
1

Inductive sensor NBN40-U4K-N0

Re
le

as
e

da
te

: 2
01

6-
12

-0
5

12
:1

5
D

at
e

of
 is

su
e:

 2
01

7-
01

-0
2

21
38

38
_e

ng
.x

m
l

Germany: +49 621 776 4411Pepperl+Fuchs Group
Refer to “General Notes Relating to Pepperl+Fuchs Product Information”.

USA: +1 330 486 0001 Singapore: +65 6779 9091
www.pepperl-fuchs.com fa-info@us.pepperl-fuchs.com fa-info@sg.pepperl-fuchs.comfa-info@de.pepperl-fuchs.com

Model Number
NBN40-U4K-N0

Features
� Sensor head bidirectional and rotat-

able
� 40 mm non-flush

Accessories
MHW 01
Modular mounting bracket
MH 04-2057B
Mounting aid for VariKont and +U1+

Technical Data
General specifications

Switching function Normally closed (NC)
Output type NAMUR
Rated operating distance sn 40 mm
Installation non-flush
Assured operating distance sa 0 ... 32.4 mm
Actual operating distance sr 36 ... 44 mm
Reduction factor rAl 0.31
Reduction factor rCu 0.3
Reduction factor r304 0.74

Nominal ratings
Nominal voltage Uo 8.2 V (Ri approx. 1 kΩ)
Switching frequency f 0 ... 150 Hz
Hysteresis H typ. 5 %
Reverse polarity protection reverse polarity protected
Short-circuit protection yes
Current consumption

Measuring plate not detected ≥ 2.2 mA
Measuring plate detected ≤ 1 mA

Switching state indicator LED, yellow
Functional safety related parameters

MTTFd 1415 a
Mission Time (TM) 20 a
Diagnostic Coverage (DC) 0 %

Ambient conditions
Ambient temperature -25 ... 100 °C (-13 ... 212 °F)
Storage temperature -40 ... 100 °C (-40 ... 212 °F)

Mechanical specifications
Connection type screw terminals
Core cross-section ≤ 2.5 mm2

Housing material PA/metal
Sensing face PA
Degree of protection IP68 / IP69K
Mass 225 g
Note Tightening torque: 1.8 Nm (housing)

Tightening torque: 1.0 Nm (Screw terminal)
General information

Use in the hazardous area see instruction manuals
Category 1G; 2G; 3G

Compliance with standards and directives
Standard conformity

NAMUR EN 60947-5-6:2000
IEC 60947-5-6:1999

Electromagnetic compatibility NE 21:2007
Standards EN 60947-5-2:2007

IEC 60947-5-2:2007
Approvals and certificates

UL approval cULus Listed, General Purpose
CSA approval cCSAus Listed, General Purpose
CCC approval CCC approval / marking not required for products rated ≤36 V

Dimensions

6046
118

30 40
40

LED ye

LED ye

5.
3

½ NPT”

Germany: +49 621 776 4411Pepperl+Fuchs Group
Refer to “General Notes Relating to Pepperl+Fuchs Product Information”.

USA: +1 330 486 0001 Singapore: +65 6779 9091
www.pepperl-fuchs.com fa-info@us.pepperl-fuchs.com fa-info@sg.pepperl-fuchs.comfa-info@de.pepperl-fuchs.com

Inductive sensor NBN40-U4K-N0

2

Re
le

as
e

da
te

: 2
01

6-
12

-0
5

12
:1

5
D

at
e

of
 is

su
e:

 2
01

7-
01

-0
2

21
38

38
_e

ng
.x

m
l

Electrical Connection

1
L+

L-2

Germany: +49 621 776 4411Pepperl+Fuchs Group
Refer to “General Notes Relating to Pepperl+Fuchs Product Information”.

