

ANISOTROPIC MAGNETORESISTIVE (AMR) SENSOR COMPONENTS

Magnetoresistive (MR)

KMY, KMZ

SOT-223, E-line 4 pin Package Type Linear low field sensor Range -2 to 2 kA/m magnetic field

Unique Features · High sensitivity

· Low hysteresis

· Linear to uniaxial field strength

Ratiometric with output voltage range 20 mV/V Output

Typ. 0.1% of range Resolution Accuracy Typ 10% of range -40°C to 150°C Operating Temp.

Dimensions (mm) SOT: 6.6 x 7.0 x 1.6 E-line: 16 x 4.2 x 2.4

Typical Applications Non-destructive material testing, spray arm detection in dish washers, magnetic imaging, brake pedal position

MS32

TDEN

Low field switch sensor

1 to 3 kA/m magnetic switching field

• Linearized ratiometric output

• Temperature compensated switching point

Ratiometric with output voltage range 10 mV/V

Typ. 0.1 kA/m Typ 01kA/m -25°C to 85°C

TDFN: 2.5 x 2.5 x 0.8

Piston position switch, reed switch replacement

KMT39 (Former 32B), KMT37

TDFN

Angle sensor

180° angle

· High accuracy

• High resolution

Sine and cosine signals with output voltage range 20 mV/V

Typ. 0.01° to 0.1° Tvp. 0.1° to 1.0°

-40°C to 150°C (175°C on request)

TDFN: 2.5 x 2.5 x 0.8 SO-8: 5 x 4 x 1.75

Steering position, flow meters, rpm meters, rotary encoders

KMT36H

Package TDFN 2.5 x 2.5 Angle sensor Type

Range 360° angle

Unique Features · High accuracy

· High resolution • 360° full turn

Output Three 120° phase shifted output signals with output voltage range 20 mV/V

Typ. 0.01° to 0.1° Resolution Tvp. 0.1° to 1° Accuracy Operating Temp. -40°C to 150°C TDFN: 2.5 x 2.5 x 0.8 Dimensions (mm)

Typical Applications Steering position, gage readings, rotary

KMXP

DFN 2 x 6

Linear displacement sensor, 3 flat and 3 perpendicular versions

Absolute within magnetic pole pitch, else incremental

For pole pitch

• KMXP 1000: p= 1 mm

• KMXP 2000: p= 2 mm

• KMXP 5000: p= 5 mm

Sine and cosine signals with output voltage range 20 mV/V

0.01% to 0.1% of pole pitch

0.1% to 1.0% of pole pitch

-40°C to 125°C

DFN: 2 x 6 x 0.8

Roller conveyors, circular saws, bending

KMA36

TSSOP

Angle sensor with digital output

360° angle

• Low cost MR encoder for rotational and incremental measurements

Digital output

Analog and I2C Digital

Typ. 0.1°

Tvp. 0.3°

-25°C to 85°C

TSSOP20: 6.5 x 6.4 x 1.2

Knobs, small robotics, angular/linear position

ANGULAR POSITION TRANSDUCERS—INDUCTIVE

Absolute

Package PCB for OEM volumes

Resolution Infinite

Excitation DC voltage

Output DC voltage, DC current, digital

Range Up to ±75°

Unique Features • Absolute position

Operating Temp. -25°C to 85°C

Dimensions (mm) Custom

Typical Applications Viscometers, valve position, robotics, HVACR vane position, ATM's, joysticks

Servo mount with ball bearing

Infinite

DC symmetrical ±15 VDC

±7.5 VDC

±60°

- Absolute position
- · Low momentum of inertia

-25°C to 85°C

Aluminum case size 11 (Ø27 mm)

Dancer arm position, rotary actuator position feedback, throttle lever position feedback, ball valve position, textile manufacturing equipment, printing presses

Servo mount with ball bearing

Infinite

AC operated

AC voltage

±30° to ±60°

• Absolute position

-55°C to 150°C

Aluminum case size 11 (Ø27 mm)

Machine tool equipment, rotary actuator feedback, valve positioning, power generation valve position

