

SPECTEC for INNOVATIVE SENSOR SOLUTIONS

Standard & Custom Sensors, Signal Conditioners and Interface Electronics

SPEED SENSORS

MAGNETIC (Active & Passive)
HALL, GMR (Zero Speed)
RF (Near Zero Speed)
and other

PICKUPS

for:

SPEED • POSITION
PROXIMITY • ACCELERATION
TACHOMETRY • SYNCHRONIZATION
FLOW METERS • DIRECTION

STANDARD TEMP. to 330° F HIGH TEMP. to 1000° F CRYOGENICS to -450° F

SIGNAL CONDITIONERS

MAGNETIC & RF PREAMPS FTC/FTV CONVERTERS SPEED/FLOW SWITCHES DIRECTIONAL INDICATORS POWER SUPPLIES & ENCLOSURES

SPECTEC

THUNDERBIRD INTERNATIONAL CORPORATION
P.O. Box 360 • Emigrant, MT 59027
406-333-4967 • FAX: 406-333-4259
WWW.spectecsensors.com
ISO 9001 Registered

SHORT FORM CATALOG

PASSIVE MAGNETIC SPEED SENSORS

Variable Reluctance & Inductive

Typical usage: Speed sensing of a ferrous target (gear tooth, blade tip, bolt head, keyway, etc.)

Produces an analog signal with the voltage and frequency proportional to the speed.

Inductive (MI) type sensors for magnetic targets are available in 5/8 and larger housing styles. See below. Determined against 20 DP gear at a velocity of 1000 IPS with an air gap of 0.005".

Output Voltage (Vpp): Air Gap: M VRS Type: .005 to .015" Typical, .25" max. depending on target mass and velocity.

MI Inductive Type: 1" max. depending on magnetic field strength and velocity.

Temp. Ranges: **2T**: -100° to 250° F (-73° to 120° C)

3T: -150° to 330° F (-101° to 165° C) **5HT**: -450° to 450° F (-270° to 232° C)

8HT: -450° to 850° F (-270° to 454° C) (see bottom of next page)

Please contact info@spectecsensors.com for detailed spec-sheets on each sensor family listed.

3/16" Thread Length: .65 - 2.5" (17-64mm) Coil Type 1: 100 Ohm; 16mH; 6Vpp

M5 Temp Ranges: 3T or 5HT

0002 10-32 UNF

0002S ø3/16 (4.7mm) 0002M M5 x 0.5

Thread Length: 1.0 - 3.0" (25-76mm) 1/4" Coil Type 1: 100 Ohm; 10 mH; 6 Vpp M6 Coil Type 2: 160 Ohm; 14 mH; 12 Vpp

Temp Ranges: 3T or 5HT **M8**

0004A 1/4-40 UNS 0004AB 1/4-28 UNF

0004S 0004AM $M6 \times 0.75$ 000488 0004AM8 M8 x 1.0

0004 Ø1/4 (6.4mm) ø5/16 (8 mm)

1/4-40 UNS

0005

0005B

0005M

1/4-40 UNS

1/4-28 UNF

M6 x 0.75

0007

Temp Ranges: 2T, 3T, or 5HT

8000 3/8-24 UNEF M8000 M10 x 1.25 0008M1 M10 x 1.0

00088 ø3/8 (9.5mm)

0009 3/8-24 UNEF 0009M M10 x 1.25 3/8-24 UNEF

1/2-20 UNF

M12 x 1.0

0011

0011M

1/2" Thread Length: 1.0 - 6.0" (25-152mm) Coil Type 1: 140 Ohm; 20 mH; 30 Vpp M12 Coil Type 3: 650 Ohm; 160 mH; 85 Vpp Coil Type 5: 1800 Ohm; 800 mH; 230 Vpp

2T, 3T, or 5HT Temp Ranges:

0010A 1/2-20 UNF 0010B 1/2-32 UN 0010M M12 x 1.0

0010S ø1/2 (13mm)

CONTINUED.

www.spectecsensors.com

CE

SHORT FORM CATALOG

1" HFX

1/2-14 NPT

PASSIVE MAGNETIC SPEED SENSORS

5/8-18 UNF

0019Y

0038

0038B

0019

Variable Reluctance & Inductive

Please contact info@spectecsensors.com for detailed spec-sheets on each sensor family listed.

