
SENSORI DI POSIZIONE TEMPOSONICS®

PER APPLICAZIONI INDUSTRIALI

GUIDA ALLA SELEZIONE DEI PRODOTTI

2

3

AFFRONTANDO LE SFIDE DELLE
APPLICAZIONI INDUSTRIALI
Lavorazione dei metalli • Trasformazione del legno • Macchine di prova • Tecnologia di trasmissione
• Macchine utensili • Imballatrici e stampatrici • Trasformazione della carta e del vetro • Impianti per
la produzione di alimenti e bevande • Lavorazione di materie plastiche e trattamento della gomma •
Prodotti tessili • Energia rinnovabile • Produzione di energia elettrica

MTS Sensors offre inoltre soluzioni per il settore del movimento terra e della misurazione del livello dei liquidi

4

SOCIETÀ E TECNOLOGIA DI MISURAZIONE 5
LE NOSTRE SOLUZIONI IN SINTESI 6

GUIDA RAPIDA E CERTIFICATI 14
SERIE A 17

SERIE E 18
SERIE G 20

SERIE GB 22
SERIE R 24

SERIE T 26

SOMMARIO

AREE DI RISCHIO 28
SUPPORTO LOCALE 30

5

Ciclo di misurazione

1 Ciclo di misurazione

2 L’interazione con il campo del magnete di posizione
genera un impulso torsionale

3 L’impulso torsionale si propaga

4 L’impulso torsionale viene rilevato dal convertitore

5 Il tempo di volo viene convertito in una posizione

Elemento sensore (guidaonda)

Magnete di posizione (campo magnetico)

Convertitore di impulsi torsionali

4

5

3

1

2

TECNOLOGIA DI MISURAZIONE
I sensori assoluti di posizione lineare forniti da MTS Sensors sfruttano la
tecnologia magnetostrittiva proprietaria della società, chiamata Temposo-
nics®, la quale consente di determinare la posizione con un elevatissimo
grado di precisione e affidabilità.

Ogni sensore di posizione Temposonics® è costituito da un guidaonda fer-
romagnetico, un magnete di posizione, un convertitore di impulsi torsionali
e componenti elettronici di supporto. Collegato all’oggetto in movimento
nell’applicazione, il magnete genera un campo magnetico in corrispon-
denza della sua posizione sul guidaonda. Un breve impulso di corrente
viene applicato al guidaonda, creando un momentaneo campo magnetico
radiale e una tensione torsionale sul guidaonda. L’interazione momentanea
dei campi magnetici rilascia un impulso torsionale che si propaga per la
lunghezza del guidaonda. Quando raggiunge il termine del guidaonda,
l’onda ultrasonica viene convertita in un segnale elettrico. Poiché la velocità
dell’onda ultrasonica nel guidaonda è nota con precisione, il tempo richie-
sto per ricevere il segnale di ritorno è convertibile in una misurazione della
posizione lineare con un grado elevato sia di precisione che di ripetibilità.

Basata sulla magnetostrizione, la tecnologia Temposonics® non impiega
parti mobili né è esposta a sollecitazioni meccaniche. Pertanto, i senso-
ri hanno una durata utile considerevolmente superiore e un’affidabilità
decisamente maggiore rispetto ad altre tecnologie, persino in condizioni
di lavoro difficili. Inoltre, poiché l’uscita dei sensori dotati di tecnologia
Temposonics® corrisponde a una posizione assoluta, piuttosto che a un
valore relativo, non è richiesta la ricalibrazione dei sensori.

SOCIETÀ
MTS Sensors è riconosciuta come leader nel settore delle tecnologie e
soluzioni di misurazione che permettono il controllo in applicazioni di
automazione e di sicurezza.

MTS Sensors è una divisione di MTS Systems Corporation (NASDAQ:
MTSC) che serve i propri clienti globali concentrandosi su un’assistenza
regionale di qualità superiore. Oggi MTS ha oltre 2.400 dipendenti nel
mondo: 400 impiegati alla MTS Sensors presso le sue quattro sedi negli
Stati Uniti (Cary, N.C.), in Germania (Lüdenscheid), in Giappone (Tokyo)
e in Cina (Shanghai).

