
GSF
TRANSDUCTEUR DE POSITION A FIL
(FIL POTENTIOMETRIQUE)

CARACTERISTIQUES TECHNIQUES
Plage de mesure

Courses 1.800mm - 2.300mm - 3.300mm - 4.300mm - 4.800mm
- 5.300mm - 6.300mm - 7.300mm - 8.000mm - 8.300mm
(pour des courses inférieures/intermédiaires, vérifier la procédure de
réglage ZERO/SPAN dans le manuel correspondant)
Tension d'alimentation
+10..30 Vcc (version potentiomètre - diviseur de tension)
+10..36 Vcc (autres versions - pour l'alimentation correcte, voir le type de
sortie)
Signal de sortie
Potentiomètre - diviseur de tension; 0,5...4,5V; 0...10V; 4...20mA; sortie
CANopen
Connexions électriques
Sortie connecteur M12
Résolution
Virtuellement infinie pour la sortie potentiomètre - diviseur de tension;
sorties analogiques 0,5..4,5V, 0..10V, 4..20mA 12 bits; sortie CANopen
14 bits
Linéarité
± 0.25% FS (1800mm à 4300mm); ± 0.5% FS (4800mm à 8300mm).
Répétabilité
± 0,1% PE
Température de fonctionnement
-40°C...+85°C
Vibrations
20g entre 10 Hz … 2000 Hz selon IEC 60068-2-6
Choc
Impulsif sur 3 axes ; 50g 11 ms selon IEC 60068-2-27
Compatibilité électromagnétique
2014/30/EU Electromagnetic Compatibility (EMC)
Cycles de vie
250.000 cycles (courses jusqu’à 5300 mm), sinon 2000 km routes;
typique 1m de vitesse/s, accélération tipique 1g
Degré de protection IP
IP67 avec connecteur femelle homologué et monté, couple de serrage
0,6Nm + frein filet à faible résistance
Matériau de construction du corps du transducteur et du câble
Transducteur : PBT
Câble : acier inoxydable AISI316 recouvert de nylon Ø 0,85mm

10

0

 78

 7
8

 38

 B

 1
2

10

 37

DIMENSIONS MECANIQUES

C a p t e u r l i n é a i r e à f i l a v e c t e c h n o l o g i e
POTENTIOMETRIQUE.

Hautes performances, IP élevé, résistance aux chocs et
aux vibrations, haute compatibilité électromagnétique.

Toutes ces caractéristiques rendent ce capteur idéal
dans les applications hydrauliques mobiles.

Il a été développé pour offrir une solution robuste et
performante dans différentes applications: machines
agricoles, engins de travaux publics et moyens de
levage.

DETAIL X
ECHELLE : 2 : 1

DETAIL Y
ECHELLE : 2 : 1

course A B

1800...5300 40.4 79.4
6300...8300 60.8 99.8

CONNEXIONS ELECTRIQUES

LES BROCHES “n.c.” NE DOIVENT PAS ETRE CONNECTEES

CONNEXIONS
1.	 +ALIMENTATION
2.	 MASSE
3.	 SORTIE
4.	 n.c.

CONNEXIONS
1.	 +ALIMENTATION
2.	 MASSE
3.	 SORTIE 1
4.	 n.c.
5.	 +ALIMENTATION
6.	 MASSE
7.	 SORTIE 2
8.	 n.c.

CONNEXIONS CANOpen
1.	 +ALIMENTATION
2.	 MASSE
3.	 CANH 1
4.	 CANL 1
5.	 +ALIMENTATION
6.	 MASSE
7.	 CANH 2
8.	 CANL 2

CONNEXIONS CANOpen
1.	 +ALIMENTATION
2.	 MASSE
3.	 CANH
4.	 CANL

VERSION SIMPLE VERSION REDONDANTE

Connecteur CONEC M12x1
4 broches 43-01088

Connecteur CONEC M12x1
8 broches 43-01100

COMMENT MODIFIER LA DIRECTION DU CONNECTEUR

1 Retirer avec prudence les 4 vis de fixation du capot, indiquées au
point .

2 Tourner le capot dans la position désirée (4 configurations
possibles) .

Attention !! Lors de la fermeture du capot, veiller à ne pas
entortiller et/ou écraser les câbles du connecteur.