5/8" Thread Length: .8 - 10.0" (20-250mm)

Coil Type 1: 70 Ohm; 25mH; 40Vpp (Power) **M16** Coil Type 2: 150 Ohm; 85mH; 50Vpp

230 Ohm; 120mH; 70Vpp Coil Type 3:

1100 Ohm; 450mH; 180Vpp (Standard) Coil Type 4:

Coil Type 5: 1500 Ohm; 800mH; 230Vpp

3000 Ohm; 1500mH; 290Vpp (High Output) Coil Type 6:

5000 Ohm; 2500mH; 330Vpp Coil Type 7:

Temp Ranges: 2T, 3T, or 5HT

5/8-18 UNF 0015 5/8-18 UNF 0017 0015M M16 x 1.5 0017M M16 x 1.5 **0015M1** M16 x 1.0 **0017M1** M16 x 1.0

5/8-18 UNF

11/16"

Thread Length: .8 - 3.5" (20-89mm) Coil Types: 4 through 7 (see above)

Temp Ranges: 2T, 3T, or 5HT

11/16-24 UNEF 0026

0027 11/16-24 UNFF

0027H 11/16-24 UNEF

0030 3/4-16 UNF 0030B 3/4-20 UNEF 0030M M18 x 1.5 0030M1 M18 x 1.0

3/4-16 UNF

3/4-20 UNEF

8HT **HIGH TEMP**

Temp Range: -450° to 850° F (-270° to 454° C) Available in the same housing configurations shown on this page.

0024 Connector versions 0025 Lead Wire versions

DUAL **OUTPUT**

Optional

5/8" HEX

Two coils inside the same housing. Available in the same housing configurations and temperature ranges shown on this page.

1/2-14 NPT

0021 Connector versions 0022 Lead Wire versions

SHORT FORM CATALOG

DIGISPEC ACTIVE MAGNETIC SPEED SENSORS

With Integral Amplifier

Typical usage: Speed sensing of a ferrous target (gear tooth, blade tip, bolt head, keyway, etc.)

Produces a digital square wave signal with the frequency proportional to the speed.

Supply Voltage (Vs): 3.5 - 30 Vdc @ 20 mA

Pulse Out (Vo): 0 - Vs, 0 - 5V(TTL), 0 - 10V, OC, NPN/PNP

Frequency Range: 0 - 30 kHz (Std.), 100 kHz (Spcl)

Air Gap: 0.03" Typical, 0.50" Max. depending on target mass and velocity.

Temp. Ranges: 2TE: -40° to 240° F (-40° to 120° C)

3TE: -49° to 284° F (-45° to 140° C)

Please contact info@spectecsensors.com for detailed spec-sheets on each sensor family listed.

5/8" Thread Length: 1.25 - 10.0" (32-250mm)

M16

Temp Ranges: 2TE or 3TE

00905/8-18 UNF0090MM16 x 1.50090M1M16 x 1.0

0090M1 M16 x 1.0

11/16"

0092

Thread Length: 1.1 - 3.5" (28-89mm)

Temp Ranges: 2TE or 3TE

1/2-14 NPT

11/16-24 UNEF

3/4"

Thread Length: 1.0 - 10.0" (25-250mm)

Temp Ranges: 2TE or 3TE

M18

 0094
 3/4-16 UNF

 0094B
 3/4-20 UNEF

 0094M
 M18 x 1.5

 0094M1
 M18 x 1.0

0094X 3/4-16 UNF **0094XB** 3/4-20 UNEF

0094L3/4-16 UNF0094LB3/4-20 UNEF0094LMM18 x 1.50094LM1M18 x 1.0

0094Y 3/4-16 UNF **0094YB** 3/4-20 UNEF

SHORT FORM CATALOG DIGISPEC PREAMPS

For Passive Magnetic Speed Sensors

Typical usage: Amplification of signal from passive magnetic (VRS) sensors.

Produces a digital square wave signal with the frequency proportional to the speed.

Supply Voltage (Vs): See below

Pulse Out (Vo): 0 - Vs, 0 - 5V(TTL), 0 - 10V, OC, NPN/PNP Typically, See product specific sheet

Temp. Range: See below

Please contact info@spectecsensors.com for detailed spec-sheets on each sensor family listed.

4021

Pulse Amplifier Multi-output, Noise Canceling Standard and/or Opto-isolated Supply Voltage: 6 - 36 VDC Temp Range: -40° to 185° F (-40° to 85° C) Fits in Crouse-Hinds GUAL16 or similar enclosure

4022

Pulse Amplifier with optional output selection Supply Voltage: 7.5 - 30 VDC Temp Range: -40° to 221° F (-40° to 105° C) Fits in Appleton ELBY or similar enclosure (adapter available for Crouse-Hinds GUAL16)

4023

Pulse Amplifier

Supply Voltage: 7.5 - 30 VDC

Temp Range: -40° to 221° F (-40° to 105° C) Fits in Killark Y-1 or similar enclosure

4024

In-line Pulse Amplifier
with MS Connectors for direct
connection to sensor
Supply Voltage: 7.5 - 30 VDC

Temp Range: -40° to 248° F (-40° to 120° C)

4024M

In-line Pulse Amplifier with MS Connectors for connection to sensor with intermediate cable Supply Voltage: 7.5 - 30 VDC Temp Range: -40° to 248° F (-40° to 120° C)

