

(M) Encoder rotatorio

Introducción al producto _____ M-1

TIPO INCREMENTAL

Serie E20S (\varnothing 20mm Tipo flecha,
Tipo flecha semi-hueca) **NUEVO** _____ M-5

Serie E30S (\varnothing 30mm Tipo flecha) _____ M-7

Serie E40 (\varnothing 40mm Tipo flecha, Tipo flecha hueca,
Tipo flecha semi-hueca) _____ M-9

Serie E40HBP (\varnothing 40mm Tipo flecha semi-hueca) _____ M-12

Serie E50S (\varnothing 50mm Tipo flecha) _____ M-15

Serie E50SP (\varnothing 50mm Tipo flecha) _____ M-18

Serie E58 (\varnothing 58mm Tipo flecha, Tipo flecha hueca,
Tipo flecha semi-hueca) **NUEVO** _____ M-21

Serie E60H (\varnothing 60mm Tipo flecha hueca) _____ M-25

Serie E68S (\varnothing 68mm Tipo flecha) _____ M-28

Serie E80H (\varnothing 80mm Tipo flecha hueca) _____ M-30

Serie E100H (\varnothing 100mm Tipo flecha hueca) _____ M-33

Serie ENA (Tipo flecha montaje lateral) _____ M-36

Serie ENC (Tipo rueda) _____ M-39

Serie ENH (Tipo manual) _____ M-41

Serie ENHP (Encoder portátil con perilla) _____ M-43

TIPO ABSOLUTO

Serie EP50S (\varnothing 50mm Tipo flecha) _____ M-45

Serie EP58 (\varnothing 58mm Tipo flecha,
Tipo flecha semi-hueca) **NUEVO** _____ M-49

Serie ENP (\varnothing 60mm Tipo flecha) _____ M-53

Serie EPM50 (\varnothing 50mm Tipo flecha multi-vueltas) _____ M-57

Cable conector para encoder

Serie CID (Cable conector para encoder,
Cable conector general) _____ M-62

Aplicaciones _____ M-63

NUEVO

\varnothing 20mm Tipo flecha
/Tipo flecha hueca
Serie E20

NUEVO

\varnothing 58mm Tipo flecha
/Tipo flecha hueca
Tipo flecha hueca integrada
Serie E58

NUEVO

\varnothing 58mm Tipo flecha
Tipo flecha semi-hueca
Serie EP58

(A)
Contador

(B)
Temporizador

(C)
Controlador de
Temperatura

(D)
Controlador de
potencia

(E)
Medidores
para panel

(F)
Medidor de
Pulsos/
Tacómetro

(G)
Displays

(H)
Controlador
de sensores

(I)
Fuente de
alimentación
conmutada

(J)
Sensor de
proximidad

(K)
Sensor
fotoeléctrico

(L)
Sensor de
presión

(M)
Encoders
rotatorios

(N)
Motor a pasos
Driver
Controlador
de movimiento

(O)
Pantalla HMI

(P)
Dispositivo I/O
Device Net

(Q)
Modelos
descontinuados y
Reemplazos

Introducción al producto (Tipo incremental)

Apariencia	Modelo	Resolución	Salida del control	Alimentación	Página
	E20S2 - Resolución -3-T-5, 12 *Cable N R:Cable saliente de la parte posterior V S:Cable saliente lateral 6-L-5	100P/R 200P/R 360P/R	T (1): Salida Totem pole	5 : 5VCC ±5% 12 : 12VCC ±5% (Ondulación P-P : Max. 5%) (Nota) La salida line driver es solo para 5 VCC.	Página M-5-6
	E20HB2 - Resolución -3-T-5, 12 E20HB2.5 N E20HB3 V *Cable 6-L-5 R:Cable saliente de la parte posterior S:Cable saliente lateral				
	E30S4 - Resolución -3-T-5, 24 N V 6-L-5	100P/R 1000P/R 200P/R 1024P/R 360P/R 3000P/R 500P/R	N (2): Salida NPN Colector abierto	5 : 5VCC ±5%	Página M-7-8
	E40S6 - Resolución -2-T-5, 24 (Artículo estándar) N E40S8 V (Personalizable) 3-T-5, 24 N V 4-L-5 6	*1P/R 1000P/R *2P/R 1024P/R *5P/R 1200P/R 10P/R 1500P/R *12P/R 1800P/R 15P/R 2000P/R 20P/R 2048P/R 23P/R 2500P/R 25P/R 3000P/R 30P/R 3600P/R 35P/R 5000P/R 40P/R 45P/R 50P/R 60P/R 75P/R 100P/R 120P/R 125P/R 150P/R 192P/R 200P/R 240P/R 250P/R 256P/R 300P/R 360P/R 400P/R 500P/R 512P/R 600P/R 800P/R			
	E40H8 - Resolución -2-T-5, 24 (Artículo Estándar) N E40H6 V E40H10 3-T-5, 24 E40H12 N (Personalizable) V 4-L-5 6	100P/R 100P/R 120P/R 120P/R 125P/R 125P/R 150P/R 150P/R 192P/R 192P/R 200P/R 200P/R 240P/R 240P/R 250P/R 250P/R 256P/R 256P/R 300P/R 300P/R 360P/R 360P/R 400P/R 400P/R 500P/R 500P/R 512P/R 512P/R 600P/R 600P/R 800P/R 800P/R	V (3): Salida de voltaje	24 : 12-24VCC ±5% (Ondulación P-P : Max. 5%) (Nota)La salida line driver es solo para 5 VCC	M-9-11 Página
	E40HB8 - Resolución -2-T-5, 24 (Artículo Estándar) N E40HB6 V E40HB10 3-T-5, 24 E40HB12 N (Personalizable) V 4-L-5 6				
	E40HB8P - Resolución -2-T-5, 24 N V 3-T-5, 24 N V 4-L-5 6 T Carcasa de Plástico	*1P/R 100P/R *2P/R 120P/R *5P/R 125P/R 10P/R 150P/R *12P/R 192P/R 15P/R 200P/R 20P/R 240P/R 23P/R 250P/R 25P/R 256P/R 30P/R 300P/R 35P/R 360P/R 40P/R 400P/R 45P/R 500P/R 50P/R 500P/R 60P/R 512P/R 75P/R 600P/R	L :Salida line driver (No incluida en la certificación CE)	T El número entre() es la nomenclatura anterior	Página M-12-14

