

AFM60I-S1PC262144

AFS/AFM60 Inox

ENKODER ABSOLUTNY

SICK
Sensor Intelligence.

Informacje do zamówienia

Typ	Nr artykułu
AFM60I-S1PC262144	1083999

Więcej wersji urządzeń i akcesoriów → www.sick.com/AFS_AFM60_Inox

Rysunek może się różnić

Szczegółowe dane techniczne

Wydajność

Rozdzielczość maks. (liczba kroków na obrót x liczba obrotów)	18 bit x 12 bit (262.144 x 4.096)
Wartości graniczne błędów G	0,03° ¹⁾
Odchylenie standardowe powtórzenia σ_r	0,002° ²⁾

¹⁾ Zgodnie z normą DIN ISO 1319-1, położenie górnej i dolnej wartości granicznej błędów jest zależne od sytuacji montażowej; podana wartość dotyczy położenia symetrycznego, tzn. odchylenie w kierunku górnym i dolnym ma tę samą wartość.

²⁾ Zgodnie z normą DIN ISO 55350-13; 68,3% wartości pomiarowych leży w podanym zakresie.

Interfejsy

Interfejs komunikacyjny	SSI
Czas inicjalizacji	50 ms ¹⁾
Czas generowania pozycji	< 1 μ s
SSI	
Typ kodu	Gray
Parametryzacja przebiegu kodu	CW/CCW (V/R)
Częstotliwość taktowania	\geq 2 MHz ²⁾
Ustawianie (regulacja elektroniczna)	H aktywny (L = 0 - 3 V, H = 4,0 - U _s V)
Zgodnie z kierunkiem/przeciwnie do kierunku ruchu wskazówek zegara (kolejność kroków w kierunku obrotów)	L aktywny (L = 0 - 1,5 V, H = 2,0 - U _s V)

¹⁾ Po upływie tego czasu odczyty pozycji są ważne.

²⁾ SSI, maks. częstotliwość taktowania 2 MHz lub min. sygnał LOW (zegar+): 500 ns.

Dane elektryczne

Typ przyłącza	Wtyk, M12, 8 pinów, promieniowe
Napięcie zasilające	4,5 ... 32 V DC
	Wtyk, M12, 8 pinów

¹⁾ W przypadku tego produktu chodzi o produkt standardowy, a nie o część zabezpieczającą w rozumieniu dyrektywy maszynowej. Obliczenie na podstawie nominalnego obciążenia części, średniej temperatury otoczenia 40 °C, częstości stosowania 8760 h/rok. Wszystkie awarie elektroniczne są uważane za awarie niebezpieczne. Szczegółowe informacje – patrz dokument nr 8015532.

Pobór mocy	≤ 0,7 W (bez obciążenia)
Zabezpieczenie przed zamianą biegunów	✓
MTTFd: czas do niebezpiecznej awarii	250 lat(a) ¹⁾

¹⁾ W przypadku tego produktu chodzi o produkt standardowy, a nie o część zabezpieczającą w rozumieniu dyrektywy maszynowej. Obliczenie na podstawie nominalnego obciążenia części, średniej temperatury otoczenia 40 °C, częstości stosowania 8760 h/rok. Wszystkie awarie elektroniczne są uważane za awarie niebezpieczne. Szczegółowe informacje – patrz dokument nr 8015532.

Dane mechaniczne

Wykonanie mechaniczne	Wałek, mocowanie na serwokołnierzu
Średnica wałka lub otworu	6 mm
Długość wałka	10 mm
Masa	0,5 kg ¹⁾
Materiał, wał	Stal nierdzewna V2A
Materiał, kołnierz	Stal nierdzewna V2A
Materiał, obudowa	Stal nierdzewna V2A
Moment rozruchowy	1 Ncm
Moment obrotowy roboczy	0,5 Ncm
Dopuszczalne obciążenie wałka	80 N / promieniowe 40 N / osiowe
Moment bezwładności wirnika	6,2 gcm ²
Żywotność łożysk	3,0 x 10 ⁹ obrotów
Przyspieszenie kątowe	≤ 500.000 rad/s ²
Prędkość obrotowa pracy	≤ 9.000 min ⁻¹ ²⁾

¹⁾ W odniesieniu do urządzeń z przyłączem wtyku.

²⁾ Przy projektowaniu zakresu temperatur roboczych należy wziąć pod uwagę nagrzewanie własne na poziomie 3,3 K na 1000 min⁻¹.

Dane dotyczące otoczenia

EMC	Wg EN 61000-6-2 i EN 61000-6-3 ¹⁾
Stopień ochrony	IP67, po stronie wałka IP67, od strony obudowy, przyłączy wtyku ²⁾ IP67, od strony obudowy, wyprowadzenie przewodu
Dopuszczalna względna wilgotność powietrza	90 % (Niedopuszczalna kondensacja wilgoci na tarczy kodowej i optyce)
Zakres temperatury roboczej	-40 °C ... +100 °C ³⁾ -30 °C ... +100 °C ⁴⁾
Zakres temperatur składowania	-40 °C ... +100 °C, bez opakowania
Odporność na wstrząsy	100 g, 6 ms (wg EN 60068-2-27)
Odporność na drgania	10 g, 10 Hz ... 2.000 Hz (wg EN 60068-2-6)

¹⁾ Kompatybilność elektromagnetyczna zgodnie z podanymi normami jest zagwarantowana pod warunkiem zastosowania przewodów ekranowanych.

²⁾ Przy zamontowanym kontrawtyku.

³⁾ Przy nieruchomym ułożeniu przewodu.

⁴⁾ Przy ruchomym ułożeniu przewodu.