4024H

Ultra Compact In-line Pulse Amplifier Supply Voltage: 7.5 - 30 VDC Temp Range: -40° to 248° F (-40° to 120° C)

4029

Digital Opto-Isolated Current Loop 4-20 mA

Supply Voltage: 7.5 - 30 VDC

Temp Range: -40° to 221° F (-40° to 105° C) Fits in Appleton ELBY or similar enclosure (adapter available for Crouse-Hinds

GUAL16)

4033

Directional Preamp

Provides speed and directional data from

two mag pickups

Supply Voltage: 7.5 - 30 VDC

Temp Range: -40° to 185° F (-40° to 85° C) Fits in Crouse-Hinds GUAL16 or similar

enclosure

SHORT FORM CATALOG SIGNAL CONVERTERS

For Passive Magnetic or Active Digispec Speed Sensors

Typical usage: Signal conversion from passive magnetic (VRS) sensors.

Produces a digital square wave signal with the frequency proportional to the speed.

Supply Voltage (Vs): See below

Output (Vo): Output type varies based on product, See below

Temp. Range: See below

Please contact info@spectecsensors.com for detailed spec-sheets on each sensor family listed.

4026

Frequency to Current / Voltage Converter 4-20 mA, 10-50 mA, 0-5V, 0-10V Supply Voltage: 9 - 38 VDC

Temp Range: -40° to 160° F (-40° to 70° C) Fits in Killark Y-3 or similar enclosure

4027

Frequency to Current Converter 4-20 mA

Supply Voltage: 9 - 36 VDC

Temp Range: -40° to 221° F (-40° to 105° C) Fits in Appleton ELBY or similar enclosure (adapter available for Crouse-Hinds GUAL16)

4028

Frequency to Voltage Converter 0-5V or 0-10V

Supply Voltage: 8 - 36 VDC

Temp Range: -40° to 221° F (-40° to 105° C) Fits in Appleton ELBY or similar enclosure (adapter available for Crouse-Hinds GUAL16)

4057

User selectable K-factor scalar, frequency divider or multiplier, and frequency to voltage or current converter.

Supply Voltage: 11 - 26 VDC

Temp Range: -40° to 170° F (-40° to 70° C) Fits in Crouse-Hinds GUAL16 or similar

enclosure

POWER SUPPLY, SPEED SWITCH, & TEMPERATURE TRANSMITTER Accessories

4100

Universal Power Supply Provides a 5V, 12V, or 24V DC power supply from 120V or 240V AC Temp Range: -40° to 221° F (-40° to 105° C)

Provided with or without NEMA type enclosure or external connectors

4052

Programmable Speed/Flow Switch Provides a relay output for controlling devices based on input frequency Supply Voltage: 6 - 36 VDC Temp Range: -40° to 185° F (-40° to 85° C) Fits in Crouse-Hinds GUAL16 or similar enclosure

4032

Temperature to Current Transmitter 4-20 mA Output Supply Voltage: 6.5 - 32 VDC Temp Range: -40° to 185° F (-40° to 85° C) Fits in Killark Y-3 or similar enclosure

SHORT FORM CATALOG

RF NEAR ZERO SPEED SENSORS AND PREAMPS

No Magnetic Drag

Typical usage: Low speed sensing of a ferrous target (gear tooth, blade tip, bolt head, keyway, etc.) with no

magnetic drag. A RF sensor and matched RF signal conditioner must be used together. Produces a digital square wave signal with the frequency proportional to the speed.

Supply Voltage (Vs): See below

> Pulse Out (Vo): 0 - Vs, 0 - 5V(TTL), 0 - 10V, OC, NPN/PNP

Please contact info@spectecsensors.com for detailed spec-sheets on each sensor family listed.

Thread Length: Resistance / Inductance: .5 - 6.0" (13-152mm)

RF4: 4.0 Ohm, 0.36 mH or RF10: 12.0 Ohm, 1.00 mH

Air Gap:

Typically up to .130" for harsh environments, (.160" for epoxy sealed high-sensitivity version)

Temp. Ranges:

M12 x 1.0

3T: -150° to 330° F (-101° to 165° C) **4HT**: -250° to 400° F (-157° to 204° C) **5HT**: -450° to 450° F (-270° to 232° C)

8HT: -450° to 750° F (-270° to 399° C)

RF-S

ø3/8 (9.5mm) ø1/2 (13mm)

RF-H90

5/8-18 UNF 11/16-24 UNEF

1/2-20 UNF 5/8-18 UNF 11/16-24 UNEF 3/4-16 UNF

M18 x 1.5

7/8" HEX

RF-X

1/2-20 UNF 5/8-18 UNF 11/16-24 UNEF 3/4-16 UNF

4013

RF-A

1/2-20 UNF

RF Preamplifier

Supply Voltage: 11.5 - 30 VDC

3/8-24 UNEF M10 x 1.0

Temp Range: -40° to 221° F (-40° to 105° C) Fits in Killark Y-1 or similar enclosure

