

|DSM5H & DSO5H MODELS

SIL3 PLe INCREMENTAL ENCODERS

Features

- Usable up to SIL3 and Cat.4 / PLe according to IEC 61508 / EN ISO 13849
- Suitable for safe motor feedback according to IEC 61800-5-2
- Robustness and excellent resistance to shock and vibration
- High protection level: IP65
- High temperature performance –20°C to +85°C
- Power supply 5Vdc or 11/30Vdc
- Digital TTL/RS422 or HTL or sine/cosine 1Vpp output
- Resolutions up to 2500ppr
- 58mm encoder, solid shaft 6mm, 9.52mm or 10mm (DSM5H), and through shaft, standard 14mm (DSO5H)
- Connector or cable output (DSM5, side output only for DSO5)
- Stainless steel version available as an option (DSM5X) consult factory
- Adapted anti-rotation system (DSO5H)

Mechanical

	DSM5H	DS05H	
Material	Cover: powder coated zinc alloy Body: aluminum Shaft: AISI 303 stainless steel	Cover: powder coated zinc alloy Body: aluminum Shaft: AISI 303 stainless steel	
Bearings	6000 series - sealed	6803 series - sealed	
Maximum Loads	Axial: 40 N	Axial: 20 N	
waximum Loads	Radial: 80 N	Radial: 40 N	
Shaft Inertia	< 2,800 g.mm ²	< 9,500 g.mm ²	
Static/Dynamic torque	5 / 35 mN.m	10 / 85 mN.m	
Permissible max. speed	9,000 RPM		
Continuous max. speed	6,000 RPM	4,000 RPM	
Theoretical mechanical lifetime L ₁₀ h (A)	> 29.7 X 10 ⁹ turns / 82,365 hours	> 24 X 10 ⁹ turns / 100,000 hours	
Encoder weight (approx.)	oder weight (approx.) 0.30 kg 0.28 kg		

⁽A) Continuous max. speed – $\frac{1}{2}$ max. load – according to ISO 281: 1990, L_{10}

Temperature Conditions

Operating temperature	- 20 + 85 °C (encoder T°)
Storage temperature	- 20 + 85 °C

Page 1

Electrical Characteristics / Functional Safety Parameters (8)

Electronic Version	Output signals	Operating Voltage +V	Supply current	Current per channel pair	Short circuits proof	Reverse polarity protected	PFD	PFH	MTTFd	DC
2G2	Digital TTL	5V +/-5%			Yes		7.51E-05	8.58E-10	1331	
5G2	RS422	100mA with no load	40mA	Not to +V		9.52E-05	1.09E-09	1050		
5G5	Digital HTL	11-30V	loud		Yes	Yes	9.52E-05	1.09E-09	1050	HIGH
2WT	Sine Cosine	5V +/-5%	70mA	10mA	Yes		4.29E-05	4.90E-10	2328	
5WT	1Vpp	11-30V	with no load		Not to +V		6.60E-05	7.53E-10	1515	

⁽B) Safety mission time: 20 years

Standards Conformity

Standards Comornity				
Protection(EN 60529)	IP65			
Humidity (EN 60068-2-38)	60068-2-38) 93% @ 65°C			
Shock (EN60068-2-27)	≤ 500m.s-² (during 6 ms)			
Vibration (EN60068-2-6)	\leq 200m.s ⁻² (10 2 000 Hz)			
EMC Immunity Test	EN 61000-6-2,increased levels			
EMC Emission Test	EN 61000-6-4,increased levels			
Isolation	1000 Veff			
Salt Spray (EN 60068-2-11 part 2)	96h			
	IEC 61508			
	IEC 62061			
Functional safety	ISO 13849-1			
	IEC 61800-5-2			
	IEC 62061			
Encoders usable up to SIL3 / PLe with external specific requirements, see safety user manual for details.				
Z and Z/ are not safety signals.				

Electrical Connections

		0V	+V	A or S	B or C	Z	A/ or S/	B/ or C/	Z/	Ground
G6	M23 - 12 pins CW	1	2	3	4	5	6	7	8	Connector body
G8	M23 - 12 pins CCW	10 + 11	2 + 12	8	5	3	1	6	4	Connector body
G3	PVC cable 8 wires 8230/020	WH white	BN brown	GN green	YE yellow	GY grey	PK pink	BU blue	RD red	General shielding
GP	PUR cable 12 wires 8230/050	WH white + WH/GN white /green	BU blue + BN/GN brown / green	GY grey	BN brown	RD red	PK pink	GN green	BK black	General shielding

Available Resolutions

250 256 360 500 512 1000 1024 2048 2500

DSM5H10 - radial M23 connector

		9445/044	9445/047
e nts	Axial	+/- 1mm	+/- 1mm
Permissible misalignments	Radial	+/- 0.2mm	+/- 0.2mm
ermi salig	Perpend.	+/- 2°	+/- 5°
₽. <u>Ē</u>	Runout	0.1mm	0.1mm
Angul	ar rigidity	200 N.m/rad	250 N.m/rad

DSM5H06 radial cable - with 9500/003 flange

DS05H - radial cable

DS05H radial M23 - with stator coupling 9445/044

Contact the factory for special versions, ex: resolution, connection, flange...