Klasyfikacje

ECl@ss 5.0	27270502
ECl@ss 5.1.4	27270502

ECl@ss 6.0	27270590
ECl@ss 6.2	27270590
ECl@ss 7.0	27270502
ECl@ss 8.0	27270502
ECl@ss 8.1	27270502
ECl@ss 9.0	27270502
ECl@ss 10.0	27270502
ECl@ss 11.0	27270502
ETIM 5.0	EC001486
ETIM 6.0	EC001486
ETIM 7.0	EC001486
UNSPSC 16.0901	41112113

Rysunek wymiarowy (Wymiary w mm)

Wątek, mocowanie na serwołożnierzu

Przyporządkowanie styków

Wtyk M12, 8-pinowy i przyłącze przewodu, przewód 8-żyłowy, SSI/Gray

View to the connector M12 8-pin fitted to the encoder body

PIN, 8-pin, M12 connector	Color of wires, cable outlet	Signal	Explanation
1	Brown	Data-	Interface signals
2	White	Data+	Interface signals
3	Black	CW/CCW	Counting sequence when turning
4	Pink	SET	Electronic adjustment
5	Yellow	Clock+	Interface signals
6	Lilac	Clock-	Interface signals
7	Blue	GND	Ground connection
8	Red	+U _i	Supply voltage
		Screen	Screen connected to housing on side of encoder. Connected to ground on side of control.

Analiza prędkości obrotowej

The maximum speed is also dependent on the shaft type.

Wykresy

SSI data format singleturn

Bit 1–18: Position Bits

- LSB: Least significant Bit
- MSB: Most significant Bit

Bit 19–21: Error Bits

- ERRDIG: Failure message about speed. If this failure occurs during the position building procedure it will be indicated by the ERRDIG-Bit.
- ERRSI: Light source monitoring failure.
- ERRSYNC: Contamination of the disc or scanning system. During the determination of the position, an error has occurred since the last SSI transmission. The error bit will be deleted during the next data transmission.

The evaluation of the error bits has to be realized in the PLC.

The provided error bits don't have to be used by the PLC compulsorily.

Example

If the resolution of the absolute encoder is set on 13 bits, 16 bits are provided by the encoder: 13 data bits and 3 error bits. If the PLC is not able to evaluate the error bits, the PLC has to be set on a resolution of 13 bits. Then the error bits have to be masked out by the PLC.

SSI data format multiturn

30 Bits

- Bit 1–12: Position Bits multiturn
- Bit 13–30: Position Bits singleturn
- Bit 31–33: Error Bits

27 Bits

- Bit 1–12: Position Bits multiturn
- Bit 13–27: Position Bits singleturn
- Bit 28–30: Error Bits

Error Bits

- ERRDIG: Failure message about speed. If this failure occurs during the position building procedure it will be indicated by the ERRDIG-Bit.
- ERRSI: Light source monitoring failure.
- ERRSYNC: Contamination of the disc or scanning system. During the determination of the position, an error has occurred since the last SSI transmission. The error bit will be deleted during the next data transmission.

The evaluation of the error bits has to be realized in the PLC.

The provided error bits don't have to be used by the PLC compulsorily. The multiturn resolution is fixed on 12 bits.

Example

If the resolution of the absolute encoder is set on 27 bits, 30 bits are provided by the encoder: 27 data bits and 3 error bits. If the PLC is not able to evaluate the error bits, the PLC has to be set on a resolution of 27 bits. Then the error bits have to be masked out by the PLC.

Electrical interfaces sine 0.5 V_{pp}

Power supply	Output
4.5 ... 5.5 V	Sine 0.5 V _{pp}

Signal before differential generation at load 120 Ω at U_s = 5 V

Signal diagram for clockwise rotation of the shaft looking in direction "A" (shaft)

Interface signals Sin, $\overline{\text{Sin}}$, Cos, $\overline{\text{Cos}}$	Signal before differential generation at load 120 Ω	Signal offset
Analog differential	0.5 V _{pp} ± 20 %	2.5 V ± 10 %

Signal after differential generation at load 120 Ω at U_s = 5 V

Signal diagram for clockwise rotation of the shaft looking in direction "A" (shaft)

Electrical interfaces HTL/TTL

Incremental pulse diagram for clockwise rotation of the shaft looking in direction "A", see dimensional drawing

SICK W SKRÓCIE

Firma SICK należy do czołowych producentów inteligentnych czujników i rozwiązań wykorzystujących czujniki do zastosowań przemysłowych. Wyjątkowa gama produktów i usług stwarza idealną podstawę dla bezpiecznego i wydajnego sterowania procesami, ochrony ludzi przed wypadkami i unikania zanieczyszczenia środowiska.

Mamy szerokie doświadczenie w różnych branżach i znamy występujące w nich procesy oraz wymagania. Nasze inteligentne czujniki zapewniają klientom dokładnie to, czego im potrzeba. W centrach aplikacji w Europie, Azji i Ameryce Północnej rozwiązania systemowe są testowane i optymalizowane pod kątem potrzeb konkretnych klientów. Wszystko to sprawia, że jesteśmy niezawodnym dostawcą i partnerem w zakresie rozwoju.

Naszą ofertę dopełniają kompleksowe usługi: rozwiązania SICK LifeTime Services wspierają klientów w trakcie całego cyklu użytkowania maszyny i dbają o bezpieczeństwo i produktywność.

Właśnie tak rozumiemy hasło „Sensor Intelligence”.

BLISKO KLIENTA NA CAŁYM ŚWIECIE:

Osoby kontaktowe i pozostałe lokalizacje → www.sick.com