

EL30 E/H/I INCREMENTAL ENCODER

Incremental encoder

Miniaturized Ø30 encoder series. Used when a minimal size is required even providing excellent performances.

- Up to 1024 ppr with Zero.
- Several output types available. Up to 24 Vdc input voltage.
- Up to 100 kHz frequency response
- Output cable. Cable connector available on request.
- Several flanges available
- Up to 3.000 rpm speed rotation
- Up to IP54 sealing

shaft INCREMENTAL ENCODERS

Ordering code

Full stop to separate special version

EL	30	E	50	Z	5	N	4	X	3	P	A	.	XXX
incremental encoder series	body dimension	Type of flanges	Resolutions	Zero pulse	Input voltage			R.P.M.	Enclosure rating	Shaft diameter	Output types		Special version code numbered from 001 to 999
		mod.EL 30 E E mod.EL 30 H H mod.EL 30 I I	From 1 to 1024 PPR <i>Please, directly contact our offices for pulses availability</i>	without zero pulse S with zero pulse Z	5 8 ÷ 24			3 3000	X standard IP54	4 ø 4g6 EL 30 E 6 ø 6g6 EL 30 H/I /E	N NPN C NPN OPEN COLLECTOR P PUSH PULL L LINE DRIVER		

For optionals about output types please refer to incremental section

EL30 E / H / I

EL 30 E

Electrical specifications

Resolution	From 1 to 1024 PPR
Input voltage	5Vdc / 8 ÷ 24 Vdc
Input current with no output load	100 mA Max
Source and sink current	50 mA for channel 20 mA for channel with LINE DRIVER
Output types	NPN / NPNOPEN COLLECTOR / PUSH PULL / LINE DRIVER
Output frequency	100 KHz Max
Frequency response	$F = \frac{\text{RPM} \times \text{Resolution}}{60}$

EL 30 H

Mechanical specifications

Shaft diameter	ø4 mm g6 EL 30 E ø6 mm g6 EL 30 H/I/E
Enclosure rating	IP54 standard
Shaft speed	3000 RPM
Max shaft load	5N (0.5 Kp) axial 5N (0.5 Kp) radial
Shock	50 G for 11 msec
Vibrations	10G 10 ÷ 2000 Hz
Bearings life	10 ⁹ revolutions
Bearings	n° 2 Ball bearings
Shaft material	Stainless steel AISI303
Body material	Aluminium D11S - UNI 9002/5
Housing material	PA 66 reinforced with fiber glass
Operating temperature	0° ÷ +60°C
Storage temperature	-25° ÷ +70°C
Weight	50 g

EL 30 I

