
2/0 Te

2

BN

BU

GR/YW

–

BN/1

BU/3

+
PNP BK/4 (NO)

BK/2 (NC)

1 2

+–

a

b

Ø

Capacitive proximity sensors
For detection of insulated materials
Cylindrical type, metal case
d.c. or a.c. supply

References, characteristics, dimensions, schemes, sensitivity adjustment

Flush mountable in support

Lengths (mm) :
a = Overall a = 50 a = 60 a = 60
b = Threaded section b = 42 b = 51.5 b = 51.5

Ø = M12 x 1 Ø = M18 x 1 Ø = M18 x 1
DC DC AC

Nominal sensing distance (Sn) 2 mm 5 mm 5 mm

References

3-wire a PNP NO XT1-M12PA372 XT1-M18PA372 –

NC XT1-M12PB372 XT1-M18PB372 –

NPN NO XT1-M12NA372 XT1-M18NA372 –

2-wire c NO – – XT1-M18FA262

NC – – XT1-M18FB262

Weight (kg) 0.065 0.120 0.120

Characteristics

Connection Pre-cabled, 3 x 0.34 mm 2, length = 2 m Pre-cabled, 2 x 0.34 mm 2,
length = 2 m

Degree of protection IP 67

Operating zone 0…1.44 mm 0…3.6 mm
Repeat accuracy ≤ 0.1 of Sr
Differential travel ≤ 0.2 of Sr

Operating temperature 0…+ 50 °C with 60% relative humidity - 25…+ 70 °C
Output state indication LED (yellow)

Rated supply voltage aaaaa 12…24 V ccccc 24…240 V (50/60 Hz)
Voltage limits (including ripple on d.c.) a 10…38 V c 20…264 V (50/60 Hz)

Switching capacity 0...300 mA with overload and short-circuit protection 5…300 mA

Voltage drop, closed state ≤ 2 V ≤ 5.5 V
Residual current, open state – 1.5 mA / 120 V
Current consumption, no-load ≤ 10 mA –
Maximum switching frequency 100 Hz 25 Hz
Delays first-up ≤ 30 ms ≤ 300 ms

response ≤ 5 ms ≤ 50 ms
recovery ≤ 5 ms ≤ 50 ms

Wiring schemes, sensitivity adjustment

3-wire a, NO or NC output Sensitivity adjustment (not applicable to XT1-M12iiiii sensors)
XT1-MiiPi372 XT1-MiiNA372

2-wire c, NO or NC output
XT1-MiiFi262 XT1-L32Fi262

1 Sensitivity adjustment potentiometer
2 Adjustment using screwdriver

BN

BU

BN/1

BU/3

+

–

BK/4 (NO)
NPN

Accessories :
page 3/0

2/1Te

2

e e

e

a = 60 a = 60 a = 80
b = 51.5 b = 51.5 b = 60
Ø = M30 x 1.5 Ø = M30 x 1.5 Ø = 32 plain
DC AC AC

10 mm 10 mm 15 mm

XT1-M30PA372 – –

XT1-M30PB372 – –

XT1-M30NA372 – –

– XT1-M30FA262 XT1-L32FA262

– XT1-M30FB262 XT1-L32FB262

0.205 0.205 0.300

Pre-cabled, 3 x 0.34 mm 2, length = 2 m Pre-cabled, 2 x 0.34 mm 2, length = 2 m Pre-cabled, 3 x 0.34 mm 2, length = 2 m

IP 67 IP 63

0…7.2 mm 0…10.8 mm
≤ 0.1 of Sr
≤ 0.2 of Sr

- 25…+ 70 °C
LED (yellow)

aaaaa 12…24 V ccccc 24…240 V (50/60 Hz) ccccc 110…220 V (50/60 Hz)
a 10…38 V c 20…264 V (50/60 Hz) c 90…250 V (50/60 Hz)

0…300 mA with overload and short-circuit 5...300 mA 15…250 mA (Ue = 110 V)
protection 15…150 mA (Ue = 220 V)
≤ 2 V ≤ 5.5 V ≤ 9 V
– ≤ 1.5 mA / 120 V ≤ 7 mA
≤ 10 mA – –
100 Hz 25 Hz 10 Hz
≤ 30 ms ≤ 300 ms ≤ 300 ms
≤ 5 ms ≤ 50 ms ≤ 50 ms
≤ 5 ms ≤ 50 ms ≤ 15 ms

Setting-up

Minimum mounting Side by side Face to face Facing a metal object Mounted in support
distances (mm)

XT1-M12 flush mountable e ≥ 0 e ≥ 15 e ≥ 15 d ≥ 12, h ≥ 0, x = 0
XT1-M18 flush mountable e ≥ 0 e ≥ 30 e ≥ 30 d ≥ 18, h ≥ 0, x = 0
XT1-M30 flush mountable e ≥ 0 e ≥ 60 e ≥ 60 d ≥ 30, h ≥ 0, x = 0
XT1-L32 flush mountable e ≥ 0 e ≥ 100 e ≥ 100 d ≥ 32, h ≥ 0, x ≥ 2
Fixing nut tightening torque : XT1-M12 : ≤ 10 N.m, XT1-M18 : ≤ 25 N.m, XT1-M30 : ≤ 40 N.m

Other versions Please consult your Regional Sales Office.

h

d d x

