


Magnetic cylinder sensors

OVERVIEW OF THE PRODUCTS

Position sensors, sensors for T-slot cylinders, sensors for C-slot cylinders


Technical data overview		
Output function	n Analog/IO-Link	
IO-Link/teach-in	√	
Cylinder types with adapter	Round body cylinder Profile and tie-rod cylinders Dove-tail groove cylinder SMC rail CDQ2 SMC rail ECDQ2 SMC cylinder with C-slot	
Measuring range	32 mm 256 mm	
Housing length	45 mm 269 mm	
Supply voltage	15 V DC 30 V DC	


At a glance

- Position sensor for direct mounting in T-slots on pneumatic cylinders
- Sensor variants with measuring ranges from 32 mm to 256 mm
- Analog outputs (for current or voltage), switching output, and IO-Link
- Mounting on other cylinder types (e.g., round body cylinders) is possible with adapters


Detailed information

→ www.sick.com/MPS-T


Analog, IO-Link, switching output	Analog, IO-Link
✓	✓
Round body cylinder Profile and tie-rod cylinders SMC rail CDQ2 SMC rail ECDQ2	Round body cylinder Tie-rod cylinder T-slot cylinder Festo cylinder DSBC SMC cylinder CP96
25 mm 200 mm	107 mm 1,007 mm
41 mm 215 mm	109 mm 1,009 mm
12 V DC 30 V DC	15 V DC 30 V DC


- Position sensor for direct mounting in C-slots on pneumatic cylinders and grippers
- Sensor variants with measuring ranges from 25 mm to 200 mm
- Analog outputs (for current or voltage), switching output, and IO-Link
- Mounting on other cylinder types (e.g., round body cylinders) is possible with adapters

→ www.sick.com/MPS-C

- Position sensor for use on pneumatic cylinders
- Sensor variants with measuring ranges from 107 mm to 1,007 mm
- Analog outputs (for current or voltage), switching output, and IO-Link
- Mounting with adapters on a multitude of cylinder types (tie-rod cylinders, round body cylinders, profile cylinders)


→ www.sick.com/MPA


R7T7

The essentials taken to the max


//TR

Typically SICK: quick mounting, precise switching, high temperature resistance

N/O contact/N/C contact	N/O contact/N/C contact
-	-
Expanded operating temperature	With 2 labeling grommets 50 units of collective packaging 20 ms pulse stretching Temperature-resistant up to 100 °C Expanded operating temperature
Profile cylinder Tie-rod cylinder Round body cylinder Dove-tail groove cylinder SMC rail CDQ2 SMC rail ECDQ2	Profile cylinder Tie-rod cylinder Round body cylinder Dove-tail groove cylinder SMC rail CDQ2 SMC rail ECDQ2
29.5 mm / 32.5 mm	24 mm
5 V AC/DC 30 V AC/DC 5 V AC/DC 230 V AC/DC ¹⁾ 5 V AC/DC 120 V AC/DC ²⁾	10 V DC 30 V DC

- Can be used in all standard cylinders, linear slides, and grippers using the T-slot and – with the help of adapters

 in round rod, tie-rod, and profile cylinders, and cylinders with a dovetail groove
- Insertion of the sensor into the slot from above makes mounting quick and easy
- Fixing screw combines hexagon socket screw and slotted screw elements
- · LED for indicating the output state
- Enclosure rating: IP 67
- Supply voltage up to 230 V
- 1) Mains fuse F < 0.5 A, IEC 60127-2 Sheet 1.
- 2) Mains fuse F < 0.8 A, IEC 60127-2 Sheet 1.


