

Sensors

Photoelectric, Proximity and Ultrasonic Sensors
and Connector Cables

Catalog
9006CT0606R12/076

File 9006

08

A complete range of **innovative** and much more **simple to use** sensors

Benefit from Telemecanique's and Hyde Park major innovations:

Osiconcept™

Offering **s**implicity through **i**nnovation

A worldwide detection first for improving productivity.

A complete offer for resolving your most commonly encountered detection problems:

- product selection simplified
- product availability simplified
- installation and setting-up simplified
- maintenance simplified
- detection simplified using a single supplier.

Improved simplicity for improved productivity.

Improve performance by making your machines *less complicated* and *more intelligent*.

Improve customer expertise with an efficient product line offering *simplified* selection and improved selling potential.

Reduce maintenance time with products that are *simpler* and unequalled in *flexibility*.

Select the sensor according to your specific requirements

Universal Series

Multi-purpose products providing multiple functions. **Osiconcept** products are included in this series.

Optimum Series

Designed for essential and repetitive functions.

Application Series

Offers functions specifically for specialist needs, thus providing the ideal solution for your more complex applications.

Telemecanique®

Photo-electric sensors

> A single product that automatically adapts to all conditions

A simple press on the button automatically configures the sensor and provides optimal performance for the particular conditions.

Telemecanique

Inductive proximity sensors

> A single product that automatically adapts to all installation environments

A simple press on the button automatically configures the sensor and provides optimal performance irrespective of the installation method (flush, non flush).

Ositrack®

RFID Identification System

> A single product that adapts to all application situations

Hyde Park®

Ultrasonic sensors

> A single product that automatically learns both its detection mode and detection zone

A simple press on the button automatically configures the sensor to its correct detection mode and optimal detection zone.

Contents

■ Osiris® Photo-electric sensors 2

Detection without contact of objects whatever their shape or material

- > Detection from a few millimeters to several tens of meters
- > 3D adjustable fixing accessories
- > Specific products for particular applications

■ Osiprox® Inductive proximity sensors 12

Detection without contact of metal objects

- > Sensor/object distance ≤ 60 mm (2.4")
- > Generic cylindrical and flat form products
- > Specific products for particular applications

■ Osiprox Capacitive proximity sensors 27

Detection of objects or liquids with a variety of mounting options

- > Smaller, compact rectangular and barrel style bodies
- > Sensor/object distance ≤ 20 mm (0.79")
- > Specific products for particular applications

■ Ositrack Radio Frequency Identification System 28

Offering object traceability, identification, and access control

- > Logistics: dispatch, receipt, transit, etc
- > Tracking and sorting of components
- > Access Control

■ Hyde Park Ultrasonic sensors 30

Detection without contact of any object of any material

- > Detection from a few millimeters up to 8 m (26.2')
- > Extra large range to ensure finding the right product
- > Specific products for particular applications

NOTE: Sensors described in this catalog are designed to be used for standard industrial presence sensing applications. These sensors do not include the self-checking redundant circuitry necessary to allow their use in safety applications.

Square D®, Telemecanique®, Merlin Gerin®, TeSys®, and PowerSuite™ are trademarks or registered trademarks of Schneider Electric. Other trademarks used herein are the property of their respective owners.

Osiconcept™
Offering simplicity through innovation

A single product that automatically adapts to all conditions.

Programmable NO / NC
NO: object present = output ON
NC: no object present = output ON

Osiconcept

Osiconcept

		Design 18 plastic	Design 18 metal
Usable sensing distance	Diffuse	0.3 m (0.98')	0.3 m (0.98')
	Diffuse with background supp.	0.12 m (0.39')	0.12 m (0.39')
	Polarized retroreflective	2 m (6.6')	2 m (6.6')
	Thru-beam	15 m (49')	15 m (49')
Mounting (mm)		M18 x 1	M18 x 1
Case M (metal) P (plastic) / Dimensions (mm) Ø x L or W x H x D		P / M18 x 64	M / M18 x 64
Common characteristics		Adjustment of sensing distance: using teach mode / Setting-up assistance LEDs (⊗): yes / Temperature	

Sensors for DC applications (solid-state output: transistor)

Connection		Pre-cabled, PvR (2 m)	
T / R 3-wire	PNP programmable NO / NC	XUB0APSNL2	XUB0BPSNL2
	NPN programmable NO / NC	XUB0ANSNL2	XUB0BNSNL2
	PNP / NPN programmable NO / NC	-	-
Connection		M12 connector	
T / R 3-wire	PNP programmable NO / NC	XUB0APSNM12	XUB0BPSNM12
	NPN programmable NO / NC	XUB0ANSNM12	XUB0BNSNM12
	PNP / NPN programmable NO / NC	-	-
Connection		Screw terminals	
T / R 3-wire	PNP / NPN programmable NO / NC	-	-
Switching capacity (mA) main output / alarm output		100 / -	XUB0BPSNL2
Common characteristics		Supply voltage limits, min/max (V) including ripple: 10 - 36 (except XUM 10 - 30) / Switching	
Thru-beam transmitter	pre-cabled (2 m)	XUB0AKSNL2T	XUB0BKSNL2T
	connector	XUB0AKSNM12T	XUB0BKSNM12T
	screw terminals, ISO 16 cable gland	-	-

Multi-current/multi-voltage sensors for AC/DC applications 10 - 36 V DC / 20 - 264 V AC including ripple on DC (relay output, 1 C/O, 3 A)

Connection		Pre-cabled, PvR (2 m)	
T / R	programmable, NO / NC with time delay	-	-
Connection		Screw terminals	
T / R	programmable, NO / NC with time delay	-	-
LED output state indicator (⊗) / power on LED (⊗)		-	-
Switching frequency (Hz)		-	-
Time delay(s)		-	-
Thru-beam transmitter	pre-cabled, PUR (2 m)	-	-
	screw terminals, ISO 16 cable gland	-	-

Also available in Design 18 metal, 2-wire type multi-current/multi-voltage AC/DC version. Please refer to www.SESensors.com

90° head

All the above Osiris Design 18 sensors are available with an integral 90° head. To order, replace the letter "N" in the reference by "W".
Example: For pre-cabled versions: XUB0APSNL2 becomes XUB0APSWL2.
For connector versions: XUB0APSNM12 becomes XUB0APSWM12.
Sensing distances: refer to www.SESensors.com

Accessories

Reflectors		3D Mounting with ball joint	
XUZC24	XUZC80	Bracket with ball joint for sensors and reflector XUZC50	M12 rod for ball joint XUZZ001
		for	
		XUB - XUZZ2003	
		XUM - XUZZ2003	
		XUK - XUZZ2003	
		XUX - XUZZ2003	
		for	
		XUM - XUZZ2004	
		XUK - XUZZ2004	
		XUX - XUZZ2004	

Osiconcept

Osiconcept

Osiconcept

Osiconcept

Miniature design	Compact design 50 x 50	Compact design	PhotoVirtu
0.4 m (1.3')	1.0 m (3.28')	2 m (6.6')	0.3 m (0.98')
0.10 m (0.32')	0.3 m (0.98')	1.3 m (4.3')	0.12 m (0.39')
3 m (9.8')	4 m (13.1')	11 m (36')	2 m (6.6')
14 m (45.8')	30 m (98.4')	40 m (131.2')	15 m (49')
direct: centers 25.5, M3 screws P / 12 x 34 x 20	direct: centers 40 x 40, M4 screws P / 18 x 50 x 50	direct: centers 30/38 to 40/50/74, M5 screws P / 30 x 92 x 71	M18 x 1 or direct: centers 24.1, M3 screws P / 65 x 44 x 18
range (°C): - 25 to + 55 (-13 to 131° F) / Degree of protection (conforming to IEC 60529): IP65, IP67 (XUK: IP65)			

XUM0APSAL2	-	-	-
XUM0ANSAL2	-	-	-
-	XUK0AKSAL2	-	-
M8 connector	M12 connector		M12 connector
XUM0APSAM8	-	-	XUN0APSNM12
XUM0ANSAM8	-	-	XUN0ANSNM12
-	XUK0AKSAM12	XUX0AKSAM12	-
-	-	XUX0AKSAT16	
100 / 50	100 / 50	100 / 100	
frequency (Hz): 250 / Overload and short-circuit protection (★) / LED output state indicator (⊗): yes / power on LED (⊗): yes			
XUM0AKSAL2T	XUK0AKSAL2T	-	-
XUM0AKSAM8T	XUK0AKSAM12T	XUX0AKSAM12T	-
-	-	XUX0AKSAT16T	-

-	XUK0ARCTL2	-	-
-	-	XUX0ARCTT16	-
-	⊗ / ⊗	⊗ / ⊗	-
-	20	20	-
-	Adjustment from 0 to 15 s, on energization, on de-energization or monostable		
-	XUK0ARCTL2T	-	-
-	-	XUX0ARCTT16T	-

Simple Mounting

Single bracket

Mounting support for M12 rod

XUZ2003

	standard	with ball joint
for		
XUB -	XUZA118 (stnls. steel)	XUZA218 (plastic)
XUM -	XUZA50	-
XUK -	XUZA51	-
XUX -	XUZ2000	-

Suitable female plug-in connectors, including pre-wired versions

length 2 m without LED

pre-wired, 90°

pre-wired, straight

M8

M12

XSZCS151

XSZCD111Y

XSZCS141

XSZCD101Y

		Design 18 plastic	Design 18 metal
Usable sensing distance	Diffuse	0.6 m (1.9')	0.6 m (1.9')
	Polarized reflex	2 m (6.6')	2 m (6.6')
	Reflex	4 m (13.1')	4 m (13.1')
	Thru-beam	15 m (49')	15 m (49')
Mounting (mm)	M18 x 1	M18 x 1	
Case M (metal) P (plastic) / Dimensions (mm) Ø x L or W x H x D	P / M18 x 46	M / M18 x 46	
Setting-up assistance LEDs ☒	–	–	
Common characteristics	Temperature range (°C): -25 to +55 (-13 to 131° F) / Degree of protection (conforming to IEC 60529): IP65, IP67 (XUK: IP65)		

Sensors for DC applications (solid-state output: transistor)

Connection		Pre-cabled, PvR, L = 2 m	M12 connector	Pre-cabled, PvR, L = 2 m	M12 connector
Transmitter		XUB2AKSNL2T	XUB2AKSNM12T	XUB2BKSNL2T	XUB2BKSNM12T
Receiver or T/R, 3-wire PNP (1)	Diffuse, adjustable (2)	NO	XUB5APANL2	XUB5APANM12	XUB5BPANL2
		NC	XUB5APBNL2	XUB5APBNM12	XUB5BPBNL2
	Polarized reflex	NO	XUB9APANL2	XUB9APANM12	XUB9BPANL2
		NC	XUB9APBNL2	XUB9APBNM12	XUB9BPBNL2
	Reflex	NO	XUB1APANL2	XUB1APANM12	XUB1BPANL2
		NC	XUB1APBNL2	XUB1APBNM12	XUB1BPBNL2
	Thru-beam receiver	NO	XUB2APANL2R	XUB2APANM12R	XUB2BPANL2R
		NC	XUB2APBNL2R	XUB2APBNM12R	XUB2BPBNL2R
Supply voltage limits, min/max (V) including ripple		10 - 36	10 - 36	10 - 36	10 - 36
Switching frequency (Hz)		500	500	500	500
Common characteristics for DC versions		Switching capacity, max (mA): 100 / Overload and short-circuit protection (★) / LED output state			

Multi-current/multi-voltage sensors for AC/DC applications 10 - 36 V DC / 20 - 264 V AC including ripple on DC (relay output, 1 C/O, 3 A)

Connection				
Transmitter				
Receiver or T/R	Diffuse	NO + NC	–	–
	Polarized reflex	NO + NC	–	–
	Reflex	NO + NC	–	–
	Thru-beam	NO + NC	–	–
Switching frequency (Hz)				
LED output state indicator (☒) / power on LED (☒)				

Also available in Design 18 metal, 2-wire type multi-current/multi-voltage AC/DC version. Please refer to www.SESensors.com

90° head
 All the above Osiris Design 18 sensors are available with an integral 90° head.
 To order, replace the letter "N" in the reference by "W".
 Example: For pre-cabled versions: XUB5APSNL2 becomes XUB5APSWL2.
 For connector versions: XUB5APSNM12 becomes XUB5APSWM12.
 Sensing distances: refer to www.SESensors.com

Accessories

Reflectors		Reflectors (mm)
XUZC24	XUZC80	XUZC50
		Ø 21 XUZC21
		24 x 21 XUZC24
		Ø 31 XUZC31
		Ø 39 XUZC39
		Ø 80 XUZC80
		50 x 50 XUZC50
		100 x 100 XUZC100

3D Mounting with ball joint

Bracket with ball joint for sensors and reflector XUZC50

for

XUB -	XUZB2003
XUM -	XUZM2003
XUK -	XUZK2003
XUX -	XUZX2003

Protective housing with ball joint

for

XUM -	XUZM2004
XUK -	XUZK2004
XUX -	XUZX2004

M12 rod for ball joint

XUZ2001

Miniature design	Compact design 50 x 50	Compact design	PhotoVirtu
0.4 m (1.3')	1 m (3.2') DC or AC	2.1 m (7.9')	0.1 m (0.3') / 0.6 m (2')
2 m (6.6')	5 m (16.4') DC or 4 m (13.1') AC	11 m (36')	2 m (6.56')
4 m (13.1')	9 m (29.5') DC or 17 m (22.4') AC	14 m (45')	-
8 m (26.2')	30 m (98') DC or 20 m (65.6') AC	40 m (131.2')	15 m (49.21')
direct: fixing centers 25.5, M3 screws	direct: fixing centers 40 x 40, M4 screws	direct: fixing centers 30/38 to 40/50/74, M5 screws	M18 x 1 or direct: centers 24.1, M3 screws
P / 12 x 34 x 27	P / 18 x 50 x 50	P / 30 x 92 x 71	P / 65 x 44 x 18
⊗	⊗	⊗	-

/ LED output state indicator and power on LED (⊗): yes

Pre-cabled, PvR, L = 2 m	M8 connector	Pre-cabled, PvR, L = 2 m	M12 connector	Screw trmIs., ISO 16 cbl.gland	M12 connector	M12 connector
XUM2AKSNL2T	XUM2AKSNM8T	XUK2AKSNL2T	XUK2AKSNM12T	XUX0AKSAT16T	XUX0AKSAM12T	XUN0AKSNM12T
XUM5APANL2	XUM5APANM8	XUK5APANL2	XUK5APANM12	XUX5APANT16	XUX5APANM12	XUN4APANM12 (3)
XUM5APBNL2	XUM5APBNM8	XUK5APBNL2	XUK5APBNM12	XUX5APBNT16	XUX5APBNM12	XUN4APBNM12 (3)
XUM9APANL2	XUM9APANM8	XUK9APANL2	XUK9APANM12	XUX9APANT16	XUX9APANM12	XUN9APANM12
XUM9APBNL2	XUM9APBNM8	XUK9APBNL2	XUK9APBNM12	XUX9APBNT16	XUX9APBNM12	XUN9APBNM12
XUM1APANL2	XUM1APANM8	XUK1APANL2	XUK1APANM12	XUX1APANT16	XUX1APANM12	-
XUM1APBNL2	XUM1APBNM8	XUK1APBNL2	XUK1APBNM12	XUX1APBNT16	XUX1APBNM12	-
XUM2APANL2R	XUM2APANM8R	XUK2APANL2R	XUK2APANM12R	XUX2APANT16R	XUX2APANM12R	XUN0APSNM12
XUM2APBNL2R	XUM2APBNM8R	XUK2APBNL2R	XUK2APBNM12R	XUX2APBNT16R	XUX2APBNM12R	XUN0ANSNM12
10 - 30	10 - 30	10 - 30	10 - 30	10 - 36	10 - 36	10 - 36
500	500	500	500	500	500	500

indicator (⊗): yes / power on LED (⊗): yes

-	-	Pre-cabled, L = 2 m	-	Screw trmIs., ISO 16 cbl.gland	-	-
-	-	XUK2ARCNL2T	-	XUX0ARCTT16T	-	-
-	-	XUK5ARCNL2	-	XUX5ARCNT16	-	-
-	-	XUK9ARCNL2	-	XUX9ARCNT16	-	-
-	-	XUK1ARCNL2	-	XUX1ARCNT16	-	-
-	-	XUK2ARCNL2R	-	XUX2ARCNT16R	-	-
-	-	20	-	20	-	-
-	-	⊗ / ⊗	-	⊗ / ⊗	-	-

- (1) For versions with NPN output, replace "P" by "N". Example: XUB1APANL2 becomes XUB1ANANL2
- (2) XUN model is not adjustable
- (3) For versions with 0.6 m (2') sensing distance, replace "4" by "5". Example: XUN4APANM12 becomes XUN5APANM12

Simple Mounting		Suitable female plug-in connectors, including pre-wired versions	
Mounting support for M12 rod XUZ2003	Single bracket 	length 2 m without LED M8 M12	pre-wired, 90° XSZCS151 XSZCD111Y
	for XUB - XUZA118 (stnls. steel) XUM - XUZA50 XUK - XUZA51 XUX - XUZX2000	standard XUZA218 (plastic) - - -	pre-wired, straight XSZCS141 XSZCD101Y

