LINEAR POTENTIOMETER

LRW2 / LRW3 Series

Key-Features:

- LRW2 with ball tip, available measurement ranges from 10 to 150 mm
- LRW3 with roller tip, available measurement ranges from 10 to 50 mm
- Double rod support and return spring
- Displacement speed ≤10 m/s
- Linearity up to ±0.10 %
- Working temperature -30...+100 °C
- Life cycle >25 x 10^6 m, or >100 x 10^6 operations, whichever is less
- Simple apparatus according to the EN 60079-11 standard

Content:

Technical Data	2
Technical Drawing	2
Electrical Connection &	
Accessories	3
Order Code	4

TECHNICAL DATA

Measurement range LRW2 (ball tip)	[mm]	10 / 25 / 50 / 75 / 100 / 150
Measurement range LRW3 (roller tip)	[mm]	10 / 25 / 50
Protection class		IP40
Displacement speed	[m/s]	≤10
Displacement force	[N]	≤4 N
Linearity		see table
Resolution		Resolution depends on the signal quality of the reference voltage respectively supply voltage.
Tolerance on resistance	[%]	±20
Recommended cursor current	[µA]	<0.1
Maximum cursor current	[mA]	10
Temperature coefficient of resistance	[ppm/°C]	±200
Temperature coefficient of the output voltage	[ppm/°C]	<1.5
Electrical Isolation		>100 MOhm at 500 V=, 1 bar, 2 s
Dielectric strength		<100 µA at 500 V~, 50 Hz, 1 bar, 2 s
Working temperature	[°C]	-30+100
Storage temperature	[°C]	-50+120
Life cycle		>25 x 10^6 m or >100 x 10^6 operations (whichever is less)
Rod material		stainless steel AISI 303
Case material		anodised aluminium Nylon 66 G25
Mounting		4 adjustable angle brackets (included in delivery), option: PKIT006 2 large brackets

DIMENSIONS AND ELECTRICAL DATA

Useful electrical stroke (B) +1/-0	[mm]	10	25	50	75	100	150
Theoretical electrical stroke (C) ± 1	[mm]	B + 1					
Resistance	[kOhm]	1	1	5	5	5	5
Linearity	[%]	±0.3	±0.2	±0.1	±0.1	±0.1	±0.05
Dissipation at 40°C (0 W at 120 °C)	[W]	0.2	0.6	1.2	1.8	2.4	3.6
Maximum applicable voltage	[V]	14	25	60	60	60	60
Mechanical stroke (D)	[mm]	B + 5					
Case length (A)	[mm]	B + 38					
Tip length (E) LRW2	[mm]	32	32	40	40	40	40
Tip length (E) LRW3	[mm]	43	43	51	-	-	-
Total length LRW2	[mm]	108	138	196	251	307	426
Total length LRW3	[mm]	119	149	207	-	-	-

TECHNICAL DRAWING

TECHNICAL DRAWING

ELECTRICAL CONNECTION AND ACCESSORIES

TECHNICAL DRAWING

ELECTRICAL CONNECTION AND ACCESSORIES

ORDER CODE

with ball tip

with roller tip

LRW with cable output LRW - F -— s – _ with ball tip 2 cable length 1 m (standard) with roller tip 3 -10M optional cable length 10 m e. g. 50 measurement range [mm] LRW with connector output LRW — c —

OPTIONS AND ACCESSORIES

2

3

cable length 10 m
mating connector, 5-pole, IP40
mounting kit (is included in delivery)
mounting kit consisting of 2 large brackets, screws
ball tip (LRW2: included in delivery)
roller tip (LRW3: included in delivery)

Signal Conditioner

PMX-24 different analog output signals in one device For further information please contact WayCon or download the data sheet.

measurement range [mm]

e. g. 50