Magnetic Sensors Line Guide

You know us as a leader, whether you've known us as MICRO SWITCH™ or Honeywell Sensing and Control (S&C). In 1968, we revolutionized the industry with the first solid-state keyboard combining Hall-effect sensing and associated electronics in a single circuit. Today, the Honeywell S&C family of magnetic position sensors includes digital and analog Hall-effect position, magnetoresistive digital, Hall-effect vane, gear-tooth, and Hall-effect basic switches and magnets. These high-speed, extended life sensors are often directly compatible with other electronic

circuits, responding to the presence or the interruption of a magnetic field by producing a proportional output. Gear-tooth and other packaged Hall-effect speed and direction sensors sense movements of a ferrous metal target. Digital and analog "sensor-only" devices are operated by a permanent magnet or electromagnet, while actuation mode depends on the type of magnets used. A vane passing through a gap or a magnet mounted on a plastic plunger operates integral magnet position sensors.

FEATURES

1ST LEVEL HALL-EFFECT SENSOR ICS - DIGITAL SS30AT/SS40A/SS50AT.

Features: Bipolar magnetics • Sinking output • High output current capability • High speed capability • Reverse polarity protection • Small through-hole and surface mount (SOT-23 and SOT-89) packages • Tape and reel available

Benefits: Integrated circuitry provides enhanced temperature stability in a robust design. Thermally balanced integrated circuit over full temperature range. Built-in regulator provides stable operation over supply voltage range. Open-collector sinking output voltage easily interfaces with wide variety of electronic circuits. Internal circuitry prevents sensor damage in case supply voltage polarity is accidentally reversed. Potential applications include speed and RPM sensing, brushless dc motor commutation, motor and fan control, magnetic encoding, disc speed, tape rotation, and flow-rate sensing.

SS311PT/SS411P.

Features: Bipolar magnetics • Enhanced sensitivity • Built-in pull-up resistor • Low

voltage: 2.7 Vdc to 7 Vdc • Subminiature package size (SS311PT) • Through-hole and surface-mount (SOT-23 and SOT-89) packages • Cost effective

Benefits: Enhanced sensitivity often allows for use of smaller, less expensive magnets. Built-in pull-up resistor easily interfaces with common electronic circuits without adding external components, helping to reduce total system cost. 2.7 Vdc to 7 Vdc supply voltage range allows use in low voltage applications, promoting energy efficiency. Subminiature package size (SS311PT) allows for compact design. SS311PT is available on tape and reel for high volume, automated component placement, helping to reduce manufacturing costs. Potential applications include speed and RPM sensing, brushless dc motor commutation, tachometer, counter pickup, motor and fan control, flow-rate sensing, and robotics control.

SS340RT/SS440R Series.

Features: Unipolar magnetics: SS340RT responds to North pole; SS440R responds to South pole • Subminiature package size (SS340RT) • Multiple magnetic sensitivities

(high, medium and low) • Low voltage 3 V capability • Built-in reverse polarity protection • Thermally balanced integrated circuit over full temperature range

Benefits: Supplied in three different magnetic sensitivities to meet wide range of potential applications. The SS341RT and SS441R offer the highest sensitivity, with a typical operating point of 85 G at 25 °C [77 °F]; the SS343RT and SS443R offer medium sensitivity with 125 G typical at 25 °C [77 °F]; the SS349RT and SS449R offer the lowest sensitivity, requiring 350 G typical to operate at 25 °C [77 °F]. The SS340RT's small size requires less PC board space, allowing it to be used in smaller assemblies. Its 3 V capability allows for use in low voltage applications, promoting energy efficiency. The SS340RT Series is available on tape and reel (3000 units per reel); the SS440R Series is available in a bulk package (1000 units per bag). Potential applications include door or lid closure detection, speed and RPM sensing in fitness equipment, flow rate sensing, damper or valve position control, cylinder position monitoring, float-based fluid level sensing and printer head position sensing.

continued on page 9

Magnetic Sensors Line Guide

Precision. Repeatability. Ruggedness.

Each Honeywell S&C magnetic sensor IC is engineered to provide top performance:

Hall-effect sensor ICs are constructed from a thin sheet of conductive material with output connections perpendicular to the direction of current flow.

Magnetoresistive sensor ICs

have a built-in magnetoresistive bridge integrated on silicon, encapsulated in a plastic package. The sensitive integrated circuit responds to low (25 G max.) fields at distances up to 1 inch.

Hall-effect vane sensor ICs

consist of a magnet and a Halleffect sensor inside a rugged plastic housing. Different package styles provide mounting flexibility.

Gear tooth sensors use a magnetically biased Hall-effect IC to sense movement of ferrous metal targets. The specially designed IC is sealed in a durable plastic probe-type package.

Additional built-in benefits:

true solid state, extended life (30 billion operations in a module test program), high speed operation (over 100 kHz), stationary input (zero speed), no moving parts, logic compatible output, and broad temperature range (-40 °C to 150 °C, -40 °F to 302 °F).

ist level Hall-effect	Į,
sensor ICs - digital	

	SS30AT/SS40A/SS50AT	SS311PT/SS411P
Description	low-cost bipolar Hall-effect digital sensor IC	low-cost, bipolar Hall-effect digital sensor IC with built-in pull-up resistor
Magnetic actuation type	bipolar	bipolar
Package material and style	SS30AT: plastic surface mount (SOT-23) SS40A: plastic radial lead SS50AT: plastic surface mount (SOT-89B)	SS311PT: plastic surface mount (SOT-23) SS411P: plastic radial lead
Supply voltage range	4.5 Vdc to 24 Vdc	2.7 Vdc to 7 Vdc
Supply current	10 mA max.	14 mA max.
Output type	digital sinking	digital sinking
Operating temperature range	SS40A: -40 °C to 125 °C [-40 °F to 257 °F] SS30AT/SS50AT: -40 °C to 125 °C [-40 °F to 257 °F]	-40 °C to 150 °C [-40 °F to 302 °F]