(1) Suitable for use with XUFZ01 and XUFZ02

	Optimum	Universal
System	For plastic fibers	
Max / usable sensing distance (mm)	Depending on fiber	
Mounting (mm)	DIN rail or direct: fixing centers 25, M3 screws	
Dimensions (mm) H x W x D	40 x 10 x 65	
Case: P (plastic)	P	
Sensitivity adjustment	Using teach mode	
Setting-up assistance LEDs ⊗	⊗	⊗ and 4-digit display
Temperature range (°C)	- 10 to + 55 (14 to 131° F)	
Degree of protection (conforming to IEC 60529)	IP65 with Ø 1 fiber / IP64 with Ø 0.5 fiber	

System
Sensing distance (mm)
Fiber cross-section
Fiber Ø (mm)
Sheath Ø
Temperature range (°C)
References
Mounting
(2) With XUFZ04 fixing clamp with lens
(3) Depending on length and lens fixing clamps

Sensors for DC applications (solid-state output: transistor)

Connection				Pre-cabled, PVC (2 m)	
References	3-wire PNP	programmable	NO / NC	XUDA1PSML2	XUDA2PSML2
Amplifier	3-wire PNP	programmable	NO / NC	XUDA1NSML2	XUDA2NSML2
Connection				M8 connector	
References	3-wire PNP	programmable	NO / NC	XUDA1PSMM8	XUDA2PSMM8
Amplifier	3-wire PNP	programmable	NO / NC	XUDA1NSMM8	XUDA2NSMM8
Supply voltage limits, min/max (V) including ripple	10.8 - 26.4				
Switching capacity (mA) main output	100				
Alarm output (switching capacity mA)	-				
Overload and short-circuit protection (★)	★				
LED output state indicator (⊗)	⊗				
Switching frequency (Hz)	1000				
Programmable timer	-				
Anti-interference	-				

(1) Suitable for use with XUFZ01 and XUFZ02

System
Sensing distance (mm)
Fiber cross-section
Fiber Ø (mm)
Sheath Ø
Temperature range (°C)
References
Mounting

Accessories

Suitable female pre-wired plug-in connectors for use with amplifier XUD - M8

Fig. 1

Fig. 2

length 2 m	
90° Elbowed, fig. 1	XSZCS151
Straight, fig. 2	XSZCS141

For thru-beam system plastic fiber optics

Lenses		For increasing sensing distance (pair)	XUFZ01
		With 90° mirror (pair)	XUFZ02
Mounting bracket with lens (set of 2)		Front screw fixing for fiber optics XUFZ920	XUFZ04

For all system plastic fiber optics

Fiber trimmer		For trimming fibers to length (included with all fiber optics)	XUFZ11
Protective metal tubing		Length 1 m, for plastic fibers with threaded end fittings	
		For M4 thread	XUFZ210
		For M6 thread	XUFZ310

(1) Suitable for use with XUFZ01 and XUFZ02

System
Sensing distance (mm)
Fiber cross-section
Fiber Ø (mm)
Sheath Ø
Temperature range (°C)
References
Mounting

Plastic fiber optic light guides (length 2 m)

L = 20 m (65.16') M4 / M2.6 (1) M4 / L = 90 mm (0.29) M6 M4 / M6 M6 / L = 90 mm (0.29) M4 / M2.6 M4 / L = 90 mm (0.29)

Thru-beam			Diffuse				
250 to 900 (0.82-2.95) (3)	200 or 1500 (0.65-4.92) (1)	180 (0.59)	70 (0.22')	60 (0.19')	60 (0.19')	15 (0.04')	18 (0.05')
Ø 1	Ø 1	Ø 1	Ø 1	Ø 1+16 Ø 0.265	Ø 1	Ø 0.5 + 4 Ø 0.23	Ø 0.5
Ø 2.2	Ø 2.2	Ø 2.2	Ø 2.2 x 2	Ø 2.2 x 2	Ø 2.2 x 2	Ø 1 x 2	Ø 1 x 2
- 25 to + 60 (-13 to 140° F)	- 25 to + 60 (-13 to 140° F)	- 25 to + 60 (-13 to 140° F)	- 25 to + 60 (-13 to 140° F)	- 25 to + 60 (-13 to 140° F)	- 25 to + 60 (-13 to 140° F)	- 25 to + 60 (-13 to 140° F)	- 25 to + 60 (-13 to 140° F)
XUFZ920	XUFN12301	XUFN12311	XUFN05321	XUFN05323	XUFN05331	XUFN02323	XUFN01331
(2)	M4 x 0.7	M4 x 0.7	M6 x 0.75	M6 x 0.75 / M4 x 0.7	M6 x 0.75	M4 x 0.7	M4 x 0.7

M3 / M2.6 (1) M3 / L = 90 mm (0.29) M8 / L = 20 mm (0.06) M4 / M2.6 M3 / L = 15 mm (0.04) M6 / L = 15 mm (0.04) M6 / L = 17 mm (0.05)

Thru-beam			Diffuse			
50 or 1000 (0.16 or 3.28') (1)	30 (0.09')	2500 (8.2')	18 (0.05')	6 (0.01')	95 (0.31')	55 (0.18')
Ø 0.5	Ø 0.5	Ø 1	Ø 0.5	Ø 0.265	Ø 1.5	Ø 1
Ø 1	Ø 1	Ø 2.2	Ø 1 x 2	Ø 1 x 2	Ø 2.2 x 2	Ø 2.2 x 2
- 25 to + 60 (-13 to 140° F)	- 25 to + 60 (-13 to 140° F)	- 25 to + 60 (-13 to 140° F)	- 25 to + 60 (-13 to 140° F)	- 25 to + 60 (-13 to 140° F)	- 25 to + 60 (-13 to 140° F)	- 25 to + 60 (-13 to 140° F)
XUFN35301	XUFN35311	XUFN2L01L2	XUFN01321	XUFN04331	XUFN5P01L2	XUFN5S01L2
M3 x 0.5	M3 x 0.5	M8 x 1.25	M4 x 0.7	M3 x 0.5	M6 x 0.75	M6 x 0.75

Long distance fibers M4 / M2.6 (1) Flexible fibers M4 / M2.6 (1) Teflon fibers Ø 5 / L = 20 mm (0.06)

Thru-beam			Diffuse			
300 or 2000 (0.98 or 6.56') (3)	100 or 750 (0.032 or 2.46') (1)	10000 (32.8')	10 (0.03')		20 (0.06')	30 (0.09')
Ø 1.5	Ø 1	Ø 1	Transmitter Ø 1	Receiver Ø 1.5	Transmitter Ø 1.5	Receiver Ø 1.5
Ø 2.2	Ø 2.2	Ø 2.2	Ø 2.2 x 2		Ø 2.2 x 2	Ø 2.2 x 2
- 25 to + 60	- 25 to + 60	- 25 to + 60	- 10 to + 55		- 10 to + 55	- 10 to + 55
XUFN2P01L2	XUFN2S01L2	XUFN2T01L2	XUFN5L01L2		XUFN5L02L2	XUFN5L03L2
M2.6 x 0.45 / M4 x 0.7	M2.6 x 0.45 / M4 x 0.7	by clip (included)	2 elongated holes Ø 3.2 x 6.7 for M3 screws / fixing centers = 9.8 mm			

	Contrast sensors - color mark	Luminescence sensors	
	Diffuse (with teach mode)	Diffuse (manual)	Diffuse (with teach)
Usable sensing distance	0.009 m (0.03") (1)	0.02 m (0.06")	0.009 m (0.03") (1)
Mounting (mm)	direct: 21 x 28, M5 screws	M18 x 1	direct: ctrs. 28, M5 screws
Sensitivity adjustment potentiometer	with teach mode button		with teach mode button
Case M (metal) P (plastic) / Setting-up assistance LEDs	M /	M /	M /
Temperature range (°C) / Degree of protection (conforming to IEC 60529)	- 10 to + 55 (14 to 131° F) / IP67	- 25 to + 55 (57 to 131° F) / IP67	- 10 to + 55 (14 to 131° F) / IP67
Dimensions (mm) Ø x L or H x W x D	96 x 31 x 64	Ø18 x 95	96 x 31 x 64

Sensors for DC applications (solid-state output: transistor)

Connection		M12 connector	M12 connector	M12 connector
Transmitter / Receiver	3-wire PNP	NO function	-	XU5M18U1D
	3-wire NPN	NO function	-	-
	3-wire PNP / NPN	programmable NO / NC	XURK1KSMM12	-
Supply voltage limits, min/max (V) including ripple		10 - 30	10 - 30	10 - 30
Switching capacity, max (mA) / Switching frequency (Hz)		200 / 10000	100 / 1000	200 / 2000
Overload and short-circuit protection (★) / LED output state indicator (⊗)		★ /	★ /	★ /

(1) 0.007 m with XURZ02; 0.018 m with XURZ01

Packaging series (continued)

	Detection of transparent materials	Objects on conveyor	Optical frames for detection of passage of objects
	Reflex (with teach mode) (50 x 50 reflector included)	Diffuse with adjustable b/ ground suppression	Thru-beam 200 x 120 mm passageway (2)
Usable sensing distance	1.5 m (4.9')	1 m (3.28')	0.12 m (0.39')
Mounting (mm)	direct: ctrs. 40 x 40	direct: ctrs. 40 x 40	direct: 222.5, M5 screws
Sensitivity adjustment potentiometer	with teach mode button		
Case M (metal) P (plastic) / Setting-up assistance LEDs	P /	P /	M /
Temperature range (°C) / Degree of protection (conforming to IEC 60529)	- 25 to + 55 (-13 to 131° F) / IP65	- 25 to + 55 (-13 to 131° F) / IP65	0 to + 60 (32 to 140° F) / IP65
Dimensions (mm) Ø x L or H x W x L	50 x 18 x 80	50 x 18 x 50	205 x 25 x 230

Sensors for DC applications (solid-state output: transistor)

Connection		Pre-cabled, PVC (2 m)	Pre-cabled, PVC (2 m)	-	
Transmitter / Receiver	3-wire PNP	NO function	-	XU5M18U1D	
	3-wire NPN	NO function	-	-	
	3-wire PNP	programmable NO / NC	-	-	-
	3-wire NPN	programmable NO / NC	-	-	-
	3-wire PNP / NPN	programmable NO / NC	XUKT1KSML2	XUK8AKSNL2	-
Connection		M12 connector	M12 connector	M12 connector	
	3-wire PNP	programmable NO / NC	-	-	
	3-wire NPN	programmable NO / NC	-	-	
	3-wire PNP / NPN	programmable NO / NC	XUKT1KSMM12	XUKT1KSMM12	XUKT1KSMM12
Supply voltage limits, min/max (V) including ripple		10 - 30	10 - 30	18 - 30	
Switching capacity, max (mA) / Switching frequency (Hz)		100 / 1500	100 / 250	400 / 500	
Overload and short-circuit protection (★) / LED output state indicator (⊗)		★ /	★ /	★ /	

(2) Different passageway sizes; 200 x 180: XUVF180M12, 200 x 250: XUVF250M12 and "U" form models available.

Accessories

Suitable female plug-in connectors, including pre-wired versions			Lenses for color mark or luminescence detection	
length 2 m without LED	pre-wired, 90°		Lens for doubling sensing distance	Ring for fixed focusing
M8 (or S)	XSZCS101			
M12 (or D)	XSZD111Y	pre-wired, straight	XURZ01	XURZ02
U20 (or K)	XSZK101Y	XSZCD101Y		
		XSZCK111Y		

Color sensors

Diffuse	Diffuse (with integral amplifier)	Thru-beam Wwor diffuse (3)	Thru-beam infrared	Thru-beam water detector
0.02 m (0.06')	0.040 - 0.060 m (0.13 - 0.19')	0.005 - 0.25 m (0.016 - 0.082') (3)	0.002 m (0.006')	0.2 m (0.65') (4)
direct: centers 40 x 40 with teach mode button	direct: ctrs. 68x42, M5 screws with teach mode button	on rail, centers 16 with teach mode button	direct: centers 18 with teach mode button	direct: centers 20
P / ☉	M / ☉	M / ☉	M / ☉	P / ☉
- 10 to + 55 (14 to 131° F) / IP65	- 10 to + 55 (14 to 131° F) / IP67	- 10 to + 55 (14 to 131° F) / IP65	0 to + 55 (32 to 131° F) / IP65	0 to + 40 (32 to 104° F) / IP65
50 x 25 x 50	80 x 30 x 57	82 x 25 x 44	97 x 20 x 26	47 x 13 x 33

M12 connector	Pre-cabled (2 m)	Pre-cabled (2 m)	M8 connector	Pre-cabled (2 m)
XUKC1PSMM12	XURC3PPML2	XURC4PPML2	-	-
XUKC1NSMM12	XURC3NPML2	XURC4NPML2	-	-
-	-	-	XUVK0252S	XUMW1KSNL2
10 - 30	10 - 30	10 - 30	10 - 30	10.8 - 26.4
100 / 1500	100 / 1200	100 / 1200	100 / 10000	100 / 1000
★ / ☉	★ / ☉	★ / ☉	★ / ☉	★ / ☉

(3) Depending on fibers selected, see table below

(4) Nominal sensing distance 10 m. Use between 10 and 20 cm depending on application

Packaging series (continued)

Line of sight along case axis	Line of sight 90° to case axis	Line of sight along case axis	Line of sight 90° to case axis	Thru-beam	Thru-beam
0 - 1.4 (0 - 4.5')	0 - 0.8 (0 - 2.62')	0 - 1.4 (0 - 4.5')	0 - 0.8 (0 - 2.62')	0.03 m (0.098')	50 m (164')
M18 x 1	-	-	-	centers 47	M18 x 1
P	-	M	-	-	☉
-40 to +70 (-40 to 158° F)	-	-	-	P / -	M / ☉
M18 x 78	M18 x 92	M18 x 78	M18 x 92	- 5 to + 55 (23 to 131° F) / IP54	- 25 to + 55 (-13 to 131° F) / IP67
-	-	-	-	-	M18 x 95

Materials handling series

Forked with integral amplifier for indexing

High excess gain for resistance to accumulated dirt

Pre-cabled (2 m)	Pre-cabled (2 m)	Pre-cabled (2 m)	Pre-cabled (2 m)	Pre-cabled, PvR (2 m)	Pre-cabled (2 m)
-	-	-	-	XUVH0312	-
-	-	-	-	XUVJ0312	-
XUBTAPSNL2	XUBTAPSWL2	XUBTSPSNL2	XUBTSPSWL2	-	-
XUBTANSNL2	XUBTANSWL2	XUBTSNSNL2	XUBTSNSWL2	-	-
-	-	-	-	-	-
M12 connector	-	-	-	-	M12 connector
XUBTAPSNM12	XUBTAPSWM12	XUBTSPSNM12	XUBTSPSWM12	-	XU2M18AP20D
XUBTANSNM12	XUBTANSWM12	XUBTSNSNM12	XUBTSNSWM12	-	-
-	-	-	-	-	-
10 - 30	10 - 30	10 - 30	10 - 30	19 - 38	10 - 30
100 / 500	100 / 500	100 / 500	100 / 500	150 / 1000	100 / 30
★ / ☉	★ / ☉	★ / ☉	★ / ☉	★ / ☉	★ / ☉

Fiber optic light guides for use with full color sensor XURC4 -

Fiber type	System	Reference	Sensing dist.	Fiber type	System	Reference	Sensing dist.	
Focused	Diffuse	XUFN5L01L2	10 mm (0.03')	Standard	Diffuse	XUFN05321	5 mm (0.01')	
		XUFN5L02L2	20 mm (0.06')			Thru-beam	XUFN12301 + XUFZ01	250 m (820.2')
		XUFN5L03L2	30 mm (0.09')					

	Thru-Beam	Diffuse
Usable sensing distance (m)	2m (6.56')	0.05 m (0.16')
Dimensions (mm) Ø x L	M8 x 48	M8 x 48
Case M (metal) / Setting up assistance LEDs ☉	M	
Temperature range (°C) / Degree of protection (conforming to IEC 60529)	-25 to +55 (-13 to 131° F) / IP67	

Sensors for DC applications

Connection	Pre-cabled (2 m)	Pre-cabled (2 m)
Transmitter	XUAH0203	-
Connection	M8 Connector	
Transmitter	XUAH203S	-
Connection	Pre-cabled (2 m)	
3-wire PNP NO function	XUAH0214	XUAH0515
NC function	XUAH0224	XUAH0525
Connection	M8 Connector	Pre-cabled (2 m)
3-wire PNP NO function	XUAH0214S	XUAH0515S
NC function	XUAH0224S	XUAH0525S
Supply voltage limits, min/max (V) including ripple	10 - 36	
Switching capacity, max (mA) / Switching frequency (Hz)	100 / 2000	
Overload and short-circuit protection (★) / LED output state indicator (☉)	★ / ☉	

	Line of sight along case axis	Line of sight 90° to case axis
Sensing Distance (m) Without (diffuse w/background suppression)	0.12 / 0.12 (0.39' / 0.39')	0.11 / 0.11 (0.36' / 0.36')
Nominal Sn / maximum Without (diffuse)	0.3 / 0.4 (0.09' / 0.12')	0.2 / 0.3 (0.65' / 0.98')
(excess gain = 2) excess gain = 1) With reflector (polarized reflex)	2 / 3 (6.56' / 9.84')	1.5 / 2 (4.92' / 6.56')
With thru-beam accessory (thru-beam)	15 / 20 (49.21' / 65.61')	10 / 14 (32.8' / 45.93')
Dimensions (mm) Ø x L	M18 x 78	M18 x 92
Sensitivity adjustment potentiometer	-	-
Case M (metal) / Setting up assistance LEDs ☉	M	
Temperature range (°C) / Degree of protection (conforming to IEC 60529)	-25 to +55 (-13 to 131° F) / IP67	

