
P
R

O
D

U
C

T
 O

V
E

R
V

IE
W

PROXIMITY SENSORS
PRODUCTS AT A GLANCE

Inductive proximity sensors, inductive safety switches,
capacitive proximity sensors, magnetic proximity sensors

 P r o x I m I t y s e n s o r s | s I C K 8019335/2016-09-07
Subject to change without notice

Proximity sensors SELECTION GUIDE

2

material to be
detected Product family Housing material Properties sensing range electrical wiring switching output sensing range sn Page

Cy
lin

dr
ic

al

th
re

ad
ed

Cy
lin

dr
ic

al

sm
oo

th

re
ct

an
gu

la
r

st
ai

nl
es

s
st

ee
l

m
et

al

VI
st

AL
™

Pl
as

tic

IP
 6

9K

Pt
Fe

-
co

at
in

g

H
ig

h-
pr

es
su

re

re
si

st
an

t

st
an

da
rd

 s
en

-
si

ng
 ra

ng
e

ex
te

nd
ed

 s
en

-
si

ng
 ra

ng
e

tr
ip

le
 s

en
si

ng

ra
ng

e

D
C

2-
w

ire

AC
/D

C
2-

w
ire

D
C

3-
w

ire

D
C

4-
w

ire

n
Am

Ur
 o

ut
pu

t

An
al

og
 o

ut
pu

t

se
m

ic
on

du
c-

to
r (

o
ss

D
)

Io
-L

in
k

10 20 30 40 50 60 70 80 90 100 110 120

Inductive proximity sensors

Metal

IMM 4 mm - 4

IME 20 mm - 4

IMB 20 mm - 5

IMF 20 mm - 5

IMI 40 mm - 5

IMN 15 mm - 6

IMA 0 mm ... 40 mm - 6

IMP 3 mm - 7

SAM 10mm - 7

IQM 3 mm - 8

IQY 4 mm - 8

IQB 8 mm - 8

IQV 7 mm - 9

IQG 40 mm - 9

IQL 60 mm - 9

Inductive safety switches

Metal IN3000 Direct 22 mm - 10

IN4000 Direct 45 mm - 11

IN4000 Standard 30 mm - 11

Capacitive proximity sensors

Powders,
granules, liquid, solid CM 25 mm - 12

CM PTFE 8 mm - 13

CQ 25 mm - 13

magnetic proximity sensors

Magnet MM 120 mm - 14

MM Namur 120 mm - 15

MQ 60 mm - 15

Proximity sensors
SELECTION GUIDE
Proximity sensors

Subject to change without notice

 .

A
B
C
D
E
F

H
I
J
K
L
M
N
O
P
Q
R
S
T

 P r o x I m I t y s e n s o r s | s I C K8019335/2016-09-07
Subject to change without notice

SELECTION GUIDE Proximity sensors

3

material to be
detected Product family Housing material Properties sensing range electrical wiring switching output sensing range sn Page

Cy
lin

dr
ic

al

th
re

ad
ed

Cy
lin

dr
ic

al

sm
oo

th

re
ct

an
gu

la
r

st
ai

nl
es

s
st

ee
l

m
et

al

VI
st

AL
™

Pl
as

tic

IP
 6

9K

Pt
Fe

-
co

at
in

g

H
ig

h-
pr

es
su

re

re
si

st
an

t

st
an

da
rd

 s
en

-
si

ng
 ra

ng
e

ex
te

nd
ed

 s
en

-
si

ng
 ra

ng
e

tr
ip

le
 s

en
si

ng

ra
ng

e

D
C

2-
w

ire

AC
/D

C
2-

w
ire

D
C

3-
w

ire

D
C

4-
w

ire

n
Am

Ur
 o

ut
pu

t

An
al

og
 o

ut
pu

t

se
m

ic
on

du
c-

to
r (

o
ss

D
)

Io
-L

in
k

10 20 30 40 50 60 70 80 90 100 110 120

Inductive proximity sensors

Metal

IMM 4 mm - 4

IME 20 mm - 4

IMB 20 mm - 5

IMF 20 mm - 5

IMI 40 mm - 5

IMN 15 mm - 6

IMA 0 mm ... 40 mm - 6

IMP 3 mm - 7

SAM 10mm - 7

IQM 3 mm - 8

IQY 4 mm - 8

IQB 8 mm - 8

IQV 7 mm - 9

IQG 40 mm - 9

IQL 60 mm - 9

Inductive safety switches

Metal IN3000 Direct 22 mm - 10

IN4000 Direct 45 mm - 11

IN4000 Standard 30 mm - 11

Capacitive proximity sensors

Powders,
granules, liquid, solid CM 25 mm - 12

CM PTFE 8 mm - 13

CQ 25 mm - 13

magnetic proximity sensors

Magnet MM 120 mm - 14

MM Namur 120 mm - 15

MQ 60 mm - 15

Proximity sensors
SELECTION GUIDE
Proximity sensors

Subject to change without notice

 .

A
B
C
D
E
F

H
I
J
K
L
M
N
O
P
Q
R
S
T

 P r o x I m I t y s e n s o r s | s I C K 8019335/2016-09-07
Subject to change without notice

4

Inductive proximity sensors PRODUCT FAMILY OVERVIEW

IMM IME IMB IMF IMI

Miniature sensors for industrial applications The economic standard for use in industrial environ-
ments

The rugged standard for use in harsh ambi-
ent conditions

The economic standard for use in the food
industry

Robust full metal sensors for use in the food
industry

technical data overview
Housing Cylindrical smooth housing /

Cylindrical thread design
Cylindrical thread design Cylindrical thread design Cylindrical thread design Cylindrical thread design

thread size M4 x 0.5
M5 x 0.5

M8 x 1
M12 x 1
M18 x 1

M30 x 1.5

M8 x 1
M12 x 1
M18 x 1

M30 x 1.5

M8 x 1
M12 x 1
M18 x 1

M30 x 1.5

M12 x 1
M18 x 1

M30 x 1.5

Diameter Ø 3 mm
Ø 4 mm

Ø 6.5 mm

– – – –

sensing range sn 0.6 mm ... 4 mm 1 mm ... 38 mm 2 mm ... 20 mm 2 mm ... 20 mm 6 mm ... 40 mm
electrical wiring DC 3-wire DC 2-wire / DC 3-wire DC 2-wire / DC 3-wire / DC 4-wire DC 3-wire / DC 4-wire DC 3-wire