Attraverso la ricerca, lo sviluppo e la produzione di dispositivi di misu-
razione avanzati, MTS Sensors crea soluzioni che servono i settori della
fabbricazione industriale, delle macchine movimento terra, della misu-
razione del livello dei liquidi, insieme a molte altre applicazioni e molti
altri mercati. Con un portafoglio di prodotti diversificato e in continua
espansione, la società collabora costantemente con i clienti al migliora-
mento delle prestazioni e alla riduzione dei tempi di fermo.

6

PRESTAZIONI
SUPERIORI
L’applicazione è difficile?
Sono necessarie prestazioni affidabili in combinazione con una
resistenza alle alte temperature, allo sporco e alle vibrazioni?

Condizioni estreme richiedono soluzioni straordinarie. MTS Sensors
risponde con una gamma estesa di opzioni per la corsa elettrica,
la misurazione simultanea di più magneti, design elettronici
intelligenti con diagnostica incorporata, innovativi concetti di
custodia e un’ampia scelta di interfacce di controllo. La tecnologia
magnetostrittiva Temposonics® viene sfruttata al massimo grazie
a potenti componenti elettronici e una struttura con doppia
schermatura che assicura l’assenza di interferenze. I solidi design
garantiscono la massima affidabilità, misurazioni della posizione
ad alta precisione e un funzionamento duraturo negli ambienti più
rigidi.

Di successo dove gli altri si arrendono.

7

METRI
POSIZIONI e oltre20

8

SOLUZIONI
COMPATTE
È richiesta una soluzione di misurazione affidabile,
progettata per uno spazio limitato o un accesso difficile?

Nel rispetto dei requisiti applicativi, MTS Sensors offre
soluzioni che soddisfano precisamente le esigenze
dei clienti in termini di design e prestazioni: dai profili
ultrabassi e dai dispositivi elettronici separati alle custodie
compatte approvate per aree di rischio. Nei settori di
alimenti e bevande, materie plastiche, prodotti tessili e
altri, la tecnologia Temposonics® garantisce la massima
produttività.

Sempre la soluzione più intelligente.

9

10

MASSIMA
SICUREZZA
L’ambiente è esplosivo oppure l’area è pericolosa?

I sensori Temposonics® di MTS Sensors rappresentano la
prima scelta quando si tratta di rispettare gli standard per
la sicurezza e le aree di rischio, ad esempio SIL 2, ATEX e
IECEx Zona 0/1 e Zona 21. Ottimizzati per l’impiego sicuro in
ambienti dove è possibile l’esposizione alle fiamme e sostanze
caustiche, nonché alle atmosfere esplosive, i sensori di MTS
Sensors sono perfetti per l’implementazione in impianti chimi-
ci, piattaforme petrolifere/gasiere offshore e altre applicazioni
simili.

Massima sicurezza per macchine e operatori.

11

TECNOLOGIA
INNOVATIVA
La missione di MTS Sensors consiste nell’offerta di una qualità
eccezionale e la conoscenza delle applicazioni. MTS Sensors si
concentra sulla comprensione dei requisiti dei clienti allo scopo di
raggiungere i massimi livelli di produttività e la garanzia del suc-
cesso. Le risorse della società sono dedicate allo sviluppo continuo
di nuovi prodotti e all’offerta rapida e agile sul mercato di soluzioni
senza paragoni orientate alle applicazioni. Non è un caso che il team
di progettazione di MTS Sensors sia il più numeroso gruppo di
professionisti dell’organizzazione.

Pionieri e innovatori.

12

APPLICAZIONI
IN CILINDRI
I modelli di sensore con stelo di MTS Sensors sono progettati per
la misurazione diretta della corsa all’interno di cilindri idraulici o
pneumatici predisposti. Le prestazioni elevate, la lunga durata e il
valore hanno consentito ai sensori Temposonics® di diventare lo
standard nelle applicazioni in cilindri nel settore dell’idraulica.

