
01

Pr
ox

im
ity

Se
ns

or
s

Vi
sio

n
&

 S
af

et
y

Se
ns

or
s

M
ea

su
re

m
en

t
Se

ns
or

s
Co

nt
ro

l
W

ei
gh

in
g

Au
to

m
at

io
n

Co
m

po
ne

nt
s

Ph
ot

oe
le

ct
ric

Se
ns

or
s

Pr
ox

im
ity

Se
ns

or
s

Inductive Proximity Sensor
PIL

 IP65, Brass Housing
 LED - Status Indication
 Short - Circuit protection
 Reverse Polarity Protection
 M8, M12, M18, M30 Models
 Pre wired & Connector Types

SALIENT FEATURES

www.inno.sg/pil

Example:
PIL-M18N-10NO-M12C
PIL Series - M18, Non-Flush Long Body Sensor - 10mm Sensing Distance, NPN NO - M12 Male Connector

Model Number Legend

2 3 64 51

1. Series

PIL

2. Housing

M12: M12, Threaded

M18: M18, Threaded

M30: M30, Threaded

M8: M8, Threaded

3. Shield

F: Flush/ Shielded

N: Non-Flush/ Unshielded

6. Connection

2M: 2m Cable

M8C: M8 Connector

M12C: M12 Connector

5. Output

NO: NPN - NO

PO: PNP - NO

ND: NPN - NO, NC

PD: PNP - NO, NC

4. Sensing Distance

2: 2 mm

1.5: 1.5 mm

5: 5 mm

10: 10 mm

18: 18 mm

#. Accessories included

Check Nut: 1 Pair

Long Body

NOTE: Contact us for models not shown in catalogue.
 Connector cables are sold separately; look in CC series catalogue for the same (www.inno.sg/cc).

02

Pr
ox

im
ity

Se
ns

or
s

Vi
sio

n
&

 S
af

et
y

Se
ns

or
s

M
ea

su
re

m
en

t
Se

ns
or

s
Co

nt
ro

l
W

ei
gh

in
g

Ph
ot

oe
le

ct
ric

Se
ns

or
s

Au
to

m
at

io
n

Co
m

po
ne

nt
s

www.inno.sg/pil

Pr
ox

im
ity

Se
ns

or
s

Ratings and Speci�cations PIL

Note:
 * - Sensing Distance is calculated on the basis of the maximum sensing capacity when tested with a standard
 test object.

M8 M12 M18 M30

NPN - NO PIL-M8F-1.5NO- _ PIL-M12F-2NO- _ PIL-M18F-5NO- _ PIL-M30F-10NO- _

NPN - NO, NC - PIL-M12F-2ND- _ PIL-M18F-5ND- _ PIL-M30F-10ND- _

PNP - NO PIL-M8F-1.5PO- _ PIL-M12F-2PO- _ PIL-M18F-5PO- _ PIL-M30F-10PO- _

PNP - NO, NC - PIL-M12F-2PD- _ PIL-M18F-5PD- _ PIL-M30F-10PD- _

NPN - NO PIL-M8N-2NO- _ PIL-M12N-5NO- _ PIL-M18N-10NO- _ PIL-M30N-18NO- _

NPN - NO, NC - PIL-M12N-5ND- _ PIL-M18N-10ND- _ PIL-M30N-18ND- _

PNP - NO PIL-M8N-2PO- _ PIL-M12N-5PO- _ PIL-M18N-10PO- _ PIL-M30N-18PO- _

PNP - NO, NC - PIL-M12N-5PD- _ PIL-M18N-10PD- _ PIL-M30N-18PD- _

1.5mm 2mm 5mm 10mm

2mm 5mm 10mm 18mm

Iron, 12x12x1mm Iron, 15x15x1mm Iron, 30x30x1mm Iron, 54x54x1mm

1500 Hz 800 Hz 400 Hz 200 Hz

800 Hz 400 Hz 200 Hz 100 Hz

max. 17mA

200mA

approx. 36g approx. 56g approx. 114g approx. 170g

approx. 12g approx. 26g approx. 45g approx. 120g

Tightening Torque 10 Nm (max.)

Protection Class IP65 (Pre-wired); IP66 (connector type)

Weight
Prewired

Connector

Material Head: PBT; Tube: Nickel plated Brass; Nuts: Chrome plated Copper Alloy

Shock Resistance 20 G (10 times) in X, Y, Z direction for 3 times (destruction)

Ambient Temperature Operation: -25° ~ 70° C; Storage: -30° ~ 80° C (non-freezing; non-condensing)

Ambient Humidity Operation: 40 ~ 85% RH; Storage: 35 ~ 95% RH (non- condensing)

Voltage In�uence ± 5% max. of sensing distance (ref. sensing distance taken at 24VDC)

Temperature In�uence ± 20% max. of sensing distance (ref. sensing distance taken at 25°C)

Vibration Resistance 10 - 55Hz, 1mm for 2 hours in X, Y, Z directions (destruction)

Indication Operation: Red/ Orange LED

Protection Circuits Reverse power supply polarity protection, reversed output polarity protection

Dielectric Strength 500 VAC, 50/60 Hz for 1 minute between current carry parts and case

