2

Switching status indication

LED Yellow LED

Rated operating voltage

24 24 V DC 2

230 230 V AC 1

1 Not with switching element function ZS

2 Only with switching element function ZS

Order example:

SME-8-K-LED-230

Proximity sensor, magnetic reed - for T-slot, insertable in the slot lengthwise - N/O contact, 2-wire - cable 2.5 m - yellow LED - 230 V DC

Ordering – Product options

Configurable

product

This product and all its options can

be ordered using the configurator.

The configurator can be found under

Products on the DVD or

� www.festo.com/catalogue/...

Enter the type code in the search field.

Sensors > Proximity sensors > for T-slot >

10

Subject to change – 2015/11878 � www.festo.com/catalogue/...

Proximity sensors SMT-8M-A, for T-slot

Data sheet

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

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

Technical data Download CAD data � www.festo.com

SMT-8M-A PS NS PO ZS PNS PSO

Measuring principle Magneto-resistive

Switching output PNP NPN PNP Non-contacting,

2-wire

PNP, NPN switch­

able

PNP

Switching element function N/O contact N/O contact N/C contact N/O contact N/O contact N/C contact, N/O

contact switchable

Operating voltage range [V DC] 5 … 30 7 … 30

Max. output current [mA] 1001) 1001) 1001) 801) 100 100

Max. output current in mount­

ing kits

[mA] 100 100 100 801) 100 100

Max. switching capacity DC [W] 2.8 2.8 2.8 1.9 2.7 2.7

Max. switching capacity DC in

mounting kits

[W] 2.82) 2.82) 2.82) 1.52) 2.7 2.7

Type of mounting Screw-clamped, insertable in the slot from above

Cable length [m] 0.1 … 30

Max. connecting cable length [m] 30

Length/width/height [mm] 29/5/5 35/5/5

1) Variant …-PS/NS/PO-…-Ex2: max. output current in mounting kits 80 mA, Ta 70 °C

Variant …-ZS-…-Ex2: max. output current in mounting kits 50 mA, Ta 70 °C

2) Variant …-PS/NS/PO-…-Ex2: max. switching capacity 2.2 W.

Variant …-ZS-…-Ex2: max. switching capacity 1.2 W.

Pin allocation to EN 60947-5-2

ZS ZS

M8x1, 2-pin M12x1, 2-pin

M8x1 Pin Wire colour Allocation M12x1 Pin Wire colour Allocation

1 Brown + 1 Brown +

4 Blue - 4 Blue -

Pin allocation to EN 60947-5-2

PS/NS/PO PS/NS PO

Plug, 3-pin Plug, 3-pin Plug, 3-pin

M8x1 Pin Wire colour Allocation M12x1 Pin Wire colour Allocation M12x1 Pin Wire colour Allocation

1 Brown + 1 Brown + 1 Brown +

3 Blue – 3 Blue – 3 Blue –

4 Black Output 4 Black Output 2 White Output

Sensors > Proximity sensors > for T-slot >

10

2015/11 – Subject to change 879� www.festo.com/catalogue/...

Proximity sensors SMT-8M-A, for T-slot

Data sheet

Operating conditions

Ambient temperature [°C] –40 … +85

Ambient temperature with flex­

ible cable installation

[°C] –20 … +85

ATEX

SMT-8M-A-…- Ex2

ATEX category for gas II 3G

Type of ignition protection for gas Ex nA IIC T4 X Gc

ATEX category for dust II 3D

Type of ignition protection for dust Ex tc IIIC T120 °C X Dc IP65

Explosion-proof ambient temperature –40 °C  Ta  +70 °C

ATEX certification For zones 2 and 22

CE marking

(see declaration of conformity)

To EU Explosion Protection Directive (ATEX)

Materials

Housing PA reinforced, high-alloy stainless steel, nickel-plated brass

Cable sheath TPE-U (PU)

Sensors > Proximity sensors > for T-slot >

10

Subject to change – 2015/11880 � www.festo.com/catalogue/...

Proximity sensors SMT-8M-A, for T-slot

Order code

SMT-8M – A – – 24V – E – – – –

Type

SMT-8M Proximity sensor, magneto-resistive, for

T-slot, insertable in the slot from above

Design

A Short design

Switching output

PS PNP, N/O contact, 3-wire

PO PNP, N/C contact, 3-wire

NS NPN, N/O contact, 3-wire

ZS N/O contact, 2-wire

PNS PNP, NPN switchable

PSO PNP, N/C contact, N/O contact switchable

Rated operating voltage

24 V 24 V DC

Cable characteristics

E Energy chain + robot

Cable length

… 0.1 m … 30 m

(0.1 … 5.0 m in 0.1 m increments,

5.0 … 30 m in 0.5 m increments)

Cable designation

– With inscription label holder

N Without inscription label holder

Electrical connection

OE Open end

M 8 Cable with plug M8x1, snap-on flange

M8D Cable with plug M8x1, rotatable thread

M12 Cable with plug M12x1, rotatable thread

EU certification

Ex2 II 3GD in accordance with EU Direct­

ive 94/9/EC

1

1 Not with switching output PNS, PSO,

minimum cable length 0.2 m.

Order example:

SMT-8M-A-PS-24 V-E-0,3-M8D

Proximity sensor, magneto-resistive, for T-slot, insertable in the slot from above - short design - PNP, N/O contact, 3-wire - 24 V DC - energy chain + robot - cable 0.3 m - with

inscription label holder - cable with plug M8x1, rotatable thread

Sensors > Proximity sensors > for T-slot >

10

2015/11 – Subject to change 881� www.festo.com/catalogue/...

Proximity sensors SMT-8M-A, for T-slot

Ordering – Product options

Configurable

product

This product and all its options can

be ordered using the configurator.

The configurator can be found under

Products on the DVD or

� www.festo.com/catalogue/...

Enter the type code in the search field.

Quick ordering1)

Switching output Electrical connection Cable length Part no. Type

Cable Cable with plug, rotatable thread

M8x1 M12x1 [m]

N/O contact

PNP – 3-pin – 0.3 574334 SMT-8M-A-PS-24 V-E-0,3-M8D

PNP 3-wire – – 2.5 574335 SMT-8M-A-PS-24 V-E-2,5-OE

PNP 3-wire – – 5 574336 SMT-8M-A-PS-24 V-E-5,0-OE

PNP – – 3-pin 0.3 574337 SMT-8M-A-PS-24 V-E-0,3-M12

NPN 3-wire – – 2.5 574338 SMT-8M-A-NS-24 V-E-2,5-OE

PNP – – 3-pin 0.3 574339 SMT-8M-A-NS-24 V-E-0,3-M8D

PNP 3-wire – – 7.5 574340 SMT-8M-A-PO-24 V-E-7,5-OE

Contactless 2-wire – – 5 574341 SMT-8M-A-ZS-24 V-E-5,0-OE-Ex2

1) All products in this table are easy to select and quick to order.

Sensors > Proximity sensors > for T-slot >

10

Subject to change – 2015/11882 � www.festo.com/catalogue/...

Proximity sensors CRSMT-8M, for T-slot

Data sheet

e.g. N/O contact, PNP, with cable

� Suitable for use in the food industry

� Acid resistant

� Alkali resistant

� Resistant to cooling lubricants

Technical data Download CAD data � www.festo.com

CRSMT-8M

Measuring principle Magneto-resistive

Switching output PNP

Switching element function N/O contact

Operating voltage range [V DC] 5 … 30

Max. output current [mA] 100

Max. switching capacity DC [W] 2.8

Type of mounting Screw-clamped, insertable in the slot from above

Cable length [m] 0.3 … 10

Max. connecting cable length [m] 30

Length/width/height [mm] 29/5/5

Pin allocation to EN 60947-5-2

M8x1, 3-pin M12x1, 3-pin

N/O contact N/O contact

Pin Wire colour Allocation Pin Wire colour Allocation

1 Brown + 1 Brown +

3 Blue – 3 Blue –

4 Black Output 4 Black Output

Data sheet

Operating conditions

Ambient temperature [°C] –40 … +85

Materials

Housing High-alloy stainless steel, PP

Cable sheath TPE-O

Sensors > Proximity sensors > for T-slot >

10

2015/11 – Subject to change 883� www.festo.com/catalogue/...

Proximity sensors CRSMT-8M, for T-slot

Order code

CRSMT – 8M – PS – 24V – C – –

Type

CRSMT Proximity sensor, magneto-resistive, suitable for

use in the food industry, resistant to acids and

cooling lubricants

Design

8M For T-slot, insertable in the slot from above

Switching output

PS PNP, N/O contact, 3-wire

Rated operating voltage

24 V 24 V DC

Cable characteristics

C Standard and energy chain

Cable length

0.3 Cable, 0.3 m 1

5.0 Cable, 5 m, open end 2

10.0 Cable, 10 m, open end 2

Connection

OE Open end

M8D M8x1, rotatable thread

M12 M12

1 Only with M8D or M12 connection

2 Only with OE connection

Order example:

CRSMT-8M-PS-24 V-K-5,0-OE

Proximity sensor, magneto-resistive, suitable for the food industry, resistant to acids and cooling lubricants - for T-slot, insertable in the slot from above - PNP, N/O contact,

3-wire - 24 V DC - standard and energy chain - cable 5 m - open end

Ordering – Product options

Configurable

product

This product and all its options can

be ordered using the configurator.