In aggiunta, tali sensori presentano gradi elevati di linearità,
l’immunità nei confronti delle interferenze elettromagnetiche e la
resistenza agli urti e alle vibrazioni. MTS Sensors offre un’estesa
varietà di funzioni, dimensioni e interfacce per soddisfare
esattamente le specifiche dei clienti.

13

DESIGN
MODULARE
Sulla testina dei sensori, una flangia filettata e una guarnizione
circolare permettono il montaggio e la sigillatura del trasduttore
in un attacco che si apre nel tappo di estremità del cilindro. In
alternativa, alcuni sensori sono progettati per consentire l’incorpo-
razione diretta dell’intero sensore (inclusi i componenti elettronici
di supporto) all’interno del cilindro. In tale posizione, lo stelo resi-
stente alla pressione del sensore si inserisce in un foro che è stato
perforato attraverso il centro della testa del pistone e del gruppo
dell’asta. Il magnete di posizione è montato in cima alla testa del
pistone o installato in un recesso poco profondo all’interno della
testa del pistone.

Design modulare ed ecologico
Il design modulare dei sensori della Serie R e Serie G consente
la sostituzione facile dell’elemento sensore e dei componenti
elettronici senza rompere la tenuta ad alta pressione del cilindro.
Ciò non soltanto previene le perdite dall’attacco del cilindro, ma
riduce anche in misura significativa i costi di manutenzione e i
tempi di fermo per guasti. La tecnologia Temposonics® è presente
all’interno dei cilindri in un’ampia gamma di settori industriali: dai
laminatoi agli impianti di lavorazione del legno, dalla trasformazio-
ne alimentare all’energia rinnovabile.

14

GUIDA RAPIDA ALLE SERIE A E G GB R T

Funzioni

Misurazione della velocità  

Misurazione multiposizione    

Parametri del sensore programmabili     

LED di diagnostica  

Versione ridondante  

USCITA

Analogica – Corrente     

Analogica – Tensione    

Start / Stop  

PWM 

SSI    

Profibus 

CANbus  

DeviceNet 

EtherCAT® 

Ethernet / IPTM 

Powerlink 

Profinet 

Analogica incrementale (sen/cos) 

Digitale incrementale (canali in quadratura A/B) 

LUNGHEZZA MINIMA DELLA CORSA

25 mm    

50 mm  

LUNGHEZZA MASSIMA DELLA CORSA

	 1500 mm ER TH (SIL 2)

	 2000 mm AP

2540 mm EH, EE GTE

2900 mm GT

3000 mm EP,EL,EP2,ET

3250 mm GB

5080 mm GP RP, RD4

7620 mm GH RH, RS TH

20000 mm RF

15

CERTIFICATI S a f e t y I n t e g r i t y L e v e l
IEC 61508
S a f e t y I n t e g r i t y L e v e l
IEC 61508
S a f e t y I n t e g r i t y L e v e l
IEC 61508

CE UL/cUL GOST SIL 2 ATEX IECEx

SERIE A

AP 

SERIE E

EH  

ET  

EP  

EL  

EP2 

ER  

EE 

SERIE G

GH   

GP   

GT2 / GT3 

GTE   

SERIE GB

GB 

SERIE R

RH    

RP    

RF  

RD4 

RT4

RS  

SERIE T

TH   

TH (SIL 2)    

16

LA VOSTRA SFIDA
LA NOSTRA SOLUZIONE

17

Sensor AP
con segnale incrementale e assoluto

SERIE A
(Encoder lineare)

L’encoder lineare “Duo” della Serie A Temposonics® è stato
progettato appositamente per il controllo della posizione nei
motori elettrici e lineari. Include un’uscita sia per un’interfaccia
incrementale che per un’interfaccia seriale sincrona
(Synchronous Serial Interface – SSI) assoluta in un’unica
custodia. L’interfaccia incrementale (1 Vpp sen/cos o canali
in quadratura A / B) fornisce la posizione lineare assoluta del
sensore.
Nelle applicazioni dove la tecnologia magnetostrittiva può
soddisfare i requisiti di precisione richiesti, la Serie A agevola
i costruttori di macchine a progettare sistemi che richiedono
meno manutenzione e possono operare in ambienti più difficili.

