

OSICONCEPT™ Proximity Sensors

XS6 Extended Range and Auto-Adaptable Inductive Sensor

Metal Tubular, DC and AC/DC

XS6 ••B1••L2

thread
M8x1

thread
M12x1

XS6 ••B1••M12

thread
M18x1

thread
M30x1.5

Features:

Entire range of fully shielded metal body cylindrical inductive proximity sensors.

- Increased sensing range, fully shielded
- 2 wire AC/DC and 3 wire DC
- Normally Open or Normally Closed outputs available
- Cable and connector versions
- PNP or NPN, DC
- Self-Teach available on 12-30mm versions

Dimensions

	Cable		Connector	
	a	b	a	b
∅ 8	1.9 (50)	1.6 (42)	2.4 (61)	1.6 (40)
∅ 12	1.9 (50)	1.6 (42)	2.4 (61)	1.6 (42)
∅ 18	2.3 (60)	0.09 (51)	2.8 (72.2)	2.0 (51)
∅ 30	2.3 (60)	0.09 (51)	2.8 (72.2)	2.0 (51)

inches (mm)

XS6••B2••L01M12

Dimensions

	Connector M12		
	a	b	c
∅ 12	1.9 (50)	1.4 (37)	0.2 (5)
∅ 18	2.3 (60)	1.5 (38.5)	0.31 (8)
∅ 30	29.9 (760)	1.5 (38.5)	0.5 (13)

inches (mm)

Dual Dimensions $\frac{\text{inches}}{\text{mm}}$

Nominal Sensing Distance	Circuit Type	Output Mode	Voltage Range	Load Current Max.	Operating Frequency		Catalog Number
					DC	AC	
8 mm Diameter, 2 m (6.6') cable ▲							
2.5 mm	PNP	N.O.★	12-48 Vdc	200 mA	5000 Hz	-	XS608B1PAL2
2.5 mm	NPN	N.O.★	12-48 Vdc	200 mA	5000 Hz	-	XS608B1NAL2
8 mm Diameter, M12 connector							
2.5 mm	PNP	N.O.★	12-48 Vdc	200 mA	5000 Hz	-	XS608B1PAM12
2.5 mm	NPN	N.O.★	12-48 Vdc	200 mA	5000 Hz	-	XS608B1NAM12
12 mm Diameter, 2 m (6.6') cable ▲							
4 mm	2 wire	N.O.★	12-48 Vdc	1.5-100 mA	4000 Hz	25 Hz	XS612B1MAL2
4 mm	PNP	N.O.★	12-48 Vdc	200 mA	5000 Hz	-	XS612B1PAL2
4 mm	NPN	N.O.★	12-48 Vdc	200 mA	5000 Hz	-	XS612B1NAL2
12 mm Diameter, M12 connector							
4 mm	2 wire	N.O.★	24-240 Vac/24-210 Vdc	1.5-100 mA	4000 Hz	25 Hz	XS612B1MAU20
4 mm	PNP	N.O.★	12-48 Vdc	200 mA	5000 Hz	-	XS612B1PAM12
4 mm	NPN	N.O.★	12-48 Vdc	200 mA	5000 Hz	-	XS612B1NAM12
18 mm Diameter, 2 m (6.6') cable ▲							
8 mm	2 wire	N.O.★	24-240 Vac/24-210 Vdc	1.5-100 mA	3000 Hz	25 Hz	XS618B1MAL2
8 mm	PNP	N.O.★	12-48 Vdc	200 mA	2000 Hz	-	XS618B1PAL2
8 mm	NPN	N.O.★	12-48 Vdc	200 mA	2000 Hz	-	XS618B1NAL2
18 mm Diameter, M12 connector							
8 mm	2 wire	N.O.★	24-240 Vac/24-210 Vdc	1.5-100 mA	3000 Hz	25 Hz	XS618B1MAU20
8 mm	PNP	N.O.★	12-48 Vdc	200 mA	2000 Hz	-	XS618B1PAM12
8 mm	NPN	N.O.★	12-48 Vdc	200 mA	2000 Hz	-	XS618B1NAM12
30 mm Diameter, 2m (6.6') cable ▲							
15 mm	2 wire	N.O.★	24-240 Vac/24-210 Vdc	1.5-100 mA	2000 Hz	25 Hz	XS630B1MAL2
15 mm	PNP	N.O.★	12-48 Vdc	200 mA	1000 Hz	-	XS630B1PAL2
15 mm	NPN	N.O.★	12-48 Vdc	200 mA	1000 Hz	-	XS630B1NAL2
30 mm Diameter, M12 connector							
15 mm	2 wire	N.O.★	24-240 Vac/24-210 Vdc	1.5-100 mA	2000 Hz	25 Hz	XS630B1MAU20
15 mm	PNP	N.O.★	12-48 Vdc	200 mA	1000 Hz	-	XS630B1PAM12
15 mm	NPN	N.O.★	12-48 Vdc	200 mA	1000 Hz	-	XS630B1NAM12
Self - Teach version♦ (Auto-Adaptable)							
12 mm Diameter, M12 connector pigtail 0.1m							
5 mm	PNP	N.O.★	12-24 Vdc	100 mA	1000 Hz	-	XS612B2PAL01M12
5 mm	NPN	N.O.★	12-24 Vdc	100 mA	1000 Hz	-	XS612B2NAL01M12
18 mm Diameter, M12 connector pigtail 0.1m							
9 mm	PNP	N.O.★	12-24 Vdc	100 mA	1000 Hz	-	XS618B2PAL01M12
9 mm	NPN	N.O.★	12-24 Vdc	100 mA	1000 Hz	-	XS618B2NAL01M12
30 mm Diameter, M12 connector pigtail 0.1m							
15 mm	PNP	N.O.★	12-24 Vdc	100 mA	1000 Hz	-	XS630B2PAL01M12
15 mm	NPN	N.O.★	12-24 Vdc	100 mA	1000 Hz	-	XS630B2NAL01M12

