

Uprox[®]3 Factor 1 Sensors

A Global Leader in Industrial Automation

Turck's sensors, connectivity, and fieldbus technology products are built to be the best. As one of the most **prominent** sensor manufacturers **in the world**, we even back our sensors with a **lifetime warranty**. Turck works by bringing **rugged engineering** solutions to your industrial automation applications.

85,000+

SOLUTIONS

50 +

YEARS OF INNOVATION

2,000+

EXPERIENCED SALES REPRESENTATIVES

Pioneer in non-contact
Sensing technology

Developed innovative CONNECTIVITY solutions in response to our customers' needs

Recognized the need for advanced I/O Solutions in harsh duty environments

SUPPORT & DEDICATED SERVICE

EXTENSIVE WARRANTY

4,000+

APPLICATION EXPERTS

RESPOND \$ 1,200

inquiries per day

Strategically placed manufacturing facilities in the

USA with 28 GLOBAL SUBSIDIARIE

GLOBAL BUT LOCAL...

representations worldwide

New Uprox3 Series Features Longer Sensing Ranges in More Compact Design

Turck announces the *uprox*°3 series of sensors, which offers the largest switching distances of all Factor 1 sensors on the market thanks to an electronic platform that uses the latest chip set and manufacturing technologies. These technologies are a world first, enabling the creation of the Uprox3 Factor 1 sensors in compact, 4 mm smooth barrel, and M5 designs with a 1 mm switching distance, even for flush mounting. Turck has also managed to shrink the previously most compact M8, M12 and M18 designs.

Uprox3 sensors are the third generation of Turck's Uprox Factor 1 sensors. Although the existing Uprox+ sensors offered large switching distances for all metals, these distances are increased by as much as 50 percent in the new sensors. It was previously unattainable to sense 3 mm in the M8 design, 6 mm in M12, 10 mm in M18, and 20 mm in M30. However, thanks to the consistent development of its Uprox technology, Turck has been able to achieve these larger switching distances without any compromises in performance. The Uprox3 sensors still offer outstanding application reliability for demanding sensing tasks, but also allow for the possibility of completely new installations.

Because of their inherent immunity to magnetic fields, the Uprox3 series sensors are suitable for use in many demanding industrial sectors, such as welding for the automotive and metal forming markets. The new Uprox3 series will be available with robust PTFE coated sensors in M8, M12, M18 and M30 designs (*weldguard*® will also be available). Like their predecessors, all Uprox3 sensors offer high EMC stability and flexible mounting, including full flush mounting, as well as precise switch points.

Target Markets

- Automotive
- Factory Automation
- Metal Forming
- Medical Applications
- Packaging
- Any application with multiple metals present

Selling Strengths

- Achieves larger switching distances without any compromises in performance
- Third generation of proven and trusted Uprox series
- Largest switching distances on the market in Factor 1 sensors
- More compact housing than previously available

Product Specifications

- Available in 4 mm smooth barrel and M5 designs with a1 mm switching distance
- Switching distances increased by as much as 50%
- Available in 4, 5, 8, 12, 18, and 30 mm barrels including PTFE coated sensors in M8, M12, M18, and M30 designs (Weldguard will also be available)
- High EMC stability
- Flexible mounting, including flush mounting options

Housing Styles

Highest sensing ranges, completely flush mountable, and Factor 1

4 mm & M5 housing styles 1 mm sensing range

M8 housing style 3 mm sensing range 3 x standard range 50% over *uprox**+

M12 housing style 6 mm sensing range 3 x standard range 50% over *uprox**+

M18 housing style 10 mm sensing range 2 x standard range 25% over *uprox**+

	BI 1U-EH04 & EG05	BI 3U-EM08	BI 6U-M12	BI10U-M18	BI20U-M30
Versions	EH04 EG05	EM08 EMT08 (PTFE)	M12 MT12 (PTFE)	M18 MT18 (PTFE)	M30 MT30
Sensing range	1 mm	3 mm	6 mm	10 mm	20 mm
Length	30 mm	30 mm	52 mm	52 mm	62 mm
Connection	V1331 Cable	H1341 V1131 Cable 2 m	H1141 Cable 2 m	H1141 Cable 2 m	H1141 Cable 2 m

Product Offering

Housing	Part Number	ID Number	Sensing Range (mm)	Output	Product Features		
Ø 4 30,2	BI 1U-EH04-AP6X	S4602112	1	DC 3-wire PNP			
	BI 1U-EH04-AN6X	S4602114	1	DC 3-wire NPN			
0 4 25,7 25,7 42,7	BI 1U-EH04-AP6X-V1331	S4602113	1	DC 3-wire PNP			
M8 x 1	BI 1U-EH04-AN6X-V1331	S4602115	1	DC 3-wire NPN			
M5 x 0,5	BI 1U-EG05-AP6X	S4602116	1	DC 3-wire PNP			
LED 33,2	BI 1U-EG05-AN6X	S4602118	1	DC 3-wire NPN			
M5 x 0,5	BI 1U-EG05-AP6X-V1331	S4602117	1	DC 3-wire PNP			
LED M8 x 1	BI 1U-EG05-AN6X-V1331	S4602119	1	DC 3-wire NPN	Factor 1 for all metals Protection class IP68 Resistant to magnetic fields Large switching distance Short circuit protection 2 m potted cable versions also available on M12 and M18 models PTFE and Weldguard models		
M8 x 1	BI 3U-EM08-AP6X	S4602411	3	DC 3-wire PNP			
LED 1,6	BI 3U-EM08-AN6X	S4602421	3	DC 3-wire NPN			
M8 x 1 30 / 47.5	BI 3U-EM08-AP6X-H1341	S4602412	3	DC 3-wire PNP			
M12 x 1	BI 3U-EM08-AN6X-H1341	S4602422	3	DC 3-wire NPN			
M12×1	BI 6U-M12-VP6X-H1141	M1644805	6	DC 4-wire PNP	available upon request		
LED 36 / 52	BI 6U-M12-AN6X-H1141	M1644808	6	DC 3-wire NPN			
M12 x 1	BI 6U-M12-AP6X-H1141	M1644810	6	DC 3-wire PNP			
M18 x 1	BI10U-M18-VP6X-H1141	M1644844	10	DC 4-wire PNP			
LED 36 / 52	BI10U-M18-AP6X-H1141	M1644830	10	DC 3-wire PNP			
M12×1	BI10U-M18-AN6X-H1141	M1644847	10	DC 3-wire NPN			
M30 x 1.5	BI20U-M30-AP6X-H1141	M1644881	20	DC 3-wire PNP			
M12 x 1	BI20U-M30-AN6X-H1141		20	DC 3-wire NPN			

28 subsidiaries and over 60 representations worldwide!

Printed in USA

©2016 by Turck Inc. All rights reserved. No part of the publication may be reproduced without written permission.