Housing material Stainless steel (V2A) Nickel-plated brass Stainless steel (V2A) Stainless steel (V4A) Stainless steel (V4A)
enclosure rating IP 68 / IP 69K / IP 67 IP 67 IP 68, IP 69K IP 68, IP 69K IP 68, IP 69K

At a glance

• Types: M4 to M5,
diameter from 3 mm to 6.5 mm

• Extended sensing ranges: 0.6 mm to 4 mm
• Electrical configuration: DC 3-wire
• Enclosure rating: IP 67
• Temperature range: –25 °C to +70 °C
• Rugged stainless-steel housing; plastic

sensing face
• IO-Link ready
• Extremely compact, lightweight, and space-

saving

• Types: M8 to M30
• Extended sensing ranges:

1.5 mm to 38 mm
• Electrical configuration:

DC 3-/4-wire, DC 2-wire
• Enclosure rating: IP 67
• Temperature range: –25 °C to +75 °C
• Nickel-plated brass housing; plastic sensing

face

• Types: M8 to M30
• Extended sensing ranges:

2 mm to 20 mm
• Electrical configuration:

DC 3-/4-wire, DC 2-wire
• Enclosure rating: IP 68, IP 69K
• Temperature range:

–40 °C to +100 °C
• Rugged stainless-steel housing;

plastic sensing face
• Optical adjustment indicator,

IO-Link-ready
• Resistant to oils and cooling lubri-

cants; suitable for use outdoors

• Types: M8 to M30
• Extended sensing ranges:

2 mm to 20 mm
• Electrical configuration: DC 3-/4-wire
• Enclosure rating: IP 68, IP 69K
• Temperature range:

–40 °C to +100 °C
• Food-compatible stainless-steel

housing, plastic sensing face
• Optical adjustment indicator,

IO-Link-ready
• Resistant to industrial cleaning

agents, Ecolab-certified

• Types: M8 to M30
• Triple sensing ranges: 6 mm to

40 mm
• Electrical configuration: DC 3-wire
• Enclosure rating: IP 68, IP 69K
• Temperature range:

–25 °C to +85 °C
• Food-compatible stainless-steel

housing, stainless steel sensing face
• Sensing face made of food-compati-

ble stainless steel
• Resistant against cleaning agents

Detailed information - www.sick.com/Imm - www.sick.com/Ime - www.sick.com/ImB - www.sick.com/ImF - www.sick.com/ImI

PRODUCT FAMILY OVERVIEW
Inductive proximity sensors

A
B
C
D
E
F

H
I
J
K
L
M
N
O
P
Q
R
S
T

www.sick.com/IMM
www.sick.com/IME
www.sick.com/IMB
www.sick.com/IMF
www.sick.com/IMI

 P r o x I m I t y s e n s o r s | s I C K8019335/2016-09-07
Subject to change without notice

5

PRODUCT FAMILY OVERVIEW Inductive proximity sensors

IMM IME IMB IMF IMI

Miniature sensors for industrial applications The economic standard for use in industrial environ-
ments

The rugged standard for use in harsh ambi-
ent conditions

The economic standard for use in the food
industry

Robust full metal sensors for use in the food
industry

technical data overview
Housing Cylindrical smooth housing /

Cylindrical thread design
Cylindrical thread design Cylindrical thread design Cylindrical thread design Cylindrical thread design

thread size M4 x 0.5
M5 x 0.5

M8 x 1
M12 x 1
M18 x 1

M30 x 1.5

M8 x 1
M12 x 1
M18 x 1

M30 x 1.5

M8 x 1
M12 x 1
M18 x 1

M30 x 1.5

M12 x 1
M18 x 1

M30 x 1.5

Diameter Ø 3 mm
Ø 4 mm

Ø 6.5 mm

– – – –

sensing range sn 0.6 mm ... 4 mm 1 mm ... 38 mm 2 mm ... 20 mm 2 mm ... 20 mm 6 mm ... 40 mm
electrical wiring DC 3-wire DC 2-wire / DC 3-wire DC 2-wire / DC 3-wire / DC 4-wire DC 3-wire / DC 4-wire DC 3-wire

Housing material Stainless steel (V2A) Nickel-plated brass Stainless steel (V2A) Stainless steel (V4A) Stainless steel (V4A)
enclosure rating IP 68 / IP 69K / IP 67 IP 67 IP 68, IP 69K IP 68, IP 69K IP 68, IP 69K

At a glance

• Types: M4 to M5,
diameter from 3 mm to 6.5 mm

• Extended sensing ranges: 0.6 mm to 4 mm
• Electrical configuration: DC 3-wire
• Enclosure rating: IP 67
• Temperature range: –25 °C to +70 °C
• Rugged stainless-steel housing; plastic

sensing face
• IO-Link ready
• Extremely compact, lightweight, and space-

saving

• Types: M8 to M30
• Extended sensing ranges:

1.5 mm to 38 mm
• Electrical configuration:

DC 3-/4-wire, DC 2-wire
• Enclosure rating: IP 67
• Temperature range: –25 °C to +75 °C
• Nickel-plated brass housing; plastic sensing

face

• Types: M8 to M30
• Extended sensing ranges:

2 mm to 20 mm
• Electrical configuration:

DC 3-/4-wire, DC 2-wire
• Enclosure rating: IP 68, IP 69K
• Temperature range:

–40 °C to +100 °C
• Rugged stainless-steel housing;

plastic sensing face
• Optical adjustment indicator,

IO-Link-ready
• Resistant to oils and cooling lubri-

cants; suitable for use outdoors

• Types: M8 to M30
• Extended sensing ranges:

2 mm to 20 mm
• Electrical configuration: DC 3-/4-wire
• Enclosure rating: IP 68, IP 69K
• Temperature range:

–40 °C to +100 °C
• Food-compatible stainless-steel

housing, plastic sensing face
• Optical adjustment indicator,

IO-Link-ready
• Resistant to industrial cleaning

agents, Ecolab-certified

• Types: M8 to M30
• Triple sensing ranges: 6 mm to

40 mm
• Electrical configuration: DC 3-wire
• Enclosure rating: IP 68, IP 69K
• Temperature range:

–25 °C to +85 °C
• Food-compatible stainless-steel

housing, stainless steel sensing face
• Sensing face made of food-compati-

ble stainless steel
• Resistant against cleaning agents

Detailed information - www.sick.com/Imm - www.sick.com/Ime - www.sick.com/ImB - www.sick.com/ImF - www.sick.com/ImI

PRODUCT FAMILY OVERVIEW
Inductive proximity sensors

A
B
C
D
E
F

H
I
J
K
L
M
N
O
P
Q
R
S
T

www.sick.com/IMM
www.sick.com/IME
www.sick.com/IMB
www.sick.com/IMF
www.sick.com/IMI

 P r o x I m I t y s e n s o r s | s I C K 8019335/2016-09-07
Subject to change without notice

6

Inductive proximity sensors PRODUCT FAMILY OVERVIEW

IMN IMA IMP SAM

NAMUR sensors for explosive zones Analog sensors with triple sensing range for use in
industrial environments

High-pressure-resistant sensors for hydraulic applications The simple and intelligent way of speed monitoring

technical data overview
Housing Cylindrical thread design Cylindrical thread design Cylindrical thread design Cylindrical thread design

thread size M8 x 1
M12 x 1
M18 x 1

M30 x 1.5

M8 x 1
M12 x 1
M18 x 1

M30 x 1.5

M5 x 0.5
M8 x 1

M12 x 1
M14 x 1.5

M18 x 1
M30 x 1.5

sensing range sn 1 mm ... 15 mm 4 mm ... 40 mm 1 mm ... 3 mm 7 mm / 10 mm
electrical wiring – – DC 3-wire / DC 4-wire DC 4-wire

Housing material Nickel-plated brass Nickel-plated brass Stainless steel (V2A / V4A) Nickel-plated brass
enclosure rating IP 67 IP 67 IP 68 IP 67

At a glance

• Types: M8 to M30
• Sensing ranges: 1 mm to 15 mm
• NAMUR according to DIN EN 60947-5-6
• Enclosure rating: IP 67
• Temperature range: –20 °C to +70 °C
• Nickel-plated brass housing; plastic sensing

face
• ATEX device category 1G and 2G
• Suitable for applications in

explosion-hazardous areas

• Types: M8 to M30
• Extended detection ranges: 0 mm to 40 mm
• Analog output signal 0 V ... 10 V and

4 mA ... 20 mA
• Enclosure rating: IP 67
• Temperature range: –25 °C to +75 °C
• Nickel-plated brass housing; plastic sensing

face
• High resolution and repeatability
• Distance control and continuous

position detection

• Types: M5, M8, M12 and M14
• Extended sensing ranges: 1 mm to 3 mm
• Electrical configuration: DC 3- and 4-wire
• Enclosure rating: IP 68
• Temperature range: –25 °C to +100 °C
• Stainless steel housing with active surface made from

stable high-performance ceramic
• Pressure resistant up to 500 bar, gas-tight front
• Expected service life of up to 1 million pressure cycles

• Types: M18 and M30
• Sensing ranges: up to 10 mm flush
• Speed and acceleration monitoring
• Monitoring range: 6 to 12,000 pulses/min.

and 0.1 to 2 pulses/sec.²
• Switching and pulse output
• Intelligent start-up delay
• Speed monitoring can be flexibly configured via

two thresholds
• Flexible sensor settings, monitoring, extended diagnostics,

and visualization thanks to IO-Link

Detailed information - www.sick.com/Imn - www.sick.com/ImA - www.sick.com/ImP - www.sick.com/sAm

A
B
C
D
E
F

H
I
J
K
L
M
N
O
P
Q
R
S
T

www.sick.com/IMN
www.sick.com/IMA
www.sick.com/IMP
www.sick.com/SAM

 P r o x I m I t y s e n s o r s | s I C K8019335/2016-09-07
Subject to change without notice

7

PRODUCT FAMILY OVERVIEW Inductive proximity sensors

IMN IMA IMP SAM

NAMUR sensors for explosive zones Analog sensors with triple sensing range for use in
industrial environments

High-pressure-resistant sensors for hydraulic applications The simple and intelligent way of speed monitoring

technical data overview
Housing Cylindrical thread design Cylindrical thread design Cylindrical thread design Cylindrical thread design

thread size M8 x 1
M12 x 1
M18 x 1

M30 x 1.5

M8 x 1
M12 x 1
M18 x 1

M30 x 1.5

M5 x 0.5
M8 x 1

M12 x 1
M14 x 1.5

M18 x 1
M30 x 1.5

sensing range sn 1 mm ... 15 mm 4 mm ... 40 mm 1 mm ... 3 mm 7 mm / 10 mm
electrical wiring – – DC 3-wire / DC 4-wire DC 4-wire

Housing material Nickel-plated brass Nickel-plated brass Stainless steel (V2A / V4A) Nickel-plated brass
enclosure rating IP 67 IP 67 IP 68 IP 67

At a glance

• Types: M8 to M30
• Sensing ranges: 1 mm to 15 mm
• NAMUR according to DIN EN 60947-5-6
• Enclosure rating: IP 67
• Temperature range: –20 °C to +70 °C
• Nickel-plated brass housing; plastic sensing

face
• ATEX device category 1G and 2G
• Suitable for applications in

explosion-hazardous areas

• Types: M8 to M30
• Extended detection ranges: 0 mm to 40 mm
• Analog output signal 0 V ... 10 V and