Ulteriori informazioni disponibili sul sito Web:
www.mtssensors.com

Uscita (risoluzione)

SSI 1 µm

Analogica incrementa-
le (sen/cos) 20 µm (periodo del segnale)

Digitale incrementale
(canali in quadratura
A / B)

1 µm (periodo del segnale)

Condizioni operative
Temperatura −40…+85 °C

Prova d’urto 100 g (urto singolo), Standard IEC 60068-2-27

Prova di vibrazione 15 g / 20…2000 Hz
Standard IEC 60068-2-6
(frequenze di risonanza escluse)

Design

Corsa elettrica 25…2000 mm

Precisione

Linearità < ±0,01 % F.S.

Collegamento elettrico

Tensione +24 VCC (−15 / +20 %)

LA VOSTRA SFIDA
LA NOSTRA SOLUZIONE

18

SERIE E
(EH, ET, EP, EL, EP2, ER, EE)

La Serie E Temposonics® è costituita da modelli di sensore molto
compatti, idonei per le situazioni in cui il montaggio in uno spazio
limitato è un fattore cruciale. MTS Sensors offre diversi design per
soddisfare le esigenze di varie applicazioni industriali.

Tale serie comprende tre modelli con stelo per l’integrazione nei
cilindri: EH, ET (con certificazione ATEX), EE (completamente
incorporato nel cilindro). In aggiunta sono disponibili tre modelli
con profilo, caratterizzati da una custodia particolarmente sottile:
EP, EL ed EP2. Inoltre, sul sensore EP2, il magnete di posizione può
spostarsi lungo l’intero profilo.

Infine è disponibile il sensore ER, il quale è dotato di un cilindro
in alluminio con uno stelo di comando guidato che contiene sia
l’elemento sensore che i componenti elettronici. La posizione
viene rilevata tramite lo stelo di comando estraibile. Le applicazioni
tipiche per la Serie E sono la trasformazione di materie plastiche,
la lavorazione di alimenti e bevande, i sistemi di controllo e
l’imballaggio.

Uscita (risoluzione)

Condizioni operative

Temperatura EH / EP / EL / EP2 / ER:	 −40…	 +75 °C
ET:		 −40…+105 °C
EE:		 −40…	 +85 °C

Prova d’urto 100 g (urto singolo), Standard IEC 60068-2-27

Prova di vibrazione EH / EP / EL / EE / ET:	 15 g / 10…2000 Hz
EP2: 				 8 g / 10…2000 Hz
ER:				 5 g / 10…2000 Hz
Standard IEC 60068-2-6 (frequenze di risonanza escluse)

Design
Corsa elettrica EH / EE:	 50…2540 mm

ET / EP / EL / EP2 :	 50…3000 mm
ER:�	 50…1500 mm

Precisione

Linearità < ±0,02 % F.S.

Collegamento elettrico

Tensione +24 VDC (−15 / +20 %)

EH ET EP / EL EP2 ER EE
Corrente Infinita – Infinita Analog Infinita Infinita

Tensione Infinita – Infinita Analog Infinita –

Start / Stop * * * * * –

SSI 20 μm – 20 μm – 20 μm –

CANopen 10 µm – 10 µm – – –
Sensore EL
Profilo ultrabasso

Sensore ER
Custodia con stelo e cilindro

per il montaggio flessibile

Ulteriori informazioni disponibili sul sito Web:
www.mtssensors.com

* A seconda del controller

19

Sensore EH
Design con stelo per l’impiego

nei cilindri idraulici e pneumatici

Sensore ET
Con certificazione ATEX.
Resistente alle alte
temperature

Sensore EP
Profilo

Sensore EE
Per la completa
integrazione in
cilindri

Sensore EP2
Profilo senza barriere

20

SERIE G
(GH, GP, GT2 / GT3, GTE)

La Serie G Temposonics® offre soluzioni per la misurazione della
posizione caratterizzate da durata elevata e precisione in ambien-
ti industriali difficili. L’elemento sensore è installato in uno stelo
di acciaio inossidabile o in un profilo di alluminio resistente alla
pressione. Una custodia a doppia schermatura protegge i compo-
nenti elettronici e offre un’eccellente immunità contro le interferenze
elettromagnetiche.

