
Model RH Rod-style position sensorModel RP Profi le-style position sensor

All specifications are subject to change. Contact MTS for specifications and
engineering drawings that are critical to your application. Drawings contained
in this document are for reference only. Go to http://www.mtssensors.com for
the latest support documentation and related media.

Time-based Magnetostrictive position sensing principle

Movable position magnet

Magnetic field from
position magnet

Interaction of magnetic
fields causes waveguide to
generate a strain pulse

Magnetic field encompasses
entire waveguide - generated

by the interrogation pulse

Bias magnet

Strain-Pulse detector

Interrogation
Return wire

Waveguide

Benefits of Magnetostriction

Temposonics linear-position sensors use the time-based
magnetostrictive position sensing principle developed by MTS.
Within the sensing element, a sonic-strain pulse is induced in a
specially designed magnetostrictive waveguide by the momentary
interaction of two magnetic fields. One field comes from a moveable
permanent magnet that passes along the outside of the sensor. The
other field comes from an “interrogation” current pulse applied along
the waveguide. The resulting strain pulse travels at sonic speed along
the waveguide and is detected at the head of the sensing element.

The position of the magnet is determined with high precision and
speed by accurately measuring the elapsed time between the applica-
tion of the interrogation pulse and the arrival of the resulting strain
pulse with a high-speed counter. The elapsed time measurement is
directly proportional to the position of the permanent magnet and is
an absolute value. Therefore, the sensor's output signal corresponds
to absolute position, instead of incremental, and never requires
recalibration or re-homing after a power loss. Absolute, non-contact
sensing eliminates wear, and guarantees the best durability and
output repeatability.

Temposonics
®

Magnetostrictive, Absolute, Non-contact
Linear-Position Sensors

R-Series Models RP and RH

CANbus Outputs (CANopen/CANbasic)

Data Sheet

SENSORS

®

Document Part Number

550991 Revision D

 FEATURES

  Linear, Absolute Measurement

  LEDs For Sensor Diagnostics

  Superior Accuracy, Resolution down to 2 μm

  Non-Contact Sensing Technology

  Linearity Deviation Less Than 0.01%

  Repeatability Within 0.001%

  Direct CAN Output (Position + Velocity)

BENEFITS

  Rugged Industrial Sensor

  Selectable Bus Termination (CANopen)

  CANopen with Heartbeat Function

APPLICATIONS

  Continuous Operation In Harsh Industrial Conditions

  High Pressure Conditions

  For Accurate, Multi-Magnet Position Measurement

 (up to 20 positions per sensor)

TYPICAL INDUSTRIES

  Factory Automation

  Fluid Power

  Plastic Injection and Blow Molding

  Material Handling and Packaging

MTS Sensors
R-Series Models RP and RH Temposonics® Linear-Position Sensors - CANbus Output
Product Data Sheet, Document Part No.: 550991, Revision D 02/10, 10/11 2

 Product specifications

 Product overview

Parameters Specifications

OUTPUT

Measured output
variables: Position, velocity, optional multi-magnet

position measurements
(up to 20 magnet positions simultaneously)

Resolution: CANopen:

Position:

5 μm
2 μm
CANbasic:
Position:

5 μm
2 μm

Velocity:

0.5 mm/s
0.2 mm/s

Velocity:

1.0 mm/s
0.1 mm/s

Update times:: 1.0 ms up to 2400 mm,
2.0 ms up to 4800 mm,
4.0 ms up to 7600 mm stroke length
Add 0.5 ms for CANbasic up to 1200 mm

Linearity
deviation: < ± 0.01% full stroke (minimum ± 40 μm)

(Linearity Correction Option (LCO)
available)

Repeatability: < ± 0.001% full stroke
(minimum ± 2.5 μm)

Hysteresis: < 4 μm

Outputs: Interface:
CAN-Fieldbus system ISO DIS 11898
Data protocol CANopen:
CIA standard DS-301 V4.02
encoder profile DS-406 V3.1
CANbasic: CAN 2.0 A

Baud rate, kBit/s: 1000 800 500 250 125 50 20
Cable length, m: <25 <50 <100 <250 <500 <1000 <2500

Sensors will be supplied with ordered Baud rate
which can be changed by the customer.

Stroke length: Range (Profile style):
25 mm to 5080 mm (1 in. to 200 in.)
Range (Rod style):
25 mm to 7620 mm (1 in. to 300 in.)

