

Rotary Sensor
Potentiometer

Series P4500

Special features

- excellent precision - linearity $\pm 0.075\%$, repeatability $\pm 0.02\%$
- very high resolution - better than 0.008°
- exceptionally long life - to 100 million movements
- operating speed to 10,000 RPM
- continuous rotation allowed
- sealed to IP40
- industry standard size, provides excellent performance at reasonable cost

The P4500 is a precision potentiometer for measuring, control, and instrumentation applications. It offers a servo size 13 metal case, ball-bearings, a conductive resistance element and elastomer-damped wipers.

Special versions with different angular ranges and shaft dimensions are available.

Description	
Size	servo size 13
Case	two-part; flange anodized aluminium; cover high-grade, temperature-resistant plastic
Shaft	stainless steel
Bearings	stainless steel ball bearings
Resistance element	conductive plastic
Wiper assembly	precious metal multi-finger wipers
Electrical connections	gold-plated brass terminals

Novotechnik U.S., Inc.
155 Northboro Road
Southborough, MA 01772

Phone 508 485 2244
Fax 508 485 2430
info@novotechnik.com
www.novotechnik.com

© 01/2007
Subject to change.

Mechanical Data		
Dimensions	see drawing	
Mounting with	with 3 clamps Z1-15	
Mechanical travel	360, continuous	°
Permitted shaft loading (axial and radial) static or dynamic force	45	N
Torque	≤ 0.1	Ncm
Maximum operational speed	10,000	RPM
Weight	45	g
Electrical Data		
Actual electrical travel	345 ±2	°
Available resistance values	1; 2; 5	kΩ
Resistance tolerance	±20	%
Repeatability	0.002 (Δ 0.007°)	%
Effective temperature coefficient of the output-to-applied voltage ratio	typical 5	ppm/K
Independent linearity	±0.075	%
Max. permissible applied voltage	42	V
Recommended operating wiper current	≤ 1	μA
Max. wiper current (in case of malfunction)	10	mA
Insulation resistance (500 VDC, 1 bar, 2 s)	≥ 10	MΩ
Dielectric strength (50 Hz, 2 s, 1 bar, 500 VAC)	≤ 100	μA
Environmental Data		
Temperature range	-40...+100	°C
Vibration	5...2000	Hz
	Amax = 0.75	mm
	amax = 20	g
Shock	50	g
	10	ms
Life	100 x 10 ⁶	movements
Protection class	IP 40 (DIN 400 50 / IEC 529)	

Order designations

Type	P/N	R in kΩ
P-4501-A102	006201	1
P-4501-A202	006202	2
P-4501-A502	006203	5

Type designations for non-standard models will be specified upon receipt of order.

Included in delivery

3 mounting clamps Z1-15.

Recommended accessories

Fork coupling Z-104-G06,
P/N 005690;
Fork coupling Z-105-G06,
P/N 005691;
MAP - Process-control
indicator, with display,
MUP / MUK - signal
conditioners.

Important

All values given for linearity,
lifetime and temperature
coefficient are derived with no
electrical load on the wiper
(I ≤ 1μA).