USA: +1 330 486 0001 Singapore: +65 6779 9091
www.pepperl-fuchs.com fa-info@us.pepperl-fuchs.com fa-info@sg.pepperl-fuchs.comfa-info@de.pepperl-fuchs.com

Inductive sensor NBN40-U4K-N0

3

Re
le

as
e

da
te

: 2
01

6-
12

-0
5

12
:1

5
D

at
e

of
 is

su
e:

 2
01

7-
01

-0
2

21
38

38
_e

ng
.x

m
l

Equipment protection level Ga
Instruction Manual electrical apparatus for hazardous areas

Device category 1G
for use in hazardous areas with gas, vapour and mist

EC-Type Examination Certificate PTB 00 ATEX 2032 X
CE marking 0102

ATEX marking ¬ II 1G Ex ia IIC T6…T1 Ga
The Ex-related marking can also be printed on the enclosed label.

Standards EN 60079-0:2012+A11:2013 EN 60079-11:2012
Ignition protection "Intrinsic safety"
Use is restricted to the following stated conditions

Appropriate type NBN40-U.K-N0...
Effective internal inductivity Ci ≤ 105 nF ; a cable length of 10 m is considered.
Effective internal inductance Li ≤ 300 µH ; a cable length of 10 m is considered.
General The apparatus has to be operated according to the appropriate data in the data sheet

and in this instruction manual. The EU-type examination certificate has to be
observed. The special conditions must be adhered to! Directive 94/9/EC and there-
fore the EC-type-examination certificates generally apply only to the use of electrical
apparatus under atmospheric conditions. The device has been checked for suitabil-
ity for use at ambient temperatures of > 60 °C by the named certification authority.
The surface temperature of the device remains within the required limits. If the equip-
ment is not used under atmospheric conditions, a reduction of the permissible mini-
mum ignition energies may have to be taken into consideration.

Ambient temperature Details of the correlation between the type of circuit connected, the maximum per-
missible ambient temperature, the temperature class, and the effective internal reac-
tance values can be found on the EC-type examination certificate. Note: Use the
temperature table for category 1 !!! The 20 % reduction in accordance with EN 1127-
1 has already been applied to the temperature table for category 1.

Installation, commissioning Laws and/or regulations and standards governing the use or intended usage goal
must be observed. The intrinsic safety is only assured in connection with an appro-
priate related apparatus and according to the proof of intrinsic safety. The associated
apparatus must satisfy the requirements of category ia.
Due to the possible danger of ignition, which can arise due to faults and/or transient
currents in the equipotential bonding system, galvanic isolation of the power supply
and signal circuit is preferable. Associated apparatus without electrical isolation must
only be used if the appropriate requirements of IEC 60079-14 are met. If the Ex-
related marking is printed only on the supplied label, then this must be attached in
the immediate vicinity of the sensor. The sticking surface for the label must be clean
and free from grease. The attached label must be legible and indelible, including in
the event of possible chemical corrosion. After opening the housing, you should
check that the seal is in the correct position and is clean and intact before closing the
housing again.

Maintenance No changes can be made to apparatus, which are operated in hazardous areas.
Repairs to these apparatus are not possible.

Special conditions The connecting parts of the sensor must be set up in such a way that degree of pro-
tection IP20, in accordance with lEC 60529, is achieved as a minimum. The maxi-
mum allowable proportions of metallic materials in enclosure parts in accordance
with IEC/EN 60079-0 have been exceeded. Check whether the device is suitable for
the specific application, e.g., to prevent ignition hazards arising from impact or fric-
tion.

Protection from mechanical danger When using the device in a temperature range of -60 °C to -20 °C, protect the sensor
against the effects of impact by installing an additional enclosure. The information
regarding the minimum ambient temperature for the sensor as provided in the
datasheet must also be observed.

Electrostatic charge Electrostatic charges must be avoided on the mechanical housing components.
Dangerous electrostatic charges on the mechanical housing components can be
avoided by incorporating these in the equipotential bonding. Avoid electrostatic
charges that can cause electrostatic discharge when installing or operating the
device. Additional requirements for gas group IIC. Information on electrostatic haz-
ards can be found in the technical specification IEC/TS 60079-32-1.