ELECTRONICS

Operating
voltage: +24 Vdc nominal: -15% or +20%

Polarity protection: up to -30 Vdc
Over voltage protection: up to 36 Vdc
Current drain: 100 mA typical
Dielectric withstand voltage: 500 Vdc
(DC ground to machine ground)

Product Overview and Specifications

Parameters Specifications

ENVIRONMENTAL

Operating
conditions:

Operating temperature:
-40 °C (-40 °F) to +75 °C (+167 °F)
Relative humidity: 90% no condensation
Temperature coefficient: < 15 ppm/ °C

EMC test: Electromagnetic emission:
IEC/EN 50081-1
Electromagnetic susceptibility:
IEC/EN 50082-2, IEC/EN 61000-4-2/3/4/6,
level 3/4 criterium A, CE qualified

Shock rating: 100 g (single hit)/IEC standard 68-2-27
(survivability)

Vibration rating: 15 g / 10 to 2000 Hz / IEC standard 68-2-6
WIRING

Connection type: Single or dual 6-pin male D60 (M16)
connector or two 5-pin Male/Female D54
(M12) connectors with 4-pin male (MS)
connector or integral cable

PROFILE STYLE SENSOR (MODEL RP)

Electronic head: Aluminum housing with diagnostic LED
display (LEDs located beside connector/
cable exit)

Sealing: IP 65
Sensor extrusion: Aluminum (Temposonics, profile style)
Mounting: Any orientation. Adjustable mounting

feet or T-slot nut (M5 threads) in bottom
groove

Magnet types: Captive-sliding magnet or open-ring
magnet

ROD STYLE SENSOR (MODEL RH)

Electronic head: Aluminum housing with diagnostic LED
display (LEDs located beside connector/
cable exit)

Sealing: IP 67 or IP 68 for integral cable models
Sensor rod: 304L stainless steel
Operating
pressure:

350 bar static, 690 bar peak
(5000 psi static, 10,000 psi peak)

Mounting: Any orientation. Threaded flange M18 x 1.5
or 3/4 - 16 UNF-3A

Typical
mounting torque: 45 N-m (33 ft. - lbs.)
Magnet types: Ring magnet, open-ring magnet, or

magnet float

R-Series model RH and RP sensors are extremely robust and are
ideal for continuous operation under harsh industrial conditions.

MTS offers two standard sensor housings, rod and profile extrusion.
The rod housing is capable of withstanding high pressures such as
those found in hydraulic cylinders.

The profile extrusion housing provides convenient mounting options
and captive sliding magnets which utilize slide bearings of special
material that reduce friction, and help mitigate dirt build up.

The sensor head contains the active signal conditioning and a
complete integrated electronics interface. Double shielding is used
to ensure EMI protection for unsurpassed reliability and operating
safety.

MTS Sensors
R-Series Models RP and RH Temposonics® Linear-Position Sensors - CANbus Output

Product Data Sheet, Document Part No.: 550991, Revision D 02/10, 10/113

CANbus Output Options, Programmability

Enhanced Monitoring and Diagnostics

 Enhanced monitoring and diagnostics

SENSOR STATUS AND DIAGNOSTIC DISPLAY

Integrated diagnostic LEDs (green/red), located on top of
the sensor housing (see ‘Figure 1’), provide basic visual
monitoring for normal sensor operation and troubleshooting.
Diagnostic display LEDs indicate four modes described in ‘Table 1’.

Figure 1. R-Series sensor Integrated diagnostic LEDs

Green Red Operation status/mode

ON OFF Normal function (operation mode)

ON ON Magnet not detected or wrong
quantity of magnets

OFF ON Initialization error

Flashing Flashing Power out of range (high or low)

Table 1. Diagnostic display indicator modes

 CANbus protocol

Temposonics R-Series models RP and RH linear-position sensors,
as slave devices, fulfill all requirements of the CANbus (ISO 11898)
protocol. The sensor’s electronics convert the position measure-
ments into bus oriented outputs and transfer this data directly to the
controller.

The bus interface is appropriate for serial data transfer up to
1 Mbps maximum. Sensor integrated software supports bus
profiles CANopen, CANbasic and DeviceNet for a comprehensive
customized configuration of the sensor-bus system.

DeviceNet documentation is available from the MTS website at
http://www.mtssensors.com/products/linear-position-sensors/
index.html.

OPERATION MODES

R-Series sensors with CANbus protocol provide the following single
or multi-magnet measurements:

Standard measurements:

• CANbasic; Position + velocity (using one magnet)
• CANopen; Position + velocity (using one to four magnets)

 + sensor internal electronics temperature

Multi-magnet measurement:

CANbasic; Positions for each of two to twenty magnets
simultaneously.

When using multiple magnets, the minimum allowed distance be-
tween magnets is 75 mm (3 in.) to maintain proper sensor output
(see ‘Figure 2’).

Figure 2.

Temposonics®

R-Series R
®

Single-magnet sensor

Multi-magnet sensor

M1 M1A
Active stroke range

Position / Velocity

M0 M1 M3 M4

0% 100%
Position

75 mm
(3 in.) min.

M2
Temposonics®

R-Series R
®

Single and multi-magnet output diagram

 CANopen communication and functionality

CANopen corresponds to encoder profile ‘DS-406 V3.1 (CIA standard
DS-301 V4.02)’. The CANopen functionality is described below in the
following communication objects.

