
2018

ATEX-CErTifiEd
ProduCTs

ATEX

iECEX

Zone 20

Zone 0

2

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

Compliant
RoHS

For all transactions, the newest version of the „General Conditions of Sale and Delivery for Products and
Services of the Electrical Industry ZVEI“ shall apply, along with the supplementary conditions „ex-
tended reservation of proprietary rights“, together with the supplements listed on our order confir-
mations and/or invoices.All specifications are subject to change without notice. Reprint, even in
part, only with our consent.© RECHNER Germany 01/2018 EN - Printed in EU, all rights reserved.

Edition January 2018
With publication of this catalogue all former printed catalogues about RECHNER ATEX certified products
are invalid.

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

3

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

ATEX-CErTifiEd ProduCTs

TABLE of CoNTENTs

Pages:

GUIDE FoR tHE SElECtIoN oF AtEX SENSoRS 4 - 5

INDUCtIVE SENSoRS IAS

INDUCtIVE SENSoRS IAS - SERIES 6

AtEX / StEx SERIES 10 / 20 8 - 11

AtEX SERIES 30 (NAMUR) 14 - 31

AtEX / StEx SERIES 30 (NAMUR) 34 - 40

CAPACItIVE SENSoRS KAS

CAPACItIVE SENSoRS KAS - SERIES 42

AtEX SERIES 40 (NAMUR) 44 - 73

AtEX / StEx sERiEs 40 (NAmuR) • 70 / 80 76 - 94

AtEX SERIES 80 WItH MANUFACtURER DEClARAtIoN 96 - 99

AtEX SERIES 95 WItH MANUFACtURER DEClARAtIoN 102 - 107

CoNDUCtIVIty SENSoRS RCS

DESCRIPtIoN: CoNDUCtIVIty SENSoRS RCS 108

AtEX SERIE RCS 110 - 104

ISolAtING SWItCHING AMPlIFIER N-132

DESCRIPtIoN: ISolAtING SWItCHING AMPlIFIER SERIES N-132 116

AtEX SERIES N-132/... 118 - 126

FIllING lEVEl PRobE (CoMPACt) KFS / KFX

DESCRIPtIoN: FIllING lEVEl PRobE (CoMPACt) 128

AtEX KFS-PRobES AND KFX-PRobES (CoMPACt)
AND EVAlUAtIoN UNIt

130 - 140

ACCESSoRIES

FEMAlE CoNNECtoR 142

tAblE oF CoNtENtS

tyPE SElECtIoN IN ARtIClE NUMbER oRDER 143 - 144

tyPE SElECtIoN IN tyPE DESCRIPtIoN oRDER 145 - 146

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

4

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

GENERAl INFoRMAtIoN - AtEX DIRECtIVE 94/9 EG

Since July 1, 2003 only units that meet the AtEX directive 94/9/EG for use in „areas with the risk of explo-
sion“ are permitted. the term ATEX comes from atmosphere explosible.

Permitted units have the following marking:
The marking.

 0158 marking with the number of the control centre (0158 = DMt) for products that conform to the
norm for free trading within the EU.

Definition of the application range. These have to be permanently fixed and durable on the unit (e.g. with
laser marking). For example:

With [] accessory part

Without [] independent unit

Ex Marking

Atmosphere with the risk of explosion

G = Gas

D = Dust

With StEx units after the explosion danger area the maximum surface temperature is defined

Temperature class

Maximum surface temperature

Device protection

level

Device Group / Gas- / Explosion Group

Category

with (...) accessory part of a unit in category ...

Manufactured to

meet european

standards

Type of

preotection

Zone Definition For Flammable Dusts, Gases, Vapours And mist
Zones

DefinitionGas Dust

0 20
Areas where a potentially explosive atmosphere comprising dust / air mixture is present continuously, over extended periods,
or frequently.

1 21
Areas where it is expected that a hazardous potentially explosive atmosphere comprising dust / air mixtures will occur
occasionally and for short periods.

2 22
Areas where it is not to be expected that a potentially explosive atmosphere will occur. If this does occur, then in all probability
only rarely and for a short period.

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

5

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

DEVICES GRoUP / GAS- / EXPloSIoNGRoUPS

Category 1

G (GAS)

Zone 0

Category 2

G (GAS)

Zone 1

Category 3

G (GAS)

Zone 2

Devices that provide a very high protection

Device Group II for device or protection system in areas with risk of explosion

Group II (explosive gases or dusts)

Devices that provide normal protection

Devices that provide high protection

D (Dust)

Zone 20

Category 2 for high degree of protection for use in zone1 or 21

Category 1 for very high degree of protection for us in zone 0 or 20

Category 1/2 for mounting in a container wall between zone 0 and 1 (GAS) or 20 and 21 (Dust) (e.g. Sensor head in zone 20, cable exit in Zone 21

with KAS-80-...-StEx...)

D (Dust)

Zone 22

D (Dust)

Zone 21

With use in

applications

with the risk of

an explosive

atmosphere

Category 3 for normal degree of protection for use in zone 2 or 22

normally there will be a manufacturer certificate from an ATEX certified company

tempera-
ture class

Maximum surface
temperature of the
equipment

Ignition tempera-
tures of combusti-
ble substances

t1 450 °C > 450 °C

t2 300 °C > 300 °C

t3 200 °C > 200 °C

t4 135 °C > 135 °C

t5 100 °C > 100 °C

t6 85°C > 85°C

Combustible materials are classified according to their
ignition temperature between t1 and t6, where the
lowest ignition temperature t6 is the most dangerous.

tEMPERAtURE ClASSES DEGREE oF PRotECtIoN

Degree of protection

d Pressure proof encapsulation

e Increased safety

o Oil encapsulation

p Overpressure encapsulation

q Sand encapsulation

m Casting encapsulation

n Non sparking

i Intrinsic safety.

The intrinsically safe electric circuits are not

able to cause an ignition when there is a

failure (ib) or two failures (ia).

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

6 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

u

vw

iNduCTivE sENsors iAs - sEriEs

The series 10 contains inductive 3-wire proximity sensors with digital output pnp with No or NC-function.
Electronic circuits, PlC‘s, relays and our power supplies of series 130 can be directly activated. Analogue
sensors with 4...20 mA output are also available. the operating range of these analogue sensors is adjustable
by means of a potentiometer and they can be actuated by analogue interfaces with internal resistance Ri ≤
300 ohm. the sensors are reverse polarity protected, overload protected and have electronic short-circuit
protection. stEx-sensors for use in Zone 20 with ATEX-certificate complete this series.

The series 20 contains inductive 3-wire proximity sensors with digital output npn with No or NC-function.
Electronic circuits, PlC‘s, relays and our power supplies of series 130 can be directly activated. the sensors
are reverse-polarity protected, overload-protected and have electronic short-circuit protection.
stEx-sensors for use in Zone 20 with ATEX-certificate complete this series.

The series 30 contains inductive 2-wire proximity signal generators according to NAMUR DIN 60947-5-6
these sensors can be mounted in explosion hazardous areas when they are connected to approved isolating
switching amplifiers with intrinsically safe control circuits. [Ex ia] or [Ex ib], our series N-132... Depending
on which isolating switching amplifier is used the NAmuR-sensors of this series can be used up to zone 0.
The data specified in the certificate of conformity of the isolating switching amplifier used must be taken into
consideration. stEx-sensors for use in Zone 20 with ATEX-certificate complete this series.

Zone 20 / 21

u = IAS-20-...StEx, IAS-10-...StEx

Zone 21

v = IAS-20-....StEx, IAS-10-...StEx

Zone 22

w = IAS-20...3D, IAS-10...3D with manufacturer certificate

Outside of the area with risk of explosion:

• EG...130... Power Supplies
• or PLC

Zone 0 or 1

u = IAS-30-...

Zone 2

v = IAS-30-...

IAS-20...3G, IAS-10...3G with manufacturer certificate
Outside of the area with risk of explosion:

• N-132... Ex-Barrier
• EG...130... Power Supplies
• or PLC

Zone 21

Correlation of the inductive sensors for dust Ex zones 20, 21 and 22

Correlation of the of the inductive sensors for gas-Ex zones 0, 1 and 2

Zone 22

Zone 0
or 1

Zone 2

Zone 20

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

7RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

SERIES 10 / 20 • ATEX / IECEx

Inductive Sensors StEx - AtEX zone 20, zone 1, M 12 56

Inductive Sensors StEx - AtEX zone 20, zone 1, M 12 57

Inductive Sensors StEx - AtEX zone 20, zone 1, M 12 58 -59

Pages

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

8 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

M
1
2

x1

4

37

50

17

Made in Germany

 1 2 3

 4 5 6

Compliant
RoHS Stainless

Steel

DMt 01 AtEX E 157 IECEx bVS 07.0015

 II 2 G Ex mb IIC t4 Gb Ex mb IIC t4 Gb

 II 1/2 D Ex ta/tb IIIC t101°C Da/Db Ex ta/tb IIIC t101°C Da/Db

Inductive Sensors
Series 20 - NPN - StEx- ATEX Series 10 - PNP - StEx - ATEX

Housing M 12 x 1
• For use in areas with the risk of dust explosion, zone 20
• For use in areas with the risk of gas explosion, zone 1
• sensing distance sn 2 mm

Technical data Flush mountable

operating distance S
n

2 mm

Electrical version 3-wire DC

output Normally open

Type NPN iAs-20-A12-s-stEx

Art.-No. iA 0138

Connection diagram No. 1

Type PNP iAs-10-A12-s-stEx

Art.-No. iA 0111

Connection diagram No. 4

operating voltage (U
b
) 10...30 V DC

Voltage drop max. (U
d
) ≤ 2.5 V

Permitted residual ripple max. 10 %

operating current (I
e
) 0...150 mA

No-load current (I
o
) typ. 15 mA

Frequency of operating cycles max. 2 kHz

Permitted ambient temperature -20...+90 °C

lED-display yellow

Protective circuit built-in

Degree of protection IEC 60529 IP 67

Norm EN 60 947-5-2

Connection cable 2 m, PVC, 4 x 0.14 mm²

Housing material Stainless steel VA No. 1.4305 / AISI 303

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

Accessories (delivered with the sensor) 2 nuts M 12 x 1

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

9RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

55

70

4

M
1

8
x1

24

Made in Germany

Compliant
RoHS

DMt 01 AtEX E 157 IECEx bVS 07.0015

 II 2 G Ex mb IIC t4 Gb Ex mb IIC t4 Gb

 II 1/2 D Ex ta/tb IIIC t101°C Da/Db Ex ta/tb IIIC t101°C Da/Db

 1 2 3

 4 5 6

Inductive Sensors
Series 20 - NPN - StEx- ATEX Series 10 - PNP - StEx - ATEX

Housing M 18 x 1
• Housing material: Brass
• For use in areas with the risk of dust explosion, zone 20
• For use in areas with the risk of gas explosion, zone 1
• sensing distance sn 5 mm

Technical data Flush mountable

operating distance S
n

5 mm

Electrical version 4-wire DC

output Antivalent

Type NPN iAs-20-A13-A-stEx

Art.-No. iA 0136

Connection diagram No. 3

Type PNP iAs-10-A13-A-stEx

Art.-No. iA 0110

Connection diagram No. 6

operating voltage (U
b
) 10...30 V DC

Voltage drop max. (U
d
) ≤ 2.5 V

Permitted residual ripple max. 10 %

operating current (I
e
) 2 x 0...150 mA

No-load current (I
o
) typ. 15 mA

Frequency of operating cycles max. 2 kHz

Permitted ambient temperature -20...+90 °C

lED-display Green / yellow

Protective circuit built-in

Degree of protection IEC 60529 IP 67

Norm EN 60 947-5-2

Connection cable 2 m, PVC, 5 x 0.14 mm²

Housing material brass

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

Accessories (delivered with the sensor) 2 nuts M 18 x 1

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

10 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

69

3
0

M
x1

,5

54

5 36

Made in Germany

Compliant
RoHS

DMt 01 AtEX E 157 IECEx bVS 07.0015

 II 2 G Ex mb IIC t4 Gb Ex mb IIC t4 Gb

 II 1/2 D Ex ta/tb IIIC t101°C Da/Db Ex ta/tb IIIC t101°C Da/Db

 1 2 3

 4 5 6

Inductive Sensors
Series 20 - NPN - StEx- ATEX Series 10 - PNP - StEx - ATEX

Housing M 30 x 1.5
• Housing material: Brass
• For use in areas with the risk of dust explosion, zone 20
• For use in areas with the risk of gas explosion, zone 1
• sensing distance sn 10 mm

Technical data Flush mountable

operating distance S
n

10 mm

Electrical version 4-wire DC

output Antivalent

Type NPN iAs-20-A14-A-stEx

Art.-No. iA 0137

Connection diagram No. 3

Type PNP iAs-20-A14-A-stEx

Art.-No. iA 0109

Connection diagram No. 6

operating voltage (U
b
) 10...30 V DC

Voltage drop max. (U
d
) ≤ 2.5 V

Permitted residual ripple max. 10 %

operating current (I
e
) 2 x 0...150 mA

No-load current (I
o
) typ. 15 mA

Frequency of operating cycles max. 1 kHz

Permitted ambient temperature -20...+90 °C

lED-display Green / yellow

Protective circuit built-in

Degree of protection IEC 60529 IP 67

Norm EN 60 947-5-2

Connection cable 2 m, PVC, 5 x 0.34 mm²

Housing material brass

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

Accessories (delivered with the sensor) 2 nuts M 30 x 1.5

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

11RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

3
0

M
x1

,5

70

55

5SW36
12

1
2

M
x1

Made in Germany

Compliant
RoHS

DMt 01 AtEX E 157 IECEx bVS 07.0015

 II 1/2 D Ex ta/tb IIIC t101°C Da/Db Ex ta/tb IIIC t101°C Da/Db

 1 2 3

 4 5 6

Inductive Sensors
Series 10 - PNP-StEx-ATEX

Housing M 30 x 1.5
• Housing material: Brass
• For use in areas with the risk of dust explosion, zone 20
• sensing distance sn 10 mm
• With flange connector m 12 x 1

Technical data Flush mountable

operating distance S
n

10 mm

Electrical version 4-pin DC

output Antivalent

Type NPN
Art.-No.

Connection diagram No.

Type PNP iAs-10-A14-A-Y10-stEx

Art.-No. iA 0231

Connection diagram No. 6

operating voltage (U
b
) 10...30 V DC

Voltage drop max. (U
d
) ≤ 2.5 V

Permitted residual ripple max. 10 %

operating current (I
e
) 2 x 0...150 mA

No-load current (I
o
) typ. 15 mA

Frequency of operating cycles max. 1 kHz

Permitted ambient temperature -20...+90 °C

lED-display Green / yellow

Protective circuit built-in

Degree of protection IEC 60529 IP 67

Norm EN 60 947-5-2

Connection Connector M 12 x 1

Housing material brass

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

Accessories (delivered with the sensor) 2 nuts M 30 x 1.5, protective clip

For matching connectors please see our selection of accessories.

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

12 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

13RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

SERIES 30 (NAMUR) • ATEX / IECEx

Inductive Sensors, AtEX Zone 0, Ø 4 mm to Ø 11 mm 14 - 18

Inductive Sensors, AtEX Zone 0, M 12 19 - 22

Inductive Sensors, AtEX Zone 0, M 18 23 - 26

Inductive Sensors, AtEX Zone 0, M 30 27 - 30

Inductive Sensors, AtEX Zone 0, M 32 31

Pages:

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

14 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

15

4


Made in Germany

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Inductive Sensors
Series 30 - NAMUR EN 60947-5-6

Housing Ø 4 mm
• Housing material: stainless steel VA
• For use in areas with the risk of gas explosion, zone 0
• sensing distance sn = 0.8 mm

Technical data Flush mountable

operating distance S
n

0.8 mm

Electrical version 2-wire DC

output NAMUR EN 60947-5-6

Type iAs-30-04-N

Art.-No. 300 700

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free > typ. 2 mA

output current active surface covered < typ. 1.5 mA

Self-inductance (l) 2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 500 Hz

Permitted ambient temperature -20...+70 °C

lED-display -

Degree of protection IEC 60529 IP 67

Connection cable 2 m PVC, 2 x 0.14 mm²

Housing material VA No. 1.4305

Active surface -

lid -

Certificates:

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

15RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

M
5
x0

,5

3

13

15

7

Made in Germany

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Inductive Sensors
Series 30 - NAMUR EN 60947-5-6

Housing M 5 x 0.5
• Housing material: stainless steel VA
• For use in areas with the risk of gas explosion, zone 0
• sensing distance sn = 0.8 mm

Certificates:

Technical data Flush mountable

operating distance S
n

0.8 mm

Electrical version 2-wire DC

output NAMUR EN 60947-5-6

Type iAs-30-M5-N

Art.-No. 300 800

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free > typ. 2 mA

output current active surface covered < typ. 1.5 mA

Self-inductance (l) 2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 500 Hz

Permitted ambient temperature -20...+70 °C

lED-display -

Degree of protection IEC 60529 IP 67

Connection cable 2 m PVC, 2 x 0.14 mm²

Housing material VA No. 1.4305

Active surface PA / PPo

lid -

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

16 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

M
8
x1

16

4 13

Made in Germany

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Inductive Sensors
Series 30 - NAMUR EN 60947-5-6

Housing M 8 x 1
• Housing material: stainless steel VA
• For use in areas with the risk of gas explosion, zone 0
• sensing distance sn = 1.5 mm

Certificates:

Technical data Flush mountable

operating distance S
n

1.5 mm

Electrical version 2-wire DC

output NAMUR EN 60947-5-6

Type iAs-30-M8-N

Art.-No. 301 000

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free > typ. 2 mA

output current active surface covered < typ. 1.5 mA

Self-inductance (l) 2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 500 Hz

Permitted ambient temperature -20...+70 °C

lED-display -

Degree of protection IEC 60529 IP 67

Connection cable 2 m PVC, 2 x 0.14 mm²

Housing material VA No. 1.4305

Active surface PVC

lid PA / PPo

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

17RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

1
1

 
1
0
,5

23

35

Made in Germany

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Inductive Sensors
Series 30 - NAMUR EN 60947-5-6

Housing Ø 11 mm
• Housing material: PA / PPO
• For use in areas with the risk of gas explosion, zone 0
• sensing distance sn = 5 mm

Certificates:

Technical data Non-flush mountable

operating distance S
n

5 mm

Electrical version 2-wire DC

output NAMUR EN 60947-5-6

Type iAs-30-14-N

Art.-No. 301 500

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free > typ. 2 mA

output current active surface covered < typ. 1.5 mA

Self-inductance (l) 2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 1 kHz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67

Connection cable 2 m PVC, 2 x 0.14 mm²

Housing material PA / PPo

Active surface PA / PPo

lid PA / PPo

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

18 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

35

4

M
1

2
x1

17

Made in Germany

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Inductive Sensors
Series 30 - NAMUR EN 60947-5-6

Housing M 12 x 1
• Housing material: Brass
• For use in areas with the risk of gas explosion, zone 0
• sensing distance sn = 2 mm

Certificates:

Technical data Flush mountable

operating distance S
n

2 mm

Electrical version 2-wire DC

output NAMUR EN 60947-5-6

Type iAs-30-A12-N

Art.-No. 300 100

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free > typ. 2 mA

output current active surface covered < typ. 1.5 mA

Self-inductance (l) 2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 1.5 kHz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67

Connection cable 2 m PVC, 2 x 0.14 mm²

Housing material brass

Active surface PA / PPo

lid PA / PPo

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

19RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

Made in Germany

M
1

2
x1

40

4

51

60

M
1
2

x1

17

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Technical data Flush mountable

operating distance S
n

2 mm

Electrical version 2-pin DC

output NAMUR EN 60947-5-6

Type iAs-30-A12-N-Y5

Art.-No. iA 0190

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free > typ. 2 mA

output current active surface covered < typ. 1.5 mA

Self-inductance (l) 2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 1.5 kHz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67

Connection Flange connector M 12 x 1

Housing material VA No. 1.4305

Active surface PA / PPo

lid -

Inductive Sensors
Series 30 - NAMUR EN 60947-5-6

Housing M 12 x 1
• Housing material: stainless steel VA
• For use in areas with the risk of gas explosion, zone 0
• sensing distance sn = 2 mm
• With flange connector m 12 x 1

Certificates:

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

20 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

17

M
12
x1

4
5

35

Made in Germany

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Inductive Sensors
Series 30 - NAMUR EN 60947-5-6

Housing M 12 x1
• Housing material: Brass
• For use in areas with the risk of gas explosion, zone 0
• sensing distance sn = 4 mm

Certificates:

Technical data Non-flush mountable

operating distance S
n

4 mm

Electrical version 2-wire DC

output NAMUR EN 60947-5-6

Type iAs-30-A22-N

Art.-No. 300 200

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free > typ. 2 mA

output current active surface covered < typ. 1.5 mA

Self-inductance (l) 2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 1.5 kHz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67

Connection cable 2 m PVC, 2 x 0.14 mm²

Housing material brass

Active surface PA / PPo

lid PA / PPo

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

21RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

M
1

2
x
1

M
1

2
x
1

5 4

40
51

60

17

Made in Germany

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Technical data Non-flush mountable

operating distance S
n

4 mm

Electrical version 2-pin DC

output NAMUR EN 60947-5-6

Type iAs-30-A22-N-Y5

Art.-No. iA 0191

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free > typ. 2 mA

output current active surface covered < typ. 1.5 mA

Self-inductance (l) 2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 1.5 kHz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67