T Los pulsos marcados con "" es la resolución para fases A, B (Salida line driver es para fases A, A̅, B, B̅)

T Los pulsos no indicados en la tabla son personalizables.

Introducción al producto (Tipo incremental)

Apariencia	Modelo	Resolución	Salida de control	Alimentación	Página
	E50S8 - Resolución - 2-T-5, 24 (Nombre anterior : ENB) N V 3-T-5, 24 N V 4-L-5 6 *Cable CR: Conector de tipo axial integrado CS: Conector de tipo radial integrado	*1P/R 75P/R 600P/R *2P/R 100P/R 800P/R *5P/R 120P/R 1000P/R 10P/R 125P/R 1024P/R *12P/R 150P/R 1200P/R 15P/R 192P/R 1500P/R 20P/R 200P/R 1800P/R 23P/R 240P/R 2000P/R 25P/R 250P/R 2048P/R 30P/R 256P/R 2500P/R 35P/R 300P/R 3000P/R 40P/R 360P/R 3600P/R 45P/R 400P/R 5000P/R 50P/R 500P/R 6000P/R 60P/R 512P/R 8000P/R			M-15~17
	E50S8P - Resolución 2-T-5, 24 (Artículo Estándar) N E50S6P (Personalizable) 3-T-5, 24 N V 4-L-5 6 T Carcasa de plástico	*1P/R 40P/R 200P/R *2P/R 45P/R 240P/R *5P/R 50P/R 250P/R 10P/R 60P/R 256P/R *12P/R 75P/R 300P/R 15P/R 100P/R 360P/R 20P/R 120P/R 400P/R 23P/R 125P/R 500P/R 25P/R 150P/R 512P/R 30P/R 192P/R 600P/R 35P/R	T (1): Salida Totem pole		M-18~20
	E58SC10 - Resolución - 2-T-5, 24 (flecha de sujeción) N E58SC6 (flecha de sincronización) 3-T-5, 24 N V 4-L-5 6 *Cable CR: Conector de tipo axial integrado CS: Conector de tipo radial integrado	*1P/R 250P/R *2P/R 256P/R *5P/R 300P/R 10P/R 360P/R *12P/R 400P/R 15P/R 500P/R 20P/R 512P/R 23P/R 600P/R 25P/R 800P/R 30P/R 1000P/R 35P/R 1024P/R 40P/R 1200P/R 45P/R 1500P/R 50P/R 1800P/R 60P/R 2000P/R 75P/R 2048P/R 100P/R 2500P/R 120P/R 3000P/R 125P/R 3600P/R 150P/R 5000P/R 192P/R 6000P/R 200P/R 8000P/R 240P/R	N (2): Salida NPN Colector abierto	5 : 5VCC ±5% 24 : 12-24VCC ±5% (Ondulación P-P : Max. 5%) (Nota) La salida line driver es solo para 5VCC.	M-21~24
	E58H12 - Resolución -2-T-5, 24 N V 3-T-5, 24 N V 4-L-5 6		V (3): Salida de voltaje		
	E58HB12 - Resolución -2-T-5, 24 N V 3-T-5, 24 N V 4-L-5 6 *Cable CR: Conector de tipo axial integrado CS: Conector de tipo radial integrado	120P/R 3000P/R 125P/R 3600P/R 150P/R 5000P/R 192P/R 6000P/R 200P/R 8000P/R 240P/R	L : Salida Line driver	(No incluida en la certificación CE)	
	E60H20 - Resolución -3-T-5, 24 N V 6-L-5	5000P/R 8192P/R	T El número entre () es la nomenclatura anterior		M-25~27

- (A) Contador
- (B) Temporizador
- (C) Controlador de Temperatura
- (D) Controlador de potencia
- (E) Medidores para panel
- (F) Medidor de Pulsos/ Tacómetro
- (G) Displays
- (H) Controlador de sensores
- (I) Fuente de alimentación conmutada
- (J) Sensor de proximidad
- (K) Sensor fotoeléctrico
- (L) Sensor de presión
- (M) Encoders rotatorios
- (N) Motor a pasos Driver Controlador de movimiento
- (O) Pantalla HMI
- (P) Dispositivo I/O Device Net
- (Q) Modelos descontinuados y Reemplazos

T Los pulsos marcados con "" es la resolución para fases A, B (Salida line driver es para fases A, A, B, B)
 T Los pulsos no indicados en la tabla son personalizables.

