

Sensors for Pneumatic Cylinders

Product overview – BMF magnetic field sensors

more added value

Reliable, wear-free position detection on all pneumatic cylinders

Magnetic field sensors are used chiefly for monitoring the piston position on cylinders and grippers. The sensor detects the field from the magnet embedded in the piston.

Thanks to non-contacting position detection, electronic magnetic field sensors from Balluff function reliably and without wear, with no contact erosion, no bouncing, no sticking and just one switching point.

The piston position is reliably detected even at high traverse speeds.

➔ **Increase function reliability and uptime for your machines**

Mini-sensors for mini-actuators

Balluff offers ideal solutions for short-stroke cylinders and mini-grippers. The mini cylinder switches from Balluff are among the smallest on the market and have a highly precise switching point. The sensor achieves maximum precision, even over short switching distances!

➔ **Better integration options**

The right sensor for any cylinder

Virtually any cylinder size and manufacturer can be covered with the small number of designs as well as fastening and mounting materials. A special sensing element means Balluff sensors can be used on any cylinder from virtually any manufacturer.

➔ **Reduced costs: fewer types for universal use**

Sensors for Pneumatic Cylinders

Contents

New:
 BMF 235 – the standard
 for every T-slot
 Page **6/7**

Sensors with mounting system or compact sensors

Which sensor is ideal for your application?

	Sensors with mounting system	Compact sensors
Would you like to use just one sensor for a variety of cylinder types?	<input checked="" type="checkbox"/> Reduce type numbers – one for all!	<input type="checkbox"/>
Do you need to ensure quick and easy changeout of sensors?	<input checked="" type="checkbox"/> Switching point remains the same	<input type="checkbox"/>
Do you always use the same standard cylinder type (T- or C-slot)?	<input type="checkbox"/>	<input checked="" type="checkbox"/> Simple to install, compact

Our standard sensors with unique mounting system
 BMF magnetic field sensors with unique mounting system have a captive switching point and are extremely versatile.

Compact sensors
 Sensors with integrated holder feature compact design and ease of installation.

Page **4/5**

T-slot
 C-slot

Page **6/7**
 Page **8/9**

Cylinder sensors for special applications

Page **10**

BMF V-Twin – clever, low-cost connector concept and other accessories

Page **11**

New ordering code and part number

Page **12**

Standard Sensors for Pneumatic Cylinders

Flexible position detection with our standard sensors and the unique mounting system

Captive switching point

- The switching point is set just once and remains intact even when replacing the sensor.
- Simplest replacement of sensors, with no readjustment necessary.
- Increase the function reliability of your equipment. Replacement is significantly easier and more secure even at inaccessible locations.

One for all

- By selecting the right mounting bracket you can adapt these sensors to virtually every pneumatic cylinder.
- All-purpose types reduce costs and save storage space.
- BMF 303 system for miniaturized actuators
- BMF 305 system for larger actuators
- BMF 103 system for use on mini-grippers and in short-stroke cylinders.

Customer-specific solutions

**Mounting bracket + sensor
+ installation
= package**

- You require a constant supply of products.
- We will deliver the right combination already assembled, on request.
- Any cable length is possible.

more added value

System		
Dimensions in mm (LxWxH)		
Unique features		
Part number of the most common types		
Connector versions M8x1 with rotary terminal nut and cable length of 30 cm		
PNP	Normally open	
	Normally closed	
NPN	Normally open	
	Normally closed	
Cylinder profile	Example	
 C-slot (Size 10 slot)	Festo, Sommer, Bosch	
 C-slot (Round slot)	SMC, Bimba, Schunk	
 T-slot	General	
 Round cylinder	General	
 Trapezoidal slot	Bosch, Parker, Norgren	
 Trapezoidal guide	Bosch	
 C-slot Large	Numatics, Norgren	
 with rail/ SMC slot-A and slot-B	SMC	
 Profile cylinder and tie bar up to 6.5 mm	General	
 Profile cylinder and tie bar up to 17 mm	General	
 Green series profile cylinders	Bosch	

For BMF 303, BMF 305 and BMF 103:

BMF 303 4.5x2.9x21.6 For miniaturized actuators – Maximum precision – Disappears into the slot – Version for radially aligned magnets, page 10	BMF 305 10.5x6.5x33.5 For larger actuators Also available as – Weld immune, page 10 – Metal housing, page 10 – Temperature-resistant, page 10 – Reed	BMF 103 system 16x2.8x4.9 Optimized for short-stroke cylinders and mini-grippers – Shortest cylinder switch on the market – Version for radially aligned magnets, page 10
---	---	---

Supply voltage U _B	10...30 V DC
Ambient temperature range T _a	–25...+85 °C
Degree of protection acc. to IEC 60529	IP 67
Housing material	Plastic housing
Connection	Connector versions with M5, M8 and M12, cable versions (various lengths)
Approval	CE, UL

BMF 303K-PS-C-2A-SA2-S49-00,3	BMF 305K-PS-C-2-SA2-S49-00,3	BMF 103K-PS-C-2A-SA2-S49-00,3
BMF 303K-PO-C-2A-SA2-S49-00,3	BMF 305K-PO-C-2-SA2-S49-00,3	BMF 103K-PO-C-2A-SA2-S49-00,3
BMF 303K-NS-C-2A-SA2-S49-00,3	BMF 305K-NS-C-2-SA2-S49-00,3	BMF 103K-NS-C-2A-SA2-S49-00,3
BMF 303K-NO-C-2A-SA2-S49-00,3	BMF 305K-NO-C-2-SA2-S49-00,3	

Part number			
BMF 303-HW-31 Tough	BMF 303-HW-30 compact		BMF 103-HW-87 Tough
BMF 303-HW-97 Tough	BMF 303-HW-28 compact		BMF 103-HW-42 Compact, hollow screw
BMF 303-HW-33 Tough	BMF 303-HW-40 compact	BMF 305-HW-20 Hollow screw	BMF 103-HW-85 Tough
		BMF 305-HW-98 Hollow screw	BMF 103-HW-41 Compact Hollow screw
BMF 303-HW-59 and tube cuff ¹⁾		BMF 305-HW-24 and tube cuff ¹⁾	BMF 103-HW-43
BMF 303-HW-44		BMF 305-HW-25	
BMF 303-HW-80		BMF 305-HW-27	
BMF 303-HW-62	BMF 305-HW-32 A	BMF 305-HW-92 B	
BMF 303-HW-51 (BMF 303-HW-60 2)	BMF 305-HW-26 Slot version	BMF 305-HW-99 Hexagon socket	
BMF 303-HW-59 and tube cuff ¹⁾	BMF 305-HW-21 and BMF 21-HW-8		
BMF 303-HW-102	BMF 305-HW-21 and BMF 21-HW-10		
	BMF 305-HW-64		

¹⁾ Tube cuff matrix for round cylinders

Piston dia. in mm	BMF 303-HW-59 with BMF tube cuff Size_	BMF 305-HW-24 with BMF tube cuff Size_
up to 8	–	0
8 to 10	1	1
12	2	1
16	2	1
20	2	2
25	2	2
32	3	3
40	4	4
50	5	5
63	6	6
80	7	7
110	9	9

²⁾ Addition of the HW-51 with the HW-60

for fastening the sensor next to the slot. This lets you attach two sensors to the cylinder even when space is tight.

2x HW-51 + 2x HW-60 or 2x HW-51 + 1x HW-60

Sensors for Pneumatic Cylinders

BMF 235

BMF 235 – the new standard for every T-slot

more added value

Ultrabright LED

- Reliable detection of switching function from far away (25 m in bright factory building)

New mounting concept

- Solid hold in the slot, sensor cannot be wrenched from the slot.

Knurled screw

- Sensor screws in firmly, extremely secure hold in any slot (e.g. Parker, Festo, SMC, Bosch)

Minimum length: 23 mm!
8 mm shorter than previous model!