Note:

Conformance Test Certificate No. CiA199902-301V30/I-004 is provided by
the CANbus user organization CiA (CAN in Automation) for MTS CANopen
sensors.

LINEARITY CORRECTION OPTION (LCO)

The Linearity Correction Option (LCO) provides improved sensor
output accuracy. For most stroke lengths linearity accuracy is im-
proved up to a factor of 5 resulting in deviations from actual position
of less than +/- 20 microns (0.0008 in.). For stroke lengths over
5000 mm (197 in.), the linearity accuracy is improved up to a factor
of 10. Selecting the sensor style and magnet is important (both
must be matched together). Contact the factory for assistance when
designing for the LCO in your application.

SERVICE DATA OBJECT (SD0)

The SDO is mainly used for sensor configuration. Selectable

parameters are as follows:

• Resolution for position + velocity
• 4 set points
• Preset of the operation range and the null position for four

 magnets

PROCESS DATA OBJECT (PDO)

The PDO provides real-time data transfer of sensor mea surements in
up to 8-byte data blocks. The sensor uses PDO’s to relay information
about magnet position, velocity, limit status, cam control and opera-
tion range for up to four magnets.

Data formats:

• 32-bits for position
• 16-bits for velocity
• 8-bits for value limit.

MTS Sensors
R-Series Models RP and RH Temposonics® Linear-Position Sensors - CANbus Output
Product Data Sheet, Document Part No.: 550991, Revision D 02/10, 10/11 4

CANbus outputs

PDO TRANSMISSION TYPE

Asynchronous (cycle time of 1 to 65.535 ms) or synchronous

• Synchronization Object (SYNC)
• Emergency Object
• Nodeguard Object
• Heartbeat function
• Selectable bus termination
• Monitoring for the sensor internal electronics temperature

CANopen communication and functionality

CANOPEN CONFIGURATION

A software file is used as an Electronic Data Sheet (EDS) for sen-
sor configuration. The EDS file is available on the R-Series Setup
software mini diskette, part number: 551052 that comes with the
sensor. To download the latest software go to MTS website at:
http://www.mtssensors.com.

 CANbasic (MTS)

CANbasic (MTS) allows a simple, flexible adaptation to customized
profiles with a short bus access. The CANbasic protocol complies
with CAN the 2.0A standard and includes applications data for
single-magnet measurement (position, velocity, sensor status and
five setpoints).

 CANbasic (Multi-magnet measurement)

CANbasic (Multi-magnet measurement) provides position measure-
ment on a single sensor using a maximum of twenty magnets. Setup
and operation are accomplished through the on-site control system.

Advanced communication and programmability (cont)

 Field Programming

 CANopen handheld address programmer

The CANopen Handheld Address Programmer (see ‘Figure 3’) is
offered as an accessory used to setup the Node-Address for sensors
with the CANopen interface. This setup is usually completed by the
bus’ LMT/LSS-Service. If the master system or customer controller
does not support this service, connecting the CANopen Handheld
Address Programmer to the sensor will bypass the service and allow
direct setup.

Figure 3. R-Series CANopen Handheld Address Programmer
 (part no. 252382-D62) Installation Instructions
 (part no.: 551192)

MTS Sensors
R-Series Models RP and RH Temposonics® Linear-Position Sensors - CANbus Output

Product Data Sheet, Document Part No.: 550991, Revision D 02/10, 10/115

Model RP Profile-Style Sensor Dimensions

 Model RP profile-style sensor dimension references

 MODEL RP, PROFILE-STYLE SENSOR WITH CAPTIVE-SLIDING MAGNET

Drawing is for reference only, contact applications engineering for tolerance specific information.

49 mm
(1.92 in.)

9 mm
(0.36 in.)

50 mm (1.97 in.)
68 mm (2.68 in.)

5.5 mm
(0.21 in.) dia.

M5 or #10 screw

2 mm
(0.07 in.)

45 mm
(1.77 in.)

12 mm (0.47 in.)

13 mm (0.51 in.)

75 mm
(3 in.)

Stroke length

82 mm (3.2 in.)
Dead zone

End of stroke
‘Span’ position

Beginning of stroke ‘Null’ position

Mounting foot, moveable
(part no.: 400802)

Electronics
housing

Captive-sliding magnet

D60
integral connector option

Figure 4. R-Series Model RP Profile-style sensor dimension reference (Shown with the D60 integral connector option)

 MODEL RP, PROFILE-STYLE SENSOR WITH OPEN-RING MAGNET

Drawing is for reference only, contact applications engineering for tolerance specific information.

Mounting support
(non-ferrous material)

Open-ring magnet
 Beginning of stroke ‘Null’ Position

Stroke length
66 mm
(2.6 in.)