Introducción al producto (Tipo incremental)

Apariencia	Modelo	Resolución	Salida de control	Alimentación	Página
	E68S15-1024-6-L-5	1024P/R TNo se indica el pulso en esta hoja, esta disponible para personalizar	T (1) : Salida Totem pole	5 : 5VCC ±5%	M-28~29
	E80H30-Resolución-3-T-5, 24 (Artículo Estándar) N E80H32 V (Personalizable) 6-L-5	60P/R 100P/R 360P/R 500P/R 512P/R 1024P/R 3200P/R			M-30~32
	E100H35-Resolución-3-T-5, 24 N V 6-L-5	512P/R 1024P/R 10000P/R			M-33~35
	ENA -Resolución- 2-T-5, 24 N V 3-T-5, 24 N V	*1P/R 60P/R 500P/R *2P/R 75P/R 512P/R *5P/R 100P/R 600P/R 10P/R 120P/R 800P/R *12P/R 125P/R 1000P/R 15P/R 150P/R 1024P/R 20P/R 192P/R 1200P/R 23P/R 200P/R 1500P/R 25P/R 240P/R 1800P/R 30P/R 250P/R 2000P/R 35P/R 256P/R 2048P/R 40P/R 300P/R 2500P/R 45P/R 360P/R 3000P/R 50P/R 400P/R 3600P/R 5000P/R	N (2): Salida NPN Colector abierto	24 : 12-24VCC ±5% (Ondulación P-P : Max. 5%) (Nota) La salida line driver es solo para 5VCC.	M-36~38
	ENC-1- Unidad de medición -T-5, 24 N V	1 : 1mm/1Pulso 2 : 1cm/1Pulso 3 : 1m/1Pulso 4 : 0.01yd/1Pulso 5 : 0.1yd/1Pulso 6 : 1yd/1Pulso	V (3): Salida de voltaje		M-39~40
	ENH- Resolución -1-T-5, 24 2 1-V-5, 24 2 1-L-5 2	25P/R 100P/R	L : Salida Line driver	(No incluida en la certificación CE)	M-41~42
	ENHP- Resolución -1- L-5 2	100P/R	TEl número entre() es la nomenclatura anterior		M-43~44

TLos pulsos marcados con "*" es la resolución para fases A, B (Salida line driver es para fases A, A̅, B, B̅)

TLos pulsos no indicados en la tabla son personalizables.

Introducción al producto (Tipo absoluto)

Apariencia	Modelo	Resolución	Código de salida	Salida de control	Alimentación	Página
 <p>Æ50mm Tipo flecha</p>	EP50S8- Resolución -1R- N(P)-5, 24 2R 3R 1F 2F 3F	*6P/R 90P/R *8P/R 128P/R *12P/R 180P/R *16P/R 256P/R *24P/R 360P/R *32P/R 512P/R *40P/R 720P/R 45P/R 1024P/R 64P/R				Páginas M-45~48
 <p>Æ58mm Tipo flecha</p>	EP58SC10- Resolución -1R- N(P)-5,24 (Flecha de sujeción) 2R EP58SC6 (Flecha sincronizado) 1F 2F 3F	45P/R 64P/R 90P/R 128P/R 180P/R 256P/R 360P/R 512P/R 720P/R 1024P/R	1: BCD 2: BINARIO 3: GRIS (Personalizable)	P (1): Salida PNP Colector abierto N (2): Salida NPN Colector abierto	5: 5VCC ±5% 24: 12-24VCC ±5% (Ondulación P-P: Max. 5%)	Páginas M-49~52
 <p>Æ58mm Tipo flecha hueca integrada</p>	EP58HB8- Resolución -1R- N(P)-5,24 2R 3R 1F 2F 3F	45P/R 64P/R 90P/R 128P/R 180P/R 256P/R 360P/R 512P/R 720P/R 1024P/R				

TEl número de división no indicado en la tabla es personalizable.

TLa división marcada "*" esta en desarrollo

TSentido de revolución \curvearrowright R : CCW (Sentido contrario al reloj) se muestra desde la flecha, F : CW se muestra desde la flecha

TEl número entre () es la nomenclatura anterior en la salida de control.

Apariencia	Modelo	Código de salida	Alimentación	Resolución	Salida de control	Página
 <p>Æ60mm Tipo de flecha</p>	ENP-111R- Resolución -P 111F ENP-101R- Resolución -N 101F ENP-110R- 360 -P 110F ENP-100R- 360 -N 100F	1 : Código BCD	1 : 12-24VCC ±5% (Ondulación P-P : Max. 5%) 0 : 5-12VCC ±5% (Ondulación P-P : Max. 5%)	6P/R 8P/R 12P/R 16P/R 24P/R 360P/R	P (1) : Salida PNP Colector abierto N (2) : Salida NPN Colector abierto P (1) : Salida PNP Colector abierto N (2) : Salida NPN Colector abierto	Página M-53~56

TSalida \curvearrowright 0 : Pulso lógico negativo, 1 : Pulso lógico positivo.

TSentido de revolución \curvearrowright R : CCW vista desde la flecha, F : CW vista desde la flecha

TEl número entre () es la nomenclatura anterior en la salida de control.

- (A) Contador
- (B) Temporizador
- (C) Controlador de Temperatura
- (D) Controlador de potencia
- (E) Medidores para panel
- (F) Medidor de Pulsos/ Tacómetro
- (G) Displays
- (H) Controlador de sensores
- (I) Fuente de alimentación conmutada
- (J) Sensor de proximidad
- (K) Sensor fotoeléctrico
- (L) Sensor de presión
- (M) Encoders rotatorios
- (N) Motor a pasos Driver Controlador de movimiento
- (O) Pantalla HMI
- (P) Dispositivo I/O Device Net
- (Q) Modelos descontinuados y Reemplazos

Serie E20

Encoder rotatorio incremental Tipo flecha/ flecha hueca integrada, carcasa \varnothing 20mm diámetro

NUEVO

Características

- 1 Encoder rotatorio miniatura de \varnothing 20mm tipo flecha
- 1 Fácil instalación en espacios reducidos
- 1 Momento de inercia pequeño
- 1 Alimentación: 5VCC, 12VCC \pm 5%
- 1 Varios tipos de salida

 Por favor lea "Precaución para su seguridad" en el manual de operación antes de utilizarlo.

