MiniCoder **GEL 2443**

Speed and position sensor with amplitude control option

Technical Information Version 08.12

General

- The measuring unit consists of a sensor and a precision target wheel for mounting on shafts with diameters ranging from 8 mm to more than 500 mm.
- Measurement of speed and position by proximity sensing of precision target wheel with magnetoresistive sensor elements.
- Output signals are two 90° shifted sinusoidal signals for detection of sense of rotation (tracks 1 and 2) and their inverse signals. Optionally with a reference pulse (track N).
- Internal amplification and temperature compensation of sensor signals
- Certificate Safety integrated

Features

- Output signal level 1 V_{SS} with high quality
 Frequency range from 0 to 200 kHz
- Speed measuring range from 0 to 70.000 min⁻¹
- Temperature range -40 °C to +120 °C
- Protection class IP 68

Advantages

- ► Easy to install thanks to its optional amplitude control
- Extreme robust, fully encapsulated sensor
- Highly resistant to interference due to its metallic coating
- High flexibility in machine design through customised manufacturing of precision target wheels

Fields of application

- Machine tool engineering
 - Position and speed measurement of the main spindle in lathes, grinding and milling machines
 - Speed and position measuring in HSC spindles (High Speed Cutting)
 - Electronic synchronization of helical spindles in dryrunning vaccum pumps
- Angle measurement in radar equipment
- Measurement of speed and position in test stands

Internet: www.lenord.de E-Mail: info@lenord.de

Phone: +49 208 9963-0 Fax: +49 208 676292

Lenord, Bauer & Co. GmbH Dohlenstraße 32 46145 Oberhausen, Deutschland

Technical Data

Electrical Data		
Output level	1 V _{SS} (difference signal)	
Output signal	two 90° phase-shifted sinusoidal signals and their inverse signals, short-circuit proof; optionally with reference pulse	
Output frequency	0 to 200 kHz ⁽¹⁾	
Offset (static)	± 20 mV	
Amplitude tolerance	-20% to +10%	
Amplitude ratio U _{TR1} /U _{TR2}	0.9 to 1.1	
Supply voltage U _S	5 V DC ± 5%	
Power consumption without load	≤ 0.3 W	
Mechanical Data		
Module of the target wheel	0.3 / 0.5	
Admissible air gap	0.15 mm ± 0.02 mm with module 0.3 0.2 mm ± 0.03 mm with module 0.5	
Width of the target wheel	min. 4.0 mm	
Material of the target wheel	Ferromagnetic steel	
Max. admissible cable length	100 m (observe the voltage drop on the power line)	
Working temperature	-30 °C to +85 °C	
Operating and storage temperature	-40 °C to +120 °C	
Protection class	IP 68	
Electromagnetic compatibility	EN 61000-6-1 to 4 ⁽²⁾	
Insulation stability	500 V, according to EN 60439–1	
Vibration resistance	200 m/s ² , according to DIN EN 60068–2–6	
Shock resistance	2000 m/s ² , according to DIN EN 600068–2–27	
Weight	30 g	
Housing	Polyphenylensulfid (PPS), fibre reinforced	
Connection	Separate screen connection line for near-sensor earthing ⁽³⁾ 9 x 0.15 mm ² 5 _{-0.3} mm 25 mm	

⁽¹⁾ at a line capacity of 5 nF

⁽²⁾ The normative limit values are met if mounting and connection jobs are carried out properly. Coaxial earthing of the MiniCoder connection cable (e.g. on the free cable end) and keeping the separate screen connection line as short as possible will additionally improve noise immunity.

⁽³⁾ e.g. using one fixing screw

Dimensions

Type code

Type code GEL 2443

Target wheels

For detecting rotary movements, the MiniCoders and target wheels form a complete unit. The target wheel size and hence, its diameter are directly dependent on the module and the number of teeth.

Standard target wheels

Standard target wheels are available at short notice ex factory. Specifications and designs see "Technical information ZAx / ZFx".

Customised target wheels

On request, customised target wheels are manufactured according to individual specifications. Please send us a dimensional drawing of your target wheel (if possible, as a dxf-file) to **info@lenord.de**.

Description

Signal pattern

K = Sine/Cosine signals 1 V_{PP}

Reference signal (N , /N) only available with reference mark (N, M oder Z)

Reference marks

Reference marks may occur in the form of a groove or a flag. The flag must be made of ferromagnetic material and may not protrude beyond the gear-wheel of the target wheel.

The selection of the reference mark is determined by the size and speed of the used target wheel, as both variables affect the forces acting on the reference mark.

For new designs, we recommend the use of target wheels with reference mark variant "Z".

Reference mark N - Flag

A metal flag integrated in the target wheel is detected when its position is exactly between two teeth. This reference signal can be used as a position reference. This is required, for instance, for the automatic changing of a tool in a milling or grinding spindle.

N = reference mark - flag

h = 4 mm

 $b = 0.5 \, \text{mm}$

M = reference mark – groove

t = 1 mm

b = 1.2 mm for module 0,3

b = 1.6 mm for module 0.5

Reference mark M - Groove

Depending on size and geometry of the target wheel, the target wheel version with a reference flag can only be used up to certain speeds. For speeds beyond 30.000 min⁻¹, a MiniCoder detecting a reference groove integrated in the target wheel is used. For technical reasons, the target wheel is in this case composed of two parts.

Reference mark Z - flag aligned with tooth

This MiniCoder version can be used for scanning a target wheel manufactured in one piece. The system permits reaching speeds of more than 100.000 min⁻¹.

The reference flag sits precisely on one tooth of the pulse track.

