

PC-16

16-mm carbon panel mount potentiometer

The PC-16 is a single-turn panel control potentiometer using a carbon resistive element with plastic housing and incorporated shaft. A wide variety of configurable options, such as ganging up to four modules, different shaft types and tapers, make the PC-16 suitable for numerous applications in the home appliance, industrial and automotive markets.

KEY FEATURES

- ▶ IP54 protection according to IEC 60529
- ▶ Modular gang type (up to 4)
- ▶ Self extinguishable material UL 94-V0
- ▶ Selection of plastic and metal shafts
- ▶ Linear, log (audio) and antilog (reverse) tapers
- ▶ Solder lugs or PC pins

On request

- ▶ Stereo matching
- ▶ Rotary switch
- ▶ Nut & washer
- ▶ Bushless & shaftless models
- ▶ Assemblies with wires and connectors
- ▶ Metallic support (mounting brackets)

ELECTRICAL SPECIFICATIONS

Taper	Lin, Log, Alog
Range of values* (Decad. 1.0 - 2.0 - 2.2 - 2.5 - 4.7 - 5.0)	
Lin	100Ω ≤ Rn ≤ 5MΩ
Log, Alog	1KΩ ≤ Rn ≤ 5MΩ
Tolerance*	
100Ω ≤ Rn ≤ 1MΩ	±20%
1MΩ < Rn ≤ 5MΩ	±30%
Max. Voltage	
Lin	250 VDC
Log, Alog	125 VDC
Nominal power 50°C (122°F)	
Lin	0.2 W
Log, Alog	0.1 W
Residual resistance	≤ 5% Rn (5Ω min.)
Equivalent noise resistance	≤ 3% Rn (3Ω min.)
Operating temperature**	-25°C to +70°C (-13°F to + 158°F)

* Others: check availability ** Up to 85°C depending on application

APPLICATIONS

- ▶ Appliance program selection
- ▶ Thermostat adjustment
- ▶ HVAC control
- ▶ Consumer electronics
- ▶ Industrial controls
- ▶ Automotive control
- ▶ Home and building automation

PC-16

16-mm carbon panel mount potentiometer

MECHANICAL SPECIFICATIONS

Mechanical rotation angle	300° ±5°
Electrical rotation angle	280° ±20°
Rotational torque ¹	0.5 to 1.5 Ncm (0.7 to 2.1 in-oz)
Stop torque	> 40 Ncm (>56 in-oz)
Max. Torque nut (binding out)	< 80 Ncm (<112 in-oz)
Thrust and pull in the shaft	> 25 N
Life	
Potentiometer	25.000 cycles ²
Switch	10.000 cycles

¹ For single models. Tandem, triple and quadruple versions have a higher torque
² One cycle covers forth and back the mechanical angle travel

ENVIRONMENTAL TESTING

	Test method (CEI 393-1)	ΔR(%)- Piher typical test results
Electrical life	1.000h at 50°C; 0.15W	±5%
Mechanical life Potentiometer* Switch	25.000 cycles at 10 to 15 cpm 10.000 cycles at 1A and 50 VAC	±3% (Rn < 1MΩ)
Temperature coefficient	-25°C; +70°C	±300 ppm/°C (Rn < 100KΩ)
Thermal cycling	16h at 85°C and 2h at -25°C	±2.5%
Damp heat	500h at 40°C and 95% relative humidity (RH)	±5%
Vibration	2h each plane at 10Hz - 55Hz	±2%
Storage	6 month at 23°C ±2°C and 50% RH	±2.5%

* Only applicable to values ≥ 1KΩ. For lower values please contact us.
 Out of range values may not comply with these results. Standard test conditions: temperature:23°C ±2°C and 45% to 70% RH

RECOMMENDED CONNECTIONS

Recommended connection circuit for a position sensor or control application (voltage divider circuit electronic design).