4 mA ... 20 mA
• Enclosure rating: IP 67
• Temperature range: –25 °C to +75 °C
• Nickel-plated brass housing; plastic sensing

face
• High resolution and repeatability
• Distance control and continuous

position detection

• Types: M5, M8, M12 and M14
• Extended sensing ranges: 1 mm to 3 mm
• Electrical configuration: DC 3- and 4-wire
• Enclosure rating: IP 68
• Temperature range: –25 °C to +100 °C
• Stainless steel housing with active surface made from

stable high-performance ceramic
• Pressure resistant up to 500 bar, gas-tight front
• Expected service life of up to 1 million pressure cycles

• Types: M18 and M30
• Sensing ranges: up to 10 mm flush
• Speed and acceleration monitoring
• Monitoring range: 6 to 12,000 pulses/min.

and 0.1 to 2 pulses/sec.²
• Switching and pulse output
• Intelligent start-up delay
• Speed monitoring can be flexibly configured via

two thresholds
• Flexible sensor settings, monitoring, extended diagnostics,

and visualization thanks to IO-Link

Detailed information - www.sick.com/Imn - www.sick.com/ImA - www.sick.com/ImP - www.sick.com/sAm

A
B
C
D
E
F

H
I
J
K
L
M
N
O
P
Q
R
S
T

www.sick.com/IMN
www.sick.com/IMA
www.sick.com/IMP
www.sick.com/SAM

 P r o x I m I t y s e n s o r s | s I C K 8019335/2016-09-07
Subject to change without notice

8

Inductive proximity sensors PRODUCT FAMILY OVERVIEW

IQM IQY IQB IQV IQG IQL

Rectangular miniature sensors
for use in industrial environments

Slim rectangular housings
for use in industrial environments

Small rectangular housings
for use in industrial environments

Flat rectangular housings
for use in industrial environments

Compact rectangular housings
for use in harsh ambient conditions

Large rectangular housings
for use in industrial environments

technical data overview
Housing Rectangular Rectangular Rectangular Rectangular Rectangular Rectangular

Dimensions 8 mm x 16 mm x 4 mm
10 mm x 30 mm x 6 mm

8 mm x 8 mm x 40 mm
5 mm x 5 mm x 25 mm

10 mm x 28 mm x 16 mm
12 mm x 40 mm x 26 mm

20 mm x 32 mm x 8 mm
25 mm x 50 mm x 10 mm

40 mm x 40 mm x 66 mm
40 mm x 40 mm x 132 mm
40 mm x 40 mm x 118 mm

80 mm x 40 mm x 105 mm
80 mm x 40 mm x 112 mm

sensing range sn 1.5 mm / 3 mm 0.8 mm ... 4 mm 2 mm ... 8 mm 7 mm / 5 mm 20 mm / 40 mm 60 mm / 50 mm
electrical wiring DC 3-wire DC 3-wire DC 3-wire / DC 4-wire DC 3-wire / DC 4-wire DC 3-wire / DC 4-wire AC/DC 2-wire / DC 3-wire / DC 4-wire

Housing material PA6-GF30 Nickel-plated brass /
VISTAL™

VISTAL™ GD Zn PA 66 PPE

enclosure rating IP 67 IP 67 / IP 68 IP 68 IP 67 IP 67, IP 68, IP 69K IP 65 / IP 67

At a glance

• Types:
8 mm x 16 mm x 4 mm
or
10 mm x 30 mm x 6 mm

• Extended sensing ranges:
1.5 mm to 3 mm

• Electrical configuration:
DC 3-wire

• Enclosure rating: IP 67
• Temperature range:

–20 °C to +70 °C
• Plastic housing
• Flat, space-saving and light

design

• Types:
5 mm x 5 mm x 25 mm
or
8 mm x 8 mm x 40 mm

• Extended sensing ranges:
0.8 mm to 4 mm

• Electrical configuration:
DC 3-wire

• Enclosure rating:
IP 67 or IP 68

• Temperature range:
–25 °C to +75 °C

• Tough VISTAL™ housing
• Thin version with

270° output state display

• Types:
10 mm x 16 mm x 28 mm
or
12 mm x 26 mm x 40 mm

• Extended sensing ranges:
2 mm to 8 mm

• Electrical configuration:
DC 3-/4-wire

• Enclosure rating: IP 68
• Temperature range:

–25 °C to +75 °C
• Tough VISTAL™ housing
• Small version with

270° output state display

• Types:
20 mm x 32 mm x 8 mm
or
25 mm x 50 mm x 10 mm

• Extended sensing ranges:
5 mm to 7 mm

• Electrical configuration: DC 3-/4-wire
• Enclosure rating: IP 67
• Temperature range:

–25 °C to +70 °C
• Metal housing, plastic sensing face
• Flat housing made of robust metal

• Type: 40 mm x 40 mm
• Extended sensing ranges:

15 mm to 40 mm
• Electrical configuration: DC 3-/4-wire
• Enclosure rating: IP 68, IP 69K
• Temperature range:

–25 °C to +85 °C
• Plastic housing
• Push-lock mounting system
• Sensor head can be rotated in five

directions

• Type: 80 mm x 80 mm
• Longer sensing ranges:

50 mm to 60 mm
• Electrical configuration:

DC 3-/4-wire, or AC/DC 2-wire
• Enclosure rating IP 65 or IP 67
• Temperature range:

–25 °C to +80 °C
• Plastic housing
• Programmable N/O or N/C function
• Sensing range setting via

potentiometer

Detailed information - www.sick.com/IQm - www.sick.com/IQy - www.sick.com/IQB - www.sick.com/IQV - www.sick.com/IQG - www.sick.com/IQL