Germany: +49 621 776 4411Pepperl+Fuchs Group
Refer to “General Notes Relating to Pepperl+Fuchs Product Information”.

USA: +1 330 486 0001 Singapore: +65 6779 9091
www.pepperl-fuchs.com fa-info@us.pepperl-fuchs.com fa-info@sg.pepperl-fuchs.comfa-info@de.pepperl-fuchs.com

Inductive sensor NBN40-U4K-N0

4

Re
le

as
e

da
te

: 2
01

6-
12

-0
5

12
:1

5
D

at
e

of
 is

su
e:

 2
01

7-
01

-0
2

21
38

38
_e

ng
.x

m
l

Equipment protection level Gb
Instruction Manual electrical apparatus for hazardous areas

Device category 2G for use in hazardous areas with gas, vapour and mist
EC-Type Examination Certificate PTB 00 ATEX 2032 X
CE marking 0102

ATEX marking ¬ II 1G Ex ia IIC T6…T1 Ga
The Ex-related marking can also be printed on the enclosed label.

Standards EN 60079-0:2012+A11:2013, EN 60079-11:2012
Ignition protection "Intrinsic safety"
Use is restricted to the following stated conditions

Appropriate type NBN40-U.K-N0...
Effective internal inductivity Ci ≤ 105 nF ; a cable length of 10 m is considered.
Effective internal inductance Li ≤ 300 µH ; a cable length of 10 m is considered.
General The apparatus has to be operated according to the appropriate data in the data sheet

and in this instruction manual. The EU-type examination certificate has to be
observed. The special conditions must be adhered to! Directive 94/9/EC and there-
fore the EC-type-examination certificates generally apply only to the use of electrical
apparatus under atmospheric conditions. The device has been checked for suitabil-
ity for use at ambient temperatures of > 60 °C by the named certification authority.
The surface temperature of the device remains within the required limits. If the equip-
ment is not used under atmospheric conditions, a reduction of the permissible mini-
mum ignition energies may have to be taken into consideration.

Maximum permissible ambient temperature Tamb Details of the correlation between the type of circuit connected, the maximum per-
missible ambient temperature, the temperature class, and the effective internal reac-
tance values can be found on the EC-type examination certificate.

Installation, commissioning Laws and/or regulations and standards governing the use or intended usage goal
must be observed. The intrinsic safety is only assured in connection with an appro-
priate related apparatus and according to the proof of intrinsic safety. If the Ex-related
marking is printed only on the supplied label, then this must be attached in the imme-
diate vicinity of the sensor. The sticking surface for the label must be clean and free
from grease. The attached label must be legible and indelible, including in the event
of possible chemical corrosion. After opening the housing, you should check that the
seal is in the correct position and is clean and intact before closing the housing
again.

Maintenance No changes can be made to apparatus, which are operated in hazardous areas.
Repairs to these apparatus are not possible.

Special conditions The connecting parts of the sensor must be set up in such a way that degree of pro-
tection IP20, in accordance with lEC 60529, is achieved as a minimum.

Protection from mechanical danger When using the device in a temperature range of -60 °C to -20 °C, protect the sensor
against the effects of impact by installing an additional enclosure. The information
regarding the minimum ambient temperature for the sensor as provided in the
datasheet must also be observed.

Electrostatic charge Electrostatic charges must be avoided on the mechanical housing components.
Dangerous electrostatic charges on the mechanical housing components can be
avoided by incorporating these in the equipotential bonding. Additional requirements
for gas group IIC. Avoid electrostatic charges that can cause electrostatic discharge
when installing or operating the device. Information on electrostatic hazards can be
found in the technical specification IEC/TS 60079-32-1.

Germany: +49 621 776 4411Pepperl+Fuchs Group
Refer to “General Notes Relating to Pepperl+Fuchs Product Information”.

