

TE SENSOR SOLUTIONS FOR INDUSTRIAL MACHINERY **& PROCESSES**

TE Connectivity (TE) is one of the largest connectivity and sensor companies in the world, with the acquisition of Measurement Specialties. Our broad portfolio of sensor technologies is designed for a wide range of applications and serves a number of industries, including Industrial Machinery & Processes. We collaborate with engineers to help transform their concepts into creations-redefining what's possible using intelligent, efficient and high-performing TE products and solutions proven in harsh environments.

- FORCE SENSORS
- PRESSURE SENSORS

- PIEZO FILM SENSORS
 TEMPERATURE SENSORS
- POSITION SENSORS
 VIBRATION SENSORS

SENSOR PORTFOLIO

TE Sensor Solutions supports industrial machinery and processes by offering a broad range of pressure transducers, liquid level sensors, accelerometers, LVDT/RVDT's, inclinometers, string and linear/rotary potentiometers, load cells, temperature, torgue sensors, and a full range of interface electronics.

QUALITY CERTIFICATES*

- AS 9000B
- ATEX
- EN 9100
- EN 13980
- ISO 14001
- ISO 9001
- NADCAP Welding & Brazing
- NASA Qualified

*Partial listing of Quality Certificates. For a full listing please visit www.meas-spec.com.

PRODUCT AND APPLICATION MATRIX	Force Sensors	Piezo Film Sensors	Position Sensors and Instrumentation	Pressure Sensors	Temperature Sensors	Vibration Sensors
Programmable Logic Controller			•			
Human Machine Interface	•	•	•		•	
I/O Module			•			
Servo Drive			•		•	
Servo Motor	•		•		•	
Control Cabinet		•	•	•	•	
Molding Machine	•		•	•	•	
Machine Tool	•		•	•	•	•
Robot Control	•	•	•		•	•
Robot Arm	•	•	•			•

INNOVATIVE SENSORS FOR A WIDE VARIETY OF APPLICATIONS

TE Sensor Solutions combines the strengths and experiences of several merged sensor companies to resolve challenging physical measurement problems. Our products have a proud lineage, originating from the pioneering ICSensors MEMS (micro electro-mechanical systems) technology and the Schaevitz inductive position sensors. TE designs and manufactures sensors to exacting specifications for the rigors of industrial applications. Our engineers provide full support of application-specific, standard and custom requirements, from product concept through manufacturing.

GUIDE TO SELECTED SENSOR	Force Sensors	Piezo Film Sensors	Position Sensors and Instrumentation	Pressure Sensors	Temperature Sensors	Vibration Sensors
Programmable Logic Controller			CTS-420; HCT; HC-485; PTS-420; GCT; GC-485; DLBB; RVIT-60; RVIT-120i; LDM-1000; IEM-422; PML-1000			
Human Machine Interface	FX1901; FS20	LDTO-028k (Piezo Touch Sensor)	ED-20 (Rotary Encoder); R120LC		TSEV0108L39 (Thermopile)	
I/O Module			MP-2000			
Servo Drive			DC-SE, MLP,R30D, CTS-420; PTS-420; RVIT-60-120i		321 (Polyimide Surface RTD)	
Servo Motor	CD1050 Torque		CS15; KMA36		300F (Stator RTD)	
Control Cabinet		Metalized Sheet	LDM-1000; PSD 40-15	MS4515DO; MS4525DO	10K3435STM010 (NTC Probe)	
Molding Machine	ELAF		HCA; MTA; XS C (LVDT)	EB100	130M (Thermowell RTD Probe)	
Machine Tool	FN3030		LBB; APS; DLBB; GCA; GCD; GCT	U5200; U5300	10K3D536 (Coolant Monitor)	8021-01
Robot Control	XFTC300	1005801-1 (Piezo Cable-Safety)	CLWG; HR; R60D; DOG1; DOG2 (Tilt); MHR; XS-B; R120LC		TPT300V (Thermopile Module)	620-1500
Robot Arm	ELAF	LDTO-028k (Piezo Touch Sensor)	SP1; MHR LVDT; R60D; MHR; XS-B; R120LC			4000A

Note: The sensor technologies listed above are examples for reference purpose only.

Please visit us at www.meas-spec.com for product specifications, application notes, manuals and white papers.

www.te.com/industrialsensorsolutions

© 2015 TE Connectivity. All Rights Reserved.

TE Connectivity, TE, and the TE connectivity (logo) are trademarks of the TE Connectivity Ltd. family of companies. Other logos, product and company names mentioned herein may be trademarks of their respective owners.

While TE has made every reasonable effort to ensure the accuracy of the information in this brochure, TE does not guarantee that it is error-free, nor does TE make any other representation, warranty or guarantee that the information is accurate, correct, reliable or current. TE reserves the right to make any adjustments to the information contained herein at any time without notice. TE expressly disclaims all implied warranties regarding the information contained herein, including, but not limited to, any implied warranties of merchantability or fitness for a particular purpose. The dimensions in this brochure are for reference purposes only and are subject to change without notice. Specifications are subject to change without notice.

SS-TS-IND100 04/2015