The configurator can be found under

Products on the DVD or

� www.festo.com/catalogue/...

Enter the type code in the search field.

Sensors > Proximity sensors > for T-slot >

10

Subject to change – 2015/11884 � www.festo.com/catalogue/...

Proximity sensors SME/SMT-8, for T-slot

Accessories

2

7

6

3

1

5

4
aD

aC

aE

bH

aB

aA

8

9

aJ

aF

aH

bG

bE

bC

bB

bF

bD

aG

bE

bD

4

aI

bA

bD

bD

bF

bF

aD

aH

bJ

� Page/on­

line

Proximity sensor

1 SMT-8M-A, with cable 878

2 SME-8M-…-OE, with cable 873

3 SME-8-FM-…-K, with cable sme

CRSMT-8-K, with cable, corrosion-resistant crsmt

4 CRSMT-8-M, with cable 882

5 SMT-8G-…-OE, with cable smt

6 SME-8M-…-M, with cable and plug connector 873

7 SME-8-SL, with plug sme

SMT-8-SL, with plug smt

8 SME-8, with cable and plug connector 875

9 SMT-8G-…-M, with cable and plug connector smt

aJ SMEO-8E, with plug, block design smeo

SMTO-8E, with plug, block design smto

SMTSO-8E, with plug, welding field immune smtso

aA SDBT-BSW, welding field immune sdbt

Accessories

aB Connecting cable NEBU-M…G 885

aC Connecting cable NEBU-M…W 885

aD Mounting kit SMBR-8-8/100-S6, heat-resistant 885

aE Mounting kit SMBR 885

aF Mounting kit CRSMB, corrosion-resistant 885

aG Mounting kit SMB-8-FENG 885

aH Mounting SMBZ-8 885

aI Sensor bracket DASP-M4 885

bJ Mounting kit SMB-8E 885

bA Mounting kit SMB-8-C 885

bB Sensor tester SM-TEST-1 sm-test-1

– Position marker SMM-8 885

Inscription label ASLR 885

Clip SMBK-8 885

Safety clip NEAU neau

Drives

bC Drives with T-slot –

bD Round cylinders –

bE Standard cylinder DSBC –

bF Drives with tie or mounting rod –

bG Standard cylinders DSBF –

bH Hinge cylinders DFAW –

Sensors > Proximity sensors > for T-slot >

10

http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/

2015/11 – Subject to change 885� www.festo.com/catalogue/...

Proximity sensors SME/SMT-8, for T-slot

Accessories – Ordering data
Cable

length [m]

Part no. Type

aB Connecting cable, straight socket M8x1 Technical data � 1161

2.5 541333 NEBU-M8G3-K-2.5-LE3

5 541334 NEBU-M8G3-K-5-LE3

aCAngled socket M8x1 Technical data � 1161

2.5 541338 NEBU-M8W3-K-2.5-LE3

5 541341 NEBU-M8W3-K-5-LE3

aB Straight socket M12x1 Technical data � 1161

2.5 541363 NEBU-M12G5-K-2.5-LE3

5 541364 NEBU-M12G5-K-5-LE3

aCAngled socket M8x1 Technical data � 1161

2.5 541367 NEBU-M12W5-K-2.5-LE3

5 541370 NEBU-M12W5-K-5-LE3

For  Part no. Type

aD Mounting kit, max. ambient temperature 120°C

8 … 100 538937 SMBR-8-8/100-S6

aE Max. ambient temperature 70°C

8 175091 SMBR-8-8

10 175092 SMBR-8-10

12 175093 SMBR-8-12

16 175094 SMBR-8-16

20 175095 SMBR-8-20

25 175096 SMBR-8-25

32 175097 SMBR-8-32

40 175098 SMBR-8-40

50 175099 SMBR-8-50

63 175100 SMBR-8-63

For  Part no. Type

aF … bA Mounting kit

32 … 100 525565 CRSMB-8-32/100

32/40 175705 SMB-8-FENG-32/40

50/63 175706 SMB-8-FENG-50/63

80/100 175707 SMB-8-FENG-80/100

32 … 100 537806 SMBZ-8-125/300

125 … 320 537808 SMBZ-8-125/320

125 1451483 DASP-M4-125-A

160 1553813 DASP-M4-160-A

250 1456781 DASP-M4-250-A

320 3015256 DASP-M4-320-A

– 178230 SMB-8E

– 1806790 SMB-8-C

Size Part no. Type PU1)

Position marker

10 547941 SMM-8 10

Inscription label

23x4 mm 541598 ASLR-L-423 34

Clip

– 534254 SMBK-8 1

1) Packaging unit.

Sensors > Proximity sensors > for T-slot >

10

Subject to change – 2015/11886 � www.festo.com/catalogue/...

Overview/Configuration/Ordering

� www.festo.com/catalogue/sme-10
Proximity sensor

Proximity sensor for C-slot

Additional information/Support/User documentation

� www.festo.com/sp/sme-10 SME/SMT-10

� SME-10: magnetic reed measuring principle
� SMT-10: magneto-resistive measuring principle
� Clamped in C-slot, insertable in the slot from above or lengthwise

� Cable length 0.2 ... 10 m

Sensors >

http://www.festo.com/catalogue/
http://www.festo.com/catalogue/

2015/11 – Subject to change 887� www.festo.com/catalogue/...

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

� Switching output via reed contact or non-contacting

� Secured with screw or clamped, insertable in the slot from

above or lengthwise

� Suitable for use with energy chains and robots

� Selected types in accordance with the ATEX Directive for

explosive atmospheres � www.festo.com/catalogue/ ex

�Quick ordering of basic designs � 889, 894

Product range overview
Measuring

principle

Type Electrical connection Operating voltage

range

Switching output Switching ele­

ment function

� Page/

online

Magnetic reed SME-10M Cable

– 2-wire

– 3-wire

Cable with plug, 2-pin

Cable with plug, 3-pin

– M8x1, rotatable thread

– M8x1, snap-on flange

– M12x1, rotatable thread

5 … 30 V AC

5 … 30 V DC

Contacting, bipolar N/O contact 888

SME-10 Cable

– 3-wire

Cable with plug, 3-pin

– M8x1

12 … 27 V AC

12 … 27 V DC

Contacting, bipolar N/O contact 890

Magneto-resistive SMT-10M Cable

– 2-wire

– 3-wire

Cable with plug, 2-pin

Cable with plug, 3-pin

– M8x1, rotatable thread

– M8x1, snap-on flange

– M12x1, rotatable thread

10 … 30 V DC PNP

NPN

Non-contacting,

2-wire

N/O contact 892

SMT-10G Cable

– 3-wire

Cable with plug, 3-pin

– M8x1, rotatable thread

10 … 30 V DC PNP N/O contact smt-10

Sensors > Proximity sensors > for C-slot >

10

�www.festo.com/catalogue/ sme-10

www.festo.com/en/ex
http://www.festo.com/catalogue/

Subject to change – 2015/11888 � www.festo.com/catalogue/...

Proximity sensors SME-10M, for C-slot

Data sheet

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

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

Technical data Download CAD data � www.festo.com

SME-10M- DS ZS

Measuring principle Magnetic reed

Switching output Contacting, bipolar

Switching element function N/O contact

Operating voltage range [V DC] 5 … 30

Operating voltage range [V AC] 5 … 30

Max. output current [mA] 300 100

Type of mounting Screw-clamped, insertable in the slot from above

Outlet direction of connection In-line

Lateral

Special features Oil-resistant

Cable length [m] 0.2 … 10

Max. connecting cable length [m] 10

Length/width/height [mm] 27/3/5

(25/3/6)1)

1) Value in brackets for lateral connection.

Pin allocation to EN 60947-5-2

M8x1

2-pin Pin Wire colour Allocation 3-pin Pin Wire colour Allocation

1 Brown + 1 Brown +

4 Black Output 3 Blue –

4 Black Output

M12x1

2-pin Pin Wire colour Allocation 3-pin Pin Wire colour Allocation

1 Brown + 1 Brown +

4 Black Output 3 Blue –

4 Black Output

Operating conditions

Ambient temperature [°C] –40 … +70

Ambient temperature with

flexible cable installation

[°C] –20 … +70

Materials

Housing PA reinforced, high-alloy stainless steel

Cable sheath TPE-U (PUR)

Ordering – Product options

Configurable

product

This product and all its options can

be ordered using the configurator.

The configurator can be found under

Products on the DVD or

� www.festo.com/catalogue/...

Enter the type code in the search field.

Sensors > Proximity sensors > for C-slot >

10

2015/11 – Subject to change 889� www.festo.com/catalogue/...

