

Position transmitters SMAT-8E, for T-slot

FESTO

Position transmitters SMAT-8E, for T-slot

Key features

Design

The SMAT-8E is a sturdy magnetic measuring system with a 50 mm range. It provides a standardised analogue current and voltage signal

via an M8x1 plug connection, regardless of the drive used. The transmitter can thus be connected directly to the analogue input of a programmable

logic controller. The piston position of the pneumatic cylinder is detected by contactless sensing and the travel

distance can be measured between any set switching points with typical repeatability of 0.1 mm.

Analogue output as a function of piston position

Analogue output		Description	Range
[V]	[mA]		
0	0	No valid signal, e.g. no operating voltage	–
1	2	Piston outside of the measuring range after the operating voltage is switched on	A, C
2	4	Piston has left the measuring range in the negative direction	A
10	20	Piston has left the measuring range in the positive direction	C
2 ... 10	4 ... 20	Piston within the measuring range at the relevant position	B

Note

Sensors that detect magnetic fields, such as the position transmitter SMAT, must not be secured onto

the drive using mountings made from ferritic materials, as this can lead to malfunction.

Position transmitters SMAT-8E, for T-slot

Selection aid

FESTO

Drive	Piston Ø	Suitability
Standards-based cylinders		
Standard cylinders DSBC	Ø 32, 40, 50, 63, 80	++ ¹⁾
	Ø 100, 125	++ ¹⁾
Standard cylinders DSBG	Ø 125	++
Standard cylinders DSNU/ESNU		o
Standard cylinders DSN/ESN		-
Standard cylinders DNCB		++
Standard cylinders DNC		++
Standard cylinders CDN...-R with sensor strip		-
Standard cylinders DNU		-
Compact cylinders ADN		++
Cylinders with piston rod		
Compact cylinders ADVU/AEVU		++
Short-stroke cylinders ADVC/AEVC	Ø 6 ... 25	-
	Ø 32 ... 100	++
Flat cylinders EZH-10/40-40-A-B		+
Flat cylinders DZF	Ø 12, 25, 32, 40, 63	+
	Ø 18, 50	++
Flat cylinders DZH	Ø 16 ... 25	+
	Ø 32 ... 63	-
Round cylinders DSNU/ESNU		o
Round cylinders DSEU/ESEU		o
Compact cylinders DMM/EMM		+
Standard cylinders CRHD		o
Standard cylinders CRDSNU		o
Standard cylinders CRDNG		-
Standard cylinders CRDNGS		-
Rodless cylinders		
Linear drives DGC		-
Linear drives DGP/DGPL		-
Linear drives SLG		-
Linear drives DGO		-
Linear drives SLM	Ø 12, 40	++
	Ø 16 ... 32	o
Semi-rotary drives		
Semi-rotary drives DSM	Ø 6 ... 10	-
Semi-rotary drives DRQ		-
Semi-rotary drives DRQD	Ø 6, 8, 12, 40, 50	-
	Ø 16 ... 32	++
Function-oriented drives		
Stopper cylinders STA/STAF		-
Linear/swivel clamps CLR		o
Swivel/linear units DSL		-

1) Only with key feature D3, with slot that can be accessed from the side

Drive	Piston Ø	Suitability
Drives with linear guide		
Mini slides SLS/SLF/SLT		-
Slide units SPZ	Ø 10, 25	o
	Ø 16	++
	Ø 32	-
Guided drives DFP	Ø 10 ... 16	-
	Ø 25 ... 80	o
Mini guided cylinders DFC		-
Guided drives DFM	Ø 12, 25, 50	++
	Ø 16, 20, 32, 40, 63, 80	+
	Ø 100	-
Guided drives DFM-B	Ø 12, 16, 25, 32	-
	Ø 20	+
	Ø 40, 50	++
	Ø 63	-
Linear units SLE		-
Twin-piston cylinders DPZ		++
Handling units		
Linear modules HMP		-
Handling modules HSP		-
Feed separators HPV		-
Three-point grippers DHDS		-
Three-point grippers HGDD		-
Parallel grippers DHPS		-
Parallel grippers HGPD		-
Parallel grippers HGPT		-
Angle gripper DHWS		-
Radial grippers DHRS		-
Radial grippers HGRT		-
Cushioning components		
Stop elements YSRWJ		-
Electrical positioning systems		
Toothed belt axes DGE-ZR		-
Spindle axes DGE-SP		-
System components		
Heavy-duty guides HD		-
Valve actuators		
Copac linear actuators DLP-A		-

- ++ Unrestricted use
- + Sensor function guaranteed without restriction; installation direction and clamping are drive-specific
- o On request
- Not suitable

Position transmitters SMAT-8E, for T-slot

Peripherals overview

Accessories	→ Page/Internet
1 Connecting cable NEBU-M8	9
2 Standard cylinders DNCB	dncb
Standard cylinders DNC	dnc
Compact cylinders ADN	adn
Compact cylinders ADVU/AEVU	advu
Short-stroke cylinders ADVC/AEVC	advc
Flat cylinders EZH	ezh
Flat cylinders DZF	dzf