1st level Hall-effect sensor ICs - digital

sensor ICs - digital	75.6	11.5
	SS340RT/SS440R Series	SS345PT/SS445P
Description	unipolar Hall-effect digital sensor IC	unipolar Hall-effect digital sensor IC
Magnetic actuation type	unipolar: SS340RT: North pole unipolar: SS440R: South pole	unipolar
Package material and style	SS340RT: plastic surface mount (SOT-23) SS440R: plastic radial lead	SS345PT: plastic surface mount (SOT-23) SS445P: plastic radial lead
Supply voltage range	3 Vdc to 24 Vdc, except SS340RT >125 °C [257 °F]: 3 Vdc to 12 Vdc	2.7 Vdc to 7.0 Vdc
Supply current	8 mA	14 mA
Output type	digital sinking	digital sinking
Operating temperature range	SS440R (3 Vdc to 24 Vdc): -40 °C to 150 °C [-40 °F to 302 °F] SS340RT (3 Vdc to 24 Vdc): -40 °C to 125 °C [-40 °F to 257 °F] SS340RT (3 Vdc to 12 Vdc): -40 °C to 150 °C [-40 °C to 302 °F]	-40 °C to 150 °C [-40 °F to 302 °F]

1st level Hall-effect sensor ICs - digital		///		
	SS421 Series	SS42R	SS46	VF526DT
Description	adjustable bipolar Hall- effect digital sensor IC with underspeed detection	bipolar latching Hall-effect digital sensor IC with dual active high/active low complementary outputs	bipolar latching Hall-effect digital sensor IC	bipolar latching dual Hall- effect digital sensor IC with speed and direction outputs
Magnetic actuation type	bipolar	bipolar latching	bipolar latching	bipolar latching
Package material and style	plastic radial lead	plastic radial lead	plastic radial lead	plastic surface mount (SOT-89B)
Supply voltage range	4.5 Vdc to 16 Vdc	4.5 Vdc to 16 Vdc	4.5 Vdc to 24 Vdc	3.4 Vdc to 24 Vdc
Supply current	15 mA max.	11 mA max.	10 mA max.	OFF: 12 mA max ON: 14 mA max
Output type	digital sinking	digital sinking or sourcing	digital sinking	digital voltage, dual open collector sinking
Operating temperature range	-40 °C to 105 °C [-40 °F to 221 °F]	0 °C to 100 °C [32 °F to 212 °F]	-40 °C to 150 °C [-40 °F to 302 °F]	-40 °C to 125 °C [-40 °F to 257 °F]

Magnetic Sensors Line Guide

magnetoresistive	///		// //	4444
sensor ICs	2SS52M Series	SS552MT	VF401	APS00B
Description	omnipolar magnetoresistive digital sensor IC	omnipolar magnetoresistive digital sensor IC	2-wire MR fine-pitch ring magnet sensor IC	high resolution magnetic displacement sensor IC
Magnetic actuation type	omnipolar	omnipolar	differential bridge	analog, saturated mode
Package material and style	plastic radial leads	plastic SMT (SOT-89)	plastic flat, TO-92-style	plastic surface mount (SO-8)
Supply voltage range	3.8 Vdc to 30 Vdc	3.8 Vdc to 30 Vdc	4.5 Vdc to 16 Vdc	1 Vdc to 12 Vdc
Supply current	11 mA max.	11 mA max.	Icc operate: 16.8 mA max. Icc release: 8.4 mA max.	7 mA max.
Output type	digital sinking	digital sinking	digital current source	dual analog voltages responding to changes in magnetic field angle
Operating temperature range	-40 °C to 150 °C [-40 to 302 °F]	-40 °C to 150 °C [-40 to 302 °F]	-40 °C to 150 °C [-40 °F to 302 °F]	-40 °C to 150 °C [-40 °F to 302 °F]

1st level

2nd	level	val	ue-
adde	ed Ha	all-e	ffect

sensors	103SR Series (Digital)	103SR Series (Linear)
Description	Hall-effect digital position sensor	Hall-effect linear position sensor
Package material and style	aluminum threaded barrel	aluminum threaded barrel
Magnetic actuation	unipolar, bipolar, bipolar latch	linear
Operation	proximity to external magnet	proximity to external magnet
Supply voltage range	4.5 Vdc to 24 Vdc	4.5 Vdc to 10.5 Vdc
Supply current	4 mA to 10 mA (inclusive)	7 mA
Output type	digital sinking or sourcing (depends on listing)	ratiometric sinking/sourcing
Operating temperature range	-40 °C to 100 °C [-40 °F to 212 °F]	-40 °C to 100 °C [-40 °F to 212 °F]

2nd level valueadded Hall-effect

added Hall-effect			
sensors	1GT Series	4AV Series	SR16/SR17 Series
Description	Hall-effect sensor	Hall-effect vane sensor	low-cost Hall-effect vane sensor
Package material and style	plastic probe	plastic dual tower wire exit, plastic dual tower with connector	SR16: plastic dual tower with variety of terminations SR17: plastic side-mount wire exit
Magnetic actuation	-	-	-
Operation	ferrous metal actuator	ferrous metal actuator	ferrous metal actuator
Supply voltage range	4.5 Vdc to 26.5 Vdc (inclusive)	4.5 Vdc to 24 Vdc	3.8 Vdc to 30 Vdc
Supply current	20 mA max.	18.5 mA max.	10 mA max.
Output type	digital sinking	digital sinking	digital sinking
Operating temperature range	-40 °C to 150 °C [-40 °F to 302 °F]	-40 °C to 125 °C [-40 °F to 257 °F]	-20 °C to 85 °C [-4 °F to 185 °F]