ANGULAR POSITION—ENCODERS

Absolute

H005, H009

Package • 12.7 mm - 22.19 mm/500 in -.875 in housing diameter

• 3.170 mm/.1248 in shaft diameter • 16.9 mm - 17.4 mm/.670 in -

.680 in housing length

Range Up to 359°

Output Options Analog/PWM/Serial

Resolution 12-bit analog/PWM 14-bit serial (SPI)

Excitation

Unique Features

Absolute Linearity **Nominal Supply** 5 volts

Operating Temp. -40°C to 150°C

Rotational Life Dimensions (mm)

Typical Applications

±0.2%

> 100 million cycles (Bearing life)

Critical position feedback applications in commercial, industrial, medical, aircraft and military markets

H009, 1200

- 22.23 mm/.875 in housing diameter
- 3.170 mm/.1248 in shaft diameter
- 26.1 mm/1.03 in housing length

Up to 359° (Dual output)

Analog/PWM/Serial

12-bit analog/PWM 14-bit serial (SPI)

± 0.2% (Dual output)

5 volts (Dual output)

-40°C to 150°C

> 100 million cycles (Bearing life)

Critical position feedback applications in commercial, industrial, medical, aircraft and military markets

Heavy duty shaftless

180°

Voltage

Analog 1.4°

5 VDC

- Rugged housing
- Shaftless
- No optical degradation

-40°C to 85°C

37.36 x 25.4 x 7.62

Feedback sensor or human machine interface device, rudder control, servomotor position and speed control

TILT SENSORS

Single Axis

E-Series

Package Ceramic housing

Туре Inclination sensor module

Range ±5°, ±15° Output Voltage

Unique Features • Easy to handle

• Minimal temperature drift Good long term stability

Accuracy ±0.2° to ±0.5°

Operating Temp. -25°C to 85°C Dimensions (mm) 29 x 17 x 16.5

Road construction, building monitoring, weighing systems, mobile and stationary cranes, platform leveling **Typical Applications**

AccuStar EA

LCP housing

Inclinometer sensor module

±45° to ±60°

Voltage

- Compact
- Low power
- Vertical and horizontal mount

0° to 10° ±0.1% accuracy 10° to 60° ±0.75% reading

-30°C to 65°C

65.91 x 51.56 x 30.5

Wheel alignment, construction, equipment, antenna positioning, robotics, crane/boom angle

APS System

Plastic housing

Inclination system

±45°, ±90°

Analog/digital

- Stand alone system
- Separate system and sensor

0° to 10° ±0.1% accuracy 10° to 45° ±0.75% of reading

-25°C to 65°C

127.5 x 88 x 32.2

Tower crane safety, RV and mobile trailer leveling, water and oil well drilling rigs, mining equipment

TILT SENSORS

Single Axis

Package Aluminum housing IP67

Type Inclinometer

Range ±10°

Output Switch

Unique Features • Programmable

• EMC standard

• High switch accuracy

Accuracy ±0.25°

 Operating Temp.
 -25°C to 85°C

 Dimensions (mm)
 80 x 75 x 57.5

Typical Applications Lift platforms, building device control, train inclination monitoring, position switch

IT9000

Aluminum or stainless

Inclinometer

±45° to ±240°

Voltage divider, 4 - 20 mA

• Rugged industrial design, IP67/68

• Submersible

• Designed for brutal environments

 CSA, CENELEC certification for hazardous area applications

+1%

-34°C to 90°C

Ø130 x 100

Waste water control, tainter gates, draw bridges, heavy industrial applications

AccuStar IP66

Aluminum housing IP66

Inclinometer

±3° to ±45°

Current

• EMI and RFI rated

CE pending

• Water tight enclosure

0° to 10° \pm 0.1% linearity 10° to 45° \pm 1% linearity

-25°C to 60°C

98.04 x 63 x 35.05

Tower crane safety, RV and mobile trailer leveling, water and oil well drilling rigs, mining equipment