Sensors for DC applications

Connection	Pre-cabled (2 m)	Pre-cabled (2 m)
3-wire PNP programmable NO / NC	XUB0SKNSNL2T	XUB0SKNSWL2T
Connection	M12 Connector	M12 Connector
3-wire NPN programmable NO / NC	XUB0SKNSNM12T	XUB0SKNSWM12T
Connection	Pre-cabled (2 m)	Pre-cabled (2 m)
3-wire PNP programmable NO / NC	XUB0SPSNL2	XUB0SPSWL2
3-wire NPN programmable NO / NC	XUB0SNSNL2	XUB0SNSWL2
Connection	M12 Connector	M12 Connector
3-wire PNP programmable NO / NC	XUB0SPSNM12	XUB0SPSWM12
3-wire NPN programmable NO / NC	XUB0SNSNM12	XUB0SNSWM12
Supply voltage limits, min/max (V) including ripple	10 - 36	
Switching capacity, max (mA) / Switching frequency (Hz)	100 / 250	
Overload and short-circuit protection (★) / LED output state indicator (☉)	★ / ☉	

Suitable female plug-in connectors, including pre-wired versions

length 5 m without LED	pre-wired, elbowed	pre-wired, straight	Stainless Steel Mounting Bracket	Mounting bracket with indexing pin for cylindrical sensors	Reflector 50 x 50 mm
length 5 m without LED	XSZCS111	XSZCS101			
length 10 m without LED	XSZCS113	XSZCS103	M18 XSZA118	M8 XSZB108 M18 XSZB118	50 x 50 mm XUZC50

	Transmitter & Receiver	Transmitter	Receiver	Transmitter & Receiver	Transmitter	Receiver
Usable sensing distance (m)	0 - 100 (0 - 328')					
Mounting (mm)	M18 x 1					
Sensitivity adjustment potentiometer	-	-	-	-	-	-
Case M (metal) / Setting up assistance LEDs ☉	P			M		
Temperature range (°C) / Degree of protection (conforming to IEC 60529)	-40 to +70 (-40 to 158° F)					
Dimensions (mm) H x W x D	M18 x 66		M18 x 76	M18 x 66		M18 x 76

Sensors for DC applications

Connection	Pre-Cabled, PVC (2 m)					
PNP programmable NO / NC	XUBLAPCNL2	-	-	XUBLBPCNL2	-	-
NPN programmable NO / NC	XUBLANCNL2	-	-	XUBLBNCNL2	-	-
	-	XUBLAKCNL2T	-	-	XUBLBKCNL2T	-
PNP	-	-	XUBLAPCNL2R	-	-	XUBLBPCNL2R
NPN	-	-	XUBLANCNL2R	-	-	XUBLBNCNL2R
Connection	M12 Connector					
PNP programmable NO / NC	XUBLAPCNM12	-	-	XUBLBPCNM12	-	-
NPN programmable NO / NC	XUBLANCNM12	-	-	XUBLBNCNM12	-	-
	-	XUBLAKCNLM12	-	-	XUBLBKCNLM12	-
PNP	-	-	XUBLAPCNM12R	-	-	XUBLBPCNM12R
NPN	-	-	XUBLANCNM12R	-	-	XUBLBNCNM12R
Supply voltage limits, min/max (V) including ripple	10 - 30					
Switching capacity, max (mA) / Switching frequency (Hz)	100 / 1500					
Overload and short-circuit protection (★) / LED output state indicator (☉)	★ / ☉					

Suitable female plug-in connectors, including pre-wired versions

length 5 m without LED	pre-wired, elbowed		pre-wired, straight		Stainless Steel Mounting Bracket		Mounting bracket with indexing pin for cylindrical sensors	
length 5 m without LED	XSZCS111		XSZCS101		M18 XSZA118		M18 XSZB118	
length 10 m without LED	XSZCS113		XSZCS103					

Non flush mountable
Flush mountable

Osiconcept™
Offering simplicity through innovation

A single product that automatically adapts to all installation environments.

Accurate position detection using teach mode.

	Form E 26 x 26	Form C 40 x 40	Form D 80 x 80	M12
Nominal sensing distance Sn	15 mm (0.59")	25 mm (0.98")	60 mm (2.36")	5 mm (0.19")
Usable sensing distance S (mm) flush mountable / non flush mountable	0 - 8 / 0 - 12 (0 - 0.31" / 0 - 0.47")	0 - 12 / 0 - 20 (0 - 0.47" / 0 - 0.78")	0 - 32 / 0 - 48 (0 - 1.25" / 0 - 1.88")	0 - 2.7 / 0 - 4 (0 - 0.10" / 0 - 0.15")
Fine adjustment zone (mm) flush mountable / non flush mountable	5 - 10 / 5 - 15 (0.19" - 0.39")	8 - 15 / 8 - 25 (0.31" - 0.59")	20 - 40 / 20 - 60 (78 - 1.57" / 78 - 2.36")	1.7 - 3.4 / 1.7 - 5 (0.03 - 0.09" / 0.06 - 0.19")
Suitability for flush mounting (metal environment)	flush mountable or non flush mountable via Osiconcept teach mode			
Case M (metal) P (plastic)	P	P	P	P
Temperature range (°C)	- 25 to + 70 (-13 to 158° F)	- 25 to + 70 (-13 to 158° F)	- 25 to + 70 (-13 to 158° F)	- 25 to + 70 (-13 to 158° F)
Degree of protection (conforming to IEC 60529)	pre-cabled: IP68 (with connector: IP67)			IP67

Sensors for DC applications

Connection			Pre-cabled, PvR (2 m)			
Dimensions (mm) Ø x L or W x H x D			26 x 26 x 13	40 x 40 x 15	80 x 80 x 26	M12 x 54
3-wire	PNP	NO function	XS8E1A1PAL2	XS8C1A1PAL2	XS8D1A1PAL2	–
		NC function	XS8E1A1PBL2	XS8C1A1PBL2	XS8D1A1PBL2	–
	NPN	NO function	XS8E1A1NAL2	XS8C1A1NAL2	XS8D1A1NAL2	–
		NC function	XS8E1A1NBL2	XS8C1A1NBL2	XS8D1A1NBL2	–
Connection			M8 connector (1)		M12 connector	
3-wire	PNP	NO function	XS8E1A1PAM8	XS8C1A1PAM8	XS8D1A1PAM12	XS612B2PAL01M12 (2)
		NC function	XS8E1A1PBM8	XS8C1A1PBM8	XS8D1A1PBM12	XS612B2PBL01M12 (2)
	NPN	NO function	XS8E1A1NAM8	XS8C1A1NAM8	XS8D1A1NAM12	XS612B2NAL01M12 (2)
		NC function	XS8E1A1NBM8	XS8C1A1NBM8	XS8D1A1NBM12	XS612B2NBL01M12 (2)
Supply voltage limits, min/max (V) including ripple			10 - 36	10 - 36	10 - 36	10 - 36
Switching capacity, max (mA)			100	200	200	100
Overload and short-circuit protection (★)			★	★	★	★
LED output state indicator (⊗) and power on LED (⊗)			⊗ / ⊗	⊗ / ⊗	⊗ / ⊗	⊗ / ⊗
Voltage drop, closed state (V) at I nominal			2	2	2	2
Switching frequency (Hz)			2000	1000	150	1000

Multi-current/multi-voltage sensors for AC/DC applications

Connection			Pre-cabled, PvR (2 m)			
Dimensions (mm) Ø x L or W x H x D			26 x 26 x 13	40 x 40 x 15	80 x 80 x 26	–
2-wire	AC/DC	NO function	XS8E1A1MAL2	XS8C1A1MAL2	XS8D1A1MAL2	–
		NC function	XS8E1A1MBL2	XS8C1A1MBL2	XS8D1A1MBL2	–
Connection			1/2" 20 UNF connector			
2-wire	AC/DC	NO function	XS8E1A1MAL01U20	XS8C1A1MAL01U20	XS8D1A1MAU20	–
		NC function	XS8E1A1MBL01U20	XS8C1A1MBL01U20	XS8D1A1MBU20	–
Supply voltage limits, min/max (V) including ripple			20 - 264	20 - 264	20 - 264	–
Switching capacity, max (mA)			200 AC or DC	300 AC / 200 DC	300 AC / 200 DC	–
LED output state indicator (⊗) / power on LED (⊗)			⊗ / ⊗	⊗ / ⊗	⊗ / ⊗	–
Residual current, open state (mA)			1.5	1.5	1.5	–
Voltage drop, closed state (V) at I nominal			5.5	5.5	5.5	–
Switching frequency (Hz)			2000	1000	150	–

(1) Also available with M12 connector on 152 mm (6") pigtail. Substitute M12 for M8 in part number

(2) Flying lead (L = 0.15 m) (5.9") with end mounted remote control incorporating M12 connector

(3) For these sensors without short-circuit protection, it is essential to connect a 0.4 A quick-blow fuse in series with the load

Accessories

Mounting Brackets

For flat sensors, forms E, C and D

	flat	90°	substitution of block type sensors XSE / XSC / XSD
Form E	XSZBE00	XSZBE90	XSZBE10
Form C	XSZBC00	XSZBC90	XSZBC10
Form D	–	–	XSZBD10

Mounting bracket with indexing pin for cylindrical sensors

M8	XSZB108
M12	XSZB112
M18	XSZB118
M30	XSZB130

Osiconcept

Osiconcept

M18	M30	M8	M12	M18	M30
9 mm (0.35")	18 mm (0.70")	2.5 mm (0.09")	4 mm (0.15")	8 mm (0.31")	15 mm (0.59")
0 - 4.8 / 0 - 7.2 (0 - 1.88" / 0 - 0.28")	0 - 8.8 / 0 - 14.4 (0 - 0.34" / 0 - 0.56")	0 - 2 (0 - 0.07")	0 - 3.2 (0 - 0.12")	0 - 6.4 (0 - 0.25")	0 - 12 (0 - 0.47")
3 - 6 / 3 - 9 (0.11 - 0.23" / 0.11 - 0.35")	6 - 11 / 6 - 18 (0.23 - 0.43" / 0.23 - 0.70")	-	-	-	-
flush or non flush mountable via Osiconcept teach mode	flush or non flush mountable via Osiconcept teach mode	flush mountable	flush mountable	flush mountable	flush mountable
M	M	M	M	M	M
- 25 to + 70 (-13 to 158° F)	- 25 to + 70 (-13 to 158° F)	- 25 to + 70 (-13 to 158° F)	- 25 to + 70 (-13 to 158° F)	- 25 to + 70 (-13 to 158° F)	- 25 to + 70 (-13 to 158° F)
IP67		IP67	pre-cabled: IP68 (with connector: IP67)		

M18 x 67	M30 x 71	M8 x 50	M12 x 50	M18 x 60	M30 x 60
-	-	XS608B1PAL2	XS612B1PAL2	XS618B1PAL2	XS630B1PAL2
-	-	XS608B1PBL2	XS612B1PBL2	XS618B1PBL2	XS630B1PBL2
-	-	XS608B1NAL2	XS612B1NAL2	XS618B1NAL2	XS630B1NAL2
-	-	XS608B1NBL2	XS612B1NBL2	XS618B1NBL2	XS630B1NBL2

XS618B2PAL01M12 (2)	XS630B2PAL01M12 (2)	XS608B1PAM12	XS612B1PAM12	XS618B1PAM12	XS630B1PAM12
XS618B2PBL01M12 (2)	XS630B2PBL01M12 (2)	XS608B1PBM12	XS612B1PBM12	XS618B1PBM12	XS630B1PBM12
XS618B2NAL01M12 (2)	XS630B2NAL01M12 (2)	XS608B1NAM12	XS612B1NAM12	XS618B1NAM12	XS630B1NAM12
XS618B2NBL01M12 (2)	XS630B2NBL01M12 (2)	XS608B1NBM12	XS612B1NBM12	XS618B1NBM12	XS630B1NBM12
10 - 36	10 - 36	10 - 58	10 - 58	10 - 58	10 - 58
100	100	200	200	200	200
★	★	★	★	★	★
⊗ / ⊗	⊗ / ⊗	⊗ / -	⊗ / -	⊗ / -	⊗ / -
2	2	2	2	2	2
1000	1000	2500	2500	1000	500

-	-	-	M12 x 50	M18 x 60	M30 x 60
-	-	-	XS612B1MAL2	XS618B1MAL2	XS630B1MAL2
-	-	-	XS612B1MBL2	XS618B1MBL2	XS630B1MBL2

-	-	-	XS612B1MAU20	XS618B1MAU20	XS630B1MAU20
-	-	-	XS612B1MBU20	XS618B1MBU20	XS630B1MBU20
-	-	-	20 - 264	20 - 264	20 - 264
-	-	-	200	300 AC / 200 DC	300 AC / 200 DC
-	-	-	⊗ / -	⊗ / -	⊗ / -
-	-	-	1.5	1.5	1.5
-	-	-	5.5	5.5	5.5
-	-	-	25 AC / 1000 DC	25 AC / 1000 DC	25 AC / 500 DC

For Osiconcept XS6 remote control

XSZBPM12

Suitable female plug-in connectors, including pre-wired versions

length 2 m without LED

pre-wired, 90°

pre-wired, straight

M8	XSZCS151
M12	XSZCD111Y
U20	XSZCK101Y

XSZCS141
XSZCD101Y
XSZCK111Y

	Form J 8 x 22	Form F 15 x 32	Form E 26 x 26	Form C 40 x 40
Nominal sensing distance Sn	2.5 mm (0.90")	5 mm (0.19")	10 mm (0.39")	15 mm (0.06")
Operating zone (mm)	0 - 2 (0 - 0.07")	0 - 4 (0 - 0.15")	0 - 8 (0 - 0.31")	0 - 12 (0 - 0.47")
Suitability for flush mounting (metal environment)	flush mountable	flush mountable	flush mountable	flush mountable
Case M (metal) P (plastic)	P	P	P	P
Temperature range (°C)	- 25 to + 70 (-13 to 158° F)	- 25 to + 70 (-13 to 158° F)	- 25 to + 70 (-13 to 158° F)	- 25 to + 70 (-13 to 158° F)
Degree of protection (conforming to IEC 60529)	pre-cabled: IP68 (with connector: IP67)			

Sensors for DC applications

Connection			Pre-cabled, PvR (2 m)			
Dimensions (mm) Ø x L or W x H x D			8 x 22 x 8	15 x 32 x 8	26 x 26 x 13	40 x 40 x 15
3-wire	PNP	NO function	XS7J1A1PAL2	XS7F1A1PAL2	XS7E1A1PAL2	XS7C1A1PAL2
		NC function	XS7J1A1PBL2	XS7F1A1PBL2	XS7E1A1PBL2	XS7C1A1PBL2
	NPN	NO function	XS7J1A1NAL2	XS7F1A1NAL2	XS7E1A1NAL2	XS7C1A1NAL2
		NC function	XS7J1A1NBL2	XS7F1A1NBL2	XS7E1A1NBL2	XS7C1A1NBL2
Connection			M8 connector			
3-wire	PNP	NO function	XS7J1A1PAL01M8 (1)	XS7F1A1PAL01M8 (1)	XS7E1A1PAM8	XS7C1A1PAM8
		NC function	XS7J1A1PBL01M8 (1)	XS7F1A1PBL01M8 (1)	XS7E1A1PBM8	XS7C1A1PBM8
	NPN	NO function	XS7J1A1NAL01M8 (1)	XS7F1A1NAL01M8 (1)	XS7E1A1NAM8	XS7C1A1NAM8
		NC function	XS7J1A1NBL01M8 (1)	XS7F1A1NBL01M8 (1)	XS7E1A1NBM8	XS7C1A1NBM8
Supply voltage limits, min/max (V) including ripple			10 - 36	10 - 36	10 - 36	10 - 38
Switching capacity, max (mA)			100	100	100	100
Short-circuit protect. (★) / LED output state indicator (⊗) / Power on LED (⊗)			★ / ⊗ / -	★ / ⊗	★ / ⊗	★ / ⊗
Voltage drop, closed state (V) at I nominal			2	2	2	2
Switching frequency (Hz)			2000	2000	1000	1000

Sensors for DC applications

Connection			Pre-cabled, PvR (2 m)			
Dimensions (mm) Ø x L or W x H x D			8 x 22 x 8	15 x 32 x 8	26 x 26 x 13	40 x 40 x 15
2-wire	non polarized	NO function	XS7J1A1DAL2	XS7F1A1DAL2	XS7E1A1DAL2	XS7C1A1DAL2
		NC function	XS7J1A1DBL2	XS7F1A1DBL2	XS7E1A1DBL2	XS7C1A1DBL2
Connection			M8 connector			
2-wire	non polarized	NO function	XS7J1A1DAL01M8 (1)	XS7F1A1DAL01M8 (1)	XS7E1A1DAM8	XS7C1A1DAM8
		NC function	XS7J1A1DBL01M8 (1)	XS7F1A1DBL01M8 (1)	XS7E1A1DBM8	XS7C1A1DBM8
Supply voltage limits, min/max (V) including ripple			10 - 36	10 - 36	10 - 36	10 - 36
Switching capacity, max (mA)			100	100	100	100
Overload and short-circuit protection (★) / LED output state indicator (⊗)			★ / ⊗	★ / ⊗	★ / ⊗	★ / ⊗
Residual current, open state (mA)			0.5	0.5	0.5	0.5
Voltage drop, closed state (V) at I nominal			4	4	4	4
Switching frequency (Hz)			4000	5000	1000	1000

