

ATM60-PAH13X13

Absolute encoders ATM60 PROFIBUS

Model Name > ATM60-PAH13X13

Part No. > 1030015

Illustration may differ

At a glance

- Extremely rugged, tried-and-tested absolute multiturn encoder with a resolution of up to 26 bits
- Mechanical interface: face mount flange, servo flange, blind hollow shaft and extensive adapter accessories
- · Zero-set and preset functions via hardware or software
- · No battery required
- Electrical interface: PROFIBUS DP as per IEC61158 / RS 485, electrically isolated
- · Electronically adjustable, configurable resolution
- · Magnetic scanning

Your benefits

- Fewer variants are required since one freely programmable encoder offers all singleturn and multiturn resolutions
- Easy setup due to various connectivity options (3x PG, 3x M12)
- · Less maintenance and a long service life reduce overall costs
- Application flexibility due to easily interchangeable collets for the blind hollow shaft
- Quick commissioning using the zero set/preset function either at the press of the button on the device or via software
- Increased productivity due to highly reliable shock and vibration resistance
- · Worldwide availability and service ensure quick and reliable customer service

Performance

Resolution power:

Max. number of steps per revolution: 8,192
Max. number of revolutions: 8,192

Resolution: 13 bit x 13 bit Error limits: $\pm 0.25^{\circ}$ Repeatability (Ta not constant): 0.1 ° Measuring step: 0.043 ° 1,250 ms 1)

Mechanical data

8,192 x 8,192

¹⁾ Valid positional data can be read once this time has elapsed

Mechanical interface: Blind hollow shaft

Shaft diameter: 6 mm

8 mm 10 mm 12 mm 14 mm 15 mm 1/4 " 1/2 " 1)

Mass: 0.59 kg Moment of inertia of the rotor: 55 qcm²

Bearing lifetime: 3.6 x 10⁹ revolutions

Max. angular acceleration: 500,000 rad/s² Permissible movement axial static/dynamic: ± 0.5 mm, ± 0.2 mm Permissible movement radial static/dynamic: ± 0.3 mm, ± 0.1 mm Shaft material: Stainless steel Flange material: Aluminum

Housing material: Die-cast aluminum

Start up torque with shaft seal: 1.2 Ncm Operating torque with shaft seal: 0.8 Ncm

Electrical data

Operating voltage range: 10 V ... 32 V

2 W Power consumption max.:

150 a (EN ISO 13849-1) 1) MTTFd: mean time to dangerous failure:

safety component as defined in the Machinery Directive.

Calculation based on nominal load of components, average ambient

temperature 40°C, frequency of use 8760 h/a. All

electronic failures are considered hazardous. For more information, see document no. 8015532.

Interfaces

Bus adaptor with cable screw fixings or connector Electrical interface:

Via PRESET push button or protocol SET (electronic adjustment):

Profibus DP Bus: RS-485^{2) 3) 4)} Bus interface:::

Data protocol: Profile for encoders (07hex) - Class 2 0 ... 127, DIP-switches or protocol Address setting:

Data transmission rate (baud rate): 9.6 kBaud/12 MBaud/automatic detection Status information: LED green (operation), LED red (bus activity)

Bus termination: DIP switch

Ambient data

(according to EN 61000-6-2 and EN 61000-6-3) EMC:

IP 43 (according to IEC 60529), without shaft seal, on encoder flange not sealed, IP 66 (according to IEC 60529), without shaft seal, on encoder flange sealed, IP 67 (according to IEC 60529), with shaft seal Enclosure rating:::

98 % Permissible relative humidity:

¹⁾ Collets for 6, 8, 10, 12, 14 mm and 1/4 ", 3/8 " and 1/2 " as accessories, separate order item. For 15 mm shaft diameter collet is not needed.

