

Absolute-Encoder CE-65-M P

Eglishalte 6
D-78647 Trossingen
Tel. +49 - (0) 74 25 / 228 - 0
Fax +49 - (0) 74 25 / 228 - 33
Germany

- Small and Compact
- Multi-Turn
- Parallel Output
- Programmable Encoder Parameters
- Standard Interchangeable Mounting Flanges

5

Electrical Data

Encoder Capacity	max. 25 Bit
* Steps / Revolution	8192 Steps / Rev
* Number of Revolutions	4096 Revolutions
Supply Voltage	11-27 VDC
Power Dissipation (No Load)	< 4 Watt
Programming via RS485	IBM Compatible EPROG Software, PT100 Programming Terminal
* Output Code (programmable)	Binary, BCD, Gray, Shifted Gray, Excess3, Shifted Excess3
Output Options	Push-Pull, Open Collector, Open Emitter (Max 35 V)
Maximum Current	100 mA / Short Circuit Protected
Input Options	
* Forward / Reverse	Change direction of count
* Preset 1	Adjust absolute position to a given set value
* Preset 2	Adjust absolute position to a given set value
* Latch	Freezes data lines
* Bus	For multiplexing many encoders. Only to be used with Open Collector or Open Emitter Output drivers.
Logic Levels	"0" < +2 VDC, "1" > +8 VDC, max. 30 VDC
Pin Configuration	Upon Request
* Programmable Parameters	

Environmental Data

Electromagnetic compatibility (EMC)	EN 61000-4-2 (IEC-801-2) / EN 61000-4-4 (IEC-801-4)
Operating Temperature	0°-60°C (32° to 140°F) / (Optional -20° to +70°C) (-4° to 158°F)
Extended Temperature (Optional)	-30° to +80°C (-22° to 176°F)
Relative Humidity	98 % (non condensing)
* Protection Class	IP 50 (DIN 40 050)
* The protection class of the encoder can be effected by the type of connector used.	

Mechanical Data

Maximum Rotational Speed	6000 RPM
Maximum Load on Shaft	40 N Axial, 60 N Radial (at end of shaft)
Lifetime on Bearings	3.9×10^{10} Revolutions at:
-Operational Speed	3000 RPM
-Load on Shaft.....	20 N Axial, 30 N Radial (at end of shaft)
-Operating Temperature	60°C (140°F)
Weight	0.7 kg (1.5 lb.)
Maximum Angular Acceleration	$\leq 10^4$ rad/s ²
Momentum of Inertia	2.5×10^{-6} kg m ²
Startup Momentum at 20°C (68°F).....	2 Ncm
Vibration (50-2000 Hz Sinusoidal)	
DIN IEC 68-2-6	≤ 100 m/s ² (10g)
Shock (11ms) DIN IEC 68-2-27	≤ 1000 m/s ² (100g)
Standard Connector.....	PG Axial with 0.5 m cable with 37 pin SUB-D Connector

* Other connector types available upon request.

Dimensional Drawing

