

Temposonics®

Magnetostrictive Linear Position Sensors

EH Analog Data Sheet

- High pressure resistant sensor rod
- Position measurement with more than one magnet
- Small & compact Ideal for standard hydraulic cylinders

Data Sheet

MEASURING TECHNOLOGY

The absolute, linear position sensors provided by MTS Sensors rely on the company's proprietary Temposonics® magnetostrictive technology, which can determine position with a high level of precision and robustness. Each Temposonics® position sensor consists of a ferromagnetic waveguide, a position magnet, a strain pulse converter and supporting electronics. The magnet, connected to the object in motion in the application, generates a magnetic field at its location on the waveguide. A short current pulse is applied to the waveguide. This creates a momentary radial magnetic field and torsional strain on the waveguide. The momentary interaction of the magnetic fields releases a torsional strain pulse that propagates the length of the waveguide. When the ultrasonic wave reaches the end of the waveguide it is converted into an electrical signal. Since the speed of the ultrasonic wave in the waveguide is precisely known, the time required to receive the return signal can be converted into a linear position measurement with both high accuracy and repeatability.

Fig. 1: Time-of-flight based magnetostrictive position sensing principle

EH SENSOR

Robust, non-contact and wear free, the Temposonics® linear position sensor provide the best durability and precise position measurement feedback in harsh industrial environments. Measurement accuracy is tightly controlled by the quality of the waveguide manufactured exclusively by MTS Sensors.

Temposonics® EH is a compact rod-style sensor and the ideal solution for direct stroke measurement in small hydraulic cylinders. The position magnet mounted on the piston head of the hydraulic cylinder travels over the sensor rod with the built-in waveguide to provide a precise, non-contact position measurement. The EH is ideal for a variety of applications including: fluid power, food industry, plastic industry, glass and ceramics, energy sector, machine tools and testing machines.

Fig. 2: Typical application: Plastics processing

TECHNICAL DATA

Output	
Voltage	010 VDC or 100 VDC, 010 VDC and 100 VDC (controller input resistance RL > 5 k Ω)
Current	420 mA or 204 mA (minimum / maximum load: 0 / 500 Ω)
Measured value	Position, option: Multi-position measurement with maximum 2 magnets
Measurement parameters	
Resolution	Infinite
Cycle time	Typ. 0.3 ms < t < 2 ms (depending on stroke lengths)
Linearity 1	\leq ±0.02 % F.S. (minimum ±60 μ m)
Repeatability	\leq ±0.005 % F.S. (minimum ±20 μ m)
Operating conditions	
Operating temperature	-40+75 °C (-40+167 °F)
Humidity	90 % rel. humidity, no condensation
Ingress protection ²	IP67 / IP69K if mating cable connector is correctly fitted
Shock test	100 g (single shock) IEC standard 60068-2-27
Vibration test	15 g / 102000 Hz IEC standard 60068-2-6 (resonance frequencies excluded)
EMC test	Electromagnetic emission according to EN 61000-6-3 Electromagnetic immunity according to EN 61000-6-2 The sensor meets the requirements of the EC directives and is marked with C €.
Magnet movement velocity	Any
Design / Material	
Sensor electronics housing	Stainless steel 1.4305 (AISI 303); option: Stainless steel 1.4404 (AISI 316L)
Sensor rod	7 mm (0.28 in.) rod-Ø: Stainless steel 1.4301 (AISI 304) 10 mm (0.39 in.) rod-Ø: Stainless steel 1.4306 (AISI 304L); option: Stainless steel 1.4404 (AISI 316L)
Stroke length	502540 mm (2100 in.)
Operating pressure	7 mm (0.28 in.) rod-Ø: 300 bar (4351 psi), 450 bar (6527 psi) peak 10 mm (0.39 in.) rod-Ø: 350 bar (5076 psi), 530 bar (7687 psi) peak
Mechanical mounting	
Mounting position	Any
Mounting instruction	Please consult the technical drawings and the brief instructions (document number: <u>551684</u>)
Electrical connection	
Connection type	M12 (5 pin) male connector
Operating voltage	+24 VDC (-15 / +20 %); UL recognition requires an approved power supply with energy limitation (UL 61010-1), or Class 2 rating according to the National Electrical Code (USA) / Canadian Electrical Code.
Ripple	≤ 0.28 V _{pp}
Current consumption	50140 mA
Dielectric strength	500 VDC (DC ground to machine ground)
Polarity protection	Up to -30 VDC
Overvoltage protection	Up to 36 VDC

