
THINKING THE WAY FORWARD:
 FUTURE-LOOKING WAREHOUSING

Our Experience. Your Advantage.
Warehouse logistics and processes can be complex, so you need a partner who can help you navigate the best solutions for your
business. Honeywell forms strategic partnerships with our customers, meaning that you can count on us from our first conversation
to final deployment. Our solutions are broad — from force sensors to ensure robotic grippers can safely grasp products to safety
cable-pull switches that provide emergency stop signaling along the conveyor line. Featured in this warehouse example are four key
pieces of equipment along with the Honeywell solutions that allow them to run reliably and deliver accurate readings.

• Force Sensors – ensure safe grasping
or gripping

• Board-Mount Pressure Sensors –
measure pressure of air or fluid in
control lines

• Heavy-Duty Pressure Sensors –
provide functionality to robotic
equipment

• Magnetic Position Sensor ICs – help
maintain a high level of accuracy and
precision

• MICRO SWITCH Limit Switches –
sense presence of welding rods and
provide end-stop detection

• MICRO SWITCH Basic Switches – for
use in control assemblies and provide
end-of-travel and grid-style guidance

• Humidity/Temperature Sensors –
catch moisture from moving items
and provide alerts for extreme
environmental conditions

• Position Sensors – optimize accuracy
and efficiency through highly accurate
motion control

• MICRO SWITCH Safety Switches –
used for perimeter guarding to provide
emergency stop protection

ARTICULATED ROBOTIC
ARMS

• Force Sensors – ensure safe grasping
or gripping

• Board-Mount Pressure Sensors –
utilized in robotic gripping technology

• Heavy-Duty Pressure Sensors –
provide functionality to robotic
equipment

• Magnetic Position Sensor ICs – allow
the robot to automatically adjust its
grip and angle to handle irregular
objects

• MICRO SWITCH Basic Switches –
integrated into grippers of the arm
wrist to sense grip pressure

• Temperature Sensors – provide
feedback to the chamber controller to
ensure proper temperature levels

• Humidity/Temperature Sensors –
catch moisture from moving items
and provide alerts for extreme
environmental conditions

• Position Sensors – optimize accuracy
and efficiency through highly accurate
motion control

ROBOTIC GRIPPERS

• Force Sensors – ensure safe grasping
or gripping

• Board-Mount Pressure Sensors –
monitor pneumatic pressures to
ensure specified operating level

• Heavy-Duty Pressure Sensors –
provide functionality to robotic
equipment

• Magnetic Position Sensor ICs – allow
the robot to automatically adjust its
grip and angle to handle irregular
objects

• MICRO SWITCH Basic Switches –
count packages as they pass on
conveyors

• Position Sensors – optimize accuracy
and efficiency through highly accurate
motion control

• MICRO SWITCH Safety Switches –
used for perimeter guarding to provide
emergency stop protection

INDUCTION SORTER

• MICRO SWITCH Safety Switches –
provide required emergency stop
signaling for personal safety
protection

• MICRO SWITCH Limit Switches –
indicate position for system controls
and can also count items passing by

• MICRO SWITCH Hazardous
Location Limit Switches – send an
electrical signal to indicate position of
equipment and material. Often used
for “door plugged”

• Heavy-Duty Pressure Sensors –
control direction of packages coming
down the conveyor

• Magnetic Position Sensor ICs – used
for motor/fan control, position sensing,
linear and angular displacement and
speed sensing of moving parts

CONVEYOR SYSTEM

Honeywell Sensing and Safety Technologies
830 East Arapaho Road
Richardson, TX 75081
sps.honeywell.com/ast

001048-2-EN | 2 | 09/22
© 2022 Honeywell International Inc. All rights reserved.

FOR MORE INFORMATION
Honeywell Sensing and Safety Technologies services its
customers through a worldwide network of sales offices
and distributors. For application assistance, current
specifications, pricing or the nearest Authorized Distributor,
visit our website or call:

USA/Canada +302 613 4491
Latin America +1 305 805 8188
Europe +44 1344 238258
Japan +81 (0) 3-6730-7152
Singapore +65 6355 2828
Greater China +86 4006396841

TEMPERATURE SENSORS,
192 & 194 SERIES
• Can be used as both a temperature monitor and

control
• Available in a wide range of resistance values
• Variety of packages and styles from leaded devices to

surface-mount versions

FORCE SENSORS,
MICROFORCE FMA SERIES
• Small form factor: 5 mm x 5 mm [0.20 in x 0.20 in]
• Accuracy: ±2 %FSS typical
• Multiple force ranges allow the customer to choose

the force range to maximize sensitivity and improve
system resolution/performance