A
B
C
D
E
F

H
I
J
K
L
M
N
O
P
Q
R
S
T

www.sick.com/IQM
www.sick.com/IQY
www.sick.com/IQB
www.sick.com/IQV
www.sick.com/IQG
www.sick.com/IQL

 P r o x I m I t y s e n s o r s | s I C K8019335/2016-09-07
Subject to change without notice

9

PRODUCT FAMILY OVERVIEW Inductive proximity sensors

IQM IQY IQB IQV IQG IQL

Rectangular miniature sensors
for use in industrial environments

Slim rectangular housings
for use in industrial environments

Small rectangular housings
for use in industrial environments

Flat rectangular housings
for use in industrial environments

Compact rectangular housings
for use in harsh ambient conditions

Large rectangular housings
for use in industrial environments

technical data overview
Housing Rectangular Rectangular Rectangular Rectangular Rectangular Rectangular

Dimensions 8 mm x 16 mm x 4 mm
10 mm x 30 mm x 6 mm

8 mm x 8 mm x 40 mm
5 mm x 5 mm x 25 mm

10 mm x 28 mm x 16 mm
12 mm x 40 mm x 26 mm

20 mm x 32 mm x 8 mm
25 mm x 50 mm x 10 mm

40 mm x 40 mm x 66 mm
40 mm x 40 mm x 132 mm
40 mm x 40 mm x 118 mm

80 mm x 40 mm x 105 mm
80 mm x 40 mm x 112 mm

sensing range sn 1.5 mm / 3 mm 0.8 mm ... 4 mm 2 mm ... 8 mm 7 mm / 5 mm 20 mm / 40 mm 60 mm / 50 mm
electrical wiring DC 3-wire DC 3-wire DC 3-wire / DC 4-wire DC 3-wire / DC 4-wire DC 3-wire / DC 4-wire AC/DC 2-wire / DC 3-wire / DC 4-wire

Housing material PA6-GF30 Nickel-plated brass /
VISTAL™

VISTAL™ GD Zn PA 66 PPE

enclosure rating IP 67 IP 67 / IP 68 IP 68 IP 67 IP 67, IP 68, IP 69K IP 65 / IP 67

At a glance

• Types:
8 mm x 16 mm x 4 mm
or
10 mm x 30 mm x 6 mm

• Extended sensing ranges:
1.5 mm to 3 mm

• Electrical configuration:
DC 3-wire

• Enclosure rating: IP 67
• Temperature range:

–20 °C to +70 °C
• Plastic housing
• Flat, space-saving and light

design

• Types:
5 mm x 5 mm x 25 mm
or
8 mm x 8 mm x 40 mm

• Extended sensing ranges:
0.8 mm to 4 mm

• Electrical configuration:
DC 3-wire

• Enclosure rating:
IP 67 or IP 68

• Temperature range:
–25 °C to +75 °C

• Tough VISTAL™ housing
• Thin version with

270° output state display

• Types:
10 mm x 16 mm x 28 mm
or
12 mm x 26 mm x 40 mm

• Extended sensing ranges:
2 mm to 8 mm

• Electrical configuration:
DC 3-/4-wire

• Enclosure rating: IP 68
• Temperature range:

–25 °C to +75 °C
• Tough VISTAL™ housing
• Small version with

270° output state display

• Types:
20 mm x 32 mm x 8 mm
or
25 mm x 50 mm x 10 mm

• Extended sensing ranges:
5 mm to 7 mm

• Electrical configuration: DC 3-/4-wire
• Enclosure rating: IP 67
• Temperature range:

–25 °C to +70 °C
• Metal housing, plastic sensing face
• Flat housing made of robust metal

• Type: 40 mm x 40 mm
• Extended sensing ranges:

15 mm to 40 mm
• Electrical configuration: DC 3-/4-wire
• Enclosure rating: IP 68, IP 69K
• Temperature range:

–25 °C to +85 °C
• Plastic housing
• Push-lock mounting system
• Sensor head can be rotated in five

directions

• Type: 80 mm x 80 mm
• Longer sensing ranges:

50 mm to 60 mm
• Electrical configuration:

DC 3-/4-wire, or AC/DC 2-wire
• Enclosure rating IP 65 or IP 67
• Temperature range:

–25 °C to +80 °C
• Plastic housing
• Programmable N/O or N/C function
• Sensing range setting via

potentiometer

Detailed information - www.sick.com/IQm - www.sick.com/IQy - www.sick.com/IQB - www.sick.com/IQV - www.sick.com/IQG - www.sick.com/IQL

A
B
C
D
E
F

H
I
J
K
L
M
N
O
P
Q
R
S
T

www.sick.com/IQM
www.sick.com/IQY
www.sick.com/IQB
www.sick.com/IQV
www.sick.com/IQG
www.sick.com/IQL

 P r o x I m I t y s e n s o r s | s I C K 8019335/2016-09-07
Subject to change without notice

1 0

Inductive safety switches PRODUCT FAMILY OVERVIEW

IN3000 Direct IN4000 Direct IN4000 Standard

Safe, non-contact position monitoring Safe, non-contact position monitoring Safe, non-contact position monitoring

technical data overview
Housing Cylindrical thread design Rectangular Cylindrical thread design / Rectangular

thread size M12 x 1
M18 x 1

M30 x 1.5

– M18 x 1
M30 x 1.5

Dimensions (W x H x D) – 40 mm x 40 mm x 66 mm 40 mm x 40 mm x 66 mm
safety integrity level SIL2 (IEC 61508), SILCL2 (EN 62061) SIL3 (IEC 61508), SILCL3 (EN 62061) SIL3 (IEC 61508)

Category Applicable up to category 3 (EN ISO 13849) Category 4 (EN ISO 13849) Category 4 (EN ISO 13849)
Performance level PL d (EN ISO 13849) PL e (EN ISO 13849) PL e (EN ISO 13849)

