
www.SquareD.com
FOR CURRENT INFORMATION

17-653/02
© 2002 Schneider Electric

all rights reserved

XS Inductive Proximity Sensors
Weld Field Immune, AC and DC

17
S

O
L

ID
 S

T
A

T
E

 S
E

N
S

O
R

S

DS2 Discount
Schedule

a For side sensing, change last numeric digit as follows; Front: 1; Right: 3; Left: 4. Ex: XSBA105114C for left sensing.
b DC: Including Ripple.
c PLC Applications: R=Bleeder resistor needed. P=PLC compatible.

Cylindrical type—Standard length, Teflon coated, nickel plated brass

Barrel
Diameter

Nominal
Sensing
Distance

Output
Mode SCP

Operating
Frequency

Hz

Voltage
range

Voltage drop
(across switch),

closed state

Inrush
current

(inductive
@ 20 ms)

Load
current

Max.
mA

Leakage
current, open

state mA

On/Off
delay

Power
Up

delay

Dimensions
a, b, c

Catalog
Number Price

AC
Shielded, standard range, 2 m (6.6') cable

18 mm
18 mm
30 mm

5 mm
5 mm
10 mm

N.O.
N.O.
N.O.

no
yes
no

20
20
20

93 to 132 Vac
93 to 132 Vac
93 to 132 Vac

4.5 Vac
4.5 Vac
4.5 Vac

2 A
2 A
2 A

5–350
5–350
5–350

1.7
1.7
1.7

20 ms/30 ms
20 ms/30 ms
20 ms/30 ms

120 ms
120 ms
120 ms

83, 50, ...
83, 50, ...
79, 50, ...

XSAA05514W
XSAA05515W
XSAA10514W

$ 93.
131.
97.

Shielded, standard range, connector—micro styleb
18 mm
18 mm

5 mm
5 mm

N.O.
N.O.

no
yes

20
20

93 to 132 Vac
93 to 132 Vac

4.5 Vac
4.5 Vac

2 A
2 A

5–350
5–350

1.7
1.7

20 ms/30 ms
20 ms/30 ms

120 ms
120 ms

80, 50, ...
80, 50, ...

XSAA05514WK
XSAA05515WK

107.
144.

Shielded, standard range, connector—mini styleb
18 mm
18 mm
30 mm
30 mm

5 mm
5 mm
10 mm
10 mm

N.O.
N.O.
N.O.
N.O.

no
yes
no
yes

20
20
20
20

93 to 132 Vac
93 to 132 Vac
93 to 132 Vac
93 to 132 Vac

4.5 Vac
4.5 Vac
4.5 Vac
4.5 Vac

2 A
2 A
2 A
2 A

5–350
5–350
5–350
5–350

1.7
1.7
1.7
1.7

20 ms/30 ms
20 ms/30 ms
20 ms/30 ms
20 ms/30 ms

120 ms
120 ms
120 ms
120 ms

80, 50, ...
80, 50, ...
80, 50, ...
80, 50, ...

XSAA05514WA
XSAA05515WA
XSAA10514WA
XSAA10515WA

107.
144.
111.
148.

DC, PNP
Shielded with Micro Connector

12 mm
18 mm
30 mm

2 mm
5 mm
10 mm

N.O.
N.O.
N.O.

yes
yes
yes

1000
500
250

12 to 24 Vdc
12 to 24 Vdc
12 to 24 Vdc

2.5 Vdc
2.5 Vdc
2.5 Vdc

...

...

...

200
200
200

...

...

...

0.1 ms/0.4 ms
0.2 ms/0.6 ms
0.7 ms/5 ms

10
10
10

60, 40, ...
60, 40, ...
60, 40, ...

XS1M12PAW01D
XS1M18PAW01D
XS1M30PAW01D

70.
79.
89.

Non-Shielded with Micro Connector
12 mm 4 mm N.O. yes 1000 12 to 24 Vdc 2.5 Vdc ... 200 ... 0.2 ms/0.6 ms 10 60, 38, 4 XS1M12PAW01D 70.

Rectangular type
Output Mode/

Sensing
Face (XSE)

Voltage
Rangeb

Max.