Connection Flange connector M 12 x 1

Housing material VA No. 1.4305

Active surface PA / PPo

lid -

Inductive Sensors
Series 30 - NAMUR EN 60947-5-6

Housing M 12 x 1
• Housing material: stainless steel VA
• For use in areas with the risk of gas explosion, zone 0
• sensing distance sn = 4 mm
• With flange connector m 12 x 1

Certificates:

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

22 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

M
1

8
x1

4

35

24

Made in Germany

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Inductive Sensors
Series 30 - NAMUR EN 60947-5-6

Housing M 18 x 1
• Housing material: Brass
• For use in areas with the risk of gas explosion, zone 0
• sensing distance sn = 5 mm

Certificates:

Technical data Flush mountable

operating distance S
n

5 mm

Electrical version 2-wire DC

output NAMUR EN 60947-5-6

Type iAs-30-A13-N

Art.-No. 300 300

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free > typ. 2 mA

output current active surface covered < typ. 1.5 mA

Self-inductance (l) 2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 1.5 kHz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67

Connection cable 2 m PUR, 2 x 0.34 mm²

Housing material brass

Active surface PA / PPo

lid PA / PPo

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

23RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

M
1

8
x1

55
69 14

M
1
2
x14 24

Made in Germany

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Technical data Flush mountable

operating distance S
n

5 mm

Electrical version 2-pin DC

output NAMUR EN 60947-5-6

Type iAs-30-A13-N-Y5

Art.-No. iA 0188

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free > typ. 2 mA

output current active surface covered < typ. 1.5 mA

Self-inductance (l) 2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 1.5 kHz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67

Connection Flange connector M 12 x 1

Housing material brass

Active surface PA / PPo

lid -

Inductive Sensors
Series 30 - NAMUR EN 60947-5-6

Housing M 18 x 1
• Housing material: Brass
• For use in areas with the risk of gas explosion, zone 0
• sensing distance sn = 5 mm
• With flange connector m 12 x 1

Certificates:

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

24 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

7 4

35

M
1
8

x1

24

Made in Germany

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Inductive Sensors
Series 30 - NAMUR EN 60947-5-6

Housing M 18 x 1
• Housing material: Brass
• For use in areas with the risk of gas explosion, zone 0
• sensing distance sn = 8 mm

Certificates:

Technical data Non-flush mountable

operating distance S
n

8 mm

Electrical version 2-wire DC

output NAMUR EN 60947-5-6

Type iAs-30-A23-N

Art.-No. 300 400

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free > typ. 2 mA

output current active surface covered < typ. 1.5 mA

Self-inductance (l) 2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 1.5 kHz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67

Connection cable 2 m PUR, 2 x 0.34 mm²

Housing material brass

Active surface PA / PPo

lid PA / PPo

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

25RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

M
1

8
x
1

7 43

65 14

M
1
2

x14 24

Made in Germany

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Technical data Non-flush mountable

operating distance S
n

8 mm

Electrical version 2-pin DC

output NAMUR EN 60947-5-6

Type iAs-30-A23-N-Y5

Art.-No. iA 0189

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free > typ. 2 mA

output current active surface covered < typ. 1.5 mA

Self-inductance (l) 2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 1.5 kHz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67

Connection Flange connector M 12 x 1

Housing material brass

Active surface PA / PPo

lid -

Inductive Sensors
Series 30 - NAMUR EN 60947-5-6

Housing M 18 x 1
• Housing material: Brass
• For use in areas with the risk of gas explosion, zone 0
• sensing distance sn = 8 mm
• With flange connector m 12 x 1

Certificates:

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

26 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

36

5

M
3
0
x1

,5

36

Made in Germany

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Inductive Sensors
Series 30 - NAMUR EN 60947-5-6

Housing M 30 x 1.5
• Housing material: Brass
• For use in areas with the risk of gas explosion, zone 0
• sensing distance sn = 10 mm

Certificates:

Technical data Flush mountable

operating distance S
n

10 mm

Electrical version 2-wire DC

output NAMUR EN 60947-5-6

Type iAs-30-A14-N

Art.-No. 300 500

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free > typ. 2 mA

output current active surface covered < typ. 1.5 mA

Self-inductance (l) 2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 1 kHz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67

Connection cable 2 m PUR, 2 x 0.75 mm²

Housing material brass

Active surface PVC

lid PA / PPo

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

27RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

M
3
0

x1
,5

55

70 12

M
1

2
x1

5 36

Made in Germany

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Technical data Flush mountable

operating distance S
n

10 mm

Electrical version 2-pin DC

output NAMUR EN 60947-5-6

Type iAs-30-A14-N-Y5

Art.-No. iA 0186

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free > typ. 2 mA

output current active surface covered < typ. 1.5 mA

Self-inductance (l) 2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 1 kHz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67

Connection Flange connector M 12 x 1

Housing material brass

Active surface PVC

lid PA / PPo

Inductive Sensors
Series 30 - NAMUR EN 60947-5-6

Housing M 30 x 1.5
• Housing material: Brass
• For use in areas with the risk of gas explosion, zone 0
• sensing distance sn = 10 mm
• With flange connector m 12 x 1

Certificates:

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

28 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

M
3
0
x1

,5

7

36

43

5 36

Made in Germany

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Inductive Sensors
Series 30 - NAMUR EN 60947-5-6

Housing M 30 x 1.5
• Housing material: Brass
• For use in areas with the risk of gas explosion, zone 0
• sensing distance sn = 15 mm

Certificates:

Technical data Non-flush mountable

operating distance S
n

15 mm

Electrical version 2-wire DC

output NAMUR EN 60947-5-6

Type iAs-30-A24-N

Art.-No. 300 600

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free > typ. 2 mA

output current active surface covered < typ. 1.5 mA

Self-inductance (l) 2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 1 kHz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67

Connection cable 2 m PUR, 2 x 0.75 mm²

Housing material brass

Active surface PVC

lid PA / PPo

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

29RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

Made in GermanyMade in Germany

M
3
0

x1
,5

7 48 15

70 12

5

M
1
2
x136

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Technical data Non-flush mountable

operating distance S
n

15 mm

Electrical version 2-pin DC

output NAMUR EN 60947-5-6

Type iAs-30-A24-N-Y5

Art.-No. iA 0187

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free > typ. 2 mA

output current active surface covered < typ. 1.5 mA

Self-inductance (l) 2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 1 kHz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67

Connection Flange connector M 12 x 1

Housing material brass

Active surface PVC

lid PA / PPo

Inductive Sensors
Series 30 - NAMUR EN 60947-5-6

Housing M 30 x 1.5
• Housing material: Brass
• For use in areas with the risk of gas explosion, zone 0
• sensing distance sn = 15 mm
• With flange connector m 12 x 1

Certificates:

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

30 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

SERIES 30 (NAMUR) • ATEX / IEC Ex

Inductive Sensors, StEx - AtEX Zone 0, Zone 20, M 12 34 - 35

Inductive Sensors, StEx - AtEX Zone 0, Zone 20, M 18 36 - 37

Inductive Sensors, StEx - AtEX Zone 0, Zone 20, M 30 38 - 39

Inductive Sensors, StEx - AtEX Zone 0, Zone 20, M 32 40

Pages:

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

31RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

))

M
1
2
x1

4

33
35

17

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

 II 1D Ex ia IIIC t101°C Da Ex ia IIIC t101°C Da

Inductive Sensors
Series 30 - NAMUR EN 60947-5-6

Housing M 12 x 1
• Housing material: Brass
• For use in areas with the risk of gas explosion, zone 0
• For use in areas with the risk of dust explosion, zone 20
• sensing distance sn = 2 mm

Technical data Flush mountable

operating distance S
n

2 mm

Electrical version 2-wire DC

output NAMUR EN 60947-5-6

Type iAs-30-A12-N-stEx

Art.-No. iA 0091

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free > typ. 2 mA

output current active surface covered < typ. 1.5 mA

Self-inductance (l) 2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 1.5 kHz

Permitted ambient temperature -20...+90 °C

lED-display yellow

Degree of protection IEC 60529 IP 67

Connection cable 2 m PVC, 3 x 0.14 mm²

Housing material brass

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

Certificates:

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

32 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

5 4

35

M
1
2
x1

17

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

 II 1D Ex ia IIIC t101°C Da Ex ia IIIC t101°C Da

Inductive Sensors
Series 30 - NAMUR EN 60947-5-6

Housing M 12 x1
• Housing material: Brass
• For use in areas with the risk of gas explosion, zone 0
• For use in areas with the risk of dust explosion, zone 20
• sensing distance sn = 4 mm

Technical data Non-flush mountable

operating distance S
n

4 mm

Electrical version 2-wire DC

output NAMUR EN 60947-5-6

Type iAs-30-A22-N-stEx

Art.-No. iA 0090

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free > typ. 2 mA

output current active surface covered < typ. 1.5 mA

Self-inductance (l) 2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 1.5 kHz

Permitted ambient temperature -20...+90 °C

lED-display yellow

Degree of protection IEC 60529 IP 67

Connection cable 2 m PVC, 3 x 0.14 mm²

Housing material brass

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

Certificates:

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

33RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

))

4

35

M
1

8
x1

24

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

 II 1D Ex ia IIIC t101°C Da Ex ia IIIC t101°C Da

Inductive Sensors
Series 30 - NAMUR EN 60947-5-6

Housing M 18 x 1
• Housing material: Brass
• For use in areas with the risk of gas explosion, zone 0
• For use in areas with the risk of dust explosion, zone 20
• sensing distance sn = 5 mm

Technical data Flush mountable

operating distance S
n

5 mm

Electrical version 2-wire DC

output NAMUR EN 60947-5-6

Type iAs-30-M13-N-stEx

Art.-No. iA 0092

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free > typ. 2 mA

output current active surface covered < typ. 1.5 mA

Self-inductance (l) 2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 1.5 kHz

Permitted ambient temperature -20...+90 °C

lED-display yellow

Degree of protection IEC 60529 IP 67

Connection cable 2 m PVC, 3 x 0.34 mm²

Housing material brass

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

Certificates:

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

34 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

7 4

35

M
1
8

x1

24

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

 II 1D Ex ia IIIC t101°C Da Ex ia IIIC t101°C Da

Inductive Sensors
Series 30 - NAMUR EN 60947-5-6

Housing M 18 x 1
• Housing material: Brass
• For use in areas with the risk of gas explosion, zone 0
• For use in areas with the risk of dust explosion, zone 20
• sensing distance sn = 8 mm

Technical data Non-flush mountable

operating distance S
n

8 mm

Electrical version 2-wire DC

output NAMUR EN 60947-5-6

Type iAs-30-A23-N-stEx

Art.-No. iA 0094

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free > typ. 2 mA

output current active surface covered < typ. 1.5 mA

Self-inductance (l) 2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 1.5 kHz

Permitted ambient temperature -20...+90 °C

lED-display yellow

Degree of protection IEC 60529 IP 67

Connection cable 2 m PVC, 3 x 0.34 mm²

Housing material brass

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

Certificates:

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

35RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

))

M
3

0
x1

,5

5

36

36

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

 II 1D Ex ia IIIC t101°C Da Ex ia IIIC t101°C Da

Inductive Sensors
Series 30 - NAMUR EN 60947-5-6

Housing M 30 x 1.5
• Housing material: Brass
• For use in areas with the risk of gas explosion, zone 0
• For use in areas with the risk of dust explosion, zone 20
• sensing distance sn = 10 mm

Technical data Flush mountable

operating distance S
n

10 mm

Electrical version 2-wire DC

output NAMUR EN 60947-5-6

Type iAs-30-A14-N-stEx

Art.-No. iA 0095

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free > typ. 2 mA

output current active surface covered < typ. 1.5 mA

Self-inductance (l) 2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 1 kHz

Permitted ambient temperature -20...+90 °C

lED-display yellow

Degree of protection IEC 60529 IP 67

Connection cable 2 m PUR, 3 x 0.75 mm²

Housing material brass

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

Certificates:

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

36 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

M
3
0
x1

,5

7 5

36

43

36

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

 II 1D Ex ia IIIC t101°C Da Ex ia IIIC t101°C Da

Certificates:

Inductive Sensors
Series 30 - NAMUR EN 60947-5-6

Housing M 30 x 1.5
• Housing material: Brass
• For use in areas with the risk of gas explosion, zone 0
• For use in areas with the risk of dust explosion, zone 20
• sensing distance sn = 15 mm

Technical data Non-flush mountable

operating distance S
n

15 mm

Electrical version 2-wire DC

output NAMUR EN 60947-5-6

Type iAs-30-A24-N-stEx

Art.-No. iA 0096

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free > typ. 2 mA

output current active surface covered < typ. 1.5 mA

Self-inductance (l) 2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 1 kHz

Permitted ambient temperature -20...+90 °C

lED-display yellow

Degree of protection IEC 60529 IP 67

Connection cable 2 m PUR, 3 x 0.75 mm²

Housing material brass

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

37RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

))

M
3
2
x1

,5

8

36

41

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

 II 1D Ex ia IIIC t101°C Da Ex ia IIIC t101°C Da

Certificates:

Inductive Sensors
serie 30 - NAMur EN 60947-5-6

Housing M 32 x 1.5
• Housing material: PA / PPO
• For use in areas with the risk of gas explosion, zone 0
• For use in areas with the risk of dust explosion, zone 20
• sensing distance sn = 15 mm

Technical data Non-Flush mountable

operating distance S
n

15 mm

Electrical version 2-wire DC

output NAMUR EN 60947-5-6

Type iAs-30-35-N-M32-stEx

Art.-No. iA 0098

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free > typ. 2 mA

output current active surface covered < typ. 1.5 mA

Self-inductance (l) 2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 1 kHz

Permitted ambient temperature -20...+90 °C

lED-display yellow

Degree of protection IEC 60529 IP 67

Connection cable 2 m PUR, 2 x 0.75 mm²

Housing material PA / PPo

Active surface PA / PPo

lid PC (FDA 21 CFR 177.1580)

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

38

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

u v

w

u
v

x

w

The series 40 contains capacitive 2-wire proximity signal generators according to NAMUR DIN 60947-5-6, also StEx-Versions for
use in zone 20 (dust explosion protection). these sensors can be mounted in explosion hazardous areas when they are connected
to approved isolating switching amplifiers with intrinsically safe control circuit [Ex ia] or [Ex ib], our series N-132. Depending on the
isolating switching amplifier selected the NAmuR-sensors of this series can be used up to zone 0 (stEx-Versions also for zone 20).
The data specified in the certificate of conformity of the selected isolating switching amplifier must be taken into consideration. The
2-wire analogue sensors of this series can also be used in zone 1 if they are connected to an ATEX-certificated amplifier, such as
our series N-132-...

The series 70 contains capacitive 3-wire or 4-wire proximity sensors with NPN digital output with No, NC or antivalent function (No
and NC). Electronic circuits, PlC‘s, relays and our power supplies of series 130 can be directly activated. the sensors are reverse-
polarity protected, overload-protected and have electronic short-circuit protection. StEx-versions for applications in zone 20, sensors
for ambient temperatures up to +100°C or for products with very high static charge complete the scope of the standard versions.

The series 80 contains capacitive 3-wire or 4-wire proximity sensors with PNP digital output with No, NC or antivalent function (No
and NC). Electronic circuits, PlC‘s, relays and our power supplies of series 130 can be directly activated. the sensors are reverse-
polarity protected, overload-protected and have electronic short-circuit protection. StEx-versions for applications in zone 20, sensors
for ambient temperatures up to +100°C or for products with very high static charge complete the scope of the standard versions.

the series 95 contains capacitive proximity sensors with a wide supply voltage range of 20...250 V AC / DC (alternating current
and direct current) and a potential-free relay output. the sensors can be connected to PlC’s or directly by the consumer for control
purposes to a max. 1 A. The range includes variants with manufacturer certificate for use in ATEX zone 22.

CAPACiTivE sENsors KAs - sEriEs

Zone 20

u = KAS-40-...StEx

Zone 20 / 21

v = KAS-70-...StEx, KAS-80...-StEx

w = KAS-70-...StEx, KAS-80...-StEx

Zone 22

x = KAS-70...3D, KAS-80...3D with manufacturer certificate

Outside of the Ex zone

• N-132... Ex barrier
• EG...130... Power Supply
• or PLC

Zone 0 or 1

u = KAS-40-...

Zone 2

v = KAS-40-....

w = KAS-70-...-3G, KAS-80-...3G, with manufacturer
 certificate

Outside of the Ex zone

• N-132... Ex barrier
• EG...130... Power Supply
• or PLC

Zone 21

Correlation of the capacitive sensors for dust Ex zones 20, 21 and 22

Correlation of the of the capacitive sensors for gas-Ex zones 0, 1 and 2

Zone 22

Zone 0
or 1

Zone 2

Zone 20

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

39

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

NAMur MiNi ATEX sENsors for EvALuATioN uNiT N-132...

Capacitive sensors MINI, NAMUR, AtEX Zone 0, M 8 104

Capacitive sensors MINI, NAMUR, AtEX Zone 0, Ø 22 mm 105 - 106

Pages:

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

40

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

8
M

x1

25

35

4 13

Made in Germany

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Capacitive Sensors
Series 40 - NAMUR EN 60947-5-6

Housing M 8 x 1
• For use in areas with the risk of gas explosion, zone 0
• Housing material: Brass
• sensing distance sn = 0.5 mm

Certificate:

Technical data Flush mountable

operating distance S
n

0.5 mm

Electrical version 2-wire DC

output function NAMUR EN 60947-5-6

Type KAs-40-A11-N

Art. No. 400 100

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 2.5 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display -

Degree of protection IEC 60529 IP 67

Connection cable 2 m, PVC, 2 x 0.14 mm²

Housing material brass

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

Accessories (is delivered with the unit) 2 pieces nuts M 8

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

41

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

2
2

Ø

M3

10

Made in Germany

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Capacitive Sensors
Series 40 - NAMUR EN 60947-5-6

Housing Ø 22 mm
• For use in areas with the risk of gas explosion, zone 0
• Housing material: stainless steel
• sensing distance 1…10 mm adjustable

Certificate:

Technical data Flush mountable

operating distance S
n

6 mm

operating distance min. / max. adjustable 1…10 mm

Electrical version 2-wire DC

output function NAMUR EN 60947-5-6

Type KAs-40-22/10-N

Art.-No. 406 120

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 2.5 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5%

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -25…+70 °C

lED-display -

Degree of protection IEC 60529 IP 67*

Connection cable 2 m, PVC, 2 x 0.14 mm2

Housing material VA No. 1.4305

Active surface PtFE (FDA 21 CFR 177.1550)

lid -

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

42

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

2
2

Ø

10

Made in Germany

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Capacitive Sensors
Series 40 - NAMUR EN 60947-5-6

Housing Ø 22 mm
• For use in areas with the risk of gas explosion, zone 0
• Housing material: PTFE
• sensing distance 2…10 mm adjustable

Certificate:

Technical data Flush mountable

operating distance S
n

6 mm

operating distance min. / max. adjustable 2…10 mm

Electrical version 2-wire DC

output function NAMUR EN 60947-5-6

Type KAs-40-22/10-N-PTfE

Art.-No. 406 110

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 2.5 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5%

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -25…+70 °C

lED-display -

Degree of protection IEC 60529 IP 67*

Connection cable 2 m, PVC, 2 x 0.14 mm2

Housing material PtFE (FDA 21 CFR 177.1550)

Active surface PtFE (FDA 21 CFR 177.1550)

lid -

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

43

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

ATEX SERIES 40 (NAMUR) • ATEX / IECEx

Capacitive sensors NAMUR, AtEX Zone 0, M 12 108 - 113

Capacitive sensors NAMUR, AtEX Zone 0, M 18 to M 22 114 - 119

Capacitive sensors NAMUR, AtEX Zone 0, Ø 30 mm to 26 mm / G 1” 120 - 131

Pages:

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

44

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

1
2

M
x1

37
50

174

Made in Germany

High Performance

HP

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Capacitive Sensors
Series 40 - NAMUR EN 60947-5-6

Housing M 12 x 1
• For use in areas with the risk of gas explosion, zone 0
• Housing material: stainless steel VA
• sensing distance 1...4 mm adjustable

Certificate:

Technical data Flush mountable

operating distance S
n

2 mm

operating distance min. / max. adjustable 1...4 mm

Electrical version 2-wire DC

output function NAMUR DIN 60947-5-6

Type KAs-40-A12-N

Art. No. 400 200

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 2.5 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67*

Connection cable 2 m, PVC, 2 x 0.14 mm²

Housing material VA No. 1.4305

Active surface PtFE (FDA 21 CFR 177.1550)

lid PA / PPo

Accessories (is delivered with the unit) 2 pieces nuts M 12

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

45

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

60

40

1
2

M
x
1

1
2

M
x1

4 SW17

Made in Germany

High Performance

HP

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Capacitive Sensors
serie 40 - NAMur EN 60947-5-6

Housing M 12 x 1
• For use in areas with the risk of gas explosion, zone 0
• Housing material: stainless steel VA
• sensing distance 1...5 mm adjustable
• With flange connector m 12 x 1

Certificate:

Technical data Flush mountable

operating distance S
n

2 mm

operating distance min. / max. adjustable 1...5 mm

Electrical version 2-pin DC

output function NAMUR DIN 60947-5-6

Type KAs-40-A12-N-Y5

Art. No. KA 0561

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 2.5 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67*

Connection Flange connector M 12 x 1

Housing material VA No. 1.4305

Active surface PtFE (FDA 21 CFR 177.1550)

lid -

Accessories (is delivered with the unit) 2 pieces nuts M 12, Protective clip

For matching connectors please see our selection of accessories.