¹⁾ This product is a standard product and does not constitute a

¹⁾ Please order the Profibus adaptor separately 2) EN 50 170-2 3) DIN 19245 part 1-3 4) DC isolated via opto-couplers

Working temperature range:
Storage temperature range:
Resistance to shocks:
Resistance to vibration:

1) 2) 3)
With mating connector fitted

-20 °C ... 85 °C -40 °C ... 125 °C, without package 100 g (according to EN 60068-2-27) 20 g, 10 Hz ... 2,000 Hz (according to EN 60068-2-6)

Dimensional drawing

PIN assignment

Terminal strip	Connect. 4-pin (male)	Connect. 5-pin (male)	Connect. 5-pin (female)	Signal	Description
1	1	-	-	U _s (24 V)	Supply voltage 10 32 V
2	3	-	-	0 V (GND)	Ground (0 V)
3	-	-	4	В	B line PROFIBUS DP (out)
4	-	-	2	A	A line PROFIBUS DP (out)
5	-	4	-	В	B line PROFIBUS DP (in)
6	-	2	-	A	A line PROFIBUS DP (in)
7	-		1	2P5 ²⁾	+ 5 V (potential free)
В	-	-	3	2M ²⁾	O V (potential free)
9	-	-	-	RTS 35	Request To Send
-	2	1	*	N. C.	-
	4	3	-	N. C.	
_	-	5	5	Screen	Housing potential

¹⁰ Encoders with a PROFIBUS adapter have a terminal strip for connecting the bus and supply lines. In order to connect the lines, the PROFIBUS adapter is unsorted from the complete device. The figure shows the pin allocation within the bus connection.
¹⁰ Subsef or external bus termination or to supply the transmitter/receiver of an optical transmission link.
¹⁰ Signal is optional, used to detect the direction of an optical connection.

① = Internal plug connection to the encoder ② = External connection to the bus

Phone +61 3 9457 0600 1800 334 802 - tollfree

E-Mail sales@sick.com.au

Belgium/Luxembourg Phone +32 (0)2 466 55 66

E-Mail info@sick.be

Brasil

Phone +55 11 3215-4900 E-Mail sac@sick.com.br

Canada

Phone +1 905 771 14 44 E-Mail information@sick.com

Ceská Republika

Phone +420 2 57 91 18 50

E-Mail sick@sick.cz

Phone +86 4000 121 000 E-Mail info.china@sick.net.cn Phone +852-2153 6300 E-Mail ghk@sick.com.hk

Danmark

Phone +45 45 82 64 00 E-Mail sick@sick.dk

Deutschland

Phone +49 211 5301-301 E-Mail kundenservice@sick.de

Phone +34 93 480 31 00 E-Mail info@sick.es

Phone +33 1 64 62 35 00 E-Mail info@sick.fr

Great Britain

Phone +44 (0)1727 831121 E-Mail info@sick.co.uk

Phone +91-22-4033 8333 E-Mail info@sick-india.com

Israel

Phone +972-4-6801000 E-Mail info@sick-sensors.com

Phone +39 02 27 43 41 E-Mail info@sick.it

Japan

Phone +81 (0)3 3358 1341 E-Mail support@sick.jp

Magyarország

Phone +36 1 371 2680 E-Mail office@sick.hu

Nederlands

Phone +31 (0)30 229 25 44

E-Mail info@sick.nl

Phone +47 67 81 50 00 E-Mail austefjord@sick.no

Österreich

Phone +43 (0)22 36 62 28 8-0 E-Mail office@sick.at

Phone +48 22 837 40 50 E-Mail info@sick.pl

România

Phone +40 356 171 120 E-Mail office@sick.ro

Phone +7-495-775-05-30 E-Mail info@sick.ru

Phone +41 41 619 29 39 E-Mail contact@sick.ch

Singapore

Phone +65 6744 3732 E-Mail admin@sicksgp.com.sg

Sloveniia

Phone +386 (0)1-47 69 990 E-Mail office@sick.si

South Africa

Phone +27 11 472 3733 E-Mail info@sickautomation.co.za

South Korea

Phone +82 2 786 6321/4 E-Mail info@sickkorea.net

Suomi

Phone +358-9-25 15 800 F-Mail_sick@sick.fi

Phone +46 10 110 10 00 E-Mail info@sick.se

Taiwan

Phone +886-2-2375-6288 E-Mail sales@sick.com.tw

Türkiye

Phone +90 (216) 528 50 00 E-Mail info@sick.com.tr

United Arab Emirates

Phone +971 (0) 4 8865 878 E-Mail info@sick.ae

USA/México

Phone +1(952) 941-6780 1 800-325-7425 - tollfree E-Mail info@sickusa.com

More representatives and agencies

at www.sick.com