I modelli GT2 / GT3 e GTE presentano più sistemi di misurazione in-
dipendenti contenuti in un’unica custodia compatta. Ciascun sistema
di misurazione è dotato di un proprio canale con elemento senso-
re, alimentazione e componenti elettronici di valutazione, nonché
segnale di uscita. Il modello GTE è incorporato nel cilindro per una
maggiore solidità. Tra gli esempi di applicazioni troviamo le valvole di
comando, i cilindri idraulici, la regolazione della velocità delle turbine,
i sistemi di comando navali e le valvole regolatrici di portata.

Uscita (risoluzione)

Condizioni operative
Condizioni operative GH / GP:	 −40…+80 °C

GT2 / GT3:	 −40…+75 °C
GTE:		 −20…+75 °C

Shock test 100 g (urto singolo), Standard IEC 60068-2-27

Vibration test GH*: 		 15 g / 10…2000 Hz
GP:		 15 g / 10…2000 Hz
GT2 / GT3:		 5 g / 10…2000 Hz
GTE:		 10 g / 10…2000 Hz
Standard IEC 60068-2-6 (frequenze di risonanza escluse)
*Opzione: Resistenza alle vibrazioni elevate

Design
Corsa elettrica GH:		 50…7620 mm

GP:�		 50…5080 mm
GT2 / GT3:	 50…2900 mm
GTE:		 50…2540 mm

Precisione

Linearità < ±0,02 % F.S.

Collegamento elettrico

Tensione +24 VDC (−15 / +20 %)

GH GP GT2 / 3 GTE

Corrente Infinita Infinita Infinita Infinita

Tensione Infinita Infinita Infinita Infinita

Start / Stop A seconda del
controller

A seconda del
controller – –

PWM A seconda del
controller

A seconda del
controller – –

Sensore GP
Variante profilo

Magnete flottante

Ulteriori informazioni disponibili sul sito Web:
www.mtssensors.com

21

Sensore GH
Per l’impiego in cilindri

idraulici / pneumatici

Sensore GT2 / GT3
Per una misurazione ridon-
dante con due o tre canali

Sensore GTE
Misurazione ridondante

22

SERIE GB
(GB)

La Serie GB Temposonics® è progettata per essere integrata nei cilin-
dri idraulici, ad esempio quelli usati negli impianti per la produzione
di energia elettrica. La custodia piatta e compatta per i componenti
elettronici agevola l’implementazione negli spazi ristretti.

I vantaggi operativi di tali sensori sono: resistenza all’alta pressione,
elevata immunità alle interferenze elettromagnetiche e capacità di
funzionare in presenza di temperature fino a + 100°C. I sensori della
Serie GB sono programmabili usando un’unità di programmazione
manuale, attraverso la porta USB o in modalità wireless tramite Blue-
tooth®. Grazie alle funzionalità Bluetooth®, è possibile impostare e
monitorare i parametri in modalità remota, agevolando sensibilmente
il lavoro dell’operatore.

Uscita (risoluzione)

Corrente 16 bit

Tensione 16 bit

SSI 5 µm

Condizioni operative
Temperatura −40…+100 °C

Prova d’urto 100 g (urto singolo), Standard IEC 60068-2-27

Prova di vibrazione 15 g / 10…2000 Hz
Standard IEC 60068-2-6 (frequenze di risonanza escluse)

Design

Corsa elettrica 25…3250 mm

Precisione

Linearità < ±0,02 % F.S.