Mounting foot, moveable
(part no.: 400802)

28 mm
(1.1 in.)

43 mm
(1.7 in.)

28 mm
(1.1 in.)

Dead zone

Electronics
housing

P05
integral cable

connection type option

 End of stroke
‘Span’ Position

62 mm
(2.4 in.)

Figure 5. R-Series Model RP Profile-style sensor dimension reference (Shown with the P05 integral cable option)

 MODEL RP, PROFILE-STYLE SENSOR WITH CAPTIVE-SLIDING MAGNET

Drawing is for reference only, contact applications engineering for tolerance specific information.
49 mm

(1.92 in.)

9 mm
(0.36 in.)

50 mm (1.97 in.)
68 mm (2.68 in.)

5.5 mm
(0.21 in.) dia.

M5 or #20 screw

2 mm
(0.07 in.)

45 mm
(1.77 in.)

12 mm (0.47 in.)

100 mm
(3.9 in.)

Stroke length

82 mm (3.2 in.)
Dead zone

End of stroke
‘Span’ position

Beginning of stroke ‘Null’ position

Mounting foot, moveable
(part no.: 400802)

Electronics
housing

Captive-sliding magnet

D54
integral connector option

19 mm (0.75 in.)

Figure 6. R-Series Model RP Profile-style sensor dimension reference (Shown with the D54 integral connector option)

MTS Sensors
R-Series Models RP and RH Temposonics® Linear-Position Sensors - CANbus Output
Product Data Sheet, Document Part No.: 550991, Revision D 02/10, 10/11 6

Standard magnet selections (Model RP)

SELECTION OF POSITION MAGNETS (ONE MAGNET INCLUDED WITH MODEL RP SENSOR)

A choice of two magnet mounting configurations are available with the profile-style sensor; A ‘captive-sliding’ magnet, Styles S or V or
an ‘open-ring’ magnet, Style M. Captive-sliding magnets utilize slide bearings of special material that reduce friction, and if required, help
mitigate dirt build up. The slide bearings are designed to operate dry, requiring no external lubrication or maintenance.

The Style M ‘open-ring’ magnet mounts on the moving machine part and travels just above the sensor’s profile extrusion. The open-ring
magnet requires a minimum distance away from ferrous metals to allow proper sensor output. It must be mounted using non-ferrous screws
and a non-ferrous support bracket, or utilize a non-ferrous spacer of at least 5 mm (0.2 in.) thickness.

POSITION MAGNET SELECTIONS (ONE MAGNET INCLUDED WITH EACH MODEL RP SENSOR)

(Drawing dimensions are for reference only)

Magnet dimensions and mounted magnet dimensions Description Part number

Captive-sliding magnet, Style S

For Model RP profile-style sensor
252182

40 mm
(1.58 in.)

25 mm
(1 in.)

9 mm
(0.35 in.)

57 mm
(2.24 in.)

14 mm
(0.55 in.)

Rotation:
Vertical: 18°

Ball-jointed arm
(M5 thread)

Captive-sliding magnet, Style V

For Model RP profile-style sensor
252184

21 mm
(0.81 in.)

25 mm
(0.97 in.)14 mm

(0.55 in.)

2 Holes

Each 4.3 mm
(0.17 in.) dia. on
24 mm (0.94 in.) dia.

60°

Open-ring magnet, Style M

I.D.: 13.5 mm (.53 in.)
O.D.: 33 mm (1.29 in.)
Thickness: 8 mm (0.31 in.)
Operating temperature:

- 40 °C to 100 °C

This magnet may influence the
sensor performance specifica-
tions for some applications.

251416-2

40 mm
(1.58 in.)

25 mm
(1 in.)

20 mm
(0.79 in.)

43 mm
(1.69 in.)

14 mm
(0.55 in.)

Rotation:
Vertical: 18°

Horizontal: 360°

Ball-jointed arm
(M5 thread)

45 mm
(1.77 in.)

52 mm
(2.05 in.)

36 mm
(1.41 in.)

21 mm
(0.81 in.)

29 mm
(1.14 in.)

Max gap

3 mm ± 1 mm
(0.12 in. ± 0.04 in.)

Non-ferrous mounting support
and screws

Open-ring magnet Style ‘M’

Model RP Profile-Style Sensor

Standard Magnet Selections and Mounting

MTS Sensors
R-Series Models RP and RH Temposonics® Linear-Position Sensors - CANbus Output

Product Data Sheet, Document Part No.: 550991, Revision D 02/10, 10/117

Model RP Profile-Style Sensor

Mounting Accessories Reference

Sensor mounting

Model RP profile-style sensor mounting flexible installation in any position!
Temposonics Model RP profile-style sensors offer two basic mounting methods; side grooves for use with mounting feet or a bottom groove
that accepts special T-Slot nuts. Both the mounting feet and T-Slot nuts can be positioned along the sensor extrusion to best secure the
sensor for each particular application.