4014H

Ultra Compact In-line RF Preamplifier Supply Voltage: 11.5 - 30 VDC Temp Range: -40° to 284° F (-40° to 140° C)

4014

In-line RF Preamplifier with MS Connectors for direct connection to sensor Supply Voltage: 11.5 - 30 VDC

Temp Range: -40° to 284° F (-40° to 140° C)

4014M

In-line RF Preamplifier with MS Connectors for connection to sensor with intermediate cable Supply Voltage: 11.5 - 30 VDC

Temp Range: -40° to 284° F (-40° to 140° C)

4016

Frequency to Current / Voltage Converter 4-20 mA, 10-50 mA, 0-5V, 0-10V Supply Voltage: 12 - 30 VDC Temp Range: -40° to 160° F (-40° to 70° C) Fits in Killark Y-3 or similar enclosure

DIGISPEC RF NEAR ZERO SPEED SENSORS

0095Y

No Magnetic Drag, With Integral Amplifier

Typical usage: Low speed sensing of a ferrous target (gear tooth, blade tip, etc.) with no magnetic drag. Produces a digital square wave signal with the frequency proportional to the speed.

Pulse Out (Vo): 0 - Vs, 0 - 5V(TTL), 0 - 10V, OC, NPN/PNP 7 - 30 Vdc @ 10 mA

Supply Voltage (Vs): Frequency Range: Air Gap: 0.160" Typical depending on target mass and velocity 0.5 - 5000 Hz

0095

Temp. Ranges: **2TE**: -40° to 240° F (-40° to 120° C) **3TE**: -49° to 284° F (-45° to 140° C) or

Please contact info@spectecsensors.com for detailed spec-sheets on each sensor family listed.

Thread Length: 1.25 - 8.0" (32-203mm)

0096 5/8-18 UNF 0095X 5/8-18 UNF 0097 11/16-24 UNEF 0098X 11/16-24 UNEF

1/2-14 NPT

5/8-18 UNF

5/8-18 UNF

SHORT FORM CATALOG

DIGISPEC HALL EFFECT ZERO SPEED SENSORS

0155

0155B

0155M

0158X

Magnet Actuated

Typical usage: Speed or Position sensing of a magnet or magnetic field.

Activation options include Uni-polar (south pole only), Omni-polar (both poles), and

latching Bi-polar (south pole activate, north pole de-activate).

Produces a digital square wave signal with the frequency proportional to the speed.

Supply Voltage (Vs): 4.0 - 30 Vdc @ 18 mA

Pulse Out (Vo): 0 - Vs, 0 - 5V(TTL), 0 - 10V, OC, NPN/PNP

Frequency Range: 0 - 20 kHz (Standard, for precision position applications), up to 100 kHz (for high speed only)

Air Gap: 0.16" Typical, 0.50" Max. depending on target mass and velocity.

Temp. Ranges: **2TE**: -40° to 221° F (-40° to 105° C)

3TE: -40° to 300° F (-40° to 150° C)

Please contact info@spectecsensors.com for detailed spec-sheets on each sensor family listed.

1/4" Thread Length: 1.0 - 3.0" (25-76mm)

Temp Ranges: 2TE or 3TE

0155A 1/4-40 UNS 0155AB

0155AM $M6 \times 0.75$ **0155AM8** M8 x 1.0

1/4-28 UNF

0155K 0155KB 0155KM

1/4-40 UNS 1/4-28 UNF M6 x 0.75

0155H 0155HB 0155HM

1/4-40 UNS 1/4-28 UNF M6 x 0.75

0155S Ø1/4 (6.4mm) 015588 ø5/16 (8.0mm)

1/4-40 UNS

1/4-28 UNF

M6 x 0.75

3/8"

M6

M8

Thread Length: 0.8 - 6.0" (20-152mm) Temp Ranges: 2TE or 3TE

M₁₀

3/8-24 UNEF 0156A

0156M M10 x 1.25

0156M1 M10 x 1.0

0156K 3/8-24 UNFF

ø3/8 (9.5mm) 0156S

0156 3/8-24 UNEF **0156MK** M10 x 1.25

1/2-20 UNF

0158\$

1/2" M12 Thread Length: 1.0 - 6.0" (25-152mm)

Temp Ranges: 2TE or 3TE

Available with dual output

ø1/2 (12.7mm)

0158A 1/2-20 UNF 0158B 1/2-32 UN

0158M M12 x 1.0

0158 1/2-20 UNF 0158MK M12 x 1.0

0158MD M12x1.0

- 1/2-14 NPT

CONTINUED..

