

IO-Link inductive proximity sensors

Sensors

IBS/ICS series

IO-Link inductive miniature proximity sensors

The IBS and ICS series offer the ideal solution for industrial automation equipment in applications where space is limited, including tool selection, textile machines, and control of micro-mechanisms.

The advanced electronics is enclosed in a compact, robust stainless steel housing. The extended sensing range, together with the integrated short-circuit, reverse polarity and transients protection makes this sensor extremely reliable. Thanks to the on-board IO-Link communication, many combinations of functions are now available from output configurations to customized sensing distance and advanced sensing modes. The IBS04 and ICS05 are also characterized by a very high switching frequency up to 6 kHz for applications where fast detection is a must.

Highly accurate sensing performance in a compact design

The IBS and ICS series are among the smallest inductive sensors with on-board IO-Link communication available on the market. Each device can be easily configured by setting the internal parameters via an IO-Link master.

The range includes

- $\varnothing 4$, M5 and M8 stainless steel housings
- Sensing distance from 0.8 mm up to 4 mm
- Flush or non-flush versions
- M8-plug or cable versions
- Advanced diagnostic functions with indication of short-circuit and overload

Fully configurable via IO-Link v1.1

- Configurable output: NO, NC, PNP, NPN, push-pull
- Adjustable switching distance: 62% (50% for ICS08), and 100% of the maximum sensing distance
- Adjustable hysteresis: standard and extended
- Single point, two-point or window mode
- Timer functions: Turn On delay and Turn Off delay
- Temperature alarms

Rotational speed monitoring

By setting the sensor in frequency detection and window mode it is possible to check overspeed and underspeed conditions of a cycling mechanism.

RPM counter

The divider function allows the user to set how many activations are needed to change the output.

By setting this value equal to the number of teeth of a gear, the inductive sensor becomes an RPM counter.

Easy mechanical customization to specific OEM requests

Different cable lengths and materials, customized labelling and pig-tail solutions with special cables and connectors are possible on request.

ICB series

IO-Link inductive proximity sensors

Proximity sensors play a leading role in Industry 4.0 since they are positioned down to the application level. Carlo Gavazzi has taken the decision to have IO-Link as a standard in all sensor platforms.

IO-link has been recognized as the official standard interface for sensors and actuators in industrial automation applications such as packaging, materials handling and machine tools.

It allows easy exchange of process data, remote configurations and events on the simple and inexpensive 3-wire cabling, without needing to change the existing architecture.

The ICB series can be completely configured to enable new functionalities such as the divider and speed control functions.

Every sensor is now fully configurable and allows thousands of configurations in one single device.

A complete range from M12 to M30

The ICB series is a complete range of high performance inductive sensors for contactless and wear free detection of metallic objects in industrial automation with an IO-Link interface.

The range includes

- M12, M18 and M30 long or short barrel nickel-plated brass housings
- Sensing distance from 4 mm up to 22 mm
- Flush or non-flush
- M12-plug or 2 metre cable
- Dual LED user interface for advanced diagnostics

Fully configurable via IO-Link v1.1

- Configurable output: NO, NC, PNP, NPN, push-pull
- Adjustable switching distance: 33%, 50%, 75% and 100% of the maximum S_n
- Adjustable hysteresis: standard and extended
- Single point, two-point or window mode
- Timer functions: Turn On delay and Turn Off delay
- Temperature alarms

Rotational speed monitoring

By setting the sensor in frequency detection and window mode it is possible to check overspeed and underspeed conditions of a cycling mechanism.

RPM counter

The divider function allows the user to set how many activations are needed to change the output.

By setting this value equal to the number of teeth of a gear, the inductive sensor becomes an RPM counter.

Easy mechanical customization to specific OEM requests

Different cable lengths and materials, customized labelling and pig-tail solutions with special cables and connectors are possible on request.