Proximity sensors SME-10M, for C-slot

Order code

SME — 10M — — 24V — E — — — —

Type

SME Proximity sensor, magnetic reed

Design

10M For C-slot, insertable in the slot from above

Switching output, switching element function

DS N/O contact, 3-wire

ZS N/O contact, 2-wire

Rated operating voltage

24 V 24 V DC

Cable characteristics

E Energy chain + robot

Cable length

… 0.2 m … 10 m

(0.2 … 5.0 m in 0.1 m increments,

5.0 … 10 m in 0.5 m increments)

Connection direction

L In-line

Q Lateral

Cable designation

– With inscription label holder

N Without inscription label holder

Connection technology

OE Open end

M 8 Cable with plug M8x1,

snap-on flange

M8D Cable with plug M8x1,

rotatable thread

M12 Cable with plug M12x1,

rotatable thread

Order example:

SME-10M-DS-24 V-E-2,5-L-OE

Proximity sensor, magnetic reed - for C-slot, insertable in the slot from above - N/O contact, 3-wire - 24 V DC - energy chain + robot -

cable 2.5 m - in-line - with inscription label holder - open end

Quick ordering1)

N/O contact, contacting, bipolar

Part no. Type Part no. Type

Electrical connection – Cable, 3-wire

551365 SME-10M-DS-24 V-E-2,5-L-OE

551366 SME-10M-DS-24 V-E-2,5-Q-OE

Cable, 2-wire with plug, rotatable thread

551367 SME-10M-DS-24 V-E-0,3-L-M8D

551368 SME-10M-DS-24 V-E-0,3-Q-M8D

Electrical connection – Cable, 2-wire

551369 SME-10M-ZS-24 V-E-2,5-L-OE

551370 SME-10M-ZS-24 V-E-2,5-Q-OE

1) All products in this table are easy to select and quick to order.

Sensors > Proximity sensors > for C-slot >

10

Subject to change – 2015/11890 � www.festo.com/catalogue/...

Proximity sensors SME-10, for C-slot

Data sheet

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

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

Technical data Download CAD data � www.festo.com

SME-10-…- C S

Measuring principle Magnetic reed

Switching output Contacting, bipolar

Switching element function N/O contact

Operating voltage range [V DC] 12 … 27

Operating voltage range [V AC] 12 … 27

Max. output current [mA] 100

Type of mounting Clamped in C-slot, insertable in the slot lengthwise

Outlet direction of connection In-line

Lateral

Cable length [m] 2.5 0.3

Length/width/height [mm] 22/4/6

(19/6/9)1)

1) Value in brackets for lateral connection.

Pin allocation to EN 60947-5-2

Plug, 3-pin

M8x1 Pin Wire colour Allocation

1 Brown +

3 Blue –

4 Black Output

Operating conditions

Ambient temperature [°C] –20 … +70

Ambient temperature with flex­

ible cable installation

[°C] –5 … +70

Materials

Housing PPS, high-alloy stainless steel, TPE-U (PUR)

Cable sheath TPE-U (PUR)

Sensors > Proximity sensors > for C-slot >

10

2015/11 – Subject to change 891� www.festo.com/catalogue/...

Proximity sensors SME-10, for C-slot

Order code

SME — 10 — — LED — 24

Type

SME Proximity sensor, magnetic reed

Design

10 For C-slot, insertable in the slot lengthwise

Electrical connection, cable length,

outlet direction of connection

KL Cable, 2.5 m, in-line

KQ Cable, 2.5 m, lateral

SL Cable with plug M8x1, 0.3 m, in-line

SQ Cable with plug M8x1, 0.3 m, lateral

Switching status indication

LED Yellow LED

Rated operating voltage

24 24 V DC

Order example:

SME-10-KL-LED-24

Proximity sensor, magnetic reed - for C-slot, insertable in the slot lengthwise - cable 2.5 m, in-line - yellow LED - 24 V DC

Ordering – Product options

Configurable

product

This product and all its options can

be ordered using the configurator.

The configurator can be found under

Products on the DVD or

� www.festo.com/catalogue/...

Enter the type code in the search field.

Sensors > Proximity sensors > for C-slot >

10

Subject to change – 2015/11892 � www.festo.com/catalogue/...

Proximity sensors SMT-10M, for C-slot

Data sheet

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

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

Technical data Download CAD data � www.festo.com

SMT-10M- PS NS ZS

Measuring principle Magneto-resistive

Switching output PNP NPN Non-contacting, 2-wire

Switching element function N/O contact

Operating voltage range [V DC] 10 … 30

Max. output current [mA] 100

Type of mounting Screw-clamped, insertable in the slot from above

Outlet direction of connection In-line

Lateral

Cable length [m] 0.2 … 30

Max. connecting cable length [m] 30

Length/width/height [mm] 23/3/5

(21/3/6)1)

1) Value in brackets for lateral connection.

Pin allocation to EN 60947-5-2

M8x1

2-pin Pin Wire colour Allocation 3-pin Pin Wire colour Allocation

1 Brown + 1 Brown +

4 Black Output 3 Blue –

4 Black Output

M12x1

2-pin Pin Wire colour Allocation 3-pin Pin Wire colour Allocation

1 Brown + 1 Brown +

4 Black Output 3 Blue –

4 Black Output

Operating conditions

Ambient temperature [°C] –20 … +70

Ambient temperature with flex­

ible cable installation

[°C] –20 … +70

Materials

Housing PA, high-alloy stainless steel

Cable sheath TPE-U (PU)

Sensors > Proximity sensors > for C-slot >

10

2015/11 – Subject to change 893� www.festo.com/catalogue/...

Proximity sensors SMT-10M, for C-slot

Order code

SMT — 10M — — 24V — E — — — —

Type

SMT Proximity sensor, magneto-resistive

Design

10M For C-slot, insertable in the slot from above

Switching output, switching element function

PS PNP, N/O contact, 3-wire

NS NPN, N/O contact, 3-wire

ZS N/O contact, 2-wire

Rated operating voltage

24 V 24 V DC

Cable characteristics

E Energy chain + robot

Cable length

… 0.2 m … 30 m

(0.2 … 5.0 m in 0.1 m increments,

5.0 … 30 m in 0.5 m increments)

Connection direction

L In-line

Q Lateral

Cable designation

– With inscription label holder

N Without inscription label holder

Connection technology

OE Open end

M 8 Cable with plug M8x1,

snap-on flange

M8D Cable with plug M8x1,

rotatable thread

M12 Cable with plug M12x1,

rotatable thread

Order example:

SMT-10M-PS-24V-E-2,5-L-OE

Proximity sensor, magneto-resistive - for C-slot, insertable in the slot from above - PNP, N/O contact, 3-wire - 24 V DC - energy chain + robot - cable 2.5 m - in-line - with

inscription label holder - open end

Ordering – Product options

Configurable

product

This product and all its options can

be ordered using the configurator.

The configurator can be found under

Products on the DVD or

� www.festo.com/catalogue/...

Enter the type code in the search field.

Sensors > Proximity sensors > for C-slot >

10

Subject to change – 2015/11894 � www.festo.com/catalogue/...

Proximity sensors SMT-10M, for C-slot

Quick ordering1)

N/O contact

Part no. Type Part no. Type

Electrical connection – Cable, 3-wire, PNP

551373 SMT-10M-PS-24 V-E-2,5-L-OE

551374 SMT-10M-PS-24 V-E-2,5-Q-OE

Cable with plug, M8x1, rotatable thread, 3-pin, PNP

551375 SMT-10M-PS-24 V-E-0,3-L-M8D

551376 SMT-10M-PS-24 V-E-0,3-Q-M8D

Electrical connection – Cable, 3-wire, NPN

551377 SMT-10M-NS-24 V-E-2,5-L-OE

551378 SMT-10M-NS-24 V-E-2,5-Q-OE

Cable with plug, M8x1, rotatable thread, 3-pin, NPN

551379 SMT-10M-NS-24 V-E-0,3-L-M8D

551380 SMT-10M-NS-24 V-E-0,3-Q-M8D

Cable, 2-wire, non-contacting

551382 SMT-10M-ZS-24 V-E-2,5-L-OE

551383 SMT-10M-ZS-24 V-E-2,5-Q-OE

1) All products in this table are easy to select and quick to order.

Sensors > Proximity sensors > for C-slot >

10

2015/11 – Subject to change 895� www.festo.com/catalogue/...

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

Accessories

9

aD

aJ

6

5

4

3

2

1

aF

aE

8

7

aB

aA

aC

� Page/on­

line

Proximity sensor

1 SME-10M-…-OE, with cable 888

SMT-10M-…-OE, with cable 892

2 SME-10-…-K, with cable 890

3 SMT-10G-…-OE, with cable smt-10

4 SME-10M-…-M…, with cable with plug 888

SMT-10M-…-M…, with cable with plug 892

5 SME-10-…-S…, with cable with plug 890

6 SMT-10G-…-M…, with cable with plug smt-10

� Page/on­

line

Accessories

7 Connecting cable NEBU-M8G3 896

8 Connecting cable NEBU-M8W3 896

9 Mounting SMBN-10 896

aJ Mounting kit SMBR-10 896

aA Mounting kit WSM-…-SME-10 896

aB Sensor tester SM-TEST-1 sm-test-1

– Position marker SMM-10 896

Inscription label ASLR 896

Safety clip NEAU neau

Clip SMBK-8 smbk

Drives

aC Drives with C-slot –

aD Drives with T-slot

aE Round cylinders

aF Quarter turn actuator DSM

Sensors > Proximity sensors > for C-slot >

10

http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/

Subject to change – 2015/11896 � www.festo.com/catalogue/...

