

Variable Resistors

Knob Panel Potentiometer
With Switch

P16S

Multi-Turn Wirewound
Precision Potentiometer

534

Linear Position Sensor Kit

KIT LMF

Rotational Non-Contacting
Position Sensor

981HE

Modular Panel Potentiometer

P11S

Rotational Position Sensor

357 SERIES

Linear Non-Contacting
Position Sensor

20LHE

Displacement Sensor,
Ultra Flat, Infinite Resolution

UFPMA

Displacement Sensor,
Ultra Flat, Infinite Resolution,
Industrial Variant

UIPMA

VARIABLE RESISTORS

Focus Products

Linear Position Sensor

Model	Measurement Ranges (mm)	High Accuracy (Linearity)	Repeatability	Ohmic Values	Resistance Tolerance at 20 °C	Operating Force	Operating Life (Cycles)	Temperature Range	Dimensions (mm)
REC 38L	12.5 to 150 (increments of 25 mm)	$\leq \pm 1\%$ to $\leq \pm 0.1\%$	$\leq \pm 0.01\%$	400 Ω /cm to 2 k Ω /cm	$\pm 20\%$	0.35 N typical	25 M	-55 °C to +125 °C	Cylindrical ext. dia.: 9.52
Measurement range of 12.5 mm to 150 mm; high accuracy from $\pm 1\%$ down to $\pm 0.1\%$; essentially infinite resolution; very small dimension: external diameter = 9.52 mm									
KIT LMF	25 to 1000 (increments of 25 mm)	$\leq \pm 1\%$ to $\leq \pm 0.025\%$	$\leq \pm 0.01\%$	400 Ω /cm to 2 k Ω /cm	$\pm 20\%$	n/a	25 M	-55 °C to +125 °C	Rectangular substrate: 15 x 1.6
Measurement range of 25 mm to 1000 mm; simple and flexible mounting; essentially infinite resolution; made in two separate parts: the sensing element and the wiper; special designs available on request									

Ultra Flat Membrane Potentiometer

Model	Electrical Stroke	High Accuracy (Linearity)	Ohmic Values	Output Signal	Operating Life (Cycles)	Temperature Range	Dimensions (mm)
UFPMA	15 mm to 250 mm	$\pm 2\%$ or $\pm 1\%$	4.7 k Ω	Analog ratiometric (1 % to 98 % of V_{supply})	Up to 25 M	-30 °C to +80 °C	Working electrical travel + 25 mm Width: standard 13.5 mm (others upon request)
UFPMC	Up to 270°	$\pm 1.5\%$	4.7 k Ω	Analog ratiometric (1 % to 98 % of V_{supply})	> 10 M	-30 °C to +80 °C	External diameter minimum 30 mm (bigger on request)

Ultra Flat Industrial Membrane Potentiometer

Model	Electrical Stroke	High Accuracy (Linearity)	Ohmic Values	Output Signal	Operating Life (Cycles)	Temperature Range	Dimensions (mm)
UIPMA	20 mm to 250 mm	$\pm 2\%$	4.7 k Ω	Analog ratiometric (1 % to 98 % of V_{supply})	Up to 3 M	-10 °C to +50 °C	Total electrical travel + 14 mm Width: standard 13.5 mm (others upon request)
UIPMC	Up to 306°	$\pm 5\%$	10 k Ω	Analog ratiometric (1 % to 98 % of V_{supply})	Up to 3 M	-10 °C to +50 °C	External diameter minimum 30 mm (bigger on request)

Non-Contacting Linear Position Sensor

Model	Electrical Stroke	High Accuracy (Linearity)	Voltage	Output Signal	Operating Life (Cycles)	Temperature Range	Dimensions (mm)
20LHE	Up to 10 mm	$\pm 2\%$ or $\pm 1\%$	5 $V_{DC} \pm 10\%$	Analog ratiometric 10 % to 90 % of V_{supply} or PWM 10 % to 90 % duty cycle	> 10 M	-40 °C to +85 °C	46 x 20.8 x 37
Accurate linearity down to $\pm 1\%$; electrical strokes from 0 mm to 10 mm; long life: greater than 10 M cycles; non-contacting technology: Hall effect							