Configurations possibles pour la sortie du connecteur 



BRIDES DE FIXATION (accessoires à commander en option)



Configurations possibles 

1 Retirer avec prudence les 4 vis de fixation de la
bride, indiquées au point .

2 Tourner le capteur dans la position désirée ; les
configurations possibles sont illustrées au point .

BRIDE MODELE A - FLA033 (option)

Si le capteur est installé avec une bride (version A ou B), il est possible de modifier la sortie du câble de mesure, en suivant les instruc-
tions ci-dessous.

10

0

 82

 30

 118

 2
2

 7
4

 2
8 1

8

BRIDES DE FIXATION (accessoires à commander en option)

BRIDE MODELE B - FLA034 (option)

ATTENTION!!!
Pour des motifs de sécurité, ne jamais dévisser les 8 vis de fixation du capot arrière, indiquées dans la figure par un «X».

 19

10

0

 30

 82

 2
8 1

9

FONCTIONS : SIGNAUX DE SORTIES

CONDITIONS DE CHARGE
Sortie +0,5Vcc…+4,5Vcc (alimentée +10..36Vcc) et sortie 0..10Vcc (alimentée +11..36Vcc): il est recommandé de prévoir une résistance de charge >100Kohm

Sortie 4...20mA avec alimentation < + 15..36Vcc : la résistance de charge maximum admissible est de 200 ohm

Sorties 4...20mA avec alimentation > + 15..36Vcc : la résistance de charge maximum admissible est de 500 ohm

Niveau diagnostic (MODELES A1-A3)

DTS_GSF_06-2022_FRA

GEFRAN spa
via Sebina, 74
25050 PROVAGLIO D’ISEO (BS) - ITALIE
tél. 0309888.1 - fax. 0309839063
Internet: http://www.gefran.com

GEFRAN spa se réserve le droit d’apporter, à tout moment et sans préavis, les modifications esthétiques ou fonctionnelles jugées nécessaires.

 CODE DE COMMANDE

TYPOLOGIE DE CAPTEUR
 Capteur à fil S

 CONNEXIONS ELECTRIQUES
 Sortie connecteur M12 M

TYPOLOGIE DE CIRCUIT
Simple S

 Redondant R

PLAGE DE MESURE
 plage de mesure (indiquer)

courses disponibles 1.800mm-2.300mm-
3.300mm-4.300mm 4.800mm-5.300mm-
6.300mm-7.300mm-8.000mm-8.300mm

XXX

TENSION D'ALIMENTATION
 jusqu’à +30Vcc

(uniquement pour la sortie A0) L

 +10..36 Vcc (pour les sorties A1-A2-A3-C1) H

TYPE DE SORTIE
 Sortie potentiométrique - diviseur de tension* A0

 0.5…4.5Vcc (alimentée à +10..36Vcc) A1
 0...+10Vcc (alimentée à +11...+36Vcc) A2

 Sortie 4...20mA (alimentée à +10...+36Vcc) A3
 Sortie CANopen (alimentée à +10..36Vcc) C1

* Vout min 0...1% +Vin
 Vout max 70...90% +Vin

CERTIFICAT
0 Aucun certificat en annexe
L Courbe de linéarité à joindre

ACCESSOIRES
X Aucun accessoire dans l'emballage
A FLA033: bride de fixation version A
B FLA034: bride de fixation version B

C CON293: connecteur femelle 4 pôles, M12x1;
protection IP67

D CON469: connecteur femelle 8 pôles, M12x1;
protection IP67

GSF - TRANSDUCTEUR A FIL POTENTIOMETRIQUE

Exemple de description: GSFSMS8000HA1 0000X00

GSF S M S 8000 H A1 0 000 X 00

Fil

Connecteur
M12

Simple

Sortie 0.5…4.5V

+10..36Vdc

8000mm ND

Aucun
accessoire

Exécution
spéciale

Aucun certificat en
annexe