Magnetic Sensors Line Guide

VX10/VX80 Series

Hall-effect solid state switch

2nd level value- added Hall-effect		
sensors	SR3 Series	SR4 Series
Description	Hall-effect digital position sensor	magnetoresistive digital position sensor
Package material and style	plastic threaded barrel	plastic threaded barrel
Magnetic actuation	unipolar, bipolar	omnipolar
Oneration	nrovimity to external magnet	nrovimity to external magnet

plastic mechanical switch plunger actuator 4 Vdc to 24 Vdc Supply voltage range 4.5 Vdc to 24 Vdc 3.8 Vdc to 30 Vdc Supply current 10 mA 11 mA 15 mA digital sinking digital sinking Output type digital sinking -40 °C to 85 °C [-40 °F to 185 °F] -40 °C to 85 °C [-40 °F to 185 °F] -40 °C to 75 °C [-40 °F to 167 °F] Operating temperature range

direction sensors		
	1GT Series	GTN Series
Description	single Hall-effect sensor	single Hall-effect sensor
Supply voltage range	4.5 Vdc to 26.5 Vdc (inclusive)	8 Vdc to 32 Vdc (inclusive)
Supply current	20 mA	40 mA
Output type	digital sinking (open collector)	digital sinking (open collector)
Operating frequency range	0 Hz to 25 kHz (inclusive)	2 Hz to 9 kHz
Operating temperature range	-40 °C to 150 °C [-40 °F to 302 °F]	-40 °C to 125 °C [-40 °F to 257 °F]

Speed and

Speed and direction sensors

direction sensors			
	LCZ Series	SNDH-T Series	SNDH Series
Description	single Hall-effect zero speed sensor	dual differential Hall-effect quadrature speed and direction sensor	dual differential Hall-effect quadrature speed and direction sensor
Housing	stainless steel	n/a	n/a
Supply voltage range	4.5 Vdc to 26 Vdc	4.5 Vdc to 18 Vdc	4.5 Vdc to 18 Vdc
Supply current	20 mA	18 mA max.	18 mA max.
Output type	digital sinking	square wave	square wave
Operating frequency range	0 Hz to 15 kHz	1 Hz to 15 kHz	1 Hz to 15 kHz
Operating temperature range	-40 °C to 125 °C [-40 °F to 257 °F]	-40 °C to 150 °C [-40 °F to 302 °F]	-40 °C to 150 °C [-40 °F to 302 °F]

Speed and

direction sensors		
	SNDJ Series	ZH10
Description	zero speed Hall-effect sensor, differential Hall-effect sensor, dual Hall-effect sensor	single Hall-effect zero speed sensor
Housing	n/a	aluminum
Supply voltage range	8 Vdc to 32 Vdc (inclusive)	4 Vdc to 24 Vdc
Supply current	10 mA to 20 mA max. (inclusive)	6 mA
Output type	square wave and one direction signal, square wave signal from NPN output transistor with 2.7 kOhm pull-up, dc-coupled to supply, square wave signal from push-pull stage, dc-coupled to supply	digital sinking
Operating frequency range	0 Hz to 15 kHz (inclusive)	0 Hz to 15 kHz
Operating temperature range	-20 °C to 100 °C [-4 °F to 212 °F]	-40 °C to 125 °C [-40 °F to 257 °F]

Variable reluctance

speed sensors		
	VRS General Purpose Series	VRS Hazardous Location Series
Output voltage range	8 Vp-p to 40 Vp-p (inclusive)	30 Vp-p to 60 Vp-p (inclusive)
Housing diameter	5/8 in, 3/8 in, 1/4 in, 10/32 in	3/4 in, 5/8 in
Housing material and style	stainless steel threaded or smooth	stainless steel threaded
Termination	MS3106 connector, preleaded	MS3106 connector, preleaded
Operating temperature range	-55 °C to 120 °C [-67 °F to 250 °F] (inclusive)	-73 °C to 120 °C [-100 °F to 250 °F] (inclusive)

variable reluctance	ť
speed sensors	

	vilo mgn output oches
Output voltage range	8 Vp-p to 190 Vp-p (inclusive)
Housing diameter	5/8 in, 3/8 in
Housing material and style	stainless steel threaded or smooth
Termination	MS3106 connector, preleaded
Operating temperature range	-55 °C to 150 °C [-67 °F to 300 °F] (inclusive)

VRS High Resolution Series	VRS High Te
17 Vp-p to 170 Vp-p	4.7 Vp-p to 125 V
5/8 in, 3/8 in	5/8 in, 3/8 in, 1/4
stainless steel threaded	stainless steel the
MS3106 connector, preleaded	MS3106 connect

-55 °C to 120 °C [-67 °F to 250 °F]

VHS High Temperature Series
4.7 Vp-p to 125 Vp-p (inclusive)
5/8 in, 3/8 in, 1/4 in
stainless steel threaded
MS3106 connector, preleaded
-73 °C to 230 °C [-100 °F to 450 °F] (inclusive)

Variable reluctance speed sensors

	VRS Plastic Molded Series	VRS Power Output Series
Output voltage range	10 Vp-p to 190 Vp-p (inclusive)	70 Vp-p (inclusive)
Housing diameter	0.505 in, 7/16 in, 0.292 in, 1/4 in	5/8 in
Housing material and style	plastic smooth or threaded	stainless steel threaded
Termination	crimp, pin, preleaded	MS3106 connector, preleaded
Operating temperature range	-55 °C to 230 °C [-67 °F to 450 °F] (inclusive)	-55 °C to 120 °C [-67 °F to 250 °F]

Speed sensor building blocks

Zero speed sensing Power supply range

Operating speed

Operating temperature range

4.5 Vdc to 16 Vdc

up to 100 kHz

digital current sinking

-40 °C to 150 °C [-40 °F to 302 °F]

1GP Series

-40 °C to 150 °C [-40 °F to 302 °F]

1GQ Series

-40 °C to 150 °C [-40 °F to 302 °F]

	1GM Series
Description	magnetoresistive
Target geometry	complementary target
Housing material	plastic

Hall-effect	Hall-effect
equal slots, tooth size can vary	slot size can vary, tooth size can vary
metal	metal
no	no no
4.5 Vdc to 24 Vdc	5 Vdc to 26.5 Vdc
digital current sinking	digital current sinking
up to 100 kHz	up to 100 kHz

8

Output

SS345PT/SS445P.