Notes:

1. Model RP sensors include two mounting feet, (part no. 400802) for sensors stroke lengths up to 1250 mm (50 in.)
2. One additional mounting foot is included for stroke lengths over 1250 mm (50 in.) and for each additional 500 mm (20 in.),

 thereafter.
3. MTS recommends using 10-32 cap screws (customer supplied) at a maximum torque of 44 in. lbs. when fastening mounting feet.

Profile-Style sensor mounting and installation reference Mounting method Part number

 (Width = 14.5 mm (0.57 in.)

Mounting feet, standard (304 SS)

Profile-style sensor mounting for
sensor model RP

400802

(10 - 32 Cap screws)
Recommended
(Customer supplied)

Mounting feet and screws

Profile-style sensor foot installation

See Mounting
Feet

part number:
400802

T-Slot nut

Nut for mounting model RP sensor.
(M5 threaded) using bottom groove

401602

4 Holes

5.3 mm
(0.21 in.) dia.

28 mm
(1.1 in.)

9 mm
(0.36 in.)

50 mm
(1.97 in.)

2 mm
(0.08 in.) 68 mm

(2.68 in.)

9 mm
(0.36 in.)

Mounting foot and screws

5 mm (0.20 in.)
T-Slot nut, M5 thread
Detail

M5 Threaded
stud and nut

MTS Sensors
R-Series Models RP and RH Temposonics® Linear-Position Sensors - CANbus Output
Product Data Sheet, Document Part No.: 550991, Revision D 02/10, 10/11 8

Model RH Rod-Style Sensor

Dimension references

 Model RH rod-style sensor dimension reference

The Temposonics R-Series rod-style sensor (Model RH) offers modular con-
struction, flexible mounting configurations, and easy installation. The Model RH
sensor is designed for mounting in applications where high pressure conditions
exist, (5000 psi continuous, 10,000 psi spike), such as inside hydraulic cylinders.
The Model RH sensor (see Figure 7) may also be mounted externally in many
applications.

Stroke-dependent Dead Zones:

Stroke length:

25 mm (1 in.) - 5000 mm (197 in.)

5005 mm (197 in.) - 7620 mm (300 in.)

Dead zone:

63.5 mm (2.5 in.)

66 mm (2.6 in.)

MODEL RH, ROD-STYLE SENSOR WITH RING MAGNET (MAGNET ORDERED SEPARATELY)

Drawing is for reference only, contact applications engineering for tolerance specific information.

Figure 7. Model RH Rod-style sensor dimension reference (shown with D60 / D62 integral connector options

Diagnostic
LEDs

44 mm
(1.7 in.)

81 mm
(3.2 in.)

51 mm
(2 in.)

Male, 6-Pin (D60)
Integral connector

Beginning of stroke ‘Null’ position End of stroke ‘Span’ position
Dead zone

Electronics
housing

Null zone

Stroke length

Flat-faced hex
flange type ‘S ’

Sensor rod 10 mm (0.39 in.) dia.
25 mm

(0.98 in.)

O-Ring

Ring magnet (refer to Notes
‘Stroke dependent

dead zones’)

Refer to ‘Table 2’ for
‘(A) Flange threads’

D62
integral connector

option

D60
integral connector

option

)

MODEL RH, ROD-STYLE SENSOR

Drawing is for reference only, contact applications engineering for tolerance specific information.

Figure 8.

51 mm (2 in.)
Null zone

Beginning of stroke ‘Null’ position

25 mm
(1 in.)

30 mm
(1.2 in.)

O-Ring
Refer to ‘Table 2’

‘(A) Flange Threads’

25 mm
(0.98 in.)

2.5 mm
(0.10 in.)

Raised-faced
hex flange type ‘T ’

B

C

Refer to ‘Table 2’
‘(B) dimensions’ and ‘(C) dimensions’

P05
integral cable

option

 Model RH Rod-style sensor dimension reference (shown with P05 integral cable option)

MODEL RH, ROD-STYLE SENSOR WITH RING MAGNET (MAGNET ORDERED SEPARATELY)

Drawing is for reference only, contact applications engineering for tolerance specific information.

Figure 9.

19 mm (0.75 in.)

D54
integral connection type option

105 mm (4.1 in.) 51 mm (2 in.)

Beginning of stroke ‘Null’ position End of stroke ‘Span’ position
Dead zone

Electronics
housing

Null zone

Stroke length

Flat-faced hex flange type ‘S ’

Sensor Rod
10 mm (0.39 in.) dia.25 mm

(0.98 in.)

O-Ring

Ring magnet (refer to Notes
‘Stroke dependent

dead zones’)

Refer to ‘Table 2’ for
‘(A) Flange threads’

 Model RH Rod-style sensor dimension reference (Shown with the D54 Integral cable connection type option)

Housing style
Flange type Description (A) Flange threads (B) Dimensions (C) Dimensions

T US customary threads with raised-face flange 3/4" - 16 UNF-3A 1.75 in. 2 in.