TILT SENSORS

Dual Axis

DPL, DPN

Package PCB board

Type Inclination board module

Range ±2° to ±30°

Output Voltage/RS 232/SPI

Unique Features • High resolution

• Minimal temperature drift

• User configurable

Accuracy ±0.05° to ±0.8°

Operating Temp. -40°C to 85°C

Dimensions (mm) $45 \times 45 \times 20$

Typical Applications

Laser leveling, weighing systems, mobile and stationary cranes, hydraulic leveling, building monitoring, wind power

DOG2

Plastic PA 6.6 housing, IP67

Inclinometer

±25°, ±45°, ±90°

Voltage/Current/ J1939/CANopen®

• Plug and play

• Wide measurement range

Cost-efficient

Cable with connector

• Fast MEMS sensor

± 0.5° (Full temp. range)

-40°C to 85°C

70.5 x 45 x 15

Off road vehicle, fork lift, truck leveling, man lift, harvester, farm machine, tip over protection, solar panel control

DPG

Aluminum housing IP67

Inclinometer

±5° to ±30°

RS232/Voltage

CE approved

Rugged housing

Easy to use

User configurable

±0.05° to ±0.3°

-40°C to 85°C 84 x 70 x 34 2

84 x /0 x 34.2

Platform leveling, road construction machines, tunnel drilling, mobile leveling

D-Series

Aluminum housing IP67

Inclinometer

±5° to ±30°

RS232/Voltage/Current/ Switch/PWM/CANopen®

• High accuracy

Rugged housing

• Programmable

• CE approved

±0.04° to ±0.8° -40°C to 85°C

84 x 70 x 46

Drilling machines, mobile and stationary cranes, wind power, antenna/radar leveling

PROXIMITY SENSORS

Package

Type

Unique Features

Operating Temp.

Dimensions (mm)

Typical Applications

Stainless steel

PS801

- Proximity sensor
- Used with proximity magnet

SPST reed switch, normally open

-30°C to 120°C

Ø12 x 65

Door interlocks, hook switches, security systems, safety interlocks, position indication

PS811

Nylon 6.6

- Proximity sensor
- Used with proximity magnet

SPST reed switch, normally open

-30°C to 110°C

Ø10 x 38

Door interlocks, hook switches, security systems, safety interlocks, position indication

PS831

Stainless steel

- Proximity sensor
- Used with proximity magnet

SPST reed switch, normally open

-30°C to 130°C

Ø12 x 32

Door interlocks, hook switches, security systems, safety interlocks, position indication

Glass filled nylon 6.6

- Proximity sensor
- Used with proximity magnet

SPST reed switch, normally open

-30°C to 105°C

29 x 7 x 20

Door interlocks, hook switches, security systems, safety interlocks, position indication

Package

Туре

Unique Features

Operating Temp.

Dimensions (mm)

Typical Applications

PS2021AB

Glass filled nylon 6.6

- Proximity sensor
- Used with proximity magnet

SPST reed switch, normally closed

-30°C to 105°C

29 x 7 x 20

Door interlocks, hook switches, security systems, safety interlocks, position indication

PS2031AB

Glass filled nylon 6.6

- Proximity sensor
- Used with proximity magnet

SPDT reed switch

-30°C to 105°C

29 x 7 x 20

Door interlocks, hook switches, security systems, safety interlocks, position indication

PS501

Glass filled nylon 6.6

- Proximity sensor
- Used with proximity magnet

SPST reed switch, normally open

-30°C to 130°C

Ø6 x 32

Door interlocks, hook switches, security systems, safety interlocks, position indication

PROXIMITY MAGNET

PM101

Package

Type

Unique Features Operating Temp.

Dimensions (mm)

Typical Applications

- Glass filled nylon 6.6 · Proximity magnet
- Used with proximity sensor

Housed magnet

-30°C to 105°C

29 x 7 x 20

Door interlocks, hook switches, security systems, safety interlocks, position indication

PM50

Glass filled nylon 6.6

- Proximity magnet
- · Used with proximity sensor

Housed magnet

-30°C to 70°C

Ø6 x 32

Door interlocks, hook switches, security systems, safety interlocks, position indication

PM81

Nylon 6.6

- Proximity magnet
- · Used with proximity sensor

Housed magnet

-30°C to 120°C

Ø10 x 38

Door interlocks, hook switches, security systems, safety interlocks, position indication