Output

Type NPN or PNP - NO /Dual Output (NO & NC) depending on the model

Switching Capacity 100mA

Residual Voltage max. 3 V

Supply Voltage 10 - 30 VDC

Current Consumption max. 20mA

Connection 2 meter Pre-wired Cable/ M8 or M12 Male Connector depending on model

Standard Sensing Target

Hysteresis ± 15%

Response Frequency
Flush

Non- Flush

Size

Model

Flush

Non- Flush

Sensing Distance
Flush

Non- Flush

03

Pr
ox

im
ity

Se
ns

or
s

Vi
sio

n
&

 S
af

et
y

Se
ns

or
s

M
ea

su
re

m
en

t
Se

ns
or

s
Co

nt
ro

l
W

ei
gh

in
g

Au
to

m
at

io
n

Co
m

po
ne

nt
s

Ph
ot

oe
le

ct
ric

Se
ns

or
s

www.inno.sg/pil

Pr
ox

im
ity

Se
ns

or
s

Sensor Dimension Drawing PIL

All dimensions are in mm

P I L - M 1 2 F - 2 _ - M 1 2 C P I L - M 1 2 N - 5 _ - M 1 2 C

417

2 - Male1MM12

40
62

45º

Operation indicator

45º

4517

2 - Male1M21M

45
66

Operation indicator

P I L - M 1 8 F - 5 _ - M 1 2 C P I L - M 1 8 N - 1 0 _ - M 1 2 C

24

M12 - Male

62.5
74.5

M18

Operation indicator 4

45º

24

M12 - Male

81.5
70

M18

Operation indicator49

45º

P I L - M 8 F - 1 _ - M 8 C P I L - M 8 N - 2 _ - M 8 C

13

45º

3

M8

36
56

Operation
indicator

M8-Male

4

13 3

M8

40
59

Operation
indicator

45º

M8-Male

P I L - M 8 F - 1 _ - 2 M P I L - M 8 N - 2 _ - 2 M

2000

13 3

M8

42

2.9-dia Cable

Operation
indicator 13

2000

3

4

M8

46

Operation
indicator

2.9-dia Cable

P I L - M 1 2 F - 2 _ - 2 M P I L - M 1 2 N - 5 _ - 2 M

2000

17 4

M12

48

4-dia Cable

Operation indicator

2000

17 4

M12

53

5

4-dia Cable

Operation indicator

P I L - M 1 8 F - 5 _ - 2 M P I L - M 1 8 N - 1 0 _ - 2 M

2000

M18

5-dia Cable

Operation indicator
4

55

24

2000

24

62.5

9

5-dia Cable

M18

Operation indicator4

All dimensions are in mm

P I L - M 3 0 F - 1 0 _ - 2 M P I L - M 3 0 F - 1 0 _ - M 1 2 C

36 4

M30

2000

5-dia Cable

Operation indicator

55

4

M30

64

76

M12 - Male

Operation indicator

45º

P I L - M 3 0 N - 1 8 _ - 2 M P I L - M 3 0 N - 1 8 _ - M 1 2 C

36

M12 - Male

Operation indicator

45º

4

M30

2000

5-dia Cable

Operation indicator

67

12.5 4

M30

74

86

12.5

Control Output Diagram

M
ai

n
Ci

rc
ui

t

Protection
Circuits

Brown

Black

White Load
Load

max. 100mA

max. 100mA

Blue

10~30
VDC

NPN Type

Protection
Circuits

Brown

Black
max.

100mABlue

10~30
VDC

PNP Type

White

Load

max.
100mA Load

M
ai

n
Ci

rc
ui

t

Brown : DC 10~30V

Blue : 0 V

Black : Control Output (Light ON)

White : Control Output (Dark ON)

04

Pr
ox

im
ity

Se
ns

or
s

Vi
sio

n
&

 S
af

et
y

Se
ns

or
s

M
ea

su
re

m
en

t
Se

ns
or

s
Co

nt
ro

l
W

ei
gh

in
g

Ph
ot

oe
le

ct
ric

Se
ns

or
s

Au
to

m
at

io
n

Co
m

po
ne

nt
s

Pr
ox

im
ity

Se
ns

or
s

Sensor Dimension Drawing PIL

www.inno.sg/pil

Exclusively Represented by:

 © INNO, Rights Reserved
In the interest of continious product improvement

speci�cations are subject to change without notice

Intech Systems Chennai Pvt Ltd
S-2, Guindy Industrial Estate

Chennai - 600 032. Ph: 4353 8888
Email: info@intechchennai.com

www.inno.sg

05

Pr
ox

im
ity

Se
ns

or
s

Vi
sio

n
&

 S
af

et
y

Se
ns

or
s

M
ea

su
re

m
en

t
Se

ns
or

s
Co

nt
ro

l
W

ei
gh

in
g

Au
to

m
at

io
n

Co
m

po
ne

nt
s

Ph
ot

oe
le

ct
ric

Se
ns

or
s

www.inno.sg/pil

Pr
ox

im
ity

Se
ns

or
s

Connection PIL

NPN - NC

PNP - NC

NPN - NO

PNP - NO

Brown

Black

White

Blue

Brown : DC 10~30V
Blue : 0 V
Black : Control Output 1
White : Control Output 2

♦ Cable Type

Note: Connector Cable is not
 supplied along with unit

1 : DC 10~30V
2 : Control Output 1
3 : 0 V

♦ M8 Connector Type

Note: Connector Cable is not
 supplied along with unit

1 : DC 10~30V
2 : Control Output 2
3 : 0 V
4 : Control Output 1

♦ M12 Connector Type

Ca
t.

N
o.

 P
IL

-5
17