SERIE E20S

SERIE E20HB

Información para seleccionar

E20	S	2	360	3	N	12	R
Serie	Tipo flecha	Tipo flecha hueca	Pulso/1 Revolución	Fase de salida	Salida	Alimentación	Cable
Diámetro \varnothing 20mm, S: Tipo flecha HB: Tipo flecha hueca	Externo	Interior	100, 200, 320, 360	3 : A, B, Z 6 : A, A, B, B, Z, Z	N: Salida NPN colector abierto V: Salida de voltaje L: Salida line driver(T)	5 : 5VCC \pm 5% 12 : 12VCC \pm 5%	R: Salida de cable posterior S: Salida de cable lateral
	2 : \varnothing 2mm	2 : \varnothing 2mm 2.5 : \varnothing 2.5mm 3 : \varnothing 3mm					

T Estandar : E20S2-[PULSO]-3-N-12-R
E20HB2-[PULSO]-3-N-12-R

T Estandar : A, B, Z

T La alimentación del line driver es de 5VCC

Especificaciones

Producto	Diámetro del carcasa \varnothing 20mm / tipo flecha y flecha hueca integrada	
Resolución(P/R)	100, 200, 320, 360 (Tipo no indicado es personalizable)	
Fase de salida	Fases A, B, Z (Line driver: fases A, A, B, B, Z, Z)	
Diferencia de fase de salida	Diferencia de fases entre A y B : $\frac{T}{4} \pm \frac{T}{8}$ (T=1 ciclo de la fase A)	
Salida de control	Salida NPN colector abierto	Corriente de carga: Max. 30 mA, Voltaje residual : Max. 0.4VCC
	Salida de voltaje	Corriente de carga : Max. 10mA, Voltaje residual : Max. 0.4VCC
	Salida line driver	1 Bajo F Corriente de carga : Max. 20mA, Residual : Max. 0.5VCC 1 Alto F Corriente de carga: Max. -20mA, Voltaje de salida : Min. 2.5VCC
Tiempo de respuesta (Aumento/Descenso)	Salida NPN colector abierto	Max. 1 μ s
	Salida de voltaje	Max. 1 μ s
	Salida line driver	Max. 0.5 μ s
Máxima frecuencia de respuesta	100kHz	
Alimentación	1 5VCC \pm 5% 1 12VCC \pm 5%	
Consumo de corriente	Max. 60mA(Desconexión de la carga), Salida line driver:Max. 50mA(Desconexión de la carga)	
Resistencia de aislamiento	Min. 100MW(en 500VCD entre todas las terminales y carcasa)	
Rigidez Dieléctrica	500VCA 50/60Hz por 1 minuto(Entre todas las terminales y carcasa)	
Conexión	Cable saliente (Posterior / Lateral)	
Especificaciones Mecánicas	Torsión inicial	Max. 5gf • cm(5X10 ⁻⁴ N•m)
	Momento de inercia	Max. 0.5g • cm ² (5X10 ⁻⁸ kg • m ²)
	Eje de alimentación	Radial : 200gf, Empuje : 200gf
	Revolución máxima permitida	(Nota1) 6000rpm
Vibración	Amplitud de 1.5mm a frecuencia de 10 ~ 55Hz en cada dirección de X, Y, Z por 2 horas	
Choque	Max. 50G	
Temperatura ambiente	-10 a 70°C(En condición de no congelamiento), Almacenaje : -20 a 80°C	
Humedad ambiente	35 a 85% RH, Almacenaje : 35 a 90% RH	
Protección	IP50(IEC estándar)	
Cable	\varnothing 3mm, 5P(Salida line driver : 8P), Longitud:1m, Cable blindado	
Accesorio	\varnothing 2mm Acoplamiento (tipo flecha), Soporte(Tipo incorporado)	
Aprobación	CE	
Peso unitario	Aprox. 35g	

T(Nota1) Número máximo de revoluciones \geq Máx. respuesta en revoluciones

$$\left[\frac{\text{Máx. respuesta en revoluciones (rpm)}}{\text{Máx. respuesta en frecuencia}} \times 60 \text{ seg} \right]$$

Favor de seleccionar la resolución de modo que quede debajo del número máximo de revoluciones.

Encoder incremental Tipo flecha / flecha hueca, carcasa $\text{AE}20\text{mm}$

© Diagrama de salida de control

El circuito de salida de A, B, fase Z, son los mismos (Salida del controlador de línea es A, \bar{A} , B, \bar{B} , Z, \bar{Z})

© Forma de la onda de salida

1 Salida NPN colector abierto / Salida de voltaje

1 Salida line driver

© Conexiones

1 Salida NPN del colector abierto / Salida de voltaje

1 Salida line driver

© Dimensiones

■ Tipo normal

■ Tipo cable saliente con conector

© Soporte E20HB

© Cople

※ Cuando se combina el cople a la flecha del encoder, si hay excentricidad grande o doble rotación entre la flecha y el eje de la máquina, hará que el ciclo de vida del encoder y el acoplamiento se acorte.
 ※ No agregue demasiada carga sobre la flecha de rotación.

s = 0.2mm Max.
 \varnothing = 0.15mm Max.
 q = 2° Max.

