

Displacement Sensors

Miniature Displacement Sensors

SM/MD/DF

SM

Description

SM Sensors cover two standard types in two measurement ranges; ± 1 mm and ± 3 mm. They are designed for measuring displacement in applications where infinite resolution and precise repeatability is required in a very small size. The coils are wound on a PPS (40% GL) former and housed in a stainless steel case. The epoxy bonded construction makes the device suitable for operation in wet and oily environments and in applications with high levels of mechanical stress. The core carrier assembly moves friction free within the sensor; an alternative option where the core is provided threaded at both ends is available, allowing the user to manufacture their own carrier interface. Recommended carrier material is titanium.

Features

- Rugged construction
- Short body length
- Excellent performance

MD

Description

The small case diameter (6 mm and 8 mm) allows for easy installation in confined spaces. A right angle output facility is available as a retrofit for the 8 mm version. The low core weight makes this range ideal for use in low inertia systems. Cross talk is prevented by the screened cable, which also allows for multiple use of these sensors in close proximity.

Features

- Small diameter
- Right angle cable outlet option
- Low core weight
- Screened cable

Precision. Quality. Reliability

www.solartronmetrology.com • sales.solartronmetrology@ametek.com

DF

Description

The DF DC miniature displacement sensor has a friction-free core and the DFg has a free guided core incorporating Delrin bearings. All types incorporate a Linear Variable Differential Transformer (LVDT) as the measuring source together with oscillator, demodulator and filter providing a self-contained unit accepting a DC input and providing a DC output relative to armature position. With high linearity and low mass of moving parts, these are ideally suited to applications in civil, mechanical, chemical and production engineering. Also when mounted in a suitable load-sensitive member such as a proof ring or diaphragm, they can provide load or pressure measurement.

Features

- Measurement range to 10 mm
- High output
- Excellent repeatability
- Low power

LVDT Conditioning Electronics

Solartron Metrology offer a wide range of LVDT Conditioning Electronics and Readouts for use with SM and MD sensors, see separate datasheets for electronics and readouts.

Orbit[®] 3 Digital Sensors.

The guided SM range can be configured as Orbit[®] 3 Digital Transducers, this gives the user the ability to easily integrate these sensors with other Solartron or 3rd party sensors (such as load cells). For further information see the Orbit[®] 3 Measurement System datasheet.

Technical Specification

Product Type

	SM Type		MD Type				DF Type			
	SM1	SM3	M6D1	MD1	MD2.5	MD5	MD10			
LVDT with Free Core										
Half Bridge (HB) with Free Core			M6DH1	MD1H	MD2.5H	MD5H	MD10H			
DC Output with Free Core								DF1	DF2.5	DF5
DC Output with Guided Core								DFg1	DFg2.5	DFg5

Measurement

	±1	±3	±1	±1	±2.5	±5	±10	±1	±2.5	±5
Measurement Range (mm)										
Linearity (% FSO)	0.25			0.5				0.30		
Linearity (% Reading)										
Resolution µm (Note 1)	<0.1		<0.1			<0.2		See Note 1		
Temperature Coefficients (%FSO/°C)	<0.03%		<0.01%					<0.025%		

Mechanical

	9.52	Φ6h6	Φ8h6				19.0			
Body diameter (mm)										
Case Material	400 Stainless Steel									
Cable Type	PVC		PU							
Standard cable Length (m)	0.5		2				3			
Standard cable Style (Note 2)	A		B							
Nominal Mass (g)	6.0	8.0	2.6	5.0	7.6	8.5	13.0	26.0	26.0	30.0
Nominal Mass of Moving Parts (g)	0.5	1.5	0.1	0.2	0.2	0.3	0.7	1.0	1.0	1.2

Environment

	-40 to +85	-10 to + 80				-5 to +70				
Operating Temperature										
Storage Temperature	-40 to +100	-40 to +105				-10 to + 80				
Sealing	Splash Proof									

Electrical Interface

	1-10 (Vrms)		1-10 (Vrms)				10-24 (VDC)	
Energising Voltage								
Energising (LVDT) Current at 5kHz (mA/V)	3.8	1.8	3.0	1.8	2.0	1.0	0.6	
Energising Current (HB) at 10kHz (mA/V)			1.2	1.0		1.2		
Energising Current DC at 10V (mA)							10	13
Frequency Response (-3db) Hz	Depends on Conditioning Electronics						50	75
Sensitivity at 10VDC ±10% mV/mm							750	540
Sensitivity at 5kHz ±5% mV/V/mm	142	136	269	210	150	105	33	
Sensitivity (HB) at 5kHz ±5% mV/V/mm			88	83	82	51	33	

Note 1: Resolution specification is only applicable to ORBIT digital transducers.