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

46

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

50

4 17

12
M

x1

7

37

Made in Germany

High Performance

HP

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Capacitive Sensors
Series 40 - NAMUR EN 60947-5-6

Housing M 12 x 1
• For use in areas with the risk of gas explosion, zone 0
• Housing material: stainless steel VA
• sensing distance 1...6 mm adjustable

Certificate:

Technical data Non-flush mountable

operating distance S
n

4 mm

operating distance min. / max. adjustable 1...6 mm

Electrical version 2-wire DC

output function NAMUR DIN 60947-5-6

Type KAs-40-A22-N

Art. No. 400 250

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 2.5 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67*

Connection cable 2 m, PVC, 2 x 0.14 mm²

Housing material VA No. 1.4305

Active surface PtFE (FDA 21 CFR 177.1550)

lid PA / PPo

Accessories (is delivered with the unit) 2 pieces nuts M 12

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

47

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

178

40

60

1
2

M
x1

1
2

M
x1

4

Made in Germany

High Performance

HP

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Technical data Non-flush mounting

operating distance S
n

4 mm

operating distance min./max. adjustable 1...6 mm

Electrical version 2-pin DC

output function NAMUR DIN 60947-5-6

Type KAs-40-A22-N-Y5

Art. No. KA 0562

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 2.5 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67*

Connection Flange connector M 12 x 1

Housing material VA No. 1.4305

Active surface PtFE (FDA 21 CFR 177.1550)

lid -

Accessories (is delivered with the unit) 2 pieces nuts M 12, Protective clip

For matching connectors please see our selection of accessories.

Capacitive Sensors
Series 40 - NAMUR EN 60947-5-6

Housing M 12 x 1
• For use in areas with the risk of gas explosion, zone 0
• Housing material: stainless steel VA
• sensing distance 1...6 mm adjustable
• With flange connector m 12 x 1

Certificate:

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

48

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

70

1
2

M
x1

5 17

Made in Germany

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

High Performance

HP
Capacitive Sensors
Series 40 - NAMUR EN 60947-5-6

Housing M 12 x 1
• For use in areas with the risk of gas explosion, zone 0
• Housing material: PVC
• sensing distance 1...6 mm adjustable

Certificate:

Technical data Non-flush mountable

operating distance S
n

4 mm

operating distance min. / max. adjustable 1...6 mm

Electrical version 2-wire DC

output function NAMUR DIN 60947-5-6

Type KAs-40-14-N-M12

Art. No. 400 705

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 2.5 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67*

Connection cable 5 m, PVC, 2 x 0.14 mm²

Housing material PVC

Active surface PVC

lid PA / PPo

Accessories (is delivered with the unit) 2 pieces nuts M 12

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

49

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

25

70

5

1
2

M
x1

SW17

Made in Germany

High Performance

HP

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Capacitive Sensors
Series 40 - NAMUR EN 60947-5-6

Housing M 12 x 1
• For use in areas with the risk of gas explosion, zone 0
• Housing material: PTFE
• ideal for detection of chemically aggressive media
• suitable for food applications
• sensing distance 1...6 mm adjustable

Certificate:

Technical data Non-flush mountable

operating distance S
n

4 mm

operating distance min./max. adjustable 1...6 mm

Electrical version 2-wire DC

output function NAMUR DIN 60947-5-6

Type KAs-40-14-N-M12-PTfE

Art. No. 400 900

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 2.5 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67*

Connection cable 2 m, PVC, 2 x 0.34 mm²

Housing material PtFE (FDA 21 CFR 177.1550)

Active surface PtFE (FDA 21 CFR 177.1550)

lid PA / PPo

Accessories (is delivered with the unit) 2 pieces nuts M 12

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

50

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

70

55

4

1
8

M
x1

24

Made in Germany

High Performance

HP

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Capacitive Sensors
Series 40 - NAMUR EN 60947-5-6

Housing M 18 x 1
• For use in areas with the risk of gas explosion, zone 0
• Housing material: Brass
• sensing distance 1...8 mm adjustable

Certificate:

Technical data Flush mountable

operating distance S
n

5 mm

operating distance min. / max. adjustable 1...8 mm

Electrical version 2-wire DC

output function NAMUR DIN 60947-5-6

Type KAs-40-A13-N

Art. No. 400 300

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 2.5 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67*

Connection cable 2 m, PUR, 2 x 0.34 mm²

Housing material brass

Active surface PtFE (FDA 21 CFR 177.1550)

lid PA / PPo

Accessories (is delivered with the unit) 2 pieces nuts M 18

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

51

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

69

1
8

M
x1

55

14

1
2

M
x14 24

Made in Germany

High Performance

HP

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Technical data Flush mounting

operating distance S
n

5 mm

operating distance min. / max. adjustable 1...8 mm

Electrical version 2-pin DC

output function NAMUR DIN 60947-5-6

Type KAs-40-A13-N-Y5

Art. No. KA 0559

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 2.5 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67*

Connection Flange connector M 12 x 1

Housing material brass

Active surface PtFE (FDA 21 CFR 177.1550)

lid -

Accessories (is delivered with the unit) 2 pieces nuts M 18, Protective clip

For matching connectors please see our selection of accessories.

Capacitive Sensors
Series 40 - NAMUR EN 60947-5-6

Housing M 18 x 1
• For use in areas with the risk of gas explosion, zone 0
• Housing material: Brass
• sensing distance 1...8 mm adjustable
• With flange connector m 12 x 1

Certificate:

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

52

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

12

55

70

4

1
8

M
x1

24

Made in Germany

High Performance

HP

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Capacitive Sensors
Series 40 - NAMUR EN 60947-5-6

Housing M 18 x 1
• For use in areas with the risk of gas explosion, zone 0
• Housing material: Brass
• sensing distance 2...10 mm adjustable

Certificate:

Technical data Non-flush mountable

operating distance S
n

8 mm

operating distance min. / max. adjustable 2...10 mm

Electrical version 2-wire DC

output function NAMUR DIN 60947-5-6

Type KAs-40-A23-N

Art. No. 400 350

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 2.5 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67*

Connection cable 2 m, PUR, 2 x 0.34 mm²

Housing material brass

Active surface PtFE (FDA 21 CFR 177.1550)

lid PA / PPo

Accessories (is delivered with the unit) 2 pieces nuts M 18

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

53

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

1
8

M
x1

12

55
70

1
2

M
x1

4SW24

14

Made in Germany

High Performance

HP

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Certificate:

Capacitive Sensors
Series 40 - NAMUR EN 60947-5-6

Housing M 18 x 1
• For use in areas with the risk of gas explosion, zone 0
• Housing material: Brass
• sensing distance 2...10 mm adjustable
• With flange connector m 12 x 1

Technical data Non-flush mountable

operating distance S
n

8 mm

operating distance min. / max. adjustable 2...10 mm

Electrical version 2-pin DC

output function NAMUR DIN 60947-5-6

Type KAs-40-A23-N-Y5

Art. No. KA 0560

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 2.5 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67*

Connection Flange connector M 12 x 1

Housing material brass

Active surface PtFE (FDA 21 CFR 177.1550)

lid -

Accessories (is delivered with the unit) 2 pieces nuts M 18, Protective clip

For matching connectors please see our selection of accessories.

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

54

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

2
2

Ø

52,5

70

2
0

Ø

Made in Germany

High Performance

HP

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Capacitive Sensors
Series 40 - NAMUR EN 60947-5-6

Housing Ø 22 mm
• For use in areas with the risk of gas explosion, zone 0
• Housing material: PA / PPO
• sensing distance 2...8 mm adjustable

Certificate:

Technical data Flush mountable

operating distance S
n

6 mm

operating distance min. / max. adjustable 2...8 mm

Electrical version 2-wire DC

output function NAMUR DIN 60947-5-6

Type KAs-40-20-N

Art. No. 401 000

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 2.5 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67*

Connection cable 2 m, PUR, 2 x 0.34 mm²

Housing material PA / PPo

Active surface PA / PPo

lid PA / PPo

Assessors for mounting (is not delivered with the sensor) please see our selection of accessories.

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

55

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

30

7

M
2
2

x1
,5

25

70

Made in Germany

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Capacitive Sensors
Series 40 - NAMUR EN 60947-5-6

Housing M 22 x 1.5
• For use in areas with the risk of gas explosion, zone 0
• Housing material: PTFE
• ideal for detection of chemically aggressive media
• suitable for food applications
• sensing distance 3...10 mm adjustable

Certificate:

Technical data Non-flush mountable

operating distance S
n

8 mm

operating distance min. / max. adjustable 3...10 mm

Electrical version 2-wire DC

output function NAMUR DIN 60947-5-6

Type KAs-40-24-N-M22-PTfE

Art. No. 401 500

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 2.5 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display -

Degree of protection IEC 60529 IP 67*

Connection cable 2 m, PUR, 2 x 0.34 mm²

Housing material PtFE (FDA 21 CFR 177.1550)

Active surface PtFE (FDA 21 CFR 177.1550)

lid PA / PPo

Accessories (is delivered with the unit) 2 pieces nuts M 22

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

56

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

3
0

Ø

70

Made in Germany

High Performance

HP

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Capacitive Sensors
Series 40 - NAMUR EN 60947-5-6

Housing Ø 30 mm
• For use in areas with the risk of gas explosion, zone 0
• Housing material: PA / PPO
• sensing distance 3...20 mm adjustable

Certificate:

Technical data Non-flush mountable

operating distance S
n

15 mm

operating distance min. / max. adjustable 3...20 mm

Electrical version 2-wire DC

output function NAMUR DIN 60947-5-6

Type KAs-40-35-N

Art. No. 402 000

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 2.5 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67*

Connection cable 2 m, PUR, 2 x 0.75 mm²

Housing material PA / PPo

Active surface PA / PPo

lid PA / PPo

Assessors for mounting (is not delivered with the sensor) please see our selection of accessories.

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

57

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

3
0

M
x1

,5

55

70

5 36

Made in Germany

High Performance

HP

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Capacitive Sensors
Series 40 - NAMUR EN 60947-5-6

Housing M 30 x 1.5
• For use in areas with the risk of gas explosion, zone 0
• Housing material: Brass
• sensing distance 2...15 mm adjustable

Certificate:

Technical data Flush mountable

operating distance S
n

10 mm

operating distance min. / max. adjustable 2...15 mm

Electrical version 2-wire DC

output function NAMUR DIN 60947-5-6

Type KAs-40-A14-N

Art. No. 400 400

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 2.5 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67*

Connection cable 2 m, PUR, 2 x 0.75 mm²

Housing material brass

Active surface PtFE (FDA 21 CFR 177.1550)

lid PA / PPo

Accessories (is delivered with the unit) 2 pieces nuts M 30

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

58

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

3
0

M
x1

,5

70

55

5SW36
12

1
2

M
x1

Made in Germany

High Performance

HP

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Capacitive Sensors
serie 40 - NAMur EN 60947-5-6

Housing M 30 x 1.5
• For use in areas with the risk of gas explosion, zone 0
• Housing material: Brass
• sensing distance 2...15 mm adjustable
• With flange connector m 12 x 1

Certificate:

Technical data Flush mounting

operating distance S
n

10 mm

operating distance min. / max. adjustable 2...15 mm

Electrical version 2-pin DC

output function NAMUR DIN 60947-5-6

Type KAs-40-A14-N-Y5

Art. No. KA 0557

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 2.5 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67*

Connection Flange connector M 12 x 1

Housing material brass

Active surface PtFE (FDA 21 CFR 177.1550)

lid PA / PPo

Accessories (is delivered with the unit) 2 pieces nuts M 30, Protective clip

For matching connectors please see our selection of accessories.

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

59

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

15

55
70

3
0

M
x1

,5

5 36

Made in Germany

High Performance

HP

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Certificate:

Technical data Non-flush mountable

operating distance S
n

15 mm

operating distance min. / max. adjustable 2...20 mm

Electrical version 2-wire DC

output function NAMUR DIN 60947-5-6

Type KAs-40-A24-N

Art. No. 400 450

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 2.5 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67*

Connection cable 2 m, PUR 2 x 0.75 mm²

Housing material brass

Active surface PtFE (FDA 21 CFR 177.1550)

lid PA / PPo

Accessories (is delivered with the unit) 2 pieces nuts M 30

Capacitive Sensors
Series 40 - NAMUR EN 60947-5-6

Housing M 30 x 1.5
• For use in areas with the risk of gas explosion, zone 0
• Housing material: Brass
• sensing distance 2...20 mm adjustable

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

60

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

70

15 40 15

125

3
0

M
x1

,5

SW36

1
2

M
x1

Made in Germany

High Performance

HP

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Technical data Non-flush mountable

operating distance S
n

15 mm

operating distance min. / max. adjustable 2...20 mm

Electrical version 2-pin DC

output function NAMUR DIN 60947-5-6

Type KAs-40-A24-N-Y5

Art. No. KA 0558

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 2.5 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67*

Connection Flange connector M 12 x 1

Housing material brass

Active surface PtFE (FDA 21 CFR 177.1550)

lid PA / PPo

Accessories (is delivered with the unit) 2 pieces nuts M 30, Protective clip

For matching connectors please see our selection of accessories.

Capacitive Sensors
serie 40 - NAMur EN 60947-5-6

Housing M 30 x 1.5
• For use in areas with the risk of gas explosion, zone 0
• Housing material: Brass
• Operating range 2...20 mm
• With flange connector m 12 x 1

Certificate:

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

61

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

15

55
70

3
0

M
x1

,5

5
SW36

Made in Germany

High Performance

HP

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Capacitive Sensors with analogue output
Series 40 - NAMUR EN 60947-5-6
Output current 20...4 mA

Housing M 30 x 1.5
• For use in areas with the risk of gas explosion, zone 1
• Housing material: Brass
• Operating range 0...25 mm

Certificate:

Technical data Non-flush mountable

operating range 0...25 mm

linear range 2...20 mm

Electrical version 2-wire DC

output function Analogue

Type Analogue KAs-40-A24-iL

Art. No. 403 600

operating voltage (U
b
) 10 - 15 V DC, U

i
 = 15 V DC

Power consumption active surface free ≤ 4 mA

Power consumption active surface covered ≥ 20 mA

load resistor Rl 0...500 ohm

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature 0...+60 °C

lED-display yellow

Degree of protection IEC 60529 IP 67*

Norm EN 60947-5-6

Connection cable 2 m, PUR, 2 x 0.75 mm²

Housing material brass

Active surface PtFE (FDA 21 CFR 177.1550)

lid PA / PPo

Accessories (is delivered with the unit) 2 pieces nuts M 30

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

62

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

52
70

3
2

M
x1

,5

8 41

Made in Germany

High Performance

HP

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Capacitive Sensors
Series 40 - NAMUR EN 60947-5-6

Housing M 32 x 1.5
• For use in areas with the risk of gas explosion, zone 0
• Housing material: PA / PPO
• sensing distance 3...15 mm adjustable

Certificate:

Technical data Flush mountable

operating distance S
n

12 mm

operating distance min. / max. adjustable 3...15 mm

Electrical version 2-wire DC

output function NAMUR DIN 60947-5-6

Type KAs-40-30-N-M32

Art. No. 401 700

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 2.5 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67*

Connection cable 2 m, PUR, 2 x 0.75 mm²

Housing material PA / PPo

Active surface PA / PPo

lid PA / PPo

Accessories (is delivered with the unit) 2 pieces nuts M 32

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

63

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

25

70

3
2

M
x1

,5

5

SW41

Made in Germany

High Performance

HP

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Capacitive Sensors
Series 40 - NAMUR EN 60947-5-6

Housing M 32 x 1.5
• For use in areas with the risk of gas explosion, zone 0
• Housing material: stainless steel VA
• sensing distance 3...20 mm adjustable

Certificate:

Technical data Non-flush mountable

operating distance S
n

18 mm

operating distance min. / max. adjustable 3...20 mm

Electrical version 2-wire DC

output function NAMUR DIN 60947-5-6

Type KAs-40-34-N-M32-PTfE/v2A

Art. No. 402 400

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 2.5 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67*

Connection cable 2 m, PUR, 2 x 0.75 mm²

Housing material VA No. 1.4305

Active surface PtFE (FDA 21 CFR 177.1550)

lid PA / PPo

Accessories (is delivered with the unit) 2 pieces nuts M 32

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

64

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

25

70

8

3
2

M
x1

,5

41

Made in Germany

High Performance

HP

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Capacitive Sensors
Series 40 - NAMUR EN 60947-5-6

Housing M 32 x 1.5
• For use in areas with the risk of gas explosion, zone 0
• Housing material: PA / PPO
• sensing distance 3...20 mm adjustable

Certificate:

Technical data Non-flush mountable

operating distance S
n

18 mm

operating distance min. / max. adjustable 3...20 mm

Electrical version 2-wire DC

output function NAMUR DIN 60947-5-6

Type KAs-40-35-N-M32

Art. No. 402 100

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 2.5 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67*

Connection cable 2 m, PUR, 2 x 0.75 mm²

Housing material PA / PPo

Active surface PA / PPo

lid PA / PPo

Accessories (is delivered with the unit) 2 pieces nuts M 32

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

65

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

25

70

8

3
2

M
x1

,5

41

Made in Germany

High Performance

HP

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Capacitive Sensors
Series 40 - NAMUR EN 60947-5-6

Housing M 32 x 1.5
• For use in areas with the risk of gas explosion, zone 0
• Housing material: PTFE
• ideal for detection of chemically aggressive media
• suitable for food applications
• sensing distance 3...20 mm adjustable
• Option: Total chemical resistance is given when ordering the sensor with

PtFE cable and PtFE- protection set Art.-No. 196301

Certificate:

Technical data Non-flush mountable

operating distance S
n

18 mm

operating distance min. / max. adjustable 3...20 mm

Electrical version 2-wire DC

output function NAMUR DIN 60947-5-6

Type KAs-40-35-N-M32-PTfE

Art. No. 402 300

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 2.5 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Degree of protection IEC 60529 IP 67*

Connection cable 2 m, PUR, 2 x 0.75 mm²

Housing material PtFE (FDA 21 CFR 177.1550)

Active surface PtFE (FDA 21 CFR 177.1550)

lid PA / PPo

Accessories (is delivered with the unit) 2 pieces nuts M 32

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

66

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

36

25
,5

Ø

68
93
105
113

40
Ø

G
1"

Made in Germany

High Performance

HP

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Capacitive Sensors serie 40 - NAMur EN 60947-5-6

Housing Ø 26 mm / G1” / 40 mm
• For use in areas with the risk of gas explosion, zone 0
• Housing material: PTFE
• sensing distance 0...15 mm adjustable
• special version with flange. sealing can made with a gasket or

PtFE-tape (not supplied with the sensor)

Technical data Non-flush mountable

operating distance S
n

5 mm

operating distance min. / max. adjustable 0...15 mm

Electrical version 2-wire DC

output NAMUR DIN 60947-5-6

Type KAs-40-26-N-PTfE-1”

Art. No. KA 0740

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 3 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature 0...+70 °C / CIP 121 °C (zero-current)

lED-display yellow

Degree of protection IEC 60529 IP 67*

Connection cable 2 m, PUR, 2 x 0.75 mm²

Housing material PtFE (FDA 21 CFR 177.1550)

Active surface PtFE (FDA 21 CFR 177.1550)

lid PA / PPo

* With sealed potentiometer screw

Certificate:

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

67

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

36

25
,5

Ø

68
93
105
113

40
Ø

G
1"

Made in Germany

High Performance

HP

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

Capacitive Sensors Series 40 - NAMUR EN 60947-5-6

Housing Ø 26 mm / G1” / 40 mm
• For use in areas with the risk of gas explosion, zone 0
• Housing material: PTFE
• sensing distance 0...15 mm adjustable
• special version with flange. sealing can made with a gasket or

PtFE-tape (not supplied with the sensor)

Technical data Non-flush mountable

operating distance S
n

5 mm

operating distance min. / max. adjustable 0...15 mm

Electrical version 2-wire DC

output NAMUR DIN 60947-5-6

Type KAs-40-26-N-PTfE-1”-100°C

Art. No. KA 1230

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 3 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature 0...+100 °C / CIP 121 °C (zero-current)

lED-display yellow

Degree of protection IEC 60529 IP 67*

Connection cable 2 m, PUR, 2 x 0.75 mm²

Housing material PtFE (FDA 21 CFR 177.1550)

Active surface PtFE (FDA 21 CFR 177.1550)

lid PA / PPo

* With sealed potentiometer screw

Certificate:

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

68

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 (0) 62 06 50 07-0 • Fax +49 (0) 62 06 50 07-20 • email info@rechner-sensors.de • www.rechner-sensors.com

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

69RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

SERIES 40 (NAMUR) • 70 / 80 • ATEX / IECEx

Pages:

Capacitive Sensors, Series 40 NAMUR, StEx - AtEX Zone 0, Zone 20, M 30 78 - 79

Capacitive Sensors, Series 40 NAMUR, StEx - AtEX Zone 0, Zone 20, M 32 80 - 81

Capacitive Sensors, Series 40 NAMUR, StEx - AtEX Zone 0, Zone 20,
26 mm / G 1“

82 - 83

Capacitive Sensors, Series 70 / 80, StEx - AtEX Zone 1, Zone 20, M 30 84 - 85

Capacitive Sensors, Series 70 / 80, StEx - AtEX Zone 1, Zone 20, M 32 86 - 90

Capacitive Sensors, Series 70 / 80, StEx - AtEX Zone 1, Zone 20, G 1“ 91 - 92

Capacitive Sensors, Series 70 / 80, StEx - AtEX Zone 1, Zone 20,
triclamp

93 - 94

Capacitive Sensors, Series 70 / 80, StEx - AtEX Zone 1, Zone 20,
26 mm / G 1“

95 - 96

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

70 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

15

55
70

3
0

M
x1

,5

5
SW36

Made in Germany

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

 II 1D Ex ia IIIC t101°C Da Ex ia IIIC t101°C Da

High Performance

HPCompliant
RoHS Stainless

Steel

Capacitive Sensors Series 40 NAMUR- StEx- ATEX

Housing M 30 x 1.5
• For use in areas with the risk of dust explosion, zone 20
• For use in areas with the risk of gas explosion, zone 0
• sensing distance 2...20 mm adjustable

Technical data Non-flush mountable

operating distance S
n

15 mm

operating distance min. / max. adjustable 2...20 mm

Electrical version 2-wire DC

output function NAMUR EN 60947-5-6

Type KAs-40-A24-N-stEx

Art.-No. KA 0095

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 2.5 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5%

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display -

Degree of protection IEC 60529 IP 67*

Connection cable 3 m, PUR, 3 x 0.75 mm²

Housing material VA No. 1.4305

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

Accessories (is delivered with the unit) 2 pieces nuts M 30

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

71RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

15

55
70

12

1
2

M
x1

3
0

M
x1

,5

5

SW36

Made in Germany

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

 II 1D Ex ia IIIC t101°C Da Ex ia IIIC t101°C Da

High Performance

HPCompliant
RoHS Stainless

Steel

Capacitive Sensors Series 40 NAMUR- StEx- ATEX

Housing M 30 x 1.5
• For use in areas with the risk of dust explosion, zone 20
• For use in areas with the risk of gas explosion, zone 0
• sensing distance 2...20 mm adjustable
• With flange connector m 12 x 1, 3-pin incl. protective wire pin

Technical data Non-flush mountable

operating distance S
n

15 mm

operating distance min. / max. adjustable 2...20 mm

Electrical version 2-pin DC

output function NAMUR EN 60947-5-6

Type KAs-40-A24-N-Y10-stEx

Art.-No. KA 0870

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 2.5 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5%

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display -

Degree of protection IEC 60529 IP 67*

Connection Flange connector M 12 x 1

Housing material VA No. 1.4305

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

Accessories (is delivered with the unit) 2 pieces nuts M 30, Protective clip

For matching connectors please see our selection of accessories.