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

Accessories – Ordering data
Cable

length [m]

Part no. Type

7 Connecting cable, straight socket M8x1 Technical data � 1161

2.5 541333 NEBU-M8G3-K-2.5-LE3

5 541334 NEBU-M8G3-K-5-LE3

8 Angled socket M8x1

2.5 541338 NEBU-M8W3-K-2.5-LE3

5 541341 NEBU-M8W3-K-5-LE3

For  Part no. Type

9 Mounting

125 … 320 537809 SMBN-10

aJ Mounting kit for round cylinder

8 175101 SMBR-10-8

10 173227 SMBR-10-10

12 175102 SMBR-10-12

16 173228 SMBR-10-16

20 175103 SMBR-10-20

25 175104 SMBR-10-25

32 175105 SMBR-10-32

40 175106 SMBR-10-40

50 175107 SMBR-10-50

63 175108 SMBR-10-63

aA for swivel module

6 173205 WSM-6-SME-10

8 173206 WSM-8-SME-10

10 173207 WSM-10-SME-10

Size Part no. Type PU1)

Position marker

10 547942 SMM-10 10

Inscription label

23x4 mm 541598 ASLR-L-423 34

1) Packaging unit.

Sensors > Proximity sensors > for C-slot >

10

2015/11 – Subject to change 897� www.festo.com/catalogue/...

Overview/Configuration/Ordering

� www.festo.com/catalogue/sie
Inductive sensors

Proximity sensors, inductive

Additional information/Support/User documentation

� www.festo.com/sp/sie SIE...

� With standard switching distance
� For DC voltage
� Round design

� Metric thread
� Flush or non-flush mounting
� With switching status indication

� Design with metal housing
� Design with polyamide housing

Sensors >

http://www.festo.com/catalogue/
http://www.festo.com/catalogue/

Subject to change – 2015/11898 � www.festo.com/catalogue/...

Proximity sensors SIE, inductive

� Versions for DC and AC voltage

� Switching output PNP, NPN or analogue output

� Corrosion-resistant and welding field immune versions

� Versions with increased sensing distance

�Quick ordering of basic designs � 902

Product range overview
Version Type Operating voltage Switching output/

analogue output

Type of installation Size � Page/

online

Reduction factor, material-specific

Standard switching

distance

SIEN

Basic design

10 … 30 V DC

15 … 34 V DC

PNP

NPN

Flush

Non-flush

 4 mm, M5,  6.5 mm,

M8, M12, M18, M30

899

SIEN-…-PA

Polyamide housing

10 … 30 V DC PNP

NPN

Flush

Non-flush

M12, M18, M30 900

SIED

Basic design

20 … 265 V AC

20 … 320 V DC

Non-contacting, 2-wire Flush

Non-flush

M12, M18, M30 sied

SIED-…-PA

Polyamide housing

20 … 250 V AC

10 … 300 V DC

Non-contacting, 2-wire Flush

Non-flush

M12, M18, M30 sied

SIES

Special design

10 … 30 V DC PNP

NPN

Flush 5x5x25 mm …

40x40x120 mm

sies

Increased sensing distance SIEH

Basic design

10 … 30 V DC

15 … 34 V DC

PNP

NPN

Flush  3 mm, M12, M18 sieh

SIEH-…-CR

Stainless steel housing

10 … 30 V DC PNP

NPN

Flush M12, M18 sieh

Analogue output SIEA 15 … 30 V DC 0 … 10 V and 4 … 20

mA

Flush M8, M12, M18, M30 siea

Reduction factor 1 for all metals, welding field immune

Increased sensing distance SIEF

Basic design

10 … 65 V DC PNP

NPN

Flush

Partially flush

M8, M12, M18, M30,

40x40x65 mm

sief

SIEF-…-WA

Housing resistant to

welding spatter

10 … 30 V DC PNP

NPN

Flush

Partially flush

M12, M18, M30 sief

Sensors > Inductive sensors >

10

�www.festo.com/catalogue/ sie

http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/

2015/11 – Subject to change 899� www.festo.com/catalogue/...

Proximity sensors SIEN, inductive

Data sheet – With standard switching distance

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

l

Technical data Download CAD data � www.festo.com

Size 4 6.5 M5 M 8 M12 M18 M30

Rated operating dis­

tance

Flush [mm] 0.8 1.5 0.8 1.5 2 5 10

Non-

flush

[mm] – – – 2.5 4 8 15

Switching output PNP

NPN

Switching element function N/O contact

N/C contact

Type of installation Flush

– Non-flush

Type of mounting Clamped Via lock nut

Electrical connection Cable, 3-wire

Plug connector M8x1, 3-pin Plug connector M12x1, 3-pin

Operating voltage range [V DC] 10 … 30

Max. output current [mA] 200

/length [mm] 8/42

(4/25)1)

8/45

(6.5/35)1)

8/42

(5/25)1)

8/45

(8/35)1)

12/45

(12/35)1)

18/48.5

(18/35)1)

30/48.5

(30/35)1)

Max. connecting cable length [m] 2.5

1) Value in brackets for electrical connection via cable.

Pin allocation to EN 60947-5-2

M8x1, 3-pin M12x1, 3-pin

N/O contact and N/C contact N/O contact N/C contact

Pin Wire colour Allocation Pin Wire colour Allocation Pin Wire colour Allocation

1 Brown + 1 Brown + 1 Brown +

3 Blue – 3 Blue – 3 Blue –

4 Black Output 4 Black Output 2 White Output

Operating conditions

Ambient temperature [°C] –25 … +70

Ambient temperature with

flexible cable installation

[°C] –5 … +70

Materials

M4 … M8 M12 … M30

Housing High-alloy stainless steel Nickel-plated brass

Cable sheath PUR

Sensors > Inductive sensors >

10

Subject to change – 2015/11900 � www.festo.com/catalogue/...

Proximity sensors SIEN-…-PA, inductive

Data sheet – With standard switching distance, polyamide housing

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

Technical data Download CAD data � www.festo.com

Size M12 M18 M30

Rated operating dis­

tance

Flush [mm] 2 5 10

Non-

flush

[mm] 4 8 15

Switching output PNP

NPN

Switching element function N/O contact

Type of installation Flush

Non-flush

Type of mounting Via lock nut

Electrical connection Cable, 3-wire

Operating voltage range [V DC] 10 … 30

Max. output current [mA] 200

/length [mm] 12/60 18/60 30/60

Max. connecting cable length [m] 2.5

Operating conditions

Ambient temperature [°C] –25 … +70

Ambient temperature with

flexible cable installation

[°C] 0 … +70

Materials

Housing PA

Cable sheath PVC

Sensors > Inductive sensors >

10

2015/11 – Subject to change 901� www.festo.com/catalogue/...

Proximity sensors SIEN/SIEN-…-PA, inductive

Order code – With standard switching distance

SIEN — — — — L —

Type

SIEN Proximity sensor

with standard switching distance

Design/size

4; 6.5 Round

O.D. 4 or 6.5 mm

M5, M8, M12,

M18, M30

Metric thread

M5, M8, M12, M18, M30

Type of installation

B Flush

NB Non-flush 1

Switching output

P PNP

N NPN

Switching element function

S N/O contact

O N/C contact

Electrical connection

K Cable

S Plug connector

Display

L Switching status

Version

– Basic design

PA Polyamide housing 2

1 Only with design/size M8 … M30.

2 Only with design/size M12 … M30,

and switching element function S,

and electrical connection K.

Order example:

SIEN-M5B-PS-K-L

Proximity sensor with standard switching distance - metric thread M5 - flush installation - switching output PNP - switching element function N/O contact - electrical cable

connection - switching status display - basic design

Sensors > Inductive sensors >

10

Subject to change – 2015/11902 � www.festo.com/catalogue/...

Proximity sensors SIEN/SIEN-…-PA, inductive

Ordering – Product options

Configurable

product

This product and all its options can

be ordered using the configurator.

The configurator can be found under

Products on the DVD or

� www.festo.com/catalogue/...

Enter the type code in the search field.

Quick ordering1)

Size Electrical connection Part no. Type Size Electrical connection Part no. Type

M5

Cable 150368 SIEN-M5B-NS-K-L

150370 SIEN-M5B-PS-K-L

Plug connector 150369 SIEN-M5B-NS-S-L

150371 SIEN-M5B-PS-S-L

M8

Cable 150384 SIEN-M8B-NS-K-L

150386 SIEN-M8B-PS-K-L

Plug connector 150385 SIEN-M8B-NS-S-L

150387 SIEN-M8B-PS-S-L

1) All products in this table are easy to select and quick to order.

Sensors > Inductive sensors >

10

2015/11 – Subject to change 903� www.festo.com/catalogue/...