PM83

Stainless steel

- Proximity magnet
- Used with proximity sensor

Housed magnet

-30°C to 120°C

Ø12 x 32

Door interlocks, hook switches, security systems, safety interlocks, position indication

LINEAR POSITION TRANSDUCERS

Cable Extension Transducers

PT1, PT5

Range

0 - 2 to 0 - 250 inches

Output

Voltage divider, 0 - 5 VDC, 0 - 10 VDC, 4 - 20 mA, incremental encoder, CANbus, DeviceNet™, RS-232

IP Rating

IP65 IP67 (PT5)

Enclosure

Aluminum and abs plastic (PT1)

Accuracy

+0.04% to +0.25%

Unique Features

Operating Temp.

Dimensions (mm)

Typical Applications

- Designed for most factory environments • Industry standard output signals

85 x 100 x 70 (PT1) 100 x 175 x 80 (PT5)

Factory automation, industrial,

die casting, injection molding

• User serviceable

-40°C to 90°C

• Compact design (PT1)

PT8000

0 - 2 to 0 - 60 inches

Voltage divider, 0 - 5 VDC, 0 - 10 VDC, 4 - 20 mA, incremental/absolute encoder, CANbus, DeviceNet™, RS-232

IP67 IP68

Aluminum or stainless

+0.04% to +0.25%

- Heavy duty, submersible
- Designed for extreme industrial and marine environments
- · CSA, CENELEC certification for hazardous area applications
- · High accuracy, high acceleration
- Free-release proof with VLS option • M12 and DEUTSCH connector options

-40°C to 90°C

90 x 140 x 135

Steel mills, lumber and paper mills, factory automation, die-casting, injection molding, mobile construction and mining

PT9000

0 - 75 to 0 - 1700 inches

Voltage divider, 0 - 5 VDC, 0 - 10 VDC, 4 - 20 mA, incremental/absolute encoder, CANbus, DeviceNet™, RS-232

IP67 IP68

Aluminum or stainless

+0.04% to +0.25%

- Heavy duty, submersible
- Proven workhorse for long stroke applications
- Designed for extreme industrial and marine environments
- · CSA, CENELEC certification for hazardous area applications
- Free-release proof with VLS option
- M12 and DEUTSCH connector options

-40°C to 90°C

200 x 135 x 125

Mobile hydraulic boom position, water resource management, mining and tunnel boring equipment, telescoping mechanism position, theater stage control

LINEAR POSITION TRANSDUCERS

Cable Extension Transducers

M150, MTA

0 - 1.5 to 0 - 5 inches Range

Output Voltage divider

Fnvironment/ **IP Rating**

IP50

Enclosure Aluminum Accuracy ±0.4% to ±1%

Unique Features • M150: one of the world's smallest string potentiometer

Designed for space-critical and testing

applications

-40°C to 85°C (M150) -55°C to 100°C (MTA) Operating Temp.

Dimensions (mm) 19 x 19 x 10 (M150)

Typical Applications Aerospace, automotive instrumentation, automotive crash testing, automotive

and motorcycle racing

MT2, MT3

0 - 3 to 0 - 30 inches

Voltage divider, incremental encoder

IP50, IP67 (MT3A)

Aluminum and polycarbonate

±0.25% to ±1.1%

• Designed for test applications

• Dual-axis measuring cable alignment

• Tracks high-acceleration linear position up to 136g's

High-frequency response
GAM EG 13 certification

-55°C to 125°C

55 x 45 x 55

Automotive crash testing, aerospace and

flight testing

SM. SP

0 - 2.5 to 0 - 50 inches

Voltage divider, 0 - 10 VDC, 4 - 20 mA

IP50, IP67 (SP)

Polycarbonate with stainless steel bracket

±0.25% to ±1%

• Compact design

M12 connection

· Adjustable mounting bracket

• Free-release tolerant

· Custom configurations for OEMS

-18°C to 70°C (SM) -40°C to 85°C (SP)

120 x 140 x 140

Factory automation, light industrial, seismic testing, racing instrumentation, medical imaging systems, fume hood position