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

72 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

15

55

70

3
2

M
x1

,5

5

SW41

Made in Germany

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

 II 1D Ex ia IIIC t101°C Da Ex ia IIIC t101°C Da

High Performance

HPCompliant
RoHS Stainless

Steel

Capacitive Sensors Series 40 NAMUR- StEx- ATEX

Housing M 32 x 1.5
• For use in areas with the risk of dust explosion, zone 20
• For use in areas with the risk of gas explosion, zone 0
• sensing distance 3...20 mm adjustable

Technical data Non-flush mountable

operating distance S
n

18 mm

operating distance min. / max. adjustable 3...20 mm

Electrical version 2-wire DC

output function NAMUR EN 60947-5-6

Type KAs-40-34-N-M32-stEx

Art.-No. KA 0094

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 2.5 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5%

Frequency of operating cycles max 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display -

Degree of protection IEC 60529 IP 67*

Connection cable 3 m, PUR, 3 x 0.75 mm²

Housing material VA No. 1.4305

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

Accessories (is delivered with the unit) 2 pieces nuts M 32

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

73RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

15

55
70

12

1
2

M
x1

3
2

M
x1

,5

5
SW41

Made in Germany

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

 II 1D Ex ia IIIC t101°C Da Ex ia IIIC t101°C Da

High Performance

HPCompliant
RoHS Stainless

Steel

Capacitive Sensors Series 40 NAMUR- StEx- ATEX

Housing M 32 x 1.5
• For use in areas with the risk of dust explosion, zone 20
• For use in areas with the risk of gas explosion, zone 0
• sensing distance 3...20 mm adjustable
• With flange connector m 12 x 1, 3-pin incl. protective wire pin

Technical data Non-flush mountable

operating distance S
n

18 mm

operating distance min. / max. adjustable 3...20 mm

Electrical version 2-pin DC

output function NAMUR EN 60947-5-6

Type KAs-40-34-N-M32-Y10-stEx

Art.-No. KA 0871

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ. 1.5 mA

output current active surface covered > typ. 2.5 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display -

Degree of protection IEC 60529 IP 67*

Connection Flange connector M 12 x 1

Housing material VA No. 1.4305

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

Accessories (is delivered with the unit) 2 pieces nuts M 32, Protective clip

For matching connectors please see our selection of accessories.

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

74 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

36

40
Ø25

,5
ØG

1"

68
93

105
113

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

 II 1D Ex ia IIIC t101°C Da Ex ia IIIC t101°C Da

Made in Germany

High Performance

HPCompliant
RoHS CIP

SIP For Food

High chemical
resistance

Capacitive Sensors serie 40 - NAMur - stEx - ATEX

Housing Ø 26 mm / G 1” / 40 mm
• For use in areas with the risk of dust explosion, zone 20
• For use in areas with the risk of gas explosion, zone 0
• Housing material: PTFE
• sensing distance 0...15 mm adjustable
• special version with flange. sealing can made with a gasket

or PtFE-tape (not supplied with the sensor)

Technical data Non-flush mountable

operating distance S
n

5 mm

operating distance min. / max. adjustable 0...15 mm

Electrical version 2-wire DC

output function NAMUR DIN 60947-5-6

Type KAs-40-26-N-K-G1”-PTfE-stEx

Art. No. KA 0933

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ 1.5 mA

output current active surface covered > typ. 3 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature 0...+70 °C / CIP 121 °C (zero-current)

lED-display yellow

Degree of protection IEC 60529 IP 67*

Connection cable 2 m, PUR, 2 x 0.75 mm²

Housing material PtFE (FDA 21 CFR 177.1550)

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

75RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

DMt 03 AtEX E 048 IECEx bVS 07.0031

 II 1G Ex ia IIC t1-t6 Ga Ex ia IIC t1-t6 Ga

 II 1D Ex ia IIIC t101°C Da Ex ia IIIC t101°C Da

Made in Germany

25
,5

ØG
1"

M
12
x1

155
180

200

12

40
Ø

192

High Performance

HPCompliant
RoHS CIP

SIP For Food

High chemical
resistance

Capacitive Sensors serie 40 - NAMur - stEx - ATEX

Housing Ø 26 mm / G 1” / 40 mm
• For use in areas with the risk of dust explosion, zone 20
• For use in areas with the risk of gas explosion, zone 0
• Housing material: PTFE
• sensing distance 0...15 mm adjustable
• With flange, sealing can be made with a gasket or PTFE-tape (not supplied with the sensor).
• With flange connector m 12 x 1

Technical data Non-flush mountable

operating distance S
n

5 mm

operating distance min. / max. adjustable 0...15 mm

Electrical version 2-pin DC

output function NAMUR DIN 60947-5-6

Type KAs-40-26-N-K-G1”-200-PTfE-Y5-stEx

Art. No. KA 1231

operating voltage (U
b
) 5 - 15 V DC, U

i
 = 15 V DC

output current active surface free < typ 1.5 mA

output current active surface covered > typ. 3 mA

Self-inductance (l) 0.2 mH

Self-capacitance (C) 250 nF

Permitted residual ripple max. 5 %

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature 0...+70 °C / CIP 121 °C (zero-current)

lED-display yellow

Degree of protection IEC 60529 IP 67*

Connection Flange connector M 12 x 1

Housing material PtFE (FDA 21 CFR 177.1550)

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

Accessories (is delivered with the unit) Protective clip

For matching connectors please see our selection of accessories.

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

76 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

15

70

5

3
0

M
x1

,5

SW36
55

Made in Germany

1 2 3

4 5 6

DMt 01 AtEX E 157 IECEx bVS 07.0015

 II 2 G Ex mb IIC t4 Gb Ex mb IIC t4 Gb

 II 1/2 D Ex ta/tb IIIC t101°C Da/Db Ex ta/tb IIIC t101°C Da/Db

High Performance

HPCompliant
RoHS Stainless

Steel

Capacitive Sensors
Series 70 - NPN - StEx- ATEX Series 80 - PNP - StEx - ATEX

Housing M 30 x 1.5
• For use in areas with the risk of dust explosion, zone 20
• For use in areas with the risk of gas explosion, zone 1
• sensing distance 3...25 mm adjustable

Technical data Non-flush mountable

operating distance S
n

15 mm

operating distance min. / max. adjustable 3...25 mm

Electrical version 4-wire DC

output function Antivalent

Type NPN KAs-70-A24-A-stEx

Art.-No. KA 0085

Connection diagram No. 3

Type PNP KAs-80-A24-A-stEx

Art.-No. KA 0084

Connection diagram No. 6

operating voltage (U
b
) 10...30 V DC

output current max. (I
e
) 2 x 150 mA

Voltage drop max. (U
d
) ≤ 2.0 V

Permitted residual ripple max. 5 %

No-load current (I
o
) typ. 15 mA

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display Green / yellow

Protective circuit built-in

Degree of protection IEC 60529 IP 67*

Norm EN 60947-5-2

Connection cable 3 m, PVC, 5 x 0.34 mm²

Housing material VA No. 1.4305

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

Media optimized yes

Accessories (is delivered with the unit) 2 pieces nuts M 30

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

77RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

15

55
70

3
0

M
x1

,5

5

1
2

M
x1

12
SW36

Made in Germany

1 2 3

4 5 6

DMt 01 AtEX E 157 IECEx bVS 07.0015

 II 1/2 D Ex ta/tb IIIC t101°C Da/Db Ex ta/tb IIIC t101°C Da/Db

High Performance

HPCompliant
RoHS Stainless

Steel

Capacitive Sensors
Series 70 - NPN - StEx- ATEX Series 80 - PNP - StEx - ATEX

Housing M 30 x 1.5
• For use in areas with the risk of dust explosion, zone 20
• sensing distance 3...25 mm adjustable
• With flange connector m 12 x 1, 5-pin incl. protective wire pin

Technical data Non-flush mountable

operating distance S
n

15 mm

operating distance min. / max. adjustable 3...25 mm

Electrical version 4-pin DC

output function Antivalent

Type NPN KAs-70-A24-A-Y10-stEx

Art.-No. KA 0863

Connection diagram No. 3

Type PNP KAs-80-A24-A-Y10-stEx

Art.-No. KA 0864

Connection diagram No. 6

operating voltage (U
b
) 10...30 V DC

output current max. (I
e
) 2 x 150 mA

Voltage drop max. (U
d
) ≤ 2.0 V

Permitted residual ripple max. 5 %

No-load current (I
o
) typ. 15 mA

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display Green / yellow

Protective circuit built-in

Degree of protection IEC 60529 IP 67*

Norm EN 60947-5-2

Connection Flange connector M 12 x 1

Housing material VA No. 1.4305

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

Media optimized yes

Accessories (is delivered with the unit) 2 pieces nuts M 30, Protective clip

For matching connectors please see our selection of accessories.

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

78 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

3
2

M
x1

,5

20

80

5 2
205

SW41
57

Made in Germany

1 2 3

4 5 6

DMt 01 AtEX E 157 IECEx bVS 07.0015

 II 2 G Ex mb IIC t4 Gb Ex mb IIC t4 Gb

 II 1/2 D Ex ta/tb IIIC t101°C Da/Db Ex ta/tb IIIC t101°C Da/Db

High Performance

HPCompliant
RoHS Stainless

Steel

Capacitive Sensors
Series 70 - NPN - StEx- ATEX Series 80 - PNP - StEx - ATEX

Housing M 32 x 1.5
• For use in areas with the risk of dust explosion, zone 20
• For use in areas with the risk of gas explosion, zone 1
• sensing distance 3...30 mm adjustable

Technical data Non-flush mountable Non-flush mountable

operating distance S
n

20 mm 20 mm

operating distance min./max. adjustable 3...30 mm 3...30 mm

Electrical version 3-wire DC 4-wire DC

output function Normally open Antivalent

Type NPN KAs-70-35-s-M32-stEx KAs-70-35-A-M32-stEx

Art.-No. KA 0090 KA 0089

Connection diagram No. 1 3

Type PNP KAs-80-35-s-M32-stEx KAs-80-35-A-M32-stEx

Art.-No. KA 0087 KA 0086

Connection diagram No. 4 6

operating voltage (U
b
) 10...30 V DC 10...30 V DC

output current max. (I
e
) 150 mA 2 x 150 mA

Voltage drop max. (U
d
) ≤ 2.0 V ≤ 2.0 V

Permitted residual ripple max. 10 % 10 %

No-load current (I
o
) typ. 15 mA typ. 15 mA

Frequency of operating cycles max. 50 Hz 50 Hz

Permitted ambient temperature -20...+90 °C -20...+90 °C

lED-display yellow Green / yellow

Protective circuit built-in built-in

Degree of protection IEC 60529 IP 67* IP 67*

Norm EN 60947-5-2 EN 60947-5-2

Connection cable 3 m PVC, 4 x 0.75 mm² 3 m, PVC, 5 x 0.34 mm²

Housing material VA No. 1.4305 VA No. 1.4305

Active surface PtFE (FDA 21 CFR 177.1550) PtFE (FDA 21 CFR 177.1550)

lid VA No. 1.4305 VA No. 1.4305

Media optimized yes

Accessories (is delivered with the unit) 2 pieces nuts M 32, 2 pieces grommets, 2 pieces o-rings

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

79RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

25

70

3
2

M
x1

,5

5

SW41

Made in Germany

1 2 3

4 5 6

DMt 01 AtEX E 157 IECEx bVS 07.0015

 II 2 G Ex mb IIC t4 Gb Ex mb IIC t4 Gb

 II 1/2 D Ex ta/tb IIIC t101°C Da/Db Ex ta/tb IIIC t101°C Da/Db

High Performance

HPCompliant
RoHS Stainless

Steel

Capacitive Sensors Series 80 - PNP - StEx - ATEX

Housing M 32 x 1.5
• For use in areas with the risk of dust explosion, zone 20
• For use in areas with the risk of gas explosion, zone 1
• sensing distance 3...30 mm adjustable

Technical data Non-flush mountable

operating distance S
n

20 mm

operating distance min. / max. adjustable 3...30 mm

Electrical version 4-wire DC

output function Antivalent

Type NPN
Art.-No.

Connection diagram No.

Type PNP KAs-80-34-A-M32-stEx

Art.-No. KA 0356

Connection diagram No. 6

operating voltage (U
b
) 10...30 V DC

output current max. (I
e
) 2 x 150 mA

Voltage drop max. (U
d
) ≤ 2.0 V

Permitted residual ripple max. 10 %

No-load current (I
o
) typ. 15 mA

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display Green / yellow

Protective circuit built-in

Degree of protection IEC 60529 IP 67*

Norm EN 60947-5-2

Connection cable 3 m, PVC, 5 x 0.34 mm²

Housing material VA No. 1.4305

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

Media optimized yes

Accessories (is delivered with the unit) 2 pieces nuts M 32

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

80 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

25 5

70

3
2

M
x1

,5

1
2

M
x1

12

SW41

Made in Germany

1 2 3

4 5 6

DMt 01 AtEX E 157 IECEx bVS 07.0015

 II 1/2 D Ex ta/tb IIIC t101°C Da/Db Ex ta/tb IIIC t101°C Da/Db

High Performance

HPCompliant
RoHS Stainless

Steel

Capacitive Sensors Series 80 - PNP - StEx - ATEX

Housing M 32 x 1.5
• For use in areas with the risk of dust explosion, zone 20
• sensing distance 3...30 mm adjustable
• With flange connector m 12 x 1, 5-pin incl. protective wire pin

Technical data Non-flush mountable

operating distance S
n

20 mm

operating distance min./max. adjustable 3...30 mm

Electrical version 4-pin DC

output function Antivalent

Type NPN
Art.-No.

Connection diagram No.

Type PNP KAs-80-34-A-M32-Y10-stEx

Art.-No. KA 0819

Connection diagram No. 6

operating voltage (U
b
) 10...30 V DC

output current max. (I
e
) 2 x 150 mA

Voltage drop max. (U
d
) ≤ 2.0 V

Permitted residual ripple max. 10 %

No-load current (I
o
) typ. 15 mA

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display Green / yellow

Protective circuit built-in

Degree of protection IEC 60529 IP 67*

Norm EN 60947-5-2

Connection Flange connector M 12 x 1

Housing material VA No. 1.4305

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

Media optimized yes

Accessories (is delivered with the unit) 2 pieces nuts M 32, Protective clip

For matching connectors please see our selection of accessories.

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

81RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

25

70

3
2

M
x1

,5

8

SW41

Made in Germany

1 2 3

4 5 6

DMt 01 AtEX E 157 IECEx bVS 07.0015

 II 2 G Ex mb IIC t4 Gb Ex mb IIC t4 Gb

 II 1/2 D Ex ta/tb IIIC t101°C Da/Db Ex ta/tb IIIC t101°C Da/Db

High Performance

HPCompliant
RoHS

For Food

High chemical
resistance

Capacitive Sensors Series 80 - PNP - StEx - ATEX

Housing M 32 x 1.5
• For use in areas with the risk of dust explosion, zone 20
• For use in areas with the risk of gas explosion, zone 1
• Housing material: PTFE
• sensing distance 3...30 mm adjustable

Technical data Non-flush mountable

operating distance S
n

20 mm

operating distance min. / max. adjustable 3...30 mm

Electrical version 4-wire DC

output function Antivalent

Type NPN
Art.-No.

Connection diagram No.

Type PNP KAs-80-35-A-K-M32-PTfE-stEx

Art.-No. KA 0093

Connection diagram No. 6

operating voltage (U
b
) 10...30 V DC

output current max. (I
e
) 2 x 150 mA

Voltage drop max. (U
d
) ≤ 2.0 V

Permitted residual ripple max. 5 %

No-load current (I
o
) typ. 15 mA

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display Green / yellow

Protective circuit built-in

Degree of protection IEC 60529 IP 67*

Norm EN 60947-5-2

Connection cable 3 m, PVC, 4 x 0.5 mm²

Housing material PtFE (FDA 21 CFR 177.1550)

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

Media optimized yes

Accessories (is delivered with the unit) 2 pieces nuts M 32

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

82 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

25

70

3
2

M
x1

,5

1
2

M
x1

128
SW41

Made in Germany

1 2 3

4 5 6

DMt 01 AtEX E 157 IECEx bVS 07.0015

 II 1/2 D Ex ta/tb IIIC t101°C Da/Db Ex ta/tb IIIC t101°C Da/Db

High Performance

HPCompliant
RoHS

Capacitive Sensors Series 80 - PNP - StEx - ATEX

Housing M 32 x 1.5
• For use in areas with the risk of dust explosion, zone 20
• Housing material: PTFE
• sensing distance 3...30 mm adjustable
• With flange connector m 12 x 1

Technical data Non-flush mountable

operating distance S
n

20 mm

operating distance min. / max. adjustable 3...30 mm

Electrical version 4-pin DC

output function Antivalent

Type NPN
Art.-No.

Connection diagram No.

Type PNP KAs-80-35-A-K-M32-PTfE-Y5-stEx

Art.-No. KA 0867

Connection diagram No. 6

operating voltage (U
b
) 10...30 V DC

output current max. (I
e
) 2 x 150 mA

Voltage drop max. (U
d
) ≤ 2.0 V

Permitted residual ripple max. 5 %

No-load current (I
o
) typ. 15 mA

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display Green / yellow

Protective circuit built-in

Degree of protection IEC 60529 IP 67*

Norm EN 60947-5-2

Connection Flange connector M 12 x 1

Housing material PtFE (FDA 21 CFR 177.1550)

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

Media optimized yes

Accessories (is delivered with the unit) 2 pieces nuts M 32, Protective clip

For matching connectors please see our selection of accessories.

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

83RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

15 5

70

G
1
"

SW41

15

Made in Germany

1 2 3

4 5 6

DMt 01 AtEX E 157 IECEx bVS 07.0015

 II 2 G Ex mb IIC t4 Gb Ex mb IIC t4 Gb

 II 1/2 D Ex ta/tb IIIC t101°C Da/Db Ex ta/tb IIIC t101°C Da/Db

High Performance

HPCompliant
RoHS Stainless

Steel

Capacitive Sensors Series 80 - PNP - StEx - ATEX

Housing G 1“
• For use in areas with the risk of dust explosion, zone 20
• For use in areas with the risk of gas explosion, zone 1
• sensing distance 3...30 mm adjustable

Technical data Non-flush mountable

operating distance S
n

20 mm

operating distance min. / max. adjustable 3...30 mm

Electrical version 4-wire DC

output function Antivalent

Type NPN
Art.-No.

Connection diagram No.