Actuator coding level Uncoded (EN ISO 14119) Uncoded (EN ISO 14119) Uncoded (EN ISO 14119)
type of output Semiconductor Semiconductor (OSSD) Semiconductor, pulsed

number of safe outputs 2 2 1
Connection type Plug connector, M12, 4-pin Plug connector, M12, 4-pin Plug connector, M12, 4-pin
Flexi-Loop-ready l l –

At a glance

• Response range of up to 15 mm
• LED status indicator
• Up to performance level PL d (EN ISO 13849), SILCL2 (EN 62061), SIL2 (IEC 61508)
• Flexi Loop-compatible M12 plug connector

• Two OSSD safety outputs for direct connection of sensors
to a single safety controller

• Response range of up to 20 mm
• LED status indicator
• Up to performance level PL e / Cat. 4 (EN ISO 13849)
• Flexi Loop-compatible M12 plug connector

• One clocked safety output for direct connection of sensors
to a safety controller

• IP67 or IP69K enclosure rating
• Response range up to 15 mm
• LED status indicator
• Up to performance level PL e (EN ISO 13849)
• Safe series connection of sensors possible

Detailed information - www.sick.com/In3000_Direct - www.sick.com/In4000_Direct - www.sick.com/In4000_standard

Inductive safety switches

A
B
C
D
E
F

H
I
J
K
L
M
N
O
P
Q
R
S
T

www.sick.com/IN3000_Direct
www.sick.com/IN4000_Direct
www.sick.com/IN4000_Standard

 P r o x I m I t y s e n s o r s | s I C K8019335/2016-09-07
Subject to change without notice

1 1

PRODUCT FAMILY OVERVIEW Inductive safety switches

IN3000 Direct IN4000 Direct IN4000 Standard

Safe, non-contact position monitoring Safe, non-contact position monitoring Safe, non-contact position monitoring

technical data overview
Housing Cylindrical thread design Rectangular Cylindrical thread design / Rectangular

thread size M12 x 1
M18 x 1

M30 x 1.5

– M18 x 1
M30 x 1.5

Dimensions (W x H x D) – 40 mm x 40 mm x 66 mm 40 mm x 40 mm x 66 mm
safety integrity level SIL2 (IEC 61508), SILCL2 (EN 62061) SIL3 (IEC 61508), SILCL3 (EN 62061) SIL3 (IEC 61508)

Category Applicable up to category 3 (EN ISO 13849) Category 4 (EN ISO 13849) Category 4 (EN ISO 13849)
Performance level PL d (EN ISO 13849) PL e (EN ISO 13849) PL e (EN ISO 13849)

Actuator coding level Uncoded (EN ISO 14119) Uncoded (EN ISO 14119) Uncoded (EN ISO 14119)
type of output Semiconductor Semiconductor (OSSD) Semiconductor, pulsed

number of safe outputs 2 2 1
Connection type Plug connector, M12, 4-pin Plug connector, M12, 4-pin Plug connector, M12, 4-pin
Flexi-Loop-ready l l –

At a glance

• Response range of up to 15 mm
• LED status indicator
• Up to performance level PL d (EN ISO 13849), SILCL2 (EN 62061), SIL2 (IEC 61508)
• Flexi Loop-compatible M12 plug connector

• Two OSSD safety outputs for direct connection of sensors
to a single safety controller

• Response range of up to 20 mm
• LED status indicator
• Up to performance level PL e / Cat. 4 (EN ISO 13849)
• Flexi Loop-compatible M12 plug connector

• One clocked safety output for direct connection of sensors
to a safety controller

• IP67 or IP69K enclosure rating
• Response range up to 15 mm
• LED status indicator
• Up to performance level PL e (EN ISO 13849)
• Safe series connection of sensors possible

Detailed information - www.sick.com/In3000_Direct - www.sick.com/In4000_Direct - www.sick.com/In4000_standard

Inductive safety switches

A
B
C
D
E
F

H
I
J
K
L
M
N
O
P
Q
R
S
T

www.sick.com/IN3000_Direct
www.sick.com/IN4000_Direct
www.sick.com/IN4000_Standard

 P r o x I m I t y s e n s o r s | s I C K 8019335/2016-09-07
Subject to change without notice

1 2

Capacitive Proximity sensors PRODUCT FAMILY OVERVIEW

CM CM PTFE CQ

Tried-and-tested sensors
for object detection and fill level detection

Sensors in cylindrical PTFE-housing
that withstand tough environments

Reliable capacitive proximity sensors
enclosed in a rectangular housing

technical data overview
Housing Cylindrical thread design Cylindrical thread design Rectangular

thread size M12 x 1
M18 x 1

M30 x 1.5

M18 x 1 –

Dimensions (W x H x D) – – 16 mm x 39.5 mm x 12 mm
28 mm x 46 mm x 5.5 mm

35 mm x 69.5 mm x 15 mm
sensing range sn 8 mm ... 25 mm 8 mm 6 mm ... 25 mm
electrical wiring DC 4-wire / AC 2-wire DC 4-wire DC 3-wire / DC 4-wire

Housing material Plastic PTFE Plastic
enclosure rating IP 67 / IP 68 / IP 69K IP 67 IP 67 / IP 68

At a glance

• Cylindrical housing in M12, M18, and M30 models
• Detects powders, granulates, liquids, and solids
• High electromagnetic compatibility
• Electrical configuration: DC 2 and 4-wire
• Supply voltage: 10 V DC to 36 V DC
• Optical adjustment indicator
• Sensing ranges of up to 25 mm
• Enclosure rating: IP 65, IP 68, IP 69K

• M18 - metric housing
• Detects powders, granulates, liquids, and solids
• Extremely high electromagnetic compatibility
• Electric version: DC, 4-conductor
• Supply voltage: 10 V ... 36 V DC
• Short-circuit protection (pulsed)
• Housing material made from PTFE
• IP 67 protection class

• Rectangular housing
• Detects powders, granulates, liquids, and solids
• Extremely high electromagnetic compatibility
• Electric version: DC, 4-conductor
• Supply voltage: 10 V ... 36 V DC
• Short-circuit protection (pulsed)