S US customary threads with flat-faced flange 3/4" - 16 UNF-3A 1.75 in. 2 in.

M Metric threads with flat-faced flange M18 x 1.5 46 mm 53 mm

Table 2. Model RH Rod-style sensor housing style and flange type references

MTS Sensors
R-Series Models RP and RH Temposonics® Linear-Position Sensors - CANbus Output

Product Data Sheet, Document Part No.: 550991, Revision D 02/10, 10/119

Model RH Sensors

Magnet Selection References

 Standard magnet selections (Model RH)

Magnets must be ordered separately with Model RH position sensors. The standard ring magnet (part number 201542-2) is suitable for
most applications.

POSITION MAGNET SELECTIONS

(Drawing dimensions are for reference only)

Magnet and magnet dimensions Description Part number

Standard ring magnet

I.D.: 13.5 mm (0.53 in.)
O.D.: 33 mm (1.3 in.)
Thickness: 8 mm (0.3 in.)
Operating temperature:

- 40 °C to 100 °C

201542-2

Ring magnet

I.D.: 13.5 mm (0.53 in.)
O.D.: 25.4 mm (1 in.)
Thickness: 8 mm (0.3 in.)
Operating temperature:

- 40 °C to 100 °C

400533

21 mm
(0.81 in.)

25 mm
(0.97 in.)14 mm

(0.55 in.)

2 Holes

Each 4.3 mm
(0.17 in.) dia. on
24 mm (0.94 in.) dia.

60°

Open-ring magnet, Style M

I.D.: 13.5 mm (0.53 in.)
O.D.: 33 mm (1.3 in.)
Thickness: 8 mm (0.3 in.)
Operating temperature:

- 40 °C to 100 °C

This magnet may influence the sensor
performance specifications for some
applications.

251416-2

4 Holes

Each 4.3 mm (0.17 in.) dia.
90° apart on
24 mm (0.94 in.) dia.

Magnet spacer

(Non-ferrous, use with ring magnet

Part no.: 201542-2)

I.D.: 14 mm (0.56 in.)
O.D.: 32 mm (1.25 in.)
Thickness: 3.2 mm (0.125 in.)

400633

MAGNET FLOAT SELECTION

(Drawing dimensions are for reference only)

Magnet float

(Level sensing applications)

Specific gravity: .70 maximum
Pressure: 870 psi maximum

(This float is used with the Model RH
Rod-style sensors for hydraulic fluid or
fresh water applications only)

251447

4 Holes

Each 4.3 mm (0.17 in.) dia.
90° apart on
24 mm (0.94 in.) dia.

14 mm (0.55 in.) Min. I.D.

51 mm (2 in.)
Spherical O.D.

3.4 mm (0.13 in.)
CL

53 mm
(2.1 in.)

MTS Sensors
R-Series Models RP and RH Temposonics® Linear-Position Sensors - CANbus Output
Product Data Sheet, Document Part No.: 550991, Revision D 02/10, 10/11 10

Model RH Sensors

Mounting, Cylinder Installation, Connections and Wiring

 Model RH Rod-Style sensor mounting

MODEL RH SENSOR MOUNTING

The position magnet requires minimum distances away from ferrous
metals to allow proper sensor output. The minimum distance from
the front of the magnet to the cylinder end cap is 15 mm (0.6 in.).

The minimum distance from the back of the magnet to the piston
head is 3.2 mm (0.125 in.). However, a minimum distance of at
least 5 mm (0.197 in.) is preferred for added performance margin.
The non-ferrous spacer (part no. 400633), provides this minimum
distance when used along with the standard ring magnet (part no.:
201542-2) as shown in Figure 10.

.

Non ferrous
spacer

> 15 mm
(0.6 in.)

Min. 3.2 mm
(0.125 in.)

Ring magnet

n fer
cer

mmmm
.)

(0.125 in.)

magnetRing m

Non
spa

Min. 3.2 mm

magnetRing m

Cylinder end cap

Piston head

Tem
posonics ®

R-Series R®

Figure 10. Model RH rod-style mounting

 Cylinder installation

When used for direct-stroke measurement in fluid cylinders, the
sensor's high pressure, stainless steel rod installs into a bore in
the piston head/rod assembly as shown in Figure 11. This method
guarantees a long-life and trouble-free operation.

The sensor cartridge can be removed from the flange and rod hous-
ing while still installed in the cylinder. This procedure allows quick
and easy sensor cartridge replacement, without the loss of hydraulic
pressure.

