
OsiSense™ XMLP
Pressure Transmitters
for Industrial Applications

Catalog

A compact, optimum
product for industrial
applications
The new OsiSense XMLP pressure transmitters are well suited for
regulating fluid pressure on industrial machines.
They are an ideal choice for OEMs (original equipment manufacturers) who
design and build industrial machines in sectors such as hydraulic, HVAC,
pumping, and hoisting equipment.

3

Gasket-free technology
”Thin fi lm” technology requires no gasket

Compact and robust format
A rugged stainless steel product that’s easy to install

Worldwide availability
Replacements available globally

Simply easy!SM

Contents
Customer benefi ts ... page 3

OsiSense XMLP pressure transmitters
Introduction ... page 6
Specifi cations ... page 7
Catalog Numbers ... page 10
Wiring Diagrams .. page 15
Connections ... page 16
Dimensions ... page 17

100%
Well-suited for typical

industrial applications

Gasket-free technology
compatible with most fluids

A “thin film” technology that uses no gasket is one of the primary
benefits of OsiSense XMLP pressure transmitters. The pressure
unit is welded directly onto the body of the product. This design
contributes to its excellent reliability and its compatibility with most
types of fluids, such as hydraulic oils, refrigerant fluids, fresh water,
sea water, and air.

Electrical connections
M12, DIN, or Packard

Fluid entry
G ¼ A or 7/16-20 UNF male and female
1/4 in. NPT male

Output
• 4–20 mA
• 0–10 V
• 0.5–4.5 ratiometric

Sizes
10–600 bar or
100–10,000 psi

4

OsiSense XMLP pressure
transmitters are well suited to
machine manufacturers.

• Offering high performance in an
economical product for manufacturers of
hydraulic machines, refrigeration, or
pumping equipment.

• Available individually or in economical
bulk packages, to make unpacking
easier and reduce waste.

75%
Less packaging to be
environmentally friendly

Compact and robust design

OsiSense XMLP pressure
transmitters are compact products,
30 mm (1.18 in.) diameter x 50 mm
(1.97 in.) long, and can be mounted
even in the most confined spaces.
The robustness of the 304
stainless steel case makes it
particularly well suited for use on
industrial machines.

> A globally compatible range

> Worldwide availability
Schneider Electric is the worldwide specialist in energy management,
with a presence in more than 100 countries.

100+
Available in more than

100 countries worldwide

2X
smaller than the
standard product

5

XMLP range
• Economic offer
specially for
industrial machine
manufacturers
(hydraulic, HVAC and
pump equipment)
• Compact
• Robust
• 0 to 600 bar
• 0 to 10,000 psi

XMLK range
• Economical offer
specially for pump
manufacturers
• Simplicity
• 0 to 25 bar
• 0 to 300 psi

XMLG range
• Specially for
industrial machine
manufacturers
• High precision
• Metal case
• EMC protection
• –1 to 400 bar
• –14.5 to 5800 psi

XMLF range
• Specially for
industrial applications
• Display screen
• Programmable
• Adjustable differen-
tial using buttons
• –1 to 600 bar
• –14.5 to 8700 psi

XMLA/ XMLB
range
• Specially for
industrial applications
• Robust
• Adjustable differen-
tial using screws
• 1 to 500 bar
• 14.5 to 7250 psi

Electronic Electromechanical

Transmitters

Pressure switches

6

6

Specifi cations:
page 7

Catalog Numbers:
page 10

Wiring Diagrams:
page 15

Connections:
page 16

Dimensions:
page 17

Introduction
XMLP pressure transmitters use thin fi lm technology to reduce noise levels, reduce
temperature coeffi cients, and achieve high accuracy. This technology makes the
transmitter particularly compact while offering impressive precision and long term stability.
The stainless steel pressure sensing capsule is directly welded onto the stainless
steel body of the transmitter, which provides the following advantages:
b no gasketing to restrict fl uid choices
b compatibility with most types of fl uids
Designed in stainless steel AISI 304, they are compact and robust.
These transmitters are especially well suited for applications such as:
b hydraulic circuits on all types of machines
b refrigeration/chiller (HVAC) applications
b pumping equipment applications

Functions
XMLP pressure sensors have an analog output signal proportional to the available
pressure ranges (10–600 bar and 100–10,000 psi):
b 4–20 mA
b 0–10 V
b 0.5–4.5 V ratiometric
The XMLP product line is available with three types of electrical connections:
b M12, 4-pin connector
b DIN 43650 connector (EN 175301-803-A)
b Packard® Metri-Pack 150 connector
Several types of fl uid connections are available:
b 1/4”-18 NPT male
b G1/4 A male
b SAE 7/16-20 UNF-2A male
b SAE 7/16-20 UNF-2B female
XMLP transmitters are sold individually or in lots of 40.

Other versions
Electrical connection: EN 175301-803-B (9.4 mm).
Please consult Telemecanique Sensors at 1-888-778-2733 or customercare@tesensors.com.