POWER RATING CURVE

PC-16

16-mm carbon panel mount potentiometer

HOW TO ORDER

Vertical adjust (Example: PC16SV-10IP12-472A2020-TA)

Horizontal adjust (Example: PC16SH-10CP22-105A2020-C-TA)

1. Bushings: Type "10" has two parallel flat surfaces to avoid rotation. Bushless option only available for single model

2. Shafts: M07 shaft is only available with M10 bushing. --- = no shaft

3. Q- Value: XXX - First two digits of Q-value
XXX - Number of zeros

If you need "D", "T", "C" models with several resistive values in each module, please contact Piher before ordering

4. Taper: switch option not available with antilog (reverse) taper. Log and Alog tapers available for $R_n \geq 1K\Omega$

5. Tolerance: custom tolerances available. Please contact Piher for more information

6. Custom shaft length (in mm): recommended maximum: 45mm.

7. Mounting brackets: only applicable for single models "S" without switch

8. Stereo matching: not applicable to single models. Maximum spec.: 3dB for model "D", 4dB for model "T", 6dB for model "C".

9. Not available for bushless type

ORDER CODE EXAMPLES

PC16SV-10IP16-105A2020-I-TA

Single body vertical adjust potentiometer with M10 bushing, PCB pin leads, "P16" shaft, 1MΩ resistive value, 20% resistive tolerance, switch with PCB pin leads and loose nut and washer.

PC16DH-07CP06-103A1010-15,0-MTA

Double body horizontal adjust potentiometer with M07 bushing, solder lug leads, "P06" shaft type, 10KΩ resistive value, 10% resistive tolerance, shaft cut to L=15mm and factory-assembled nut and washer.

PC-16

16-mm carbon panel mount potentiometer

STANDARD CONFIGURATION

Shaft length	Standard length according to shaft's drawing
Mounting brackets	None
Stereo matching	Only on request
Switch	None
Nut and washer	None

MODELS

PC-16 S/D/T/C..H...	PC-16 SV

Download STEP files here: <https://piher.net/piher/?p=938>

METALLIC SUPPORT (MOUNTING BRACKETS)

PC-16 SH.....M1	PC-16 SH.....M2

PC-16

16-mm carbon panel mount potentiometer

BUSHINGS

07

10

SC (BUSHLESS)

TERMINALS

C - Solder Lugs

I = PCB

NUTS & WASHERS

BUSHING 10

BUSHING 07

TAPERS

For more information on custom tapers contact Piher Sensing Systems.

PC-16

16-mm carbon panel mount potentiometer

OPEN CIRCUIT FEATURE

PCI
Cut track at the beginning of the travel.

PCF
Cut track at the end of the travel.

CCW on-off (A)

CW on-off (E)

A = Initial S = Wiper E = Final.
PCI, PCF and other configurations available upon request. Check the ordering code with Piher.

PACKAGING

Bulk

Box dimensions (mm): 250x160x95

Units per box: 100 pcs

(Triple and quadruple models with switch: 50pcs)

SWITCH

PC-16S ... H I / C

PC-16SV... I

SWITCH SPECIFICATIONS

Nominal current	1A, 250 VAC
Contact resistance (initial)	10 mΩ
Operating torque	1 to 3 Ncm [1.4 to 4.2 in-oz]
Operating angle	30°±5°
Test voltage	500 V

360° CONTINUOUS ROTATION

METAL HOUSING + STOP POSITIONS

CUSTOMIZATION POSSIBILITIES

STM-15

T-16

Potentiometer + wires + connector

Check available models at www.piher.net

PC-16

16-mm carbon panel mount potentiometer

METALIC SHAFTS

Code	A	L
M04	4	45
M06	6	45
M07	6.35	45

Code	A	B	C	L
M11	2	5	7	15
M12	2	10	11	20
M13	4	12	14	25
M14	4	12	14	30
M15	4	12	14	35
M16	4	12	14	40
M17	4	12	14	45

Models upon request

A
Ø 4
Ø 6
Ø 6.35

PLASTIC SHAFTS Ø3.1

P09

PLASTIC SHAFTS Ø4

P01

P02

P04

P07

P08

P10

PC-16

16-mm carbon panel mount potentiometer

PLASTIC SHAFTS Ø4

P21

PLASTIC SHAFTS Ø6

P05

P06

P11

P12

P13

P14

P15

P16

P17

P18

P19

P20

P22

P23

18 teeth knurl with arrow shape shaft

Shaft position shown full CCW. Any other position for plastic shafts has to be shifted n times 24°. Other positions upon request..