

Material Handling Automated Warehouse

Telemecanique Sensors is a world-class global brand offering a comprehensive line of products to support your material handling applications. Whether you are specifying a detection solution for an automated storage and retrieval system, a conveyor system, or a stretch wrapper machine, Telemecanique Sensors has a sensor solution for you!

On the following pages, the sensors used to operate these three primary material handling machine systems are identified by the function they perform. Locate the sensor performing the specific task you are addressing and then find the specification details for that sensor in the product index section beginning on Page 6.

We make the process of choosing a sensor Simply easy!

Automated Storage & Retrieval Systems

1 XS Cylindrical Inductive

Verifying the table position to validate the movement authorization.

2 XCKW Wireless Limit Switch

Battery-less switch for detecting the compartment where the lift stops.

3 XCC Encoder

Detecting the transtorage unit position in front of a pigeonhole before picking up or depositing.

4 XUM Photoelectric Miniature

Verifying the presence of load on the table.

5 XUK Photoelectric Laser

Distance measurement for translation travel.

6 XG Radio Frequency Identification

Traceability of bins in the warehouse.

7 XS Rectangular Inductive

Detecting an overtravel.

- 1 XUM Miniature Photoelectric Sensor Detecting the passage and presence of packages with background suppression.
- 2 Preventa XY2 Emergency Stop Emergency stop cable switch.
- 3 XUSL4M Safety Light Curtains with Muting Efficient detection of machine operators with uninterrupted automation processes.
- 4 XUB Cylindrical Photoelectric Sensor Detecting the passage and presence of packages using a reflector.
- 5 XUY Roller Photoelectric Sensor Integrated, between-the-rollers detection of the passage and presence of virtually any object.
- 6 XUW Vision Sensor Quality checking of the packages.
- 7 Preventa XCSR RFID Safety Sensor Shuts down the machine if the door opens.
- 8 XX Ultrasonic Sensor Detecting the passage and presence of objects of various colors, shapes, or orientations.
- 9 XG Radio Frequency Identification Traceability of packages in the warehouse.

- 1 XUK Laser Photoelectric Sensor Distance measurement to the pallet.
- 2 XX Ultrasonic Sensor Detecting end of film reel or film breakage.
- 3 XCMD Miniature Limit Switch Detecting of the end positions.
- 4 XUX Photoelectric Sensor Detection of package overhang.
- 5 Preventa XUSL Safety Light Curtains Monitoring access of persons to restricted areas of the machine.

XU Photoelectric Sensors

XUB Cylindrical

(1) - 1/2" 20 UNF connector

XUM Miniature

XUK Laser

XUX General Purpose

(2) - Contact your sales person for different length

XUY Roller

XS Inductive Sensors

XS Cylindrical

XS Rectangular

XX Ultrasonic Sensors

XX Cylindrical

XX Cylindrical / Dual mount

- (3) 1/2» 20 UNF connector
- (4) Body format M30
- (5) 18mm barrel, plastic (P1), Nickel brass (B1) stainless steel (S1) versions available
- (6) Configurable with XX Software / remote teach push-button
- (7) Body format 60 x 30 x 18mm + M18
- (8) Adjustable with remote teach push-button

XC Limit Switches

XCMD & XCMN Miniature

Body size	Contact	Connection	Catalog Part Nu	mber		
Miniature Metal	NO+NC Snap action	1 m cable	XCMD2110L1	XCMD2102L1	XCMD2121L1	XCMD2115L1
		M12 4 Pins	XCMD2110M12	XCMD2102M12	XCMD2121M12	XCMD2115M12
Miniature Plastic	NO+NC Snap action	1 m cable	XCMN2110L1	XCMN2102L1	XCMN2121L1	XCMN2115L1

XCKP & XCKD Compact

XCKW & XCMW Wireless & Battery-less

XUW Vision Sensor

Pre-processing filters: Gauss, Erosion, Dilatation, Mean, Median, Mirror, Flip and Inversion.

Tools: pattern matching, contour, contrast, brightness and grey-scale level.

Configuration of XUW vision sensors requires the use of software installed on a PC. The software is provided on a CD-ROM supplied with the sensor. Updates are available from our web site www.tesensors.com.

XZ Cables

Orientation	Cable Length	Connector	Catalog Part Number
			M8 Connector M12 Connector
Straight	2 m	4 pins	XZCPV0941L2 XZCPV1141L2
	5 m	4 pins	XZCPV0941L5 XZCPV1141L5
Elbowed	2 m	4 pins	XZCPV1041L2 XZCPV1241L2
	(5 m	4 pins	XZCPV1041L5 XZCPV1241L5

Accessories

Mounting brackets	Catalog Part Number
XUB Cylindrical	XUZA118
XUM Miniature	XUMZAM01
XUK Laser	XUZASK001
XUX Compact	XUZX2000
(XS Cylindrical	XSZB118

Preventa XY2 Emergency Stop

Cable length	Contact
< 20 m	2 NC+ 1 NO Slow break

Anchoring point	
To right or to left)

Connection Catalog Part Number (Pg13.5 XY2CJS19 (9)

Cable length	Contact	Anchoring point	Connection	Catalog Part Number
< 30 m	2 NC+ 1 NO Slow break	To right	Pg13.5	XY2CJR19 (9)
< 30 m	2 NC+ 1 NO Slow break	To left	Pg13.5	XY2CJL19 (9)

(9) - For ISO M20, just add "H29" to the part number (example: XY2CJS19 becomes XY2CJS19H29). For 1/2" NPT, just add "H7" to the part number (example: XY2CJS19 becomes XY2CJS19H7).

Cable length	Contact	Anchoring point	Connection	Catalog Part Number
< 30 m	2 NC+ 1 NO Slow break	To right or to left	Pg13.5	XY2CH13290 (10)

(10)-Also available with pilot light.

For ISO M20, just add "H29" to the part number (example: XY2CH13290 becomes XY2CH13290H29). For 1/2" NPT, just add "H7" to the part number (example: XY2CH13290 becomes XY2CH13290H7).

Cable length	Contact	Anchoring point	Connection	Catalog Part Number
< 70 m	2 NC+ 2 NO Slow break	To right	Pg13.5 or ISO M20	XY2CE1A290 (11)
< 70 m	2 NC+ 2 NO Slow break	To left	Pg13.5 or ISO M20	XY2CE2A290 (11)

(11) - Also available with pilot light.

For 1/2" NPT, just add "H7" to the part number (example: XY2CE1A290 becomes XY2CE1A290H7).

Cable length	Contact	Anchoring point	Connection	Catalog Part Number
2 x 100 m	2 NC+ 2 NO Slow break	To right & to left	Pg13.5 or ISO M20	XY2CEDA290 (12)

(12) - Also available with pilot light.

For 1/2" NPT, just add "H7" to the part number (example: XY2CEDA290 becomes XY2CEDA290H7).

Preventa XUSL Light Curtains

- (13) Possible association with pre-built/pre-adjusted muting arms XUSZAS* (single beam muting sensors) and XUSZAM* (multi-beam muting sensors).
- $(14) Hardware \ and \ software \ configuration \ (with \ SoMute \ free \ software), \ partial \ muting \ and \ integrated \ muting \ lamp.$
- (15) Hardware configuration only
- (16) For hand detection, some models are available in 30mm and 40mm resolutions, in different protected heights.

Preventa XCSR RFID Safety Sensor

>

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!"