Proximity sensors SIE, inductive

Accessories
SIE

3

2

1

4

5

� Page/online

1 Connecting cable NEBU 903

2 Sensor bracket SIEZ-…B 903

3 Sensor bracket SIEZ-UV 903

� Page/online

4 Sensor bracket SIEZ-UH 903

5 Inscription label SIEZ-LB 903

Accessories – Ordering data
Cable

length

Part no. Type

[m]

1 Connecting cable, straight socket Technical data � 1161

2.5 541333 NEBU-M8G3-K-2.5-LE3

5 541334 NEBU-M8G3-K-5-LE3

2.5 541363 NEBU-M12G5-K-2.5-LE3

5 541364 NEBU-M12G5-K-5-LE3

2.5 550326 NEBU-M12G5-K-2.5-LE41

5 541328 NEBU-M12G5-K-5-LE41

Angled socket

2.5 541338 NEBU-M8W3-K-2.5-LE3

5 541341 NEBU-M8W3-K-5-LE3

2.5 541367 NEBU-M12W5-K-2.5-LE3

5 541370 NEBU-M12W5-K-5-LE3

2.5 550325 NEBU-M12W5-K-2.5-LE41

5 541329 NEBU-M12W5-K-5-LE41

1) For connecting proximity sensor SIE…-M12/M18/M30 in N/C contact version with plug.

For design Part no. Type

2 Sensor bracket with stop for flush fitting

M8 538346 SIEZ-B-8

M12 538348 SIEZ-B-12

M18 538350 SIEZ-B-18

M30 538352 SIEZ-B-30

3 Without stop

4 538343 SIEZ-NB-4

6.5 538344 SIEZ-NB-6,5

M8 538345 SIEZ-NB-8

M12 538347 SIEZ-NB-12

M18 538349 SIEZ-NB-18

M30 538351 SIEZ-NB-30

M12, M18 538355 SIEZ-UV

4 Without stop

M12, M18 538354 SIEZ-UH

5 Inscription label

M12 … M30 538353 SIEZ-LB

Sensors > Inductive sensors >

10

Subject to change – 2015/11904 � www.festo.com/catalogue/...

Overview/Configuration/Ordering

� www.festo.com/catalogue/sies-8m
Inductive sensors

Proximity sensor, inductive, for T-slot

Additional information/Support/User documentation

� www.festo.com/sp/sies-8m SIES-8M

� Suitable for position sensing for electric axes EGC and
grippers with T-slot

� With 2 LEDs for better visibility

� Flush mounting

Sensors >

http://www.festo.com/catalogue/
http://www.festo.com/catalogue/

2015/11 – Subject to change 905� www.festo.com/catalogue/...

Proximity sensors SIES-8M, inductive for T-slot

� Insertable in T-slot, flush

� Position sensing for electric axes EGC, EGSK, EGSP and grippers

with T-slot

� Switching output PNP or NPN

� 2 LEDs for visibility regardless of the direction from which the

sensor is approached

Product range overview
Version Type Operating voltage Switching output Design

Standard switching distance SIES

Special design

10 … 30 V DC PNP

NPN

For T-slot

Data sheet

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

Technical data Download CAD data � www.festo.com

Rated operating distance [mm] 1.5

Switching output PNP or NPN

Switching element function N/O contact or N/C contact

Type of mounting Screw-clamped, insertable from above, flush with T-slot

Electrical connection Cable, 3-wire

Cable with plug M8x1, 3-pin, rotatable thread

Operating voltage range [V DC] 10 … 30

Max. output current [mA] 150

Length/width/height [mm] 5/5/32

Operating conditions

Ambient temperature [°C] –25 … +70

Ambient temperature with

flexible cable installation

[°C] –5 … +70

Materials SIES-8M-…-OE SIES-8M-…-M8D

Housing PA, PUR, high-alloy stainless steel PA, PUR, nickel-plated brass, high-alloy stainless steel

Cable sheath TPE-U (PU)

Ordering – Product options

Configurable

product

This product and all its options can

be ordered using the configurator.

The configurator can be found under

Products on the DVD or

� www.festo.com/catalogue/...

Enter the type code in the search field.

Sensors > Inductive sensors >

10

�www.festo.com/catalogue/ sies-8m

Subject to change – 2015/11906 � www.festo.com/catalogue/...

Proximity sensors SIES-8M, inductive for T-slot

Data sheet

Pin allocation

Cable Plug connector

PNP, N/O contact NPN, N/O contact PNP, N/O contact NPN, N/O contact

PNP, N/C contact NPN, N/C contact PNP, N/C contact NPN, N/C contact

Wire colours

BN = Brown BK = Black BU = Blue

Order code – Special design

SIES — 8M — — 24V — C — —

Type

SIES Sensor, special design

Design

8M For T-slot

Switching output

P PNP

N NPN

Switching element function

S N/O contact

O N/C contact

Rated operating voltage

24 V 24 V DC

Cable characteristics

C Standard + energy chain

Cable length

0.3 0.3 m 2

2.5 2.5 m 2

5 5 m 2

7.5 7.5 m 1

10 10 m 2

Electrical connection

OE Cable, 3-wire, open end

M8D Cable with plug M8x1, 3-pin, rotatable

thread

1 Only with electrical connection OE

2 Only with electrical connection M8D

Order example:

SIES-8M-PS-24 V-K-0,3-M8D

Sensor, special design for T-slot - switching output PNP - switching element function N/O contact - rated operating voltage 24 V DC - cable characteristic standard + energy

chain - cable length 0.3 m - cable with plug M8x1, 3-pin, rotatable thread

Sensors > Inductive sensors >

10

2015/11 – Subject to change 907� www.festo.com/catalogue/...

Proximity sensors SIES-8M, inductive for T-slot

Accessories

4

3
1

2

� Page/online

1 Connecting cable NEBU-M8…3 907

2 Sensor bracket SIEZ-8M 907

3 Gripper with T-slot,

e.g. parallel gripper DHPS

gripper

4 Electric axes,

e.g. toothed belt axis EGC-…-TB

egc

egsk

egsp

– Slot cover 907

Accessories – Ordering data
Cable length Part no. Type

[m]

1 Connecting cable, straight socket Technical data � 1161

2.5 541333 NEBU-M8G3-K-2.5-LE3

5 541334 NEBU-M8G3-K-5-LE3

10 541332 NEBU-M8G3-K-10-LE3

Angled socket

2.5 541338 NEBU-M8W3-K-2.5-LE3

5 541341 NEBU-M8W3-K-5-LE3

10 541335 NEBU-M8W3-K-10-LE3

Length Part no. Type

[m]

2 Sensor bracket

0.2 551406 SIEZ-8M-200

0.4 551407 SIEZ-8M-400

Slot cover for T-slot

2x 0.5 563360 ABP-5-S1

Sensors > Inductive sensors >

10

http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/

Subject to change – 2015/11908 � www.festo.com/catalogue/...

Sensors > Inductive sensors >

10

2015/11 – Subject to change 909� www.festo.com/catalogue/...

Overview/Configuration/Ordering

� www.festo.com/catalogue/spau
Pressure and vacuum sensors

Pressure sensor

Additional information/Support/User documentation

� www.festo.com/sp/spau SPAU

� An assembly concept with short assembly times that is easy
to implement in all installation situations

� Flexible assembly and mounting options

� Maximum versatility and reduced warehousing owing to switchable
electrical outputs

� The variant with display offers the option of reading the pressure and

set values on-site

Sensors >

http://www.festo.com/catalogue/
http://www.festo.com/catalogue/

Subject to change – 2015/11910 � www.festo.com/catalogue/...

Pressure sensors SPAU

� Pressure switches and pressure transmitters with focus on

pneumatic applications

� The sensor is positioned as the SDE1, however with extended

mechanical and electrical function range

� Many pressure ranges selectable, multicolour display and

simple intuitive operation

� Configurable outputs (PNP / NPN / N/C contact / N/O contact)

switchable, current/voltage output switchable, IO-Link 1.1

Product range overview
Method of measure­
ment

Pressure measuring

range

Measured

variable

Switching

element

function

Switching

function

Pneumatic port Electrical

connection

Electrical output

[bar] 1 2

Piezoresistive pres­

sure sensor with dis­

play

–1… 1 bar

–1… 10 bar

0… –0.25 bar

0… –0.5 bar

0… –1 bar

0… 0.25 bar

0… 0.5 bar

0… 1 bar

0… 2 bar

0… 6 bar

0… 10 bar

0… 12 bar

0… 16 bar

Relative pres­

sure

Switchable Freely program­

mable

G x

M5

M7

NPT x

Plug connector 4 mm

Plug connector 6 mm

R ¼

R x

Push-in connector 5/32

Plug M8x1

Plug M12x1

IO-Link

PNP or NPN

or IO-Link

4 … 20 mA

1 … 5 V

PNP or NPN or 0

… 10 V or

1 … 5 V

4 … 20 mA

Product options

Sensor with display

– Pressure display, pressure switching

outputs and readout of analogue

value from an on-site device can

be set

– Quick commissioning of the pressure

sensor thanks to straightforward

menu navigation

– Display colour blue/red as visual feed­

back about the pressure of the

medium

– Min./max. value memory for monitor­

ing compressed air (display of rapid

pressure peaks that are not visible to

the human eye)

– Adjustable filter attenuates the sensor

signal generated by pressure peaks

– Scaling the analogue output to

increase the signal dynamics

– Choice of pressure units: bar, MPa,

PSI and more

– Offset compensation possible

– ECO function “Switch off display”

available

– Optional security code can be freely

chosen (4-digit code)

– All settings that have been carried out

on one sensor (master) can be trans­

ferred (replication) to other, identical

sensors (device). This enables the

commissioning time to be significantly

shortened

Sensor without display

– Analogue value output and pressure

switching outputs proportional to the

pressure

– Switching output behaviour can be set

on the machine display using IO-Link

– Other functions can be set using

IO-Link

IO-Link:

– With and without display

– Serial communication integrated

using IO-Link 1.1

– Analogue process value is provided

digitally

– The sensor can be parameterised and

maintained remotely at control level

using an IO-Link master

– Automatic parameterisation following

sensor change: no need to repeat

parameterisation and sensor settings

after changing the sensor

Sensors > Pressure and vacuum sensors >

10

�www.festo.com/catalogue/ spau

2015/11 – Subject to change 911� www.festo.com/catalogue/...