Interpreting the catalog number
Example X M L P 0 1 0 B D 7 1 V Q

Pressure
range
(psi)

0–100 1 0 0 P
0–150 1 5 0 P
0–200 2 0 0 P
0–300 3 0 0 P
0–600 6 0 0 P
0–1000 1 K 0 P
0–2000 2 K 0 P
0–3000 3 K 0 P
0–6000 6 K 0 P
0–10,000 1 0 K P

Pressure
range
(bar)

0–10 0 1 0 B
0–16 0 1 6 B
0–25 0 2 5 B
0–40 0 4 0 B
0–60 0 6 0 B
0–100 1 0 0 B
0–160 1 6 0 B
0–250 2 5 0 B
0–400 4 0 0 B
0–600 6 0 0 B

Electrical
connection

M12 (4-pin) D
DIN 43650A (18 mm) C
Packard (3-pin) P

Electrical
output

4–20 mA 2
0.5–4.5 ratiometric 1
0–10 V 7

Pressure
connection
port

G1/4A DIN 3852-E 1
G1/4A DIN 3852-A 2
1/4"-18 NPT (male) 3
7/16-20 UNF-2A (male) 7
7/16-20 UNF-2B (female) 9

External
O-ring

None —
Fluorocarbon FKM V

Packing Single —
Bulk pack of 40 Q

Note: Use this table only to interpret the catalog
number. Some combinations are not available.

Electronic pressure sensors
OsiSense XM
XMLP pressure transmitters
For control circuits

 Introduction

1

2

3

4

5

6

7

8

9

10

7

6

 Specifi cations

Introduction:
page 6

Catalog Numbers:
page 10

Wiring Diagrams:
page 15

Connections:
page 16

Dimensions:
page 17

Environmental specifi cations
Transmitters 4–20 mA 0–10 V 0.5–4.5 V

Conformity to standards e, ROHS, EN 61326

Product certifi cations UL/CSA : pending
Rated supply voltage 4–20 mA transmitters V 12/24 V c – –

0–10 V transmitters V – 24 V c
0.5–4.5 V
ratiometric transmitters

V – – 5 V c

Voltage limits 4–20 mA transmitters V 8–30 V c – –
0–10 V transmitters V – 14–30 V c –
0.5–4.5 V
ratiometric transmitters

V – – 5 V c (±5 %)

Current consumption mA y 20 y 10 y 5
Protective treatment Standard version “TC”
Ambiant air temperature Operation °C (°F) –30 to +100 (–22 to +212)

Storage °C (°F) –30 to +100 (–22 to +212)
Fluids or products controlled Hydraulic oils, air, fresh water, sea water, gas, refrigeration fl uids
Temperature of fl uids controlled °C (°F) –30 to +120 (–22 to +248). With fl uorocarbon FKM gasket: –20 to +120 (–4 to +248)
Component materials in
contact with fl uid

Fluid connection Stainless steel AISI 304
Sensing element Stainless steel 17-4PH
Housing Stainless steel AISI 304 and plastic PA66 (GF + MD)
External gasket Depending on model: no gasket or fl uorocarbon FKM gasket

Operating position All positions
Vibration resistance 20 gn (10–2000 Hz), conforming to EN/IEC 60068-2-64
Shock resistance 25 gn (half sine wave 11 ms) conforming to EN/IEC 60068-2-27
Rated impulse withstand voltage Uimp = 0.5 kV
Resistance to electromagnetic
interference

Electrostatic discharges 8 kV in air, 4 kV on contact, conforming to EN/IEC 61000-4-2
Radiated electromagnetic fi elds 10 V/m from 80–1000 MHz,

3 V/m from 1400–2000 MHz, conforming to EN/IEC 61000-4-3

Fast transients ±1 kV, conforming to EN/IEC 61000-4-4
Surges ±1 kV, conforming to EN/IEC 61000-4-5

Conducted disturbances,
induced by radio frequency fi elds

10 V from 0.15–80 MHz, conforming to EN/IEC 61000-4-6

Electrical protection Protected against reverse polarity and short-circuit

Degree of protection IP 65 (DIN 43650A / EN 175301-803-A connector version)
IP 65 and IP 67 (M12 and Packard Metri-Pack connector versions),
conforming to EN/IEC 60529.
IP 69K (M12 connector version), conforming to DIN 40050.

Output response time ms < 5

Linearity error < ±0.5% of the measuring range, conforming to IEC 61298-2

Hysteresis < 0.2% of the measuring range

Repeat accuracy < 0.1% of the measuring range, conforming to IEC 61298-2

Precision

Temperature (°C)

Precision (% of full scale)

3,0

1,0

-1,0

-3,0
-30° 80° 100°0

Service life > 10 million operating cycles

Fluid connection G1/4 A (male) DIN 3852-E, G1/4 (male) DIN 3852-A, SAE 7/16-20 UNF-2B (female),
SAE 7/16-20 UNF-2A (male), 1/4”-18 NPT (male).

Electrical connection M12, 4-pin connector, DIN 43650 (EN 175301-803-A),
Packard Metri-Pack 150, 3-pin connector.