(1) Flying lead (L = 0.15 m) (5.9") with M8 end connector

Accessories

Mounting Brackets			substitution of block type sensors XSE / XSC / XSD		Mounting bracket with indexing pin for cylindrical sensors									
For flat sensors, forms E, C and D			flat	90°										
			Form E	XSZBE00	XSZBE90	XSZBE10								
			Form C	XSZBC00	XSZBC90	XSZBC10								
			Form D	-	-	XSZBD10								
						<table border="1"> <tr> <td>M8</td> <td>XSZB108</td> </tr> <tr> <td>M12</td> <td>XSZB112</td> </tr> <tr> <td>M18</td> <td>XSZB118</td> </tr> <tr> <td>M30</td> <td>XSZB130</td> </tr> </table>	M8	XSZB108	M12	XSZB112	M18	XSZB118	M30	XSZB130
M8	XSZB108													
M12	XSZB112													
M18	XSZB118													
M30	XSZB130													

Form D 80 x 80	M8	M12	M18	M30
40 mm (1.57")	1.5 mm (0.05")	2 mm (0.07")	5 mm (0.19")	10 mm (0.39")
0 - 32 (0 - 1.25")	0 - 1.2 (0 - 0.04")	0 - 1.6 (0 - 0.06")	0 - 4 (0 - 0.15")	0 - 8 (0 - 0.31")
flush mountable	flush mountable (2)	flush mountable (2)	flush mountable (2)	flush mountable (2)
P	M	M	M	M
- 25 to + 70 (-13 to 158° F)	- 25 to + 70 (-13 to 158° F)	- 25 to + 70 (-13 to 158° F)	- 25 to + 70 (-13 to 158° F)	- 25 to + 70 (-13 to 158° F)
pre-cabled: IP68 (with connector: IP67)	IP67	pre-cabled: IP68 (with connector: IP67)		

80 x 80 x 26	M8 x 33	M12 x 33	M18 x 36.5	M30 x 40.6
XS7D1A1PAL2	XS508B1PAL2	XS512B1PAL2	XS518B1PAL2	XS530B1PAL2
XS7D1A1PBL2	XS508B1PBL2	XS512B1PBL2	XS518B1PBL2	XS530B1PBL2
XS7D1A1NAL2	XS508B1NAL2	XS512B1NAL2	XS518B1NAL2	XS530B1NAL2
XS7D1A1NBL2	XS508B1NBL2	XS512B1NBL2	XS518B1NBL2	XS530B1NBL2
M12 connector	M8 connector	M12 connector		
XS7D1A1PAM12	XS508B1PAM8	XS512B1PAM12	XS518B1PAM12	XS530B1PAM12
XS7D1A1PBM12	XS508B1PBM8	XS512B1PBM12	XS518B1PBM12	XS530B1PBM12
XS7D1A1NAM12	XS508B1NAM8	XS512B1NAM12	XS518B1NAM12	XS530B1NAM12
XS7D1A1NBM12	XS508B1NBM8	XS512B1NBM12	XS518B1NBM12	XS530B1NBM12
10 - 36	10 - 36	10 - 36	10 - 36	10 - 36
100	200	200	200	200
★ / ☉	★ / ☉	★ / ☉	★ / ☉	★ / ☉
2	2	2	2	2
100	5000	5000	2000	1000

80 x 80 x 26	M8 x 50	M12 x 50	M18 x 52.5	M30 x 50
XS7D1A1DAL2	XS508B1DAL2	XS512B1DAL2	XS518B1DAL2	XS530B1DAL2
XS7D1A1DBL2	XS508B1DBL2	XS512B1DBL2	XS518B1DBL2	XS530B1DBL2
M12 connector				
XS7D1A1DAM12	XS508B1DAM12	XS512B1DAM12	XS518B1DAM12	XS530B1DAM12
XS7D1A1DBM12	XS508B1DBM12	XS512B1DBM12	XS518B1DBM12	XS530B1DBM12
10 - 36	10 - 58	10 - 58	10 - 58	10 - 58
100	100	100	100	100
★ / ☉	★ / ☉	★ / ☉	★ / ☉	★ / ☉
0.5	0.5	0.5	0.5	0.5
4	4	4	4	4
100	4000	4000	3000	2000

(2) Non-flush mountable available, consult factory

Suitable female plug-in connectors, including pre-wired versions

length 2 m without LED	pre-wired, 90°		pre-wired, straight	
M8 (or S)	XSZCS151		XSZCS141	
M12 (or D)	XSZCD111Y		XSZCD101Y	
U20 (or K)	XSZCK101Y		XSZCK111Y	

		Ø M12 threaded	Ø M18 threaded	Ø M30 threaded
Nominal sensing distance Sn	non flush mountable	7 mm (0.25")	12 mm (0.47")	22 mm (0.86")
Operating zone (mm)	non flush mountable	0 - 5.6 (0 - 1.22")	0 - 9.6 (0 - 0.37")	0 - 17.6 (0 - 6.69")
Suitability for flush mounting (metal environment)		non flush mountable		
Case M (metal) P (plastic)		P		
Temperature range (°C)		-25 to +85 (-13 to 185° F)		
Degree of protection (conforming to IEC 60529)		IP67, IP69 K		
Dimensions (mm) Ø x L	non flush mountable	M12 x 61	M18 x 70	M30 x 70

Sensors for DC applications

Connection				Pre-cabled, PUR (2 m)		
3-wire	PNP	NO function	non flush mountable	XS212AAPAL2	XS218AAPAL2	XS230AAPAL2
		NC function	non flush mountable	XS212AAPBL2	XS218AAPBL2	XS230AAPBL2
	NPN	NO function	non flush mountable	XS212AANAL2	XS218AANAL2	XS230AANAL2
		NC function	non flush mountable	XS212AANBL2	XS218AANBL2	XS230AANBL2
Connection				M12 Connector		
3-wire	PNP	NO function	non flush mountable	XS212AAPAM12	XS218AAPAM12	XS230AAPAM12
		NC function	non flush mountable	XS212AAPBM12	XS218AAPBM12	XS230AAPBM12
	NPN	NO function	non flush mountable	XS212AANAM12	XS218AANAM12	XS230AANAM12
		NC function	non flush mountable	XS212AANBM12	XS218AANBM12	XS230AANBM12

Sensors for AC and DC applications

Connection			Pre-cabled, PUR (2 m)		
2-wire	NO function	non flush mountable	-	XS218AAMAL2	XS230AAMAL2
Connection			M12 Connector		
2-wire	NO function	non flush mountable	-	XS218AAMAU20	XS230AAMAU20

Accessories

Mounting Brackets					
Mounting bracket with indexing pin for cylindrical sensors 	M8	XSZB108	Stainless Steel Mounting Bracket 	M12	9006PA112
	M12	XSZB112		M18	XSZA118
	M18	XSZB118			
	M30	XSZB130			

Food and Beverage market, metal

Ø M12 threaded	Ø M18 plain	Ø M18 threaded	Ø M30 threaded
7 mm (0.25")	12 mm (0.47")		22 mm (0.86")
0 - 5.6 (0 - 1.22")	0 - 9.6 (0 - 0.37")		0 - 17.6 (0 - 6.69")
M			
-40 to +85 (-40 to 185° F)			
M12 x 61	M18 x 70	M18 x 70	M30 x 70

XS212SAPAL2	XS218SAPAL2	XS2L2SAPAL2	XS230SAPAL2
XS212SAPBL2	XS218SAPBL2	XS2L2SAPBL2	XS230SAPBL2
XS212SANAL2	XS218SANAL2	XS2L2SANAL2	XS230SANAL2
XS212SANBL2	XS218SANBL2	XS2L2SANBL2	XS230SANBL2
M12 connector	M8 connector	M12 connector	
XS212SAPAM12	XS218SAPAM12	XS2L2SAPAM12	XS230SAPAM12
XS212SAPBM12	XS218SAPBM12	XS2L2SAPBM12	XS230SAPBM12
XS212SANAM12	XS218SANAM12	XS2L2SANAM12	XS230SANAM12
XS212SANBM12	XS218SANBM12	XS2L2SANBM12	XS230SANBM12

-	-	XS218SAMAL2	XS230SAMAL2
M12 connector	M8 connector	M12 connector	
-	-	XS218SAMAU20	XS230SAMAU20

Suitable female plug-in connectors, including pre-wired versions

length 5 m without LED	pre-wired, elbowed		pre-wired, straight	
length 5 m without LED	XSZCS111		XSZCS101	
length 10 m without LED	XSZCS113		XSZCS103	

		M8	M12	M18	M30
Nominal sensing distance Sn	flush mountable	–	–	–	–
	non flush mountable	2.5 mm (0.09")	4 mm (0.15")	8 mm (0.31")	15 mm (0.59")
Operating zone (mm)	flush mountable	–	–	–	–
	non flush mountable	0 - 2 (0 - 0.07")	0 - 3.2 (0 - 0.12")	0 - 6.4 (0 - 0.25")	0 - 12 (0 - 0.47")
Suitability for flush mounting (metal environment)		non flush mountable			
Case M (metal) P (plastic)		P			
Temperature range (°C)		- 20 to + 70 (-4 to + 158° F)			
Degree of protection (conforming to IEC 60529)		IP 67			
Dimensions (mm) Ø x L	flush mountable	–	–	–	–
	non flush mountable	M8 x 42	M12 x 41.3	M18 x 50.6	M30 x 50.6

Sensors for DC applications

Connection				Pre-cabled, PUR (2 m)			
3-wire	PNP	NO function	non flush mountable	XS208ALPAL2	XS212ALPAL2	XS218ALPAL2	XS230ALPAL2
		NC function	non flush mountable	XS208ALPBL2	XS212ALPBL2	XS218ALPBL2	XS230ALPBL2
	NPN	NO function	non flush mountable	XS208ALNAL2	XS212ALNAL2	XS218ALNAL2	XS230ALNAL2
		NC function	non flush mountable	XS208ALNBL2	XS212ALNBL2	XS218ALNBL2	XS230ALNBL2
3-wire	PNP	NO function	flush mountable	–	–	–	–
		NC function	flush mountable	–	–	–	–
	NPN	NO function	flush mountable	–	–	–	–
		NC function	flush mountable	–	–	–	–
Connection				M12 Connector			
3-wire	PNP	NO function	non flush mountable	–	XS212ALPAM12	XS218ALPAM12	XS230ALPAM12
		NC function	non flush mountable	–	XS212ALPBM12	XS218ALPBM12	XS230ALPBM12
	NPN	NO function	non flush mountable	–	XS212ALNAM12	XS218ALNAM12	XS230ALNAM12
NC function		non flush mountable	–	XS212ALNBM12	XS218ALNBM12	XS230ALNBM12	
3-wire	PNP	NO function	flush mountable	–	–	–	–
		NC function	flush mountable	–	–	–	–
	NPN	NO function	flush mountable	–	–	–	–
NC function		flush mountable	–	–	–	–	

Sensors for AC applications

Connection			Pre-cabled, PUR (2 m)			
2-wire, not short-circuit protected (1)	NO	flush mountable	–	–	–	–
Supply voltage limits, min/max (V) including ripple			10 - 36			
Switching capacity, max (mA)			50			
Short-circuit protection (★) / LED output state indicator (⊗)			★ / ⊗			
Voltage drop, closed state (V) at I nominal			< 2			
Switching frequency (Hz)	DC version		3000	1000	250	60
	AC version		–	–	–	–

(1) For these sensors without short-circuit protection, it is essential to connect a 0.4 A quick-blow fuse in series with the load.

Accessories

Mounting Brackets

Mounting bracket with indexing pin
for cylindrical sensors

M6.5	XSZB165
M8	XSZB108
M12	XSZB112
M18	XSZB118
M30	XSZB130

Basic, metal

Ø 6.5	M8	M12	M18	M30
1.5 (0.05")	1.5 (0.05")	2 (0.07")	5 (0.19")	10 (0.39")
–	2.5 mm (0.09")	4 mm (0.15")	8 mm (0.31")	15 mm (0.59")
0 - 1.2 (0 - 0.04")	0 - 1.2 (0 - 0.04")	0 - 1.6 (0 - 0.15")	0 - 4 (0 - 0.15")	0 - 8 (0 - 0.31")
–	0 - 2 (0 - 0.07")	0 - 3.2 (0 - 0.12")	0 - 6.4 (0 - 0.25")	0 - 12 (0 - 0.47")
flush mountable or non flush mountable depending on model				
M				
- 25 to + 70 (-13 to + 158° F)				
IP 67				
Ø 6.5 x 42	M8 x 42	M12 x 41.3	M18 x 51.3	M18 x 51.3
–	M8 x 42	M12 x 41.3	M18 x 50.6	M30 x 50.6

–	XS208BLPAL2	XS212BLPAL2	XS218BLPAL2	XS230BLPAL2
–	XS208BLPBL2	XS212BLPBL2	XS218BLPBL2	XS230BLPBL2
–	XS208BLNAL2	XS212BLNAL2	XS218BLNAL2	XS230BLNAL2
–	XS208BLNBL2	XS212BLNBL2	XS218BLNBL2	XS230BLNBL2
XS106BLPAL2	XS108BLPAL2	XS112BLPAL2	XS118BLPAL2	XS130BLPAL2
XS106BLPBL2	XS108BLPBL2	XS112BLPBL2	XS118BLPBL2	XS130BLPBL2
XS106BLNAL2	XS108BLNAL2	XS112BLNAL2	XS118BLNAL2	XS130BLNAL2
XS106BLNBL2	XS108BLNBL2	XS112BLNBL2	XS118BLNBL2	XS130BLNBL2
–	M12 (1)	–	M12	–
–	XS208BLPAM12	XS212BLPAM12	XS218BLPAM12	XS230BLPAM12
–	XS208BLPBM12	XS212BLPBM12	XS218BLPBM12	XS230BLPBM12
–	XS208BLNAM12	XS212BLNAM12	XS218BLNAM12	XS230BLNAM12
–	XS208BLNBM12	XS212BLNBM12	XS218BLNBM12	XS230BLNBM12
–	XS108BLPAM12	XS112BLPAM12	XS118BLPAM12	XS130BLPAM12
–	XS108BLPBM12	XS112BLPBM12	XS118BLPBM12	XS130BLPBM12
–	XS108BLNAM12	XS112BLNAM12	XS118BLNAM12	XS130BLNAM12
–	XS108BLNBM12	XS112BLNBM12	XS118BLNBM12	XS130BLNBM12

(1) M8 version available. To order, replace the reference suffix M12 by **M8**. Example XS108BLPAM12 becomes XS108BLPAM8.

–	–	XS112BLFAL2	XS118BLFAL2	XS130BLFAL2
10 - 36	–	–	–	10 - 58
50	–	100	–	–
★ / ⊗	–	–	–	–
< 2 (XS112BLFAL2 = < 7, XS118 and XS130 BLFAL2 = 4.5)				
3000	3000	XS1 = 2000, XS2 = 1000	XS1 = 2000, XS2 = 250	XS1 = 200, XS2 = 60
–	–	25	25	25

Suitable female plug-in connectors, including pre-wired versions

length 5 m without LED	pre-wired, elbowed		pre-wired, straight		screw terminal	
M8 (or S)	XZCP0666L5		XZCP0566L5		XZCP0566L5	
M12 (or D)	XZCP1241L5		XZCP1141L5		XZCP1141L5	

Non flush mountable

Flush mountable

	M8	M12	M18	M30
Nominal sensing distance Sn	2.5 mm (0.09")	4 mm (0.15")	8 mm (0.31")	15 mm (0.59")
Operating zone (mm)	0 - 2 (0 - 0.07")	0 - 3.2 (0 - 0.12")	0 - 6.4 (0 - 0.25")	0 - 12 (0 - 0.47")
Suitability for flush mounting (metal environment)	non flush mountable			
Case M (metal) P (plastic)	P			
Temperature range (°C)	- 25 to + 70 (-13 to 158° F)			
Degree of protection (conforming to IEC 60529)	IP67	pre-cabled: IP68 (with connector: IP67)		

Sensors for DC applications

Connection			Pre-cabled, PvR (2 m)			
Dimensions (mm) Ø x L or W x H x D			M8 x 33	M12 x 33	M18 x 33.5	M30 x 40.5
2-wire (non polarized)	NO or NC	programmable	-	-	-	-
	NO + NC	complementary outputs	-	-	-	-
4-wire	PNP	NO + NC complementary outputs	-	-	-	-
	NPN	NO + NC complementary outputs	-	-	-	-
3-wire	PNP	NO function	XS4P08PA340	XS4P12PA340	XS4P18PA340	XS4P30PA340
		NO function	XS4P08PB340	XS4P12PB340	XS4P18PB340	XS4P30PB340
	NPN	NO function	XS4P08NA340	XS4P12NA340	XS4P18NA340	XS4P30NA340
		NO function	XS4P08NB340	XS4P12NB340	XS4P18NB340	XS4P30NB340
Connection			M8 connector	M12 connector		
3-wire	PNP	NO function	XS4P08PA340S	XS4P12PA340D	XS4P18PA340D	XS4P30PA340D
		NO function	XS4P08PB340S	XS4P12PB340D	XS4P18PB340D	XS4P30PB340D
	NPN	NO function	XS4P08NA340S	XS4P12NA340D	XS4P18NA340D	XS4P30NA340D
		NO function	XS4P08NB340S	XS4P12NB340D	XS4P18NB340D	XS4P30NB340D
Supply voltage limits, min/max (V) including ripple			10 - 38	10 - 38	10 - 38	10 - 38
Switching capacity, max (mA)			200	200	200	200
Short-circuit protect. (★) / LED output state indicator (⊗) / Power on LED (⊗)			★ / ⊗ / -	★ / ⊗ / -	★ / ⊗ / -	★ / ⊗ / -
Voltage drop, closed state (V) at I nominal			2	2	2	2
Switching frequency (Hz)			5000	5000	2000	1000