Features: unipolar magnetics

- Subminiature package size (SS345PT)
- Tape and reel packaging (SS345PT)
- Small, flat TO-92-style package (SS445P)
- Simple activation from a North pole (SS345PT) or a South pole (SS445P) Low voltage 2.7 V capability Built-in pull-up resistor

Benefits: Subminiature package size (SS345PT) uses less space on the PCB than standard Hall-effect sensor packages such as TO-92 or SOT-89, allowing for use in smaller assemblies. Tape and reel packaging (SS345PT) allows for automated component placement, helping to reduce manufacturing costs. Small, flat TO-92-style package (SS445P) is also available. 2.7 Vdc to 7 Vdc capability allows for use in low voltage applications, promoting energy efficiency. Built-in pull-up resistor can easily interface with common electronic circuits without adding external components, helping to reduce total system cost. Simple activation from a North pole (SS345PT) or a South pole (SS445P). Potential applications include speed and RPM sensing in fitness equipment, flow rate sensing in appliances and industrial processes, displacement sensor in hospital beds and medical equipment and medication bin monitor on portable drug carts.

SS351AT/SS451A.

Features: Omnipolar magnetics

- Subminiature package size (SS351AT)
- Simple activation from either South pole or North pole Low voltage 3 V capability
- Built-in reverse polarity protection
- Thermally balanced integrated circuit over full temperature range

Benefits: Available in two package styles: SS351AT in the subminiature SOT-23 surface mount; the SS451A in the leaded, flat TO-92-style. The SS351AT's small size requires less PC board space, allowing it to be used in smaller assemblies. Its 3 Vdc capability allows for use in low voltage applications, promoting energy efficiency. Subminiature package size (SS351AT) supplied on tape and reel allows for a compact design with automated component placement, helping to reduce manufacturing costs. Operated by a North

pole or a South pole, these products do not require the magnet polarity to be identified, thus making the installation easier and potentially reducing system cost. Built-in reverse polarity protection protects the device from potential damage during installation. Thermally balanced integrated circuit provides for stable operation over a wide temperature range. Potential applications include speed and RPM (revolutions per minute) sensing in fitness equipment, magnetic encoder for building access, damper or valve position control in HVAC (heating, ventilation and air conditioning) equipment, flow rate sensing in appliances and industrial processes, robotic control (cylinder position monitoring), displacement sensor in hospital beds, and medical equipment.

SS361CT/SS461C.

Features: Enhanced sensitivity • Bipolar latching magnetics • Subminiature package size with tape and reel packaging (SS361CT) • Small, flat TO-92-style package (SS461C) • Simple activation from a North pole (SS361CT) or a South pole (SS461C) • Built-in reverse voltage capability

Benefits: Enhanced sensitivity allows operation from only 50 G typ. at 25°C [77 °F], 80 G max. at 60 °C to 85 °C [140 °F to 185 °F], and 95 Gauss over the full temperature range of -40 °C to 125 °C [-40] °F to 257 °F], allowing the use of smaller, potentially lower-cost magnets or wider air gaps. Wide operating voltage range of 4 Vdc to 24 Vdc for use in wide range of potential applications. Subminiature package size (SS361CT) uses less space on the PCB than standard Hall-effect sensor packages such as TO-92 or SOT-89, allowing for use in smaller assemblies. Tape and reel packaging (SS361CT) allows for automated component placement, helping to reduce manufacturing costs. Small, flat TO-92-style package (SS461C) is also available. Built-in reverse voltage capability enhances protection of sensor and circuits with which it is used. Bipolar latching magnetics respond to alternating North and South poles, making these products well-suited for accurate speed sensing and RPM measurement. Potential applications include tachometer, counter

pickup, motor and fan control, flow-rate sensing for appliances, robotics control, and medical equipment using electric motors.

SS361RT/SS461R.

Features: Bipolar latching magnetics
• Enhanced sensitivity • Subminiature
package size (SS361RT) • Low voltage:
3 V operation • Built-in reverse polarity
protection • Robust design: will operate
up to 150 °C [302 °F] • Through-hole
and surface-mount (SOT-23 and SOT-89)
packages

Benefits: Enhanced sensitivity often allows for the use of less expensive magnets. Small size requires less PC board space, allowing it to be used in smaller assemblies. 3 V capability allows for use in low voltage applications, promoting energy efficiency. Available on tape and reel for most high volume applications. Potential applications include speed and RPM sensing, brushless dc motor commutation, tachometer, counter pickup, motor and fan control, electric window lift, convertible roof position and automotive transmission position detection, flow-rate sensing, robotics control.

SS400/SS500 Series.

Features: Unipolar, bipolar latching magnetics • Sinking output • Multiple operate/release points available

• Temperature compensated magnetics with negative slope • High output current capability • Small through-hole and surface-mount (SOT-89) packages • Tape and reel available

Benefits: Quad Hall element design minimizes effects of mechanical or thermal stress on output and provides stable output. Negative compensation slope optimized to match negative temperature coefficient of lower cost magnets, providing robust design over wide temperature range. Band gap regulation provides stable operation over supply voltage range. Potential applications include speed and RPM sensing, brushless dc motor commutation, motor and fan control, magnetic encoding, disc speed, tape rotation, flow-rate sensing, lid and door closing detection, and position sensing.