Collegamento elettrico

Tensione +24 VDC (−15 / +20 %)

Ulteriori informazioni disponibili sul sito Web:
www.mtssensors.com

23

Sensore GB
Con stelo ad alta pressione per una
temperatura di funzionamento elevata,
configurabile tramite Bluetooth®

24

SERIE R
(RH, RP, RF, RD4, RT4, RS)

La Serie R Temposonics® offre il massimo in termini di prestazioni,
precisione e affidabilità nei sensori di posizione lineari magneto-
strittivi progettati per le implementazioni avanzate di controllo del
movimento. Con una varietà di tipi di custodie e interfacce elettri-
che, la Serie R è integrabile in un’ampia gamma di applicazioni ed è
dotata di una struttura modulare estremamente solida. La disposi-
zione a doppia schermatura assicura l’immunità migliore contro le
interferenze elettromagnetiche. Che si tratti di una versione con stelo
(RH) o profilo (RP), con componenti elettronici separati (RD4), la
ridondanza incorporata (RT4) o uno stelo flessibile (RF), la Serie R
propone una soluzione di sensori estremamente convincente. Per gli
ambienti particolarmente difficili, MTS Sensors offre il sensore RS
con custodia di protezione IP69K.

Uscita (risoluzione)

Condizioni operative
Temperatura −40…+75 °C

Prova d’urto 100 g (urto singolo), Standard IEC 60068-2-27

Prova di vibrazione RH / RP*:		 15 g / 10…2000 Hz
RF:		 5 g / 10…	 150 Hz
RD4 / RT4:	10 g / 10…2000 Hz
Standard IEC 60068-2-6 (frequenze di risonanza escluse)
*Opzione: Resistenza alle vibrazioni elevate

Design
Corsa elettrica RH:		 25…	 7620 mm

RP / RD4:	 25…	 5080 mm
RF:		 150…20000 mm
RT4: 		 25…	 2540 mm
RS:		 50…	 7620 mm

Precisione
Precisione RH / RP / RS:		 < ±0,01 % F.S.

RF / RD4 / RT4:	 < ±0,02 % F.S.

Collegamento elettrico

Tensione +24 VDC (−15 / +20 %)

RH RP RF RD4 RT4 RS

Corrente 16 bit 16 bit 16 bit 16 bit – 16 bit

Tensione 16 bit 16 bit 16 bit 16 bit – 16 bit

SSI 0,5 µm 0,5 µm 2 µm 2 µm 1 µm 0,5 µm

Profibus 1 µm 1 µm 1 µm 1 µm – 1 µm

CANbus 2 µm 2 µm 2 µm 2 µm – 2 µm

DeviceNet 2 µm 2 µm 2 µm 2 µm – –

EtherCAT® 1 µm 1 µm 1 µm 1 µm – 1 µm

EtherNet/IP™ 1 µm 1 µm 1 µm 1 µm – –

Powerlink 1 µm 1 µm 1 µm 1 µm – –

Profinet 1 µm 1 µm 1 µm 1 µm – –

Sensore RS
Con custodia di
protezione IP69K

Sensore RT4
Sensore ridondante con
componenti elettronici separati

Ulteriori informazioni disponibili sul sito Web:
www.mtssensors.com

25

Sensore RH
Per l’impiego in cilindri
idraulici / pneumati

Sensore RP
Profilo

Sensore RF
Con stelo flessibile per
lunghezze di corsa fino a 20 m

Sensore RD4
Con componenti elettronici

separati del sensore

Sensore RS
Con custodia di
protezione IP69K

Sensore RT4
Sensore ridondante con
componenti elettronici separati

Serie R
con diagnostica LED

26

SERIE T
(TH)

I dispositivi della Serie T Temposonics® sono progettati per gli
ambienti di lavoro pericolosi, dove è possibile la presenza di fiamme,
sostanze caustiche e atmosfere potenzialmente esplosive
(es. impianti chimici, piattaforme petrolifere/gasiere offshore ecc.).
Si tratta dei primi sensori di posizione lineari del settore a soddisfare
gli standard SIL 2.
In aggiunta, sono completamente conformi alle certificazioni della
sicurezza ATEX e IECEx Zona 0/1, Zona 1, Zona 2, Zona 21 e Zona 22
a copertura delle tipologie di protezioni “antideflagrante” e “sicurezza
aumentata”.