IBS/ICS series

IO-Link inductive miniature proximity sensors

IBS 04 series (3-wire DC)

Housing dimension	Ø4
Material	Stainless steel housing
Rated operational voltage	10-30 VDC
Switching frequency	≤ 6000 Hz with Sn 0.8 mm
Rated operating distance, Sn	Adjustable 0.8 / 1.3 mm
Installation type	Flush
Barrel	Short

IO-Link types

Cable	Configurable	IBS04SF15A2IO
M8 - Plug	Configurable	IBS04SF15M5IO

ICS 05 series (3-wire DC)

Housing dimension	M5
Material	Stainless steel housing
Rated operational voltage	10-30 VDC
Switching frequency	≤ 6000 Hz with Sn 0.8 mm
Rated operating distance, Sn	Adjustable 0.8 / 1.3 mm
Installation type	Flush
Barrel	Short

IO-Link types

Cable	Configurable	ICS05S23F15A2IO
M8 - Plug	Configurable	ICS05S23F15M5IO

ICS 08 series (3-wire DC)

Housing dimension	M8			
Material	Stainless steel housing			
Rated operational voltage	10-30 VDC			
Switching frequency	≤ 2000 Hz			
Rated operating distance, Sn	Adjustable 1 / 2 mm	Adjustable 2 / 4 mm		
Installation type	Flush	Non-flush		
Barrel	Short	Long	Short	Long

IO-Link types

Cable	Configurable	ICS08S30F20A2IO	ICS08L45F20A2IO	ICS08S30N40A2IO	ICS08L45N40A2IO
M8 - Plug	Configurable	ICS08S30F20M5IO	ICS08L45F20M5IO	ICS08S30N40M5IO	ICS08L45N40M5IO

Information:

Rated operating distance can be set to 62% (50% for ICS08) or 100% of the maximum sensing distance. Electrical outputs can be configured as PNP/NPN/Push-pull, normally open or normally closed.

ICB series

IO-Link inductive proximity sensors

ICB12 series (3-wire DC)

Housing dimension	M12			
Material	Nickel-plated brass housing			
Rated operational voltage	10-36 VDC			
Switching frequency	≤ 2000 Hz			
Rated operating distance, Sn	Adjustable 1.3 / 2 / 3 / 4 mm		Adjustable 2.6 / 4 / 6 / 8 mm	
Installation type	Flush		Non-flush	
Barrel	Short	Long	Short	Long

IO-Link types

Cable	Configurable	ICB12S30F04A2IO	ICB12L50F04A2IO	ICB12S30N08A2IO	ICB12L50N08A2IO
M12 - Plug	Configurable	ICB12S30F04M1IO	ICB12L50F04M1IO	ICB12S30N08M1IO	ICB12L50N08M1IO

ICB18 series (3-wire DC)

Housing dimension	M18			
Material	Nickel-plated brass housing			
Rated operational voltage	10-36 VDC			
Switching frequency	≤ 1500 Hz			
Rated operating distance, Sn	Adjustable 2.6 / 4 / 6 / 8 mm		Adjustable 4.6 / 7 / 10.5 / 14 mm	
Installation type	Flush		Non-flush	
Barrel	Short	Long	Short	Long

IO-Link types

Cable	Configurable	ICB18S30F08A2IO	ICB18L50F08A2IO	ICB18S30N14A2IO	ICB18L50N14A2IO
M12 - Plug	Configurable	ICB18S30F08M1IO	ICB18L50F08M1IO	ICB18S30N14M1IO	ICB18L50N14M1IO

ICB30 series (3-wire DC)

Housing dimension	M30			
Material	Nickel-plated brass housing			
Rated operational voltage	10-36 VDC			
Switching frequency	≤ 1000 Hz			
Rated operating distance, Sn	Adjustable 4.9 / 7.5 / 11.2 / 15 mm		Adjustable 7.3 / 11 / 16.5 / 22 mm	
Installation type	Flush		Non-flush	
Barrel	Short	Long	Short	Long