(A)	Contador
(B)	Temporizador
(C)	Controlador de Temperatura
(D)	Controlador de potencia
(E)	Medidores para panel
(F)	Medidor de Pulsos/Tacómetro
(G)	Displays
(H)	Controlador de sensores
(I)	Fuente de alimentación conmutada
(J)	Sensor de proximidad
(K)	Sensor fotoeléctrico
(L)	Sensor de presión
(M)	Encoders rotatorios
(N)	Motor a pasos Driver Controlador de movimiento
(O)	Pantalla HMI
(P)	Dispositivo I/O Device Net
(Q)	Modelos descontinuados y Reemplazos

Serie E30S

Encoder rotatorio incremental tipo flecha diámetro Ø30mm

Características

- Encoder rotatorio miniatura Ø30mm tipo flecha
- Fácil instalación en espacios pequeños
- Momento de inercia pequeño
- Alimentación: 5VCC, 12-24VCC ±5%
- Varios tipos de salida

 Lea antes del uso "Precauciones de seguridad" en el manual de operación

Información para seleccionar

E30S 4 1024 3 2 24

Serie	Diámetro flecha	Pulso/1 Revolución	Fases de salida	Salida	Alimentación	Cables
Tipo flecha diámetro Ø30mm	Ø4mm	Ver la resolución	3:A, B, Z 6:A, A, B, B, Z, Z	T: Salida Totem pole N:Salida NPN colector abierto V:Salida de voltaje L:Salida line driver (*)	5 :5VCC ±5% 24:12-24VCC ±5%	Sin marca: tipo Normal (*) 2C:Cable saliente con conector

*Estándar:E30S4-PULSO-3-N-24

*Estándar:A, B, Z

*La alimentación de la línea de control es solo 5VCC

*Longitud del cable:250mm

Especificaciones

Producto	Encoder rotatorio incremental tipo flecha diámetro Ø30mm		
Resolución (P/R)	100, 200, 360, 500, 1000, 1024, 3000 (Tipo no indicado es personalizable)		
Especificación eléctrica	Fases de salida	Fases A, B, Z (line driver: fases A, A, B, B, Z, Z)	
	Diferencia de fase de salida	Diferencia de fases entre A y B : $\frac{T}{4} \pm \frac{T}{8}$ (T=1 ciclo de la fase A)	
	Salida de control	Salida Totem pole	•Bajo φ Corriente de carga: Max. 30mA, Voltaje residual: Max. 0.4VCC •Alto φ Corriente de carga: Max. 10mA, Voltaje de salida (Alimentación 5VCC):Min. (Alimentación-2.0)VCC, Voltaje de salida (Alimentación 12-24VCC):Min. (Alimentación-3.0)VCC
		Salida NPN colector abierto	Corriente de carga: Max. 30mA, Voltaje residual: Max. 0.4VCC
		Salida de voltaje	Corriente de carga: Max. 10mA, Voltaje residual: Max. 0.4VCC
		Salida line driver	•Bajo φ Corriente de carga: Max. 20mA, Residual : Max. 0.5VCC •Alto φ Corriente de carga: Max. -20mA, Voltaje de salida: Min. 2.5VCC
	Tiempo de respuesta (Aumento/Descenso)	Salida Totem pole	Max. 1µs
		Salida NPN colector abierto	Max. 1µs
		Salida de voltaje	Max. 1µs(5VCC: resistencia de salida 820W), Max. 2µs(12-24VCC: resistencia de salida 4.7kW)
		Salida line driver	Max. 0.5µs
	Frecuencia max. de respuesta	300kHz	
	Alimentación	•5VCC ±5% (ondulación P-P:Max. 5%) •12-24VCC ±5% (ondulación P-P:Max. 5%)	
Consumo de corriente	Max. 80mA(desconexión de la carga), salida línea de control:Max. 50mA(desconexión de la carga)		
Resistencia de aislamiento	Min. 100MΩ (a 500VCC)		
Rigidez dieléctrica	750VCA 50/60Hz por 1 minuto (entre todas las terminales y carcaza)		
Conexión	Cable saliente, 250mm cable saliente con conector		
Especificación mecánica	Torque de arranque	Max. 20gf•cm (0.002N•m)	
	Inercia del rotor	Max. 20g•cm ² (2x10 ⁻⁶ kg•m ²)	
	Carga en flecha	Radial : Max. 2kgf, Impulso: Max. 1kgf	
	Revoluciones max. permisibles	(★Nota 1) 5000rpm	
Vibración	Amplitud de 1.5mm a frecuencia de 10 ~ 55Hz en cada dirección de X, Y, Z por 2 horas		
Golpe	Max. 50G		
Temperatura ambiente	-10 ~ 70°C (en condición de no congelamiento), Almacenaje: -25 ~ 85°C		
Humedad ambiente	35~85%RH, Almacenaje: 35~90%RH		
Protección	IP50 (estándar IEC)		
Cables	Ø5mm, 5P, Longitud: 2m, Cable blindado (line driver:Ø5mm, 8P)		
Accesorios	Cople Ø4mm		
Peso de la unidad	Aprox. 80g		
Certificaciones	CE (Excepto por la salida line driver)		

(★Nota1) Revoluciones max. permisibles ≥ Revolución max. de respuesta [Revolución max. de respuesta(rpm) = $\frac{\text{Frecuencia max. respuesta}}{\text{Resolución}} \times 60\text{seg}$]

Incremental tipo flecha \varnothing 30mm

Diagrama de salidas de control

- La salida totem pole se puede usar para la salida NPN de colector abierto (*1) o para la salida de voltaje (*2).
- Todos los circuitos de salida de las fases A, B, Z son los mismos. (Salida line driver es para A, \bar{A} , B, \bar{B} , Z, \bar{Z})

Forma de la onda de salida

● Salida totem pole / salida NPN colector abierto / salida de voltaje

● Salida line driver

Conexiones

Tipo normal

● Salida totem pole / salida NPN colector abierto / salida de voltaje

● Salida line driver

- * Los cables sin usar deberán aislarse.
- * La carcasa y la malla del cable del encoder deberán aterrizzarse (F.G).

