Built-in Sensor Selector Chart

Equipment sensors for improved comfort and convenience, safety and energy conservation

Made possible by leading-edge MEMS technology, this acceleration sensor is ideal for automotive and mobile devices.

	Product name	Acceleration detection range	Characteristics		
ation Sensor	2-axis GS2 1-axis GS1	±2g ±1.5g	 High precision and high sensitivity High reliability: Detection errors due to temperature fluctuation reduced to a minimum. Product lineup covers range of operating voltage and acceleration detection. 		
Acceleration	1-axis GF1 Direct mount Bracket	±1.2g	Fast response, high reliabilityCompact size		

Making us more comfortable with energy efficient devices...Environmentally friendly, cadmium-free

Į	Product name	Peak sensitivity wave length	Characteristics
	NaPiCa	580nm	Cadmium-free Built-in optical filter for spectral response similar to that of the human eye. Photocurrent is proportional to illumination. (linear output)
	Through-hole type)

Motion sensors that always detect your slightest movement

	Product name		Detection method	Type		Characteristics	
	Passive infrared type	Passive infrared sensor $((PaPIRs)))$	Detecting the heat (infrared rays) of the human body and other objects.	WL	Standard detection type Long distance detection type	Built-in amplifier for easy useDetects even slight motion of a person	
				VZ	Standard detection type Long distance	 Digital output and analog output (with adjustable sensitivity) are available. 	
		Standard Long distance detection type detection type			Standard detection type Slite motion	• Ideal for battery driven devices, a low current consumption type WL series (1 μA Min.) added to the	
<u>_</u>		Standard Slight motion Spot 10m detection detection type detection		NaPiOn	Spot type 10m detection	lineup.	
usu	\Box	type type type			type	The sensors are ready for immediate	
Motion Sensor	Area reflective type	Thin short type (V type) Short type (H type) (H type)	Detecting the presence of the human body (or another object) by the reflected beam of LED light from the sensor itself.	Built-in oscillation circuit type	Detection distance 5 to 200cm 1.969 to 78.74inch	use by simply connecting to a DC power supply. The built-in oscillation circuit removes the need to input a start signal. Can be used with a number of different supply voltages. 1) 5V DC type 2) Free-ranging type (5.5 to 27V DC)	
		Long type (H type) Long type (V type)		External trigger type	Detection distance 5 to 200cm 1.969 to 78.74inch	 These sensors can be used in adjacent positions and can save energy. Can be used with a number of different supply voltages. 1) 5V DC type 2) Free-ranging type (5.5 to 27V DC) 	

High Precision Infrared Array Sensor based on Advanced MEMS Technology

2		Product name	Detection method	Туре		Characteristics	
Infrared Array Sensors	Thermopile type	Grid-EYE	Detecting the heat (infrared rays) of the human body and other objects.	Operating voltage 3.3 V DC 5.0 V DC	Amplification factor High gain Low gain	 Temperature detection achieved on a two dimensional area with 8 × 8 (64) pixels. Digital output Miniature SMD package 	

A wide range of rated pressure, including minute pressures

ı		Product name	Pressure medium	Type (*Without glass base type)		Terminal direction	Pressure inlet hole length	Characteristics	
ire Sensors		PS-A Pressure Sensor	Air	Rated pressure ±100, -100, 25, 50, 100, 200, 500, 1,000 *40kPa		Opposite the pressure inlet direction	Opposite the pressure inlet	3mm / 5mm	 Compact pressure sensor with built-in amplification and temperature compensation circuit
	nre Sensor		All	<low pressur<br="">6kPa</low>	e type>	5mm 3mm dia. 13.5mm 5.45mm dia.		Low pressure type ideal for water level detection applications added to lineup.	
ğ	200	PS Pressure Sensor		Rated pressure	ted pressure Bridge resistance			Ultra-miniature Base area	
Pre	ב ב	PF Pressure Sensor	ensor	4.9, 34.3, *49.0, 98.1, 196.1, 343.2, 490.3, 833.6, 980.7 kPa	5kΩ	Opposite the pressure inlet direction	.283 (W) x .283 (D) ir • A wide range of rated	7.2 (W) x 7.2 (D) mm .283 (W) x .283 (D) inch • A wide range of rated pressure, including a minute pressure.	
			All	*40kPa 98.1, 980.7kPa (PS only)	3.3kΩ	<i>,</i> □_\			