Multi-current/multi-voltage sensors for AC/DC applications

Connection			Pre-cabled, PvR (2 m)			
Dimensions (mm) Ø x L or W x D x H				M8 x 50	M12 x 50	M18 x 60 M30 x 60
2-wire	AC/DC	NO function	XS4P08MA230	XS4P12MA230	XS4P18MA230	XS4P30MA230
		NC function	XS4P08MB230	XS4P12MB230	XS4P18MB230	XS4P30MB230
not short-circuit protected (1)						
AC	AC	NO or NC programmable	-	-	-	-
AC/DC	AC/DC	NO or NC programmable	-	-	-	-
Connection			U20 connector			
2-wire	AC/DC	NO function	XS4P08MA230K	XS4P12MA230K	XS4P18MA230K	XS4P30MA230K
		NC function	XS4P08MB230K	XS4P12MB230K	XS4P18MB230K	XS4P30MB230K
Supply voltage limits, min/max (V) including ripple			20 - 264	20 - 264	20 - 264	20 - 264
Switching capacity, max (mA)			100	200	300 AC / 200 DC	300 AC / 200 DC
LED output state indicator (⊗)			⊗	⊗	⊗	⊗
Residual current, open state (mA)			0.6	0.6	0.6	0.6
Voltage drop, closed state (V) at I nominal			5.5	5.5	5.5	5.5
Switching frequency (Hz)			25 AC / 3000 DC	25 AC / 3000 DC	25 AC / 2000 DC	25 AC / 1000 DC

(1) For these sensors without short-circuit protection, it is essential to connect a 0.4 A quick-blow fuse in series with the load

Accessories

Mounting Brackets

Mounting bracket with indexing pin for cylindrical sensors

M4	XSZB104	M12	XSZB112
M5	XSZB105	M18	XSZB118
M6.5	XSZB165	M30	XSZB130
M8	XSZB108		

Miniature cylindrical (assembly)

Rectangular Form C

Ø 4			M5			Ø 6.5			Form C							
1 mm (0.03")			1 mm (0.03")			1.5 mm (0.05")			15 mm (0.59")		20 mm (0.78") increased sensing dist.		20 mm (0.78")		40 mm (1.56") increased sensing dist.	
0 - 0.8 (0 - 0.03")			0 - 0.8 (0 - 0.03")			0 - 1.2 (0 - 0.04")			0 - 12 (0 - 0.47")		0 - 16 (0 - 0.62")		0 - 16 (0 - 0.62")		0 - 32 (0 - 1.25")	
flush mountable									flush mountable				non flush mountable			
M									P							
- 25 to + 70 (-13 to 158° F)									- 25 to + 70 (-13 to 158° F)							
IP67									IP67							

Pre-cabled, PvR (2 m)			Screw terminals (3)			
Ø 4 x 29	M5 x 29	M6.5 x 33	40 x 40 x 117			
-	-	-	XS7C40DP210	-	XS8C40DP210	-
-	-	-	XS7C40PC440	XS7C40PC449	XS8C40PC440	XS8C40PC449
-	-	-	XS7C40NC440	XS7C40NC449	XS8C40NC440	XS8C40NC449
XS1L04PA310	XS1N05PA310	XS1L06PA340	-	-	-	-
-	-	-	-	-	-	-
XS1L04NA310	XS1N05NA310	XS1L06NA340	-	-	-	-
-	-	-	-	-	-	-
M8 connector						
XS1L04PA310S	XS1N05PA311S (2)	XS1L06PA340S	-	-	-	-
-	-	-	-	-	-	-
XS1L04NA310S	XS1N05NA311S (2)	XS1L06NA340S	-	-	-	-
-	-	-	-	-	-	-
5 - 30	5 - 30	10 - 38	12 - 48			
100	100	200	4-wire version = 200 - 2-wire version = 1.5 - 100			
★ / ⊗ / -	★ / ⊗ / -	★ / ⊗ / -	4-wire version = ★ / ⊗ / ⊗ - 2-wire version = ★ / ⊗ / -			
2	2	2	4-wire version = 2 - 2-wire version = 4			
5000	5000	2500	2-wire = 1500 / 4-wire = 1000		2-wire = 800 / 4-wire = 1000 (20 mm) 500 (40 mm)	

Pre-cabled, PvR (2 m)			Screw terminals (3)			
-	-	-	40 x 40 x 117			
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	XS7C40FP260	-	XS8C40FP260	-
-	-	-	XS7C40MP230	-	XS8C40MP230	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	20 - 264			
-	-	-	AC version = 500 - AC/DC version = 300 / 200			
-	-	-	⊗			
-	-	-	AC version = 1.5 - AC/DC version = 0.8 / 1.5			
-	-	-	5.5			
-	-	-	25 AC / 50 DC			

(2) Stainless steel sensors, Sn = 0.8 mm

(3) Sensors supplied without cable gland. Suitable cable gland: 13P

Suitable female plug-in connectors, including pre-wired versions

length 2 m without LED	pre-wired, 90°		pre-wired, straight	
M8 (or S)	XSZCS114		XSZCD104	
M12 (or D)	XSZCD114Y		XSZCD104Y	
U20 (or K)	XSZCK111Y		XSZCK101Y	

	Form E 26 x 26	Form C 40 x 40	M30	M18	M30
Nominal sensing distance S_n	10 mm (0.09")	15 mm (0.09")	10 mm (0.09")	5 mm (0.09")	10 mm (0.09")
Operating zone (mm)	0 - 8 (0 - 0.31")	0 - 12 (0 - 0.472")	0 - 8 (0 - 0.31")	0 - 4 (0 - 0.15")	0 - 8 (0 - 0.31")
Suitability for flush mounting (metal environment)	flush mountable			flush mountable	
Case M (metal) P (plastic)	P	P	M	M	M
Temperature range (°C)	- 25 to + 70 (-13 to 158° F)			0 to + 50 (32 to 122° F)	
Degree of protection (conforming to IEC 60529)	IP67			pre-cabled: IP68 (with connector: IP67)	
Dimensions (mm) Ø x L or W x H x D	26 x 26 x 13	40 x 40 x 15	M30 x 81	M18 x 70	M30 x 60
Maximum speed of passing object (impulses/min)	48000	48000	6000 - 48000 (1)	-	-
Adjustable frequency range (impulses/min)	60 - 6000	60 - 6000	6 - 150 / 120 - 3000 (1)	-	-

Sensors for DC applications

Connection			Pre-cabled, PvR (2 m)				
4-wire	PNP/NPN NO/NC	programmable	-	-	-	XS1M18KPM40	XS1M30KPM40
3-wire	PNP	NC function	slow version	-	XSAV11373	-	-
			fast version	-	XSAV12373	-	-
	0 - 10 V output	plastic	-	-	-	-	-
4 - 20 mA output		metal, flush mountable	-	-	-	-	-
		plastic, flush mountable	-	-	-	-	-
		plastic, non flush mountable	-	-	-	-	-
Connection			M8 or M12 connector			Flying lead (L = 0.8 m) with M12 connector	
4-wire	PNP/NPN NO/NC	programmable	-	-	-	XS1M18KPM40D	XS1M30KPM40LD
3-wire	PNP	NC function	XS9E11RPBL01M12 (3)	XS9C11RPBL01M12 (3)	-	-	-
			-	-	-	-	-
	0 - 10 V output		-	-	-	-	-
	4 - 20 mA output		-	-	-	-	-
Supply voltage limits, min/max (V) including ripple			10 - 36	10 - 36	10 - 58	10 - 38	
Switching capacity, max (mA)			200	200	200	200	
Short-circuit protect. (★) / LED output state indicator (⊗) / Power on LED			(⊗)	★ / ⊗ / ⊗	★ / ⊗ / ⊗	★ / ⊗ / -	★ / ⊗ / -
Linearity error			-	-	-	-	
Voltage drop, closed state (V) at I nominal			2	2	2	2.6	
Switching frequency (Hz)			-	-	-	1000	
Operating frequency (Hz)			-	-	-	-	

Multi-current/multi-voltage sensors for AC/DC applications

Connection			Pre-cabled, PvR (2 m)		
2-wire	AC/DC	NC function	XS9E11RMBL01U20 (5)	XS9C11RMBL01U20 (5)	-
not short-circuit protected (2)	NC function	slow version	-	-	XSAV11801
		fast version	-	-	XSAV12801
Supply voltage limits, min/max (V) 50-60 Hz			20 - 264	20 - 264	20 - 264
Switching capacity, max (mA)			200	300 AC / 200 DC	350 AC / 200 DC
LED output state indicator (⊗) / Power on LED (⊗)			⊗ / ⊗	⊗ / ⊗	⊗ / -
Residual current, open state (mA)			1.5	1.5	1.5
Voltage drop, closed state (V) at I nominal			5.5	5.5	5.7
Switching frequency (Hz)			-	-	-

Accessories

Mounting Brackets

For flat sensors, forms E, C and D

	flat	90°	substitution of block type sensors XSE / XSC / XSD
Form E	XSZBE00	XSZBE90	XSZBE10
Form C	XSZBC00	XSZBC90	XSZBC10
Form D	-	-	XSZBD10

Mounting bracket with indexing pin for cylindrical sensors

M12	XSZB112
M18	XSZB118
M30	XSZB130

Analog (Position control)

	Form F 8 x 32	Form E 26 x 26	Form C 40 x 40	Form D 80 x 80	M12	M18	M30
	5 mm (0.09")	10 mm (0.09")	15 mm (0.09")	40 mm (0.09")	M: 2 mm (0.09") / P: 4 mm (0.09")	M: 5 mm (0.09") / P: 8 mm (0.09")	M: 10 mm (0.09") / P: 15 mm (0.09")
	1 - 4 (0.03 - 0.15")	1 - 10 (0.03 - 0.39")	2 - 15 (0.07 - 0.59")	5 - 40 (0.19 - 1.57")	M: 0.2 - 2 / P: 0.4 - 4 (0.007 - 0.07 / 0.01 - 0.15")	M: 0.5 - 5 / P: 0.8 - 8 (0.02 - 0.20 / 0.03 - 0.31")	M: 1 - 10 / P: 1.5 - 15 (0.03 - 0.39 / 0.05 - 0.59")
	flush mountable	flush mountable	flush mountable	flush mountable	flush / non flush mountable	flush / non flush mountable	flush / non flush mountable
	P	P	P	P	M or P	M or P	M or P
	- 25 to + 70 (-13 to 158° F)	- 25 to + 70 (-13 to 158° F)	- 25 to + 70 (-13 to 158° F)	- 25 to + 70 (-13 to 158° F)	- 25 to + 70 (-13 to 158° F)	- 25 to + 70 (-13 to 158° F)	- 25 to + 70 (-13 to 158° F)
	pre-cabled: IP68 (with connector: IP67)				IP67		
	15 x 8 x 32	26 x 26 x 13	40 x 40 x 15	80 x 80 x 26	Ø 12 x 50	Ø 18 x 50	Ø 30 x 52.5
	-	-	-	-	-	-	-
	-	-	-	-	-	-	-

-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
XS9F111A1L2	XS9E111A1L2	XS9C111A1L2	XS9D111A1L2	XS4P12AB110	XS4P18AB110	XS4P30AB110
-	-	-	-	XS1M12AB120	XS1M18AB120	XS1M30AB120
XS9F111A2L2	XS9E111A2L2	XS9C111A2L2	XS9D111A2L2	-	-	-
-	-	-	-	XS4P12AB120	XS4P18AB120	XS4P30AB120
M8 or M12 connector						
-	-	-	-	-	-	-
-	-	-	-	-	-	-
XS9F111A1L01M8 (4)	XS9E111A1L01M12 (4)	XS9C111A1L01M12 (4)	XS9D111A1M12	-	-	-
XS9F111A2L01M8 (4)	XS9E111A2L01M12 (4)	XS9C111A2L01M12 (4)	XS9D111A2M12	-	-	-
10 - 36	10 - 36	10 - 36	10 - 36	10 - 38	10 - 38	10 - 38
-	-	-	-	-	-	-
-	-	-	-	-	-	-
± 1 V for 0 - 10 V version / ± 2 mA for 4 - 20 mA version						
-	-	-	-	-	-	-
-	-	-	-	-	-	-
2000	1000	1000	100	1500	500	300

(1) 6 - 150 and 6000 impulses/min for XSAV11373 and XSAV11801 (slow version); 120 - 3000 and 48000 impulses/min for XSAV12373 and XSAV12801 (fast version)

(2) For these sensors without short-circuit protection, it is essential to connect a 0.4 A quick-blow fuse in series with the load

(3) Flying lead (L = 0.15 m) (5.90") with end mounted remote control incorporating M12 connector

(4) Flying lead (L = 0.15 m) (5.90") with end connector

(5) Flying lead (L = 0.15 m) (5.90") with end mounted remote control incorporating 1/2-20 UNF connector

Suitable female plug-in connectors, including pre-wired versions

length 2 m without LED	pre-wired, 90°		pre-wired, straight	
M8	XSZCS114		XSZCD104	
M12 (or D)	XSZCD114Y	XSZCD104Y		
U20	XSZCK111Y	XSZCK101Y		

		M8	M12	M18	M30
Nominal sensing distance Sn	flush mountable	2.5 mm (0.98")	4 mm (1.57")	10 mm (3.94")	20 mm (7.87")
	non flush mountable	–	–	–	–
Operating zone (mm)	flush mountable	0 - 2 (0 - 0.07")	0 - 3.2 (0 - 0.12")	0 - 8 (0 - 0.31")	0 - 16 (0 - 0.62")
	non flush mountable	–	–	–	–
Suitability for flush mounting (metal environment)		Flush mountable			
Case M (metal) P (plastic)		M			
Temperature range (°C)		- 25 to + 50 (-13 to 122° F)			
Degree of protection (conforming to IEC 60529)		IP67		IP68 (with connector: IP67)	
Dimensions (mm) Ø x L		M8 x 33	M12 x 33	M18 x 33.5	M30 x 40.6

Sensors for DC applications

Connection				Pre-cabled, PvR (2 m)					
3-wire	PNP+NPN	NO function		XS1N08PA349	XS1N12PA349	XS1N18PA349	XS1N30PA349		
		NC function		XS1N08PB349	XS1N12PB349	XS1N18PB349	XS1N30PB349		
	NPN	NO function		XS1N08NA349	XS1N12NA349	XS1N18NA349	XS1N30NA349		
		NC function		XS1N08NB349	XS1N12NB349	XS1N18NB349	XS1N30NB349		
4-wire	PNP	NO + NC	flush mountable	–	–	–	–		
			non flush mountable	–	–	–	–		
	NPN	NO + NC	flush mountable	–	–	–	–		
			non flush mountable	–	–	–	–		
	PNP+NPN programmable	NO/NC	flush mountable (metal)	–	–	–	–		
			non flush mountable (metal)	–	–	–	–		
			non flush mountable (plastic)	–	–	–	–		
			–	–	–	–			
Connection				Pre-cabled, PvR (2 m)					
3-wire	PNP	NO function		XS1N08PA349S (1)	XS1N12PA349D	XS1N18PA349D	XS1N30PA349D		
		NC function		XS1N08PB349S (1)	XS1N12PB349D	XS1N18PB349D	XS1N30PB349D		
	NPN	NO function		XS1N08NA349S (1)	XS1N12NA349D	XS1N18NA349D	XS1N30NA349D		
		NC function		XS1N08NB349S (1)	XS1N12NB349D	XS1N18NB349D	XS1N30NB349D		
4-wire	PNP	NO + NC	flush mountable	–	–	–	–		
			non flush mountable	–	–	–	–		
	NPN	NO + NC	flush mountable	–	–	–	–		
			non flush mountable	–	–	–	–		
	PNP+NPN programmable	NO/NC	flush mountable (metal)	–	–	–	–		
			non flush mountable (metal)	–	–	–	–		
			non flush mountable (plastic)	–	–	–	–		
			–	–	–	–			
Supply voltage limits, min/max (V) including ripple				10 - 38					
Switching capacity, max (mA)				200					
Short-circuit protection (★) / LED output state indicator (⊗)				★ / –					
Voltage drop, closed state (V) at I nominal				2.6					
Switching frequency (Hz)		2500		2500		1000		500	

(1) For versions with M12 connector, replace "S" with "D". Example: XS1N08PA349S becomes XS1N08PA349D