Electronic pressure sensors
OsiSense XM
XMLP pressure transmitters
For control circuits

1

2

3

4

5

6

7

8

9

10

8

6

Sizes 100 to 600 psi (6.9 to 41.4 bar)
Units with analog output M12 connector (4-pin) Packard® Metri-Pack 150 connector

1/4”-18 NPT (male)

Catalog Numbers
Pressure range, psi (bar) 0–100 psi 0–150 psi 0–200 psi 0–300 psi 0–600 psi

4–20 mA output
M12 connector

Sold in packs of: 1 XMLP100PD23 XMLP150PD23 XMLP200PD23 XMLP300PD23 XMLP600PD23
bulk (1) XMLP100PD23Q XMLP150PD23Q XMLP200PD23Q XMLP300PD23Q XMLP600PD23Q

Packard Metri-Pack 150 connector
Sold in packs of: 1 XMLP100PP23 XMLP150PP23 XMLP200PP23 XMLP300PP23 XMLP600PP23

bulk (1) XMLP100PP23Q XMLP150PP23Q XMLP200PP23Q XMLP300PP23Q XMLP600PP23Q

0–10 V output
M12 connector

Sold in packs of: 1 XMLP100PD73 XMLP150PD73 XMLP200PD73 XMLP300PD73 XMLP600PD73
bulk (1) XMLP100PD73Q XMLP150PD73Q XMLP200PD73Q XMLP300PD73Q XMLP600PD73Q

Packard Metri-Pack 150 connector
Sold in packs of: 1 XMLP100PP73 XMLP150PP73 XMLP200PP73 XMLP300PP73 XMLP600PP73

bulk (1) XMLP100PP73Q XMLP150PP73Q XMLP200PP73Q XMLP300PP73Q XMLP600PP73Q

0.5–4.5 V ratiometric output
M12 connector

Sold in packs of: 1 XMLP100PD13 XMLP150PD13 XMLP200PD13 XMLP300PD13 XMLP600PD13
bulk (1) XMLP100PD13Q XMLP150PD13Q XMLP200PD13Q XMLP300PD13Q XMLP600PD13Q

DIN 43650 connector (EN 175301-803-A)
Sold in packs of: 1 XMLP100PP13 XMLP150PP13 XMLP200PP13 XMLP300PP13 XMLP600PP13

bulk(1) XMLP100PP13Q XMLP150PP13Q XMLP200PP13Q XMLP300PP13Q XMLP600PP13Q
Weight, kg (lb) 0.050 (0.110) 0.050 (0.110) 0.050 (0.110) 0.050 (0.110) 0.050 (0.110)
(1) Sold in lots of 40, minimum quantity 40.

Supplemental specifi cations not shown under general specifi cations
External gasket None
Maximum permissible accidental
pressure

200 psi (13.8 bar) 300 psi (20.7 bar) 400 psi (27.6 bar) 600 psi (41.4 bar) 1200 psi (82.8 bar)

Destruction pressure 300 psi (20.7 bar) 450 psi (31.bar) 600 psi (41.4 bar) 900 psi (62 bar) 1800 psi (124 bar)

Output curves
XMLP 4–20 mA XMLP 0–10 V XMLP 0.5–4.5 V

20

16

12

8

4
0 50 % 100 %

P (psi)

Is (mA)

50 %

Us (V)
10

5

0 100 %
P (psi)

50 %

Us (V)
4,5

0,5
0 100 %

P (psi)

Other versions:
Electrical connection: EN 175301-803-B (9.4 mm).
Please consult our Customer Care Center.

1/
4-

18
 N

P
T

Electronic pressure sensors
OsiSense XM
XMLP pressure transmitters
Fluid connection: 1/4"-18 NPT (male)

 Catalog Numbers,
Specifi cations

Introduction:
page 6

Specifi cations :
page 7

Wiring Diagrams:
page 15

Connections:
page 16

Dimensions:
page 17

1

2

3

4

5

6

7

8

9

10

9

6

Sizes 1000 to 10,000 psi (69 to 690 bar)
Units with analog output M12 connector (4-pin) Packard Metri-Pack 150 connector

1/4”-18 NPT (male)

Catalog Numbers
Pressure range, psi (bar) 0–1000 psi 0–2000 psi 0–3000 psi 0–6000 psi 0–10,000 psi

4–20 mA output
M12 connector

Sold in packs of: 1 XMLP1K0PD23 XMLP2K0PD23 XMLP3K0PD23 XMLP6K0PD23 XMLP10KPD23
bulk (1) XMLP1K0PD23Q XMLP2K0PD23Q XMLP3K0PD23Q XMLP6K0PD23Q XMLP10KPD23Q

Packard Metri-Pack 150 connector
Sold in packs of: 1 XMLP1K0PP23 XMLP2K0PP23 XMLP3K0PP23 XMLP6K0PP23 XMLP10KPP23

bulk (1) XMLP1K0PP23Q XMLP2K0PP23Q XMLP3K0PP23Q XMLP6K0PP23Q XMLP10KPP23Q

0–10 V output
M12 connector

Sold in packs of: 1 XMLP1K0PD73 XMLP2K0PD73 XMLP3K0PD73 XMLP6K0PD73 XMLP10KPD73
bulk (1) XMLP1K0PD73Q XMLP2K0PD73Q XMLP3K0PD73Q XMLP6K0PD73Q XMLP10KPD73Q