IO-Link types

Cable	Configurable	ICB30S30F15A2IO	ICB30L50F15A2IO	ICB30S30N22A2IO	ICB30L50N22A2IO
M12 - Plug	Configurable	ICB30S30F15M1IO	ICB30L50F15M1IO	ICB30S30N22M1IO	ICB30L50N22M1IO

Information:

Rated operating distance can be set to 33%, 50%, 75% or 100% of the maximum sensing distance. Electrical outputs can be configured as PNP/NPN/Push-pull, normally open or normally closed.

IBS/ICS/ICB series

IO-Link inductive proximity sensors

Timer functions:

- Turn ON delay
- Turn OFF delay
- Turn ON and OFF delay

Adjustable settings:

- Sensing distance
- Hysteresis

Switchpoint mode:

- Single point
- Two point
- Window

RPM counter

LED indication:

- Short circuit
- Overload
- Temperature alarm

Diagnostic functions:

- Underrun and overrun temperature events
- Frequency monitoring

Configurable output:

- NO, NC
- PNP, NPN
- Push-pull

Plug & play:

Automatic device reconfiguration
in case of sensor replacement

OUR SALES NETWORK IN EUROPE

AUSTRIA

Carlo Gavazzi GmbH
Ketzergasse 374,
A-1230 Wien
Tel: +43 1 888 4112
Fax: +43 1 889 10 53
office@carlogavazzi.at

FRANCE

Carlo Gavazzi Sarl
Zac de Paris Nord II, 69, rue de la Belle Etoile,
F-95956 Roissy CDG Cedex
Tel: +33 1 49 38 98 60
Fax: +33 1 48 63 27 43
french.team@carlogavazzi.fr

ITALY

Carlo Gavazzi SpA
Via Milano 13,
I-20020 Lainate
Tel: +39 02 931 761
Fax: +39 02 931 763 01
info@gavazziacbu.it

SPAIN

Carlo Gavazzi SA
Avda. Iparraguirre, 80-82,
E-48940 Leioa (Bizkaia)
Tel: +34 94 480 4037
Fax: +34 94 431 6081
gavazzi@gavazzi.es

BELGIUM

Carlo Gavazzi NV/SA
Mechelsesteenweg 311,
B-1800 Vilvoorde
Tel: +32 2 257 4120
Fax: +32 2 257 41 25
sales@carlogavazzi.be

GERMANY

Carlo Gavazzi GmbH
Pfnorstr. 10-14
D-64293 Darmstadt
Tel: +49 6151 81000
Fax: +49 6151 81 00 40
info@gavazzi.de

NETHERLANDS

Carlo Gavazzi BV
Wijkermeerweg 23,
NL-1948 NT Beverwijk
Tel: +31 251 22 9345
Fax: +31 251 22 60 55
info@carlogavazzi.nl

SWEDEN

Carlo Gavazzi AB
V:a Kyrkogatan 1,
S-652 24 Karlstad
Tel: +46 54 85 1125
Fax: +46 54 85 11 77
info@carlogavazzi.se

DENMARK

Carlo Gavazzi Handel A/S
Over Hadstenevej 40,
DK-8370 Hadsten
Tel: +45 89 60 6100
Fax: +45 86 98 15 30
handel@gavazzi.dk

GREAT BRITAIN

Carlo Gavazzi UK Ltd
4.4 Frimley Business Park,
Frimley, Camberley, Surrey GU16 7SG
Tel: +44 1 276 854 110
Fax: +44 1 276 682 140
sales@carlogavazzi.co.uk

NORWAY

Carlo Gavazzi AS
Melkeveien 13,
N-3919 Porsgrunn
Tel: +47 35 93 0800
Fax: +47 35 93 08 01
post@gavazzi.no