The sensor’s rod housing and flange can remain
permanently installed in the cylinder

Ring magnet

The sensor cartridge, consisting of the electronics housing
and sensing element, is easy to replace by removing
(2) M4 thread 2.5 mm hex socket head screws

Figure 11. Fluid cylinder installation

 Connections and wiring

STANDARD MALE (M16) INTEGRAL CONNECTOR FOR
SINGLE (D60) AND DUAL (D62) TYPE CONNECTIONS

45
36

1 2

Male, 6-pin (D60) integral connector pin-out
as viewed from the end of the sensor

Pin number

Cable

Wire color Function / CANbus outputs

1 Gray CAN (-)

2 Pink CAN (+)

3 Yellow N.C.

4 Green N.C.

5 Red or Brown +24 Vdc (-15/+20%)

6 White DC ground (for supply)

MALE/FEMALE (M12) INTEGRAL CONNECTORS FOR (D54)
TYPE CONNECTIONS

4
1
52
3

Male, 5-pin (D54) integral connector pin-out as
viewed from the end of the sensor

3
2
51
4

Female, 5-pin (D54) integral connector pin-out
as viewed from the end of the sensor

Pin number Function / CANbus outputs

1 Shield

2 N.C

3 N.C.

4 CAN (+)

5 (CAN (-)

3
4

2
1

Input voltage, male, 4-pin (D54) integral
connector pin-out as viewed from the end
of the sensor

Pin number Cable wire color Function

1 Brown +24 Vdc (-15/+20%)

2 White N.C.

3 Blue DC ground (for supply)

4 Black N.C.

MTS Sensors
R-Series Models RP and RH Temposonics® Linear-Position Sensors - CANbus Output

Product Data Sheet, Document Part No.: 550991, Revision D 02/10, 10/1111

 CABLE CONNECTOR OPTIONS (FIELD INSTALLABLE) 6-PIN DIN (D60) FEMALE
(Drawing dimensions are for reference only)

Connector and connector dimensions Description Part number

Female Cable Connector, Straight Exit

(Field installable)

6-Pin DIN (D60)
(Mates with standard male (M16) integral
connector

560700

Female Cable Connector, 90° Exit

(Field installable)

6-Pin DIN (D60)
(Mates with standard male (M16) integral
connector)

560778

EXTENSION CABLE WITH CONNECTORS FOR D6, (D60), CONNECTION TYPES

E xtension cable and connector assemblies Description Connection type

Female Connector, Straight Exit

with Standard PVC Jacket Cable

(Assembly Includes D6 Connector,
Part No.: 560700 and Cable, Part No.:530026)

D6

Female Connector, 90° Exit

with Standard PVC Jacket Cable

(Assembly Includes D6 Connector,
Part no.: 560778 and Cable, Part no.:530026)

DA

Female Connector, Straight Exit

with Black Polyurethane Jacket Cable

(for higher resistance to moisture, oil and

temperatures)

(Assembly Includes D6 Connector,
Part no.: 560700 and Cable, Part no.:530052)

DJ

Female Connector, 90° Exit

with Black Polyurethane Jacket Cable

(for higher resistance to moisture, oil and

temperatures)

(Assembly Includes D6 Connector,
Part no.: 560778 and Cable, Part no.:530052)

DK

18 mm
(0.7 in.) dia.

 54 mm
(2.1 in.)

54 mm
(2.1 in.)

 37 mm
(1.5 in)

18 mm
(0.7 in.) dia.

Models RP and RH Sensors

Extension Cables with Connectors

MTS Sensors
R-Series Models RP and RH Temposonics® Linear-Position Sensors - CANbus Output
Product Data Sheet, Document Part No.: 550991, Revision D 02/10, 10/11 12

Models RP and RH Sensors

 Ordering Information, Connector and Cable Assembly Options

SENSOR CONNECTION TYPES = D 1 - 2

D6 = Female connector, straight exit (part no. 560700), and PVC jacket cable (part no.: 530026)

DA = Female connector, 90° exit (part no. 560778), and PVC jacket cable (part no.: 530026)
DJ = Female connector, straight exit (part no. 560700), and black polyurethane jacket cable (part no. 530052)
DK = Female connector, 90° exit (part no. 560778), and black polyurethane jacket cable (part no.: 530052)

CABLE LENGTHS = 3 - 5

For standard length cables up to 100 ft R-SERIES CANBUS EXTENSION CABLE LENGTH LIMITATIONS

005 = 5 ft Baud rate Maximum cable or bus length

015 = 15 ft 1.0 MBd 80 ft. 25 m
025 = 25 ft 500kBd 320 ft. 100 m
050 = 50 ft 250 kBd 820 ft. 250 m
100 = 100 ft 125 kBd 1640 ft. 500 m

For custom length cables over 100 ft

— — —
= Cable length (maximum cable length is dependent on the output selected; consult MTS Applications Engineering)

CABLE TERMINATION = 6 - 8

P0 = Pigtail cable without connector (2 digit code)

D6M = D6 male connector, (straight exit). Only available with the D6 option above.