Packard Metri-Pack 150 connector
Sold in packs of: 1 XMLP1K0PP73 XMLP2K0PP73 XMLP3K0PP73 XMLP6K0PP73 XMLP10KPP73

bulk (1) XMLP1K0PP73Q XMLP2K0PP73Q XMLP3K0PP73Q XMLP6K0PP73Q XMLP10KPP73Q

0.5–4.5 V ratiometric output
M12 connector

Sold in packs of: 1 XMLP1K0PD13 XMLP2K0PD13 XMLP3K0PD13 XMLP6K0PD13 XMLP10KPD13
bulk (1) XMLP1K0PD13Q XMLP2K0PD13Q XMLP3K0PD13Q XMLP6K0PD13Q XMLP10KPD13Q

Packard Metri-Pack 150 connector
Sold in packs of: 1 XMLP1K0PP13 XMLP2K0PP13 XMLP3K0PP13 XMLP6K0PP13 XMLP10KPP13

bulk (1) XMLP1K0PP13Q XMLP2K0PP13Q XMLP3K0PP13Q XMLP6K0PP13Q XMLP10KPP13Q
Weight, kg (lb) 0.050 (0.110) 0.050 (0.110) 0.050 (0.110) 0.050 (0.110) 0.050 (0.110)
(1) Sold in lots of 40, minimum quantity 40.

Supplemental specifi cations not shown under general specifi cations
External gasket None
Maximum permissible accidental
pressure

2000 psi (138 bar) 4000 psi (276 bar) 4500 psi (310 bar) 9000 psi (620 bar) 13 050 psi (900 bar)

Destruction pressure 3000 psi (138 bar) 5000 psi (345 bar) 6000 psi (414 bar) 12,000 psi (828 bar) 17 400 psi (1200 bar)

Output curves
XMLP 4–20 mA XMLP 0–10 V XMLP 0.5–4.50 V

20

16

12

8

4
0 50 % 100 %

P (psi)

Is (mA)

50 %

Us (V)
10

5

0 100 %
P (psi)

50 %

Us (V)
4,5

0,5
0 100 %

P (psi)

Other versions:
Electrical connection: EN 175301-803-B (9.4 mm).
Please consult our Customer Care Center.

1/
4-

18
 N

P
T

 Catalog Numbers,
Specifi cations

Electronic pressure sensors
OsiSense XM
XMLP pressure transmitters
Fluid connection: 1/4"-18 NPT (male)

Introduction:
page 6

Specifi cations :
page 7

Wiring Diagrams:
page 15

Connections:
page 16

Dimensions:
page 17

1

2

3

4

5

6

7

8

9

10

10

6

 Catalog Numbers,
Specifi cations

G
1/

4A

Sizes 10 to 60 bar (145 to 870 psi)
Units with analog output M12 connector (4-pin) DIN 43650A connector

G 1/4 A (male) DIN 3852-E, with fl uorocarbon FKM gasket

Catalog Numbers
Pressure range, bar (psi) 0–10 bar 0–16 bar 0–25 bar 0–40 bar 0–60 bar

4–20 mA output
M12 connector

Sold in packs of: 1 XMLP010BD21V XMLP016BD21V XMLP025BD21V XMLP040BD21V XMLP060BD21V
bulk (1) XMLP010BD21VQ XMLP016BD21VQ XMLP025BD21VQ XMLP040BD21VQ XMLP060BD21VQ

DIN 43650A connector (EN 175301-803-A)
Sold in packs of: 1 XMLP010BC21V XMLP016BC21V XMLP025BC21V XMLP040BC21V XMLP060BC21V

bulk (1) XMLP010BC21VQ XMLP016BC21VQ XMLP025BC21VQ XMLP040BC21VQ XMLP060BC21VQ

0–10 V output
M12 connector

Sold in packs of: 1 XMLP010BD71V XMLP016BD71V XMLP025BD71V XMLP040BD71V XMLP060BD71V
bulk (1) XMLP010BD71VQ XMLP016BD71VQ XMLP025BD71VQ XMLP040BD71VQ XMLP060BD71VQ

DIN 43650A connector (EN 175301-803-A)
Sold in packs of: 1 XMLP010BC71V XMLP016BC71V XMLP025BC71V XMLP040BC71V XMLP060BC71V

bulk (1) XMLP010BC71VQ XMLP016BC71VQ XMLP025BC71VQ XMLP040BC71VQ XMLP060BC71VQ

0.5–4.5 V ratiometric output
M12 connector

Sold in packs of: 1 XMLP010BD11V XMLP016BD11V XMLP025BD11V XMLP040BD11V XMLP060BD11V
bulk (1) XMLP010BD11VQ XMLP016BD11VQ XMLP025BD11VQ XMLP040BD11VQ XMLP060BD11VQ

DIN 43650 connector (EN 175301-803-A)
Sold in packs of: 1 XMLP010BC11V XMLP016BC11V XMLP025BC11V XMLP040BC11V XMLP060BC11V

bulk (1) XMLP010BC11VQ XMLP016BC11VQ XMLP025BC11VQ XMLP040BC11VQ XMLP060BC11VQ
Weight, kg (lb) 0.050 (0.110) 0.050 (0.110) 0.050 (0.110) 0.050 (0.110) 0.050 (0.110)
(1) Sold in lots of 40, minimum quantity 40.