Uscita (risoluzione)

Corrente 16 bit

Condizioni operative
Temperatura Standard: −40…+75 °C

SIL 2: 	 −40…+85 °C

Prova d’urto 100 g (urto singolo), Standard IEC 60068-2-27

Prova di vibrazione 15 g / 10…2000 Hz
Standard IEC 60068-2-6 (frequenze di risonanza escluse)

Design
Corsa elettrica Standard: 25…7620 mm

SIL 2: 	 25…1500 mm

Precisione

Linearità < ±0,01 % F.S.

Collegamento elettrico

Tensione +24 VDC (−15 / +20 %)

Sensore TH
Dotato di certificazione ATEX/IECEx

e SIL 2 per la massima sicurezza

Ulteriori informazioni disponibili sul sito Web:
www.mtssensors.com

27

28

Serie T TH
Marcatura Protezione tipo D:

 II 1/2G Ex db IIC T4 Ga/Gb
 II 1G/2D Ex tb IIIC T130°C

Ga/Db
Protezione tipo E:

 II 1/2G Ex db e IIC T4 Ga/Gb
 II 1G/2D Ex tb IIIC T130°C

Ga/Db

Temperatura di funzionamento Versione standard:
−40 °C ≤ Ta ≤ 75 °C
Versione SIL 2:
−40 °C ≤ Ta ≤ 85 °C

Protezione da agenti esterni IP IP66 / IP67

Serie G GTE
Marcatura II 3G Ex nA IIC T4 Gc

Temperatura di funzionamento −20…+75 °C

Protezione da agenti esterni IP IP54

AREE DI RISCHIO

MTS Sensors risponde alla necessità di massima sicurezza con
modelli di sensore progettati appositamente per le applicazioni in
ambienti di rischio (sicurezza aumentata e antideflagrante, SIL).

Serie G GH / GP
Corsa elettrica 50…1650 mm

Marcatura II 3G Ex nA IIC T4 Gc
 II 3D Ex tc IIIB T100°C Dc IP65/67

Temperatura di funzionamento −20 °C ≤ Ta ≤ 75 °C

Protezione da agenti esterni IP GH: IP67 / GP: IP65

Uscite Analogica e Start / Stop

S a f e t y I n t e g r i t y L e v e l
IEC 61508
S a f e t y I n t e g r i t y L e v e l
IEC 61508
S a f e t y I n t e g r i t y L e v e l
IEC 61508

29

Serie E ET
Marcatura II 3G Ex nC IIC T4 Gc

 II 3D Ex tc IIIC T130 °C Dc

Temperatura di funzionamento −40 °C ≤ Ta ≤ 105 °C

Protezione da agenti esterni IP IP66 / IP68

HPH (Serie G/R)
Marcatura II 1/2 G Ex d IIC T5 Gb

 II 1/2 D Ex tb IIIC T100°C Db
Class 1, Devision 1, Groups A,
B, C, and D

Temperatura di funzionamento −40…+75 °C

Protezione da agenti esterni IP IP68

Uscite Serie G Analogica, Start/Stop e PWM

Uscite Serie R Analogica, Profibus, CANbus,
SSI e DeviceNet

Serie R RH / RP
Corsa elettrica 50…1650 mm (2…65 in.)

Marcatura II 3G Ex nA IIC T4 Gc
 II 3D Ex tc IIIB T100°C Dc IP65/67

Temperatura di funzionamento −20 °C ≤ Ta ≤ 75 °C

Protezione da agenti esterni IP RH: IP67 / RP: IP65

Uscite Analog, CANbus e SSI

Ulteriori informazioni disponibili sul sito Web:
www.mtssensors.com

30

SERVIZIO
CLIENTI

SUPPORTO
DELLE APPLICAZIONI

WORKSHOP
SULL’INNOVAZIONE

ASSISTENZA INIZIALE
E IN LOCO

SUPPORTO
DIGITALE

Gli esperti dedicati ai
clienti hanno la migliore
formazione per l’assistenza
pre- e post-vendita.
Forniranno un supporto
personale rispondendo alle
domande su ordinazione e
tempi di consegna.