SG, SR

Range 0 - 80 to 0 - 175 inches

Voltage divider, 0 - 5 VDC, 0 - 10 VDC, Output 4 - 20 mA, incremental encoder, CANbus

Environment/ IP Rating

IP67

Enclosure Polycarbonate with stainless steel bracket

Accuracy ±0.35% to ±0.5%

Unique Features • Low cost, high value string potentiometer

 Versatile stainless steel mounting bracket • Simple one-button user scalable

stroke range (SR)

Custom configurations available for OEM customers

Operating Temp. Dimensions (mm) -40°C to 85°C

Typical Applications

100 x 120 x 200

Outdoor mobile construction equipment, outrigger positioning, hydraulic lifts, water

and power controls

SK

0 - 250 and 0 - 400 inches

4 - 20 mA, 0 - 10 V, voltage divider, CAN J1939, CANopen®, Encoder drive

IP67

Polycarbonate with stainless steel bracket

±.25% FS

• Compact design

M12 connectivity

· Adjustable mounting bracket

-40°C to 85°C

120 x 140 x 140

Mobile construction equipment, factory automation

PTX, PT101

0 - 2 to 0 - 100 inches

Voltage divider, 0 - 5 VDC, 0 - 10 VDC, 4 - 20 mA, incremental encoder. velocity output (DV301)

IP50

Aluminum

±0.04% to ±0.25%

• Original classic design

High precision

Proven track record

-40°C to 90°C

Model and range specific

Aerospace testing, architectural and structural testing, factory automation

LINEAR POSITION TRANSDUCERS—INDUCTIVE

Absolute

Package AISI-400 series stainless steel

Linearity ±0.25% of range Excitation AC operated Output AC voltage

±0.05 to ±10 inches Range

Unique Features • Large bore to core clearance

· Broad range of excitation frequencies

• Variety of options

• Mild radiation resistance option

Operating Temp. -55°C to 150°C (220°C optional)

Diameter (mm)

Typical Applications General industrial

AISI-304 series stainless steel

±0.25% of range

AC operated

AC voltage

±10 to ±100 mm

• Metric series

• High stroke to length ratio

• Constant sum of secondaries

• Excellent temperature coefficient

-55°C to 150°C (220°C optional)

Hydraulic spool valve position feedback, flight simulators, aircraft flight control feedback

AISI-400 series stainless steel

±0.25% of range

AC and DC operated versions

AC or DC voltage, 4 - 20 mA loop or RS-485

±0.05 to ±10 inches

• Hermetically sealed

· Welded connector

• Double shielding

• Intrinsically safe version

• CE mark for DC versions

-55°C to 150°C (AC); 0°C to 70°C (DC)

Harsh environments, submersible applications, process controls, valve position feedback

XS-C

Package

Linearity Excitation Output AC voltage

Range

Unique Features • High pressure

• Bulkhead mounting

Operating Temp.

Diameter (mm)

Typical Applications

AISI-304 series stainless steel

±0.25% of range AC operated

±0.25, ±0.5 and ±1 inches

Hermetically sealed welded assembly

-55°C to 150°C

19

Hydraulic actuators, other pressurized vessels

DC-SE

AISI-400 series stainless steel

±0.25% of range

8.5 to 28 VDC

0 - 5 VDC (4 wire), 1 - 6 VDC (3 wire)

0 - 0.1 to 0 - 6 inches

• Low current consumption (6 mA typical)

• Synchronous demodulation

• Shielded cable

-25°C to 85°C

19

Positioning sensing feedback, battery operated systems, test labs, ram guide, platen position

XS-D

AISI-400 series stainless steel

±2% of range

AC operated

AC voltage

±1 to ±10 inches

• Very high stroke to body length ratio

-55°C to 150°C

20.6

Where sensor installation length is restricted, ideal replacement for linear potentiometers

Other models available, please consult TE.com.