Supplemental specifi cations not shown under general specifi cations
External gasket Fluorocarbon FKM
Maximum permissible accidental
pressure

20 bar (290 psi) 32 bar (464 psi) 50 bar (725 psi) 80 bar (1160 psi) 120 bar (1740 psi)

Destruction pressure 30 bar (435 psi) 48 bar (696 psi) 75 bar (1087.5 psi) 120 bar (1740 psi) 180 bar (2610 psi)

Output curves
XMLP 4–20 mA XMLP 0–10 V XMLP 0.5–4.5 V

20

16

12

8

4
0 50 % 100 %

P (bar)

Is (mA)

50 %

Us (V)
10

5

0 100 %
P (bar)

50 %

Us (V)
4,5

0,5
0 100 %

P (bar)

Other versions:
Electrical connection: EN 175301-803-B (9.4 mm).
Please consult our Customer Care Center.

Electronic pressure sensors
OsiSense XM
XMLP pressure transmitters
Fluid connection: G 1/4 A (male) DIN 3852-E

Introduction:
page 6

Specifi cations :
page 7

Wiring Diagrams:
page 15

Connections:
page 16

Dimensions:
page 17

1

2

3

4

5

6

7

8

9

10

11

6

Catalog Numbers,
Specifi cations

G
 1

/4
 A

Sizes 100 to 600 bar (1450 to 8700 psi)
Units with analog output M12 connector (4-pin) DIN 43650A connector

G 1/4 A (male) DIN 3852-A

Catalog Numbers
Pressure range, bar (psi) 0–100 bar 0–160 bar 0–250 bar 0–400 bar 0–600 bar

4–20 mA output
M12 connector

Sold in packs of: 1 XMLP100BD22 XMLP160BD22 XMLP250BD22 XMLP400BD22 XMLP600BD22
bulk (1) XMLP100BD22Q XMLP160BD22Q XMLP250BD22Q XMLP400BD22Q XMLP600BD22Q

DIN 43650A connector (EN 175301-803-A)
Sold in packs of: 1 XMLP100BC22 XMLP160BC22 XMLP250BC22 XMLP400BC22 XMLP600BC22

bulk (1) XMLP100BC22Q XMLP160BC22Q XMLP250BC22Q XMLP400BC22Q XMLP600BC22Q

0–10 V output
M12 connector

Sold in packs of: 1 XMLP100BD72 XMLP160BD72 XMLP250BD72 XMLP400BD72 XMLP600BD72
bulk (1) XMLP100BD72Q XMLP160BD72Q XMLP250BD72Q XMLP400BD72Q XMLP600BD72Q

DIN 43650A connector (EN 175301-803-A)
Sold in packs of: 1 XMLP100BC72 XMLP160BC72 XMLP250BC72 XMLP400BC72 XMLP600BC72

bulk (1) XMLP100BC72Q XMLP160BC72Q XMLP250BC72Q XMLP400BC72Q XMLP600BC72Q

0.5–4.5 V ratiometric output
M12 connector

Sold in packs of: 1 XMLP100BD12 XMLP160BD12 XMLP250BD12 XMLP400BD12 XMLP600BD12
bulk (1) XMLP100BD12Q XMLP160BD12Q XMLP250BD12Q XMLP400BD12Q XMLP600BD12Q

DIN 43650 connector (EN 175301-803-A)
Sold in packs of: 1 XMLP100BC12 XMLP160BC12 XMLP250BC12 XMLP400BC12 XMLP600BC12

bulk (1) XMLP100BC12Q XMLP160BC12Q XMLP250BC12Q XMLP400BC12Q XMLP600BC12Q
Weight, kg (lb) 0.050 (0.110) 0.050 (0.110) 0.050 (0.110) 0.050 (0.110) 0.050 (0.110)
(1) Sold in lots of 40, minimum quantity 40.

Supplemental specifi cations not shown under general specifi cations
External gasket None. Aluminium or copper gasket possible, consult the Customer Care Center.
Maximum permissible accidental
pressure

200 bar (2900 psi) 320 bar (4640 psi) 375 bar (5437.5 psi) 600 bar (8700 psi) 900 bar (13 050 psi)

Destruction pressure 300 bar (4350 psi) 400 bar (5800 psi) 500 bar (7250 psi) 800 bar (11 600 psi) 1200 bar (17 400 psi)

Output curves
XMLP 4–20 mA XMLP 0–10 V XMLP 0.5–4.5 V

20

16

12

8

4
0 50 % 100 %

P (bar)

Is (mA)

50 %

Us (V)
10

5

0 100 %
P (bar)

50 %

Us (V)
4,5

0,5
0 100 %

P (bar)

Other versions:
Electrical connection: EN 175301-803-B (9.4 mm).
Consult the Customer Care Center.