The resolution of LVDT transducers is effectively infinite and is only limited by the conditioning electronics

Note 2: Cable Style A comprises of individual twisted cores , Style B comprises a sheathed and screened cable

Dimensions

SM Series

Type	A	B	C	D (at Null)
SM1	15.20	9.90	24.90	12.70
SM3	35.00	20.60	42.60	15.30

MD Series

Type	A	B LVDT	B H/B	C	D	E	F (at null)
M6D1 / M6D1H	28.00	11.00	10.30	Ø6h6	Ø1.95	Ø1.60	2.00
MD1 / MD1H	28.00	11.00	8.85	Ø8h6	Ø2.20	Ø1.90	3.00
MD2.5 / MD2.5H	41.00	15.70	15.00	Ø8h6	Ø2.20	Ø1.90	6.90
MD5 / MD5H	49.00	21.20	18.40	Ø8h6	Ø2.20	Ø1.90	8.40
MD10 / MD10H	68.00	24.40	29.00	Ø8h6	Ø2.20	Ø1.90	16.40

DF SERIES

Type	A	B	C	D
DF1 / DFg1	37.0	20.0	53.0	21.5
DF2.5 / DFg2.5	37.0	20.0	53.0	21.5
DF5 / DFg5	43.0	24.3	57.3	20.5

For 3D drawings, please contact sales.solartronmetrology@ametek.co.uk

United Kingdom - Head Office

Solartron Metrology
Steyning Way
Bognor Regis
West Sussex
PO22 9ST
Tel: +44 (0) 1243 833333
Fax: +44 (0) 1243 833322
Sales.solartronmetrology@ametek.com

France

Solartron Metrology
Rond-point de l'Espine des Champs
Buroplus - Bat. D
Elancourt 78990
Tel: +33 (0)1 30 68 89 50
Fax: +33 (0)1 30 68 89 59
france.solartronmetrology@ametek.com

Germany

Ametek GmbH
Solartron Metrology Division
Rudolf-Diesel-Strasse 16
40670 Meerbusch
Tel: +49 (0) 2159 9136 500
Fax: +49 (0) 2159 9136 505
vertrieb.solartron@ametek.de

Brazil

Ametek do Brasil, Ltda
Rod. Eng Ermenio de Oliveira Penteado, Km 57, SP75
Bairro Tombadouro
13337-300, Indaiatuba, SP, Brazil
Tel: +55 19 2107 4126

India

Ametek Instruments India Private Limited
1st Floor, Left Wing
Prestige Featherlite Tech Park
Plot #148, EPIP II Phase
Whitefield, Bengaluru 560 066
Karnataka, India
Tel: +91 80 6782 3200
Fax: +91 80 6782 3232

USA

Solartron Metrology
USA Central Sales Office
915 N.New Hope Road, Suite C
Gastonia, NC 28054
Tel: +1 800 873 5838
Fax: +1 704 868 8466
usasales.solartronmetrology@ametek.com

China

AMETEK Commercial Enterprise (Shanghai) Co. Ltd
No. 155 Puhui Road
Ju Ting Economic Development Zone
Shanghai 200131, China
Tel: +86 21 5763 2509
Fax: +86 21 5866 0969 Ext. 261/262
china.solartronmetrology@ametek.com

**Solartron
Metrology**

Precision Driven

Offices worldwide
Agent and distributor details
available at
www.solartronmetrology.com

Q09540

Solartron pursues a policy of continuous development. Specifications in this document may therefore be changed without notice.

AMETEK[®]
ULTRA PRECISION TECHNOLOGIES

Precision. Quality. Reliability

www.solartronmetrology.com • sales.solartronmetrology@ametek.com