Accessories

Mounting Brackets

Mounting bracket with indexing pin for cylindrical sensors

M8	XSZB108
M12	XSZB112
M18	XSZB118
M30	XSZB130

Complementary outputs - Short case NO + NC

PNP + NPN outputs, NO/NC programmable

M8	M12	M18	M30	M12	M18	M30
1.5 mm (0.05")	2 mm (0.07")	5 mm (0.19")	10 mm (0.39")	2 mm (0.07")	5 mm (0.19")	10 mm (0.39")
2.5 mm (0.10")	4 mm (0.16")	8 mm (0.31")	15 mm (0.59")	4 mm (0.16")	8 mm (0.31")	15 mm (0.59")
0 - 1.2 (0 - 0.04")	0 - 1.6 (0 - 0.06")	0 - 4 (0 - 0.15")	0 - 8 (0 - 0.31")	0 - 1.6 (0 - 0.06")	0 - 4 (0 - 0.15")	0 - 8 (0 - 0.31")
0 - 2 (0 - 0.07")	0 - 3.2 (0 - 0.12")	0 - 6.4 (0 - 0.25")	0 - 12 (0 - 0.47")	0 - 3.2 (0 - 0.12")	0 - 6.4 (0 - 0.25")	0 - 12 (0 - 0.47")
Flush mountable or non flush mountable depending on model				Flush mountable or non flush mountable depending on model		
M				M or P depending on model		
- 25 to + 80 (-13 to 176° F)		- 25 to + 70 (-13 to 158° F)		- 25 to + 70 (-13 to 158° F)		
IP67		IP68 (with connector: IP67)		IP68 (with connector: IP67)		
M8 x 50	M12 x 33	M18 x 36.5	M30 x 40.5	M12 x 50	M18 x 60	M30 x 60

Pre-cabled, PvR (2 m)				Pre-cabled, PvR (2 m)		
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
XS1M08PC410	XS1N12PC410	XS1N18PC410	XS1N30PC410	-	-	-
XS2M08PC410	XS2N12PC410	XS2N18PC410	XS2N30PC410	-	-	-
XS1NM08NC410	XS1N12NC410	XS1N18NC410	XS1N30NC410	-	-	-
XS2M08NC410	XS2N12NC410	XS2N18NC410	XS2N30NC410	-	-	-
-	-	-	-	XS1M12KP340	XS1M18KP340	XS1M30KP340
-	-	-	-	XS2M12KP340	XS2M18KP340	XS2M30KP340
-	-	-	-	XS4P12KP340	XS4P18KP340	XS4P30KP340
M12 Connector				M12 Connector		
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
XS1M08PC410D	XS1N12PC410D	XS1N18PC410D	XS1N30PC410D	-	-	-
XS2M08PC410D	XS2N12PC410D	XS2N18PC410D	XS2N30PC410D	-	-	-
XS1M08NC410D	XS1N12NC410D	XS1N18NC410D	XS1N30NC410D	-	-	-
XS2M08NC410D	XS2N12NC410D	XS2N18NC410D	XS2N30NC410D	-	-	-
-	-	-	-	XS1M12KP340D	XS1M18KP340D	XS1M30KP340D
-	-	-	-	XS2M12KP340D	XS2M18KP340D	XS2M30KP340D
-	-	-	-	XS4P12KP340D	XS4P18KP340D	XS4P30KP340D
10 - 38				10 - 38		
200				200		
★ / ⊗				★ / -		
2				2.6		
5000	5000	2000	1000	5000	2000	1000

Suitable female plug-in connectors, including pre-wired versions

length 2 m
without LED

pre-wired,
90°

pre-wired,
straight

M8 (or S)	XSZCS151
M12 (or D)	XSZCD114

XSZCS141
XSZCD104Y

		M12	M18	M30
Nominal sensing distance Sn	flush mountable	2 mm (0.07")	5 mm (0.19")	10 mm (0.39")
	non flush mountable	4 mm (0.15")	8 mm (0.31")	15 mm (0.59")
Operating zone (mm)	flush mountable	0 - 1.6 (0 - 0.06")	0 - 4 (0 - 0.15")	0 - 8 (0 - 0.31")
	non flush mountable	0 - 3.2 (0 - 0.12")	0 - 6.4 (0 - 0.25")	0 - 12 (0 - 0.47")
Suitability for flush mounting (metal environment)		Flush mountable or non flush mountable depending on model		
Case M (metal) P (plastic)		M		
Temperature range (°C)		- 25 to + 70 (-13 to 158° F)		
Degree of protection (conforming to IEC 60529)		IP68 (with connector: IP67)		
Dimensions (mm) Ø x L		M12 x 50	M18 x 60	M30 x 60

Sensors for DC applications

Connection			Pre-cabled, PvR (2 m)		
2-wire AC/DC	NO function	flush mountable	XS1M12MA250	XS1M18MA250	-
		non flush mountable	XS2M12MA250	XS2M18MA250	XS2M30MA250
	NC function	flush mountable	XS1M12MB250	XS1M18MB250	-
		non flush mountable	XS2M12MB250	XS2M18MB250	-
Connection			1/2" 20 Micro style AC		
2-wire AC/DC	NO function	flush mountable	XS1M12MA250K	XS1M18MA250K	-
		non flush mountable	XS2M12MA250K	XS2M18MA250K	-
	NC function	flush mountable	XS1M12MB250K	XS1M18MB250K	XS1M30MB250K
		non flush mountable	XS2M12MB250K	XS2M18MB250K	XS2M30MB250K
Supply voltage limits, min/max (VAC) 50-60 Hz including ripple			20 - 264		
Switching capacity, max (mA)			200		
LED output state indicator (⊗) / Power on LED (⊗)			⊗ / ⊗		
Residual current, open state (mA)			1.5		
Voltage drop, closed state (V) at I nominal			5.5		
Switching frequency (Hz)			25 AC, 4000 DC	25 AC, 2000 DC	25 AC, 2000 DC (1)

(1) 25 AC, 1000 DC for non flush mountable Ø 30 mm

Accessories

Mounting Brackets		Suitable female plug-in connectors, including pre-wired versions					
Mounting bracket with indexing pin for cylindrical sensors 	M12	XSZB112	length 2 m without LED U20 (or K)	pre-wired, 90° XSZCK101Y		pre-wired, straight XSZCK111Y	
	M18	XSZB118					
	M30	XSZB130					

	Suitability for flush mtg. (metal environment)	M12	M18	M30	40 x 40
Nominal sensing distance S_n	flush mountable	2 mm (0.078")	5 mm (0.196")	10 mm (0.393")	15 mm (0.591")
	non flush mountable	2 mm (0.078")	5 mm (0.196")	10 mm (0.393")	–
Operating zone (mm)	flush mountable	0 - 1.44 (0 - 0.56")	0 - 3.60 (0 - 0.141")	0 - 7.2 (0 - 0.28")	0 - 10.8 (0 - 0.43")
	non flush mountable	0 - 1.44 (0 - 0.56")	0 - 3.60 (0 - 0.141")	0 - 7.2 (0 - 0.28")	–
Case M (metal) P (plastic)	flush mountable	M, P	M, P	M, P	P
	non flush mountable	M, P	M, P	M, P	–
Temperature range (°C)		-25 - +70 (-13 - 158° F)			
Degree of protection (conforming to IEC 60529)		IP67			
Dimensions (mm) Ø x L		M12 x 50	M18 x 70	M30 x 70	40 x 40 x 117

Sensors for DC applications

Connection				Pre-cabled, PvC (2 m)			
3-wire	PNP	NO function	flush mountable	XT112S1PAL2	XT118B1PAL2	XT130B1PAL2	–
		NPN	flush mountable	XT112S1NAL2	XT118B1NAL2	XT130B1NAL2	–
Connection				Pre-cabled, PvC (2 m)			
3-wire	PNP	NO/NC function	flush mountable	–	–	–	–
		NPN	flush mountable	–	–	–	–
Connection				Pre-cabled, PvR (2 m)			Screw terminals
4-wire	PNP	NO/NC function	flush mountable	XT112S1PCL2	XT118B1PCL2	XT130B1PCL2	XT7C40PC440
Connection				M12			Screw terminals
4-wire	PNP	NO/NC function	flush mountable	XT112S1PCM12	XT118B1PCM12	XT130B1PCM12	XT7C40PC440
Supply voltage limits, min/max (V) including ripple				12 - 30	12 - 31	12 - 32	10 - 38
Switching capacity, max (mA)				200	3-wire 200, 2-wire 330	3-wire 200, 2-wire 330	300
Short circuit-protection (★) / LED output state indicator (⊗)				★ / ⊗			
Voltage drop, closed state (V) at I nominal				> or = 2	> or = 2	> or = 2	> or = 2
Switching frequency (Hz)				300	200	150	100

Multi-current / multi-voltage for AC applications

Connection				Pre-cabled, PvR (2 m)			
2-wire AC	NO function	flush mountable	–	XT118B1FAL2	XT130B1FAL2	–	
		flush mountable	–	XT118B1FBL2	XT130B1FBL2	–	
		flush mountable	–	–	–	XT7C40FP262	
Connection				Screw terminals			
2-wire AC	NO or NC programmable	flush mountable	–	–	–	XT7C40FP262	
Supply voltage limits, min/max (V) 50-60 Hz				–	24 - 240	24 - 240	20 - 264
Switching capacity, max (mA)				–	330	330	350
LED output state indicator (⊗) / Power on LED (⊗)				–	★ / ⊗	–	★ / ⊗
Residual current, open state (mA)				–	<5	<5	1.5 @ 120 V
Voltage drop, closed state (V) at I nominal				–	> or = 6	> or = 6	> or = 5.5
Switching frequency (Hz)				–	25	25	25

Accessories

Mounting Brackets		Suitable female plug-in connectors, including pre-wired versions				
Mounting bracket with indexing pin for cylindrical sensors 	M8	XSZB108	length 2 m without LED	pre-wired, 90°		pre-wired, straight
	M12	XSZB112				
	M18	XSZB118	M8	XSZCS151		XSZCS141
	Ø 32	XSZB32	M12	XSZCD114Y		XSZCD104Y

Electronic Tags	C format		ISO Badge	Disc
Nominal sensing distance (mm)				
with station XGC S49	48 (1.88")	40 (1.57")	100 (3.93")	65 (2.55")
with station XGC S89	48 (1.88")	40 (1.57")	100 (3.93")	65 (2.55")
Dimensions (W x H x D)	40 mm x 40 mm x 15 mm		54 mm x 85.5 mm x .8 mm	Ø x 30 mm x 3 mm
Memory Capacity	3 405		13 632	112
Type of Memory	EEPROM			
Time (ms)				
read	9.25 + 375 x n	16.25+ 375 x n	12 + 0.825 x n	12 + 0.825 x n
write	13 + 0.8 x n	20 + 0.8 x n	20 + 11.8 x n	12 + 5.6 x n
Part Number	XGH B 444345	XGH B445345	XGH B90E340	XGH B320345

Electronic Tags	E format	Cylindrical
Nominal sensing distance (mm)		
with station XGC S49	40 (1.57")	18 (0.70")
with station XGC S89	55 (2.16")	20 (0.75")
Dimensions (W x H x D)	26 mm x 26 mm x 13 mm	M18 x 1 mm x 12 mm
Memory Capacity	256	256
Type of Memory	EEPROM	
Time (ms)		
read	12 + 0.825 x n	12 + 0.825 x n
write	20 + 11.8 x n	19 + 4.1 x n
Part Number	XGH B221346	XGH B211345

Accessories					
Part number	Length (m)	Part number	Length (m)	Part number	Length (m)
TCS MCN1FQM2	2 (6.6')	TCS MCN1F9M2P	2 (6.6')	XGS Z08L2	2 (6.6')
-	-	-	-	XGS Z08L5	5 (16.4')
-	-	-	-	XGS Z08L10	10 (32.8')
Description					
Modus® shielded connection cable, M12/SUB-D15, A Coding		Modbus® shielded connection cable, M12/Mini-DIN 8-way, A Coding		Pre-wired M12, 4-pin female connector, A Coding	

Compact Stations, 13.56 MHz	E format	Cylindrical
Dimensions (W x H x D)	40 x 40 x 15	80 x 80 x 26
Protocols	Modbus TRU, Uni-Telway and CANopen	
Norminal Sensing Distance depending on associated tag (mm)	18 - 70 (0.70 - 2.75")	20 - 100 (0.75 - 3.93")
Part Number	XGC S4901201	XGC S8901201

Connection boxes	Ethernet box	Tap-off box
Protocols	Modbus TCP/IP	Modbus, Uni-Telway and CANopen
Associated compact stations	XGC S49 and XGC S89	
Supply Voltage	24 VDC	
Part number	XGS Z33ETH	TGS AMT31FP

Portable Terminal	For 13.56 MHz RFID diagnostics
Description	Read/Write operations on electronic tags and diagnostics on compact stations
Protocols	Microsoft Windows® CE.NET Professional version 4.2
Part Number	XGS TP401

Part number	Part number	Use with	Part number	Use with	Part number	Use with
TCS CTN011M11F	XGSZ3P	TCSAMT31FP	XSZBC00	XGCS4901201	XSZBC90	XGCS4901201
-	-	XGSZ33ETH	XSZBE00	XGHB445345	XSZBE90	XGHB445345
-	-	-	-	XGHB221346	-	XGHB221346
Network™ connector, M12, 1 male/2 female 5-pin, A coding	Mounting plate for connection boxes		Flat mounting plate		90° angle flat mounting plate	

Model Number							
Characteristic							
Housing Style		18 mm Barrel Style			Dual Mount Style		
Housing Material		PBT			VALOX®		
Temperature Range C°		-30 to 70 (-22 to 158° F)			-30 to 70 (-22 to 158° F)		
Supply Voltage		12-24 VDC			12-24 VDC		
Range	Window			Cable	Quick Disconnect	Cable	Quick Disconnect
508 mm (20")	Teachable						
		NPN Sinking	NO	VM18-NNO	VM18-NNO-Q	VM1-NNO	VM1-NNO-Q
			NC	VM18-NNC	VM18-NNC-Q	VM1-NNC	VM1-NNC-Q
		PNP Sourcing	NO	VM18-PNO	VM18-PNO-Q	VM1-PNO	VM1-PNO-Q
			NC	VM18-PNC	VM18-PNC-Q	VM1-PNC	VM1-PNC-Q

Dual Mount & 18 mm Dual-Level Sensing

Model Number							
Characteristic							
Housing Style		18 mm Barrel Style			Dual Mount Style		
Housing Material		PBT			VALOX®		
Temperature Range C°		-30 to 70 (-22 to 158° F)			-30 to 70 (-22 to 158° F)		
Supply Voltage		12-24 VDC			12-24 VDC		
Range	Window			Cable	Quick Disconnect	Cable	Quick Disconnect
508 mm (20")	Teachable						
		NPN					
		Pump-in		VM18-NPI0000	VM18-NPI0000-Q	VM1-NPI0000	VM1-NPI0000-Q
		Pump-out		VM18-NP00000	VM18-NP00000-Q	VM1-NP00000	VM1-NP00000-Q
		PNP					
		Pump-in		VM18-PPI0000	VM18-PPI0000-Q	VM1-PPI0000	VM1-PPI0000-Q
		Pump-out		VM18-PPO0000	VM18-PPO0000-Q	VM1-PPO0000	VM1-PPO0000-Q

ALL Virtu series sensors use the same cables

Accessories

Mounting Brackets

Mounting bracket with indexing pin for cylindrical sensors

M18 XSZA118

Stainless Steel Mounting Bracket

M18 XSZB118

PB100 In-line accessory pushbutton for teaching window limits (for Virtu™ series sensors)

Virtu Analog

Model Number					
Characteristic					
Housing Style		18 mm Barrel Style		Dual Mount Style	
Housing Material		PBT		VALOX®	
Temperature Range C°		-30 to 70 (-22 to 158° F)		-30 to 70 (-22 to 158° F)	
Supply Voltage		15-24 VDC		15-24 VDC	
Range	Window	Cable	Quick Disconnect	Cable	Quick Disconnect
508 mm (20")	Teachable				
Voltage					
	Auto Slope	VM18-VA	VM18-VA-Q	VM1-VA	VM1-VA-Q
	Inverse Slope	VM18-VI	VM18-VI-Q	VM1-VI	VM1-VI-Q
	Direct Slope	VM18-VD	VM18-VD-Q	VM1-VD	VM1-VD-Q
Current					
	Auto Slope	VM18-CA	VM18-CA-Q	VM1-CA	VM1-CA-Q
	Inverse Slope	VM18-CI	VM18-CI-Q	VM1-CI	VM1-CI-Q
	Direct Slope	VM18-CD	VM18-CD-Q	VM1-CD	VM1-CD-Q

Virtu 30 and Virtu 80

Model Number					
Characteristic					
Housing Style		18 mm Barrel Style		Dual Mount Style	
Housing Material		PBT Valox 553			
Temperature Range C°		-30 to 70 (-22 to 158° F)			
Supply Voltage		12-24 VDC			
Range	Window	Quick Disconnect			
1000 mm (39.4")	Teachable				
	PNP Sinking	NO	XX6V3A1PAM12		XX8D1A1PAM12
		NC	XX6V3A1PBM12		XX8D1A1PBM12
	NPN Sourcing	NO	XX6V3A1NAM12		XX8D1A1NAM12
		NC	XX6V3A1NBM12		XX8D1A1NBM12

ALL Virtu series sensors use the same cables

Accessories					
Straight	Connection type	Length	90°	Connection type	Length
XSZCD101Y	M12 connector	2 m (6.6')	XSZCD111Y	M12 connector	2 m (6.6')
PB100 In-line accessory push-button for teaching window limits (for Virtu series sensors)					

Virtu 30 and Virtu 80 Analog

Model Number

Characteristic		Model Number	
Housing Style		30mm Barrel Style	80 x 80
Housing Material		PBT Valox 553	
Temperature Range C°		-30 to 70 (-22 to 158° F)	
Supply Voltage		15-24 VDC	
Range	Window	Quick Disconnect	
1000 mm (39.4")	Teachable		
		0-10 VDC	XX9V3A1F1M12
		4-20 mA	XX9V3A1C2M12
			XX9D1A1F1M12
			XX9D1A1C2M12