Pressure sensors SPAU

Data sheet

Display … -L

Variant without display

Output preset to voltage … -LK-V

Variant without display

Output preset to current

 … -LK-A

Technical data Download CAD data � www.festo.com

Type of mounting Display variant Display variant for front panel mounting Variant without display

Operating voltage range [V DC] 20 … 30 20 … 30 20 … 30

Electrical connection Plug M8, plug M12, A-coded Plug M8, plug M12, A-coded Plug M12, A-coded

Length/width/height [mm] 64/32/83 67/40/55 83/32/57

Input signal, measuring element

SPAU -B2 -B11 -V025 -V05 -V1 -P025 -P05 -P1 -P2 -P6 -P10 -P12 -P16

Pressure measuring range start­

ing value

[bar] –1 0

Pressure measuring range final

value

[bar] 1 10 –0.25 –0.5 –1 0.25 0.5 1 2 6 10 12 16

Overload range [bar] 5 15 1 2 5 1 2 5 6 15 15 15 20

Operating medium Compressed air to ISO 8573-1:2010 [7:4:4]

Note on operating/pilot medium Lubricated operation possible

Ambient temperature [°C] 0 … +50

Temperature of medium [°C] 0 … +50

Switching output

SPAU-…-PNLK SPAU-…-PNVBA SPAU-…-LK-A SPAU-…-LK-V

Switching output 2 x PNP or 2 x NPN, switchable PNP/NPN, switchable

Switching function Freely programmable Freely programmable

Switching element function N/C or N/O contact, switchable N/C or N/O contact, switchable

Analogue output

SPAU-…-PNLK SPAU-…-PNVBA SPAU-…-LK-A SPAU-…-LK-V

Analogue output [V] 0 … 10 –1) 0 … 10

[V] 1 … 5 –2) –2)

[mA] 4 … 20 4 … 20 –3)

1) 0 … 10 V analogue output can only be activated using IO-Link

2) 1 … 5 V analogue output can only be activated using IO-Link

3) 4 … 20 mA analogue output can only be activated using IO-Link

Ordering – Product options

Configurable

product

This product and all its options can

be ordered using the configurator.

The configurator can be found under

Products on the DVD or

� www.festo.com/catalogue/...

Enter the type code in the search field.

Sensors > Pressure and vacuum sensors >

10

Subject to change – 2015/11912 � www.festo.com/catalogue/...

Pressure sensors SPAU

Order code

SPAU — R — — — —

Type

SPAU Pressure sensors

Pressure measuring range [bar]

P025 0 … 0.25

P05 0 … 0.5

P1 0 … 1

P2 0 … 2

P6 0 … 6

P10 0 … 10

P12 0 … 12

P16 0 … 16

B2 –1 … 1

B11 –1 … 10

V025 0 … –0.25

V05 0 … –0.5

V1 0 … –1

Supply port

R Relative pressure

Type of mounting

T Threaded mounting

H H-rail mounting

W Wall mounting

A Mounting bracket

F Front panel mounting

Pneumatic connection

G18 Gx

R14 R¼ aE

R18 Rx

N18 NPTx

M5 M5 1

M7 M7

Q4 Push-in connector 4 mm 2

Q6 Push-in connector 6 mm 2

T532 Push-in connector 5/32 2

Thread type

– None

M Male thread 3, 4

F Female thread 3, 5

Outlet direction

– Rear 6

D Bottom 7

1 Only with mounting type A, F

2 Not with type of mounting T, not with pressure measuring range P16

3 Only in combination with pneumatic connection G18, N18, R18, R14, M7, M5

4 Not with type of mounting W, H, not with pneumatic connection Q4, Q6, T532, M7, M5

5 Not with type of mounting A if pneumatic connection G18, N18, R18

6 Not with type of mounting W, H, not with thread type F if pneumatic connection G18, N18, R18

7 Not with pneumatic connection M5, not with type of mounting A, not with thread type M

aE Only with thread type M, only outlet direction at rear, not with type of mounting W or H, not with electrical outlet direction at rear

Sensors > Pressure and vacuum sensors >

10

2015/11 – Subject to change 913� www.festo.com/catalogue/...

Pressure sensors SPAU

Order code

— — — — — — —

Advertisement

– None

L LCD, backlit 8

Electrical output 1

PNLK PNP, NPN, IO-Link aJ

LK IO-Link 9

Electrical output 2

PNVBA PNP, NPN, 0 … 10 V, 1 … 5 V, 4 … 20 mA aJ

V 0 … 10 V 9

B 1 … 5 V 9

A 4 … 20 mA 9

Electrical connection

M 8 M8 plug

M12 M12 plug, A-coded

Electrical outlet direction

– Rear aA

D Bottom aB

U Top aC

Electrical accessories

– None

2.5A Angled socket, cable 2.5 m

2.5S Straight socket, cable 2.5 m

5A Angled socket, cable 5 m

5S Straight socket, cable 5 m

Protective devices

– None

G Safety guard aD

Certificate

– None

T Test report

8 Only in combination with type of mounting F

9 Not with display L

aJ Not without display

aA Only with type of mounting A, F, not with pneumatic connection G18, N18, R18, M7, M5, not with outlet direction D, U, only with thread type "none"

aB Only with outlet direction D if pneumatic connection QS4, or T532 selected, not with outlet direction at rear if pneumatic connection QS4, QS6, T532

aC Only with outlet direction U if pneumatic connection QS4, or T532 selected, not with outlet direction at rear if pneumatic connection QS4, QS6, T532

aD Only with display L

Order example:

SPAU-B2R-T-R18M-L-PNLK-PNVBA-M8D

Pressure sensor with display - pressure measuring range 0 … 0.25 bar - supply port relative pressure - type of mounting thread mounting - pneumatic connection R¼ - thread

type male - display LCD, backlit - electrical output 1 PNLK - electrical output 2 PNVBA - electrical connection M8 - electrical outlet direction on top

Sensors > Pressure and vacuum sensors >

10

Subject to change – 2015/11914 � www.festo.com/catalogue/...

Pressure sensors SPAU

Accessories

1

aJ

3 4

3 4

1

9

5

6

7

8

2

9

43

� Page/

online

1 Pressure sensors SPAU,

display variants

spau

2 Pressure sensors SPAU,

display variants for front panel mounting

spau

3 Connecting cable, angled socket 915

4 Connecting cable, straight socket 915

5 Wall mounting

SAMH-PU-W

915

� Page/

online

6 Mounting bracket

SAMH-PU-A

915

7 Mounting rail

to DIN EN 60715

nrh

8 Safety guard

SACC-PU-G

915

9 Pressure supply port –

aJ Service unit –

Sensors > Pressure and vacuum sensors >

10

http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/

2015/11 – Subject to change 915� www.festo.com/catalogue/...

Pressure sensors SPAU

Accessories – Ordering data
Electrical connection Number of wires Cable length [m] Part no. Type

Connecting cables M12x1

4 Straight socket Technical data � 1161

M8x1, 4-pin 4 2.5 541342 NEBU-M8G4-K-2.5-LE4

5 541343 NEBU-M8G4-K-5-LE4

M12x1, 5-pin 4 2.5 550326 NEBU-M12G5-K-2.5-LE4

5 541328 NEBU-M12G5-K-5-LE4

3 Angled socket Technical data � 1161

M8x1, 4-pin 4 2.5 541344 NEBU-M8W4-K-2.5-LE4

5 541345 NEBU-M8W4-K-5-LE4

M12x1, 5-pin 4 2.5 550325 NEBU-M12W5-K-2.5-LE4

5 541329 NEBU-M12W5-K-5-LE4

Wall mounting

– 8003355 SAMH-PU-W

Mounting bracket

– 8003354 SAMH-PU-A

Safety guard

– 8003353 SACC-PU-G

Sensors > Pressure and vacuum sensors >

10

Subject to change – 2015/11916 � www.festo.com/catalogue/...