Tipo cable saliente con conector

● Salida totem pole / salida NPN colector abierto / salida de voltaje

● Salida line driver

Salida totem pole / salida NPN colector abierto / salida de voltaje			Salida line driver		
Pin No	Función	Color del cable	Pin No	Función	Color del cable
①	Salida A	Negro	①	Salida A	Negro
②	Salida B	Blanco	②	Salida \bar{A}	Rojo
③	Salida Z	Naranja	③	+V	Café
④	+V	Café	④	GND	Azul
⑤	GND	Azul	⑤	Salida B	Blanco
⑥	F.G	Malla	⑥	Salida \bar{B}	Gris
			⑦	Salida Z	Naranja
			⑧	Salida \bar{Z}	Amarillo
			⑨	F.G	Malla

* F.G(Tierra física);deberá aterrizzarse por separado.

Dimensiones

Tipo normal

● Cople

Tipo cable saliente con conector

* El cable con conector puede personalizarse, ver M-57 para especificaciones.

(Unidad:mm)

(A) Contador

(B) Temporizador

(C) Controlador de Temperatura

(D) Controlador de potencia

(E) Medidores para panel

(F) Medidor de Pulsos/ Tacómetro

(G) Displays

(H) Controlador de sensores

(I) Fuente de alimentación conmutada

(J) Sensor de proximidad

(K) Sensor fotoeléctrico

(L) Sensor de presión

(M) Encoders rotatorios

(N) Motor a pasos Driver Controlador de movimiento

(O) Pantalla HMI

(P) Dispositivo I/O Device Net

(Q) Modelos descontinuados y Reemplazos

Serie E40

Encoder rotatorio incremental tipo flecha/flecha hueca/flecha semi-hueca diámetro \varnothing 40mm

© Características

- 1 Fácil instalación en espacios pequeños
- 1 Momento de inercia pequeño
- 1 Alimentación: 5VCC, 12-24VCC \pm 5%
- 1 Varios tipos de salida

 Lea antes del uso "Precauciones de seguridad" en el manual de operación

© Información para seleccionar

E40 H 8 5000 3 N 24

Serie	Flecha	Flecha hueca	Pulso/1 Revolución	Fases de salida	Salida	Alimentación	Cables
S: tipo flecha	Externa	Interna	Ver la resolución	2: A, B	T: Salida Totem pole	5 :5VCC \pm 5% 24:12-24VCC \pm 5%	Sin marca: tipo Normal (T) C: Cable saliente con conector
H: tipo flecha hueca	6: \varnothing 6mm	8: \varnothing 8mm		3: A, B, Z	N: Salida NPN colector abierto		
HB: tipo flecha semi-hueca	8: \varnothing 8mm	10: \varnothing 10mm		4: A, \bar{A} , B, \bar{B}	V: Salida de voltaje		
		12: \varnothing 12mm		6: A, \bar{A} , B, \bar{B} , Z, \bar{Z}	L: Salida line driver(T)		