Max. Load
Current

mA

Min. Load
Current

mA

Leakage
Current

mA

Operating
Frequency

Hz

Voltage drop
(across
switch)

On/Off
delay

Power Up
delay

Dimensions
H x W x D SCP Catalog

Number Price

XSB 13 mm sensing range, Non-shielded
AC, 2 wire, plug-in, screw terminals, end sensing

N.O.
N.C.

93–132 V
93–132 V

300
300

30
30

4.5 (R)c
4.5 (R)c

10
10

9.5 Vac
9.5 Vac

40 ms/30 ms
40 ms/30 ms

80 ms
80 ms

77, 33, 44
77, 33, 44

No
No

XSBA105112
XSBA105212

$ 81.
81.

AC, 2 wire, plug-in, mini style connector, end sensing
N.O.
N.C.

93–132 V
93–132 V

300
300

30
30

4.5 (R)c
4.5 (R)c

10
10

9.5 Vac
9.5 Vac

40 ms/30 ms
40 ms/30 ms

80 ms
80 ms

77, 33, 44
77, 33, 44

No
No

XSBA105112A
XSBA105212A

110.
146.

AC, 2 wire, non plug-in, 2 m(6') cable, end sensinga
N.O.
N.C.

93–132 V
93–132 V

300
300

30
30

1.7 (P)c
1.7 (P)c

10
10

9.5 Vac
9.5 Vac

40 ms/30 ms
40 ms/30 ms

80 ms
80 ms

77, 33, 44
77, 33, 44

No
No

XSBA105112C
XSBA105212C

85.
85.

AC, 2 wire, non plug-in, mini style connector, end sensinga
N.O.
N.C.

93–132 V
93–132 V

300
300

30
30

1.7 (P)c
1.7 (P)c

10
10

9.5 Vac
9.5 Vac

40 ms/30 ms
40 ms/30 ms

80 ms
80 ms

77, 33, 44
77, 33, 44

No
No

XSBA105112R
XSBA105212R

85.
85.

DC, 2 wire, plug-in, not WFI
N.O. 12–58 V 80 1.5 0.8 250 9.5 Vdc .4 ms/1 ms 1.2 ms 77, 33, 44 No XSBC10710 74.

XSE 10 mm (.393") sensing range, Shielded, DC models, 2 wire, N.O.
2m(6') cable

End
Side

10–58 V
10–58 V

100
100

3
3

0.6
0.6

15
15

5 Vdc
5 Vdc

10 ms/3 ms
10 ms/3 ms

5 ms
5 ms

50, 26, 26
50, 26, 26

Yes
Yes

XSEC1071300
XSEC1071330

91.
91.

Screw terminals
End
Side

10–58 V
10–58 V

100
100

3
3

0.6
0.6

15
15

5 Vdc
5 Vdc

10 ms/3 ms
10 ms/3 ms

5 ms
5 ms

50, 26, 26
50, 26, 26

Yes
Yes

XSEC107130
XSEC107133

101.
101.

Sealed cable (.8 m–2.6'), with pig-tailed mini style connector
End
Side

10–58 V
10–58 V

100
100

3
3

0.6
0.6

15
15

5 Vdc
5 Vdc

10 ms/3 ms
10 ms/3 ms

5 ms
5 ms

50, 26, 26
50, 26, 26

Yes
Yes

XSEC1071302
XSEC1071332

119.
119.

Sealed cable (.8 m–2.6'), with pig-tailed micro style connector
End
Side

10–58 V
10–58 V

100
100

3
3

0.6
0.6

15
15

5 Vdc
5 Vdc

10 ms/3 ms
10 ms/3 ms

5 ms
5 ms

50, 26, 26
50, 26, 26

Yes
Yes

XSEC1071301
XSEC1071331

110.
110.

cb

a

Dimensions:

a = overall length (mm)

b = threaded section (mm)

c = for non-shielded sensors

D W

H

XSB XSE

D W

H

 For additional information, reference Catalog #9006CT2000 or D-FAX™ #1582.

Wiring Diagrams . page 17-75
Application Information. page 17-78
Accessories . page 17-69
Connectors .page 18-5, 18-8, 18-9

To convert mm to inches, divide by 25.4.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