SWITZERLAND

Carlo Gavazzi AG
Verkauf Schweiz/Vente Suisse
Sumpfstrasse 3,
CH-6312 Steinhausen
Tel: +41 41 747 4535
Fax: +41 41 740 45 40
info@carlogavazzi.ch

FINLAND

Carlo Gavazzi OY AB
Ahventie, 4 B
FI-02170 Espoo
Tel: +358 9 756 2000
myynti@gavazzi.fi

PORTUGAL

Carlo Gavazzi Lda
Rua dos Jerónimos 38-B,
P-1400-212 Lisboa
Tel: +351 21 361 7060
Fax: +351 21 362 13 73
carlogavazzi@carlogavazzi.pt

OUR SALES NETWORK IN THE AMERICAS

USA

Carlo Gavazzi Inc.
750 Hastings Lane,
Buffalo Grove, IL 60089, USA
Tel: +1 847 465 6100
Fax: +1 847 465 7373
sales@carlogavazzi.com

CANADA

Carlo Gavazzi Inc.
2660 Meadowvale Boulevard,
Mississauga, ON L5N 6M6, Canada
Tel: +1 905 542 0979
Fax: +1 905 542 22 48
gavazzi@carlogavazzi.com

MEXICO

Carlo Gavazzi Mexico S.A. de C.V.
Circuito Puericultores 22, Ciudad Satelite
Naucalpan de Juarez, Edo Mex. CP 53100
Mexico
Tel: +52 55 5373 7042
Fax: +52 55 5373 7042
mexicosales@carlogavazzi.com

BRAZIL

Carlo Gavazzi Automação Ltda.
Av. Francisco Matarazzo, 1752
Conj 2108 - Barra Funda - São Paulo/SP
Tel: +55 11 3052 0832
Fax: +55 11 3057 1753
info@carlogavazzi.com.br

OUR SALES NETWORK IN ASIA AND PACIFIC

SINGAPORE

Carlo Gavazzi Automation Singapore Pte. Ltd.
61 Tai Seng Avenue #05-06
Print Media Hub @ Paya Lebar iPark
Singapore 534167
Tel: +65 67 466 990
Fax: +65 67 461 980
info@carlogavazzi.com.sg

MALAYSIA

Carlo Gavazzi Automation (M) SDN. BHD.
D12-06-G, Block D12,
Pusat Perdagangan Dana 1,
Jalan PJU 1A/46, 47301 Petaling Jaya,
Selangor, Malaysia.
Tel: +60 3 7842 7299
Fax: +60 3 7842 7399
info@gavazzi-asia.com

CHINA

Carlo Gavazzi Automation
(China) Co. Ltd.
Unit 2308, 23/F.,
News Building, Block 1, 1002
Middle Shennan Zhong Road,
Shenzhen, China
Tel: +86 755 83699500
Fax: +86 755 83699300
sales@carlogavazzi.cn

HONG KONG

Carlo Gavazzi Automation
Hong Kong Ltd.
Unit 16 on 25th Floor, One Midtown,
No. 11 Hoi Shing Road, Tsuen Wan,
New Territories - Hong Kong
Tel: +852 26261332 / 26261333
Fax: +852 26261316

OUR COMPETENCE CENTRES AND PRODUCTION SITES

DENMARK

Carlo Gavazzi Industri A/S
Hadsten

MALTA

Carlo Gavazzi Ltd
Zejtun

ITALY

Carlo Gavazzi Controls SpA
Belluno

LITHUANIA

Uab Carlo Gavazzi Industri Kaunas
Kaunas

CHINA

Carlo Gavazzi Automation (Kunshan) Co., Ltd.
Kunshan

HEADQUARTERS

Carlo Gavazzi Automation SpA
Via Milano, 13
I-20045 - Lainate (MI) - ITALY
Tel: +39 02 931 761
info@gavazziautomation.com

CARLO GAVAZZI
Automation Components

Energy to Components!

www.gavazziautomation.com

