


**Position Transducers
Pivot head mounting
potentiometric
up to 750 mm, IP65**

Series LWG


Special features

- double beared actuating rod
- mountable via free from backlash pivot heads with a large angle of free movement (up $\pm 12.5\%$)
- outstanding linearity
- resolution better than 0.01 mm
- long life up to 50 Mio. movements, depending on application
- protection class IP65
- cable or connector version available
- Heavy duty version IP67 see data sheet LWX


A robust housing with a simple mounting via pivot heads characterize these transducer series.

The wiper tapping is decoupled free from backlash to the actuating rod, hereby a high accuracy and life span is secured.

This transducer can be used in a wide range of applications such as mechanical and vehicle engineering as well as in automation and robotics technologies.

By the simplicity of the measuring system - passive and absolute - is the transducer as far as possible insensitive to electrical interferences and magnetical disturbances.

Description	
Housing	aluminium, anodized
Mounting	see drawing
Actuating rod	stainless steel AISI 303, rotatable
Bearings	sleeve bearing
Resistance element	conductive plastic
Wiper assembly	precious metal multi-finger wiper, elastomer damped
Electrical connections	4-pin round connector, M12x1 3-wire PVC-cable, 3x0.34 mm ² , shielded, 1 m length


Plug	Cable Code 201	Female connector with cable EEM33-32, EEM33-33	falling characteristic*	rising characteristic*
PIN 1	BN	BN	Supply	TND
PIN 2	BK	WH	Signal	Signal
PIN 3	RD	BU	GND	Supply
PIN 4	-	BK	do not connect	do not connect

*) Displayed schematic for extending rod

Type designations	LWG 0050	LWG 0075	LWG 0100	LWG 0150	LWG 0175	LWG 0225	LWG 0250	LWG 0300	LWG 0360	LWG 0450	LWG 0500	LWG 0550	LWG 0600	LWG 0750	
Electrical Data															
Defined electrical range	50	75	100	150	175	225	250	300	360	450	500	550	600	750	mm
Electrical stroke	52	77	102	152	178	229	254	305	366	457	508	559	610	762	mm
Nominal resistance	2	3	3	5	5	5	5	5	5	5	5	5	5	10	kΩ
Resistance toleranz	20														±%
Independent linearity	0.2	0.1	0.1	0.08	0,07	0,07	0,07	0,06	0.05	0.05	0.05	0.05	0.05	0.04	%
Repeatabilty	0.01														mm
Recommended operating wiper current	≤ 1														μA
Max. wiper current in case of multifunction	10														mA
Max. permissible applied voltage	42														V
Effective temperature coefficient of the output-to-applied voltage ration	typical 5														ppm/K
Insulation resistance (500 VDC)	≥ 10														MΩ
Dielectric strength (500 VAC, 50 Hz)	≤ 100														μA
Mechanical Data															
Body length (dimension A)	176	201	227	277	303	354	379	430	505	619	684	747	810	994	±2 mm
Mechanical stroke (dimension B)	54	79	105	155	181	231	257	307	368	460	510	561	612	764	±2 mm
Minimum distance between pivot heads, nominal (dimension C)	222	247	273	323	349	400	425	476	551	665	730	793	856	1040	mm
Weight with connector approx.	356	397	437	518	558	639	679	760	878	1057	1157	1264	1356	1655	g
Operating force															
horizontal	3.6	3.6	3.7	4.0	4,2	4.5	4,6	4.9	5.2	5.7	6.0	6.3	6.6	7.5	N
vertical	7.4	7.4	7.6	8.0	8,2	8.7	8,9	9.3	9.8	10.6	11.0	11.4	11.9	13.2	N
Environmental Data															
Temperature range	-30...+100													°C	
Operating humidity range	0... 95 (no condensation)													% R.H.	
Vibration	5...2000													Hz	
	$A_{max} = 0,75$													mm	
	$a_{max} = 20$													g	
Shock	50													g	
	11													ms	
Life	> 50 x 10 ⁶ (typical)													movements	
Operating speed	5													m/s max.	
Protection class	IP 65 (DIN EN 60529)														

Novotechnik
 Messwertaufnehmer OHG
 Postfach 4220
 73745 Ostfildern (Ruit)
 Horbstraße 12
 73760 Ostfildern (Ruit)
 Tel. +49 711 44 89-0
 Fax +49 711 44 89-150
 info@novotechnik.de
 www.novotechnik.de

© 12/2013
 Art.-Nr.: 062 726
 Subject to changes
 Printed in Germany

Order designations (connector version)		Order designations (cable version)	
Type	P/N	Type	P/N
LWG-0050	026102	LWG-0050-000-201	026202
LWG-0075	026103	LWG-0075-000-201	026203
LWG-0100	026104	LWG-0100-000-201	026204
LWG-0150	026106	LWG-0150-000-201	026206
LWG-0175	026107	LWG-0175-000-201	026207
LWG-0225	026109	LWG-0225-000-201	026209
LWG-0250	026110	LWG-0250-000-201	026210
LWG-0300	026112	LWG-0300-000-201	026212
LWG-0360	026114	LWG-0360-000-201	026214
LWG-0450	026118	LWG-0450-000-201	026218
LWG-0500	026120	LWG-0500-000-201	026220
LWG-0550	026122	LWG-0550-000-201	026222
LWG-0600	026124	LWG-0600-000-201	026224
LWG-0750	026130	LWG-0750-000-201	026230

Other lengths on request

Included in delivery (connector version)

Female connector M12x1, 4-pin, angled, with coupling nut, screw terminals connection, IP67, not shielded, P/N 005634, EEM 33-89.

Recommended accessories

Female connector M12x1, 4-pin, straight, with molded cable, shielded, 4x0,34 mm², IP67, open-ended:

Length 2 m, P/N 005600, EEM 33-32

Length 5 m, P/N 005609, EEM 33-62

Length 10 m, P/N 005650, EEM 33-97.

Female connector M12x1, 4-pin, angled, with molded cable, shielded, 4x0,34 mm², IP67, open-ended:

Length 2 m, P/N 005601, EEM 33-33


Length 5 m, P/N 005610, EEM 33-63

Length 10 m, P/N 005696, EEM 33-99.

Female connector M12x1, 4-pin, straight, with coupling nut, screw terminals connection, IP67, not shielded, P/N 005633, EEM 33-88.

Process-controlled indicators MAP... with display.

Signal conditioner MUP.../ MUK ... with supply voltage 24 V and standard output signals.


Important

All values specified in this data sheet for linearity, lifetime and temperature coefficient are only valid for a sensor used as a voltage divider with virtually no load applied to the wiper ($I_E \leq 1 \mu A$).

Further technical accessories data see accessories data sheet.