

MAIN FEATURES

Flameproof encoders for applications within explosive and hazardous areas.

- Up to 8192 (13 bit) as single turn
- Up to 16384 (14 bit) as multi turn
- Several output types available. Up to 28 V dc input voltage
- Output cable
- Several flanges available
- Up to 3000 rpm speed rotation
- IP 65 as protection grade

EN 60079-0:2006 / EN 60079-1:2007
EN 61241-0:2006 / EN 61241-1:2004
ATEX certificate number: CESI 04 ATEX 082

OTHER PRODUCTS

ORDERING CODE

EAMX 80	A	4096 / 4096 G	5	S	X	X	10	X	3	PR	. XXX	
SERIES multiturn absolute flameproof encoder EAMX	SIZE mm 80	TYPE A D stainless steel A model AX stainless steel D model DX	TURNS 2 / 4 / 8 / 16 / 32 / 64 / 128 / 256 / 512 / 1024 / 2048 / 4096 / 8192 / 16384 <i>please directly contact our offices for more than 25 bit coding availability</i>	RESOLUTION 2 / 4 / 8 / 16 / 32 / 64 / 128 / 256 / 512 / 1024 / 2048 / 4096 / 8192	CODE TYPE Binary B Gray (standard) G	POWER SUPPLY 5 V DC 5 8 ... 28 V DC 8/28	VARIANT XXX custom version	OUTPUT TYPE PR cable output radial (standard length 1.5 m)	MAX ROTATION SPEED 3 3000 rpm	ENCLOSURE RATING X IP 65	SHAFT DIAMETER 6 mm 8 mm 10 mm	OPTIONS X to be reported if not used
					LOGIC X to be reported if not used	ELECTRONIC INTERFACE S SSI (Serial Synchronous Interface) <i>please directly contact our offices for customized output code and / or exceeding 25 bits</i>						

EAMX 80 A / D / AX / DX

EAMX 80 A / AX

EAMX 80 D / DX

Mechanical specifications

Shaft diameter	6 / 8 / 10 mm
Enclosure rating	IP 65 (IEC 60529)
Max rotation speed	3000 rpm
Max shaft load	200 N (20 Kgf) axial / radial
Shock	50 G, 11 ms (IEC 60068-2-27)
Vibrations	10 G, 10÷2000 Hz (IEC 60068-2-6)
Bearings	n° 2 ball bearings
Bearings life	10 ⁹ revolutions
Body material	aluminium UNI 9002/5 *
Shaft material	stainless steel UNI X10CrNiS1809
Housing material	aluminium UNI 9002/5 *
Operating temperature	0° ... +50 °C
Storage temperature	-15° ... +70 °C
Weight	1200 g

*: on request also available in AISI 304 UNI X5CrNi1810 or AISI 316 UNI X5CrNiMo17-12-2

Electrical specifications

Turns	2 / 4 / 8 / 16 / 32 / 64 / 128 / 256 / 512 / 1024 / 2048 / 4096 / 8192 / 16384
Singleturn resolution	2 / 4 / 8 / 16 / 32 / 64 / 128 / 256 / 512 / 1024 / 2048 / 4096 / 8192
Power supply	5 V DC ± 10% 8 ... 28 V DC ± 5%
Current consumption without load	100 mA
Electronic interface	RS422 SSI
Monostable time	10 ... 25 us
Auxiliary input (U/D)	active high (+Vdc) connect to 0V if not used
SSI frequency	100 kHz ÷ 1MHz
SSI monostable time	10 ÷ 25 μs
Accuracy	± 1/2 LSB
Counting direction	decreasing clockwise (shaft view)
Start-up time	< 150 ms
Electromagnetic compatibility	IEC 61000-6-2 / IEC 61000-6-4

Output connections for SSI

Function	Wire cable
+ V dc	red
0 Volt	gray
dato +	green
dato -	brown
clk +	yellow
clk -	pink
U / D	blue
⊥	shield

Ex II 2GD Ex d IIC T6 Ex tD A21 IP65 T85°C

Ex II 2GD

II: group II: other than mines
2: category 2: zone 1 (GAS), zone 21 (DUST)
GD: gas, vapours, mist, cloud of dust

Ex d IIC T6

Ex d: flameproof enclosure safety type
IIC: gas subdivision IIC
T6: max surface temperature 85°C

Ex tD A21 IP65 T85°C

Ex tD: flameproof enclosure safety type
A: IP grade testing method
21: zone 21
IP65: protection grade IP65
T85°C: max surface temperature 85°C