


MK3 A

CONTACTLESS MAGNETOSTRICTIVE LINEAR POSITION TRANSDUCER
(ANALOG OUTPUT) Patent Pending


Main characteristics

- Absolute transducer
- Strokes from 50 to 1500mm
- Work temperature: -30...+75°C
- Resistance to vibration (DIN IEC68T2/6 12g)
- Low profile and reduced dimensions
- IP67 protection
- CE compatibility (EN 50081-2 50082-1)
- Power supply 24Vdc ±20%

Contactless linear position transducer with magnetostrictive technology. The absence of electrical contact on the cursor eliminates all wear and guarantees almost unlimited life. Compact size for simple installation. Full protection against outside agents for use in harsh environments with high contamination and presence of dust. Excellent linearity, repeatability, resistance to mechanical vibrations and shocks.

TECHNICAL DATA

Model	from 50 to 1500 mm
Measurement taken	Displacement
Position read sampling time (typical)	1 ms
Shock test DIN IEC68T2-27	100g - 11ms - single shock
Vibrations DIN IEC68T2-6	12g / 10...2000Hz
Shift speed	≤ 10 m/s
Max. acceleration	≤ 100 m/s ² displacement
Resolution	≤ 0.1 mV
Magnet type	Separate floating magnet
Rated power supply	24Vdc ± 20%
Max. power ripple	1 Vpp
Max. input	70mA
Output signal (compared to connection side)	Voltage 0...+10V or +10...0Vdc
Output load	≥ 2KΩ
Max. output ripple	≤ 5 mV pp
Electrical isolation	500V (D.C. power / ground)
Prot. against polarity inversion	YES
Prot. against overvoltage	YES
Self-resetting internal fuse	YES
Protection	IP67
Work temperature	-30...+75°C
Storage temperature	-40...+100°C
Coefficient of temperature	≤ 0.005% F.S. /°C

MECHANICAL DIMENSIONS