LINEAR POSITION TRANSDUCERS—INDUCTIVE

Absolute

MACRO HSTA/R

 Package
 AISI-410 stainless steel

 Linearity
 ±0.25% of range

 Excitation
 AC operated

 Output
 AC voltage

Range ± 0.050 to ± 10.0 inches

Unique Features • IP68 rating, hermetically sealed

• Mild radiation resistant (30 Mrad) optional

• Axial or radial connector with thru-bore

construction

Operating Temp. -55°C to 200°C standard (Contact factory for higher temperature)

Diameter (mm) 19

Typical Applications

High temperature steam and gas valves, nuclear power plants, harsh and corrosive environments, environments with heavy dust, dirt, and humidity

MACRO SSI/R

Alloy 625

±0.10% of range

AC or DC operated

AC or 4-20 mA loop digital CANbus available

±1.0 to ±10.0 inches

• Operating pressure to 5,000 psi

• (7,500 psi proof)

• Seawater submersible IP68

• Standard Seacon connector

• Axial or radial connection

-40°C to 80°C

23.9

Off-shore drilling platforms, pipeline monitoring, choke valves, mooring cables, extensometers, pulp and paper mills

MACRO HPGS 750

AISI-410 stainless steel

±0.25% of range

AC operated

AC voltage

±0.050 to ±10.0 inches

• Radial screw-on 38999 connector

• IP68 rating, hermetically sealed

• Designed for high vibration applications

-55°C to 200°C

19

Nuclear power generation equipment, hydraulic cylinder position, steam valve positioning, power generation equipment, corrosive environments, high-vibration environments

MACRO CD375

AC voltage

Package AISI-410 stainless steel
Linearity ±0.25% of range
Excitation AC operated

Range ± 0.025 to ±1 inches

Unique Features • Compact design

• Operating pressure to 20,000 psi+

Operating Temp. -55°C to 200°C

Diameter (mm) 9.

Output

Typical Applications Machine tools, robotic grippers, medical equipment, valve position

sensing, hydraulic cylinder, down-hole equipment

MACRO GHSE/R

AISI-410 stainless steel

±0.1% of range

DC operated

0 - 10 VDC

0.100 to 4 inches

• Spring loaded design

• IP68 rating, hermetically sealed

Axial and radial connection

• Low pressure air-extend/spring-retract version available (GHSER 750-A)

-20°C to 70°C

19

Industrial gaging systems, replaces dial indicators,

fabricated metal products gaging

LINEAR POSITION TRANSDUCERS—INDUCTIVE

Dimensional Gaging Products

Operating Temp. -40°C to 70°C

Typical Applications Process standards. manufacturing on-line inspection, robotics, replaces dial indicators in manual measurement

8 or 9.5

LBB Air-Extend ±0.2% of range

AC operated

AC voltage

±0.04 and ±0.1 inches • 0.000004 inch (0.1

μm) repeatability • Removable tungsten carbide contact tip • Double shielded LVDT

• Repairable

-40°C to 70°C

8 or 9.5

Process standards. manufacturing on-line inspection, robotics, replaces dial indicators in manual measurement systems

PCA 375

±0.5% of range

AC operated

AC voltage

±0.02 to ±1 inches

• Longer strokes • IP65 cable exit

Accepts industry standard contact tips

• Heavy duty return spring

-20°C to 70°C

9.5

High density gaging fixtures, resistance weld verification, pressing applications, X-Y stage position feedback, rough casting inspection

GC

±0.25% (Voltage) to ±0.5% (4 - 20 mA) of range

AC or DC voltage

AC or DC voltage, RS-485, or 4 - 20 mA loop

±0.05 to ±2 inches

• Hermetically sealed

• Welded MS connector (MIL-C-5015)

• CE mark for DC versions

Special tips available

 Air extend spring retract available

-55°C to 150°C (AC) 0°C to 70°C (DC)

19 mm body, 1/2 - 20 threads

Harsh environments. environments requiring hermetic seal, high temperatures (150°C for AC units)

Ultimate-Precision Digital LBB

Accuracy ±0.2%

5 VDC USB (Bus or external)

RS485; USB

1, 2, 5 and 10 mm

• Plug-and-play

• 14-bit resolution

• COM libraries provided

CE mark

 USB adapter and power supply available

0°C to 60°C

Stackable gage system

Multi-channel electronic dimensional gaging, precision dimensional measurement, optics inspection systems, SPC data collection, hand tools