Data Sheet

TECHNICAL DRAWING

CONNECTOR WIRING

D34

M12 A-coded	Pin	Function
	1	+24 VDC (-15 / +20 %)
2	2	Output 1
(350)	3	DC Ground (0 V)
4	4	Output 2
	5	DC Ground

^{*}Use prefix CP11009 to the order code for start position of 30 mm (1.18 inch) and 60 mm (2.36 inch) dead zone.

FREQUENTLY ORDERED ACCESSORIES – Additional options available in our Accessories Guide 551444

Position magnets

Standard ring magnet Part no. 201 542-2

Material: PA ferrite GF20
Weight: Ca. 14 g
Operating temperature:
-40...+105 °C (-40...+221 °F)
Surface pressure: Max. 40 N/mm²
Fastening torque for M4 screws: 1 Nm

Ring magnet 0D25.4 Part no. 400 533

Material: PA ferrite
Weight: Ca. 10 g
Operating temperature:
-40...+105 °C (-40...+221 °F)
Surface pressure: Max. 40 N/mm²

Ring magnet 0D17.4 Part no. 401 032

Material: PA neobind Weight: Ca. 5 g Operating temperature: -40...+105 °C (-40...+221 °F) Surface pressure: Max. 20 N/mm²

U-magnet OD33 Part no. 251 416-2

Material: PA ferrite GF20 Weight: Ca. 11 g Operating temperature: -40...+105 °C (-40...+221 °F) Surface pressure: Max. 40 N/mm² Fastening torque for M4 screws: 1 Nm

Cable connectors³

M12 (5 pin) female, straight Part no. 370 677

Housing: GD-Zn, Ni / IP67 Termination: Screw; max. 0.75 mm² Contact insert: CuZn Cable Ø: 4...8 mm (0.16...0.31 in.) Fastening torque: 0.6 Nm

M12 (5 pin) female, angled Part no. 370 678

Housing: GD-Zn, Ni / IP67 Termination: Screw; max. 0.75 mm² Contact insert: CuZn Cable Ø: 5...8 mm (0.2...0.31 in.) Fastening torque: 0.6 Nm

M12 (5 pin) female, straight Part no. 370 673

Ingress protection: IP67 Cable: Shielded, pigtail end Cable length: 5 m (16.4 ft.)

M12 (5 pin) female, angled Part no. 370 675

Ingress protection: IP67 Cable: Shielded, pigtail end Cable length: 5 m (16.4 ft.)

Temposonics® EH Analog

Data Sheet

ORDER CODE

a | Sensor model

E H Rod

b Design

EH rod-style sensor with housing material 1.4305 (AISI 303) and rod material 1.4301 (AISI 304)

- K Flange M18×1.5-6g, 7 mm rod-Ø
- L Flange 3/4"-16 UNF-3A, 7 mm rod-Ø

EH rod-style sensor with housing material 1.4305 (AISI 303) and rod material 1.4306 (AISI 304L)

- M Flange M18×1.5-6g, 10 mm rod-Ø
- **S** Flange 3/4"-16 UNF-3A, 10 mm rod-Ø

EH rod-style sensor with housing material 1.4404 (AISI 316L) and rod material 1.4404 (AISI 316L)

- F | Flange 3/4"-16 UNF-3A, 10 mm rod-Ø
- W Flange M18×1.5-6g, 10 mm rod-Ø

C	St	ro	ke	len	ath

X	X	X	Х	M	00502540 mm
				· · ·	0000 4000:

X X X X U 002.0...100.0 in.