Electronic pressure sensors
OsiSense XM
XMLP pressure transmitters
Fluid connection: G 1/4 A (male) DIN 3852-A

Introduction:
page 6

Specifi cations :
page 7

Wiring Diagrams:
page 15

Connections:
page 16

Dimensions:
page 17

1

2

3

4

5

6

7

8

9

10

12

6

Catalog Numbers,
Specifi cations

7/
16

-2
0

U
N

F
2A

Sizes 10 to 60 bar (145 to 870 psi)
Units with analog output M12 connector (4-pin) DIN 43650A connector

SAE 7/16-20 UNF-2A (male)

Catalog Numbers
Pressure range, bar (psi) 0–10 bar 0–16 bar 0–25 bar 0–40 bar 0–60 bar

4–20 mA output
M12 connector

Sold in packs of: 1 XMLP010BD27 XMLP016BD27 XMLP025BD27 XMLP040BD27 XMLP060BD27
bulk (1) XMLP010BD27Q XMLP016BD27Q XMLP025BD27Q XMLP040BD27Q XMLP060BD27Q

DIN 43650A connector (EN 175301-803-A)
Sold in packs of: 1 XMLP010BC27 XMLP016BC27 XMLP025BC27 XMLP040BC27 XMLP060BC27

bulk (1) XMLP010BC27Q XMLP016BC27Q XMLP025BC27Q XMLP040BC27Q XMLP060BC27Q

0–10 V output
M12 connector

Sold in packs of: 1 XMLP010BD77 XMLP016BD77 XMLP025BD77 XMLP040BD77 XMLP060BD77
bulk (1) XMLP010BD77Q XMLP016BD77Q XMLP025BD77Q XMLP040BD77Q XMLP060BD77Q

DIN 43650A connector (EN 175301-803-A)
Sold in packs of: 1 XMLP010BC77 XMLP016BC77 XMLP025BC77 XMLP040BC77 XMLP060BC77

bulk (1) XMLP010BC77Q XMLP016BC77Q XMLP025BC77Q XMLP040BC77Q XMLP060BC77Q

0.5–4.5 V ratiometric output
M12 connector

Sold in packs of: 1 XMLP010BD17 XMLP016BD17 XMLP025BD17 XMLP040BD17 XMLP060BD17
bulk (1) XMLP010BD17Q XMLP016BD17Q XMLP025BD17Q XMLP040BD17Q XMLP060BD17Q

DIN 43650 connector (EN 175301-803-A)
Sold in packs of: 1 XMLP010BC17 XMLP016BC17 XMLP025BC17 XMLP040BC17 XMLP060BC17

bulk (1) XMLP010BC17Q XMLP016BC17Q XMLP025BC17Q XMLP040BC17Q XMLP060BC17Q
Weight, kg (lb) 0.050 (0.110) 0.050 (0.110) 0.050 (0.110) 0.050 (0.110) 0.050 (0.110)
(1) Sold in lots of 40, minimum quantity 40.

Supplemental specifi cations not shown under general specifi cations
External gasket None
Maximum permissible accidental
pressure

20 bar (290 psi) 32 bar (464 psi) 50 bar (725 psi) 80 bar (1160 psi) 120 bar (1740 psi)

Destruction pressure 30 bar (435 psi) 48 bar (696 psi) 75 bar (1087.5 psi) 120 bar (1740 psi) 180 bar (2610 psi)

Output curves
XMLP 4–20 mA XMLP 0–10 V XMLP 0.5–4.5 V

20

16

12

8

4
0 50 % 100 %

P (bar)

Is (mA)

50 %

Us (V)
10

5

0 100 %
P (bar)

50 %

Us (V)
4,5

0,5
0 100 %

P (bar)

Other versions:
Electrical connection: EN 175301-803-B (9.4 mm).
Please consult our Customer Care Center.

Electronic pressure sensors
OsiSense XM
XMLP pressure transmitters
Fluid connection: SAE 7/16-20UNF-2A (male)

Introduction:
page 6

Specifi cations :
page 7

Wiring Diagrams:
page 15

Connections:
page 16

Dimensions:
page 17

1

2

3

4

5

6

7

8

9

10

13

6

Catalog Numbers,
Specifi cations

7/
16

-2
0

U
N

F
2B

Sizes 10 to 60 bar (145 to 870 psi)
Units with analog output M12 connector (4-pin) DIN 43650A connector

SAE 7/16-20 UNF-2B (female)

Catalog Numbers
Pressure range, bar (psi) 0–10 bar 0–16 bar 0–25 bar 0–40 bar 0–60 bar

4–20 mA output
M12 connector

Sold in packs of: 1 XMLP010BD29 XMLP016BD29 XMLP025BD29 XMLP040BD29 XMLP060BD29
bulk (1) XMLP010BD29Q XMLP016BD29Q XMLP025BD29Q XMLP040BD29Q XMLP060BD29Q