LINEAR POSITION ENCODERS

systems

Incremental

Diameter (mm)

ED32i

Package IP67 aluminum

Range Magnetic scale, 5 mm pole pitch, typically up to 100 m

absolute version up to 100 mm range on request

Excitation

Output 5 V TTL ABZ differential quadrature; RS-485

Resolution ≥10 µm; field programmable

Max. Speed 4 m/s

Unique Features • Contactless incremental measurement

• Very high accuracy, programmable resolution

• High speed up to 4 m/s

• Error detection, missing scale function

· Adapter plate for easy mounting

-25°C to 85°C Operating Temp. 60 x 20 x 10 Dimensions (mm)

Typical Applications Linear displacement measurement in industrial and medical applications

LVDT/RVDT INSTRUMENTATION

LVM-110. LiM-420

Open circuit board Package

Supply DC voltage

Output DC voltage or current

Operating Temp. 0°C to 55°C

Unique Features • Master/slave for multi-up applications

63 x 56 x 21

• Dip switch selectable excitation frequencies

• Plug-in PCB or wire termination

• Small form factor

Dimensions (mm)

Typical Applications OEM applications

DIN rail mount

10 to 30 VDC

DC voltage and current

-25°C to 85°C

• Operates with 4, 5 & 6 wire LVDT/RVDTs

• Adjustable zero, span and phase

• Status LEDs

• CE mark

115 x 99 x 23

Automotive test track instrumentation, gas and steam turbine controls, factory automation

ATA-2001

1/8 DIN panel mount

115 and 220 VAC, 50 - 400 Hz

DC voltage and current

-40°C to 85°C

• Push button programmable

• Splash proof front panel

• LED status lights

· Mounting hardware included

• CF mark

267 x 99 x 49

Precision metrology labs, power generation valve position monitoring

PML 1000

Package 1/8 DIN panel mount

90 to 265 VAC, 50 - 60 Hz or 24 VDC Supply

DC voltage and current (RS-485 optional)

Operating Temp. 10°C to 55°C

Unique Features

• 5 digit LED display

 Auto-calibration • Programmable

• Splash proof front panel

• Mounting hardware included

• CE mark

Dimensions (mm)

Typical Applications

Output

173 x 97 x 49

Remote monitoring stations, measurement test stands, process monitoring

MP 2000

1/4 DIN panel mount

100 to 240 VAC, 47 - 63 Hz

DC voltage and RS-232

0°C to 55°C

• Programmable set point controller

• Dual channel with math functions

• Digital I/O

• Large LCD display

• Splash proof front panel

178 x 92 x 92

LVDT based weighing systems, pass/ fail parts sorting, quality inspection

MMX Mini Module

DIN rail mount

15 to 30 VDC

DC voltage or 4-20 mA

0°C to 70 °C

• Push-button calibration

• Flame retardant mini-module housing

 Master/slave excitation synchronization (Up to 10 channels)

• LED status lights

• Supports all standard AC LVDTs, RVDTs, and VR half-bridge sensors

851 x 70 4 x 17 8

Automotive test instrumentation, factory automation

LINEAR POSITION—POTENTIOMETERS

MLP. CLP

Package Aluminum body, steel rod, IP65, IP67 0 - 0.5 to 0 - 6" (MLP) 0 - 1 to 0 - 10" (CLP) Range ±0.5 to ±1% (MLP) ±0.1 to ±0.2% (CLP) Linearity

Excitation Up to 40 VDC max. Output Voltage divider Essentially infinite Resolution

Max. Speed 10 m/s

Unique Features • Extended temperature range, miniature design

• First choice for auto racing applications

• Perfect for high cycle applications

-40°C to 90°C Operating Temp.