Z = reference mark – flag aligned with tooth

 $h_7 = 2 \text{ mm}$

Description

Amplitude control

The GEL 2443 MiniCoder offers facilities for stabilizing fluctuations in teh sin/cos amplitudes resulting from changes to the measuring distance and temperature.

The assembly effort is reduced considerably. Readjustment is no longer needed to optimize the signals.

Cable outlet

G = Axial cable outlet

R = Radial cable outlet

Module

The module describes the relation between the number of teeth and the outer diameter of a target wheel. The smaller the module the smaller the outer diameter for the same number of teeth.

The air gap to be observed between sensor and target wheel is less with module 0.3 than with module 0.5.

Туре	Module	Air gap <i>d</i> , adjusting characteristic	Distance tolerance	
3	0.3	0.15 mm	± 0.02 mm	
5	0.5	0.20 mm	± 0.03 mm	

The MiniCoder must be odered to match with the target wheel.

Cable length

For connection type K (open cable end), 4 cable length are available: 30, 150, 250, 600 cm. For cable assembling with plug connectors, the cable length must given in cm.

Cable type PUR cable, screened, 9 x 0.15 mm²
Outside diameter: 5 mm (- 0.3)
Min. bending radius: 25 mm

Cable for temperature sensor (2 m)

Variants A and B can be delievered on request with the cable for the temperature sensor connected to the mating connector (see \rightarrow page 8).

Cable type TEFLON cable, 2 x 0.14 mm²

Outside diameter: 2.8 mm (± 0.1) Min. bending radius: 20 mm

Separate screen connection on sensor

This screen connection is connected to the screen of the sensor cable. In order to improve electromagnetic compatibility (EMC), the separate screen connection should be connected to the flange on which the MiniCoder is mounted.

Connection type

The MiniCoders are delivered with open cable end as type \mathbf{K} or with 17-pole plug connectors (male) as type \mathbf{A} or \mathbf{B} . For connecting the plug connector, commercially available ready-made cables can be used.

Connection type K open cable end

Connection type A 17-pole straight connector (male)

Connection type **B** 17-pole angular connector (male)

Key

- 1 Separate screen connection associated with cable screen.*)
- 2 Cable for temperature sensor, option **M** (2 cores, 2 m length)
- 3 Cable screen
- L Cable length (see type code)

The connection types shown above are commonly used screen connection examples. Depending on type of control and cable used, a different screen may be necessary.

^{*)} Note: Fit the cable screening as coaxially to the earth cable as possible. When fitting the cable screening onto an earth cable, the earth cable should be run as short as possible.

Connection

Connection type K

Open cable end

Lead colour	Signal / function		
white	V ₁₊	Track 1	\sim
brown	V ₁₋	/Track 1	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
grey	V _{N+}	/Reference track	
blue	0 V	GND	
red	V _S	+ 5 V supply voltage	
pink	V ₂₊	Track 2	< < < < < < < < < < < < < < < < < < <
black	V ₂₋	/Track 2	$\sim\sim$
yellow	V _{N-}	/Reference track	
green	V _{Sense}	5 V sense	

Connection type A or B

17-pin connector (male)

Connection side view (solder/crimp side of the mating plug) Screening is not connected inside the MiniCoder.

Jumper between pins 7 and 15 Temperature sensor pin 8 and 9

Lead colour	Pin	Signal / function		
white	1	V ₁₊	Track 1	$\overline{}$
brown	2	V ₁₋	/Track 1	
grey	3	V_{N+}	Reference track	
	4 – 6	not connected		
blue	7	0 V	GND	
	8	ϑ+	Temperature +	(brown)
_	9	ϑ–	Temperature –	(blue)
red	10	V _S	+ 5 V supply voltage	
pink	11	V ₂₊	Track 2	
black	12	V ₂₋	/Track 2	$\sim\sim$
yellow	13	V_{N-}	/Reference track	
	14	nicht belegt		
_	15	0 V	GND	
green	16	$V_{\rm Sense}$	5 V sense	
	17	not connected		

Accessories

Testing device GEL 210

For proper functioning, the MiniCoder must be adjusted precisely to comply with the tolerance limits. With the testing device GEL 210 the sine and cosine wave signals of the encoder are checked for admissible signal levels. The 3½-digit LC display (background lightened) displays the following measurands:

- ► Amplitude of sine and cosine track (voltage)
- ▶ Offset values of both signal tracks (voltage)
- Phase deviation between signal tracks with respect to 90°
- ► Correct function of reference track (voltage)
- ▶ Position detection of reference signal

The measured values can be compared with the required tolerance values, and verified accordingly.

Interpolation electronics

The MiniCoder's 1 VPP output signals are generally interpolated by the installed controller. If your controller does not offer this facility, Lenord + Bauer can supply standalone interpolation electronics units from its series GEL 212, GEL 213 or GEL 214. These convert the 1 VPP output signals to TTL square-wave signals (maximum interpolation factor = 512). We will be happy to send you our product documentation on request, or you can simply visit our website at www.lenord.de and download it from.

Your notes:

Your notes:

We have agencies in:

Austria

Belgium

Canada

China

Czech Republic

Denmark

Finland

France

Germany

Great Britain

Israel

Italy

Korea

Malaysia

Netherlands

Norway

Portugal

Sweden

Switzerland

Spain

Turkey

USA

Lenord, Bauer & Co. GmbH

Dohlenstraße 32 46145 Oberhausen, Deutschland

Phone: +49 208 9963–0 Fax: +49 208 676292 Internet: www.lenord.de

E-Mail: info@lenord.de

Subject to technical modifications and typographical errors. The latest version can be downloaded at www.lenord.de.