ALL Virtu series sensors use the same cables

Accessories

Mounting Brackets

Mounting bracket with indexing pin for cylindrical sensors

M18 XSZA118

Stainless Steel Mounting Bracket

M18 XSZB118

12 mm ULTEM

Flat-profile ULTEM

Model Number*					
Characteristics					
Housing Style/Material		12 mm ULTEM®	Flat-profile ULTEM®	12 mm ULTEM®	Flat-profile ULTEM®
Temperature Range C°		-30 to 70 (-22° to 158° F)	-30 to 70 (-22° to 158° F)	-30 to 70 (-22° to 158° F)	-30 to 70 (-22° to 158° F)
Supply Voltage		12-24 VDC	12-24 VDC	12-24 VDC	12-24 VDC
Connection Type		3 m (10') Cable		M12 Connector	
Range	Window				
50.8 mm (2.0")	44.5 (1.75")				
		NO	SM300A-228-00	SM300A-228-00FP	SM350A-228-00 M8
					SM380A-228-00FP M12
		NC	SM300A-228-10	SM300A-228-10FP	SM350A-228-10FP M8
101.6 mm (4.0")	25.4 mm (1.0")				
		NO	SM300A-416-00		SM350A-416-00FP M8
101.6 mm (4.0")	95.3 mm (3.75")				
		NO	SM300A-460-00	SM300A-460-00FP	SM330A-460-00FP M8 (1)
					SM340A-460-00FP M8 (2)
					SM350A-460-00FP M8
					SM380A-228-00FP M12
		NC	SM300A-460-10		SM350A-460-10FP M8

(1) PNP output only – 3 pin
(2) NPN output only – 3 pin

(*) All possible sensor configurations are not listed here

SM302 Dual-level Sensing

12 mm ULTEM

Flat-profile ULTEM

Model Number*					
Characteristics					
Housing Style/Material		12 mm ULTEM®	Flat-profile ULTEM®	12 mm ULTEM®	Flat-profile ULTEM®
Temperature Range C°		-30 to 70 (-22° to 158° F)	-30 to 70 (-22° to 158° F)	-30 to 70 (-22° to 158° F)	-30 to 70 (-22° to 158° F)
Supply Voltage		12-24 VDC	12-24 VDC	12-24 VDC	12-24 VDC
Connection Type		3 m (10') Cable		M12 Connector	
Range	Window				
50.8 mm (2.0")	19.05 mm (0.75")				
		Pump-in	SM302A-212-10	SM382A-212-10	M12
		Pump-out	SM302A-212-00	SM382A-212-00	SM382A-212-00FP M12
72.6 mm (3.0")	25.4 mm (1.0")				
		Pump-in	SM302A-316-10	SM352A-316-10	Ma
		Pump-out	SM302A-316-00	SM352A-316-00	SM352A-316-00FP M8
101.6 mm (4.0")	25.4 mm (1.0")				
		Pump-in	SM302A-416-10	SM382A-416-10	M12
		Pump-out	SM302A-416-00	SM382A-416-00	SM382A-416-00FP M12
101.6 mm (4.0")	50.8 mm (2.0")				
		Pump-in	SM302A-432-10	SM352A-432-10	Ma
		Pump-out	SM302A-432-00	SM352A-32-00	SM352A-432-00FP M8

(*) All possible sensor configurations are not listed here

Accessories for SM300 and SM302 series					
Straight	Connection type	Length	90°	Connection type	Length
XSZCD101Y	M12 connector	2 m (6.6')	XSZCD111Y	M12 connector	2 m (6.6')
XSZCS101	M8 connector	2 m (6.6')	XSZCS111	M8 connector	2 m (6.6')

Additional cable lengths are available

18 mm ULTEM

18 mm Stainless

Flat-profile ULTEM

Model Number*

Characteristics		Model Number*					
Housing Style/Material		18 mm ULTEM®	Stainless Steel	Flat-profile ULTEM®	18 mm ULTEM®	Stainless Steel	Flat-profile ULTEM®
Temperature Range C°		0 to 60 (32 to 140° F)	0 to 60 (32 to 140° F)	0 to 60 (32 to 140° F)	0 to 60 (32 to 140° F)	0 to 60 (32 to 140° F)	0 to 60 (32 to 140° F)
Connection Type		3 m (10') Cable			M12 Connector		
Supply Voltage		12-24 VDC			12-24 VDC		
Range	Window						
51 mm (2")	1.6 mm (1/16")						
	NO	SM600A-201-00	SM600A-201-00S	SM600A-201-00FP	SM650A-201-00	SM650A-201-00S	SM650A-201-00FP
	NC	SM600A-201-10	SM600A-201-10S	SM600A-201-10FP	SM650A-201-10	SM650A-201-10S	SM650A-201-10FP
	13 mm (1/2")						
	NO	SM600A-208-00	SM600A-208-00S	SM600A-208-00FP	SM650A-208-00	SM650A-208-00S	SM650A-208-00FP
	NC	SM600A-208-10	SM600A-208-10S	SM600A-208-10FP	SM650A-208-10	SM650A-208-10S	SM650A-208-10FP
	19 mm (3/4")						
	NO	SM600A-212-00	SM600A-212-00S	SM600A-212-00FP	SM650A-212-00	SM650A-212-00S	SM650A-212-00FP
	NC	SM600A-212-10	SM600A-212-10S	SM600A-212-10FP	SM650A-212-10	SM650A-212-10S	SM650A-212-10FP
	25 mm (1")						
	NO	SM600A-216-00	SM600A-216-00S	SM600A-216-00FP	SM650A-216-00	SM650A-216-00S	SM650A-216-00FP
	NC	SM600A-216-10	SM600A-216-10S	SM600A-216-10FP	SM650A-216-10	SM650A-216-10S	SM650A-216-10FP
77 mm (3")	1.6 mm (1/16")						
	NO	SM600A-301-00	SM600A-301-00S	SM600A-301-00FP	SM650A-301-00	SM650A-301-00S	SM650A-301-00FP
	NC	SM600A-301-10	SM600A-301-10S	SM600A-301-10FP	SM650A-301-10	SM650A-301-10S	SM650A-301-10FP
	13 mm (1/2")						
	NO	SM600A-308-00	SM600A-308-00S	SM600A-308-00FP	SM650A-308-00	SM650A-308-00S	SM650A-308-00FP
	NC	SM600A-308-10	SM600A-308-10S	SM600A-308-10FP	SM650A-308-10	SM650A-308-10S	SM650A-308-10FP
	19 mm (3/4")						
	NO	SM600A-312-00	SM600A-312-00S	SM600A-312-00FP	SM650A-312-00	SM650A-312-00S	SM650A-312-00FP
	NC	SM600A-312-10	SM600A-312-10S	SM600A-312-10FP	SM650A-312-10	SM650A-312-10S	SM650A-312-10FP
	25 mm (1")						
	NO	SM600A-316-00	SM600A-316-00S	SM600A-316-00FP	SM650A-316-00	SM650A-316-00S	SM650A-316-00FP
	NC	SM600A-316-10	SM600A-316-10S	SM600A-316-10FP	SM650A-316-10	SM650A-316-10S	SM650A-316-10FP
	51 mm (2")						
	NO	SM600A-332-00	SM600A-332-00S	SM600A-332-00FP	SM650A-332-00	SM650A-332-00S	SM650A-332-00FP
	NC	SM600A-332-10	SM600A-332-10S	SM600A-332-10FP	SM650A-332-10	SM650A-332-10S	SM650A-332-10FP
102 mm (4")	1.6 mm (1/16")						
	NO	SM600A-401-00	SM600A-401-00S	SM600A-401-00FP	SM650A-401-00	SM650A-401-00S	SM650A-401-00FP
	NC	SM600A-401-10	SM600A-401-10S	SM600A-401-10FP	SM650A-401-10	SM650A-401-10S	SM650A-401-10FP
	13 mm (1/2")						
	NO	SM600A-408-00	SM600A-408-00S	SM600A-408-00FP	SM650A-408-00	SM650A-408-00S	SM650A-408-00FP
	NC	SM600A-408-10	SM600A-408-10S	SM600A-408-10FP	SM650A-408-10	SM650A-408-10S	SM650A-408-10FP
	19 mm (3/4")						
	NO	SM600A-412-00	SM600A-412-00S	SM600A-412-00FP	SM650A-412-00	SM650A-412-00S	SM650A-412-00FP
	NC	SM600A-412-10	SM600A-412-10S	SM600A-412-10FP	SM650A-412-10	SM650A-412-10S	SM650A-412-10FP
	25 mm (1")						
	NO	SM600A-416-00	SM600A-416-00S	SM600A-416-00FP	SM650A-416-00	SM650A-416-00S	SM650A-416-00FP
	NC	SM600A-416-10	SM600A-416-10S	SM600A-416-10FP	SM650A-416-10	SM650A-416-10S	SM650A-416-10FP
	51 mm (2")						
	NO	SM600A-432-00	SM600A-432-00S	SM600A-432-00FP	SM650A-432-00	SM650A-432-00S	SM650A-432-00FP
	NC	SM600A-432-10	SM600A-432-10S	SM600A-432-10FP	SM650A-432-10	SM650A-432-10S	SM650A-432-10FP
	77 mm (3")						
	NO	SM600A-448-00	SM600A-448-00S	SM600A-448-00FP	SM650A-448-00	SM650A-448-00S	SM650A-448-00FP
	NC	SM600A-448-10	SM600A-448-10S	SM600A-448-10FP	SM650A-448-10	SM650A-448-10S	SM650A-448-10FP

(*) All possible sensor configurations are not listed here

Accessories for SM600 Series					
Straight	Connection type	Length	90°	Connection type	Length
XSZCD101Y	M12 connector	2 m (6.6')	XSZCD111Y	M12 connector	2 m (6.6')

Additional cable lengths are available

18 mm ULTEM

18 mm Stainless

Flat-profile ULTEM

Model Number*

Characteristics		18 mm ULTEM®	Stainless Steel	Flat-profile ULTEM®	18 mm ULTEM®	Stainless Steel	Flat-profile ULTEM®
Housing Style/Material		18 mm ULTEM®	Stainless Steel	Flat-profile ULTEM®	18 mm ULTEM®	Stainless Steel	Flat-profile ULTEM®
Temperature Range C°		0 to 60 (32 to 140° F)	0 to 60 (32 to 140° F)	0 to 60 (32 to 140° F)	0 to 60 (32 to 140° F)	0 to 60 (32 to 140° F)	0 to 60 (32 to 140° F)
Connection Type		3 m (10') Cable			M12 Connector		
Supply Voltage		12-24 VDC			12-24 VDC		
Range	Window						
127 mm (5")	1.6 mm (1/16")						
	NO	SM600A-501-00	SM600A-501-00S	SM600A-501-00FP	SM650A-501-00	SM650A-501-00S	SM650A-501-00FP
	NC	SM600A-501-10	SM600A-501-10S	SM600A-501-10FP	SM650A-501-10	SM650A-501-10S	SM650A-501-10FP
	13 mm (1/2")						
	NO	SM600A-508-00	SM600A-508-00S	SM600A-508-00FP	SM650A-508-00	SM650A-508-00S	SM650A-508-00FP
	NC	SM600A-508-10	SM600A-508-10S	SM600A-508-10FP	SM650A-508-10	SM650A-508-10S	SM650A-508-10FP
	19 mm (3/4")						
	NO	SM600A-512-00	SM600A-512-00S	SM600A-512-00FP	SM650A-512-00	SM650A-512-00S	SM650A-512-00FP
	NC	SM600A-512-10	SM600A-512-10S	SM600A-512-10FP	SM650A-512-10	SM650A-512-10S	SM650A-512-10FP
	25 mm (1")						
	NO	SM600A-516-00	SM600A-516-00S	SM600A-516-00FP	SM650A-516-00	SM650A-516-00S	SM650A-516-00FP
	NC	SM600A-516-10	SM600A-516-10S	SM600A-516-10FP	SM650A-516-10	SM650A-516-10S	SM650A-516-10FP
	51 mm (2")						
	NO	SM600A-532-00	SM600A-532-00S	SM600A-532-00FP	SM650A-532-00	SM650A-532-00S	SM650A-532-00FP
	NC	SM600A-532-10	SM600A-532-10S	SM600A-532-10FP	SM650A-532-10	SM650A-532-10S	SM650A-532-10FP
	77 mm (3")						
	NO	SM600A-548-00	SM600A-548-00S	SM600A-548-00FP	SM650A-548-00	SM650A-548-00S	SM650A-548-00FP
	NC	SM600A-548-10	SM600A-548-10S	SM600A-548-10FP	SM650A-548-10	SM650A-548-10S	SM650A-548-10FP
152 mm (6")	1.6 mm (1/16")						
	NO	SM600A-601-00	SM600A-601-00S	SM600A-601-00FP	SM650A-601-00	SM650A-601-00S	SM650A-601-00FP
	NC	SM600A-601-10	SM600A-601-10S	SM600A-601-10FP	SM650A-601-10	SM650A-601-10S	SM650A-601-10FP
	13 mm (1/2")						
	NO	SM600A-608-00	SM600A-608-00S	SM600A-608-00FP	SM650A-608-00	SM650A-608-00S	SM650A-608-00FP
	NC	SM600A-608-10	SM600A-608-10S	SM600A-608-10FP	SM650A-608-10	SM650A-608-10S	SM650A-608-10FP
	19 mm (3/4")						
	NO	SM600A-612-00	SM600A-612-00S	SM600A-612-00FP	SM650A-612-00	SM650A-612-00S	SM650A-612-00FP
	NC	SM600A-612-10	SM600A-612-10S	SM600A-612-10FP	SM650A-612-10	SM650A-612-10S	SM650A-612-10FP
	25 mm (1")						
	NO	SM600A-616-00	SM600A-616-00S	SM600A-616-00FP	SM650A-616-00	SM650A-616-00S	SM650A-616-00FP
	NC	SM600A-616-10	SM600A-616-10S	SM600A-616-10FP	SM650A-616-10	SM650A-616-10S	SM650A-616-10FP
	51 mm (2")						
	NO	SM600A-632-00	SM600A-632-00S	SM650A-632-00	SM650A-632-00S	SM650A-632-00FP	SM650A-732-00FP
	NC	SM600A-632-10	SM600A-632-10S	SM650A-632-10	SM650A-632-10S	SM650A-632-10FP	SM650A-732-10FP
	77 mm (3")						
	NO	SM600A-648-00	SM600A-648-00S	SM600A-648-00FP	SM650A-648-00	SM650A-648-00S	SM650A-648-00FP
	NC	SM600A-648-10	SM600A-648-10S	SM600A-648-10FP	SM650A-648-10	SM650A-648-10S	SM650A-648-00FP
	127 mm (5")						
	NO	SM600A-680-00	SM600A-680-00S	SM600A-680-00FP	SM650A-680-00	SM650A-680-00S	SM650A-680-00FP
	NC	SM600A-680-10	SM600A-680-10S	SM600A-680-10FP	SM650A-680-10	SM650A-680-10S	SM650A-680-10FP

(*) All possible sensor configurations are not listed here

Accessories for SM600 Series					
Straight	Connection type	Length	90°	Connection type	Length
XSZCD101Y	M12 connector	2 m (6.6')	XSZCD111Y	M12 connector	2 m (6.6')

Additional cable lengths are available

(continued)

Model Number*

Characteristics							
Housing Style/Material		18 mm ULTEM®	Stainless Steel	Flat-profile ULTEM®	18 mm ULTEM®	Stainless Steel	Flat-profile ULTEM®
Temperature Range C°		0 to 60 (32 to 140° F)	0 to 60 (32 to 140° F)	0 to 60 (32 to 140° F)	0 to 60 (32 to 140° F)	0 to 60 (32 to 140° F)	0 to 60 (32 to 140° F)
Connection Type		3 m (10') Cable			M12 Connector		
Supply Voltage		12-24 VDC			12-24 VDC		
Range	Window						
178 mm (7")	1.6 mm (1/16")						
	NO	SM600A-701-00	SM600A-701-00S	SM600A-701-00FP	SM650A-701-00	SM650A-701-00S	SM650A-701-00FP
	NC	SM600A-701-10	SM600A-701-10S	SM600A-701-10FP	SM650A-701-10	SM650A-701-10S	SM650A-701-10FP
	13 mm (1/2")						
	NO	SM600A-708-00	SM600A-708-00S	SM600A-708-00FP	SM650A-708-00	SM650A-708-00S	SM650A-708-00FP
	NC	SM600A-708-10	SM600A-708-10S	SM600A-708-10FP	SM650A-708-10	SM650A-708-10S	SM650A-708-10FP
	9 mm (3/4")						
	NO	SM600A-712-00	SM600A-712-00S	SM600A-712-00FP	SM650A-712-00	SM650A-712-00S	SM650A-712-00FP
	NC	SM600A-712-10	SM600A-712-10S	SM600A-712-10FP	SM650A-712-10	SM650A-712-10S	SM650A-712-10FP
	25 mm (1")						
	NO	SM600A-716-00	SM600A-716-00S	SM600A-716-00FP	SM650A-716-00	SM650A-716-00S	SM650A-716-00FP
	NC	SM600A-716-10	SM600A-716-10S	SM600A-716-10FP	SM650A-716-10	SM650A-716-10S	SM650A-716-10FP
	51 mm (2")						
	NO	SM600A-732-00	SM600A-732-00S	SM600A-732-00FP	SM650A-732-00	SM650A-732-00S	SM650A-732-00FP
	NC	SM600A-732-10	SM600A-732-10S	SM600A-732-10FP	SM650A-732-10	SM650A-732-10S	SM650A-732-10FP
	77 mm (3")						
	NO	SM600A-748-00	SM600A-748-00S	SM600A-748-00FP	SM650A-748-00	SM650A-748-00S	SM650A-748-00FP
	NC	SM600A-748-10	SM600A-748-10S	SM600A-748-10FP	SM650A-748-10	SM650A-748-10S	SM650A-748-10FP
	127 mm (5")						
	NO	SM600A-780-00	SM600A-780-00S	SM600A-780-00FP	SM650A-780-00	SM650A-780-00S	SM650A-780-00FP
	NC	SM600A-780-10	SM600A-780-10S	SM600A-780-10FP	SM650A-780-10	SM650A-780-10S	SM650A-780-10FP