SS41/SS51T Series.

Features: Bipolar magnetics • Sinking output • High output current capability

• Reverse polarity protection

Benefits: Built-in regulator provides enhanced operational stability over supply voltage range. Open-collector digital sinking output voltage easily interfaces with wide variety of electronic circuits. Internal circuitry prevents sensor damage in case supply voltage polarity is accidentally reversed. Potential applications include brushless dc motor commutation, motor and fan control, magnetic encoding, and tape rotation sensing.

SS421 Series.

Features: Bipolar magnetics • Sinking output • Active high and active low versions • Adjustable speed trip point with external resistor and capacitor

• Temperature compensated

Benefits: Internal circuitry contains timer so that one or two pulses at slower repetition rate than set point do not produce unwanted output. Small amount of hysteresis built into output provides operation right at set point and does not result in chattering output. Userprovided external resistor and capacitor combination selects speed trip point for particular application. Temperature compensated for consistent operation with low-cost magnets. Built-in timing circuit designed to simplify and reduce cost of PC board design. Potential applications include monitor fan or motor performance.

SS42R.

10

Features: Hall effect • Bipolar latching magnetics • Sinking or sourcing outputs • High output current capability • Reverse polarity protection

Benefits: Hall-effect integrated circuit with pair of complementary push/pull outputs. Dual Hall-effect element offsets stressinduced noise and drift. Operate and release points laser trimmed to improve symmetry around zero. Internal circuitry prevents sensor damage if supply voltage polarity is accidentally reversed. Potential applications include conveyors, motor control, ignitions, power sensing, linear or rotary motion detection, and RPM sensing.

SS46.

Features: Bipolar latching magnetics

• Sinking (open collector) output

 Negative compensation slope
 High output current capability . High speed capability • Reverse polarity protection

Benefits: Internal circuitry prevents sensor damage in case supply voltage polarity is accidentally reversed. Open-collector sinking output voltage easily interfaces with wide variety of electronic circuits. Potential applications include speed and RPM sensing, brushless dc motor commutation, motor and fan control. magnetic encoding, disc speed, tape rotation, and flow-rate sensing.

VF526DT.

Features: Frequency signal for speed output and logic level signal for direction output • Temperature-compensated magnetics and ultra-low offset drift • Wide operating voltage range • Miniature, SOT-89B plastic package • Tape and reel

Benefits: Two separate, built-in Hall sensors and associated logic circuitry provide a frequency signal for speed output and a logic level (high or low) signal for direction output, potentially replacing multiple sensors and electronic components. Temperature-compensated magnetics and ultra-low offset drift with temperature provide a stable output over a full temperature range of -40 °C to 125 °C [-40 °F to 257 °F]. Wide operating voltage range of 3.4 Vdc to 24 Vdc increases application flexibility. Tested to moisture sensitivity similar to JEDEC J-STD-020B, MSL Level 1, allowing use in environments where humidity may be a problem. Miniature plastic package supplied on tape and reel for automated assembly, allowing potential savings in PC board space and labor cost. Potential applications include anti-pinch electric motor control systems for power window and seats, magnetic encoding for electronic steering systems, motion control systems for pulleys and belts, garage door openers and sliding doors and position and velocity detection in industrial equipment.

1ST LEVEL HALL-EFFECT SENSOR **ICS - LINEAR** 91SS Series.

Features: Linear magnetics • Ratriometric sourcing output • Standard mounting centers • Linearity is ±1.5% max. • Two package styles

Benefits: Hall-effect integrated circuit chip provides enhanced temperature stability and performance. Laser-trimmed, thick film resistors on ceramic substrate and thin film resistors on integrated circuit reduce null and gain shifts over temperature, resulting in consistent sensitivity between devices. Potential applications include robotics control, current sensing, linear or rotary motion detection, and length measurement.

SS490/SS491B Series.

Features: Linear magnetics • Ratiometric sourcing output • Positive temperature coefficient • Different package styles

Benefits: Quad Hall elements design minimizes effects of mechanical or thermal stress on output and provides stable output. Laser-trimmed thin film resistors provide enhanced accuracy and temperature compensation to reduce null and gain shift over temperature. Positive temperature coefficient helps compensate for negative temperature coefficients of low cost magnets, providing robust design over wide temperature range. Rail-to-rail operation provides more useable signal for enhanced resolution. Potential applications include current sensing, motor control, position sensing, magnetic code reading. rotary encoding, liquid level sensing, vibration, and weight sensing applications.

SS49E/SS59ET Series.

Features: Linear magnetics • Ratiometric sourcing output • Low-voltage operation • Small, through-hole and surface-mount packages • Available on tape and reel

Benefits: Thin film resistors provide enhanced temperature stability and accuracy. Low voltage operation for energy efficiency. Potential applications include current sensing, motor control, position sensing, magnetic code reading, ferrous metal detection, vibration, and liquid level sensing.

SS94 Series.

Features: Linear magnetics ● Ratiometric sourcing output ● Standard mounting centers ● Linearity is ±0.5% max. ● Two package styles

Benefits: Hall-effect integrated circuit chip provides enhanced temperature stability and performance. Laser-trimmed, thick film resistors on ceramic substrate and thin film resistors on integrated circuit reduce null and gain shifts over temperature, resulting in consistent sensitivity between devices. Includes low drift, high sensitivity, noise shielded, and general purpose listings. Potential applications include robotics control, current sensing, linear or rotary motion detection, and length measurement.