Type PNP KAs-80-34-A-G1’’-stEx

Art.-No. KA 0092

Connection diagram No. 6

operating voltage (U
b
) 10...30 V DC

output current max. (I
e
) 2 x 150 mA

Voltage drop max. (U
d
) ≤ 2.0 V

Permitted residual ripple max. 5 %

No-load current (I
o
) typ. 15 mA

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display Green / yellow

Protective circuit built-in

Degree of protection IEC 60529 IP 67*

Norm EN 60947-5-2

Connection cable 3 m, PVC, 5 x 0.34 mm²

Housing material VA No. 1.4305

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

Media optimized yes

Accessories (is delivered with the unit) 2 pieces nuts G 1”

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

84 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

15 155

70

12

1
2

M
x1

G
1
"

SW41

Made in Germany

1 2 3

4 5 6

DMt 01 AtEX E 157 IECEx bVS 07.0015

 II 1/2 D Ex ta/tb IIIC t101°C Da/Db Ex ta/tb IIIC t101°C Da/Db

High Performance

HPCompliant
RoHS Stainless

Steel

Capacitive Sensors Series 80 - PNP - StEx - ATEX

Housing G 1“
• For use in areas with the risk of dust explosion, zone 20
• sensing distance 3...30 mm adjustable
• With flange connector m 12 x 1, 5-pin incl. protective wire pin

Technical data Non-flush mountable

operating distance S
n

20 mm

operating distance min. / max. adjustable 3...30 mm

Electrical version 4-pin DC

output function Antivalent

Type NPN
Art.-No.

Connection diagram No.

Type PNP KAs-80-34-A-G1’’-Y10-stEx

Art.-No. KA 0868

Connection diagram No. 6

operating voltage (U
b
) 10...30 V DC

output current max. (I
e
) 2 x 150 mA

Voltage drop max. (U
d
) ≤ 2.0 V

Permitted residual ripple max. 5 %

No-load current (I
o
) typ. 15 mA

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+70 °C

lED-display Green / yellow

Protective circuit built-in

Degree of protection IEC 60529 IP 67*

Norm EN 60947-5-2

Connection Flange connector M 12 x 1

Housing material VA No. 1.4305

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

Media optimized yes

Accessories (is delivered with the unit) 2 pieces nuts G 1”, Protective clip

For matching connectors please see our selection of accessories.

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

85RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

Made in Germany

25 35

45

100

3
1

ØØ
3

4
,7

4
3
,5

Ø
5

0

DMt 01 AtEX E 157 IECEx bVS 07.0015

 II 2 G Ex mb IIC t4 Gb Ex mb IIC t4 Gb

 II 1/2 D Ex ta/tb IIIC t101°C Da/Db Ex ta/tb IIIC t101°C Da/Db

Compliant
RoHS

High Performance

HP
Quattro Protect™E C

M ^

E C
M ^

For Food

Stainless

Steel

1 2 3

4 5 6

Capacitive Sensors
Series 80 - PNP

Housing tri-Clamp
• For use in areas with the risk of dust explosion, zone 20
• For use in areas with the risk of gas explosion, zone 1
• Housing material: stainless steel VA No. 1.4404 / Aisi 316L
• sensing distance 3...30 mm adjustable

Technical data Non-flush mountable

operating distance S
n

20 mm

operating distance min. / max. adjustable 3...30 mm

Electrical version 4-wire DC

output function Antivalent (No + NC)

Type PNP KAs-80-35/100-A-Tri-PTfE/vA-stEx

Art.-No. KA 0377

Connection diagram No. 6

operating voltage (U
b
) 10...35 V DC

Voltage drop max. (U
d
) ≤ 2.0 V

Permitted residual ripple max. 10 %

operating current (I
e
) 2 x 0...150 mA

No-load current (I
o
) typ. 15 mA

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -25...+90 °C

lED-display Green / yellow

Protective circuit built-in

Degree of protection IEC 60529 IP 67

Norm EN 60947-5-2

Connection cable 3 m, PVC, 5 x 0,34 mm²

Housing material Stainless steel VA No. 1.4404 / AISI 316l

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

Media optimized yes

Accessories (not delivered with the sensor): Stainless steel welding nipple DN 25 # 190751, Sealing gasket # 190752, triclamp
mounting clamp # 190750 please see our selection of accessories.

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

86 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

Made in Germany

Compliant
RoHS

High Performance

HP
Quattro Protect™E C

M ^

E C
M ^

For Food

Stainless

Steel

DMt 01 AtEX E 157 IECEx bVS 07.0015

 II 1/2 D Ex ta/tb IIIC t101°C Da/Db Ex ta/tb IIIC t101°C Da/Db

1 2 3

4 5 63
1

ØØ
3
4

,7

Ø
5
0

1
2

M
x1

25 30
40

12

100

4
3
,3

Capacitive Sensors
Series 80 - PNP

Housing tri-Clamp
• For use in areas with the risk of dust explosion, zone 20
• Housing material: stainless steel VA No. 1.4404 / Aisi 316L
• sensing distance 3...30 mm adjustable
• With flange connector m 12 x 1, 5-pin incl. protective wire pin

Technical data Non-flush mountable

operating distance S
n

20 mm

operating distance min. / max. adjustable 3...30 mm

Electrical version 4-pin DC

output function Antivalent (No + NC)

Type PNP KAs-80-35/100-A-Tri-PTfE/vA-Y10-stEx

Art.-No. KA 0869

Connection diagram No. 6

operating voltage (U
b
) 10...35 V DC

Voltage drop max. (U
d
) ≤ 2.0 V

Permitted residual ripple max. 10 %

operating current (I
e
) 2 x 0...150 mA

No-load current (I
o
) typ. 15 mA

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -25...+90 °C

lED-display Green / yellow

Protective circuit built-in

Degree of protection IEC 60529 IP 67*

Norm EN 60947-5-2

Connection Flange connector M 12 x 1

Housing material Stainless steel VA No. 1.4404 / AISI 316l

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

Media optimized yes

Accessories (delivered with the sensor) Protective clip

Accessories (not delivered with the sensor): Stainless steel welding nipple DN 25 # 190751, Sealing gasket # 190752, triclamp
mounting clamp # 190750 and matching connectors please see our selection of accessories.

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

87RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

68
93

113
105

36
S
W 40
Ø25

,5
ØG

1"

Made in Germany

1 2 3

4 5 6

DMt 01 AtEX E 157 IECEx bVS 07.0015

 II 2 G Ex mb IIC t4 Gb Ex mb IIC t4 Gb

 II 1/2 D Ex ta/tb IIIC t101°C Da/Db Ex ta/tb IIIC t101°C Da/Db

High Performance

HPCompliant
RoHS

For Food

High chemical
resistance

Capacitive sensors
Series 70 - NPN - StEx - ATEX Series 80 - PNP - StEx - ATEX

Housing Ø 26 mm / G 1“ / 40 mm
• For use in areas with the risk of dust explosion, zone 20
• For use in areas with the risk of gas explosion, zone 1
• Housing material PTFE
• sensing distance 0...20 mm adjustable
• suitable for food and pharmaceutical applications
• With flange, sealing can be made with a gasket or PTFE-tape (not supplied with the sensor).

Technical data Non-flush mountable

operating distance S
n

5 mm

operating distance min. / max. adjustable 0...20 mm

Electrical version 4-wire DC

output function Antivalent

Type NPN KAs-70-26-A-K-G1“-PTfE-stEx

Art.-No. KA 0824

Connection diagram No. 3

Type PNP KAs-80-26-A-K-G1”-PTfE-stEx

Art.-No. KA 0264

Connection diagram No. 6

operating voltage (U
b
) 10...30 V DC

output current max. (I
e
) 2 x 150 mA

Voltage drop max. (U
d
) ≤ 2.0 V

Permitted residual ripple max. 10 %

No-load current (I
o
) typ. 15 mA

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+90 °C

lED-display Green / yellow

Protective circuit built-in

Degree of protection IEC 60529 IP 67*

Norm EN 60947-5-2

Connection cable 2 m, PVC, 4 x 0.5 mm²

Housing material PtFE (FDA 21 CFR 177.1550)

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

Media optimized yes

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

88 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

68
93
105
113

12 12
M

x1 36
S
W

40
Ø25

,5
ØG

1"

Made in Germany

1 2 3

4 5 6

DMt 01 AtEX E 157 IECEx bVS 07.0015

 II 1/2 D Ex ta/tb IIIC t101°C Da/Db Ex ta/tb IIIC t101°C Da/Db

High Performance

HPCompliant
RoHS

For Food

High chemical
resistance

Capacitive sensors Series 80 - PNP - StEx - ATEX

Housing Ø 26 mm / G 1“ / 40 mm
• For use in areas with the risk of dust explosion, zone 20
• Housing material PTFE
• sensing distance 0...20 mm adjustable
• suitable for food and pharmaceutical applications
• special version with flange. sealing can be made with a gasket or PTFE-
 tape (not supplied with the sensor)
• With flange connector m 12 x 1

Technical data Non-flush mountable

operating distance S
n

5 mm

operating distance min. / max. adjustable 0...20 mm

Electrical version 4-pin DC

output function Antivalent

Type NPN
Art.-No.

Connection diagram No.

Type PNP KAs-80-26-A-K-G1”-PTfE-Y5-stEx

Art.-No. KA 0655

Connection diagram No. 6

operating voltage (U
b
) 10...30 V DC

output current max. (I
e
) 2 x 150 mA

Voltage drop max. (U
d
) ≤ 2.0 V

Permitted residual ripple max. 10 %

No-load current (I
o
) typ. 15 mA

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -20...+90 °C

lED-display Green / yellow

Protective circuit built-in

Degree of protection IEC 60529 IP 67*

Norm EN 60947-5-2

Connection Flange connector M 12 x 1

Housing material PtFE (FDA 21 CFR 177.1550)

Active surface PtFE (FDA 21 CFR 177.1550)

lid PC (FDA 21 CFR 177.1580)

Media optimized yes

Accessories (is delivered with the unit) Protective clip

For matching connectors please see our selection of accessories.

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

89RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

Pages:

sENsors / ATEX wiTh MANufACTurEr dECLArATioN

Capacitive sensors, AtEX Zone 2, Zone 22, M 18 98 - 99

Capacitive sensors, AtEX Zone 2, Zone 22, M 32 100 - 101

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

90 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

Made in Germany

70

6

1
2

M
x1

12

1
8

M
x1

SW24

1 2 3

4 5 6

High Performance

HP

Certificate:

Capacitive Sensors

Series 80 - PNP

Housing M 18 x 1
• Housing material: PTFE
• ideal of detection of chemically aggressive media
• suitable for food applications
• sensing distance 0,5...10 mm adjustable
• ii 3G EEx nA ii T6 X, for use in zone 2
• ii 3D iP67 T101° C X, for use in zone 22
• With flange connector m 12 x 1

Technical data Flush mountable

operating distance S
n

5 mm

operating distance min. / max. adjustable 0.5...10 mm

Electrical version 4-pin DC

output function Antivalent

Type NPN
Art.-No.

Connection diagram No.

Type PNP KAs-80-A13-A-K-PTfE-Y3-3G-3d

Art.-No. KA 0799

Connection diagram No. 6

operating voltage (U
b
) 10...30 V DC

output current max. (I
e
) 2 x 200 mA

Voltage drop max. (U
d
) ≤ 2.0 V

Permitted residual ripple max. 10 %

No-load current (I
o
) typ. 15 mA

Frequency of operating cycles max. 300 Hz

Permitted ambient temperature -25...+70 °C

lED-display yellow

Protective circuit built-in

Degree of protection IEC 60529 IP 67*

Norm EN 60947-5-2

Connection Flange connector M 12 x 1

Housing material PtFE (FDA 21 CFR 177.1550)

Active surface PtFE (FDA 21 CFR 177.1550)

lid -

Media optimized yes

Accessories (is delivered with the unit) 2 pieces nuts M 18, Protective clip

For matching connectors please see our selection of accessories.

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

91RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

1
8

M
x1

12

55
70

1
2

M
x1

4SW24

14

High Performance

HP

1 2 3

4 5 6

Made in Germany

Certificate:

Capacitive Sensors

Series 80 - PNP

Housing M 18 x 1
• Housing material: Brass
• sensing distance 0.5...15 mm adjustable
• ii 3G EEx nA ii T6 X, for use in zone 2
• ii 3D iP67 T101° C X, for use in zone 22
• With flange connector m 12 x 1

Technical data Non-flush mountable

operating distance S
n

8 mm

operating distance min. / max. adjustable 0.5...15 mm

Electrical version 4-pin DC

output function Antivalent

Type NPN
Art.-No.

Connection diagram No.

Type PNP KAs-80-A23-A-Y5-3G-3d

Art.-No. KA 0527

Connection diagram No. 6

operating voltage (U
b
) 10...30 V DC

output current max. (I
e
) 2 x 200 mA

Voltage drop max. (U
d
) ≤ 2.0 V

Permitted residual ripple max. 10%

No-load current (I
o
) typ. 15 mA

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -25...+70 °C

lED-display yellow

Protective circuit built-in

Degree of protection IEC 60529 IP 67*

Norm EN 60947-5-2

Connection Flange connector M 12 x 1

Housing material brass

Active surface PtFE (FDA 21 CFR 177.1550)

lid -

Media optimized yes

Accessories (is delivered with the unit) 2 pieces nuts M 18, Protective clip

For matching connectors please see our selection of accessories.

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

92 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

25

70

12

5

3
2

M
x1

,5

1
2

M
x1

41

1 2 3

4 5 6

High Performance

HP

Made in Germany

Certificate:

Capacitive Sensors

Series 80 - PNP

Housing M 32 x 1.5
• Housing material: stainless steel
• sensing distance 1...40 mm adjustable
• ii 3G EEx nA ii T6 X, for use in zone 2
• ii 3D iP67 T101° C X, for use in zone 22
• With flange connector m 12 x 1

Technical data Non-flush mountable

operating distance S
n

25 mm

operating distance min. / max. adjustable 1...40 mm

Electrical version 4-pin DC

output function Antivalent

Type NPN
Art.-No.

Connection diagram No.

Type PNP KAs-80-34-A-M32-PTfE/v2A-Y5-3G-3d

Art.-No. KA 0849

Connection diagram No. 6

operating voltage (U
b
) 10...30 V DC

output current max. (I
e
) 2 x 200 mA

Voltage drop max. (U
d
) ≤ 2.0 V

Permitted residual ripple max. 10 %

No-load current (I
o
) typ. 15 mA

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -25...+70 °C

lED-display Green / yellow

Protective circuit built-in

Degree of protection IEC 60529 IP 67*

Norm EN 60947-5-2

Connection Flange connector M 12 x 1

Housing material VA No. 1.4305

Active surface PtFE (FDA 21 CFR 177.1550)

lid PA / PPo

Media optimized yes

Accessories (is delivered with the unit) 2 pieces nuts M 32, Protective clip

For matching connectors please see our selection of accessories.

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

93RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

70

25 8

3
2

M
x1

,5

1
2

M
x1

12

SW41

High Performance

HP

1 2 3

4 5 6

Made in Germany

Certificate:

Capacitive Sensors

Series 80 - PNP

Housing M 32 x 1.5
• Housing material PPO
• sensing distance 1...40 mm adjustable
• ii 3G EEx nA ii T6 X, for use in zone 2
• ii 3D iP67 T101° C X, for use in zone 22
• With flange connector m 12 x 1

technical data Non-flush mountable

operating distance S
n

25 mm

operating distance min. / max. adjustable 1...40 mm

Electrical version 4-pin DC

output function Antivalent

Type NPN
Art.-No.

Connection diagram No.

Type PNP KAs-80-35-A-M32-Y5-3G-3d

Art.-No. KA 0610

Connection diagram No. 6

operating voltage (U
b
) 10...30 V DC

output current max. (I
e
) 2 x 200 mA

Voltage drop max. (U
d
) ≤ 2.0 V

Permitted residual ripple max. 10 %

No-load current (I
o
) typ. 15 mA

Frequency of operating cycles max. 50 Hz

Permitted ambient temperature -25...+70 °C

lED-display Green / yellow

Protective circuit built-in

Degree of protection IEC 60529 IP 67*

Norm EN 60947-5-2

Connection Flange connector M 12 x 1

Housing material PPo

Active surface PPo

lid PA / PPo

Media optimized yes

Accessories (is delivered with the unit) 2 pieces nuts M 32, Protective clip

For matching connectors please see our selection of accessories.

* With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

94 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

95

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

Pages:

sENsors / ATEX wiTh MANufACTurEr dECLArATioN

Capacitive sensors, Series 95, AtEX Zone 22, M 30 102 - 103

Capacitive sensors, Series 95, AtEX Zone 22, M 32 104 - 105

Capacitive sensors, Series 95, AtEX Zone 22, Ø 32 mm 106 - 107

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

96 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

Made in Germany

15 5

90

M
3

0
x1

,5

36

High Performance

HP

II 3D IP67 t101°C X

Certificate:

Capacitive Sensors
Series 95 - AC / DC

Housing M 30 x 1.5
• Housing material: Brass
• sensing distance 2...20 mm adjustable
• Potential-free change-over contact
•
• For use in zone 22

Technical data Non-flush mountable

operating distance S
n

15 mm

operating distance min. / max. adjustable 2...20 mm

Electrical version 5-wire AC / DC

output Relay, 1 Co

Type KAs-95-A24-1Co-PTfE/Ms-3d

Art.-No. KA 1010

operating voltage (U
b
) 20...250 AC / DC

load max. AC (I, U) 1 A, 250 V

load max. DC (I, U, P) 1 A, 220 V, 60 W

No-load current (I
o
) 2,1 mA

Frequency of operating cycles max. 2 Hz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Protective circuit built-in

Degree of protection IEC 60529 IP 67*

Norm EN 60947-5-2

Connection cable 2 m, PVC, 6 x 0.34 mm²

Housing material brass

Active surface PtFE (FDA 21 CFR 177.1550)

lid PA

Media optimized yes

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

) *With sealed potentiometer

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

Made in Germany

97

15

90

5

M
3
0
x1

,5

36

High Performance

HP

II 3D IP67 t101°C X

Certificate:

Capacitive Sensors
Series 95 - AC / DC

Housing M 30 x 1.5
• Housing material: Brass
• sensing distance 2...20 mm adjustable
• Normally open and normally closed function
• Potential-free change-over contact
• switch-on and switch-off delay changeable
• Adjustable timer 1 sec - 10 min.
•
• For use in zone 22

Technical data Non-flush mountable

operating distance S
n

15 mm

operating distance min. / max. adjustable 2...20 mm

Electrical version 5-wire AC / DC

output Relay, 1 Co

Type KAs-95-A24-1Co-PTfE/Ms-Td-3d

Art.-No. KA 1008

operating voltage (U
b
) 20...250 AC / DC

load max. AC (I, U) 1 A, 250 V

load max. DC (I, U, P) 1 A, 220 V, 60 W

No-load current (I
o
) 2,1 mA

Frequency of operating cycles max. 2 Hz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Protective circuit built-in

Degree of protection IEC 60529 IP 67*

Norm EN 60947-5-2

Connection cable 2 m, PVC, 6 x 0,34 mm²

Housing material brass

Active surface PtFE (FDA 21 CFR 177.1550)

lid Pbt

Media optimized yes

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

Potentiometer 1
Sensitivity adjustment

Potentiometer 2
timer adjustment

lED

Change-over switch
Switch-on / Switch-off
delay

*With sealed potentiometer

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com98

Made in Germany

M
3
2

x1
,5

15

90

5

41

High Performance

HP

II 3D IP67 t101°C X

Certificate:

Capacitive Sensors
Series 95 - AC / DC

Housing M 32 x 1.5
• Housing material: Brass
• sensing distance 2...25 mm adjustable
• Potential-free change-over contact
•
• For use in zone 22

Technical data Non-flush mountable

operating distance S
n

20 mm

operating distance min. / max. adjustable 2...25 mm

Electrical version 5-wire AC / DC

output Relay, 1 Co

Type KAs-95-32-1Co-M32-PTfE/Ms-3d

Art.-No. KA 1007

operating voltage (U
b
) 20...250 V AC / DC

load max. AC (I, U) 1 A, 250 V

load max. DC (I, U, P) 1 A, 220 V, 60 W

No-load current (I
o
) 2,1 mA

Frequency of operating cycles max. 2 Hz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Protective circuit built-in

Degree of protection IEC 60529 IP 67

Norm EN 60947-5-2

Connection cable 2 m, PVC, 6 x 0.34 mm²

Housing material brass

Active surface PtFE (FDA 21 CFR 177.1550)

lid PA

Media optimized yes

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

) *With sealed potentiometer

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

Made in Germany

99

90

515

3
2

M
x1

,5

41

High Performance

HP

II 3D IP67 t101°C X

Certificate:

Capacitive Sensors
Series 95 - AC / DC

Housing M 32 x 1.5
• Housing material: Brass
• sensing distance 2...25 mm adjustable
• Normally open and normally closed function
• Potential-free change-over contact
• switch-on and switch-off delay changeable
• Adjustable timer 1 sec - 10 min.
•
• For use in zone 22

Technical data Non-flush mountable

operating distance S
n

20 mm

operating distance min. / max. adjustable 2...25 mm

Electrical version 5-wire AC / DC

output Relay, 1 Co

Type KAs-95-32-1Co-M32-PTfE/Ms-Td-3d

Art.-No. KA 1009

operating voltage (U
b
) 20...250 V AC / DC

load max. AC (I, U) 1 A, 250 V

load max. DC (I, U, P) 1 A, 220 V, 60 W

No-load current (I
o
) 2,1 mA

Frequency of operating cycles max. 2 Hz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Protective circuit built-in

Degree of protection IEC 60529 IP 67*

Norm EN 60947-5-2

Connection cable 2 m, PVC, 6 x 0.34 mm²

Housing material brass

Active surface PtFE (FDA 21 CFR 177.1550)

lid Pbt

Media optimized yes

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

Potentiometer 1
Sensitivity adjustment

Potentiometer 2
timer adjustment

lED

Change-over switch
Switch-on / Switch-off
delay

*With sealed potentiometer

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com100

Made in Germany

15

90

3
0

Ø

Ø
3

2

High Performance

HP

II 3D IP67 t101°C X

Certificate:

Capacitive Sensors
Series 95 - AC / DC

Housing Ø 32 mm
• Housing material: Brass
• sensing distance 2...25 mm adjustable
• Potential-free change-over contact
•
• For use in zone 22

Technical data Non-flush mountable

operating distance S
n

20 mm

operating distance min. / max. adjustable 2...25 mm

Electrical version 5-wire AC / DC

output Relay, 1 Co

Type KAs-95-32-1Co-PTfE/Ms-3d

Art.-No. KA 1005

operating voltage (U
b
) 20...250 V AC / DC

load max. AC (I, U) 1 A, 250 V

load max. DC (I, U, P) 1 A, 220 V, 60 W

No-load current (I
o
) 2,1 mA

Frequency of operating cycles max. 2 Hz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Protective circuit built-in

Degree of protection IEC 60529 IP 67

Norm EN 60947-5-2

Connection cable 2 m, PVC, 6 x 0.34 mm²

Housing material brass

Active surface PtFE (FDA 21 CFR 177.1550)

lid PA

Media optimized yes

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

) *With sealed potentiometer

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

Made in Germany

101

15

90

3
0

Ø

Ø
3

2

High Performance

HP

II 3D IP67 t101°C X

Certificate:

Capacitive Sensors
Series 95 - AC / DC

Housing Ø 32 mm
• Housing material: Brass
• sensing distance 2...25 mm adjustable
• Normally open and normally closed function
• Potential-free change-over contact
• switch-on and switch-off delay changeable
• Adjustable timer 1 sec - 10 min.
•
• For use in zone 22

Technical data Non-flush mountable

operating distance S
n

20 mm

operating distance min. / max. adjustable 2...25 mm

Electrical version 5-wire AC / DC

output Relay, 1 Co

Type KAs-95-32-1Co-PTfE/Ms-Td-3d

Art.-No. KA 1006

operating voltage (U
b
) 20...250 V AC / DC

load max. AC (I, U) 1 A, 250 V

load max. DC (I, U, P) 1 A, 220 V, 60 W

No-load current (I
o
) 2,1 mA

Frequency of operating cycles max. 2 Hz

Permitted ambient temperature -20...+70 °C

lED-display yellow

Protective circuit built-in

Degree of protection IEC 60529 IP 67*

Norm EN 60947-5-2

Connection cable 2 m, PVC, 6 x 0.34 mm²

Housing material brass

Active surface PtFE (FDA 21 CFR 177.1550)

lid Pbt

Media optimized yes

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

Potentiometer 1
Sensitivity adjustment

Potentiometer 2
timer adjustment

lED

Change-over switch
Switch-on / Switch-off
delay

*With sealed potentiometer

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

102

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

u

the conductivity sensors or conductivity guard are designed for detection of electrically conductive liquids.
They are certified for use in potentially explosive areas Zone 0 and Zone 20.