Example: DS05H14 // 5G29 // 01024 // GPR050 // **DX**

Contact the factory for special versions, ex: resolution, connection, flange...

AGENCY APPROVALS & CERTIFICATIONS

BEI Sensors SAS

Espace Européen de l'Entreprise 7 tél : 9, rue de Copenhague Fax : B.P. 70044 Schiltigheim Mail : F 67013 Strasbourg Cedex Web:

Tél: +33 (0)3 88 20 80 80 Fax: +33 (0)3 88 20 87 87 Mail: info@beisensors.com Web: www.beisensors.com

For a safe installation according to the required safety level needed in the application, refer to the user safety manual - during the installation on the equipment, a quick installation guide is provided with each encoder.

Safety Rated Flexmount (hardware included)	M9445/044	DS05H
Safety Encoder Tether Arm (hardware included)	M9445/047	DS05H
Metal shaft key 4mm square by 12mm long	9435/006	DSM5H
Safety Bellows Couplings For 10mm shaft	9404/S/10-10	DSM5H
Standard Mating Connector 2m, 5m, 7m, 10m Mating Cable Assembly	9416/076-8230/020-G6-020 = 2m 9416/076-8230/020-G6-050 = 5m 9416/076-8230/020-G6-070 = 7m 9416/076-8230/020-G6-100 = 10m For use with M23 connector type G6	DSO5H DSM5H

Made in France Page 6

Sensata Technologies, Inc. ("Sensata") data sheets are solely intended to assist designers ("Buyers") who are developing systems that incorporate Sensata products (also referred to herein as "components"). Buyer understands and agrees that Buyer remains responsible for using its independent analysis, evaluation and judgment in designing Buyer's systems and products. Sensata data sheets have been created using standard laboratory conditions and engineering practices. Sensata has not conducted any testing other than that specifically described in the published documentation for a particular data sheet. Sensata may make corrections, enhancements, improvements and other changes to its data sheets or components without notice.

Buyers are authorized to use Sensata data sheets with the Sensata component(s) identified in each particular data sheet. HOWEVER, NO OTHER LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE TO ANY OTHER SENSATA INTELLECTUAL PROPERTY RIGHT, AND NO LICENSE TO ANY THIRD PARTY TECHNOLOGY OR INTELLECTUAL PROPERTY RIGHT, IS GRANTED HEREIN. SENSATA DATA SHEETS ARE PROVIDED "AS IS". SENSATA MAKES NO WARRANTIES OR REPRESENTATIONS WITH REGARD TO THE DATA SHEETS OR USE OF THE DATA SHEETS, EXPRESS, IMPLIED OR STATUTORY, INCLUDING ACCURACY OR COMPLETENESS. SENSATA DISCLAIMS ANY WARRANTY OF TITLE AND ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, QUIET ENJOYMENT, QUIET POSSESSION, AND NON-INFRINGEMENT OF ANY THIRD PARTY INTELLECTUAL PROPERTY RIGHTS WITH REGARD TO SENSATA DATA SHEETS OR USE THEREOF.

All products are sold subject to Sensata's terms and conditions of sale supplied at www.sensata.com SENSATA ASSUMES NO LIABILITY FOR APPLICATIONS ASSISTANCE OR THE DESIGN OF BUYERS' PRODUCTS. BUYER ACKNOWLEDGES AND AGREES THAT IT IS SOLELY RESPONSIBLE FOR COMPLIANCE WITH ALL LEGAL, REGULATORY AND SAFETY-RELATED REQUIREMENTS CONCERNING ITS PRODUCTS, AND ANY USE OF SENSATA COMPONENTS IN ITS APPLICATIONS, NOTWITHSTANDING ANY APPLICATIONS-RELATED INFORMATION OR SUPPORT THAT MAY BE PROVIDED BY SENSATA.

Mailing Address: Sensata Technologies, Inc., 529 Pleasant Street, Attleboro, MA 02703, USA.

CONTACT US

America

+1 (800) 350 2727 sensors@sensata.com Europe, Middle East & Africa +33 (3) 88 20 8080 position-info.eu@sensata.com

Asia Pacific

sales.isasia@list.sensata.com China +86 (21) 2306 1500 Japan +81 (45) 277 7117 Korea +82 (31) 601 2004 India +91 (80) 67920890 Rest of Asia +886 (2) 27602006 ext 2808