Overview/Configuration/Ordering

� www.festo.com/catalogue/sde1
Pressure and vacuum sensors

Pressure sensors with display

Additional information/Support/User documentation

� www.festo.com/sp/sde1 SDE1

� Five pressure measuring ranges
� Measurement of relative or differential pressure
� Switching outputs PNP, NPN and with analogue current or voltage output

� LCD or illuminated LCD display
� Via H-rail, via wall/surface bracket, mounting on service unit,

front panel mounting

� Certification: c UL us Listed (OL), C­Tick

Sensors >

http://www.festo.com/catalogue/
http://www.festo.com/catalogue/

2015/11 – Subject to change 917� www.festo.com/catalogue/...

Pressure sensors SDE1, with display

� Five pressure measuring ranges

� Measurement of relative or differential pressure

� Switching outputs PNP, NPN

and with analogue current or voltage output

� LCD or illuminated LCD display

� Wide range of connection and mounting options

Product range overview
Method of
measurement

Pressure

measuring range

Measured variable Switching element

function

Switching function Pneumatic port Electrical

connection

Electrical output

[bar] Digital Analogue

Piezoresistive pres­

sure sensor with

display

–1 … 0,

–1 … +1,

0 … 2,

0 … 6,

0 … 10

Relative pressure

Differential and

relative pressure1)

Switchable Freely

programmable

Rx

R¼

Gx

QS-4

Plug M8x1

Plug M12x1

PNP –

2x PNP –

PNP 0 … 10 V

PNP 4 … 20 mA

2x PNP 4 … 20 mA

NPN –

2x NPN –

NPN 0 … 10 V

NPN 4 … 20 mA

1) Versions with push-in connector QS-4.

Product options

– LCD display with backlighting

(optimised operation)

– Illuminated LCD display

(optimised reading)

– Type of mounting:

On service unit, via H-rail, via wall/

surface bracket, front panel mounting

– Pneumatic connection:

Male thread, female thread, push-in

connector

– Connecting cable

Sensors > Pressure and vacuum sensors >

10

�www.festo.com/catalogue/ sde1

Subject to change – 2015/11918 � www.festo.com/catalogue/...

Pressure sensors SDE1, with display

Data sheet

E.g. with 2 switching outputs PNP

Technical data Download CAD data � www.festo.com

Type of mounting On service unit Via H-rail Via wall/surface bracket Front panel mounting

Pneumatic port R¼ Gx Gx –

– – QS-4 QS-4

Operating voltage range [V DC] 15 … 30

Max. output current [mA] 150

Measured variable Relative pressure Relative pressure

– Differential pressure1)

Switching function Freely programmable

Switching element function Switchable

Electrical connection Plug M8x1 Plug M12x1 Plug M8x1 Plug M12x1 Plug M8x1 Plug M12x1 Plug M8x1 Plug M12x1

Length/width/height [mm] 78/32/46 87/32/46 78/32/35 87/32/35 78/32/35 87/32/35 98/48/40 98/48/40

Front panel cutout [mm] – – – 85.5 x 36

1) Versions with push-in connector QS-4.

Operating conditions

SDE1- V1 D2 D6 D10

Pressure measuring range [bar] –1 … 0 0 … +2 0 … +6 0 … +10

Threshold value setting range [%] 2 … 99.8

Hysteresis setting range [%] 0 … 90

Operating medium Compressed air to ISO 8573-1:2010 [7:4:4]

Note on operating/pilot medium Lubricated operation possible (in which case lubricated operation will always be required)

Ambient temperature [°C] 0 … +50

Temperature of medium [°C] 0 … +50

Materials

Housing PA, POM reinforced

Ordering – Product options

Configurable

product

This product and all its options can

be ordered using the configurator.

The configurator can be found under

Products on the DVD or

� www.festo.com/catalogue/...

Enter the type code in the search field.

Sensors > Pressure and vacuum sensors >

10

2015/11 – Subject to change 919� www.festo.com/catalogue/...

Pressure sensors SDE1, with display

Order code

SDE1 — — G2 — — — — —

Type

SDE1 Pressure sensor with display

Pressure measuring range

B2 –1 … +1 bar

V1 –1 … 0 bar

D2 0 … +2 bar

D6 0 … +6 bar

D10 0 … +10 bar

Absolute accuracy

G2 Accuracy 2%

Pneumatic connection and mounting

R18 Male thread Rx, mounting on service unit

R14 Male thread R¼, mounting on service unit

MS4 Direction connection to service unit

MS6 Direction connection to service unit

H18 Female thread Gx, H-rail mounting

W18 Female thread Gx, wall or surface mounting

HQ4 Push-in connector QS-4, H-rail mounting

WQ4 Push-in connector QS-4, wall or surface mounting

FQ4 Push-in connector QS-4, front panel mounting

Display and setting

C LCD display with backlighting (optimised operation)

L Illuminated LCD display (optimised reading)

Electrical output

P1 1 switching output PNP

P2 2 switching outputs PNP

PU 1 switching output PNP, 1 analogue output 0 … 10 V

PI 1 switching output PNP, 1 analogue output 4 … 20 mA

N1 1 switching output NPN

N2 2 switching outputs NPN

NU 1 switching output NPN, 1 analogue output 0 … 10 V

NI 1 switching output NPN, 1 analogue output 4 … 20 mA

Electrical connection

M 8 Plug M8x1

M12 Plug M12x1

Accessories

G Connecting cable, straight socket, 2.5 m 1

W Connecting cable, angled socket, 2.5 m 1

G5 Connecting cable, straight socket, 5 m

W5 Connecting cable, angled socket, 5 m

1 Not with electrical connection M12 in combination with electrical output P2, PU, PI, N2, NU, NI

Order example:

SDE1-V1-G2-H18-C-P1-M8

Pressure sensor with display - –1 … 0 bar - accuracy 2% - female thread Gx, H-rail mounting - LCD display with backlighting (optimised operation) - 1 switching output PNP -

plug M8x1

Sensors > Pressure and vacuum sensors >

10

Subject to change – 2015/11920 � www.festo.com/catalogue/...

Pressure sensors SDE1, with display

Accessories

4

1

5

2

aJ

6

8

9

7

aA

aA

3

aB

4/6

5/7

4/6

5/7

� Page/

online

1 Pressure sensor SDE1-…-R14 918

2 Pressure sensor SDE1-…-H18, SDE1-…-W18 918

3 Pressure sensor SDE1-…-FQ4 918

4 Connecting cableNEBU-M12G, straight socket 921

5 Connecting cableNEBU-M12W, angled socket 921

6 Connecting cableNEBU-M8G, straight socket 921

7 Connecting cableNEBU-M8W, angled socket 921

� Page/

online

8 Push-in fitting QS-x 921

9 Adapter plate SDE1-..-W.. sde1-w

aJ Mounting rail to EN 60715 nrh

aA Safety guard SDE1-SH sde1-sh

aB Clamping plate

(included in the scope of delivery of SDE1-…-FQ4)

–

Sensors > Pressure and vacuum sensors >

10

http://www.festo.com/catalogue/
http://www.festo.com/catalogue/
http://www.festo.com/catalogue/

2015/11 – Subject to change 921� www.festo.com/catalogue/...

Pressure sensors SDE1, with display

Accessories – Ordering data
Number of wires Cable length [m] Part no. Type

Connecting cables M12x1

4 Straight socket Technical data � 1161

3 2.5 541363 NEBU-M12G5-K-2.5-LE3

5 541364 NEBU-M12G5-K-5-LE3

4 2.5 550326 NEBU-M12G5-K-2.5-LE4

5 541328 NEBU-M12G5-K-5-LE4

5 Angled socket Technical data � 1161

3 2.5 541367 NEBU-M12W5-K-2.5-LE3

5 541370 NEBU-M12W5-K-5-LE3

4 2.5 550325 NEBU-M12W5-K-2.5-LE4

5 541329 NEBU-M12W5-K-5-LE4

Connecting cables M8x1

6 Straight socket Technical data � 1161

3 2.5 541333 NEBU-M8G3-K-2.5-LE3

5 541334 NEBU-M8G3-K-5-LE3

4 2.5 541342 NEBU-M8G4-K-2.5-LE4

5 541343 NEBU-M8G4-K-5-LE4

7 Angled socket Technical data � 1161

3 2.5 541338 NEBU-M8W3-K-2.5-LE3

5 541341 NEBU-M8W3-K-5-LE3

4 2.5 541344 NEBU-M8W4-K-2.5-LE4

5 541345 NEBU-M8W4-K-5-LE4

Tubing O.D. [mm] Part no. Type

8 Push-in fittings Technical data � 1106

4 186095 QS-Gx-4

6 186096 QS-Gx-6

8 186098 QS-Gx-8

Sensors > Pressure and vacuum sensors >

10

Subject to change – 2015/11922 � www.festo.com/catalogue/...