Rotational Position Sensors

Model	Electrical Travel	High Accuracy (Linearity)	Ohmic Values	Resistance Tolerance at 20 °C	Starting Torque (Ncm)	Operating Life (Cycles)	Temperature Range	Cylindrical External Diameter (mm)
ROT/SF	340° $\pm 3^\circ$ / 350° $\pm 2^\circ$	$\pm 1\%$ down to $\pm 0.015\%$	1 k Ω to 10 k Ω ; other values on request	$\pm 10\%$; $\pm 5\%$ on request	0.25 max.	Up to 50 M	-55 °C to +125 °C	19.18 to 76.3
Linearity from $\pm 1\%$ down to $\pm 0.015\%$; excellent repeatability; long life; custom design to meet your specifications on request								
357	340° $\pm 3^\circ$	$\leq \pm 2\%$ to $\leq \pm 1.0\%$	1 k Ω to 50 k Ω	$\pm 20\%$	0.4 max.	Up to 5 M	-55 °C to +125 °C	22.2
7/8" diameter single turn; offer a cost-effective solution to your potentiometer requirements; suitable model for all industrial applications								
534	3600° + 0° + 10° (10 turns)	$\pm 0.25\%$	100 Ω to 100 k Ω (200 k Ω)	$\pm 5\%$	< 0.35 (one section) < 0.65 (two sections)	Up to 1 M	-55 °C to +125 °C	22.2
Bushings and servo mount designs available; metric shaft available; dual gang configuration; high torque; center tap; front shaft extensions								
140	320° $\pm 5^\circ$	$\pm 1\%$	50 Ω to 20 k Ω	$\pm 5\%$	< 0.15	Up to 500 000	-55 °C to +125 °C	12.7
Ohmic value range: 50 Ω up to 20 k Ω ; smallest size available: 12.7 mm; mechanical stops on request; high torque and sealed versions available								

VARIABLE RESISTORS

Focus Products

Non-Contacting Rotational Position Sensor

Model	Electrical Travel	High Accuracy (Linearity)	Voltage	Output Signal	Operating Life (Cycles)	Temperature Range	Cylindrical External Diameter (mm)
351HE	90°, 180°, 270°, 360°	± 1 %	5 V _{DC} ± 10 %	Analog ratiometric 10 % to 90 % of V _{supply} or PWM 10 % to 90 % duty cycle	> 10 M	-45 °C to 125 °C	22.7
Accurate linearity down to ± 0.5 %; all electrical angles available up to 360° (no dead band); non-contacting technology: Hall effect; model dedicated to all applications in harsh environments							
981HE	90°, 120°, 180°, 270°, 360°	± 1 %	5 V _{DC} ± 10 %	Analog ratiometric 10 % to 90 % of V _{supply} or PWM 1 kHz, 10 % to 90 % duty cycle	> 5 M to hollow shaft model > 10 M to D-shaft model	-45 °C to 125 °C	47 x 24
Accurate linearity down to ± 0.5 %; easy mounting principle; non-contacting technology: Hall effect; spring-loaded types available							
50SHE	90°, 180°, 270°, 360°	± 1 %	5 V _{DC} ± 10 %	Analog ratiometric 10 % to 90 % of V _{supply} or PWM 1 kHz, 10 % to 90 % duty cycle	> 50 M	-40 °C to 125 °C	12.7
Accurate linearity down to ± 0.5 %; all electrical angles available up to 360° (no dead band); long life: greater than 50 M cycles; smallest size available							
RAME027	360°	± 0.6 %	5 V _{DC} ± 0.25 %	Analog ratiometric from 0.5 V _{DC} to 4.5 V _{DC}	> 50 M	-25 °C to +75 °C	27
Accurate linearity down to ± 0.58 %; complete angle of 360° (no dead band); long life: greater than 50 M cycles; one time programmable technology for high reliability							
34THE	10 turns 3600°	± 1 %	5 V _{DC} ± 10 %	Analog ratiometric 1 % to 99 % of V _{supply} (other on request) or PWM 1 kHz, 10 % to 90 % duty cycle or SPI binary on 5 V or binary on 3.3 V	> 10 M of cycles for bushing > 50 M of cycles for servo	-40 °C to +85 °C	22.2
All electrical angles available up to 3600°; very long life: 50 M cycles for servo, 10 M cycles for bushing; non-contacting technology: Hall effect; true power on sensor							