→ www.sick.com/RZT7

- Can be used in all standard cylinders, linear slides, and grippers using the T-slot and – with the help of adapters
 – in round rod, tie-rod, and profile cylinders, and cylinders with a dovetail groove
- Insertion of the sensor into the slot from above makes mounting quick and easy
- Fixing screw combines hexagon socket screw and slotted screw elements
- High-temperature variants: temperature-resistant up to 100 °C
- Very short sensor housing for use in short stroke cylinders
- Enclosure ratings: IP 67, IP 68, IP 69K


→ www.sick.com/MZT8


M7T8 VI

Typically SICK: precision sensors for high machine output

Technical data overview		
Output function	N/O contact	
IO-Link/teach-in	-	
Special features	tures Optical adjustment indicator/LED (yellow) Power LED (green) Interior housing temperature (via IO-Link) Counter function (via IO-Link)	
Cylinder types with adapter	Profile cylinder Tie-rod cylinder Round body cylinder Dove-tail groove cylinder SMC rail CDQ2 SMC rail ECDQ2	
Housing length	24 mm	
Supply voltage	10 V DC 30 V DC	

At a glance

- Can be used in all standard cylinders, linear slides, and grippers using the T-slot and with the help of adapters in round rod, tie-rod, and profile cylinders, and cylinders with a dovetail groove
- Insertion of the sensor into the slot from above makes mounting quick and easy
- Fixing screw combines hexagon socket screw and slotted screw elements
- Yellow LED as optical adjustment indicator and output state display
- Green LED acts as a status indicator
- Very short sensor housing for use in short stroke cylinders
- Enclosure ratings: IP 67, IP 68, IP 69K
- IO-Link and automation functions


Detailed information

→ www.sick.com/MZT8_VIA


M7TO ATEV

Typically SICK: maximum performance for potentially explosive areas


MZT8 Twin

Works with high precision: Cylinder sensor with two sensor heads

N/O contact	N/O contact
-	-
-	Two sensor heads on one male connector
Profile cylinder Tie-rod cylinder Round body cylinder Dove-tail groove cylinder SMC rail CDQ2 SMC rail ECDQ2	Profile cylinder Tie-rod cylinder Round body cylinder Dove-tail groove cylinder SMC rail CDQ2 SMC rail ECDQ2
24 mm	24 mm
8.2 V DC 20 V DC 10 V DC 26 V DC	10 V DC 30 V DC

- Can be used in all standard cylinders, linear slides, and grippers using the T-slot and – with the help of adapters
 – in round rod, tie-rod, and profile cylinders, and cylinders with a dovetail groove
- Insertion of the sensor into the slot from above makes mounting quick and easy
- Fixing screw combines hexagon socket screw and slotted screw elements
- The variants correspond to the requirements of ATEX categories 1D, 1G and 3D, 3G
- Very short sensor housing for use in short stroke cylinders
- Enclosure rating: IP 67


- Sensor variant for T-slot cylinder with two MZT8 sensor heads on one male connector
- Sensors are inserted into the cylinder slot from above
- Fixing screw combines hexagon socket screw and slotted screw elements
- Temperature-resistant up to 80 °C
- Very short sensor housing for use in short stroke cylinders
- Enclosure rating: IP68


→ www.sick.com/MZT8_ATEX

→ www.sick.com/MZT8_Twin


Technical data overview			
Output function	N/O contact	N/O contact/N/C contact	
IO-Link/teach-in	✓	-	
Special features	Special hysteresis Software V303	Sensor element distance 7.95 mm. 2 x label holders plugged in	
Cylinder types with adapter	SMC rail ECDQ2 SMC rail CDQ2	SMC rail CDQ2 SMC rail ECDQ2 Round body cylinder Profile and tie-rod cylinders	
Housing length	19.5 mm	23.7 mm	
Supply voltage	12 V DC 30 V DC	10 V DC 30 V DC	

At a glance

- Can be used in all standard cylinders, linear slides, and grippers using the C-slot and
 with the help of adapters – in round rod, tie-rod, and profile cylinders
- Insertion of the sensor into the slot from above makes mounting quick and easy
- Easy adjustment of two switching points via teach-in pushbutton
- LEDs to indicate both switching points
- Detection zone up to 50 mm stroke
- Can be used in all standard cylinders, linear slides, and grippers using the C-slot and
 with the help of adapters – in round rod, tie-rod, and profile cylinders
- Insertion of the sensor into the slot from above makes mounting quick and easy
- Fixing screw combines hexagon socket screw and slotted screw elements
- LED for indicating the output state
- Enclosure ratings: IP 67, IP 68, IP 69K