DIN 43650A connector (EN 175301-803-A)
Sold in packs of: 1 XMLP010BC29 XMLP016BC29 XMLP025BC29 XMLP040BC29 XMLP060BC29

bulk (1) XMLP010BC29Q XMLP016BC29Q XMLP025BC29Q XMLP040BC29Q XMLP060BC29Q

0–10 V output
M12 connector

Sold in packs of: 1 XMLP010BD79 XMLP016BD79 XMLP025BD79 XMLP040BD79 XMLP060BD79
bulk (1) XMLP010BD79Q XMLP016BD79Q XMLP025BD79Q XMLP040BD79Q XMLP060BD79Q

DIN 43650A connector (EN 175301-803-A)
Sold in packs of: 1 XMLP010BC79 XMLP016BC79 XMLP025BC79 XMLP040BC79 XMLP060BC79

bulk (1) XMLP010BC79Q XMLP016BC79Q XMLP025BC79Q XMLP040BC79Q XMLP060BC79Q

0.5–4.5 V ratiometric output
M12 connector

Sold in packs of: 1 XMLP010BD19 XMLP016BD19 XMLP025BD19 XMLP040BD19 XMLP060BD19
bulk (1) XMLP010BD19Q XMLP016BD19Q XMLP025BD19Q XMLP040BD19Q XMLP060BD19Q

DIN 43650 connector (EN 175301-803-A)
Sold in packs of: 1 XMLP010BC19 XMLP016BC19 XMLP025BC19 XMLP040BC19 XMLP060BC19

bulk (1) XMLP010BC19Q XMLP016BC19Q XMLP025BC19Q XMLP040BC19Q XMLP060BC19Q
Weight, kg (lb) 0.050 (0.110) 0.050 (0.110) 0.050 (0.110) 0.050 (0.110) 0.050 (0.110)
(1) Sold in lots of 40, minimum quantity 40.

Supplemental specifi cations not shown under general specifi cations
External gasket None
Maximum permissible accidental
pressure

20 bar (290 psi) 32 bar (464 psi) 50 bar (725 psi) 80 bar (1160 psi) 120 bar (1740 psi)

Destruction pressure 30 bar (435 psi) 48 bar (696 psi) 75 bar (1087.5 psi) 120 bar (1740 psi) 180 bar (2610 psi)

Output curves
XMLP 4–20 mA XMLP 0–10 V XMLP 0.5–4.50 V

20

16

12

8

4
0 50 % 100 %

P (bar)

Is (mA)

50 %

Us (V)
10

5

0 100 %
P (bar)

50 %

Us (V)
4,5

0,5
0 100 %

P (bar)

Other versions:
Electrical connection: EN 175301-803-B (9.4 mm).
Please consult our Customer Care Center.

Electronic pressure sensors
OsiSense XM
XMLP pressure transmitters
Fluid connection: SAE 7/16-20UNF-2B (female)

Introduction:
page 6

Specifi cations :
page 7

Wiring Diagrams:
page 15

Connections:
page 16

Dimensions:
page 17

1

2

3

4

5

6

7

8

9

10

14

6

Connection accessories
Description Type Catalog number Weight

kg (lb)
M12 female connector
metal clamping ring (1)

Straight XZCC12FDM40B 0.020
(0.044)

Elbowed XZCC12FCM40B 0.020
(0.044)

DIN 43650A (EN 175301-803-A)
female connector (1)

XZCC43FCP40B 0.035
(0.077)

Description Cable
length

Material
of cable

Catalog number Weight
kg (lb)

Pre-wired M12, straight, female
connectors

2 m PUR XZCP1141L2 0.090
(0.198)

PVC XZCPV1141L2 0.110
(0.243)

5 m PUR XZCP1141L5 0.190
(0.419)

PVC XZCPV1141L5 0.210
(0.463)

10 m PUR XZCP1141L10 0.370
(0.816)

PVC XZCPV1141L10 0.390
(0.860)

Pre-wired M12, elbowed, female
connectors

2 m PUR XZCP1241L2 0.090
(0.198)

PVC XZCPV1241L2 0.110
(0.243)

5 m PUR XZCP1241L5 0.190
(0.419)

PVC XZCPV1241L5 0.210
(0.463)

10 m PUR XZCP1241L10 0.370
(0.816)

PVC XZCPV1241L10 0.390
(0.860)

Description Sensor size Catalog number Weight
bar kg (lb)

Digital displays for analog
pressure sensors

Can be used with the XMLE, XMLK,
or XMLP exact bar versions only.

0–10 XMLEZ010 0.100
(0.220)

0–25 XMLEZ025 0.100
(0.220)

0–60 XMLEZ060 0.100
(0.220)

0–100 XMLEZ100 0.100
(0.220)

0–250 XMLEZ250 0.100
(0.220)

0–600 XMLEZ600 0.100
(0.220)

(1) Connector with screw terminal connections.

Note: For other cabling accessories, refer to the
Machine Cabling section of catalog 9006CT1007.