- Can also be used in space-critical applications

**Can be installed from above,
easy to install
with hexagon socket or
slot screwdriver**

Sensors for Pneumatic Cylinders

Position detection with compact sensors for T-slot

Series	BMF 307		BMF 235	
Dimensions in mm (LxWxH)	4.4x6.2x29		5.5x5x23.5	
Unique features	Secure hold in the slot – Design is adapted to the slot. – Also available as reed switch		The new benchmark for the T-slot – Extremely short design – Extremely bright LED – Solid hold in any T-slot – Can be installed from above	
Part number of the most common types				
Connector versions M8x1 with rotary terminal nut and cable length of 30 cm				
PNP	Normally open	BMF 307K-PS-C-2-SA2-S49-00,3	BMF 235K-PS-C-2A-SA2-S49-00,3	
	Normally closed	BMF 307K-PO-C-2-SA2-S49-00,3	BMF 235K-PO-C-2A-SA2-S49-00,3	
NPN	Normally open	BMF 307K-NS-C-2-SA2-S49-00,3	BMF 235K-NS-C-2A-SA2-S49-00,3	
	Normally closed	BMF 307K-NO-C-2-SA2-S49-00,3	BMF 235K-NO-C-2A-SA2-S49-00,3	
Cylinder profile	Example	Installation		
 T-slot	General	Slide-in		Can be installed from above

For compact sensors:

Supply voltage U_b	10...30 V DC
Ambient temperature range T_a	-25...+85 °C
Degree of protection as per IEC 60529	IP 67
Housing material	Plastic housing
Connection	Connector versions with M5, M8 and M12, cable versions (various lengths)
Approval	CE, UL

Flush mount in the slot

- Profit from the highly compact design. Now sensors can be installed flush in the slot and virtually disappear in it.

Flexible, simple installation

- BMF 307
 - Slides into the slot
 - These sensors are adapted to the slot design and provide perfect holding power.
- BMF 235
 - Can be installed in the slot from above.
 - These sensors can also be installed if sliding in from the end is not possible, such as when a cylinder cover is in the way.

BMF T-slot sensors on round cylinders Mounting bracket suitable for BMF 307 and BMF 235

Piston dia. in mm	Mounting bracket
8...25	BMF 307-HW-73 -115
25...63	BMF 307-HW-73 -255
63...130	BMF 307-HW-73-460

Sensors for Pneumatic Cylinders

BMF 204 and BMF 214

BMF 204 and BMF 214 – the new standard for C-slots

more added value

**Festo slot
(BMF 204)**

**SMC slot
(BMF 214)**

The design is adapted exactly to the slot, the sensor can be inserted into the slot

→ "Rock-solid" hold in any C-slot

BMF 204 and BMF 214 have the same electronics and only have mechanical differences.

Flush-fitting, the sensor vanishes in the slot.

→ Can also be used in space-critical applications

Miniature design, extremely short

→ Optimum solution for every gripper and short-stroke cylinder

**Extremely secure hold
in any C-slot**

Sensors for Pneumatic Cylinders

Position detection with compact sensors for C-slot

Series	BMF 204	BMF 214	BMF 273
Dimensions in mm (LxWxH)	4.5x3.7x16.8	4.5x3.9x16.8	4.8x2.9x25.7
Unique features	Secure hold, very short <ul style="list-style-type: none"> – Design is adapted to the slot. – Super hold in the slot – Extremely short design – Also for use in mini-grippers and short-stroke cylinders 	Secure hold, very short <ul style="list-style-type: none"> – Design is adapted to the slot. – Super hold in the slot – Extremely short design – Also for use in mini-grippers and short-stroke cylinders 	Simple to install <ul style="list-style-type: none"> – Can be installed from above – Fits in any C-slot

Part number of the most common types

Connector versions M8x1 with rotary terminal nut and cable length of 30 cm

PNP	Normally open	BMF 204K-PS-C-2A-SA2-S49-00,3	BMF 214K-PS-C-2A-SA2-S49-00,3	BMF 273K-PS-C-2A-SA2-S49-00,3
	Normally closed			BMF 273K-PO-C-2A-SA2-S49-00,3
NPN	Normally open			BMF 273K-NS-C-2A-SA2-S49-00,3
	Normally closed			BMF 273K-NO-C-2A-SA2-S49-00,3

Cylinder profile	Example	Installation	
 C-slot (Size 10 slot)	Festo, Sommer	Slide-in	Can be installed from above
 C-slot (Round slot)	SMC, Bimba, Schunk	Slide-in	Can be installed from above

For compact sensors:

Supply voltage U_B	10...30 V DC
Ambient temperature range T_a	-25...+85 °C
Degree of protection as per IEC 60529	IP 67
Housing material	Plastic housing
Connection	Connector versions with M5, M8 and M12, cable versions (various lengths)
Approval	CE, UL

Flush mount in the slot

- Profit from the highly compact design Now sensors can be installed flush in the slot and virtually disappear in it.

