

F100 Series Proportional Accelerator Pedal

Product Features

- Potentiometer sensor or Hall sensor;
- 0-10V modular circuit control;
- With a set of switch 125V5A, 250V3A;
- Mechanical spring-return operation;
- Excellent analog proportional control or switch signal output;
- Easy to install, flexible operation, maintenance-free;
- CE approved, RoHS 2011/65/EU, Annex II, including (EU) 2015/863 compliant.

Application

RunnTech F100 series proportional accelerator pedal is mainly used in hydraulic proportional and variable frequency motor control, such as Rotary Drilling Rig, Aerial Fire Engine, Battery Cars, etc.


Technical Information

Environment Parameter		
Storage Temperature	-50°C...+80°C	
Operating Temperature	-40°C...+80°C	
Protection Grade	IP64	
Vibration	Amplitude±3g, Frequency: 10Hz-200Hz	
Impact	20g, 6ms, Semi-sinusoidal	
EMC Anti-interference Rank	100V/m, 30MHz to 1GHz, 80% sine-wave modulation, meet EN50082-2 (1995) standard	
EMC Emission Rank	Rank B, 150KHz to 30MHz, meet EN50081-2 (1993) standard	
ESD Anti-interference Rank	Rank 4, 8KV contact discharge, 15KV air discharge, meet IEC61000-4-2 standard	
Mechanical Parameter		
Mechanical Angle	Potentiometer: ±32°, Hall sensor: ±20°	
Operating Torque	5N (50N max)	
Mechanical Life	5 million	
Mechanical Error	± 0.5°	
Electrical Parameter		
Hall Sensor	Power Supply Voltage	5±0.5V DC
	Power Supply Current Consumption	6.5mA/hall sensor
	Resolution Ratio	infinite
	Maximum Voltage	15VDC
	Reversed Polarity Maximum Voltage	14.5VDC
	Load Resistance	5KΩ
	Median Voltage (no-load)	48 - 52%Vs
Potentiometer	Power Supply Voltage	DC24V
	Power Supply Current	<20mA
	Resolution Ratio	infinite
	Resistance (10%)	5KΩ and 10KΩ

Potentiometer	Electrical Angle	±32°
	Output Voltage Range (relative voltage)	0...100%; 10...90%
	Median Voltage	48%...52%
	Potentiometer Maximum Load Voltage	32VDC
	Maximum Power Consumption (25°C)	0.25W
	Switch Direction	switch position ±3°

Product Configuration

No.	Item	Content	
1	Serial Number	F100 series proportional accelerator pedal	
2	Operation Mode	T - spring return	
3	Electrical Output Form	Hall Sensor	HV1 : DC 5V, 0...5V (rail to rail)
			HV2 : DC 5V, 0.5...4.5V
			HV3 : DC 5V, 1.0...4.0V
			HV4 : DC 5V, 1.25...3.75V
		Potentiometer	P2 : Simple 1 direction output (potentiometer without dead zone)
			V5 : DC24V, 0...+10V (voltage output)
			V6 : DC24V, 0...+5V (voltage output)
			I1 : 4 wire 4mA...20mA (current output)
4	Potentiometer Type	1K, 2K, 5K, 10K, 20K or H (Hall sensor)	
5	Quantity of Switch Signal	01 (only 1 directional switch signal)	
6	Switch Signal Closed Position	Refer to Table 4-3 Directional Switch Signal Closed Position (Page 03)	

F100 - T - V5 (10K) - 01 (2)

① ② ③ ④ ⑤ ⑥

serial number _____ _____

operation mode _____ _____

electrical output form _____ _____

switch signal closed position

quantity of switch signal

potentiometer type


Table 4-3 Directional Switch Signal Closed Position

<p>Entity on behalf of the switch is closed</p>		
<p>Analog output refer to the following figure</p>		
<p>Electrical Output Form</p>	<p>Hall Sensor</p>	HV1: DC 5V, 0...5V
		HV2: DC 5V, 0.5...4.5V
		HV3: DC 5V, 1.0...4.0V
		HV4: DC 5V, 1.25...3.75V
	<p>Potentiometer</p>	P2: Simple 1 direction output (potentiometer without dead zone)
		V5: DC24V, 0...+10V (voltage output)
		V6: DC24V, 0...+5V (voltage output)
		I1: 4 wire 4mA...12mA...20mA (current output)