Un team di tecnici
altamente qualificati con
un’estesa conoscenza
pratica è disponibile per
consentire al cliente di
ottenere la soluzione
ottimale: che si tratti di
scegliere il sensore giusto
per l’applicazione specifica
o di risolvere i problemi di
un’installazione esistente.

MTS Sensors può
collaborare con il cliente
allo sviluppo di progetti
congiunti. I workshop della
società rappresentano un
forum per lo scambio di
schemi dei prodotti e delle
soluzioni che favoriscono
l’innovazione e lo sviluppo.
Lavorando insieme a
soluzioni creative, MTS
Sensors si è resa conto
che nulla è impossibile.

I tecnici di MTS Sensors
forniscono un supporto
eccezionale a garanzia
di un’integrazione senza
problemi, la continuità
delle prestazioni
e l’affidabilità per
l’implementazione dei
sensori. Il supporto locale,
insieme a una rete di
distributori nel mondo,
permette visite in loco.
L’obiettivo è incrementare
la produttività e l’efficienza.

MTS Sensors investe
continuamente in nuove
soluzioni e prodotti con
prestazioni migliorate. In
aggiunta, una vastissima
documentazione
tecnica, modelli CAD e
aggiornamenti software
sono disponibili attraverso
il sito web della società.

SUPPORTO LOCALE
IN TUTTO IL MONDO

31

www.mtssensors.com

MTS Sensors Technology Corp.
Giappone
Tel. + 81-  42 - 775  - 3838
info.jp@mtssensors.com

MTS Sensors
Cina
Tel. + 86  - 21 6485 5800
info.cn@mtssensors.com

ASIA

EUROPA, AFRICA E MEDIO ORIENTE
MTS Sensor Technologie GmbH & Co. KG
Germania
Tel. + 49  - 23 51-  95 87 0
info.de@mtssensors.com

MTS Systems SAS
Francia
Tel. + 33  -1 58 43 90 28
info.fr@mtssensors.com

MTS Systems Srl. Sensor Division
Italia
Tel. + 39 - 030 988 38 19
info.it@mtssensors.com

AMERICHE E OCEANIA
MTS Systems Corporation
Sensor Division
U.S.A.
Tel. +1- 919 - 677-  0100
info.us@mtssensors.com

Riferimento delle immagini
sfondo (copertina) © casanowe – Fotolia.com
beer bottles (p. 2): © industrieblick – Fotolia.com
sfondo (p. 4): © peshkov – Fotolia.com
sfondo (p. 14, 15): © TTstudio – Fotolia.com
sfondi (p. 16–31): © peshkov – Fotolia.com
servizio clienti (p. 30): © BillionPhotos.com – Fotolia.com
servizio clienti (p. 30): © contrastwerkstatt – Fotolia.com
workshop sull’innovazione (p. 30): © VadimGuzhva – Fotolia.com
assistenza iniziale e in loco (p. 30): © industrieblick – Fotolia.com

Numero di parte del documento: 551814 Revision A (IT) 11/2015

MTS, Temposonics e Level Plus sono marchi registrati di MTS Systems Corporation negli Stati Uniti; MTS SENSORS e il logo MTS SENSORS sono marchi di fabbrica di MTS Systems Corporation negli
Stati Uniti. Tali marchi di fabbrica possono essere tutelati in altri paesi. Tutti gli altri marchi di fabbrica sono proprietà dei rispettivi possessori. Copyright © 2016 MTS Systems Corporation. Non viene
concessa alcuna licenza di diritti di proprietà intellettuale. MTS si riserva il diritto di modificare le informazioni nel presente documento, modificare i design dei prodotti o ritirare i prodotti dalla disponibilità
per l’acquisto senza preavviso. Gli errori o le omissioni in ambito tipografico o grafico non sono intenzionali e sono soggetti a correzione. Visitare il sito web www.mtssensors.com per le informazioni sui
prodotti più recenti.

NO
TE

 L
EG

AL
I