Flexible, simple installation

- BMF 204/BMF 214
 - Slides into the slot
 - These sensors are adapted to the design of the slot and provide perfect holding power.
- BMF 273
 - Can be installed in the slot from above.
 - These sensors can also be installed if sliding in from the end is not possible, such as when a cylinder cover is in the way.

Sensors for special applications

Series	BMF 315M	BMF 305M	BMF 32
Unique features	The smallest weld immune cylinder switch in the world	Flexible, different brackets available	Specialist for round cylinders and cylinder with trapezium slot
Metal housing		M12 direct connector	M12 direct connector
PNP	Normally open	BMF 305M-PS-C-2-S4	BMF 32M-PS-C-2-S4
Weld immune, with metal housing	M8 connector with 30 cm cable	M12 direct connector	
PNP	Normally open	BMF 305M-PS-W-2-S4	
Weld immune with LED in connector, with metal housing	M12 connector with 30 cm cable		M12 direct connector
PNP	Normally open		BMF 32M-PS-W-2-S4
Temperature-resistant up to 105 °C, with metal housing	M8 connector with 30 cm cable	M8 direct connector	
PNP	Normally open	BMF 305M-PS-C-2-SA4-S49	

Weld immune

The series BMF 305M/315M/32M-..-W.. are suitable for extreme applications. Metal housing is resistant to weld spatter. Welding currents less than 25 kA do not cause the sensor to malfunction. The output state of the sensor is stored during AC welding.

Temperature-resistant up to 105 °C

Reliable position detection, even at high temperatures.

Special sensors for radially magnetized magnets

Axially magnetized magnets are used in virtually all pneumatic cylinders and grippers. Radially magnetized magnets are only used in exceptional cases, e.g. grippers manufactured by Schunk. Balluff offers special versions of the BMF 103 and BMF 303 in a white housing for clear identification.

Series	BMF 303...SA7	BMF 103...SA7
Unique features	for radially magnetized magnets	for radially magnetized magnets
Special sensors	M8 connector with 30 cm cable	M8 connector with 30 cm cable
PNP	Normally open	BMF 103K-PS-C-2A-SA7-S49-00,3

Series	BMF 10E	BMF 21	Micro BIL
Unique features	The specialist for the foods industry with one-piece housing made of stainless steel (V4A)	The classic for cylinders and tie-bars, DUO rails, round cylinders and profile cylinders	Absolute position detection on mini-grippers and short-stroke cylinders – Easy to install in the T-slot – Analog output signal
Stainless steel	M8 direct connector		
PNP	Normally open, sensor Mounting bracket		
For cylinders with tie-bars		M8 direct connector	
PNP	Normally open	BMF 21K-PS-C-2-S49	
Absolute position detection			4-pin M8 connector
Voltage: 0...10 V or Current: 4...20 mA			BIL EDO-B010P-02/30-S75

Sensors for Pneumatic Cylinders

BMF V-Twin and accessories

BMF V-Twin – clever, low-cost connector concept

Two sensors, one connector

- ➔ Save time and reduce costs during installation.
- ➔ Low initial costs compared to two individual sensors:
 - BMF 204/214** approx. 20 % savings
 - BMF 303/305** approx. 30 % savings
 - BMF 307** approx. 35 % savings
- ➔ Space in the splitter box for twice as many sensors.

	4-pin M12 connector with 30 cm cable	4-pin M8 connector with 30 cm cable
BMF 103 V-Twin		BMF 103K-PS-C-2A-SA95-S75-00,3
BMF 204 V-Twin	BMF 204K-PS-C-2A-SA95-S4-00,3	BMF 204K-PS-C-2A-SA95-S75-00,3
BMF 214 V-Twin	BMF 214K-PS-C-2A-SA95-S4-00,3	BMF 214K-PS-C-2A-SA95-S75-00,3
BMF 235 V-Twin	BMF 235K-PS-C-2A-SA95-S4-00,3	BMF 235K-PS-C-2A-SA95-S75-00,3
BMF 303 V-Twin	BMF 303K-PS-C-2A-SA95-S4-00,3	BMF 303K-PS-C-2A-SA95-S75-00,3
BMF 305 V-Twin	BMF 305K-PS-C-2-SA95-S4-00,3	BMF 305K-PS-C-2-SA95-S75-00,3
BMF 307 V-Twin	BMF 307K-PS-C-2-SA95-S4-00,3	BMF 307K-PS-C-2-SA95-S75-00,3
BMF 315 V-Twin	BMF 315M-PS-W-2-SA95-SA4-00,3	