D6F = D6 female connector, (straight exit). Only available with the D6 option above.

DAF = D6 female connector, (90° exit). Only available with the DA option above.

How to order an extension cable with connector for connection types (D60) and (D62)

D

1 2 3 4 5 6 7 8

MTS Sensors
R-Series Models RP and RH Temposonics® Linear-Position Sensors - CANbus Output

Product Data Sheet, Document Part No.: 550991, Revision D 02/10, 10/1113

 Models RP and RH Sensors

Ordering Information

R 1 C

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

SENSOR MODEL = R 1-2

RP = Profile style RH = Hydraulic rod style

HOUSING STYLE = 3

Model RP profile-style sensor (includes one magnet):

S = Captive-sliding magnet with ball joint
at top (Part no.: 252182)

V = Captive-sliding magnet with ball
joint at front (Part no.: 252184)

M = Open-ring magnet (Part no.:
251416-2)

Model RH rod-style sensor (magnet(s) must be ordered separately):

T = US customary threads, raised-faced
flange and pressure tube, standard

U = Same as option “T”, except uses
fluoroelastomer seals for the
electronics housing

B = Sensor cartridge only,
(no flange and pressure tube, stroke
length < 1830 mm (72 in.))

S = US customary threads, flat-faced
flange and pressure tube, standard

H = Same as option “S”, except uses
fluoroelastomer seals for the
electronics housing

M = Metric threads, flat-faced flange and
pressure tube, standard

V = Same as option “M”, except uses
fluoroelastomer seals for the
electronics housing

STROKE LENGTH = 4-8

— — — — M = Millimeters
(Encode in 5 mm increments)

Stroke Length Notes:

— — — . — U = Inches and tenths
(Encode in 0.1 in. increments) 1. Profile-style sensor (model RP) stroke range = 25 mm (1 in.) - 5080 mm. (200 in.)

2. Rod-style sensor (model RH) stroke range = 25 mm (1 in.) - 7620 mm (300 in.)

CONNECTION TYPE = 9-11

Integral connector:

D60 = 6-pin DIN (M16), male, standard

D62 = 6-pin DIN (M16), male, dual

D54 = 5-pin DIN (M12), male/female and 4-pin (M8) male

Integral cable:

Cable Length Note:

P — — = Integral cable, Orange polyurethane jacket with pigtail termination MTS recommends the maximum integral
cable length to be 10 meters (33 ft.). Cables
greater than 10 m (33 ft.) in length are available,
however, proper care must be taken during
handling and installation.

Cable length:
Encode in feet if using US customary stroke length
Encode in meters if using metric stroke length

> — — = 3 (03) to 98 (98) ft. or 1 (01) to 30 (30) meters.

INPUT VOLTAGE = 1 12

1 = +24 Vdc (+20% - 15%)

OUTPUT (13 - 19) = C 13-19

C — — — — — —
 [1] [2] [3] [4] [5] [6]

= CANbus output - Enter the 6 digit output code (1-6) defined by the following selections

[1] [2] [3] Protocol [4] Baud rate {5] Resolution {6] Type

101 = CANbasic (MTS) 1 = 1000 kBit/s 1 = 0.005 mm (0.0002 in.) 1 = Standard
207 = Multi-position measurement 2 = 500 kBit/s 2 = 0.002 mm (0.00008 in.)
304 = CANopen 3 = 250 kBit/s
504 = CANopen with Linearity

Correction Option (LCO)
4 = 125 kBit/s

NUMBER OF MAGNETS (20- 22) FOR MULTI-POSITION MEASUREMENT ONLY = Z 20-22

Z + Enter a 2 digit code

 Z — — = Enter range (02 - 20) 20 magnets maximum

SENSORS

®

MTS and Temposonics are registered trademarks of MTS Systems Corporation.
All other trademarks are the property of their respective owners.

Printed in USA. Copyright © 2011 MTS Systems Corporation. All Rights Reserved in all media.

Document Part Number: 550991, Revision D 02/10, 10/11

MTS Systems Corporation

Sensors Division

3001 Sheldon Drive
Cary, North Carolina
27513, USA
Tel.: +1-800-633-7609
Fax: +1-919-677-2343
 +1-800-498-4442
e-mail: sensorsinfo@mts.com
http://www.mtssensors.com

MTS Sensor Technologie

GmbH & Co. KG

Auf dem Schüffel 9
D - 58513 Lüdenscheid, Germany
Tel.: +49-2351-9587-0
Fax: +49-2351-56491
e-mail: info@mtssensor.de
http://www.mtssensor.de

MTS Sensors Technology

Corporation

737 Aihara-cho, Machida-shi
Tokyo 194-0211, Japan
Tel.: +81-42-775-3838
Fax: +81-42-775-5516
e-mail: info@mtssensor.co.jp
http://www.mtssensor.co.jp