www.spectecsensors.com

SHORT FORM CATALOG

DIGISPEC HALL EFFECT ZERO SPEED SENSORS

Magnet Actuated

CE

..CONTINUED

5/8" Thread Length: 1.1 - 6.0" (28-152mm)

Temp Ranges: 2TE or 3TE

M16

Available with dual output

0160Y 5/8-18 UNF 1" HEX 5/8-18 UNF 0160X 1/2-14 NP1 1/2-14 NPT

0161 5/8-18 UNF **0161M** M16 x 1.5 **0161M1** M16 x 1.0

0160 5/8-18 UNF 0160M M16 x 1.5 **0160M1** M16 x 1.0

5/8-18 UNF 0160A 0160AM M16 x 1.5 **0160AM1** M16 x 1.0

3/4"

0162

0162B

Thread Length: 1.0 - 6.0" (25-152mm)

Temp Ranges: 2TE or 3TE M18

3/4-16 UNF

3/4-20 UNEF

0162M M18 x 1.5

0162M1 M18 x 1.0

Available with dual output

0163 3/4-16 UNF 0163B 3/4-20 UNEF

0163M M18 x 1.5 0163M1 M18 x 1.0

DIGISPEC LINEAR/ANGULAR POSITION SENSORS **Magnet Actuated**

Typical usage: Position, Rotation, or Angle sensing of a magnet or magnetic field.

Senses continuous variations in a magnetic field and produces a constant voltage

proportional to the field strength.

Supply Voltage (Vs): 8.0 - 30 Vdc @ 5 mA

Optional

5/8" HEX

Signal Output (Vo): 0.06 - 4.95 V Typical (2.5 V at zero field strength)

Input Sensitivity: 5 mV / Gauss standard

Frequency Range: 0 - 30 kHz

> Air Gap: Depends on field strength (up to 1.0" @ 3000 Gauss)

Temp. Ranges: **2TE**: -40° to 221° F (-40° to 105° C)

3TE: -40° to 300° F (-40° to 150° C)

Please contact info@spectecsensors.com for detailed spec-sheets on each sensor family listed.

Thread Length: 1.0 - 6.0" (25-152mm) 5/8"

Temp Ranges: 2TE or 3TE 3/4"

M16 Available in the same housing M18 configurations shown on this page.

0220 Connector versions Lead Wire versions 0221

SHORT FORM CATALOG

DIGISPEC HALL EFFECT ZERO SPEED SENSORS

Ferrous Target / Gear Actuated

Typical usage: Speed or Position sensing of a ferrous target (gear tooth, blade tip, bolt head, keyway, etc.)

Produces a digital square wave signal with the frequency proportional to the speed.

Supply Voltage (Vs): 4.0 - 30 Vdc @ 18 mA

Pulse Out (Vo): 0 - Vs, 0 - 5V(TTL), 0 - 10V, OC, NPN/PNP

Frequency Range: 0 - 20 kHz

Air Gap: 0.050" Typical, 0.25" Max. depending on target mass and velocity.

Temp. Ranges: 2TE: -40° to 221° F (-40° to 105° C)

3TE: -40° to 300° F (-40° to 150° C)

Please contact info@spectecsensors.com for detailed spec-sheets on each sensor family listed.

1/4" **M6**

Thread Length: 1.0 - 3.0" (25-76mm)

Temp Ranges: 2TE or 3TE

M8

0165 1/4-40 UNS 0165B 1/4-28 UNF 0165M M6 x 0.75

0165A 1/4-40 UNS

0165AB 1/4-28 UNF 0165AM $M6 \times 0.75$

0165AM8 M8 x 1.0

0165K 1/4-40 UNS 0165KB 1/4-28 UNF 0165KM

M6 x 0.75

0165H 0165HB 0165HM M6 x 0.75

1/4-40 UNS 1/4-28 UNF

0165S ø1/4 (6.4mm) 016588 ø5/16 (8.0mm)

3/8"

Thread Length: 0.8 - 6.0" (20-152mm) Temp Ranges: 2TE or 3TE

M₁₀

3/8-24 UNEF 0167A 0167M M10 x 1.25

0167M1 M10 x 1.0

0167 3/8-24 UNFF

ø3/8 (9.5mm) 0167S

0166 3/8-24 UNEF 0166M M10 x 1.25

1/2-20 UNF

0168X

1/2" M12 Thread Length: 1.0 - 6.0" (25-152mm)

Temp Ranges: 2TE or 3TE

Available with dual output

0168A 1/2-20 UNF 0168B 1/2-32 UN

M12 x 1.0 0168M

0168\$ ø1/2 (12.7mm) 0168 1/2-20 UNF **0168MK** M12 x 1.0

0168MD M12x1.0

- 1/2-14 NPT

CONTINUED..