Wiring diagram for V-Twin connector

Accessories

Cable clip

For cable routing and strain relief for
 T-slot: BAM CC-XA-028-T05-P
 C-slot: BAM CC-XA-025-C03-P
 Packaging unit: 50

Hex Key Set

Mat. no.: 123264

BMF Hex Key

Mat. no.: 139868

New: Compatible cable clips are now delivered with C and T-slot sensors!

more added value
 Do you require a constant supply of products?
 We will deliver the right combination in a single packaging unit.

➔ www.balluff.com
 See the "Industrial Networking" catalogue for more Balluff products used for connecting to controls.

Sensors for Pneumatic Cylinders

New ordering code and part number

BALLUFF

sensors worldwide

Benefits to you

- Clear identification without special characters
- Short seven-digit format can be managed in any IT system
- Easy ordering with ordering code or Part number

Series		Part number	Ordering code	Part number	Ordering code	Page
BMF 303	PNP normally open	M8 connector with 30 cm cable BMF 303K-PS-C-2A-SA2-S49-00,3	BMF0043	Variation with 2 m PUR cable BMF 303K-PS-C-2A-PU-02	BMF003U	5
	PNP normally closed	BMF 303K-PO-C-2A-SA2-S49-00,3	BMF0039	BMF 303K-PO-C-2A-PU-02	BMF0036	5
	NPN normally open	BMF 303K-NS-C-2A-SA2-S49-00,3	BMF0034	BMF 303K-NS-C-2A-PU-02	BMF0031	5
BMF 305	NPN normally closed	BMF 303K-NO-C-2A-SA2-S49-00,3	BMF002Y	BMF 303K-NO-C-2A-PU-02	BMF002U	5
	PNP normally open	BMF 305K-PS-C-2-SA2-S49-00,3	BMF005L	BMF 305K-PS-C-2-PU-02	BMF0056	5
	PNP normally closed	BMF 305K-PO-C-2-SA2-S49-00,3	BMF0055	BMF 305K-PO-C-2-PU-02	BMF0052	5
BMF 103	NPN normally open	BMF 305K-NS-C-2-SA2-S49-00,3	BMF0050	BMF 305K-NS-C-2-PU-02	BMF004W	5
	PNP normally closed	BMF 305K-NO-C-2-SA2-S49-00,3	BMF004U	BMF 305K-NO-C-2-PU-02	BMF004P	5
	PNP normally open	BMF 103K-PS-C-2A-SA2-S49-00,3	BMF001L	BMF 103K-PS-C-2A-PU-02	BMF001E	5
BMF 204	PNP normally closed	BMF 103K-PO-C-2A-SA2-S49-00,3	BMF0015	BMF 103K-PO-C-2A-PU-02	BMF0013	5
	PNP normally open	BMF 103K-NS-C-2A-SA2-S49-00,3	BMF0011	BMF 103K-NS-C-2A-PU-02	BMF000Y	5
	PNP normally open	BMF 204K-PS-C-2A-SA2-S49-00,3	BMF0002	BMF 204K-PS-C-2A-PU-02	BMF0001	9
BMF 214	PNP normally open	BMF 214K-PS-C-2A-SA2-S49-00,3	BMF00A2	BMF 214K-PS-C-2A-PU-02	BMF00A1	9
	PNP normally open	BMF 273K-PS-C-2A-SA2-S49-00,3	BMF002R	BMF 273K-PS-C-2A-PU-02	BMF002K	9
BMF 273	PNP normally closed	BMF 273K-PO-C-2A-SA2-S49-00,3	BMF002J			9
	NPN normally open	BMF 273K-NS-C-2A-SA2-S49-00,3	BMF002F	BMF 273K-NS-C-2A-PU-02	BMF002C	9
	NPN normally closed	BMF 273K-NO-C-2A-SA2-S49-00,3	BMF002A			9
BMF 307	PNP normally open	BMF 307K-PS-C-2-SA2-S49-00,3	BMF0072	BMF 307K-PS-C-2-PU-02	BMF006U	7
	PNP normally closed	BMF 307K-PO-C-2-SA2-S49-00,3	BMF006T	BMF 307K-PO-C-2-PU-02	BMF006M	7