Connections
XZCPV, XZCP XZCC43F XZCC12F

2 1

BU BK

WH BN

3

2 1

4

BU BK

WH BN

2 1

3

2 1

4
1

2

3

 Catalog Numbers

XZCC12FDM40B XZCC12FCM40B

XZCP1141L10 XZCP1241L5

XZCC43FCP40B

Electronic pressure sensors
OsiSense XM
XMLP pressure transmitters
Accessories

XMLEZppp

Introduction:
page 6

Specifi cations :
page 7

Wiring Diagrams:
page 15

Connections:
page 16

Dimensions:
page 17

1

2

3

4

5

6

7

8

9

10

15

6

Connector wiring diagrams (pressure sensor connector pin view)
2-wire technique (4–20 mA)
DIN 43650A (EN 175301-803-A) M12 Packard Metri-Pack 150

1

2

3

+

-

I out

1

4

+

–

3

I out

2
+

–

I out A

B

C

Note: Pin 3 must not be connected. Note: Pins 2 and 4 must not be connected.

3-wire technique (0–10 V or 0.5–4.5 V)
DIN 43650A (EN 175301-803-A) M12 Packard Metri-Pack 150

1

2 V out

3

+

-

1

4

+

–

3

V out

2
+

–

V out
A

C

B

Note: Pin 2 must not be connected.

Cable connections
XZCPV, XZCP XZCC43F XZCC12F

2 1

BU BK

WH BN

3

2 1

4

BU BK

WH BN

2 1

3

2 1

4
1

2

3

 Wiring Diagrams Electronic pressure sensors
OsiSense XM
XMLP pressure transmitters

Introduction:
page 6

Specifi cations:
page 7

Catalog Numbers:
page 10

Connections:
page 16

Dimensions:
page 17

1

2

3

4

5

6

7

8

9

10

16

6

Fluid connection
G1/4 A (male) DIN 3852-E G1/4 A (male) DIN 3852-A

G
1/

4A

Ø
3

(0
.1

2)

Ø
18

.9
0

- 0
.2

0
(Ø

0.
74

)

Ø
18

.9
0

- 0
.2

0
(Ø

0.
74

)

G
1/

4A

Ø
3

(0
.1

2)

SAE 7/16-20UNF-2A (male) SAE 7/16-20UNF-2B (female)

2 x 45°
(0.08)

4.50
(0.18)

15 ± 0,20
(0.59 ± 0.01)

2
(0.079)

Ø
3

(0
.1

2)

Ø
9

(0
.3

5)

Ø
18

.9
0

- 0
.2

0
(Ø

0.
74

)

7/
16

-2
0U

N
F-

2A

Ø
 5

.6
0

±
0.

05
(Ø

 0
.2

2
±

0.
00

2)

2
(0.08)

12 ± 0.20
(0.47 ±
0.08)

Ø
2

-0
.1

0
(Ø

0.
08

)

7/
16

-2
0U

N
F-

2B

Ø
18

.9
0

(0
.7

4)
Ø

15
.8

8
(0

.6
3)

90°

7.65
(0.30)

12.70
(0.50)

11.30
(0.44)

8.90 ± 0.10
(0.35 ± 0.004)

9.60 ± 0.10
(0.38 ± 0.004)

1/4”-18 NPT (male)

15
(0.59)

 1.3 x 45°
(0.05)

1/
4-

18
 N

P
T

Ø
5

(0
.1

1)

R1.3
(0.05)

Electronic pressure sensors
OsiSense XM
XMLP pressure transmitters

 Connections

Introduction:
page 6

Specifi cations :
page 7

Catalog Numbers:
page 10

Wiring Diagrams:
page 15

Dimensions:
page 17

1

2

3

4

5

6

7

8

9

10

17

6

Electrical connection
XMLP, M12 connector XMLP, DIN 43650A connector (EN 175301-803-A)

30 26

24 max.

34 max.

(1)
2

12

G
 1

/4

67

23 max.

33 max.

30 26

2

12
G

 1
/4

27 max.

(1)

59

(1) SW 27.

XMLP, Packard Metri-Pack 150 connector
52

18 max.

 37 max.

(1)

(1) SW 27.

 Dimensions Electronic pressure sensors
OsiSense XM
XMLP pressure transmitters

Introduction:
page 6

Specifi cations :
page 7

Catalog Numbers:
page 10

Wiring Diagrams:
page 15

Connections:
page 16

1

2

3

4

5

6

7

8

9

10

The information provided in this documentation contains general descriptions and/or technical
characteristics of the performance of the products contained herein. This documentation is not
intended as a substitute for and is not to be used for determining suitability or reliability of these
products for specifi c user applications. It is the duty of any such user or integrator to perform the
appropriate and complete risk analysis, evaluation and testing of the products with respect to the
relevant specifi c application or use thereof. Neither Schneider Electric nor any of its affi liates or
subsidiaries shall be responsible or liable for misuse of the information contained herein.

For support, contact customercare@tesensors.com.

9014CT1201 April 2012 © 2012 Schneider Electric. All Rights Reserved.

Schneider Electric USA, Inc.
1875 Founders Drive
Dayton, Ohio 45420
1-888-778-2733
www.tesensors.us

Schneider Electric Canada,
Inc.
5985 McLaughlin Road
Mississauga, Ontario L5R 1B8
800-565-6699
www.tesensors.ca

Telemecanique Sensors www.tesensors.com