Overview/Configuration/Ordering

� www.festo.com/catalogue/sde5
Pressure and vacuum sensors

Pressure sensors

Additional information/Support/User documentation

� www.festo.com/sp/sde5 SDE5

� Programmable and configurable pressure switch for simple pressure
sensing tasks

� Threshold/window comparator

� Teach-in function for programming
� Integrated microprocessor
� Switching status indicated by an LED visible from all sides

� Certification: c UL us Listed (OL), C­Tick

Sensors >

http://www.festo.com/catalogue/
http://www.festo.com/catalogue/

2015/11 – Subject to change 923� www.festo.com/catalogue/...

Pressure sensors SDE5

� Programmable and configurable pressure switch for simple

pressure sensing tasks

� Teach-in function for programming

� Integrated microprocessor

� Switching status indicated by an LED visible from all sides

�Quick ordering of basic designs � 926

Product range overview
Method of measure­

ment

Pressure measuring

range

Switching element

function

Switching function Pneumatic port Electrical output Electrical connection

[bar]

Piezoresistive –1 … 0,

–1 … 1,

0 … 2,

0 … 6,

0 … 10

N/O contact,

N/C contact

Switchable

Threshold value, win­

dow comparator

QS-4,

QS-6,

QS-¼",

QS-Â"

Switching output PNP,

switching output NPN,

Analogue output

Plug M8x1, 3-pin;

Cable, 3-wire

Product options

– Threshold value with fixed hysteresis – Threshold value with variable

hysteresis

– Window comparator with fixed

hysteresis

– Connecting cable

– Teach-in points permanently set

Switching functions

Operating mode 0

Threshold value with fixed hysteresis, 1 teach-in pressure

Operating mode 2

Threshold value with variable hysteresis, 2 teach-in pressures

N/O switching element N/C switching element N/O switching element N/C switching element

Operating mode 1

Threshold value with fixed hysteresis, 2 teach-in pressures

Operating mode 3

Window comparator with fixed hysteresis, 2 teach-in pressures

N/O switching element N/C switching element N/O switching element N/C switching element

A Binary output signal

p Pressure

SP Switching point

TP Teach-in pressure

Hy Hysteresis

Sensors > Pressure and vacuum sensors >

10

�www.festo.com/catalogue/ sde5

Subject to change – 2015/11924 � www.festo.com/catalogue/...

Pressure sensors SDE5

Data sheet

E.g. N/O contact, PNP, with plug

With plug M8x1 With cable

Technical data Download CAD data � www.festo.com

Electrical connection Plug connector M8x1, 3-pin Cable

Pneumatic port QS-4

QS-6

QS-¼"

Operating voltage range [V DC] 15 … 30

Max. output current [mA] 100

Switching output PNP

NPN

Switching function Freely programmable (switching/teach-in function, N/O contact, N/C contact)

Threshold value with fixed hysteresis

Threshold value with variable hysteresis

Window comparator with fixed hysteresis

Switching element function N/C contact

N/O contact

Switchable

Output characteristic [V] 0 … 10

Length/width/height [mm] 56/16/25 45/16/25

Operating conditions

SDE5- V1 D10

Pressure measuring range [bar] –1 … 0 0 … +10

Threshold value setting range [%] 0 … 100

Operating medium Compressed air to ISO 8573-1:2010 [7:4:4]

Note on operating/pilot medium Lubricated operation possible (in which case lubricated operation will always be required)

Ambient temperature [°C] 0 … +50

Temperature of medium [°C] 0 … +50

Materials

Housing PA, POM

Ordering – Product options

Configurable

product

This product and all its options can

be ordered using the configurator.

The configurator can be found under

Products on the DVD or

� www.festo.com/catalogue/...

Enter the type code in the search field.

Sensors > Pressure and vacuum sensors >

10

2015/11 – Subject to change 925� www.festo.com/catalogue/...

Pressure sensors SDE5

Order code

SDE5 — — — — — —

Sensor function

SDE5 Pressure sensors

Pressure measuring range

V1 –1 … 0 bar

D10 0 … 10 bar

Supply port

– Relative pressure

Z Differential pressure

Output function

FP Freely programmable, N/O contact, N/C contact

O Threshold value with fixed hysteresis, 1 teach-

in pressure, N/O contact

C Threshold value with fixed hysteresis, 1 teach-

in pressure, N/C contact

O1 Threshold value with fixed hysteresis, 2 teach-

in pressures, N/O contact

O2 Threshold value with variable hysteresis, 2

teach-in pressures, N/O contact

O3 Window comparator with fixed hysteresis, 2

teach-in pressures, N/O contact

C3 Window comparator with fixed hysteresis, 2

teach-in pressures, N/C contact

NF No binary switching function (analogue output)

Pneumatic port

Push-in connector at both ends

Q4 For tubing O.D. 4 mm

Q6 For tubing O.D. 6 mm

Push-in connector at one end

Q4E For tubing O.D. 4 mm 1

Q6E For tubing O.D. 6 mm 1

T14E For tubing O.D. ¼" 1

Electrical output

P 1 switching output PNP 2

N 1 switching output NPN 2

V 1 analogue output 0 … 10 V 3

Electrical connection

C Cable, 2.5 m

M8 Plug M8, 3 pin

Electrical accessories

– Without electrical accessories

G Connecting cable,

straight socket, 2.5 m

4

1 Not in combination with supply port Z

2 Not in combination with output function NF

3 Only in combination with output function NF

4 Only in combination with M8

Order example:

SDE5-D10Z-FP-Q6-P-M8

Pressure sensor - 0 … 10 bar - differential pressure - freely programmable N/O contact, N/C contact - for tubing O.D. 6 mm - 1 switching output PNP - plug M8 - 3-pin

Sensors > Pressure and vacuum sensors >

10

Subject to change – 2015/11926 � www.festo.com/catalogue/...

Pressure sensors SDE5

Quick ordering1)

Pressure meas­

uring range [bar]

Electrical output Part no. Type Pressure meas­

uring range [bar]

Electrical output Part no. Type

Freely programmable (switching/teach-in function, N/O contact, N/C contact)

0 … –1 Plug connector

M8x1, 3-pin

542887 SDE5-V1-FP-Q6-P-M8

0 … +10 Plug connector

M8x1, 3-pin

542900 SDE5-D10-FP-Q4E-P-M8

542897 SDE5-D10-FP-Q6E-P-M8

542898 SDE5-D10-FP-Q6-P-M8

Cable, 3-wire 542901 SDE5-D10-FP-Q4E-P-K

542899 SDE5-D10-FP-Q6-P-K

Threshold value with fixed hysteresis, 1 teach-in pressure, N/O contact

0 … –1 Plug connector

M8x1, 3-pin

527460 SDE5-V1-O-Q4E-P-M8

527461 SDE5-V1-O-Q6E-P-M8

527457 SDE5-V1-O-Q4-P-M8

527458 SDE5-V1-O-Q6-P-M8

0 … +2 Cable, 3-wire 542888 SDE5-D2-O-Q6E-P-K

0 … +10 Plug connector

M8x1, 3-pin

527466 SDE5-D10-O-Q4E-P-M8

527467 SDE5-D10-O-Q6E-P-M8

527463 SDE5-D10-O-Q4-P-M8

527464 SDE5-D10-O-Q6-P-M8

Cable, 3-wire 542890 SDE5-D10-O-Q6E-P-K

N/C contact

0 … +10 Plug connector

M8x1, 3-pin

542889 SDE5-D10-C-Q4E-P-M8

542894 SDE5-D10-C-Q6E-P-M8

Cable, 3-wire 542895 SDE5-D10-C-Q6E-P-K

Threshold value with fixed hysteresis, 2 teach-in pressures with mean value

calculation, N/O contact

0 … –1 Plug connector

M8x1, 3-pin

542886 SDE5-V1-O1-Q6-P-M8

Threshold value with variable hysteresis, 2 teach-in pressures, N/O contact

0 … +10 Plug connector

M8x1, 3-pin

542891 SDE5-D10-O2-Q6E-P-M8

542892 SDE5-D10-O2-Q6-P-M8

Window comparator with fixed hysteresis, 2 teach-in pressures, N/O contact

0 … +10 Cable, 3-wire 542893 SDE5-D10-O3-Q6E-P-K

N/C contact

0 … +10 Cable, 3-wire 542896 SDE5-D10-C3-Q6E-P-K

1) All products in this table are easy to select and quick to order.

Accessories and ordering data

3

1

2

� Page/

online

1 Connecting cable NEBU-M8W3, angled socket 926

2 Connecting cable NEBU-M8G3, straight socket 926

3 Wall bracket (included in the scope of delivery) –

Cable

length [m]

Part no. Type

1 Connecting cable, angled socket M8x1 Technical data � 1161

2.5 541338 NEBU-M8W3-K-2.5-LE3

5 541341 NEBU-M8W3-K-5-LE3

10 541335 NEBU-M8W3-K-10-LE3

2 Straight socket M8x1 Technical data � 1161

2.5 541333 NEBU-M8G3-K-2.5-LE3

5 541334 NEBU-M8G3-K-5-LE3

10 541332 NEBU-M8G3-K-10-LE3

Sensors > Pressure and vacuum sensors >

10

