

Escalator / Elevator-ready sensors

The line of sensor products making up the Telemecanique Sensors Escalator and Elevator Industry offer specifically address the necessary standards, constraints, and detection goals of Escalator and Elevator systems worldwide.

Compact and easy-to-install solutions

Space is at a premium in the lift industry, both on escalators and elevators. The Telemecanique Sensors product offering reflects our innovative focus not only in regard to the compact and lightweight design of our sensors, but in regard to their availability in a wide range of connector options.

Take them out of the box. Quickly install them. Simply easy!™

Proven, dependable support

Founded over 90 years ago, Telemecanique Sensors specializes in sensors and sensor-releated technology. As a global leader in the sensors business, we help our customers select the right technology to get the best performance and reliability from their machines.

Focused on 3 core values - Simplicity, Proximity and Expertise - we have become experts in demanding applications, making our customers' lives Simply easy!™

Easy to connect with the experts

1 XU Photoelectric Sensor

A full range of Photoelectric sensors in the main form factors from cylindrical to rectangular.

2 XS Inductive Sensor

Inductive proximity sensors range for non-contact sensing of metal objects including a SIL2 certified version.

3 XCKN/XCNT Limit Switch

Standard version of our market leading range of positive opening IEC Limit Switches. Many available heads. 1 or 2 cable entries.

4 XCNR IEC Limit Switch

Manual reset version of our market leading range of positive IEC Limit Switches with many available heads.

5 XX Ultrasonic Sensor

A full range of Ultrasonic sensors for standard or wide area detection.

2 XS Inductive Sensor

Inductive proximity sensors range for non-contact sensing of metal objects including a SIL2 certified version.

3 XCS Safety Switch

Safety switches for controlling the safe opening and interlocking of guards and covers.

4 XU Photoelectric Sensor

A full range of Photoelectric sensors in the main form factors from cylindrical to rectangular.

5 XCK IEC Limit Switch

Standard version of our market leading range of IEC Limit Switches with plastic roller plungers.

6 XCNR IEC Limit Switch

Manual reset version of our market leading range of positive IEC Limit Switches with many available heads.

7 XG Compact RFID Sensor

Easily integrated panel mounting smart antenna for access control compatible with most RFID electronic tags.

Choose the best product for your application

Inductive sensors

XS	Sensir	ng distance	5 mm	
	PNP	cable	XS118BLPAL2	
DC 3 wires NO	NPN	connector	XS118BLPAM12	
		cable	XS118BLNAL2	
		connector	XS118BLNAM12	
DC 4 wires NO+NC	PNP	connector		

	-			
5 mm	8 mm		15-20 mm flush / 40 mm non flush	20 mm flush / 40 mm non flush
XS118BLPAL2	XS218BLPAL2	XS118BHPAL2		
XS118BLPAM12	XS218BLPAM12	XS118BHPAM12	XS7C2A1PAM12	
XS118BLNAL2	XS218BLNAL2	XS118BHNAL2		
XS118BLNAM12	XS218BLNAM12	XS118BHNAM12	XS7C2A1NAM12	
			XS8C2A1PCM12 / XS8C2A4PCM12	XS8C4A1PCP20 / XS8C4A4PCP20

Photoelectric sensors

XUVR0303PANL2 XUVR0303PANM8

	XU			:UB
			Reflex	Thru Beam
	PNP	cable	XUB9APANL2	XUB2APANL2R
DC 3 wires		connector	XUB9APANM12	XUB2APANM12R
NO	NPN	cable	XUB9ANANL2	XUB2ANANL2R
		connector	XUB9ANANM12	XUB2ANANM12R
Transmitter		cable		XUB2AKSNL2T
		connector		XUB2AKSNM12T

XUM						
Multimode	Thru Beam					
XUM0APSAL2						
XUM0APSAM8						
XUM0ANSAL2						
XUM0ANSAM8						
	XUM0AKSAL2T					
	XUM0AKSAM8T					

Ultrasonic sensors

1 meter		
sensing distance	PNP	

NO / NC

	(X
Straight	90° angled head
XXS18P1PM12	XXA18P1PM12

Limit switches

	XC			-	100			Ш	U	
96	XCKN	M20	XCKN2510P20	XCKN2502P20	XCKN2521P20	XCKN2506P20	XCKN2518P20	XCKN2545P20	XCKN2549P20	XCKN2539P20
I		Pg11	XCKN2510G11	XCKN2502G11	XCKN2521G11	XCKN2506G11	XCKN2518G11	XCKN2545G11	XCKN2549G11	XCKN2539G11
4	XCNR	M20	XCNR2510P20	XCNR2502P20	XCNR2521P20		XCNR2518P20			
		Pg11	XCNR2510G11	XCNR2502G11	XCNR2521G11		XCNR2518G11			
A U	XCKS	M20		XCKS502H29			XCKS531H29			XCKS539H29
PR .		Pg13		XCKS502			XCKS531			XCKS531
W		1/2NPT		XCKS502H7			XCKS531H7			
100	XCNT	M16	XCNT2510P16	XCNT2502P16	XCNT2521P16	XCNT2506P16	XCNT2518P16	XCNT2545P16	XCNT2549P16	XCNT2539P16
		Pg11	XCNT2510G11	XCNT2502G11	XCNT2521G11	XCNT2506G11	XCNT2518G11	XCNT2545G11	XCNT2549G11	XCNT2539G11
		All switc	hes above are N	JO+NC Slow						

