

Incremental encoders

Standard optical	Sendix 5000 / 5020 (shaft / hollow shaft)	Push-pull / RS422 / Open collector
-------------------------	--	---

Due to their sturdy bearing construction in Safety-Lock™ Design, the Sendix 5000 and 5020 offer high resistance against vibration and installation errors.

The rugged housing, high protection level of up to IP67, as well as the wide temperature range of -40°C up to +85°C, make this product range the perfect encoder for all applications.

NEW: 24one delivery promise

24one
10 days max.

Safety-Lock™	High rotational speed	Temperature range	High protection level	High shaft load capacity	Shock / vibration resistant	Magnetic field proof	Short-circuit proof	Reverse polarity protection	Optical sensor

Robust performance

- Increased resistance against vibrations and tolerance of installation errors, elimination of machine downtime and repairs thanks to sturdy bearing construction in “Safety-Lock™ Design”.
- Ensures highest safety against field breakdowns and is thus suitable also for outside use thanks to its resistant die-cast housing and protection up to IP67.
- Undetachable clamping ring on hollow shaft encoders.
- Wide temperature range, -40°C ... +85°C.

NEW:

- Higher shock resistance.
- Higher vibration resistance.
- IP66 and IP67 protection level in one version.

Many variants

- Suitable connection variant for every specific case: cable connection, M12, M23, MIL and Sub-D connector.
- Reliable mounting in a wide variety of installation situations: comprehensive and proven fixing possibilities.
- Compatible with all US and European standards.
- Max. 5000 pulses per revolution.

NEW:

- Double number of standard pulse numbers.
- Variants with connector fitted in the cable – for error-free electrical connection to your control.
- Additional connector variants (M12 / 5-pin, Sub-D).
- Additional standard cable lengths.

Technology in detail

Robust Safety-Lock™ bearing structure

Cables with fitted connector

Undetachable clamping ring

Slotted clamping ring + slotted shaft

Tangential cable outlet

Incremental encoders

Standard optical

Sendix 5000 / 5020 (shaft / hollow shaft)

Push-pull / RS422 / Open collector

**Order code
Shaft version**

8.5000 . **XXXXXX** . **XXXX**
Type **a** **b** **c** **d** **e**

We offer for all encoders configured with the underlined preferential options our free of charge 24one delivery promise.

Orders placed on working days before 9AM CET are manufactured and ready for dispatch the same day. The 24one delivery promise is limited to 20 pieces per delivery.

24one
10 days max.

a Flange

- 5 = synchro flange, IP66/IP67 \varnothing 50.8 mm [2"]
- 6 = synchro flange, IP65 \varnothing 50.8 mm [2"]
- 7 = clamping flange, IP66/IP67 \varnothing 58 mm [2.28"]
- 8 = clamping flange, IP65 \varnothing 58 mm [2.28"]
- A = synchro flange, IP66/IP67 \varnothing 58 mm [2.28"]¹⁾
- B = synchro flange, IP65 \varnothing 58 mm [2.28"]¹⁾
- C = square flange, IP66/IP67 \square 63.5 mm [2.5"]
- D = square flange, IP65 \square 63.5 mm [2.5"]
- G = Euro flange, IP66/IP67 \varnothing 115 mm [4.53"]²⁾

- 1 = servo flange, IP66/IP67 \varnothing 50.8 mm [2"]³⁾
- 2 = servo flange, IP65 \varnothing 50.8 mm [2"]³⁾
- 3 = square flange, IP66/IP67 \square 52.3 mm [2.06"]³⁾
- 4 = square flange, IP65 \square 52.3 mm [2.06"]³⁾
- E = servo flange, IP66/IP67 \varnothing 63.5 mm [2.5"]³⁾
- F = servo flange, IP65 \varnothing 63.5 mm [2.5"]³⁾

b Shaft ($\varnothing \times L$), with flat

- 1 = \varnothing 6 x 10 mm [0.24 x 0.39"]
- 2 = \varnothing 1/4 x 5/8" (6.35 x 15.875 mm)
- 6 = \varnothing 8 x 15 mm [0.32 x 0.59"]
- 3 = \varnothing 10 x 20 mm [0.39 x 0.79"]
- 4 = \varnothing 3/8 x 5/8" (9.5 x 15.875 mm)
- B = \varnothing 11 x 33 mm [0.43 x 1.30"], with feather key shaft slot⁴⁾
- 5 = \varnothing 12 x 20 mm [0.47 x 0.79"]
- 7 = \varnothing 1/4 x 7/8"³⁾
- 8 = \varnothing 3/8 x 7/8"³⁾