Detailed information - www.sick.com/Cm - www.sick.com/Cm_PtFe - www.sick.com/CQ

Capacitive Proximity sensors

A
B
C
D
E
F

H
I
J
K
L
M
N
O
P
Q
R
S
T

www.sick.com/CM
www.sick.com/CM_PTFE
www.sick.com/CQ

 P r o x I m I t y s e n s o r s | s I C K8019335/2016-09-07
Subject to change without notice

1 3

PRODUCT FAMILY OVERVIEW Capacitive Proximity sensors

CM CM PTFE CQ

Tried-and-tested sensors
for object detection and fill level detection

Sensors in cylindrical PTFE-housing
that withstand tough environments

Reliable capacitive proximity sensors
enclosed in a rectangular housing

technical data overview
Housing Cylindrical thread design Cylindrical thread design Rectangular

thread size M12 x 1
M18 x 1

M30 x 1.5

M18 x 1 –

Dimensions (W x H x D) – – 16 mm x 39.5 mm x 12 mm
28 mm x 46 mm x 5.5 mm

35 mm x 69.5 mm x 15 mm
sensing range sn 8 mm ... 25 mm 8 mm 6 mm ... 25 mm
electrical wiring DC 4-wire / AC 2-wire DC 4-wire DC 3-wire / DC 4-wire

Housing material Plastic PTFE Plastic
enclosure rating IP 67 / IP 68 / IP 69K IP 67 IP 67 / IP 68

At a glance

• Cylindrical housing in M12, M18, and M30 models
• Detects powders, granulates, liquids, and solids
• High electromagnetic compatibility
• Electrical configuration: DC 2 and 4-wire
• Supply voltage: 10 V DC to 36 V DC
• Optical adjustment indicator
• Sensing ranges of up to 25 mm
• Enclosure rating: IP 65, IP 68, IP 69K

• M18 - metric housing
• Detects powders, granulates, liquids, and solids
• Extremely high electromagnetic compatibility
• Electric version: DC, 4-conductor
• Supply voltage: 10 V ... 36 V DC
• Short-circuit protection (pulsed)
• Housing material made from PTFE
• IP 67 protection class

• Rectangular housing
• Detects powders, granulates, liquids, and solids
• Extremely high electromagnetic compatibility
• Electric version: DC, 4-conductor
• Supply voltage: 10 V ... 36 V DC
• Short-circuit protection (pulsed)

Detailed information - www.sick.com/Cm - www.sick.com/Cm_PtFe - www.sick.com/CQ

Capacitive Proximity sensors

A
B
C
D
E
F

H
I
J
K
L
M
N
O
P
Q
R
S
T

www.sick.com/CM
www.sick.com/CM_PTFE
www.sick.com/CQ

 P r o x I m I t y s e n s o r s | s I C K 8019335/2016-09-07
Subject to change without notice

1 4

magnetic proximity sensors PRODUCT FAMILY OVERVIEW

MM MM Namur MQ

Magnetic proximity sensors in common M8, M12, and M18 cylindrical housing NAMUR magnetic proximity sensors in a cylindrical housing
for explosive areas

Magnetic proximity sensors in a rectangular housing

technical data overview
Housing Cylindrical thread design / cylindrical Cylindrical thread design Rectangular

thread size M8 x 1
M12 x 1
M18 x 1

M12 x 1
M18 x 1

–

Housing – – 10.3 mm x 37 mm x 16 mm
10.3 mm x 28 mm x 16 mm

sensing range sn 45 mm ... 120 mm 60 mm ... 120 mm ≤ 60 mm
electrical wiring DC 3-wire – DC 3-wire

Magnetic field sensitivity, min. 0.4 mT ... 1 mT ≤ 0.4 mT ... ≤ 1 mT 1 mT
Housing material Nickel-plated brass / V4A Nickel-plated brass / Stainless steel V4A (1.4404, 316L) VISTAL™
enclosure rating IP 67 IP 67 IP 68

At a glance

• Types: M8 to M18
• Sensing range: up to 120 mm
• Electrical configuration: DC 3-wire
• Enclosure rating: IP 67
• Temperature range: –25 °C to +75 °C
• Nickel-plated brass housing; plastic sensing face
• Reliable detection of permanent magnets through non-ferromagnetic materials

such as stainless steel, aluminum, plastic or wood
• Solves high-temperature applications by installing the permanent magnet

in the high-temperature area and the sensor behind an insulated area

• Types: M12 to M18
• Sensing range: up to 120 mm
• Electrical configuration: NAMUR
• Enclosure rating: IP 67
• Temperature range: –25 °C to +70 °C
• Nickel-plated brass housing; plastic sensing face
• Reliable detection of permanent magnets through non-

ferromagnetic materials such as stainless steel,
aluminum, plastic or wood

• NAMUR design for usage in explosion-hazardous areas

• Type: 10 mm x 28 mm x 16 mm
• Sensing ranges: up to 60 mm
• Electrical configuration: DC, 3-wire
• Enclosure rating: IP 67, IP 68
• Temperature range: –25 °C to +75 °C
• Tough VISTAL™ housing
• Reliable detection of permanent magnets through non-

ferromagnetic materials such as stainless steel,
aluminum, plastic or wood

• Solves high-temperature applications by installing the
permanent magnet in the high-temperature area
and the sensor behind an insulated area

Detailed information - www.sick.com/mm - www.sick.com/mm_namur - www.sick.com/mQ

magnetic proximity sensors

A
B
C
D
E
F

H
I
J
K
L
M
N
O
P
Q
R
S
T

www.sick.com/MM
www.sick.com/MM_Namur
www.sick.com/MQ

 P r o x I m I t y s e n s o r s | s I C K8019335/2016-09-07
Subject to change without notice

1 5

PRODUCT FAMILY OVERVIEW magnetic proximity sensors

MM MM Namur MQ

Magnetic proximity sensors in common M8, M12, and M18 cylindrical housing NAMUR magnetic proximity sensors in a cylindrical housing
for explosive areas