1ST LEVEL MAGNETORESISTIVE SENSOR ICS 2SS552M Series.

Features: Omnipolar magnetics • Sinking output • Low gauss operation (25 G max.)
• Operating speed of 0 kHz to over 100 kHz • Small, through-hole package • Tape and reel available

Benefits: Low gauss operation (25 G max.) extends sensing distance to one inch or more, depending on size. Potential polarity independent applications include presence/absence detection, lid sensor for laptop computers, position sensing for material handling equipment, and cylinder position sensing in pneumatic cylinders.

SS552MT.

Features: Magnetorestive • Omnipolar magnetics • Sinking output • Low gauss operation (25 G max.) • Operating speed of 0 kHz to over 100 kHz • Small, surface mount package • Tape and reel

Benefits: Low gauss operation (25 G max.) extends sensing distance to one inch or more, depending on size. Small, surface-mount package allows automated, lower-cost assembly. Potential polarity independent applications include presence/absence detection, lid sensor for laptop computers, position sensing for material handling equipment, and cylinder position sensing in pneumatic cylinders.

VF401.

Wide speed capability • One pulse per pole pair output and differential bridge operation • Output pattern independent of gap between target and sensor
 Improved insensitivity to run-out, tilt and

Features: 2-wire digital current output

 Improved insensitivity to run-out, tilt and twist
 Enhanced sensitivity
 Reverse polarity protection
 Miniature, TO-92-style plastic package

Benefits: High performance, digital, 2-wire, magnetoresistive sensor in a miniature, flat, TO-92-style plastic package with a current output designed for sensing fine pitch ring magnets. Wide speed capability provides application flexibility with true zero speed sensing and operation up to 3000 Hz. One pulse per pole pair output and differential bridge operation allow compatibility with differential Hall sensors, making it easier to upgrade existing applications. Enhanced sensitivity, ±7 Gauss typical allows for larger air gaps (up to 2,5 mm [0.098 in]) and higher pole density (up to 50-pole pairs depending on ring diameter). Patented bridge array optimized to allow a greater air gap between the target and the sensor with reduced loss in sensor signal or accuracy. Potential applications include wheel speed sensing and shaft speed encoding using a multipole ring magnet in a wide variety of off road transportation, industrial and medical equipment.

APS00B.

Features: Dual bridges with outputs 45° out of phase • Wide, angular range • Low resolution capability • Absolute sensing

- Typical 0 MHz to 5 MHz frequency response Low power requirements
- Small, surface mount package (SO-8)
- Tape and reel

Benefits: Wide, angular range allows measurements of ±90° without additional components; measurements of ±180° are possible with external components. Dual Wheatstone bridges provide passive, low-noise design, enhancing system performance. Outputs 45° out of phase may be used as speed and direction signals. Resolution capability of less than 0.05° enhances overall system accuracy. Absolute sensing means no indexing is

required and the exact target position is known, simplifying system design. Typical 0 MHz to 5 MHz frequency response with 190 G minimum magnetic field applied makes this saturated mode sensor suitable for potential high speed applications. Measures only field direction and is virtually unaffected by shock, vibration and magnetic-source gap variations for stable and reliable output. Small, surface-mount package saves room on PC board when compared to larger IC packages and components. Tape and reel configuration (two sizes available) allows use with automated pick-and-place equipment, potentially reducing assembly costs. Honeywell APS00A instrumentation amplifier available separately for additional signal processing. Potential applications include high-accuracy angular position, speed and angle, and displacement sensing in a wide variety of off road transportation, medical and industrial equipment.

2ND LEVEL VALUE-ADDED HALL-EFFECT SENSORS 103SR Series (Digital).

Features: Unipolar, bipolar, bipolar latching magnetics • Sinking or sourcing output • Aluminum housing • Color-coded, jacketed cable • Adjustable mounting

Benefits: Rugged, threaded aluminum housing. Choice of cable materials provides application flexibility. Potential applications include position and RPM sensing in non-corrosive applications.

103SR Series (Linear).

Features: Linear magnetics • Ratiometric sinking/sourcing output • Aluminum housing • Color-coded, jacketed cable • Adjustable mounting

Benefits: Rugged, threaded aluminum housing. Choice of cable materials provides application flexibility. Potential applications include position and RPM sensing in non-corrosive applications.

1GT Series.

Features: Sinking output • Fast operating speed • Reverse polarity and transient protection • EMI resistant • Wide continuous operating temperature range

Benefits: Magnetically-biased, Hall-effect integrated circuit accurately senses movement of ferrous metal targets. Sealed in probe-style package for physical protection and cost-effective installation. Internal circuitry prevents sensor damage in case supply voltage polarity is accidentally reversed. Enhanced low speed performance, output amplitude not dependent on RPM. Sensor electronically self-adjusts to slight variations in runout and temperature, simplifying installation and maintenance. Potential applications include camshaft and crankshaft speed and position, transmission speed, and tachometer, as well as anti-skid and traction control.

4AV Series.

Features: Magnet and sensor incorporated in same rugged package

- Sinking output Zero speed capability
- On and off times programmable by vane dimensioning • Precision mechanical operating characteristics

Benefits: May be used as limit switch by operating with single large vane, as tachometer sensor by using toothed wheels, or as synchronizing element by using cams or sectors. Closely controlled differential predicts pulse width. Sealed construction unaffected by dust or dirt. Potential applications include sprocket speed, detection, and tachometer.

SR16/SR17 Series.

Features: Sinking output • Non-contact position sensing • Compact, robust packages • Environmentally sealed package • Three terminations available

effect sensor mounted in dual tower or side mount configuration for application flexibility. Mechanically interchangeable with standard optical sensors. Medium level magnetic switching reduces stray field interference. No mechanical contacts often eliminates product wear. Environmentally sealed plastic package provides enhanced accuracy and repeatability in environments in which dirt, dust, or stray IR light might affect performance of optical solutions. Potential applications include position and speed sensing in fitness and information

technology, as well as in moderate electrical, chemical, and mechanical environments.