Accessories	→ Page/Internet
2 Flat cylinders DZH	dzh
Compact cylinders DMM/EMM	dmm
Linear drives SLM	slm
Semi-rotary drives DRQD	drqd
Slide units SPZ	spz
Guided drives DFM/DFM-B	dfm
Twin-piston cylinders DPZ	dpz

Position transmitters SMAT-8E, for T-slot

Type codes

SMAT - 8E - S50 - IU - E - 0,3 - M8D

Type

SMAT	Position transmitter, magnetic
------	--------------------------------

Design

8E	For T-slot, insertable in slot lengthwise
----	---

Position measuring range

S50	48 ... 52 mm
-----	--------------

Analogue output

IU	0 ... 10 V, 0 ... 20 mA
----	-------------------------

Cable attribute

E	Energy chain + robot applications
---	-----------------------------------

Cable length

0,3	0.3 m
-----	-------

Electrical connection

M8	Plug M8, 4-pin, fixed
M8D	Plug M8, 4-pin, rotatable thread

Position transmitters SMAT-8E, for T-slot

Technical data

Function

Normal operation

General technical data		
Type	SMAT-8E-...-M8	SMAT-8E-...-E-0,3-M8D
Design	For T-slot	
Certification	cULus listed (OL)	
	C-Tick	
Special features	Oil-resistant	
CE mark (see declaration of conformity)	To EU EMC Directive	
Note on materials	Free of copper and PTFE	
	RoHS-compliant	
	Halogen-free	

Input signal/measuring element		
Type	SMAT-8E-...-M8	SMAT-8E-...-E-0,3-M8D
Measured variable	Position	
Measuring principle	Magnetic	
Position measuring range [mm]	48 ... 52	
Ambient temperature [°C]	-20 ... +50	
Ambient temperature with flexible cable installation [°C]	-	-20 ... +50

Signal processing		
Typ. sampling interval [ms]	2.85	
Max. travel speed [m/s]	3	

Output, general		
Displacement resolution [mm]	0.064	

Analogue output		
Analogue output	[V]	0 ... 10
	[mA]	4 ... 20
Sensitivity	[V/mm]	0.152
	[mA/mm]	0.305
Typ. linearity error [mm]	0.25	
Repetition accuracy of analogue value ¹⁾ [mm]	±0.064	
Min. load resistance of voltage output [kΩ]	2	
Max. load resistance of current output [Ω]	500	

1) Use of a non-rotating piston rod or a mechanical structure to protect against rotation is recommended.

Position transmitters SMAT-8E, for T-slot

Technical data

Output, additional data	
Protection against short circuit	Yes
Protection against overloading	Yes

Electronic components		
Operating voltage range	[V DC]	15 ... 30
Idle current	[mA]	32
Reverse polarity protection		For all electrical connections

Electromechanical components		
Type	SMAT-8E-...-M8	SMAT-8E-...-E-0,3-M8D
Electrical connection	Plug M8x1, 4-pin	
Connection direction	Lateral	In-line
Cable attribute	–	Energy chain + robot applications

Mechanical components		
Type	SMAT-8E-...-M8	SMAT-8E-...-E-0,3-M8D
Mounting position	Any	
Product weight	[g]	15 21.4
Housing materials	PA-reinforced, PC	
Cable sheath materials	TPE-U(PUR)	

Display/operation	
Ready status display	Green LED
Status display	Red LED = outside measuring range

Immissions/emissions		
Type	SMAT-8E-...-M8	SMAT-8E-...-E-0,3-M8D
Protection class	IP65, IP67	IP65, IP68
Corrosion resistance class CRC ¹⁾	2	

1) Corrosion resistance class 2 according to Festo standard 940 070
 Components subject to moderate corrosion stress. Externally visible parts with primarily decorative surface requirements which are in direct contact with a normal industrial environment or media such as coolants or lubricating agents.

Pin allocation

<p>Normal operation</p>	<p>Plug</p>	<ul style="list-style-type: none"> 1 Operating voltage 2 Analogue output 0 ... 20 mA 3 0 V 4 Analogue output 0 ... 10 V
-------------------------	-------------	---

Wire colours

BN = brown	BU = blue
BK = black	WH = white

Position transmitters SMAT-8E, for T-slot

Technical data

Download CAD data → www.festo.com

Dimensions

SMAT-8E-...-M8

SMAT-8E-...-M8D

Type	B1	B2	B3	B4	D1	H1	H2	H3	H4	L1	L2	L3	L4	L5
SMAT-8E-...-M8	16.8	6.3	5	5.5	M8x1	26.8	19.1	6.1	3.1	60	30	8	-	-
SMAT-8E-...-M8D	16.9			5.6		20.5	60.1			-				