	NPN normally open	BMF 307K-NS-C-2-SA2-S49-00,3	BMF006L	BMF 307K-NS-C-2-PU-02	BMF006H	7
BMF 235	NPN normally closed	BMF 307K-NO-C-2-SA2-S49-00,3	BMF006E	BMF 307K-NO-C-2-PU-02	BMF0069	7
	PNP normally open	BMF 235K-PS-C-2A-SA2-S49-00,3	BMF00C4	BMF 235K-PS-C-2A-PU-02	BMF00AR	7
	PNP normally closed	BMF 235K-PO-C-2A-SA2-S49-00,3	BMF00C6	BMF 235K-PO-C-2A-PU-02	BMF00AT	7
	NPN normally open	BMF 235K-NS-C-2A-SA2-S49-00,3	BMF00C2	BMF 235K-NS-C-2A-PU-02	BMF00AU	7
	NPN normally closed	BMF 235K-NO-C-2A-SA2-S49-00,3	BMF00C3	BMF 235K-NO-C-2A-PU-02	BMF00AW	7
Special sensors						
Metal housing	PNP normally open	M12 connector BMF 305M-PS-C-2-S4	BMF008E	M12 connector BMF 305M-PS-C-2-S49	BMF008F	10
	PNP normally open	BMF 32M-PS-C-2-S4	BMF0087	BMF 32M-PS-C-2-S49	BMF0088	10
Weld immune, with metal housing	PNP normally open	BMF 32M-PS-W-2-S4	BMF008A			10
	PNP normally open	BMF 305M-PS-W-2-S4	BMF0067			10
Temperature-resistant, with metal housing For cylinders with tie-bars Stainless steel	PNP normally open			BMF 305M-PS-C-2-SA4-S49	BMF0066	10
	PNP normally open			BMF 21K-PS-C-2-S49	BMF0029	10
	PNP normally open			BMF 10E-PS-D-2-SA1-S49	BMF001Z	10
Weld immune, with metal housing Weld immune with LED in connector, with metal housing	PNP normally open	M12 connector with 30 cm cable BMF 315M-PS-W-2-S4 -00,3	BMF0081	M8 connector with 30 cm cable BMF 315M-PS-W-2-S49-00,3	BMF0082	10
	PNP normally open	BMF 315M-PS-W-2-SA4-S4-00,3	BMF00C1			10
Temperature-resistant, with metal housing Special sensors for radially magnetized magnets	PNP normally open	BMF 315M-PS-D-2-SA3-S49-00,3	BMF007Y			10
	PNP normally open			BMF 303K-PS-C-2A-SA7-S49-00,3	BMF004C	10
Absolute position detection	PNP normally open			BMF 103K-PS-C-2A-SA7-S49-00,3	BMF001P	10
	Output current or voltage	4-pin M8 connector BIL ED0-B010P-02/30-S75	BIL0002			10
BMF V-Twin	PNP normally open	4-pin M12 connector with 30 cm cable BMF 303K-PS-C-2A-SA95-S4-00,3	BMF004E	4-pin M8 connector with 30 cm cable BMF 303K-PS-C-2A-SA95-S75-00,3	BMF004F	11
	PNP normally open	BMF 305K-PS-C-2-SA95-S4-00,3	BMF005Z	BMF 305K-PS-C-2-SA95-S75-00,3	BMF0060	11
	PNP normally open	BMF 307K-PS-C-2-SA95-S4-00,3	BMF0076	BMF 307K-PS-C-2-SA95-S75-00,3	BMF0077	11
	PNP normally open	BMF 315M-PS-W-2-SA95-S4-00,3	BMF0084			11
	PNP normally open			BMF 103K-PS-C-2A-SA95-S75-00,3	BMF001R	11
	PNP normally open	BMF 204K-PS-C-2A-SA95-S4-00,3	BMF0005	BMF 204K-PS-C-2A-SA95-S75-00,3	BMF0006	11
	PNP normally open	BMF 214K-PS-C-2A-SA95-S4-00,3	BMF00A4	BMF 214K-PS-C-2A-SA95-S75-00,3	BMF00A5	11
PNP normally open	BMF 235K-PS-C-2A-SA95-S4-00,3	BMF00C9	BMF 235K-PS-C-2A-SA95-S75-00,3	BMF00CA	11	