Technology

the technology of these conductive sensors is based on the conductivity measuring principle. they are
designed as a 2 wire version according to NAmuR DiN 60947-5-6 and are ATEX certified. The sensor has
two measuring electrodes. When they are in contact with a conductive liquid a measuring current runs
between these two measuring electrodes, which is evaluated by the sensor and a switching signal is given.

the sensors have a 12-turn potentiometer for sensitivity adjustment. this allows an optimum adjustment
for the liquid to be detected.

Mechanical Construction

the conductive sensors are available with different body sizes, like for instance M 10 x 1, M 12 x 1 or
G 1/4 “ or 1/4“ NPt. For the sensor bodies, this means parts that touch the product, high quality materials
are used. therefore the sensors can be used for applications in the Chemical Industry and Food Industry.

• Housing materials used are:
• sensor body: PEEK (FDA 21 CFR 177.2415)
• Electrodes: VA Nr. 1.4305

For more information about conductivity sensors see our catalogue about conductivity sensors or visit our website under
www.rechner-sensors.com.

dEsCriPTioN: CoNduCTivE sENsors rCs

Zone 0,

u = RCS-...

Outside of the Ex zone:

• N-132... Ex barrier
• or PLC

Correlation of the conductive sensors for gas-Ex zones 0, 1 and 2

Zone 0

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

103

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

CoNduCTiviTY sENsors rCs

Pages:

Conductivity sensors, Series RCS, StEx - AtEX Zone 0, Zone 20 110 - 114

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

Made in Germany

10
,5

Ø
12

M
x1 16

Ø

5 5

27

55

bVS 10 AtEX E 049

 II 1G Ex ia IIC t4 Ga

 II 1D Ex ia IIIC t130°C Da

Compliant
RoHS

High Performance

HP

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
4.

01
.2

01
8)

Conductivity sensors
Series 02 - NAMUR EN 60947-5-6

Housing M 12 x 1
• Housing material: PEEK
• For use in areas with the risk of dust explosion, zone 20
• For use in areas with the risk of gas explosion, zone 0

* other sensitivity ranges are possible on customer request
** With sealed potentiometer screw

Technical data
Electrical version 2-wire DC

output function NAMUR EN 60947-5-6

Type rCs-02-M12/55-N-27-vA/PEEK-stEx

Art.-No. rC 0002

operating voltage (U
b
) 8

- 15 V AC / DC Ui = 15 V DC

Power consumption Ii = 30 mA

Sensitivity min. 100 µS / cm*

Sensitivity max. 0.1 µS / cm*

Permitted ambient temperature -20...+90 °C

Degree of protection IEC 60529 IP 67**

Norm EN 60947-5-2

Connection cable 5 m, PVC, 2 x 0.14 mm²

Housing material PEEK (FDA 21 CFR 177.2415)

Material VA No. 1.4305

Pressure 5 bar

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

Made in Germany

105

1
0
,5

Ø

1
2

M
x1

1
6

Ø

10 5

27

45

bVS 10 AtEX E 049

 II 1G Ex ia IIC t4 Ga

 II 1D Ex ia IIIC t130°C Da

Certificate:

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

Conductivity sensors
Series 02 - NAMUR EN 60947-5-6

Housing M 12 x 1
• Housing material: PEEK
• For use in areas with the risk of dust explosion, zone 20
• For use in areas with the risk of gas explosion, zone 0

Technical data
Electrical version 2-wire DC

output function NAMUR EN 60947-5-6

Type rCs-02-M12/45-N-27-vA/PEEK-stEx

Art.-No. rC 0003

operating voltage (U
b
) U

i
 = 15 V DC

Power consumption Ii = 30 mA

Sensitivity min. 200 µS / cm*

Sensitivity max. 0.2 µS / cm*

Permitted ambient temperature -20...+90 °C

Degree of protection IEC 60529 IP 67**

Norm EN 60947-5-2

Connection cable 2 m, PVC, 2 x 0.14 mm²

Housing material PEEK (FDA 21 CFR 177.2415)

Material VA No. 1.4305

Pressure 5 bar

* other sensitivity ranges are possible on customer request
** With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com106

Made in Germany

1
0
,5

Ø1
/4

"N
P

t

1
6

Ø

5 5

27

55

bVS 10 AtEX E 049

 II 1G Ex ia IIC t4 Ga

 II 1D Ex ia IIIC t130°C Da

Certificate:

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

Conductivity sensors
Series 02 - NAMUR EN 60947-5-6

Housing 1/4” NPt
• Housing material: PEEK
• For use in areas with the risk of dust explosion, zone 20
• For use in areas with the risk of gas explosion, zone 0

Technical data
Electrical version 2-wire DC

output function NAMUR EN 60947-5-6

Type rCs-02-1/4”NPT/55-N-27-vA/PEEK-stEx

Art.-No. rC 0004

operating voltage (U
b
) U

i
 = 15 V DC

Power consumption Ii = 30 mA

Sensitivity min. 100 µS / cm*

Sensitivity max. 0.1 µS / cm*

Permitted ambient temperature -20...+90 °C

Degree of protection IEC 60529 IP 67**

Norm EN 60947-5-2

Connection cable 2 m, PVC, 2 x 0.14 mm²

Housing material PEEK (FDA 21 CFR 177.2415)

Material VA No. 1.4305

Pressure 5 bar

* other sensitivity ranges are possible on customer request
** With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

Made in Germany

107

1
0
,5

Ø1
/4

"N
P

t

1
8

Ø

10 5

27

45

bVS 10 AtEX E 049

 II 1G Ex ia IIC t4 Ga

 II 1D Ex ia IIIC t130°C Da

Certificate:

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

Conductivity sensors
Series 02 - NAMUR EN 60947-5-6

Housing 1/4“ NPt
• Housing material: PEEK
• For use in areas with the risk of dust explosion, zone 20
• For use in areas with the risk of gas explosion, zone 0

Technical data
Electrical version 2-wire DC

output function NAMUR EN 60947-5-6

Type rCs-02-1/4”NPT/45-N-27-vA/PEEK-stEx

Art.-No. rC 0005

operating voltage (U
b
) U

i
 = 15 V DC

Power consumption Ii = 30 mA

Sensitivity min. 200 µS / cm*

Sensitivity max. 0.2 µS / cm*

Permitted ambient temperature -20...+90 °C

Degree of protection IEC 60529 IP 67**

Norm EN 60947-5-2

Connection cable 2 m, PVC, 2 x 0.14 mm²

Housing material PEEK (FDA 21 CFR 177.2415)

Material VA No. 1.4305

Pressure 5 bar

* other sensitivity ranges are possible on customer request
** With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com108

Made in Germany

9
Ø1
0

M
x1

1
6

Ø

10 5

27

45

bVS 10 AtEX E 049

 II 1G Ex ia IIC t4 Ga

 II 1D Ex ia IIIC t130°C Da

Certificate:

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

Conductivity sensors
Series 02 - NAMUR EN 60947-5-6

Housing M 10 x 1
• Housing material: PEEK
• For use in areas with the risk of dust explosion, zone 20
• For use in areas with the risk of gas explosion, zone 0

Technical data
Electrical version 2-wire DC

output function NAMUR EN 60947-5-6

Type rCs-02-M10/45-N-27-vA/PEEK-stEx

Art.-No. rC 0006

operating voltage (U
b
) U

i
 = 15 V DC

Power consumption Ii = 30 mA

Sensitivity min. 200 µS / cm*

Sensitivity max. 0.2 µS / cm*

Permitted ambient temperature -20...+90 °C

Degree of protection IEC 60529 IP 67**

Norm EN 60947-5-2

Connection cable 2 m, PVC, 2 x 0.14 mm²

Housing material PEEK (FDA 21 CFR 177.2415)

Material VA No. 1.4305

Pressure 5 bar

* other sensitivity ranges are possible on customer request
** With sealed potentiometer screw

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

109

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (2
01

8)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

isoLATiNG swiTChiNG AMPLifiEr sEriEs N-132...

the Series N-132... isolating switching amplifiers (Ex Barrier) transmit switching operations from an intrin-
sically safe control circuit to a non-intrinsically safe active current circuit. the control units are designed
according to NAmuR-DiN 19234 or EN 60947-5-6 intrinsically safe and according to iEC 60079 [Ex ia] ii C.
The conformity is certified in Germany by DEKRA EXAm GmbH.

Power pack, switching amplifier, electronic evaluation unit and output relay are all integrated in the 17.6 mm
sized housing. the units are EMC-approved according to IEC 61000-4-2 to 5. Quick mounting is possible
on profile according to Ns35/15 or Ns35/7,5. LED displays are integrated in the front plate for stand-by
(green), state of output (yellow) and wire-break / shortcircuit of the sensor cable (red).

The isolating switching amplifiers can be actuated by NAmuR sensors, e.g. our series IAS-30...and KAS-

40... or by mechanical contacts.

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

110

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (2
01

8)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

isoLATiNG swiTChiNG AMPLifiErs sEriEs N-132...

ISolAtING SWItCHING AMPlIFIERS SERIES N-132... 6 - 12

tRANSMIttER PoWER SUPPly SERIES N-132... 13 - 14

Pages:

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

111

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (2
01

8)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

Made in Germany

99 17,6

1
1
4
,5

108

DMt 09 AtEX E 087X IECEx bVS 10.0088X

 ii (1) G [Ex ia] iiC [Ex ia] iiC

 ii (1) D [Ex ia] iiiC [Ex ia] iiiC

Certificate:

Isolating Switching Amplifier

N-132/1-01 120...230 v AC

• To connect one NAMUR-Sensor or potential-free mechanical contact,
which is mounted in the zones 0, 1, 2 (Gas) or 20, 21, 22 (dust)

• Compact design - only 17.6 mm width
• Removable screw terminals
• indication sensor wire-break or shortcircuit via LED display

Technical data
operating voltage (U

b
) 120...230 V AC

output function 1 x change-over contact potential-free

Contact rating each relay AC max. 250 V AC / 4 A

Contact rating each relay DC max. 250 V DC / 2 A

Type N-132/1-01

Art.-No. N 00012

No-load current (I
o
) typ. 12 mA

No-load voltage max. (U
o
) 9.6 V DC

Short-circuit current max. (I
K
) 10 mA

outer inductance max. (l
o
) [Ex ia] iiC 350 mH / iiB 1000 mH

outer capacitance max. (C
o
) [Ex ia] iiC 3.6 µF / iiB 26 µF

Actuating signal NAMUR EN 60547-5-6

Permitted ambient temperature -20...+70 °C

Display Red / yellow and green

Degree of protection IC 60529
Housing: IP 30

terminals: IP 20

Norm EN 60947-5-6

Connection Screw terminals

Ex - Area

Division 1
Zone 0 / 1

Ex barrierSensor

Safe Area

SPS / PlS

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

112

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (2
01

8)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

Made in Germany

99 17,6

1
1
4
,5

108

DMt 09 AtEX E 087X IECEx bVS 10.0088X

 ii (1) G [Ex ia] iiC [Ex ia] iiC

 ii (1) D [Ex ia] iiiC [Ex ia] iiiC

Certificate:

Isolating Switching Amplifier

N-132/1-10 24 v dC

• To connect one NAMUR-Sensor or potential-free mechanical contact,
which is mounted in the zones 0, 1, 2 (Gas) or 20, 21, 22 (dust)

• Compact design - only 17.6 mm width
• Removable screw terminals
• indication sensor wire-break or shortcircuit via relay contact

Technical data
operating voltage (U

b
) 18...31.2 V DC

output function 1 x change-over contact potential-free

Contact rating each relay AC max. 250 V AC / 4 A

Contact rating each relay DC max. 250 V DC / 2 A

Type N-132/1-10

Art.-No. N 00014

No-load current (I
o
) typ. 33 mA

No-load voltage max. (U
o
) 9.6 V DC

Short-circuit current max. (I
K
) 10 mA

outer inductance max. (l
o
) [Ex ia] iiC 350 mH / iiB 1000 mH

outer capacitance max. (C
o
) [Ex ia] iiC 3.6 µF / iiB 26 µF

Actuating signal NAMUR EN 60547-5-6

Permitted ambient temperature -20...+70 °C

Display Red / yellow and green

Degree of protection IC 60529
Housing: IP 30

terminals: IP 20

Norm EN 60947-5-6

Connection Screw terminals

Ex - Area

Division 1
Zone 0 / 1

Ex barrierSensor

Safe Area

SPS / PlS

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

113

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (2
01

8)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

Made in Germany

99 17,6

1
1
4
,5

108

DMt 09 AtEX E 087X IECEx bVS 10.0088X

 ii (1) G [Ex ia] iiC [Ex ia] iiC

 ii (1) D [Ex ia] iiiC [Ex ia] iiiC

Certificate:

Isolating Switching Amplifier

N-132/1(2)-01 120...230 v AC

• To connect one NAMUR-Sensor or potential-free mechanical contact,
which is mounted in the zones 0, 1, 2 (Gas) or 20, 21, 22 (dust)

• With 2 relay outputs.
• Compact design - only 17.6 mm width
• Removable screw terminals
• indication sensor wire-break or shortcircuit via LED display

Technical data
operating voltage (U

b
) 120...230 V AC

output function 2 x change-over contact potential-free

Contact rating each relay AC max. 250 V AC / 4 A

Contact rating each relay DC max. 250 V DC / 2 A

Type N-132/1(2)-01

Art.-No. N 00021

No-load current (I
o
) typ. 12 mA

No-load voltage max. (U
o
) 9.6 V DC

Short-circuit current max. (I
K
) 10 mA

outer inductance max. (l
o
) [Ex ia] iiC 350 mH / iiB 1000 mH

outer capacitance max. (C
o
) [Ex ia] iiC 3.6 µF / iiB 26 µF

Actuating signal NAMUR EN 60547-5-6

Permitted ambient temperature -20...+70 °C

Display Red / yellow and green

Degree of protection IC 60529
Housing: IP 30

terminals: IP 20

Norm EN 60947-5-6

Connection Screw terminals

Ex - Area

Division 1
Zone 0 / 1

Ex barrierSensor

Safe Area

SPS / PlS

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

114

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (2
01

8)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

Made in Germany

99 17,6

1
1
4
,5

108

DMt 09 AtEX E 087X IECEx bVS 10.0088X

 ii (1) G [Ex ia] iiC [Ex ia] iiC

 ii (1) D [Ex ia] iiiC [Ex ia] iiiC

Certificate:

Ex - Area

Division 1
Zone 0 / 1

Ex barrierSensor

Safe Area

SPS / PlS

Isolating Switching Amplifier

N-132/2-01 120...230 v AC

• To connect two NAMUR-Sensors or potential-free mechanical contacts,
which are mounted in the zones 0, 1, 2 (Gas) or 20, 21, 22 (dust)

• Compact design - only 17.6 mm width
• Removable screw terminals
• indication sensor wire-break or shortcircuit via LED display

Technical data
operating voltage (U

b
) 120...230 V AC

output function 2 x change-over contact potential-free

Contact rating each relay AC max. 250 V AC / 4 A

Contact rating each relay DC max. 250 V DC / 2 A

Type N-132/2-01

Art.-No. N 00015

No-load current (I
o
) typ. 18 mA

No-load voltage max. (U
o
) 9.6 V DC

Short-circuit current max. (I
K
) 20 mA

outer inductance max. (l
o
) [Ex ia] iiC 90 mH / iiB 340 mH

outer capacitance max. (C
o
) [Ex ia] iiC 3.6 µF / iiB 26 µF

Actuating signal NAMUR EN 60547-5-6

Permitted ambient temperature -20...+70 °C

Display Red / yellow and green

Degree of protection IC 60529
Housing: IP 30

terminals: IP 20

Norm EN 60947-5-6

Connection Screw terminals

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

115

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (2
01

8)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

Made in Germany

99 17,6

1
1
4
,5

108

DMt 09 AtEX E 087X IECEx bVS 10.0088X

 ii (1) G [Ex ia] iiC [Ex ia] iiC

 ii (1) D [Ex ia] iiiC [Ex ia] iiiC

Certificate:

Ex - Area

Division 1
Zone 0 / 1

Ex barrierSensor

Safe Area

SPS / PlS

Isolating Switching Amplifier

N-132/2-10 24 v dC

• To connect two NAMUR-Sensors or potential-free mechanical contacts
which are mounted in the zones 0, 1, 2 (Gas) or 20, 21, 22 (dust)

• Compact design - only 17.6 mm width
• Removable screw terminals
• indication sensor wire-break or shortcircuit via relay contact

Technical data
operating voltage (U

b
) 18...31.2 V DC

output function 2 x change-over contact potential-free

Contact rating each relay AC max. 250 V AC / 4 A

Contact rating each relay DC max. 250 V DC / 2 A

Type N-132/2-10

Art.-No. N 00017

No-load current (I
o
) typ. 55 mA

No-load voltage max. (U
o
) 9.6 V DC

Short-circuit current max. (I
K
) 20 mA

outer inductance max. (l
o
) [Ex ia] iiC 90 mH / iiB 340 mH

outer capacitance max. (C
o
) [Ex ia] iiC 3.6 µF / iiB 26 µF

Actuating signal NAMUR EN 60547-5-6

Permitted ambient temperature -20...+70 °C

Display Red / yellow and green

Degree of protection IC 60529
Housing: IP 30

terminals: IP 20

Norm EN 60947-5-6

Connection Screw terminals

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

116

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (2
01

8)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

Made in Germany

99 17,6

1
1
4
,5

108

DMt 09 AtEX E 087X IECEx bVS 10.0088X

 ii (1) G [Ex ia] iiC Ex nAc nCc [ia] iiC T4

 ii (1) D [Ex ia] iiiC [Ex ia] iiiC

Certificate:

Ex - Area

Division 1
Zone 0 / 1

Ex barrierSensor

Safe Area

Division 2
Zone 2

SPS / PlS

Isolating Switching Amplifier

N-132/1-E-10 24 v dC

• To connect one NAMUR-Sensor or potential-free mechanical contact,
which is mounted in the zones 0, 1, 2 (Gas) or 20, 21, 22 (dust)

• Amplifier for use in areas with the risk of gas explosion, zone 2
• Compact design - only 17.6 mm width
• Removable screw terminals
• indication sensor wire-break or shortcircuit via relay contact

Technical data
operating voltage (U

b
) 18...31.2 V DC

output function 1 x transistor output / open collector

Contact rating each DC output max. 35 V DC / 50 mA

Type N-132/1-E-10

Art.-No. N 00022

No-load current (I
o
) typ. 26 mA

No-load voltage max. (U
o
) 9.6 V DC

Short-circuit current max. (I
K
) 10 mA

outer inductance max. (l
o
) [Ex ia] iiC 350 mH / iiB 1000 mH

outer capacitance max. (C
o
) [Ex ia] iiC 3.6 µF / iiB 26 µF

Actuating signal NAMUR EN 60547-5-6

Permitted ambient temperature -20...+70 °C

Display Red / yellow and green

Degree of protection IC 60529
Housing: IP 30

terminals: IP 20

Norm EN 60947-5-6

Connection Screw terminals

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

117

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (2
01

8)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

Made in Germany

99 17,6

1
1
4
,5

108

DMt 09 AtEX E 087X IECEx bVS 10.0088X

 ii (1) G [Ex ia] iiC Ex nAc nCc [ia] iiC T4

 ii (1) D [Ex ia] iiiC [Ex ia] iiiC

Certificate:

Ex - Area

Division 1
Zone 0 / 1

Ex barrierSensor

Safe Area

Division 2
Zone 2

SPS / PlS

Isolating Switching Amplifier

N-132/2-E-10 24 v dC

• To connect two NAMUR-Sensors or potential-free mechanical contacts
which are mounted in the zones 0, 1, 2 (Gas) or 20, 21, 22 (dust).