www.spectecsensors.com

CE

SHORT FORM CATALOG

DIGISPEC HALL EFFECT ZERO SPEED SENSORS

0170Y

Ferrous Target / Gear Actuated

1" HEX

1/2-14 NPT

5/8" Thread Length: 1.1 - 6.0" (28-152mm)

M16

0169

Temp Ranges: 2TE or 3TE

Available with dual output

0170 5/8-18 UNF 5/8-18 UNF 0170A 0170M M16 x 1.5 0170AM M16 x 1.5 **0170AM1** M16 x 1.0

0169M M16 x 1.5

0169M1 M16 x 1.0

5/8-18 UNF

5/8-18 UNF

3/4" M18

1.0 - 6.0" (25-152mm) Thread Length:

Temp Ranges: 2TE or 3TE

Available with dual output

3/4-16 UNF 0171 0171B 3/4-20 UNEF 0171M M18 x 1.5 **0171M1** M18 x 1.0

DIRECTIONAL HHFQ ZERO SPEED SENSORS Ferrous Target / Gear Actuated

0170QY

Speed, Position, or Direction sensing of a ferrous target (gear tooth, blade tip, bolt head, Typical usage:

keyway, etc.) Produces two digital square wave signals with the frequency proportional to

the speed. Also produces a logic high or low direction signal.

Supply Voltage (Vs): 5.0 - 30 Vdc @ 15 mA Signal Output (Vo): 0 - Vs, 0 - 5V(TTL), OC, PNP

Frequency Range: 0 - 20 kHz

Air Gap: 0.050" Typical, 0.25" Max. depending on target mass and velocity.

Please contact info@spectecsensors.com for detailed spec-sheets on each sensor family listed.

5/8", 3/4" Thread Length: 1.7 - 8.0" (43-203mm) Temp Range: -40° to 255° F (-40° to 125° C) M16, M18

0170Q 5/8-18 UNF **0170QM** M16 x 1.5 **0170QM1** M16 x 1.0 0172Q 3/4-16 UNF 0172QB 3/4-20 UNEF **0172QM** M18 x 1.5 0172QM1 M18 x 1.0

5/8-18 UNF

0172QBY 3/4-20 UNEF

Directional Mark

SHORT FORM CATALOG

INTRINSICALLY SAFE AND NON-INCENDIVE

Passive Magnetic Speed Sensors

Typical usage: Speed sensing of a ferrous target (gear tooth, blade tip, etc.) in a hazardous environment.

Produces an analog signal with the voltage and frequency proportional to the speed.

Output Voltage (Vpp): Limited to approximately 1 Vpp by internal diode network

Air Gap: .005 to .015" Typical, .25" max. depending on target mass and velocity.

Temp. Class & Range: T5: -40° to 185° F (-40° to 85° C) T6: -40° to 149° F (-40° to 65° C)

Certifications: IS40 / IS41: Intrinsically Safe (Class I, Div 1 / Class I, Zone 0) for US a

Certifications: IS40 / IS41: Intrinsically Safe (Class I, Div 1 / Class I, Zone 0) for US and Canada IS40A / IS41A: ATEX Intrinsically Safe (Group II, Category 1G) for European Union

N40 / N41: Non-Incendive / Limited Energy (Class I, Div 2 / Class I, Zone 2) for US and Canada and ATEX Limited Energy (Group II, Category 3G) for European Union

Please contact info@spectecsensors.com for detailed spec-sheets on each sensor family listed.

Please also see Installation Document 85045 or 85045N for requirements and certification details.

INTRINSICALLY SAFE AND NON-INCENDIVE

Preamplifier for Passive Magnetic Speed Sensors

Certifications: Similar to those shown above for IS40, etc. (see spec-sheet for details)

Please contact info@spectecsensors.com for detailed spec-sheets on each sensor family listed.

Please also see Installation Document 85049 / 85051 or 85049N / 85051N for requirements and certification details.

IS4021, IS4021A or N4021

Pulse Amplifier Multi-output, Noise Canceling Supply Voltage: 7.5 - 30 VDC Temp Class & Range:

T6: -40° to 60°C Fits in Crouse-Hinds GUAL16 or

IS4033, IS4033A or N4033

Directional Preamp Speed and directional data Supply Voltage: 7.5 - 30 VDC Temp Class & Range:

T6: -40° to 60°C Fits in Crouse-Hinds GUAL16 or

similar enclosure

IS4027, IS4027A, or N4027

Frequency to Current Converter 4-20 mA Supply Voltage: 9 - 30 VDC Temp Class & Range:

T6: -40° to 60°C Fits in Appleton ELBY or similar enclosure (adapter available for Crouse-Hinds GUAL16)

IS4028, IS4028A, or N4028

Frequency to Voltage Converter 0-5V or 0-10V Supply Voltage: 12 - 30 VDC Temp Class & Range:

T6: -40° to 60°C

Fits in Appleton ELBY or similar enclosure (adapter available for Crouse-Hinds GUAL16)

Single channel preamplifier for use in hazardous environments can be found under IS4022, IS4022A, or N4022.