(*) All possible sensor configurations are not listed here

SM602 Dual-level

Model Number*

Characteristics							
Housing Style/Material		18 mm ULTEM®	Stainless Steel	Flat-profile ULTEM®	18 mm ULTEM®	Stainless Steel	Flat-profile ULTEM®
Temperature Range C°		0 to 60 (32 to 140° F)	0 to 60 (32 to 140° F)	0 to 60 (32 to 140° F)	0 to 60 (32 to 140° F)	0 to 60 (32 to 140° F)	0 to 60 (32 to 140° F)
Connection Type		3 m (10') Cable			M12 Connector		
Supply Voltage		12-24 VDC			12-24 VDC		
Near Limit/Alarm	Far Limit/Alarm						
95.3 mm (3.75")	102 mm (4")						
	Pump-out	SM602A-404-00	SM602A-404-00S	SM602A-404-00FP	SM652A-404-00	SM652A-404-00S	SM652A-404-00FP
	Pump-in		SM602A-404-10			SM652A-404-10	
	127 mm (5")						
	Pump-out	SM602A-520-00			SM652A-520-00		
	Pump-in	SM602A-520-10			SM652A-520-10		
76.2 mm (3")	102 mm (4")						
	Pump-out	SM602A-416-00	SM602A-416-00S	SM602A-416-00FP	SM652A-416-00	SM652A-416-00S	SM652A-416-00FP
	Pump-in	SM602A-416-10			SM652A-416-10		
	127 mm (5")						
	Pump-out	SM602A-532-00			SM652A-532-00		
	Pump-in	SM602A-532-10			SM652A-532-10		
51 mm (2")	102 mm (4")						
	Pump-out	SM602A-432-00	SM602A-432-00S	SM602A-432-00FP	SM652A-432-00	SM652A-432-00S	SM652A-432-00FP
	Pump-in	SM602A-432-10	SM652A-432-10				
76.2 mm (3")	127 mm (5")						
	Pump-out		SM602A-532-00			SM652A-532-00	
	Pump-in		SM602A-532-10			SM652A-532-10	
102 mm (4")	152 mm (6")						
Dual Alarm Normally Open		SM602A-632-20			SM652A-632-20		

(*) All possible sensor configurations are not listed here

Accessories for SM602 Series

Straight	Connection type	Length	90°	Connection type	Length
XSZCD101Y	M12 connector	2 m (6.6')	XSZCD111Y	M12 connector	2 m (6.6')

Additional cable lengths are available

Model Number*								
Characteristics								
Housing Style/Material	30 mm ULTEM®		30 mm Stainless		30 mm ULTEM®		30 mm ULTEM®	
Temperature Range C°	0 to 60 (32 to 140° F)		0 to 60 (32 to 140° F)		0 to 60 (32 to 140° F)		0 to 60 (32 to 140° F)	
Connection Type	3 m (10') Cable				M12 Connector			
Supply Voltage	15-24 VDC				15-24 VDC			
Range	Window							
102 mm (4")	70 mm (2.75")							
	Inv. 0-10V 2.5ms	SM606A-444-00	SM606A-444-00S	SM606A-444-00FP	SM656A-444-00	SM656A-444-00S	SM656A-444-00FP	
	Dir. 0-10 V 2.5 ms	SM606A-444-01	SM606A-444-01S	SM606A-444-01FP	SM656A-444-01	SM656A-444-01S	SM656A-444-01FP	
	Inv. 0-10V 1.5 ms	SM606A-444-02	SM606A-444-02S	SM606A-444-02FP	SM656A-444-02	SM656A-444-02S	SM656A-444-02FP	
	Inv. 0-10V 2.5 ms	SM606A-444-03	SM606A-444-03S	SM606A-444-03FP	SM656A-444-03	SM656A-444-03S	SM656A-444-03FP	
	Dir. 0-10V 1.5 ms	SM606A-444-04	SM606A-444-04S	SM606A-444-04FP	SM656A-444-04	SM656A-444-04S	SM656A-444-04FP	
152 mm (6")	117 mm (4.62")							
	Inv. 0-10V 2.5ms	SM606A-674-00	SM606A-674-00S	SM606A-674-00FP	SM656A-674-00	SM656A-674-00S	SM656A-674-00FP	
	Dir. 0-10 V 2.5 ms	SM606A-674-01	SM606A-674-01S	SM606A-674-01FP	SM656A-674-01	SM656A-674-01S	SM656A-674-01FP	
	Inv. 0-10V 1.5 ms	SM606A-674-02	SM606A-674-02S	SM606A-674-02FP	SM656A-674-02	SM656A-674-02S	SM656A-674-02FP	
	Inv. 0-10V 2.5 ms	SM606A-674-03	SM606A-674-03S	SM606A-674-03FP	SM656A-674-03	SM656A-674-03S	SM656A-674-03FP	
	Dir. 0-10V 1.5 ms	SM606A-674-04	SM606A-674-04S	SM606A-674-04FP	SM656A-674-04	SM656A-674-04S	SM656A-674-04FP	

(*) All possible sensor configurations are not listed here

SM606S

All the above 0-10 V version sensors are available with a 4-20 mA output in the flat profile housing only.

To order, replace the number "0" in the reference by "1".

Example: For pre-cabled versions: SM606A-444-00FP becomes SM606A-444-10FP.

For connector versions: SM656A-444-00FP becomes SM656A-444-10FP.

Sensing distances: refer to www.SESensors.com

Accessories for SM606 Series					
Straight	Connection type	Length	90°	Connection type	Length
XSCD101Y	M12 connector	2 m (6.6')	XSZCD111Y	M12 connector	2 m (6.6')

Other cable lengths are available

SM607 Small Target Sensing

Model Number*								
Characteristics								
Housing Style/Material	18 mm ULTEM®		Stainless Steel		Flat-profile ULTEM®		Flat-profile ULTEM®	
Temperature Range C°	0 to 60 (32 to 140° F)		0 to 60 (32 to 140° F)		0 to 60 (32 to 140° F)		0 to 60 (32 to 140° F)	
Connection Type	3 m (10') Cable				M12 Connector			
Supply Voltage	12-24 VDC				12-24 VDC			
Range	Window							
38.1 mm (1.5")	12.7 mm (0.5")							
	Straight label edge NO	SM607A-A08-01	SM607A-A08-01S	SM607A-A08-01FP	SM657A-A08-01	SM657A-A08-01S	SM657A-A08-01FP	
	Circular label edge NO	SM607A-A08-02	SM607A-A08-02S	SM607A-A08-02FP	SM657A-A08-02	SM657A-A08-02S	SM657A-A08-02FP	
51 mm (2")	3 mm (0.125")							
		SM607A-202-00	SM607A-202-00S	SM607A-202-00FP	SM657A-202-00	SM657A-202-00S	SM657A-202-00FP	
	6 mm (0.25")							
		SM607A-204-00	SM607A-204-00S	SM607A-204-00FP	SM657A-204-00	SM657A-204-00S	SM657A-204-00FP	
	13 mm (0.5")							
		SM607A-208-00	SM607A-208-00S	SM607A-208-00FP	SM657A-208-00	SM657A-208-00S	SM657A-208-00FP	

(*) All possible sensor configurations are not listed here

Accessories for SM607 Series					
Straight	Connection type	Length	90°	Connection type	Length
XSZCD101Y	M12 connector	2 m (6.6')	XSZCD111Y	M12 connector	2 m (6.6')

Additional cable lengths are available

30 mm ULTEM®(1 & 2 m)

30 mm Stainless (1 & 2 m)

30 mm ULTEM®(8 m)

Model Number*

Model Number*				
Characteristics				
Housing Style/Material	30 mm ULTEM®	30 mm Stainless	30 mm ULTEM®	30 mm Stainless
Temperature Range C°	0 to 50 (32 to 122° F) (Ultem) -20 to 50 (-4 to 122° F) (Stainless)			
Connection Type	3 m (10') Cable		M12 Connector	
Supply Voltage	12-24 VDC		12-24 VDC	
Sensing Range				
51 mm (2") - 1 m (39")				
NO NPN & PNP	SM900A-100000	SM900A-100000S	SM950A-100000	SM950A-100000S
NC NPN & PNP	SM900A-110000	SM900A-110000S	SM950A-110000	SM950A-110000S
Complementary NPN	SM900A-120000	SM900A-120000S	SM950A-120000	SM950A-120000S
Complementary PNP	SM900A-130000	SM900A-130000S	SM950A-130000	SM950A-130000S
Object Proximity	SM900A-100000OB	SM900A-100000OBS	SM950A-100000OB	SM950A-100000OBS
120 mm (4.7") - 2 m (79")				
NO NPN & PNP	SM900A-400000	SM900A-400000S	SM950A-400000	SM950A-400000S
NC NPN & PNP	SM900A-410000	SM900A-410000S	SM950A-410000	SM950A-410000S
Complementary NPN	SM900A-420000	SM900A-420000S	SM950A-420000	SM950A-420000S
Object Proximity	SM900A-400000OB	SM900A-400000OBS	SM950A-400000OB	SM950A-400000OBS
120 mm (4.7") - 1 m (39")				
NO NPN & PNP Stainless Steel Transducer		SM9000A-700000STS		SM9500A-700000STS
203 mm (8") - 8 m (315")				
Object Proximity	SM9000A-800000		SM9500A-800000	

(*) All possible sensor configurations are not listed here

Accessories for SM900 Series

Straight	Connection type	Length	90°	Connection type	Length
XSZCD101Y	M12 connector	2 m (6.6')	XSZCD111Y	M12 connector	2 m (6.6')

Additional cable lengths are available

30 mm ULTEM®(1 & 2 m)

30 mm Stainless (1 & 2 m)

30 mm ULTEM®(8 m)

Model Number*

Characteristics	30 mm ULTEM®	30 mm Stainless	30 mm ULTEM®	30 mm Stainless
Housing Style/Material				
Temperature Range C°	0 to 50 (32 to 122° F) (Ultem) -20 to 50 (-4 to 122° F) (Stainless)			
Connection Type	3 m (10') Cable		M12 Connector	
Supply Voltage	12-24 VDC		12-24 VDC	
Sensing Range				
51 mm (2") - 1 m (39")				
Pump-out latch	SM902A-100000	SM902A-100000S	SM952A-100000	SM952A-100000S
w/ Loss of Echo Hold	SM902A-100000LE	SM902A-100000LES	SM952A-100000LE	SM952A-100000LES
Pump-in latch	SM902A-110000	SM902A-110000S	SM952A-110000	SM952A-110000S
w/ Loss of Echo Hold	SM902A-110000LE	SM902A-110000LES	SM952A-110000LE	SM952A-110000LES
Dual Setpoint (NPN)	SM902A-124000	SM902A-124000S	SM952A-124000	SM952A-124000S
Pump-in latch, w/alarm (NPN)	SM902A-144100	SM902A-144100S	SM952A-144100	SM952A-144100S
Pump-in latch w/setpoint (NPN)	SM902A-164000	SM902A-164000S	SM952A-164000	SM952A-164000S
120 mm (4.7") - 2 m (79")				
Pump-out latch	SM902A-400000	SM902A-400000S	SM952A-400000	SM952A-400000S
w/ Loss of Echo Hold	SM902A-400000LE	SM902A-400000LES	SM952A-400000LE	SM952A-400000LES
Pump-in latch	SM902A-410000	SM902A-410000S	SM952A-410000	SM952A-410000S
w/ Loss of Echo Hold	SM902A-410000LE	SM902A-410000LES	SM952A-410000LE	SM952A-410000LES
Dual Setpoint (NPN)	SM902A-424000	SM902A-424000S	SM952A-424000	SM952A-424000S
Pump-in latch, w/alarm (NPN)	SM902A-444000	SM902A-444000S	SM952A-444000	SM952A-444000S
Pump-out latch, w/alarm (PNP)	SM902A-4560000	SM902A-4560000S	SM952A-4560000	SM956A-4560000
Pump-in latch w/setpoint (NPN)	SM902A-464000	SM902A-464000S	SM952A-464000	SM952A-464000S
120 mm (4.7") - 1 m (39")				
Pump-out latch Stainless Steel Transducer		SM902A-700000STS		SM952A-700000STS
Pump-in latch Stainless Steel Transducer		SM902A-710000STS		SM952A-710000STS
Dual Setpoint (NPN) Stainless Steel Transducer		SM902A-724000STS		SM952A-724000STS
203 mm (8") - 8 m (315")				
Pump-in latch	SM902A-810000		SM952A-810000	
Dual Setpoint (NPN)	SM902A-824000		SM952A-824000	

(*) All possible sensor configurations are not listed here

Accessories for SM902 Series

Straight	Connection type	Length	90°	Connection type	Length
XSZCD101Y	M12 connector	2 m (6.6')	XSZCD111Y	M12 connector	2 m (6.6')

Additional cable lengths are available

30 mm ULTEM®(1 & 2 m)

30 mm Stainless (1 & 2 m)

30 mm ULTEM®(8 m)

Model Number*

Model Number*				
Characteristics	30 mm ULTEM®	30 mm Stainless	30 mm ULTEM®	30 mm Stainless
Housing Style/Material	30 mm ULTEM®	30 mm Stainless	30 mm ULTEM®	30 mm Stainless
Temperature Range C°	0 to 50 (32 to 122° F) (Ultem) -20 to 50 (-4 to 122° F) (Stainless)			
Connection Type	3 m (10') Cable		M12 Connector	
Supply Voltage	15-24 VDC		15-24 VDC	
Sensing Range	51 mm (2") - 1 m (39")			
Inverse 0-10V				
Min output state on loss of echo	SM906A-100000	SM906A-100000S	SM956A-100000	SM956A-100000S
Hold on loss of echo min. power up	SM906A-102000	SM906A-102000S	SM956A-102000	SM956A-102000S
Hold on loss of echo max. power up	SM906A-103000	SM906A-103000S	SM956A-103000	SM956A-103000S
Direct 0-10V				
Max output state on loss of echo	SM906A-111000	SM906A-111000S	SM956A-111000	SM956A-111000S
Inverse 4-20 mA				
Min output state on loss of echo	SM906A-120000	SM906A-120000S	SM956A-120000	SM956A-120000S
Hold on loss of echo min. power up	SM906A-122000	SM906A-122000S	SM956A-122000	SM956A-122000S
Direct 4-20 mA				
Hold on loss of echo min. power up	SM906A-132000	SM906A-132000S	SM956A-132000	SM956A-132000S
120 mm (4.7") - 2 m (79")				
Inverse 0-10V				
Min output state on loss of echo	SM906A-400000	SM906A-400000S	SM956A-400000	SM956A-400000S
Hold on loss of echo min. power up	SM906A-402000	SM906A-402000S	SM956A-402000	SM956A-402000S
Hold on loss of echo max. power up	SM906A-403000	SM906A-403000S	SM956A-403000	SM956A-403000S
Direct 0-10V				
Max output state on loss of echo	SM906A-411000	SM906A-411000S	SM956A-411000	SM956A-411000S
Inverse 4-20 mA				
Min output state on loss of echo	SM906A-420000	SM906A-420000S	SM956A-420000	SM956A-420000S
Hold on loss of echo min. power up	SM906A-422000	SM906A-422000S	SM956A-422000	SM956A-422000S
Direct 4-20 mA				
Hold on loss of echo min. power up	SM906A-432000	SM906A-432000S	SM956A-432000	SM956A-432000S
120 mm (4.7") - 1 m (39")				
Inverse 4-20 mA				
Max output state on loss of echo Stainless Steel Transducer		SM906A-72100STS		SM956A-72100STS
Hold on loss of echo max power up Stainless Steel Transducer		SM906A-723000STS		SM956A-723000STS
203 mm (8") - 8 m (315")				
Inverse 0-10V				
Min output state on loss of echo	SM906A-800000		SM956A-800000	
Inverse 4-20 mA				
Min output state on loss of echo	SM906A-820000		SM956A-820000	
Direct 4-20 mA				
Hold on loss of echo min. power up	SM906A-832000		SM956A-832000	

(*) All possible sensor configurations are not listed here

Accessories for SM900 Series

Straight	Connection type	Length	90°	Connection type	Length
XXZAC130	M12 connector	2 m (6.6')	XXZAC132	M12 connector	2 m (6.6')

Additional cable lengths are available

For application assistance or to find your distributor
please call 1-800-435-2121
or visit www.SESensors.com

Schneider Electric Sensor Competency Center
1875 Founders Drive, Dayton OH 45420-4017

Catalog No. 9006CT0606R12/076 January 2008 © Schneider Electric
All Rights Reserved