SR3 Series.

Features: Unipolar, bipolar magnetics
• Sinking output • Frequencies exceeding
100 kHz

Benefits: Plastic housing for position and RPM sensing in potential corrosive applications such as food and beverage, chemical plants, and refineries.

SR4 Series.

Features: Magnetoresistive • Omnipolar magnetics • Sinking output

Benefits: Magnetoresistive technology allows longer sensing distance at lower gauss than Hall effect. Plastic housing for position and RPM sensing in potential corrosive applications such as food and beverage, chemical plants, and refineries.

VX10/VX80 Series.

Features: Sinking output • Non-contact, low force operation • Reverse voltage protection • Rugged construction

- Standard levers and actuators available
- Lever external to switch body Industrystandard mounting holes • Miniature size

Benefits: Combines miniature size, mechanical switch construction, operating and mounting convenience with solid state reliability. Switching element is Hall-effect transducer with trigger and amplifier integrated on silicon chip. Integral magnet molded in plunger actuates transducer and produces digital logic level output for direct interface to solid state circuits. Internal circuitry prevents sensor damage in case supply voltage polarity is accidentally reversed. Uses standard keyed and locking plug-in connectors. Terminal pins accept AMP connectors. Potential applications include lid position sensing and coin detection.

SPEED AND DIRECTION SENSORS 1GT Series.

Features: Enhanced operating speedReverse polarity and transient protection

• EMI resistant • Wide continuous operating temperature range • Probestyle package • Enhanced low speed performance • Output amplitude not dependent on RPM

Benefits: Sealed in probe-style package for physical protection and cost-effective installation. Sensor electronically self-adjusts to slight variations in runout and temperature, simplifying installation and maintenance. Circuit senses movement of targets in potential applications such as camshaft and crankshaft speed and position, transmission speed, and tachometer, as well as anti-skid and traction control.

GTN Series.

Features: Choice of barrel lengths

- Integrated electronic diagnostics
- Enhanced operating speed EMI resistant Reverse polarity and transient protection Wide continuous operating temperature range Probe-style package
- Enhanced low speed performance
- Output amplitude not dependent on RPM

Benefits: Sealed in probe-style package for physical protection and cost-effective installation. Sensor electronically self-adjusts to slight variations in runout and temperature, simplifying installation and maintenance. Integrated electronic diagnostics detect open or short circuits in power supply line by monitoring sensor output. Circuit senses movement of ferrous metal targets in potential applications such as camshaft and crankshaft speed and position, transmission speed, and tachometer, as well as anti-skid and traction control.

LCZ Series.

Features: Stainless steel package • Low cost • Omni-directional sensor to target orientation • Low power consumption

- Small size Zero speed Digital output
- Durable, cost-effective sensing solution
- Screw-in package style

Benefits: Available in several diameters and lengths for application flexibility. Stainless steel package simple to install/adjust and does not require rotational orientation. Potential applications include harsh environment rotary applications such as pumps, rollers, mixers, fan speed measurement, transmission, spindles, gear reducer RPM, synchronization, compressor speed, and dyno testing, as well as industrial process control and factory automation.

SNDH-T Series.

Features: Advanced performance dynamic offset self calibration ● Short circuit and reverse voltage protection

- Air gap up to 2 mm [0.08 in] Low jitter output Near-zero speed EMI hardened
- High frequency switching capability
- Multiple connector options includes wire harness and integral connector versions using AMP super seal or AMP Jr.
- Probe-style package Integrated circuit packaging provides output phase shift tolerancing with enhanced accuracy

Benefits: Provides speed and direction information using quadrature output with signals 90 degree phase shifted from each other. BiCMOS Hall-effect technology, using advanced digital signal processing for dynamic off-set cancellation, provides enhanced air gap performance and phase shift accuracy over most conditions. Package design includes O-ring seal for potential pressure applications and a fixed mounting flange. Robust, automotive under-the-hood grade packaging for most environmental conditions as well as EMI hardened. Used in potential applications where high resolution is required at wide frequency ranges and large air gaps.

SNDH Series.

Features: Advanced performance dynamic offset self calibration • Short circuit and reverse voltage protection

- Air gap up to 2 mm [0.08 in] Low jitter output Near-zero speed EMI hardened
- High frequency switching capability
- Multiple connector options includes wire harness and integral connector versions using AMP super seal or AMP Jr.
- Probe-style package Integrated circuit packaging provides output phase shift tolerancing with enhanced accuracy

Benefits: Provides speed and direction information using quadrature output with signals 90 degree phase shifted from each other. BiCMOS Hall-effect technology, using advanced digital signal processing for dynamic off-set cancellation, provides enhanced air gap performance and phase shift accuracy over most conditions. Package design includes O-ring seal for potential pressure applications and a fixed mounting flange. Robust, automotive

under-the-hood grade packaging for most environmental conditions as well as EMI hardened. Used in potential applications where high resolution is required at wide frequency ranges and large air gaps.

SNDJ Series.

Features: Three housing styles • Three different outputs • Direct sensing of ferrous metal target • Zero speed sensing capabilities (some listings) • Stainless steel housing • Probe and screw-in package styles • Rotational orientation independent of sensor function

Benefits: Used with ferromagnetic gears or pole wheel to generate impulse frequencies proportional to target speed. Rugged stainless steel housing for potential applications found in high speed gear tooth sensing, over-speed detection, and rotary gear or shaft position detection.

ZH10.