T: Estándar : E40S6-[PULSO]-3-N-24
E40H8-[PULSO]-3-N-24
E40HB8-[PULSO]-3-N-24

T: Estándar: A, B, Z

T: La alimentación de line driver es solo 5VCC

T: Longitud del cable: 250mm

© Especificaciones

Producto		Encoder rotatorio incremental tipo flecha diámetro \varnothing 40mm		
Resolución (P/R)		(Nota 1) *1, *2, *5, 10, *12, 15, 20, 23, 25, 30, 35, 40, 45, 50, 60, 75, 100, 120, 150, 192, 200, 240, 250, 256, 300, 360, 400, 500, 512, 600, 800, 1000, 1024, 1200, 1500, 1800, 2000, 2048, 2500, 3000, 3600, 5000 (Tipos no indicado personalizables)		
Especificación eléctrica	Fases de salida	Fases A, B, Z (line driver: fases A, \bar{A} , B, \bar{B} , Z, \bar{Z})		
	Diferencia de fase de salida	Diferencia de fases entre A y B : $\frac{T}{4} \pm \frac{T}{8}$ (T=1 ciclo de la fase A)		
	Salida de control	Salida Totem pole	•Bajo F Corriente de carga: Max. 30mA, Voltaje residual: Max. 0.4VCC •Alto F Corriente de carga: Max. 10mA, Voltaje de salida(Alimentación 5VCC):Min. (Alimentación-2.0)VCC, Voltaje de salida(Alimentación 12-24VCC):Min. (Alimentación-3.0)VCC	
		Salida NPN colector abierto	Corriente de carga: Max. 30mA, Voltaje residual: Max. 0.4VCC	
		Salida de voltaje	Corriente de carga: Max. 10mA, Voltaje residual: Max. 0.4VCC	
	Tiempo de respuesta (Aumento/Descenso)	Salida line driver	•Bajo F Corriente de carga: Max. 20mA, Residual : Max. 0.5VCC •Alto F Corriente de carga: Max. -20mA, Voltaje de salida: Min. 2.5VCC	
		Salida Totem pole	Max. 1 μ s	
		Salida NPN colector abierto	Max. 1 μ s	
		Salida de voltaje	Max. 1 μ s	
		Salida line driver	Max. 0.5 μ s	
Frecuencia max. de respuesta	300kHz			
Alimentación	•5VCC \pm 5%(ondulación P-P:Max. 5%) •12-24VCC \pm 5%(ondulación P-P:Max. 5%)			
Consumo de corriente	Max. 80mA(desconexión de la carga), salida line driver:Max. 50mA(desconexión de la carga)			
Resistencia de aislamiento	Min. 100M Ω (a 500VCC)			
Rigidez dieléctrica	750VCA 50/60Hz por 1 minuto (entre todas las terminales y carcasa)			
Conexión	Cable saliente, 200mm cable saliente con conector			
Especificación mecánica	Torque de arranque	Tipo flecha: Max. 40gf \cdot cm(0.004N \cdot m), Tipo hueco: Max. 50gf \cdot cm(0.005N \cdot m)		
	Inercia del rotor	Max. 40g \cdot cm ² (4x10 ⁻⁶ kg \cdot m ²)		
	Carga en flecha	Radial : Max. 2kgf, Impulso: Max. 1kgf		
	Revoluciones max. permisibles	(Nota 2) 5000rpm		
Vibración	Amplitud de 1.5mm a frecuencia de 10 ~ 55Hz en cada dirección de X, Y, Z por 2 horas			
Golpe	Max. 50G			
Temperatura ambiente	-10 ~ 70°C(en condición de no congelamiento), Almacenaje: -25 ~ 85°C			
Humedad ambiente	35~85%RH, Almacenaje: 35~90%RH			
Protección	IP50(estándar IEC)			
Cables	\varnothing 5mm, 5P, Longitud: 2m, Cable blindado (line driver: \varnothing 5mm, 8P)			
Accesorios	•Tipo flecha: \varnothing 6mm cople estándar, \varnothing 8mm cople (se vende por separado) •tipo hueco: soporte			
Peso de la unidad	Aprox. 160g			
Certificaciones	 (Excepto por la salida line driver)			

T(**Nota 1**) ** pulso es solo para fases A, B (salida line driver es para fases A, \bar{A} , B, \bar{B})

T(**Nota 2**) Revoluciones max. permisibles \geq Revolución max. de respuesta [Revolución max. de respuesta(rpm) = $\frac{\text{Frecuencia max. respuesta}}{\text{Resolución}} \int 60 \text{ seg}$]

Incremental tipo flecha/flecha hueca/semi-hueca AE40mm

© Diagrama de salidas de control

1 La salida totem pole se puede usar para la salida NPN colector abierto (T1) o para la salida de voltaje (T2).

1 Todos los circuitos de salida de las fases A, B, Z son los mismos. (Salida de línea de control es para A, \bar{A} , B, \bar{B} , Z, \bar{Z})

© Forma de la onda de salida

1 Salida totem pole / salida NPN colector abierto / salida de voltaje

TCW : vista desde la flecha

1 Salida line driver

© Conexiones

© Tipo normal

1 Salida totem pole / salida NPN colector abierto / salida de voltaje

1 Los cables sin usar deberán aislarse.

1 La carcasa y la malla del cable del encoder deberán aterrizarse (F.G).

1 Salida line driver

© Tipo cable saliente con conector

1 Salida totem pole / salida NPN colector abierto / salida de voltaje

1 Salida line driver

Salida totem pole / salida NPN colector abierto / salida de voltaje			Salida line driver		
Pin No	Función	Color del cable	Pin No	Función	Color del cable
•	Salida A	Negro	•	Salida A	Negro
,	Salida B	Blanco	,	Salida \bar{A}	Rojo
f	Salida Z	Naranja	f	+V	Café
..	+V	Café	..	GND	Azul
...	GND	Azul	...	Salida B	Blanco
†	F.G	Malla	†	Salida \bar{B}	Gris
			‡	Salida Z	Naranja
			^	Salida \bar{Z}	Amarillo
			%	F.G	Malla

1 T.F.G(Tierra física):deberá aterrizar por separado.

(A) Contador

(B) Temporizador

(C) Controlador de Temperatura

(D) Controlador de potencia

(E) Medidores para panel

(F) Medidor de Pulsos/ Tacómetro

(G) Displays

(H) Controlador de sensores

(I) Fuente de alimentación conmutada

(J) Sensor de proximidad

(K) Sensor fotoeléctrico

(L) Sensor de presión

(M) Encoders rotatorios

(N) Motor a pasos Driver Controlador de movimiento

(O) Pantalla HMI

(P) Dispositivo I/O Device Net

(Q) Modelos descontinuados y Reemplazos

Serie E40

© Dimensiones

c Tipo normal

(Unidad:mm)

l Tipo flecha

l Flecha hueca / flecha semi-hueca

c Tipo cable saliente con conector

TEl cable conector es personalizable
ver M-46 para especificaciones.