• Robust design provides enhanced durability in
applications where overforce may exist

BOARD MOUNT PRESSURE SENSORS,
BASIC ABP & MPR SERIES
• High accuracy, great value pressure measurement

solution
• ABP: Pressure range: ±60 mbar to 10 bar, ±6 KPa to

1 MPa, ±1 psi to 150 psi
• ABP: Accuracy: ±1.5 %FSS (temp compensated:

0°C to 50°C [32°F to 122°F])
• MPR: Compact with digital output. High accuracy

and measures as low as ±1.5 %FSS TEB

MICRO SWITCH LIMIT SWITCHES,
HDLS, NGC & 914CE SERIES
• HDLS: NEMA 1, 3, 4, 4X, 6, 6P, 12, 13 and

IP65/66/67 environmental sealing for demanding
applications

• NGC: Can be configured more than 380,000 ways,
carries global approvals and are sealed to IP67

• 914CE: Rugged, miniature construction; NEMA 1, 2,
3, 3R, 4, 6, 6P, 12 (boot seal), 13; pre-leaded

MICRO SWITCH SAFETY SWITCHES,
2CCP, CPS & CLSX SERIES
• Positive-opening operation of normally closed

contacts
• Designed for global acceptance; various sizes,

actuators, housings and configurations
• Cable-pull, non-contact, key-operated and limit

switch options

THE INCREASING COMPLEXITY OF WAREHOUSING, ROBOTICS AND EQUIPMENT
TRANSLATES TO AN INCREASING NUMBER OF HIGHLY ACCURATE AND RESPONSIVE
PRODUCTS REQUIRED.
We measure ourselves against the industry’s needs quickly and constantly – enhancing our broad product portfolio
to address future opportunities. Honeywell limit switches have an 85-year history and continue to revolutionize
industrial applications. And, our newly engineered MicroForce force sensors are an industry leader in long-term
stability, reliability and relative humidity. With such a broad product offering, you can count on Honeywell solutions
for the latest technology, affordability, ease of installation, accurate performance and reliability.

MAINTAINING OUR FOCUS
ON THE FUTURE
WITH INNOVATIVE SOLUTIONS
FOR FORWARD-THINKING
APPLICATIONS

POSITION SENSORS, SMART SPS SERIES
• Enable highly accurate motion control and improve

operation efficiency and safety
• Linear, arc and rotary configurations
• Non-contacting technology provides enhanced life
• IP67, IP69K for harsh applications;

CE, UKCA approvals

DIGITAL HUMIDITY/TEMPERATURE
SENSORS, HONEYWELL HUMIDICON™
HIH6000, HIH6100, HIH7000, HIH8000
• Digital output-type relative humidity sensor; energy

efficient; ultra-small package
• An industry leader in long-term stability, reliability

and relative humidity accuracy
• Lowest total cost solution; true, temperature-

compensated digital I²C or SPI output

MICRO SWITCH BASIC SWITCHES,
V7 & BZ SERIES
• BZ: Low operating force and differential travel;

current rating ranges from 15 A to 25 A
• V7: Designed for long-term reliability, up to 10

million cycles; wide range of electrical ratings from
logic level (less than 0.1 A) up to 25 A power duty
rated

HEAVY-DUTY PRESSURE
TRANSDUCERS, MIP & PX3 SERIES
• Designed for enhanced performance and reliability
• Absolute, gage and sealed-gage measurement
• Wide array of pressure ranges, port styles,

termination types and outputs
• Pressure ranges from 3 psi to 8,000 psi; corrosion

resistant

HALL-EFFECT/MAGNETORESISTIVE
SENSOR ICS, SS360/460 & SM SERIES
• Small, versatile digital Hall-effect devices operated by

magnetic field
• Various formats: bipolar, latching, quadrature, linear,

AMR 4-pin
• Enhanced accuracy; durable design
• SM: operate from as low as 1.65 V, promoting energy

efficiency

MICRO SWITCH HAZARDOUS AREA
LIMIT SWITCHES, BX, LSX & GSX SERIES
• Choice of aluminum or stainless steel housings for

use in non-corrosive and corrosive environments
• Designed for use in the toughest climates (-40°C to

70°C [-40°F to 158°F])
• Designed to ensure that even welded contacts will

open and machine will stop in emergency situations

https://sps.honeywell.com/ast