Panel Potentiometers

Model	Life Cycles	Size	Mounting	Technology	Power Rating	Multigang (Y / N)	Resistance Range	Variation Laws
P16/PA16	50 000	16 mm dia.	Cabling	Cermet	1 W	N	22 Ω to 10 MΩ	Linear / non-linear
Low profile; knob included; 300° mechanical travel IP67 sealing; panel sealing								
P16S/PA16S	10 000 for switches, 50 000 for potentiometers	16 mm dia.	Cabling	Cermet / conductive plastic	1 W - P16S 0.5 W - PA16S	N	22 Ω to 10 MΩ - P16S 1 kΩ to 1 MΩ - PA16S	Linear / non-linear
Low profile; ccw electrical cut off; knob included; indent feeling 300° mechanical travel metal knob available; IP67 sealing								
P11S	50 000	12.5 mm square 1/2"	PCB / cabling	Cermet	1 W	Y	22 Ω to 10 MΩ	Linear / non-linear
Versatile; modular, options, 300° mechanical travel IP64 sealing; panel sealing optional								
P11P	50 000	12.5 mm square 1/2"	PCB / cabling	Cermet	1 W	Y	22 Ω to 10 MΩ	Linear / non-linear
All plastic top; high dielectric, strength; 300° mechanical travel IP64 sealing; panel sealing optional								
P11L	2 000 000	12.5 mm square 1/2"	PCB / cabling	Cermet	0.1 W	Y	1 kΩ, 5 kΩ, 10 kΩ, 50 kΩ	Linear / non-linear
High rotational life; modular options; 300° mechanical travel IP64 sealing								
P10L	500 000	9.7 mm square 3/8"	PCB	Cermet	0.1 W	N	1 kΩ, 5 kΩ, 10 kΩ, 50 kΩ	Linear
High rotational life; low cost; 290° mechanical travel IP67 sealing; panel sealing optional								
P13SM	25 000	16 mm dia.	Cabling	Cermet	1.5 W	N	22 Ω to 10 MΩ	Linear / non-linear
Submersible panel potentiometer; salt water resistant 1.5 W at 70 °C; 300° mechanical travel metal knob available; IP68 sealing								
PE30	25 000	19.7 mm dia. 3/4"	Cabling	Cermet	3 W	N	22 Ω to 10 MΩ	Linear / non-linear
Fully sealed; robust; 300° mechanical travel; high power rating								
P30L	2 000 000	19.7 mm dia. 3/4"	Cabling	Cermet	2 W	N	1 kΩ, 5 kΩ, 10 kΩ, 50 kΩ	Linear / non-linear
High rotational life; fully sealed; high torque								
PRV6	50 000	12.5 mm dia. 1/2"	PCB / cabling	Cermet	1.5 W	N	20 Ω to 10 MΩ	Linear / non-linear
Fully sealed mil design; 300° mechanical travel IP67 sealing; panel sealing optional								

Variable Resistors and Position Sensors Offer Extended Life and Custom Adaptability

Advantages of Vishay Variable Resistors

- Custom and value-added capabilities
- Long life
- High accuracy
- Models optimized for harsh environments

For the Following Applications

- Flying commands
- Panel controls
- Steering wheel sensors
- Syringe pumps

More than 30 years of successful experience in aircraft designs

Sophisticated engineering capabilities to meet the requirements of customer applications

Our sensors provide reliability in equipment with moving parts

Useful Links

- Panel Potentiometers Selector Guide
www.vishay.com/doc?49800
- Precision Potentiometers Selector Guide
www.vishay.com/doc?49711
- Rotational Transducers Selector Guide
www.vishay.com/doc?49419

RoHS
COMPLIANT

GREEN
(5-2008)

EN9100

A **WORLD OF**
SOLUTIONS™