SHORT FORM CATALOG

INTRINSICALLY SAFE AND NON-INCENDIVE

Digispec Active Magnetic Speed Sensors

Typical usage: Speed sensing of a ferrous target (gear tooth, blade tip, etc.) in a hazardous environment.

Produces a digital square wave signal with the frequency proportional to the speed.

Supply Voltage (Vs): Pulse Out (Vo): 0 - Vs, 0 - 5V(TTL), 0 - 10V, 0 - Vs OC 8 - 30 Vdc @ 15 mA

Frequency Range: 5 Hz - 10 kHz

Air Gap: .005 to .015" Typical, .25" max. depending on target mass and velocity. **T5**: -40° to 185° F (-40° to 85° C) **T6**: -40° to 149° F (-40° to 65° C)

Temp. Class & Range: Certifications: Intrinsically Safe (Class I, Div 1 / Class I, Zone 0) for US and Canada IS90 / IS91:

> IS90A / IS91A: ATEX Intrinsically Safe (Group II, Category 1G) for European Union N90 / N91: Non-Incendive / Limited Energy (Class I, Div 2 / Class I, Zone 2) for US and

Canada and ATEX Limited Energy (Group II, Category 3G) for European Union

Please contact info@spectecsensors.com for detailed spec-sheets on each sensor family listed.

Please also see Installation Document 85047 or 85047N for requirements and certification details.

Thread Length: .75 - 13.0" (19-330mm) 1/2" 5/8"

11/16" 3/4" M12 M16 M18

S type types are available)

(Other custom made

INTRINSICALLY SAFE AND NON-INCENDIVE

Digispec RF Near Zero Speed Sensors

Typical usage: Low speed sensing of a ferrous target (gear tooth, blade tip, etc.) with no magnetic drag.

Produces a digital square wave signal with the frequency proportional to the speed.

Supply Voltage (Vs): 8 - 30 Vdc @ 15 mA Pulse Out (Vo): 0 - Vs, 0 - 5V(TTL), 0 - 10V, 0 - Vs OC

Frequency Range: 0.5 - 5000 Hz Air Gap: 0.160" Typical depending on target mass and velocity

Temp. Class & Range: **T5**: -40° to 185° F (-40° to 85° C) **T6**: -40° to 149° F (-40° to 65° C) Certifications: Similar to those shown above for IS90, etc. (see spec-sheet for details)

Please contact info@spectecsensors.com for detailed spec-sheets on each sensor family listed.

Please also see Installation Document 85047 or 85047N for requirements and certification details.

1/2" 5/8" 11/16" 3/4" M12 M16 M18

Thread Length: .75 - 13.0" (19-330mm)

IS100, IS100A, or N100 Connector Version IS101, IS101A, or N101 Lead Wire Version

> RF sensors without the preamplifier for use in hazardous environments can be found under IS70, IS71, and variants.

Available in the same housing configurations shown above.

SHORT FORM CATALOG

CE

INTRINSICALLY SAFE AND NON-INCENDIVE

Digispec Magnet Actuated Hall Effect Zero Speed Sensors

Typical usage: Speed or Position sensing of a magnet or magnetic field in a hazardous environment.

Several activation options are available (Uni-polar, Omni-polar, etc).

Produces a digital square wave signal with the frequency proportional to the speed.

Supply Voltage (Vs): 5 - 30 Vdc @ 15 mA Pulse Out (Vo): 0 - Vs, 0 - 5V(TTL), 0 - 10V, 0 - Vs OC, NPN/PNP

Frequency Range: 0 - 20 kHz (Standard, for precision position applications), up to 100 kHz (for high speed only)

Air Gap: 0.16" Typical, 0.50" Max. depending on target mass and velocity.

Temp. Class & Range: T5: -40° to 185° F (-40° to 85° C) T6: -40° to 149° F (-40° to 65° C)

Class & Range: 15: -40° to 185° F (-40° to 85° C) 16: -40° to 149° F (-40° to 65° C)

Certifications: IS160 / IS161: Intrinsically Safe (Class I, Div 1 / Class I, Zone 0) for US and Canada

IS160A / IS161A: ATEX Intrinsically Safe (Group II, Category 1G) for European Union
N160 / N161: Non-Incendive / Limited Energy (Class I, Div 2 / Class I, Zone 2) for US and
Canada and ATEX Limited Energy (Group II, Category 3G) for European Union

Please contact info@spectecsensors.com for detailed spec-sheets on each sensor family listed.

Please also see Installation Document 85047 / 85048 or 85047N / 85048N for requirements and certification details.

