

More Precision

induSENSOR // Linear inductive displacement sensors


Long-stroke sensors for hydraulics & pneumatics

induSENSOR EDS


- Measurement ranges 75 ... 630mm
- Linearity ±0.3% FSO
- Integrated microelectronics
- High pressure resistance
- Oil resistant and maintenance-free
- Short offset ranges

The sensor elements of the EDS series are protected by a pressure resistant stainless steel housing. The sensor electronics and signal conditioning are completely integrated in a sensor flange.

As a target an aluminium sleeve is used which is integrated into the piston rod and is passed without making contact and wearfree over the sensor rod. Integration in a hydraulic cylinder Due to the use of the eddy current principle, no permanent magnets need to be mounted inside the cylinder.

Due to the rugged design of the long-stroke sensors of the EDS series, these sensor systems have proven themselves, not only through the integration in hydraulic and pneumatic cylinders, but especially under harsh industrial conditions.

Typical applications

Long-stroke sensors in the EDS series are designed for industrial use in hydraulic and pneumatic cylinders for the displacement and position measurement of pistons or valves, e.g. for the measurement of


- displacement, distance, position, gap
- deflection
- movement, stroke
- filling level, immersion depth, spring travel


EDS series: integration in a hydraulic cylinder

Model		EDS-75	EDS-100	EDS-160	EDS-200	EDS-250	EDS-300	EDS-400	EDS-500	EDS-630
Connection		S	S, F	S, F	S	S, F	S, F	S, F	S	S, F
Measuring range		75mm	100mm	160mm	200mm	250mm	300mm	400mm	500mm	630mm
Linearity	±0.3% FSO	0.23mm	0.3mm	0.48mm	0.6mm	0.75mm	0.9mm	1.2mm	1.5mm	1.89mm
Resolution	0.05% FSO	0.038mm	0.05mm	0.08mm	0.1mm	0.125mm	0.15mm	0.2mm	0.25mm	0.315mm
Temperature range		-40°C +85°C								
Temperature stability		±200ppm / °C								
Frequency response (-3 dB)		150Hz								
Output		4 - 20mA								
Output load		500Ω								
Power supply		18 - 30VDC								
Current consumption		max. 40mA								
Connector	model S		7-pin connector (sensor cabl		e as an option)	an option) options radial or axial output				
Connector	model F	5-pin radial bay		pin radial bayo	net-connector with mating plug					
Pressure resistance	9			450bar (sensor rod, flange)						
Protection class	Protection class		IP 67							
Electromagnetic co (EMC)	gnetic compatibility			EN 61326-1:2006 (spurious emission) EN 61326-2-3:2006 (immunity to interference)						
Shock 1)		40g, 3000 shocks / axis 100g radial, 300g axial								
Vibration					5Hz 44Hz ±2.5mm 44Hz 500Hz ±23g					
Material					V4A-Steel 1.4571					

FSO = Full Scale Output 1) Half sinusoid 6 ms


6 mounting holes ø9mm on pitch circle ø63mm

Article


Meas.	Sensor rod			Offset			
range	L	D		l	c	i	а
75	110	10	11	10	1	6	15
100	140	10	14	10	1	6	20
160	200	10	200		1	6	20
200	240	10	24	10	1	6	20
250	290	10	290		1	6	20
300	340	10	340		1	6	20
400	450	12	450 (S)	460 (F)	18 (S)	26 (F)	25
500	550	12	55	50	1	8	25
630	680	12	680 (S)	690 (F)	18 (S)	26 (F)	25

General accessories

2960031 MC25D digital micrometer calibration fixture

2420062 PS2020 power supply on DIN rail,

input 100 - 240VAC, output 24VDC / 2.5A

2984026 certificate function and linearity inspection certificate incl.

protocol with listed measurement data of the linearity inspection

and documentation

Accessories VIP and LVP series

Connection cable

0157043	C703-5	VIP/LVP/EDS 7-pin connection cable, 5m
2902084	C703-5/U	VIP/LVP/EDS 7-pin connection cable, 5m
		for voltage output 1 - 5V
0157050	C703/90-5	VIP-/LVP-/EDS-7-pin connection cable, 5m
		with 90° cable connector
2962001	MBS 12/8	mounting set for VIP series
		with 3 mounting blocks and 2 adapting rings
0487087	MBS 12/8	mounting block VIP/LVP series

Plunger

0800114	LVP-50	plunger
0800115	LVP-100	plunger
0800116	LVP-200	plunger

Accessories LDR series

Connection cable

0157047 C7210-5/3 sensor cable, 5m, with cable connector 0157048 C7210/90-5/3 sensor cable, 5m, with 90° cable connector

Supply cable

2901087 PC710-6/4 supply/output cable, 6m

Plunger

0800136	LDR-10	plunger
0800137	LDR-25	plunger
0800138	LDR-50	plunger

Accessories EDS series

Service

2985001 Function and linearity inspection for EDS series incl. pressure inspection and documentation without recalibration


Connection cable

Connection caple					
0157043	C703-5	VIP/LVP/EDS 7-pin connection cable for S series, 5m			
2902084	C703-5/U	VIP/LVP/EDS 7-pin connection cable for S series, 5m			
		for voltage output 1 - 5V			
0157050	C703/90-5	VIP/LVP/EDS 7-pin connection cable for S series, 5m			
		with 90° cable connector			
2901143	C705-5	VIP-/LVP-/EDS -pin connection cable for F series, 5m			
2901160	C705-15	VIP-/LVP-/EDS -pin connection cable for F series. 15m			


Linearity inspection certificate

Mounting block VIP and LVP series


AccessoriesLVDT series

Sensor cable

2902004 C701-3 sensor cable 3m, with connector and tin-plated free ends
2902013 C701-6 sensor cable, 6m, with connector and tin-plated free ends

2902009 C701/90-3 sensor cable, 3m, with 90° connector

and tin-plated free ends

2966002 MSC710 connector set for supply/output cable

2981010 connector mounting and calibration of MSC710

Connection cable

2901087 PC710-6/4 supply/output cable, 6 m

Plunger

DTA-1D 0800001 plunger 0800002 DTA-3D plunger DTA-5D 0800003 plunger 0800004 DTA-10D plunger 0800005 DTA-15D plunger 0800006 DTA-25D plunger

Flange

0483090.01 DTA-F10 mounting flange, slotted for

DTA-1D, DTA-3D, DTA-5D, DTA-10D

0483083.02 DTA-F20 mounting flange, slotted

for DTA-15D, DTA-25D


Probe tips

0459002 type 2


0459001 type 2 hard metall

0459003 type 11 0459004 type 13

Flange DTA-F10


Flange DTA-F20


Standard probe tip: type 2 Option: type 11 Option: type 13


High performance sensors made by Micro-Epsilon


Sensors and systems for displacement and position


Sensors and measurement devices for non-contact temperature measurement


2D/3D profile sensors (laser scanner)


Optical micrometers, fibre optic sensors and fibre optics


Colour recognition sensors, LED analyzers and colour online spectrometer


Measurement and inspection systems