★ To order a normally closed (N.C.) version change the A to B, example: XS518B1PAL2 to XS518B1PBL2.

♦ Self-teach version only

▲ 5m cable length available with L5 suffix / 10m cable length available with L10 suffix.

Minimum Mounting Clearances " (mm)

Auto-Adaptable

	Side by Side		Face to Face	
	Flush	Not Flush	Flush	Not Flush
∅ 12	e ≥ 0.55 (14)	1.9 (50)	e ≥ 1.9 (50)	3.9 (100)
∅ 18	e ≥ 1.1 (28)	3.9 (100)	e ≥ 3.9 (100)	7.9 (200)
∅ 30	e ≥ 1.9 (48)	7.1 (180)	e ≥ 7.1 (180)	14.1 (360)

Extended Range

	Side by Side		Face to Face		Face to Metal Object
	Flush	Not Flush	Flush	Not Flush	
∅ 8	e ≥ 0.1 (3)		e ≥ 0.7 (18)		e ≥ 0.17 (4.5)
∅ 12	e ≥ 0.2 (4)		e ≥ 0.9 (24)		e ≥ 0.2 (6)
∅ 18	e ≥ 0.4 (10)		e ≥ 2.4 (60)		e ≥ 0.6 (15)
∅ 30	e ≥ 0.8 (20)		e ≥ 4.7 (120)		e ≥ 1.2 (30)

OSICONCEPT™ Proximity Sensors

XS6 Extended Range and Auto-Adaptable Inductive Sensor

Metal Tubular, DC and AC/DC

Specifications

Wiring

3 Wire Selectable

2 Wire AC/DC

2 Wire Non-Polarized

XSZB100

XSZBPM12

Connector Cables

(M12 or D suffix; U20 or K suffix)

XSZCD101Y	Micro Conn., 4 pin, 2 m, straight
XSZCD111Y	Micro Conn., 4 pin, 2 m, 90°
XSZCK101Y	Micro Conn., 3 pin, 2 m, straight
XSZCK111Y	Micro Conn., 3 pin, 2 m, 90°