USA: +1 330 486 0001 Singapore: +65 6779 9091
www.pepperl-fuchs.com fa-info@us.pepperl-fuchs.com fa-info@sg.pepperl-fuchs.comfa-info@de.pepperl-fuchs.com

Inductive sensor NBN40-U4K-N0

5

Re
le

as
e

da
te

: 2
01

6-
12

-0
5

12
:1

5
D

at
e

of
 is

su
e:

 2
01

7-
01

-0
2

21
38

38
_e

ng
.x

m
l

Equipment protection level Gc (ic)
Instruction Manual electrical apparatus for hazardous areas

Device category 3G (ic) for use in hazardous areas with gas, vapour and mist
Certificate PF 13 CERT 2895 X
CE marking

ATEX marking ¬ II 3G Ex ic IIC T6…T1 Gc
The Ex-related marking can also be printed on the enclosed label.

Standards EN 60079-0:2012, EN 60079-11:2012 Ignition protection category "ic"
Use is restricted to the following stated conditions

Effective internal inductivity Ci ≤ 105 nF ; a cable length of 10 m is considered.
Effective internal inductance Li ≤ 300 µH ; A cable length of 10 m is considered.

General The apparatus has to be operated according to the appropriate data in the data sheet
and in this instruction manual. The data stated in the data sheet are restricted by this
operating instruction!
The special conditions must be observed!
The ATEX Directive applies only to the use of apparatus under atmospheric condi-
tions.
If you use the device outside atmospheric conditions, consider that the permissible
safety parameters should be reduced.

Installation, commissioning Laws and/or regulations and standards governing the use or intended usage goal
must be observed. The sensor must only be operated with energy-limited circuits,
which satisfy the requirements of IEC 60079-11. The explosion group complies with
the connected, supplying, power limiting circuit. If the Ex-relevant identification is
printed exclusively on the adhesive label provided, this label must be affixed in the
immediate vicinity of the sensor! The background surface to which the adhesivelabel
is to be applied must be clean and free from grease! The applied label must be dura-
ble and remain legible, with due consideration of the possibility of chemical corro-
sion! After opening the housing, you should check that the seal is in the correct
position and is clean and intact before closing the housing again.

Maintenance No changes can be made to apparatus, which are operated in hazardous areas.
Repairs to these apparatus are not possible. After opening the housing, you should
check that the seal is in the correct position and is clean and intact before closing the
housing again.

Special conditions
 for Pi=34 mW, Ii=25 mA, T6 73 °C (163.4 °F)
 for Pi=34 mW, Ii=25 mA, T5 88 °C (190.4 °F)
 for Pi=34 mW, Ii=25 mA, T4-T1 100 °C (212 °F)
 for Pi=64 mW, Ii=25 mA, T6 66 °C (150.8 °F)
 for Pi=64 mW, Ii=25 mA, T5 81 °C (177.8 °F)
 for Pi=64 mW, Ii=25 mA, T4-T1 100 °C (212 °F)
 for Pi=169 mW, Ii=52 mA, T6 45 °C (113 °F)
 for Pi=169 mW, Ii=52 mA, T5 60 °C (140 °F)
 for Pi=169 mW, Ii=52 mA, T4-T1 89 °C (192.2 °F)
 for Pi=242 mW, Ii=76 mA, T6 30 °C (86 °F)
 for Pi=242 mW, Ii=76 mA, T5 45 °C (113 °F)
 for Pi=242 mW, Ii=76 mA, T4-T1 74 °C (165.2 °F)
Protection from mechanical danger The sensor must not be mechanically damaged.

When used in the temperature range below -20 °C the sensor should be protected
from knocks by the provision of an additional housing.

Electrostatic charge When used in group IIC non-permissible electrostatic charges should be avoided on
the plastic housing parts. Avoid electrostatic charges that can cause electrostatic dis-
charge when installing or operating the device. Information on electrostatic hazards
can be found in the technical specification IEC/TS 60079-32-1. Electrostatic charges
must be avoided on the mechanical housing components. Dangerous electrostatic
charges on the mechanical housing components can be avoided by incorporating
these in the equipotential bonding.