Features: Aluminum package • Low cost • Omni-directional sensor to target orientation • Low power consumption

- Small size Zero speed Digital output
- Durable, cost-effective sensing solution
- Screw-in package style

Benefits: Aluminum package simple to install/adjust and does not require rotational orientation. Potential applications include harsh environment rotary applications such as pumps, rollers, mixers, fan speed measurement, transmission, spindles, gear reducer RPM, synchronization, compressor speed, and dyno testing, as well as industrial process control and factory automation.

VARIABLE RELUCTANCE SPEED SENSORS

VRS General Purpose Series, VRS Hazardous Location Series, VRS High Output Series, VRS High Resolution Series, VRS High Temperature Series, VRS Plastic Molded Series, VRS Power Output Series.

Features: Self-powered operation

- Simple installation No moving parts
- Operates over wide speed range
- Adaptable to wide variety of configurations
 Customized versions

for potential unique speed sensing applications

Benefits: All: Direct conversion of actuator speed to output frequency. VRS General Purpose Series, VRS Hazardous Location Series: Simple, rugged devices do not require external voltage source for operation. VRS High Output Series: Performs best at low to medium speeds with medium to high impedance loads. Sealed front-end versions available for use where sensor is exposed to fluids. lubricants, or adverse environmental conditions. VRS High Resolution Series: Proper sensor alignment is required. VRS High Temperature Series: Sealed front-end versions for potential applications where sensor is exposed to fluids, lubricants, or adverse environmental conditions.

Potential applications: VRS General Purpose Series: Engine and motor RPM, process, flow, wheel-slip, and gear speed measurement with medium to high speeds or in electrically noisy environments with relatively small air gaps. VRS Hazardous Location Series: Engine and motor RPM, process, flow, wheel-slip, and gear speed measurement where explosion-proof or intrinsically safe sensors are required. VRS High Output Series: Engine and motor RPM, process, flow, wheel-slip, and gear speed measurement where higher output voltages are needed. VRS High Resolution Series: Engine and motor RPM, process, flow, wheel-slip, and gear speed measurement where precise timing pulse is required, and/or fine pitch gears are used. VRS High Temperature Series: Engine and motor RPM, process, flow, wheel-slip, and gear speed measurement where sensor is exposed to temperatures up to 260 °C [450 °F]. VRS Low-Cost Molded Series: OEM. VRS Power Output Series: Driving low resistance loads at large air gaps in engine and motor RPM, process, flow, wheel-slip, and gear speed measurement where larger actuators may be used.

SPEED SENSOR BUILDING BLOCKS 1GM Series.

Features: Building block module • Poweron recognition sensing • Zero speed

• Enhanced operating speed • Transient

and reversed polarity protection • EMI resistant • Wide operating temperature range

Benefits: Enhanced accuracy, magnetoresistive sensor designed to provide zero-speed sensing when using a complementary target (both tooth and slot are in same sensing face) configuration. Potential applications include camshaft speed and position sensing.

1GP Series.

Features: Environmentally protected building block module ● Optional inverted output ● Enhanced low-speed performance ● Output amplitude not dependent on target speed ● Enhanced operating speed ● Transient (ISO 7637/1) and reversed polarity protection ● EMI resistant ● Wide

operating temperature range

Benefits: Hall-effect gear-tooth sensor accurately detects absence or presence of moving ferromagnetic target. Integrated circuit, discrete components, and magnet enclosed in environmentally-sealed, stainless steel can. Potential applications include camshaft and crankshaft speed and position sensing, transmission speed sensing, and tachometers.

1GQ Series.

Features: Environmentally protected building block module • Enhanced low-speed performance • Output amplitude not dependent on target speed • Optional inverted output • Enhanced operating speed • Transient (ISO 7637/1) and reversed polarity protection • EMI resistant • Wide operating temperature range • Can sense European 60-2 crank target

Benefits: Hall-effect gear-tooth sensor accurately detects absence or presence of moving ferromagnetic target. Integrated

circuit, discrete components, and magnet enclosed in environmentally-sealed, cylindrical stainless steel housing. Symmetry not required; senses irregularly shaped targets as well as small teeth and slots. Potential applications include camshaft and crankshaft speed and position sensing, transmission speed sensing, and tachometers.

Warranty. Honeywell warrants goods of its manufacture as being free of defective materials and faulty workmanship. Honeywell's standard product warranty applies unless agreed to otherwise by Honeywell in writing; please refer to your order acknowledgement or consult your local sales office for specific warranty details. If warranted goods are returned to Honeywell during the period of coverage, Honeywell will repair or replace, at its option, without charge those items it finds defective. The foregoing is buyer's sole remedy and is in lieu of all warranties, expressed or implied, including those of merchantability and fitness for a particular purpose. In no event shall Honeywell be liable for consequential, special, or indirect damages.

While we provide application assistance personally, through our literature and the Honeywell web site, it is up to the customer to determine the suitability of the product in the application.

Specifications may change without notice. The information we supply is believed to be accurate and reliable as of this printing. However, we assume no responsibility for its use.

For more information about Sensing and Control products, visit www.honeywell. com/sensing or call +1-815-235-6847 Email inquiries to info.sc@honeywell.com

WARNING PERSONAL INJURY

 DO NOT USE these products as safety or emergency stop devices or in any other application where failure of the product could result in personal injury.

Failure to comply with these instructions could result in death or serious injury.

MISUSE OF DOCUMENTATION

- The information presented in this catalogue is for reference only. DO NOT USE this document as product installation information.
- Complete installation, operation and maintenance information is provided in the instructions supplied with each product.

Failure to comply with these instructions could result in death or serious injury.

Sensing and Control
Honeywell
1985 Douglas Drive North
Golden Valley, MN 55422 USA
www.honeywell.com/sensing

Honeywell

005894-10-EN IL50 GLO February 2010 Copyright © 2010 Honeywell International Inc. All rights reserved.