For additional cable options and lengths see p. 518

Mechanical		Extended Range	Auto-Adaptable	
			Shielded	Non-shielded
Fine Detection Zone	08 mm	0 – 2 mm	–	–
	12 mm	0 – 3.2 mm	1.7 - 3.4 mm	1.7 - 5 mm
	18 mm	0 – 6.4 mm	3.5 – 6 mm	3.5 – 9 mm
	30 mm	0 – 12 mm	6 – 12 mm	6 – 18 mm
Sn	12 mm	–	0 - 3.4 mm	0 - 5 mm
	18 mm	–	0 – 6 mm	0 – 9 mm
	30 mm	–	0 – 11 mm	0 – 18 mm
Temperature Range	Storage	-40 ° to +185 ° F (-40 ° to +85 ° C)		
	Operation	-13 ° to +158 ° F (-25 ° to +70 ° C)		
Enclosure Rating	NEMA Type	3,4X,6P,12,13		
	IEC Type	IP68 cable versions (IP67 connector versions)		
Enclosure Material	Case	Nickel Plated Brass		
	Face	PBT		
Max. Tightening Torque	08 mm	9 N•m (6.7 lb-ft)		
	12 mm	15 N•m (11 lb-ft)		
	18 mm	35 N•m (26 lb-ft)		
	30 mm	50 N•m (37 lb-ft)		
Vibration	25 g, amplitude +/- 2mm (f=10-55 Hz)			
Shock Resistance	50 g duration 11ms			
Differential (% of Sr)	15%			
Repeatability (% of Sr)	3%			
LED Indicator	Power & Teach	–		Green
	Output	Yellow		
Cable	PVR 3x0.34 mm 2/PVR2x0.5 mm ²		PVR – 4.2 mm O.D.	
Connector	M12 4 pin / U20 3 pin Micro conn.		M12 Micro conn. 4 pin	
Electrical	2 wire AC/DC		3 wire DC	Auto-adaptable DC
Voltage Range	24-240 Vac; 24-210 Vdc		12 – 48 Vdc	12 - 24 Vdc
Voltage Limit (including ripple)	20-264 Vac/dc		10 – 58 Vdc	10 – 36 Vdc
Voltage Drop	5.5 V		2 V	2 V
(max.) Leakage (Residual) Current-open state	0.8 mA		–	–
Current consumption	–		10 mA	10 mA
Maximum Current Limit	AC: 5...300 mA / DC: 5...200 mA		200 mA	100 mA
Power up Delay (max.)	20 ms-12 mm / 25 ms-18/30 mm		5 ms	5ms
On Delay (max.)	08mm	–	0.2 ms	–
	12mm	0.5 ms	0.2 ms	0.3 ms
	18mm	0.5 ms	0.3 ms	0.3 ms
	30mm	0.5 ms	0.6 ms	0.3 ms
Off Delay (max.)	08mm	–	0.2 ms	–
	12mm	0.2 ms	0.2 ms	0.7 ms
	18mm	0.5 ms	0.7 ms	0.7 ms
	30mm	2 ms	1.4 ms	0.7 ms
Maximum Operating Frequency	08mm	–	2500 Hz	–
	12mm	AC: 25 Hz / DC: 1000 Hz	2500 Hz	1000 Hz
	18mm	AC: 25 Hz / DC: 1000 Hz	1000 Hz	1000 Hz
	30mm	AC: 25 Hz / DC: 500 Hz	500 Hz	1000 Hz
Protective Circuitry	Short Circuit Protection	No	Yes	Yes
	Overload Protection	Yes	Yes	Yes
	Reverse Polarity Protection	Yes	Yes	Yes
Agency Listings	UL		SP	
			CE	

Accessories

Description	Catalog Number
Mounting bracket for teach connector	XSZBPM12
8mm tubular mounting bracket	XSZB108
12mm tubular mounting bracket	XSZB112
18mm tubular mounting bracket	XSZB118
30mm tubular mounting bracket	XSZB130