Detailed information

→ www.sick.com/MZ2Q-C

→ www.sick.com/MZC1


N/O contact	N/O contact
-	-
Optical adjustment indicator/LED (yellow) Power LED (green) Interior housing temperature (via IO-Link) Counter function (via IO-Link)	Two sensor heads on one male connector
SMC rail CDQ2 SMC rail ECDQ2	SMC rail CDQ2 SMC rail ECDQ2 Round body cylinder Profile and tie-rod cylinders
23.7 mm	23.7 mm
10 V DC 30 V DC	10 V DC 30 V DC

- Can be used in all standard cylinders, linear slides, and grippers using the C-slot and – with the help of adapters – in round rod, tie-rod, and profile cylinders
- Insertion of the sensor into the slot from above makes mounting quick and easy
- Fixing screw combines hexagon socket screw and slotted screw elements
- Yellow LED as optical adjustment indicator and output state display
- Green LED acts as a status indicator
- Enclosure ratings: IP 67, IP 68, IP 69K
- IO-Link and automation functions


- Sensor variant for C-slot cylinder with two MZC1 sensor heads on one male connector
- Sensors are inserted into the cylinder slot from above
- Combined fixing screw (hexagon socket screw and slotted screw)
- Temperature-resistant up to 80 °C
- Enclosure rating: IP68


→ www.sick.com/MZC1-Twin

→ www.sick.com/MZC1_VIA


Technical data overview			
Output function	N/O contact	N/O contact	
IO-Link/teach-in	-	-	
Special features	-	Completely embedded mounting in the slot, providing protection	
Cylinder types with adapter	SMC rail CDQ2 SMC rail ECDQ2	SMC rail ECDQ2 SMC rail CDQ2	
Housing length	26.3 mm	19.5 mm	
Supply voltage	5 V AC/DC 120 V AC/DC	10 V DC 30 V DC	

At a glance

Detailed information

- Can be used in all standard cylinders, linear slides, and grippers using the C-slot and
 with the help of adapters – in round rod, tie-rod, and profile cylinders
- Insertion of the sensor into the slot from above makes mounting quick and easy
- Fixing screw combines hexagon socket screw and slotted screw elements
- LED for indicating the output state
- Enclosure ratings: IP 67, IP 68, IP 69K
- Supply voltage up to 230 V

- Short housing (19.5 mm) for use in pneumatic grippers and miniature cylinders
- Fits in all commonly-used C-slots, e.g. from SMC, Bimba, Schunk, Zimmer and Festo
- Short, precise switching point, ideal for applications with small stroke
- LED for indicating the output state
- IP67 enclosure rating
- Sensor fully recessed in the slot


→ www.sick.com/RZC1


→ www.sick.com/MZC2


Extremely short cylinder sensor for pneumatic grippers and miniature cylinders


Extremely short cylinder sensor for pneumatic grippers and miniature cylinders

NO / NC	N/O contact
-	✓
-	Optical adjustment indicator/LED (yellow) Power LED (green) Interior housing temperature (via IO-Link) Counter function (via IO-Link)
SMC rail CDQ2 SMC rail ECDQ2	SMC rail CDQ2 SMC rail ECDQ2
12.2 mm	12.2 mm
10 V DC 30 V DC	10 V DC 30 V DC

- Extremely short housing (12.2 mm) for applications in pneumatic grippers and miniature cylinders
- Fits in all commonly-used C-slots, e.g. from Schunk, Zimmer, Festo or SMC
- Short, precise switching point, ideal for applications with small stroke
- Cable suitable for drag chain
- LED for indicating the output state
- IP 68 enclosure rating

- Extremely short housing (12.2 mm) for applications in pneumatic grippers and miniature cylinders
- Fits in all commonly-used C-slots, e.g. from Schunk, Zimmer, Festo or SMC
- Short, precise switching point, ideal for applications with small stroke
- Cable suitable for drag chain
- IP 68 enclosure rating
- Yellow LED as optical adjustment indicator and output state display
- Green LED acts as a status indicator
- IO-Link and automation functions


→ www.sick.com/MZCG_VIA


→ www.sick.com/MZCG

SICK AT A GLANCE

SICK is a leading manufacturer of intelligent sensors and sensor solutions for industrial applications. With more than 9,700 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 specifications. 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