Ordering data

	Electrical connection	Cable length [m]	Part No.	Type
	Plug M8x1, 4-pin, fixed	-	540191	SMAT-8E-S50-IU-M8
	Plug M8x1, 4-pin, rotatable thread	0.3	570134	SMAT-8E-S50-IU-E-0,3-M8D

Position transmitters SMAT-8E, for T-slot

Accessories

Ordering data – Connecting cables NEBU-M8				Technical data → Internet: nebu	
	Electrical connection, left	Electrical connection, right	Cable length [m]	Part No.	Type
	Straight socket, M8x1, 4-pin	Cable, open end, 4-wire	2.5	541342	NEBU-M8G4-K-2.5-LE4
			5	541343	NEBU-M8G4-K-5-LE4
	Straight socket, M8x1, 4-pin	Straight socket, M8x1, 4-pin	2.5	554035	NEBU-M8G4-K-2.5-M8G4
	Angled socket, M8x1, 4-pin	Cable, open end, 4-wire	2.5	541344	NEBU-M8W4-K-2.5-LE4
			5	541345	NEBU-M8W4-K-5-LE4

Product Range and Company Overview

A Complete Suite and Company Overview

Our experienced engineers provide complete support at every stage of your development process, including: conceptualization, analysis, engineering, design, assembly, documentation, validation, and production.

Custom Automation Components
Complete custom engineered solutions

Custom Control Cabinets
Comprehensive engineering support and on-site services

Complete Systems
Shipment, stocking and storage services

The Broadest Range of Automation Components

With a comprehensive line of more than 30,000 automation components, Festo is capable of solving the most complex automation requirements.

Electromechanical
Electromechanical actuators, motors, controllers & drivers

Pneumatics
Pneumatic linear and rotary actuators, valves, and air supply

PLCs and I/O Devices
PLC's, operator interfaces, sensors and I/O devices

Supporting Advanced Automation... As No One Else Can!

Festo is a leading global manufacturer of pneumatic and electromechanical systems, components and controls for industrial automation, with more than 16,000 employees in 60 national headquarters serving more than 180 countries. For more than 80 years, Festo has continuously elevated the state of manufacturing with innovations and optimized motion control solutions that deliver higher performing, more profitable automated manufacturing and processing equipment. Our dedication to the advancement of automation extends beyond technology to the education and development of current and future automation and robotics designers with simulation tools, teaching programs, and on-site services.

Quality Assurance, ISO 9001 and ISO 14001 Certifications

Festo Corporation is committed to supply all Festo products and services that will meet or exceed our customers' requirements in product quality, delivery, customer service and satisfaction.

To meet this commitment, we strive to ensure a consistent, integrated, and systematic approach to management that will meet or exceed the requirements of the ISO 9001 standard for Quality Management and the ISO 14001 standard for Environmental Management.

© Copyright 2013, Festo Corporation. While every effort is made to ensure that all dimensions and specifications are correct, Festo cannot guarantee that publications are completely free of any error, in particular typing or printing errors. Accordingly, Festo cannot be held responsible for the same. For Liability and Warranty conditions, refer to our "Terms and Conditions of Sale", available from your local Festo office. All rights reserved. No part of this publication may be reproduced, distributed, or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise, without the prior written permission of Festo. All technical data subject to change according to technical update.

Printed on recycled paper at New Horizon Graphic, Inc., FSC certified as an environmental friendly printing plant.

Festo North America

**1 Festo Canada
Headquarters
Festo Inc.**
5300 Explorer Drive
Mississauga, ON
L4W 5G4

2 Montréal
5600, Trans-Canada
Pointe-Claire, QC
H9R 1B6

3 Québec City
2930, rue Watt#117
Québec, QC
G1X 4G3

**4 Festo United States
Headquarters
Festo Corporation**
395 Moreland Road
Hauppauge, NY
11788

5 Appleton
North 922 Tower View Drive, Suite N
Greenville, WI
54942

7 Detroit
1441 West Long Lake Road
Troy, MI
48098

6 Chicago
85 W Algonquin - Suite 340
Arlington Heights, IL
60005

8 Silicon Valley
4935 Southfront Road, Suite F
Livermore, CA
94550

Festo Regional Contact Center

Canadian Customers

Commercial Support:
Tel: 1 877 GO FESTO (1 877 463 3786)
Fax: 1 877 FX FESTO (1 877 393 3786)
Email: festo.canada@ca.festo.com

Technical Support:
Tel: 1 866 GO FESTO (1 866 463 3786)
Fax: 1 877 FX FESTO (1 877 393 3786)
Email: technical.support@ca.festo.com

USA Customers

Commercial Support:
Tel: 1 800 99 FESTO (1 800 993 3786)
Fax: 1 800 96 FESTO (1 800 963 3786)
Email: customer.service@us.festo.com

Technical Support:
Tel: 1 866 GO FESTO (1 866 463 3786)
Fax: 1 800 96 FESTO (1 800 963 3786)
Email: product.support@us.festo.com