ø 58 mm

Encoders

) (Solid shaft	Through shaft	Solid shaft	Through shaft
	XCC1510PS05Y			
	XCC1510PS11Y	XCC1514TS11Y		
			XCC1912PS00KN	XCC1930TS00KN

ø 90 mm

XCC3510PS84SGN XCC3514TS84SB XCC3912PS84SGN XCC3912TS84SGN

Safety Switches

XCS	SDMP		Operating zone (1) S	ao: 8mm / Sar: 20mm	
	Safety Contacts (2)	NC + NO	2NC	NC + 2NO	2NC + NO
Without LED	Cable 2m (3)	XCSDMP5902	XCSDMP7902	XCSDMP5002	XCSDMP7002
	M12 4P or 8P (4)	XCSDMP590L01M12	XCSDMP790L01M12	XCSDMP500L01M12	XCSDMP700L01M12
With LED	Cable 2m (3)	XCSDMP5912		XCSDMP5012	XCSDMP7012
	M12 4P or 8P (4)	XCSDMP591L01M12	XCSDMP791L01M12	XCSDMP501L01M12	XCSDMP701L01M12
		ting distance; Sar: Assur		agnet is in front of the o	witch

- (2) Schematic diagram shown represents the contact states while the magnet is in front of the switch
- (3) For switches with other cable lengths, replace the last number in the reference by 5 for 5 meters or 10 for 10 meters. Ex. XCSDMC5905
- (4) M12 4P for XCSDMP59/79 (2 contacts), M12 8P for XCSDMP50/70 (3 contacts)

XCSRC

XCSRC10M12: SINGLE Safety RFID contactless switch (reader + factory paired transponder) • Unique pairing • M12

XCSRC11AM12: STANDALONE Safety RFID contactless switch (reader + factory paired transponder) • EDM +

Auto start • Unique pairing • M12

XCSRC12M12: SERIES Safety RFID contactless switch (reader + factory paired transponder) • Unique pairing • M12

Pressure Transmitters (for Hydraulic drive Elevator systems)

XMLP	Pressure range	(bar) (1)	010	016	025	060	0100	0250		
_	Fluids controlled		Hydraulic oils							
	Voltage limits (V)		733 V DC for 420mA, 1233 V DC for 010 V							
	Dimensions (mm) Ø x L		26 x 38 (M12), 26 x 60.5 (EN175301-803-A)							
10	Fluid connections	Fluid connections (2)		G 1/4 A (male)						
ı	Electrical connec	tions (3)	connector M12 4	-pins, EN 175301-8	03-A					
3	Output type (4)		420mA, technic	que 2-wires, 010V	, technique 3-wires					
	Analogue output	M12 4-pins	XMLP010BD21F	XMLP016BD21F	XMLP025BD21F	XMLP060BD21F	XMLP100BD21F	XMLP250BD21F		
	420mA	EN175301-803-A	XMLP010BC21F	XMLP016BC21F	XMLP025BC21F	XMLP060BC21F	XMLP100BC21F	XMLP250BC21F		

⁽¹⁾ Also available with psi range (2) Also available with 1/4"-18NPT male or 7/16-20UNF female (3) Also available with 3-pins packard connector (4) Also available with 0.5...4.5 V and 0...10 V ratiometric output. Available in bulk packs for selling in lots of 25 pcs. Add Q suffix to the reference. Ex: XMLP001GD21F becomes XMLP001GD21FQ

Pressure Switches (for Hydraulic drive Elevator systems)

XMLD-Fixed	differential, du	al stage, detection at each threshold	10	20	35	70	160	300
	Setting range	2nd stage switching point (PB2)	1.210	2.1420	4.435	9.470	16.5160	36300
	(bar)	1st stage switching point (PB1)	0.529.32	0.918.76	1.932.5	6.667.2	10.5154	25289
. 4		Spread between 2 stages (PB2-PB1)	0.685.8	1.249.55	2.520.4 2.846 683	11189		
		setting scale 2 C/O single-pole up action contacts (1 per stage)	XMLD010B1S12	XMLD020B1S12	XMLD035B1S12	XMLD070D1S12	XMLD160D1S12	XMLD300D1S12

Compact RFID Sensors

Telemecanique Sensors

Simply easy!

Simplicity

Expertise

Proximity

Telemecanique Sensors is a world-class global brand offering a comprehensive line of over 25,000 types of sensors, including limit switches, pressure sensors, photoelectric and proximity sensors. In addition, we provide industrial encoders and state-of-the-art RFID systems compatible with most PLC manufacturers.

Telemecanique Sensors is focused on 3 core values - Simplicity, Expertise, and Proximity. Our focus on Simplicity is reflected in the ease with which our products can be specified, installed, and used. Our focus on *Expertise* is reflected in our 70+ years of securing all the necessary and applicable certifications and our long history of addressing some of the most demanding machine applications in the industry. Our focus on Proximity can be seen in the worldwide availability of our products and technical support.

In short, we make sensing technology simple. We have the experience to address the most challenging applications. And we are there to help.

We make detection solutions "Simply easy!"