Standard stroke length (mm)*

Stroke length	Ordering steps	
50 500 mm	5 mm	
500 750 mm	10 mm	
7501000 mm	25 mm	
10002540 mm	50 mm	

Standard stroke length (in.)*

Stroke length	Ordering steps	
2 20 in.	0.2 in.	
20 30 in.	0.5 in.	
30 40 in.	1.0 in.	
40100 in.	2.0 in.	

d | Connection type

n	વ	Λ	M12 (5 pin) male connector
---	---	---	----------------------------

e Operating voltage

1 +24 VDC (-15 / +20 %)

f	f Output					
Vo	Voltage					
V	0	1	010 VDC (1 output channel with 1 position magnet)			
V	1	1	100 VDC (1 output channel with 1 position magnet)			
V	0	2	010 VDC (2 output channels with 2 position magnets)			
V	1	2	100 VDC (2 output channels with 2 position magnets)			
V	0	3	010 VDC and 100 VDC			
	(2 output channels with 1 position magnet)					
Cu	rren	t				
Α	0	1	420 mA (1 output channel with 1 position magnet)			
Α	1	1	204 mA (1 output channel with 1 position magnet)			
Α	0	2	420 mA (2 output channels with 2 position magnets)			
Α	1	2	204 mA (2 output channels with 2 position magnets)			

DELIVERY

Accessories have to be ordered separately.

Operation manuals & software are available at: www.mtssensors.com

^{*/} Non standard stroke lengths are available; must be encoded in 5 mm / 0.1 in. increments

Document Part number:

551247 Revision I (EN) 06/2016

USA MTS Systems Corporation Sensors Division

3001 Sheldon Drive Cary, N.C. 27513, USA Tel. +1 919 677-0100 Fax +1 919 677-0200 info.us@mtssensors.com www.mtssensors.com

MTS Sensors Technology Corp.

737 Aihara-machi, Machida-shi. Tokyo 194-0211, Japan Tel. +81 42 775-3838 Fax +81 42 775-5512 info.jp@mtssensors.com www.mtssensors.com

FRANCE MTS Systems SAS

JAPAN.

Zone EUROPARC Bâtiment EXA 16 16/18, rue Eugène Dupuis 94046 Creteil, France Tel. +33 1 58 4390-28 Fax + 33 1 58 4390-03

info.fr@mtssensors.com www.mtssensors.com

GERMANY

MTS Sensor Technologie GmbH & Co. KG

Auf dem Schüffel 9 58513 Lüdenscheid, Germany Tel. +49 2351 9587-0 Fax + 49 2351 56491 info.de@mtssensors.com www.mtssensors.com

CHINA

MTS Sensors
Room 504, Huajing Commercial Center, No. 188, North Qinzhou Road 200233 Shanghai, China Tel. +86 21 6485 5800 Fax +86 21 6495 6329 info.cn@mtssensors.com www.mtssensors.com

ITALY

MTS Systems Srl Sensor Division

Via Camillo Golgi, 5/7 25064 Gussago (BS), Italy Tel. +39 030 988 3819 Fax +39 030 982 3359 info.it@mtssensors.com www.mtssensors.com

MTS, Temposonics and Level Plus are registered trademarks of MTS Systems Corporation in the United States; MTS SENSORS and the MTS SENSORS logo are trademarks of MTS Systems Corporation within the United States. These trademarks may be protected in other countries. All other trademarks are the property of their respective owners. Copyright © 2016 MTS Systems Corporation. No license of any intellectual property rights is granted. MTS reserves the right to change the information within this document, change product designs, or withdraw products from availability for purchase without notice. Typographic and graphics errors or omissions are unintentional and subject to correction. Visit www.mtssensors.com for the latest product information.