1/2" 5/8" Thread Length: .75 - 13.0" (19-330mm)

11/16" 3/4"

M12 M16 M18 IS160, IS160A, or N160 Single Output

IS164, IS164A, or N164 Dual Output

IS180, IS180A, or N180 Dual Output w/ Direction

(Other custom made

IS161, IS161A, or N161 Single Output IS165, IS165A, or N165 Dual Output

IS181, IS181A, or N181 Dual Output w/ Direction

INTRINSICALLY SAFE AND NON-INCENDIVE

Digispec Linear / Angular Position Sensors

Typical usage: Position, Rotation, or Angle sensing of a magnet or magnetic field in a hazardous

environment. Senses continuous variations in a magnetic field and produces a constant

voltage proportional to the field strength.

Supply Voltage (Vs): 8 - 30 Vdc @ 8 mA Signal Out (Vo): 0.06 - 4.95 V Typical (2.5 V at zero field strength)

Frequency Range: 0 - 30 kHz Air Gap: Depends on field strength (up to 1.0" @ 3000 Gauss)

Temp. Class & Range: T5: -40° to 185° F (-40° to 85° C) T6: -40° to 149° F (-40° to 65° C)

Certifications: Similar to those shown above for IS160, etc. (see spec-sheet for details)

Please contact info@spectecsensors.com for detailed spec-sheets on each sensor family listed. Please also see Installation Document 85047 or 85047N for requirements and certification details.

riease also see installation bocument 65047 of 6504711 for requirements and certification deta

1/2" 5/8" Thread Length: .75 - 13.0" (19-330mm)

11/16" 3/4" M12 M16 M18

IS220, IS220A, or N220 Connector Version IS221, IS221A, or N221 Lead Wire Version

Available in the same housing configurations shown above.

SHORT FORM CATALOG

INTRINSICALLY SAFE AND NON-INCENDIVE

Digispec Gear Actuated Hall Effect Zero Speed Sensors

Typical usage: Speed or Position sensing of a ferrous target (gear tooth, blade tip, bolt head, keyway, etc) in

a hazardous environment.

Produces a digital square wave signal with the frequency proportional to the speed.

Supply Voltage (Vs): 5 - 30 Vdc @ 15 mA

Pulse Out (Vo): 0 - Vs, 0 - 5V(TTL), 0 - 10V, 0 - Vs OC, NPN/PNP

Frequency Range: 0 - 20 kHz Air Gap: 0.050" Typical, 0.25" Max. depending on target mass and velocity.

Temp. Class & Range: T5: -40° to 185° F (-40° to 85° C) T6: -40° to 149° F (-40° to 65° C)

Certifications: IS170 / IS171: Intrinsically Safe (Class I, Div 1 / Class I, Zone 0) for US and Canada

IS170A / IS171A: ATEX Intrinsically Safe (Group II, Category 1G) for European Union
N170 / N171: Non-Incendive / Limited Energy (Class I, Div 2 / Class I, Zone 2) for US and

Canada and ATEX Limited Energy (Group II, Category 3G) for European Union

Please contact info@spectecsensors.com for detailed spec-sheets on each sensor family listed.

Please also see Installation Document 85047 / 85048 or 85047N / 85048N for requirements and certification details.

1/2" 5/8" Thread Length: .75 - 13.0" (19-330mm)

11/16" 3/4" M12 M16 M18

K type

IS170, IS170A, or N170 Single Output IS174, IS174A, or N174 Dual Output

Stype types are available)

(Other custom made

IS171, IS171A, or N171 Single Output IS175, IS175A, or N175 Dual Output

(Other custom made

types are available)

INTRINSICALLY SAFE AND NON-INCENDIVE

Digispec Gear Actuated Directional Hall Effect Zero Speed Sensors

Typical usage: Speed, Position, or Direction sensing of a ferrous target (gear tooth, blade tip, bolt head,

keyway, etc.) in an hazardous environment. Produces two digital square wave signals with

the frequency proportional to the speed and a logic high or low direction signal.

Supply Voltage (Vs): 5 - 30 Vdc @ 15 mA Pulse Out (Vo): 0 - Vs, 0 - 5V(TTL), 0 - 10V, 0 - Vs OC, NPN/PNP Frequency Range: 0 - 20 kH Air Gap: 0.050" Typical, 0.25" Max. depending on target mass and velocity.

Temp. Class & Range: T5: -40° to 185° F (-40° to 85° C) T6: -40° to 149° F (-40° to 65° C)

Certifications: Similar to those shown above for IS170, etc. (see spec-sheet for details)

Please contact info@spectecsensors.com for detailed spec-sheets on each sensor family listed. Please also see Installation Document 85048 or 85048N for requirements and certification details.

1/2" 5/8" Thread Length: .75 - 13.0" (19-330mm)

11/16" 3/4" M12 M16 M18 Available in the same housing configurations shown above.

IS190, IS190A, or N190 Connector Version IS191, IS191A, or N191 Lead Wire Version