© Soporte

© Cople (E40S)

l ÆB Cople

l ÆB Cople

Incremental tipo flecha semi-hueca \varnothing 40mm

Encoder rotatorio incremental tipo flecha semi-hueca diámetro \varnothing 40mm

Características

- Carcaza ligera de plástico
- Fácil instalación en espacios pequeños
- Momento de inercia pequeño
- Alimentación: 5VCC, 12-24VCC \pm 5%
- Varios tipos de salida

 Lea antes del uso "Precauciones de seguridad" en el manual de operación

Información para seleccionar

E40HB	8	P	600	3	N	24	
Serie	Interno	Material externo	Pulso/1 Revolución	Fases de salida	Salida de control	Alimentación	Cables
HB : tipo flecha semi-hueca Diámetro \varnothing 40mm	\varnothing 8mm	Plástico	Ver la resolución	2 : A, B 3 : A, \bar{B} , Z 4 : A, \bar{A} , B, \bar{B} 6 : A, \bar{A} , B, \bar{B} , Z, \bar{Z}	T: Salida Totem pole N:Salida NPN colector abierto V:Salida de voltaje L:Salida line driver(*)	5 :5VCC \pm 5% 24:12-24VCC \pm 5%	Sin marca: tipo Normal (*) C:Cable saliente con conector

*Estandar:E40HB8P-**PULSO**-3-N-24

*Estandar:A, B, Z

*La alimentación de line driver es solo 5VCC

*Longitud del cable:250mm

Especificaciones

Producto	Encoder rotatorio incremental tipo flecha hueca integrada diámetro 40mm		
Resolución (P/R)	(Nota1)	*1, *2, *5, 10, *12, 15, 20, 23, 25, 30, 35, 40, 45, 50, 60, 75, 100, 120, 125, 150, 192, 200, 240, 250, 256, 300, 360, 400, 500, 512, 600	
Especificación eléctrica	Fases de salida	Fases A, B, Z (line driver: fases A, \bar{A} , B, \bar{B} , Z, \bar{Z})	
	Diferencia de fase de salida	Diferencia de fases entre A y B : $\frac{T}{4} \pm \frac{T}{8}$ (T=1ciclo de la fase A)	
	Salida de control	Salida Totem pole	•Bajo \varnothing Corriente de carga: Max. 30mA, Voltaje residual: Max. 0.4VCC •Alto \varnothing Corriente de carga: Max. 10mA, Voltaje de salida(Alimentación 5VCC):Min. (Alimentación-2.0)VCC, Voltaje de salida (Alimentación 12-24VCC):Min. (Alimentación-3.0)VCC
		Salida NPN colector abierto	Corriente de carga: Max. 30mA, Voltaje residual: Max. 0.4VCC
		Salida de voltaje	Corriente de carga: Max. 10mA, Voltaje residual: Max. 0.4VCC
		Salida line driver	•Bajo \varnothing Corriente de carga: Max. 20mA, Residual : Max. 0.5VCC •Alto \varnothing Corriente de carga: Max. -20mA, Voltaje de salida: Min. 2.5VCC
	Tiempo de respuesta (Aumento/Descenso)	Salida Totem pole	Max. 1 μ s
		Salida NPN colector abierto	Max. 1 μ s
		Salida de voltaje	Max. 1 μ s
		Salida line driver	Max. 0.5 μ s
	Frecuencia max. de respuesta	180kHz	
	Alimentación	•5VCC \pm 5% (ondulación P-P:Max. 5%) •12-24VCC \pm 5%(ondulación P-P:Max. 5%)	
	Consumo de corriente	Max. 80mA (desconexión de la carga)	
	Resistencia de aislamiento	Min. 100M (a 500VCC mega entre y todas las terminales y la carcasa)	
Rigidez dieléctrica	750VCA 50/60Hz por 1 minuto (entre todas las terminales y carcasa)		
Conexión	Cable saliente, 200mm cable saliente con conector		
Especificación mecánica	Torque de arranque	Max. 50gf*cm (0.005N*m)	
	Inercia del rotor	Max. 40g*cm ² (4x10 ⁻⁵ kg*m ²)	
	Carga en flecha	Radial : Max. 3kgf, Impulso : Max. 0.5kgf	
	Revoluciones max. permisibles	(Nota 2)	3000rpm
Vibración	Amplitud de 1.5mm a frecuencia de 10 ~ 55Hz en cada dirección de X, Y, Z por 2 horas		
Golpe	Max. 50G		
Temperatura ambiente	-10 ~ 70°C (en condición de no congelamiento), Almacenaje: -25 ~ 85°C		
Humedad ambiente	35~85%RH, Almacenaje: 35~90%RH		
Protección	IP50 (estándar IEC)		
Cables	\varnothing 5mm, 5P, Longitud: 2m, Cable blindado (line driver: \varnothing 5mm, 8P)		
Accesorios	Soporte		
Peso de la unidad	Aprox. 130g		

* (Nota 1) *1 pulso es solo para fases A, B (salida line driver es para fases A, \bar{A} , B, \bar{B})

* (Nota2) Revoluciones max. permisibles \geq Revolución max. de respuesta [Revolución max. de respuesta(rpm) = $\frac{\text{Frecuencia max. respuesta}}{\text{Resolución}} \star 60 \text{ seg}$]

(A)
Contador

(B)
Temporizador

(C)
Controlador de Temperatura

(D)
Controlador de potencia

(E)
Medidores para panel

(F)
Medidor de Pulsos/
Tacómetro

(G)
Displays

(H)
Controlador de sensores

(I)
Fuente de alimentación conmutada

(J)
Sensor de proximidad

(K)
Sensor fotoeléctrico

(L)
Sensor de presión

(M)
Encoders rotatorios

(N)
Motor a pasos Driver Controlador de movimiento

(O)
Pantalla HMI

(P)
Dispositivo I/O Device Net

(Q)
Modelos descontinuados y Reemplazos