• Amplifier for use in areas with the risk of gas explosion, zone 2
• Compact design - only 17.6 mm width
• Removable screw terminals
• indication sensor wire-break or short-circuit via relay contact

Technical data
operating voltage (U

b
) 18...31.2 V DC

output function 2 x transistor output / open collector

Contact rating each DC output max. 35 V DC / 50 mA

Type N-132/2-E-10

Art.-No. N 00018

No-load current (I
o
) typ. 36 mA

No-load voltage max. (U
o
) 9.6 V DC

Short-circuit current max. (I
K
) 20 mA

outer inductance max. (l
o
) [Ex ia] iiC 90 mH / iiB 340 mH

outer capacitance max. (C
o
) [Ex ia] iiC 3.6 µF / iiB 26 µF

Actuating signal NAMUR EN 60547-5-6

Permitted ambient temperature -20...+70 °C

Display Red / yellow and green

Degree of protection IC 60529
Housing: IP 30

terminals: IP 20

Norm EN 60947-5-6

Connection Screw terminals

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

118

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (2
01

8)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

Made in Germany

99 17,6

1
1
4
,5

108

DMt 09 AtEX E 129X IECEx bVS 10.0087X

 ii 3 (1) G Ex nA nC [ia] iiC T4 Ex nA nC [ia Ga] iiC T4 Gc

 ii (1) D [Ex iaD] [Ex ia Da] iiiC

Transmitter Power Supply

N-132/1/4-20-IL - Analogue Output 4...20 mA

• For connection of 1 ATEX certified 2-wire analogue sensor e. g. our
KAS-40...Il with 4...20 mA output signal

• Transmitter for use in areas with the risk of gas explosion, zone 2
• Galvanic isolation between input, output and power supply
• Compact design - only 17.6 mm width
• Removable screw terminals
• indication sensor wire-break or shortcircuit via relay contact

Certificate:

Technical data
Type N-132/1/4-20-iL

Art. No. N 00020

Safety Data (CENElEC)

Max. voltage U
0

27 V

Max. current I
0

88 mA

Max. power P
0

576 mW

Internal capacitance C
i
 and inductance l

i
Negligible

Max. connectable capacitance C
0
 IIC / IIb 90 nF / 705 nF

Max. connectable inductance l
o
 IIC / IIb 2.3 mH / 14 mH

Insulation voltage U
m

253 V

Power supply

Nominal voltage U
N

24 V DC

Voltage range 18...31.2 V DC

Nominal current (with U
N
 and I

Amax
) 70 mA

Power consumption (with U
N
 and I

Amax
) 1.7 W

Ex i Input
transmitter supply voltage 16 V

Input signal 0/4...20 mA

output
Resistance range (load) 600 Ω

output range 0/4...20 mA

Ambient conditions

Ambient temperature -20...+70 °C

Storage temperature -40....+80 °C

Relative humidity (no condensation) < 95 %

lED-Display Red / yellow and green

Degree of protection IEC 60529
Housing: IP30

terminals: IP20

Norm EN 60947-5-6

Connection Screw terminals

Ex - Area

Division 1
Zone 0 / 1

Ex barrierSensor

Safe Area

Division 2
Zone 2

SPS / PlS

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

119

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (2
01

8)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

Made in Germany

DMt 09 AtEX E 129X IECEx bVS 10.0087X

 ii 3 (1) G Ex nA nC [ia] iiC T4 Ex nA nC [ia Ga] iiC T4 Gc

 ii (1) D [Ex iaD] [Ex ia Da] iiiC

99 17,6

1
1
4
,5

108 Ex - Area

Division 1
Zone 0 / 1

Ex barrierSensor

Safe Area

Division 2
Zone 2

SPS / PlS

Transmitter Power Supply

N-132/2/4-20-IL - Analogue Output 4...20 mA

• For connection of 2 ATEX certified 2-wire analogue sensors e. g. our
KAS-40...Il with 4...20 mA output signal

• Transmitter for use in areas with the risk of gas explosion, zone 2
• Galvanic isolation between input, output and power supply
• Compact design - only 17.6 mm width
• Removable screw terminals
• indication sensor wire-break or shortcircuit via relay contact

Technical data
Type N-132/2/4-20-iL

Art. No. N 00023

Safety Data (CENElEC)

Max. voltage U
0

27 V

Max. current I
0

88 mA

Max. power P
0

576 mW

Internal capacitance C
i
 and inductance l

i
Negligible

Max. connectable capacitance C
0
 IIC / IIb 90 nF / 705 nF

Max. connectable inductance l
o
 IIC / IIb 2.3 mH / 14 mH

Insulation voltage U
m

253 V

Power supply

Nominal voltage U
N

24 V DC

Voltage range 18...31.2 V DC

Nominal current (with U
N
 and I

Amax
) 125 mA

Power consumption (with U
N
 and I

Amax
) 3 W

Ex i Input
transmitter supply voltage 16 V

Input signal 0/4...20 mA

output
Resistance range (load) 600 Ω

output range 0/4...20 mA

Ambient conditions

Ambient temperature -20...+70 °C

Storage temperature -40....+80 °C

Relative humidity (no condensation) < 95 %

lED-Display Red / yellow and green

Degree of protection IEC 60529
Housing: IP30

terminals: IP20

Norm EN 60947-5-6

Connection Screw terminals

Certificate:

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

120

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

PER ®

Pages:

General Description 84

Probes with 1 or 2 switching points (KFS-5-...-StEX) 85 - 86

Probes compact with 1 or 2 switching points (KFX-5-...-StEX) 87 - 89

CAPACITIvE, bINARy
LEvEL MEAsurEMENT sYsTEM

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

121

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

u v

PER ®

Zone 20

This capacitive measurement is based on the generation of an electric field between Container and probe.
Herewith a “measuring capacitor” is formed. Within this measuring capacitor the filling material works as a
dielectric that changes its capacity. these capacity changes are electronically evaluated and are converted
into the desired output signals.

basic configuration of the Limit value Measuring System

l	System with separate Evaluation Unit
Probe + Connection cable + Electronic Evaluation Unit

l	Probe with evaluation electronics integrated in the
connection head

System with separate Evaluation Unit:

Probe
The probe is a passive component. With the ATEX certified version the housing material
of the probe must be PtFE and stainless steel for the connection head. the connection
head provides a 1” process connection.

Electronic Evaluation Unit
the Electronic Evaluation Unit is separate and must be installed outside of the area
with risk of explosion.

Compact version
Probe with evaluation unit integrated in the connection head for 1 or 2 measuring points

Schematic illustration of how to mount the system:

GENErAL dEsCriPTioN - ATEX

Zone 20/21

u = KFX-51-...-PtFE/VA-G1-...-StEx

v = KFS-51-...-PtFE/VA-G1-...-StEx
KFS-52-...-PtFE/VA-G1-...-StEx

outside of the area with risk of explosion
• Evaluation unit (1 switching point) KFA-5-1-...
• Evaluation unit (2 switching points KFA-5-2-...
• Evaluation unit (4 switching points) KFA-5-4-...

Explanation of the capacitive level measuring systems for dust Ex zones 20, 21 and 22
Zone 21

or 22

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

122

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

41

16
Ø

9
26,5

64


65-1900 122,5

M6

G1"

X1

IB1 IBS

≥ 50* = L - (IBS + IBH)

IBH

1

2

Made in Germany

PER ®

bVS 05 AtEX E 185 IECEx bVS 07.0032

 II 2G Ex mb II t4 Ex mb II t4

 II 1/2 D IP 67 t 110°C Ex tD A20/21 IP 67 t 110°C

PER ®

H

L1Compliant
RoHS 3

E
Triple-E

 Capacitive Filling Level Probe - KFX - ATEX
NPN Output - Antivalent (NO + NC)
PNP Output - Antivalent (NO + NC)
1 Limit value switching point

• integrated evaluation electronics
• For use in areas with the risk of dust explosion, zone 20
• For use in areas with the risk of gas explosion, zone 1
• Housing material (active zone): PTFE, Ø 16 mm
• Connection head and process connection stainless steel VA
• Process connection G 1”
• Probe length max. 1900 mm

Please determine
the total length „l“
when ordering.

Technical data
Active zone, related to probe tip 10...25 mm

Electrical version 4 connections DC

output function Antivalent

Type KfX-5-1-“L“-15-N-A-PTfE/vA-1”-stEx

Connection diagram No. 1

Type KfX-5-1-“L“-15-P-A-PTfE/vA-1”-stEx

Connection diagram No. 2

operating voltage (U
b
) 18...30 V DC

Voltage drop max. (U
d
) ≤ 2,5 V

Permitted residual ripple max. 25 %

No-load current (I
o
) typ. 50 mA

Switching frequency max. 4 Hz

operating current (I
e
) 2 x 0...100 mA

Permitted ambient temperature -20...+55 °C

Permitted ambient temperature (for active zone) -20...+100 °C

lED-display Green / yellow

Protective circuit build-in

Degree of protection IEC 60529 IP 67

Norm EN 60947-5-2

Connection cable 10 m, PVC, 4 x 0.5 mm²

Housing material VA No. 1.4404

Housing material (active zone) PtFE (FDA 21 CFR 177.1550)

For matching accessories please see our selection of accessories.

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

123

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

41

16
Ø

9
26,5

64


115-1900 122,5

M6

G1"

X1
X2

IB1 IB2 IBS

≥ 50* = L - (IBS + IBH)

IBH

1

2

Made in Germany

bVS 05 AtEX E 185 IECEx bVS 07.0032

 II 2G Ex mb II t4 Ex mb II t4

 II 1/2 D IP 67 t 110°C Ex tD A20/21 IP 67 t 110°C

PER ®

H

L2Compliant
RoHS 3

E
Triple-E

PER ® Capacitive Filling Level Probe - KFX - ATEX
NPN Output - Normally Closed (NC)
PNP Output - Normally Closed (NC)
2 Limit value switching points

• integrated evaluation electronics
• For use in areas with the risk of dust explosion, zone 20
• For use in areas with the risk of gas explosion, zone 1
• Housing material (active zone): PTFE, Ø 16 mm
• Connection head and process connection stainless steel VA
• Process connection G 1”
• Probe length max. 1900 mm

Please determine the
total length „l“ and the
position of the second
switching point „X2“
when ordering.

Technical data
Active zone, related to probe tip 10...25 mm, + 1 x type specific X2

Electrical version 4 connections DC

output function Normally closed

Type KfX-5-2-“L“-15/X2-N-Ö-PTfE/vA-1”-stEx

Connection diagram No. 1

Type KfX-5-2-“L“-15/X2-P-Ö-PTfE/vA-1”-stEx

Connection diagram No. 2

operating voltage (U
b
) 18...30 V DC

Voltage drop max. (U
d
) ≤ 2,5 V

Permitted residual ripple max. 25 %

operating current (I
e
) 2 x 0...100 mA

No-load current (I
o
) typ. 50 mA

Switching frequency max. 4 Hz

Permitted ambient temperature -20...+55 °C

Permitted ambient temperature (for active zone) -20...+100 °C

lED-display Green / yellow

Protective circuit build-in

Degree of protection IEC 60529 IP 67

Norm EN 60947-5-2

Connection cable 10 m, PVC, 4 x 0.5 mm²

Housing material VA No. 1.4404

Housing material (active zone) PtFE (FDA 21 CFR 177.1550)

For matching accessories please see our selection of accessories.

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

124

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

41

16
Ø

9
26,5

64


115-1900 122,5

M6

G1"

X1
X2

IB1 IB2 IBS

≥ 50* = L - (IBS + IBH)

IBH

1

2

Made in Germany

bVS 05 AtEX E 185 IECEx bVS 07.0032

 II 2G Ex mb II t4 Ex mb II t4

 II 1/2 D IP 67 t 110°C Ex tD A20/21 IP 67 t 110°C

PER ®

H

L2Compliant
RoHS 3

E
Triple-E

PER ® Capacitive Filling Level Probe - KFX - ATEX
NPN Output - Normally Open (NO)
PNP Output - Normally Open (NO)
2 Limit value switching points

• integrated evaluation electronics
• For use in areas with the risk of dust explosion, zone 20
• For use in areas with the risk of gas explosion, zone 1
• Housing material (active zone): PTFE, Ø 16 mm
• Connection head and process connection stainless steel VA
• Process connection G 1”
• Probe length max. 1900 mm

Please determine the
total length „l“ and the
position of the second
switching point „X2“
when ordering.

Technical data
Active zone, related to probe tip 10...25 mm + 1 x type specific X2

Electrical version 4 connections DC

output function Normally open

Type KfX-5-2-“L“-15/X2-N-s-PTfE/vA-1”-stEx

Connection diagram No. 1

Type KfX-5-2-“L“-15/X2-P-s-PTfE/vA-1”-stEx

Connection diagram No. 2

operating voltage (U
b
) 18...30 V DC

Voltage drop max. (U
d
) ≤ 2,5 V

Permitted residual ripple max. 25 %

operating current (I
e
) 2 x 0...100 mA

No-load current (I
o
) typ. 50 mA

Switching frequency max. 4 Hz

Permitted ambient temperature -20...+55 °C

Permitted ambient temperature (for active zone) -20...+100 °C

lED-display Green / yellow

Protective circuit build-in

Degree of protection IEC 60529 IP 67

Norm EN 60947-5-2

Connection cable 10 m, PVC, 4 x 0.5 mm²

Housing material VA No. 1.4404

Housing material (active zone) PtFE (FDA 21 CFR 177.1550)

For matching accessories please see our selection of accessories.

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

125

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

41

16
Ø

9
26,5

64


65-1900 122,5

M6

G1"

X1

IB1 IBS

≥ 50* = L - (IBS + IBH)

IBH

Made in Germany

bVS 05 AtEX E 185 IECEx bVS 07.0032

 II 2G Ex mb II t4 Ex mb II t4

 II 1/2 D IP 67 t 110°C Ex tD A20/21 IP 67 t 110°C

PER ®

H

L1Compliant
RoHS 3

E
Triple-E

PER ® Capacitive Filling Level Probe - KFS - ATEX
1 Limit value switching point

• For connection to the capacitive amplifier KFA-5-...
• For use in areas with the risk of dust explosion, zone 20
• For use in areas with the risk of gas explosion, zone 1
• Housing material (active zone): PTFE, Ø 16 mm
• Connection head and process connection stainless steel VA
• Process connection G 1”
• Probe length max. 1900 mm

* the degree of protection may be increased by means of special measures at mounting (e. g. injection of silicone mixture).

Connection socket
within connection head

Please determine the
total length „l“ when
ordering.

Technical data
Active zone 10...25 mm, related to the probe tip

Type Kfs-5-1-“L“-15-PTfE/vA-1”-stEx

Permitted ambient temperature -20...+100 °C

Permitted ambient temperature (active zone) -20...+100 °C

Degree of protection IEC 60529 IP 67*

Norm EN 60947-5-2

Connection to the evaluation unit KFA-5-... Sockets within the connection head

Housing material VA No. 1.4404 / AISI 316 l (FDA conform)

Housing material (active zone) PtFE (FDA 21 CFR 177.1550)

Accessories:

For evaluation unit KFA-5-...-y50:
Plug connection y75 / y55, 2 m cable length, # 66101213,

is not delivered with the probe

For evaluation unit KFA-5-...-y70:
Plug connection y75 / y75, 2 m cable length, # 66101203,

is not delivered with the probe

For matching accessories please see our selection of accessories.

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

126

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

41

16
Ø

9
26,5

64


115-1900 122,5

M6

G1"

X1
X2

IB1 IB2 IBS

≥ 50* = L - (IBS + IBH)

IBH

Made in Germany

blue red

bVS 05 AtEX E 185 IECEx bVS 07.0032

 II 2G Ex mb II t4 Ex mb II t4

 II 1/2 D IP 67 t 110°C Ex tD A20/21 IP 67 t 110°C

PER ®

H

L2Compliant
RoHS 3

E
Triple-E

PER ® Capacitive Filling Level Probe - KFS - ATEX
2 Limit value switching points

• For connection to the capacitive amplifier KFA-5-...
• For use in areas with the risk of dust explosion, zone 20
• For use in areas with the risk of gas explosion, zone 1
• Housing material (active zone): PTFE, Ø 16 mm
• Connection head and process connection stainless steel VA
• Process connection G 1”
• Probe length max. 1900 mm

* the degree of protection may be increased by means of special measures at mounting (e. g. injection of silicone mixture).

Connection sockets
within connection head

Please determine the
total length „l“ and the
position of the second
switching point “X2”
when ordering.

Technical data

Active zone
10...25 mm, related to the probe tip

+ 1 x type specific X2

Type Kfs-5-2-“L“-15/X2-PTfE/vA-1”-stEx

Permitted ambient temperature -20...+100 °C

Permitted ambient temperature (active zone) -20...+100 °C

Degree of protection IEC 60529 IP 67*

Norm EN 60947-5-2

Connection to the evaluation unit KFA-5-... Sockets within the connection head

Housing material VA No. 1.4404 / AISI 316 l (FDA conform)

Housing material (active zone) PtFE (FDA 21 CFR 177.1550)

Accessories:

For evaluation unit KFA-5-...-y50:
Plug connection y75 / y55, 2 m cable length, # 66101242,

is not delivered with the probe

For evaluation unit KFA-5-...-y70:
Plug connection y75 / y75, 2 m cable length, # 66101204,

is not delivered with the probe

For matching accessories please see our selection of accessories.

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

127

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

TRUE ®

Pages

CAPACITIvE, ANALOgUE
LEvEL MEAsurEMENT sYsTEM

 General information - AtEX 36

 Probes analogue, with ATEX-certification 37

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

128

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

u

TRUE ®

Zone 20/21

u = KFS-1-...PtFE/VA-G1-StEx

outside of the area with risk of explosion

• Evaluation unit for analogue measurement KFA-1-...

Correlation of the capacitive level measuring systems for dust Ex zones 20, 21 and 22

Zone 21

or 22

This capacitive measurement is based on the generation of an electric field between Container and probe.
Herewith a “measuring capacitor” is formed. Within this measuring capacitor the filling material works as a
dielectric that changes its capacity. these capacity changes are electronically evaluated and are converted
into the desired output signals.

basic configuration of the Analogue Measuring System:

l	Probe + Connection Cable + Electronic Evaluation Unit

System with separate evaluation unit:

Probe
The probe is a passive component. With the ATEX certified version the housing material
of the probe must be PtFE and stainless steel for the connection head. the connection
head provides a 1” process connection.

Electronic Evaluation Unit
the Electronic Evaluation Unit is separate and must be installed outside of the area
with risk of explosion.

Schematic illustration of how to mount the system:

GENErAL dEsCriPTioN - ATEX

Zone 20

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

129RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

41

16
ØG

1"

L = 400 - 1900

26,5

9

122,5

64
Ø

M6

R M IBS

85 M = L - (R + IBS + IBH) ≥50

IBH

Made in Germany

TRUE ®

white black

Compliant
RoHS 3

E
Triple-E

Analogue
IL / UL

TRUE ®

100°C
212°F

High Temperature

bVS 05 AtEX E 185 IECEx bVS 07.0032

 II 2G Ex mb II t4 Ex mb II t4

 II 1/2 D IP 67 t 110°C Ex tD A20/21 IP 67 t 110°C

 Capacitive Filling Level Probe - KFS - ATEX
With analogue measuring range

• For connection to the capacitive amplifier KFA-1-...-Y70
• For use in areas with the risk of dust explosion, zone 20
• For use in areas with the risk of gas explosion, zone 1
• Housing material (active zone): PTFE, Ø 16 mm
• Connection head and process connection stainless steel VA
• Process connection G 1”
• Probe length max. 1900 mm
• Automatic compensation of changes of the dielectric constant

* the degree of protection may be increased by means of special measures at mounting
(e. g. injection of silicone mixture).

Connection sockets
within the head connection

Please determine the
total length „l“ and
the measuring range
„M“ when ordering.