Series		Part number	Ordering code	Page	
Cable clips	T-slot	BAM CC-XA-028-T05-P	BAM01EA	11	
	C-slot	BAM CC-XA-025-C03-P	BAM01EC	11	
Mounting bracket BMF 303		BMF 303-HW-28	BAM00KZ	5	
		BMF 303-HW-30	BAM00LO	5	
		BMF 303-HW-31	BAM00L1	5	
		BMF 303-HW-33	BAM00L2	5	
		BMF 303-HW-40	BAM00L4	5	
		BMF 303-HW-44	BAM00L5	5	
		BMF 303-HW-51	BAM00L6	5	
		BMF 303-HW-59	BAM00L7	5	
		BMF 303-HW-60	BAM00L8	5	
		BMF 303-HW-62	BAM00LA	5	
		BMF 303-HW-80	BAM00LF	5	
		BMF 303-HW-97	BAM01F0	5	
		BMF 303-HW-102	BAM00CC	5	
	Mounting bracket BMF 305		BMF 305-HW-20	BAM00LJ	5
			BMF 305-HW-21	BAM00LL	5
			BMF 305-HW-24	BAM00LP	5
			BMF 305-HW-25	BAM00LR	5
		BMF 305-HW-26	BAM00LT	5	
		BMF 305-HW-27	BAM00LU	5	
		BMF 305-HW-32	BAM00LW	5	
		BMF 305-HW-64	BAM00M9	5	
		BMF 305-HW-92	BAM01C4	5	
		BMF 305-HW-98	BAM01EZ	5	
		BMF 305-HW-99	BAM01EY	5	
		BMF 21-HW-8	BAM00KY	5	
		BMF 21-HW-10	BAM00KT	5	
Mounting bracket BMF 103			BMF 103-HW-41	BAM00K8	5
			BMF 103-HW-42	BAM00K9	5
			BMF 103-HW-43	BAM00KA	5
			BMF 103-HW-85	BAM00KN	5
		BMF 103-HW-87	BAM00KP	5	
Mounting bracket BMF 307		BMF 307-HW-73 -115	BAM00MM	7	
		BMF 307-HW-73 -255	BAM00MN	7	
		BMF 307-HW-73 -460	BAM01E3	7	
Mounting bracket BMF 10E		BMF 10E-HW-19	BAM00KR	10	

Series	Size	Part number	Ordering code	Page
Tube cuffs BMF 303-HW-59	1	Tube cuff BMF size 1	BAM00N3	5
	2	Tube cuff BMF size 2	BAM00N4	5
	3	Tube cuff BMF size 3	BAM00N5	5
	4	Tube cuff BMF size 4	BAM00N6	5
	5	Tube cuff BMF size 5	BAM00N7	5
	6	Tube cuff BMF size 6	BAM00N8	5
	7	Tube cuff BMF size 7	BAM00N9	5
	9	Tube cuff BMF size 9	BAM01F4	5
	Tube cuffs BMF 305-HW-24	0	Tube cuff BMF size 0	BAM00N2
1		Tube cuff BMF size 1	BAM00N3	5
2		Tube cuff BMF size 2	BAM00N4	5
3		Tube cuff BMF size 3	BAM00N5	5
4		Tube cuff BMF size 4	BAM00N6	5
5		Tube cuff BMF size 5	BAM00N7	5
6		Tube cuff BMF size 6	BAM00N8	5
7		Tube cuff BMF size 7	BAM00N9	5
9		Tube cuff BMF size 9	BAM01F4	5

Balluff GmbH
Schurwaldstrasse 9
73765 Neuhausen a.d.F.
Germany
Phone +49 7158 173-0
Fax +49 7158 5010
balluff@balluff.de
www.balluff.com