Diameter/cross section: \emptyset 9.5 mm (MLP) 15 mm x 15 mm (CLP) Dimensions (mm)

Vehicle testing, autosport instrumentation, structural and architectural testing and robotics. **Typical Applications**

LINEAR POSITION—POTENTIOMETERS

5903, 5905 Linear Motion

• 7.94 mm - 12.7 mm/0.312" - 0.500" housing diameter Package

• 1.98 mm - 3.18 mm/0.078" - 0.125" shaft diameter

Resistance 1K/5K/10K

5903 series - up to 50.8 mm/2" stroke 5905 series - up to 101.6 mm/4" stroke Range

Linearity **Output Smoothness** <0.1% Resolution Infinite Operating Temp. -65°C to 125°C

Typical Applications Critical position feedback applications in commercial,

50 million cycles min

industrial, medical, aircraft and military markets

Stroke Life

ANGULAR POSITION—POTENTIOMETERS

6000 Servo Mount

Package • 12.7 mm - 50.8 mm/0.500" - 2.00" housing diameter

• 3.170 mm - 6.34 mm/0.1248" - 0.2498" shaft diameter

• 12.7 mm - 1.74 mm/0.500" - 0.680" housing length • 11.11 mm - 47.62 mm/0.438" - 1.875" mounting

- 1.875" mountii pilot diameter

 $\begin{array}{lll} \mbox{Resistance} & \mbox{1K} - 20\mbox{K}\Omega \\ \mbox{Range} & \mbox{Up to } 355^{\circ} \\ \mbox{Linearity} & \pm 0.5\% \\ \mbox{Output Smoothness} & <0.1\% \\ \mbox{Resolution} & \mbox{Infinite} \\ \end{array}$

Operating Temp. -65°C to 125°C

Rotational Life 50 million cycles/minute

Typical Applications

Critical position feedback applications in commercial, industrial medical aircraft

applications in commercial industrial, medical, aircraft and military markets

6200 Bushing Mount

- 12.7 mm 50.8 mm/0.500" - 2.00" housing diameter
- 3.170 mm 6.34 mm/0.1248" - .2498" shaft diameter
- 12.7 mm 1.74 mm/0.500" - 0.680" housing length
- 3/8 32 NEF thread/10.31 mm/ 0.4062" pilot diameter

1K - 20KΩ Up to 355° ± 0.5%

<0.1% Infinite

-65°C to 125°C

50 million cycles/minute

Critical position feedback applications in commercial, industrial, medical, aircraft and military markets

6900 Element/Wiper/Insulator

- 17.81 mm 45.85 mm/0.702" 1.805 in element outside diameter
- 4.724 mm 11.05 mm/0.186" -0.435" element inside diameter
- 3.175 mm -6.35 mm/0.125" 0.250
- shaft insulator inside diameter • 4.064 mm - 7.80 mm/0.160" - 0.307" mating wiper inside diameter
- 5.08 mm/0.200" assembled package height

1K/5K/10KΩ

Up to 350°

± 0.5% < 0.1%

Infinite

-65°C to 125°C

50 million cycles/minute

Critical position feedback applications in commercial, industrial, medical, aircraft and military markets

6100 Hollow Shaft

- 27.94 mm 66.5 mm/1.100" - 2.62" housing diameter
- 3.175 mm 19 mm/0.125" -0.752" hollow shaft diameter

1K - 20KΩ

Up to 355°

± 0.5%

< 0.1%

Infinite

-65°C to 125°C

50 million cycles/minute.

Critical position feedback applications in commercial, industrial, medical, aircraft and military markets

ANGULAR POSITION—POTENTIOMETERS

RT8. RT9

Package Aluminum or stainless IP67, IP68

Resolution $\pm 0.15\%$ to $\pm 1.25\%$

Absolute rotary

Unique Features • Designed for heavy industrial applications

CSA, CENELEC certification for hazardous area applications

Output Voltage divider, 0 - 5 V, 0 - 10 V, 4 - 20 mA, incremental encoder, CANbus, DeviceNet™

Range 0 - 0.125 to 0 - 200 turns

Operating Temp. -40°C to 90°C

Dimensions (mm) Ø65 x 100 (RT8) Ø115 x 60 (RT9)

Typical Applications Valve control, airport passenger loading bridge, water management, factory automation

0 - 0.125 to 0 - 200 turns

SS-TS-TE101 06/2019