Technical data
Active zone [m] type dependent

Type Kfs-1-“L“-“M“-PTfE/vA-1”-stEx

Permitted ambient temperature -20...+100 °C

Degree of protection IEC 60529 IP 67*

Norm EN 60947-5-2

Connection to the evaluation unit KFA-1-...-y70 Sockets within the connection head

Housing material VA No. 1.4404 / AISI 316l (FDA conform)

Housing material (active Zone) PtFE (FDA 21 CFR 177.1550)

Pressure 3 bar

Accessories:

For evaluation unit KFA-1-...-y70:
Plug connection y75 / y75, 2 m cable length, # 66101201,

is not delivered with the probe

For evaluation unit KFA-1-...-y70:
Plug connection y75 / y75, 5 m cable length, # 66101202,

is not delivered with the probe

For matching accessories please see our selection of accessories.

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

130 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

131RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

ACCEssoriEs

Sensor

type

Female connector Article No. lED

Green/
yellow

IP Connection

[mm²]

Cable-

length

[m]

Sensor
 +

length

[mm]

Version

ConnectorNo. Fig.

NAMUR 58a 193386 - 67 2 x 0,34 5 18 y3, y5

NAMUR 62 193390 - 67 3 x 0,34 5 18 y10

pnp/npn 57a 193385 - 67 4 x 0,34 5 18
y3, y5

antivalent

pnp/npn 49a 193345 - 68 5 x 0,25 2 20 y10

fEMALE CoNNECTors

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

132 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

TYPE sELECTioN iN ArTiCLE NuMBEr ordEr

Art.-No. Description Page

193345 Female connector M 12, 5-pin 142

193385 Female connector M 12, 4-pin 142

193386 Female connector M 12, 2-pin 142

193390 Female connector M 12, 3-pin 142

300100 IAS-30-A12-N 19

300200 IAS-30-A22-N 21

300300 IAS-30-A13-N 23

300400 IAS-30-A23-N 25

300500 IAS-30-A14-N 27

300600 IAS-30-A24-N 29

300700 IAS-30-03-N 14

300800 IAS-30-M5-N 15

300900 IAS-30-6.5-N 16

301000 IAS-30-M8-N 17

301500 IAS-30-14-N 18

302800 IAS-30-35-N-M32 31

400100 KAS-40-A11-N 44

400200 KAS-40-A12-N 49

400250 KAS-40-A22-N 51

400300 KAS-40-A13-N 55

400350 KAS-40-A23-N 57

400400 KAS-40-A14-N 63

400450 KAS-40-A24-N 65

400600 KAS-40-14-N 48

400705 KAS-40-14-N-M12 53

400900 KAS-40-14-N-M12-PtFE 54

401000 KAS-40-20-N 59

401500 KAS-40-24-N-M22-PtFE 60

401600 KAS-40-30-N 61

401700 KAS-40-30-N-M32 68

402000 KAS-40-35-N 62

402100 KAS-40-35-N-M32 70

402300 KAS-40-35-N-M32-PtFE 71

402400 KAS-40-34-N-M32-PtFE-V2A 69

403600 KAS-40-A24-Il 67

406110 KAS-40-22/10-N-PtFE 46

406120 KAS-40-22/10-N 45

AF0062 KFA-5-2-l-P-Ö-y50 137

AF0064 KFA-5-1-l-P-A-y50 136

AF0065 KFA-5-2-l-P-S-y50 137

AF0066 KFA-5-2-l-N-S-y50 137

AF0067 KFA-5-2-l-N-Ö-y50 137

AF0068 KFA-5-1-l-N-A-y50 136

AF0125 KFA-1-200-Fl-y70 131

Art.-No. Description Page

AF0126 KFA-1-500-Fl-y70 131

AF0127 KFA-1-1000-Fl-y70 131

AF0128 KFA-1-2000-Fl-y70 131

AF0129 KFA-1-200-Il4-y70 132

AF0130 KFA-1-500-Il4-y70 132

AF0131 KFA-1-1000-Il4-y70 132

AF0132 KFA-1-2000-Il4-y70 132

AF0133 KFA-1-200-Ul-y70 133

AF0134 KFA-1-500-Ul-y70 133

AF0135 KFA-1-1000-Ul-y70 133

AF0136 KFA-1-2000-Ul-y70 133

IA0090 IAS-30-A22-N-StEx 35

IA0091 IAS-30-A12-N-StEx 34

IA0092 IAS-30-A13-N-StEx 36

IA0094 IAS-30-A23-N-StEx 37

IA0095 IAS-30-A14-N-StEx 38

IA0096 IAS-30-A24-N-StEx 39

IA0098 IAS-30-35-N-M32-StEx 40

IA0109 IAS-10-A14-S-StEx 10

IA0110 IAS-10-A13-S-StEx 9

IA0111 IAS-10-A12-S-StEx 8

IA0136 IAS-20-A13-S-StEx 9

IA0137 IAS-20-A14-S-StEx 10

IA0138 IAS-20-A12-S-StEx 8

IA0186 IAS-30-A14-N-y5 28

IA0187 IAS-30-A24-N-y5 30

IA0188 IAS-30-A13-N-y5 24

IA0189 IAS-30-A23-N-y5 26

IA0190 IAS-30-A12-N-y5 20

IA0191 IAS-30_A22-N-y5 22

IA0231 IAS-10-A14-A-y5-StEx 11

KA0084 KAS-80-A24-A-StEx-N 82

KA0085 KAS-70-A24-A-StEx-N 82

KA0086 KAS-80-35-A-M32-StEx-N 84

KA0087 KAS-80-35-S-M32-StEx-N 84

KA0089 KAS-70-35-A-M32-StEx-N 84

KA0090 KAS-70-35-S-M32-StEx-N 84

KA0092 KAS-80-34-A-G1“-StEx-N 89

KA0093 KAS-80-35-A-K-M32-PtFE-StEx-N 87

KA0094 KAS-40-34-N-M32-StEx-N 78

KA0095 KAS-40-A24-N-StEx-N 76

KA0264 KAS-80-26-A-PtFE-1“-StEx-N 93

KA0356 KAS-80-34-A-M32-StEx-N 85

KA0377 KAS-80-34-35/100-PtFE/VA-StEx-N 91

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

133RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

TYPE sELECTioN iN ArTiCLE NuMBEr ordEr

Art.-No. Description Page

KA0527 KAS-80-A23-A-y5-3G-3D 97

KA0557 KAS-40-A14-N-y5 64

KA0558 KAS-40-A24-N-y5 66

KA0559 KAS-40-A13-N-y5 56

KA0560 KAS-40-A23-N-y5 58

KA0561 KAS-40-A12-N-y5 50

KA0562 KAS-40-A22-N-y5 52

KA0610 KAS-80-35-A-M32-y5-3G-3D 99

KA0655 KAS-80-26-A-PtFE-1“-y5-StEx-N 94

KA0740 KAS-40-26-N-PtFE-1“ 72

KA0799 KAS-80-A13-A-K-PtFE-y3-3G-3D 96

KA0819 KAS-80-34-A-M32-y5-StEx-N 86

KA0824 KAS-70-26-A-PtFE-1“-StEx-N 93

KA0849 KAS-80-34-A-M32-PtFE/V2A-y5-3G-
3D

98

KA0863 KAS-70-A24-A-y5-StEx-N 83

KA0864 KAS-80-A24-A-y5-StEx-N 83

KA0867 KAS-80-35-A-K-M32-PtFE-y5-StEx-N 88

KA0868 KAS-80-34-A-G1“-y5-StEx-N 90

KA0869 KAS-80-34-35/100-PtFE/VA-y5-StEx-N 92

KA0870 KAS-40-A24-N-y5-StEx-N 77

KA0871 KAS-40-34-N-M32-y5-StEx-N 79

KA0933 KAS-40-26-N-PtFE-1“-StEx 80

KA1005 KAS-95-32-1Co-PtFE/MS-3D 106

KA1006 KAS-95-32-1Co-PtFE/MS-tD-3D 107

KA1007 KAS-95-32-1Co-M32-PtFE/MS-3D 104

KA1008 KAS-95-A24-1Co-PtFE/MS-tD-3D 103

KA1009 KAS-95-32-1Co-M32-PtFE/MS-tD-3D 105

KA1010 KAS-95-A24-1Co-PtFE/MS-3D 102

KA1230 KAS-40-26-N-PtFE-1“-100°C 73

KA1231 KAS-40-26-N-200-PtFE-1“-y5-StEx 81

N00012 N-132/1-01 118

N00014 N-132/1-10 119

N00015 N-132/2-01 121

N00017 N-132/2-10 122

N00018 N-132/2-E-10 124

N00020 N-132/1/4-20-Il 125

N00021 N-132/1(2)-01 120

N00022 N-132/1-E-10 123

N00023 N-132/2/4-20-Il 126

RC0002 RCS-02-M12/55-N-27-VA/PEEK-StEx 110

RC0003 RCS-02-M12/45-N-27-VA/PEEK-StEx 111

RC0004 RCS-02-1/4“NPt/55-N-27-VA/PEEK-
StEx

112

Art.-No. Description Page

RC0005 RCS-02-1/4“NPt/45-N-27-VA/PEEK-
StEx

113

RC0006 RCS-02-M10/45-N-27-VA/PEEK-StEX 114

KFS-1-“l“-M“-PtFE/VA-G1“-StEx 130

KFS-5-1-“l“-15-PtFE/VA-G1“-StEx 134

KFS-5-2-“l“-15/X2-PtFE/VA-G1“-StEx 135

KFX-5-1-“l“-15-N-A-PtFE/VA-G1“-
StEx

138

KFX-5-1-“l“-15-P-A-PtFE/VA-G1“-
StEx

138

KFX-5-2-“l“-15/X2-N-Ö-PtFE/VA-G1“-
StEx

139

KFX-5-2-“l“-15/X2-N-S-PtFE/VA-G1“-
StEx

140

KFX-5-2-“l“-15/X2-P-Ö-PtFE/VA-G1“-
StEx

139

KFX-5-2-“l“-15/X2-P-S-PtFE/VA-G1“-
StEx

140

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

134 RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax +49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

TYPE sELECTioN iN TYPE dEsCriPTioN ordEr

Art.-No. Description Page

193386 Female connector M 12, 2-pin 142

193390 Female connector M 12, 3-pin 142

193385 Female connector M 12, 4-pin 142

193345 Female connector M 12, 5-pin 142

IA0111 IAS-10-A12-S-StEx 8

IA0110 IAS-10-A13-S-StEx 9

IA0231 IAS-10-A14-A-y5-StEx 11

IA0109 IAS-10-A14-S-StEx 10

IA0138 IAS-20-A12-S-StEx 8

IA0136 IAS-20-A13-S-StEx 9

IA0137 IAS-20-A14-S-StEx 10

IA0191 IAS-30-A22-N-y5 22

300700 IAS-30-03-N 14

301500 IAS-30-14-N 18

302800 IAS-30-35-N-M32 31

IA0098 IAS-30-35-N-M32-StEx 40

300900 IAS-30-6.5-N 16

300100 IAS-30-A12-N 19

IA0091 IAS-30-A12-N-StEx 34

IA0190 IAS-30-A12-N-y5 20

300300 IAS-30-A13-N 23

IA0092 IAS-30-A13-N-StEx 36

IA0188 IAS-30-A13-N-y5 24

300500 IAS-30-A14-N 27

IA0095 IAS-30-A14-N-StEx 38

IA0186 IAS-30-A14-N-y5 28

300200 IAS-30-A22-N 21

IA0090 IAS-30-A22-N-StEx 35

300400 IAS-30-A23-N 25

IA0094 IAS-30-A23-N-StEx 37

IA0189 IAS-30-A23-N-y5 26

300600 IAS-30-A24-N 29

IA0096 IAS-30-A24-N-StEx 39

IA0187 IAS-30-A24-N-y5 30

300800 IAS-30-M5-N 15

301000 IAS-30-M8-N 17

KA0871 KAS-40-34-N-M32-y5-StEx-N 79

400600 KAS-40-14-N 48

400705 KAS-40-14-N-M12 53

400900 KAS-40-14-N-M12-PtFE 54

401000 KAS-40-20-N 59

406120 KAS-40-22/10-N 45

406110 KAS-40-22/10-N-PtFE 46

401500 KAS-40-24-N-M22-PtFE 60

Art.-No. Description Page

KA1231 KAS-40-26-N-200-PtFE-1“-y5-StEx 81

KA0740 KAS-40-26-N-PtFE-1“ 72

KA1230 KAS-40-26-N-PtFE-1“-100°C 73

KA0933 KAS-40-26-N-PtFE-1“-StEx 80

401600 KAS-40-30-N 61

401700 KAS-40-30-N-M32 68

402400 KAS-40-34-N-M32-PtFE-V2A 69

KA0094 KAS-40-34-N-M32-StEx-N 78

KA0871 KAS-40-34-N-M32-y5-StEx-N 79

402000 KAS-40-35-N 62

402100 KAS-40-35-N-M32 70

402300 KAS-40-35-N-M32-PtFE 71

400100 KAS-40-A11-N 44

400200 KAS-40-A12-N 49

KA0561 KAS-40-A12-N-y5 50

400300 KAS-40-A13-N 55

KA0559 KAS-40-A13-N-y5 56

400400 KAS-40-A14-N 63

KA0557 KAS-40-A14-N-y5 64

400250 KAS-40-A22-N 51

KA0562 KAS-40-A22-N-y5 52

400350 KAS-40-A23-N 57

KA0560 KAS-40-A23-N-y5 58

403600 KAS-40-A24-Il 67

400450 KAS-40-A24-N 65

KA0095 KAS-40-A24-N-StEx-N 76

KA0558 KAS-40-A24-N-y5 66

KA0870 KAS-40-A24-N-y5-StEx-N 77

KA0824 KAS-70-26-A-PtFE-1“-StEx-N 93

KA0089 KAS-70-35-A-M32-StEx-N 84

KA0090 KAS-70-35-S-M32-StEx-N 84

KA0085 KAS-70-A24-A-StEx-N 82

KA0863 KAS-70-A24-A-y5-StEx-N 83

KA0264 KAS-80-26-A-PtFE-1“-StEx-N 93

KA0655 KAS-80-26-A-PtFE-1“-y5-StEx-N 94

KA0377 KAS-80-34-35/100-PtFE/VA-StEx-N 91

KA0869 KAS-80-34-35/100-PtFE/VA-y5-StEx-N 92

KA0092 KAS-80-34-A-G1“-StEx-N 89

KA0868 KAS-80-34-A-G1“-y5-StEx-N 90

KA0849 KAS-80-34-A-M32-PtFE/V2A-y5-3G-3D 98

KA0356 KAS-80-34-A-M32-StEx-N 85

KA0819 KAS-80-34-A-M32-y5-StEx-N 86

KA0093 KAS-80-35-A-K-M32-PtFE-StEx-N 87

KA0867 KAS-80-35-A-K-M32-PtFE-y5-StEx-N 88

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

135RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

TYPE sELECTioN iN TYPE dEsCriPTioN ordEr

Art.-No. Description Page

KA0086 KAS-80-35-A-M32-StEx-N 84

KA0610 KAS-80-35-A-M32-y5-3G-3D 99

KA0087 KAS-80-35-S-M32-StEx-N 84

KA0799 KAS-80-A13-A-K-PtFE-y3-3G-3D 96

KA0527 KAS-80-A23-A-y5-3G-3D 97

KA0084 KAS-80-A24-A-StEx-N 82

KA0864 KAS-80-A24-A-y5-StEx-N 83

KA1007 KAS-95-32-1Co-M32-PtFE/MS-3D 104

KA1009 KAS-95-32-1Co-M32-PtFE/MS-tD-3D 105

KA1005 KAS-95-32-1Co-PtFE/MS-3D 106

KA1006 KAS-95-32-1Co-PtFE/MS-tD-3D 107

KA1010 KAS-95-A24-1Co-PtFE/MS-3D 102

KA1008 KAS-95-A24-1Co-PtFE/MS-tD-3D 103

AF0127 KFA-1-1000-Fl-y70 131

AF0131 KFA-1-1000-Il4-y70 132

AF0135 KFA-1-1000-Ul-y70 133

AF0128 KFA-1-2000-Fl-y70 131

AF0132 KFA-1-2000-Il4-y70 132

AF0136 KFA-1-2000-Ul-y70 133

AF0125 KFA-1-200-Fl-y70 131

AF0129 KFA-1-200-Il4-y70 132

AF0133 KFA-1-200-Ul-y70 133

AF0126 KFA-1-500-Fl-y70 131

AF0130 KFA-1-500-Il4-y70 132

AF0134 KFA-1-500-Ul-y70 133

AF0068 KFA-5-1-l-N-A-y50 136

AF0064 KFA-5-1-l-P-A-y50 136

AF0067 KFA-5-2-l-N-Ö-y50 137

AF0066 KFA-5-2-l-N-S-y50 137

AF0062 KFA-5-2-l-P-Ö-y50 137

AF0065 KFA-5-2-l-P-S-y50 137

KFS-1-“l“-M“-PtFE/VA-G1“-StEx 130

KFS-5-1-“l“-15-PtFE/VA-G1“-StEx 134

KFS-5-2-“l“-15/X2-PtFE/VA-G1“-StEx 135

KFX-5-1-“l“-15-N-A-PtFE/VA-G1“-
StEx

138

KFX-5-1-“l“-15-P-A-PtFE/VA-G1“-
StEx

138

KFX-5-2-“l“-15/X2-N-Ö-PtFE/VA-G1“-
StEx

139

KFX-5-2-“l“-15/X2-N-S-PtFE/VA-G1“-
StEx

140

KFX-5-2-“l“-15/X2-P-Ö-PtFE/VA-G1“-
StEx

139

Art.-No. Description Page

KFX-5-2-“l“-15/X2-P-S-PtFE/VA-G1“-
StEx

140

N00021 N-132/1(2)-01 120

N00020 N-132/1/4-20-Il 125

N00012 N-132/1-01 118

N00014 N-132/1-10 119

N00022 N-132/1-E-10 123

N00023 N-132/2/4-20-Il 126

N00015 N-132/2-01 121

N00017 N-132/2-10 122

N00018 N-132/2-E-10 124

RC0005 RCS-02-1/4“NPt/45-N-27-VA/PEEK-
StEx

113

RC0004 RCS-02-1/4“NPt/55-N-27-VA/PEEK-
StEx

112

RC0006 RCS-02-M10/45-N-27-VA/PEEK-StEX 114

RC0003 RCS-02-M12/45-N-27-VA/PEEK-StEx 111

RC0002 RCS-02-M12/55-N-27-VA/PEEK-StEx 110

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

- -- - ----- - -
- --- ------ -

---- -------

--- - - ---- --

- -- - -- - -- -

SENSORS

137RECHNER industrie-Elektronik GmbH • Gaußstraße 8-10 • D-68623 Lampertheim • Tel. +49 6206 5007-0 • Fax :+49 6206 5007-36 • e-mail: info@rechner-sensors.de • www.rechner-sensors.com

A
ll

sp
ec

ifi
ca

tio
ns

 a
re

 s
ub

je
ct

 to
 c

ha
ng

e
w

ith
ou

t n
ot

ic
e.

 (0
1/

20
18

)

UNItED StAtES oF AMERICA

Rechner Electronics Ind. Inc.
6311 Inducon Corporate Drive,
Suite 5
Sanborn, Ny. 14132

tel. 800 5444 106
Fax. 905 6360 867
contact@rechner.com
www.rechner.com

PEoPlE‘S REPUblIC oF CHINA

rEChNEr sENsors siP Co.LTd.
building H,
No. 58, yang Dong Road
Suzhou Industrial Park
Jiangsu Province

tel. +8651267242858
Fax. +8651267242868
assist@rechner-sensor.cn
www.rechner-sensor.cn

REPUblIC oF KoREA (SoUtH)

Rechner-Korea Co. Ltd.
A-1408 Ho,
Keumgang Penterium It tower,
Hakeuiro 282, Dongan-gu
Anyang City, Gyunggi-do, Seoul

tel. +82 31 422 8331
Fax. +82 31 423 83371
sensor@rechner.co.kr
www.rechner.co.kr

GREAt bRItAIN

Rechner (UK) Limited
Unit 6, the old Mill
61 Reading Road
Pangbourne, berks, RG8 7Hy

tel. +44 118 976 6450
Fax. +44 118 976 6451
info@rechner-sensors.co.uk
www.rechner-sensors.co.uk

CANADA

Rechner Automation Inc
348 bronte St. South - Unit 11
Milton, oN l9t 5b6

tel. 905 6360 866
Fax. 905 6360 867
contact@rechner.com
www.rechner.com

ItAly

Rechner Italia SRL
Via Isarco 3
39100 bolzano (bZ)
Office:
Via Guelfa 5
40138 bologna
tel. +39 051 0015498
Fax. +39 051 0015497
info@rechneritalia.it
www.rechneritalia.it

Customer proximity guaranteed!
Rechner Sensors has daughter and sister companies in China, Great britain, Italy, Canada, South
Korea and in the U.S..

Furthermore we have representative offices in over 50 countries. For the addresses of our sales
partners please visit our website. You will find the addresses under the category contact.

Länna, S-142 50 SKOGÅS
Stockholm, Sweden

Ordertel 08-771 00 04
Orderfax 08-771 62 00

Växel 08-771 02 20
Teknisk 08-771 35 80

Email info@hemomatik.se
Internet www.hemomatik.se

iNdusTriE-ELEKTroNiK GMBh
gaußstraße 8-10 • 68623 Lampertheim • germany
T: +49 6206 5007-0 • F: +49 6206 5007-36 • F intl. +49 6206 5007-20
w w w. r e c h n e r - s e n s o r s . c o m • E - m a i l : i n f o @ r e c h n e r - s e n s o r s . d e