Connection parts The connection parts are to be installed, such that a minimum protection class of
IP20 is achieved, in accordance with IEC 60529.

Germany: +49 621 776 4411Pepperl+Fuchs Group
Refer to “General Notes Relating to Pepperl+Fuchs Product Information”.

USA: +1 330 486 0001 Singapore: +65 6779 9091
www.pepperl-fuchs.com fa-info@us.pepperl-fuchs.com fa-info@sg.pepperl-fuchs.comfa-info@de.pepperl-fuchs.com

Inductive sensor NBN40-U4K-N0

6

Re
le

as
e

da
te

: 2
01

6-
12

-0
5

12
:1

5
D

at
e

of
 is

su
e:

 2
01

7-
01

-0
2

21
38

38
_e

ng
.x

m
l

Equipment protection level Da
Instruction Manual electrical apparatus for hazardous areas

Device category 1D for use in hazardous areas with combustible dust
EC-Type Examination Certificate PTB 00 ATEX 2032 X
ATEX marking ¬ II 1D Ex ia IIIC T135°C Da

The Ex-related marking can also be printed on the enclosed label.
Standards EN 60079-0:2012+A11:2013 EN 60079-11:2012

Ignition protection "Intrinsic safety" Use is restricted to the following stated condi-
tions

Appropriate type NBN40-U.K-N0...
Effective internal inductivity Ci ≤ 105 nF ; a cable length of 10 m is considered.
Effective internal inductance Li ≤ 300 µH ; a cable length of 10 m is considered.
General The apparatus has to be operated according to the appropriate data in the data sheet

and in this instruction manual. The EU-type examination certificate has to be
observed. The special conditions must be adhered to! The ATEX directive and there-
fore the EU-type examination certificates are in general only applicable to the use of
electrical apparatus operating at atmospheric conditions.
The use in ambient temperatures of > 60 °C was tested with regard to hot surfaces
by the mentioned certification authority.
If the equipment is not used under atmospheric conditions, a reduction of the permis-
sible minimum ignition energies may have to be taken into consideration.

Permissible ambient temperature range Details of the correlation between the type of circuit connected, the maximum per-
missible ambient temperature, the surface temperature, and the effective internal
reactance values can be found on the EC-type-examination certificate. The maxi-
mum permissible ambient temperature of the data sheet must be noted, in
addition, the lower of the two values must be maintained.

Installation, commissioning Laws and/or regulations and standards governing the use or intended usage goal
must be observed. The intrinsic safety is only assured in connection with an appro-
priate related apparatus and according to the proof of intrinsic safety. If the Ex-related
marking is printed only on the supplied label, then this must be attached in the imme-
diate vicinity of the sensor. The sticking surface for the label must be clean and free
from grease. The attached label must be legible and indelible, including in the event
of possible chemical corrosion. After opening the housing, you should check that the
seal is in the correct position and is clean and intact before closing the housing
again.

Maintenance No changes can be made to apparatus, which are operated in hazardous areas.
Repairs to these apparatus are not possible. After opening the housing, you should
check that the seal is in the correct position and is clean and intact before closing the
housing again.

Special conditions The connecting parts of the sensor must be set up in such a way that degree of pro-
tection IP20, in accordance with lEC 60529, is achieved as a minimum.

Protection from mechanical danger When using the device in a temperature range of -60 °C to -20 °C, protect the sensor
against the effects of impact by installing an additional enclosure. The information
regarding the minimum ambient temperature for the sensor as provided in the
datasheet must also be observed.

Electrostatic charge Avoid electrostatic charges that can cause electrostatic discharge when installing or
operating the device. Information on electrostatic hazards can be found in the techni-
cal specification IEC/TS 60079-32-1. Electrostatic charges must be avoided on the
mechanical housing components. Dangerous electrostatic charges on the mechani-
cal housing components can be avoided by incorporating these in the equipotential
bonding. Do not attach the nameplate provided in areas where electrostatic charge
can build up.