Magnetic proximity sensors in a rectangular housing

technical data overview
Housing Cylindrical thread design / cylindrical Cylindrical thread design Rectangular

thread size M8 x 1
M12 x 1
M18 x 1

M12 x 1
M18 x 1

–

Housing – – 10.3 mm x 37 mm x 16 mm
10.3 mm x 28 mm x 16 mm

sensing range sn 45 mm ... 120 mm 60 mm ... 120 mm ≤ 60 mm
electrical wiring DC 3-wire – DC 3-wire

Magnetic field sensitivity, min. 0.4 mT ... 1 mT ≤ 0.4 mT ... ≤ 1 mT 1 mT
Housing material Nickel-plated brass / V4A Nickel-plated brass / Stainless steel V4A (1.4404, 316L) VISTAL™
enclosure rating IP 67 IP 67 IP 68

At a glance

• Types: M8 to M18
• Sensing range: up to 120 mm
• Electrical configuration: DC 3-wire
• Enclosure rating: IP 67
• Temperature range: –25 °C to +75 °C
• Nickel-plated brass housing; plastic sensing face
• Reliable detection of permanent magnets through non-ferromagnetic materials

such as stainless steel, aluminum, plastic or wood
• Solves high-temperature applications by installing the permanent magnet

in the high-temperature area and the sensor behind an insulated area

• Types: M12 to M18
• Sensing range: up to 120 mm
• Electrical configuration: NAMUR
• Enclosure rating: IP 67
• Temperature range: –25 °C to +70 °C
• Nickel-plated brass housing; plastic sensing face
• Reliable detection of permanent magnets through non-

ferromagnetic materials such as stainless steel,
aluminum, plastic or wood

• NAMUR design for usage in explosion-hazardous areas

• Type: 10 mm x 28 mm x 16 mm
• Sensing ranges: up to 60 mm
• Electrical configuration: DC, 3-wire
• Enclosure rating: IP 67, IP 68
• Temperature range: –25 °C to +75 °C
• Tough VISTAL™ housing
• Reliable detection of permanent magnets through non-

ferromagnetic materials such as stainless steel,
aluminum, plastic or wood

• Solves high-temperature applications by installing the
permanent magnet in the high-temperature area
and the sensor behind an insulated area

Detailed information - www.sick.com/mm - www.sick.com/mm_namur - www.sick.com/mQ

magnetic proximity sensors

A
B
C
D
E
F

H
I
J
K
L
M
N
O
P
Q
R
S
T

www.sick.com/MM
www.sick.com/MM_Namur
www.sick.com/MQ

 P r o x I m I t y s e n s o r s | s I C K 8019335/2016-09-07
Subject to change without notice

1 6

notes

notes

A
B
C
D
E
F

H
I
J
K
L
M
N
O
P
Q
R
S
T

 P r o x I m I t y s e n s o r s | s I C K8019335/2016-09-07
Subject to change without notice

1 7

 notes

A
B
C
D
E
F

H
I
J
K
L
M
N
O
P
Q
R
S
T

 P r o x I m I t y s e n s o r s | s I C K 8019335/2016-09-07
Subject to change without notice

1 8

notes

A
B
C
D
E
F

H
I
J
K
L
M
N
O
P
Q
R
S
T

SERVICES FOR MACHINES AND SYSTEMS: SICK LifeTime Services
Our comprehensive and versatile LifeTime Services are the perfect addition to the comprehensive range of products from
SICK. The services range from product-independent consulting to traditional product services.

Training and education
Practical, focused and professional

Upgrade and retrofits
Easy, safe and economical

Consulting and design
Safe and professional

Verification and optimization
Safe and regularly inspected

Product and system support
Reliable, fast and on-site

SERVICES

REGISTER AT WWW.SICK.COM TODAY AND
ENJOY ALL THE BENEFITS

Select products, accessories, documentation and soft-
ware quickly and easily.

Create, save and share personalized wish lists.

View the net price and date of delivery for every product.

Requests for quotation, ordering and delivery tracking
made easy.

Overview of all quotations and orders.

Direct ordering: submit even very complex orders in
moments.

View the status of quotations and orders at any time.
Receive e-mail notifications of status changes.

Easily repeat previous orders.

Conveniently export quotations and orders to work with
your systems.

m

m

m

m

m

m

m

m

m

SICK AG | Waldkirch | Germany | www.sick.com

SICK AT A GLANCE
SICK is a leading manufacturer of intelligent sensors and sensor solutions for industrial applications. With
more than 7,400 employees and over 50 subsidiaries and equity investments as well as numerous agencies
worldwide, we are always close to our customers. A unique range of products and services creates the
perfect basis for controlling processes securely and efficiently, protecting individuals from accidents and
preventing damage to the environment.

We have extensive experience in various industries and understand their processes and requirements.
With intelligent sensors, we can deliver exactly what our customers need. In application centers in Europe,
Asia and North America, system solutions are tested and optimized in accordance with customer specifica-
tions. All this makes us a reliable supplier and development partner.

Comprehensive services round out our offering: SICK LifeTime Services provide support throughout the
machine life cycle and ensure safety and productivity.

For us, that is “sensor Intelligence.”

Worldwide presence:

Australia, Austria, Belgium, Brazil, Canada, Chile, China, Czech Republic, Denmark, Finland, France,
Germany, Great Britain, Hungary, India, Israel, Italy, Japan, Malaysia, Mexico, Netherlands, New Zealand,
Norway, Poland, Romania, Russia, Singapore, Slovakia, Slovenia, South Africa, South Korea, Spain,
Sweden, Switzerland, Taiwan, Thailand, Turkey, United Arab Emirates, USA, Vietnam.

Detailed addresses and further locations - www.sick.com

80
19

33
5/

20
16

-0
9-

07
 ∙

1M
 ∙

Pr
e

US
m

od
 e

n4
6

