

Absolute-Encoder CEV 65 S/M - PN

Eglishalde 6
 D-78647 Trossingen
 Tel. +49 - (0) 74 25 / 228 - 0
 Fax +49 - (0) 74 25 / 228 - 33
 http://www.tr-electronic.de
 Germany

- PROFINET IO interface
- Type with solid shaft
- Modular product line
- Extensive parameter setting possibilities
- Special parameters upon request
- Further interfaces available
- Modular construction for mechanical customizations

5.A

Characteristics

Supply voltage.....	11...27 VDC
Current consumption without load	< 350 mA
Total resolution ¹⁾	Multi-Turn: ≤ 25 Bit, Single-Turn: ≤ 13 Bit
Number of steps/revolution ¹⁾	≤ 8.192
Number of revolutions ¹⁾	Multi-Turn: ≤ 4.096, Single-Turn: 1
Profinet IO – Device	IEC 61158, IEC 61784-1
- Physical Layer	PROFINET 100Base-TX, Fast Ethernet, ISO/IEC 8802-3
- Output code	Binary
- Cycle time ¹⁾	≥ 1 ms (IRT / RT)
- Transmission rate	10 Mbit/s, 100 Mbit/s
- Transmission	CAT-5 cable, shielded (STP), ISO/IEC 11801
- Addressing ¹⁾	Per Name (name allocation about engineering tool). Assignment Name --> MAC during system boot
- Real-Time-Classes ¹⁾	RT Class 1 Frames (RT), RT Class 3 Frames (IRT)
- Parameter ¹⁾	Switch-over count direction, Scaling function, Preset adjustment
Mechanically permissible speed	≤ 6.000 min ⁻¹
Shaft load, at the shaft end	≤ 40 N axial, ≤ 60 N radial
Bearing life time	≥ 3.9 * 10 ¹⁰ revolutions at
- Speed	≤ 3.000 min ⁻¹
- Operating temperature	≤ 60 °C
- Shaft load, at the shaft end.....	≤ 20 N axial, ≤ 30 N radial
Permissible angular acceleration	≤ 10 ⁴ rad/s ²
Moment of inertia	typically 2.5 * 10 ⁻⁶ kg m ²
Start-up torque at 20°C	typically 2 Ncm
Mass.....	typically 0.7 kg

¹⁾ programmable parameter