c Output circuit (with inverted signal) / power supply

- 4 = RS422 / 5 V DC
- 1 = RS422 / 5 ... 30 V DC
- 2 = push-pull (7272 compatible) / 5 ... 30 V DC
- 5 = push-pull / 10 ... 30 V DC
- 3 = open collector / 5 ... 30 V DC³⁾
- 8 = push-pull (7272 compatible), without capacitor / 5 ... 30 V DC¹⁾³⁾⁶⁾

d Type of connection – cable

- 1 = axial cable, 1 m [3.28'] PVC
- A = axial cable, special length PVC *)
- 2 = radial cable, 1 m [3.28'] PVC
- B = radial cable, special length PVC *)

Type of connection – connector

- P = axial M12 connector, 5-pin⁵⁾
- R = radial M12 connector, 5-pin⁵⁾
- 3 = axial M12 connector, 8-pin
- 4 = radial M12 connector, 8-pin
- 7 = axial M23 connector, 12-pin
- 8 = radial M23 connector, 12-pin
- Y = radial MIL connector, 10-pin
- W = radial MIL connector, 7-pin⁵⁾
- 9 = radial MIL connector, 6-pin^{3) 5)}

Type of connection – connector with cable

- L = radial cable with M12 connector, 8-pin, special length PVC *)
- M = radial cable with M23 connector, 12-pin, special length PVC *)
- N = radial cable with Sub-D connector, 9-pin, special length PVC *)

*) Available special lengths (connection types A, B, L, M, N):
0.3, 0.5, 1, 2, 3, 4, 5, 6, 8, 10, 12, 15, 20 m [0.98, 1.64, 3.28, 6.56, 9.84, 13.12, 16.40, 19.69, 26.25, 32.80, 39.37, 49.21, 65.62']
order code expansion .XXXX = length in dm
ex.: 8.5000.814A.1024.0030 (for cable length 3 m)

e Pulse rate

- 1, 2, 4, 5, 10, 12, 14, 20, 25, 28, 30, 32, 36, 50, 60, 64, 80, 100, 120, 125, 150, 180, 200, 240, 250, 256, 300, 342, 360, 375, 400, 500, 512, 600, 625, 720, 800, 900, 1000, 1024, 1200, 1250, 1500, 1800, 2000, 2048, 2500, 3000, 3600, 4000, 4096, 5000
- (e.g. 100 pulses => 0100)

Optional on request

- other pulse rates
- Ex 2/22 (not for type of connection L, M, N)⁷⁾
- surface protection salt spray

Salt spray tested as standard type (deliverable as from 1 unit)

1) 24one type only in conjunction with shaft type 1.
2) Only in conjunction with shaft type B.
3) US version.
4) Only in conjunction with flange type G.
5) Without inverted signal.
6) Attention: no CE types!
7) For the cable connection type, cable material PUR.

Incremental encoders

Standard optical	Sendix 5000 / 5020 (shaft / hollow shaft)	Push-pull / RS422 / Open collector
-------------------------	--	---

Order code Hollow shaft	8.5020 Type	<table border="1" style="border-collapse: collapse; text-align: center;"> <tr> <td style="width: 20px; height: 20px;">X</td> <td style="width: 20px; height: 20px;">X</td> <td style="width: 20px; height: 20px;">X</td> <td style="width: 20px; height: 20px;">X</td> <td style="width: 20px; height: 20px;">X</td> </tr> <tr> <td style="font-size: 8px;">a</td> <td style="font-size: 8px;">b</td> <td style="font-size: 8px;">c</td> <td style="font-size: 8px;">d</td> <td style="font-size: 8px;">e</td> </tr> </table>	X	X	X	X	X	a	b	c	d	e	<p style="font-size: 8px;">XXXX</p>	<p style="font-size: 8px;">We offer for all encoders configured with the <u>underlined preferential options</u> our free of charge 24one delivery promise.</p> <p style="font-size: 8px;">Orders placed on working days before 9AM CET are manufactured and ready for dispatch the same day. The 24one delivery promise is limited to 20 pieces per delivery.</p>	<div style="border: 2px solid black; padding: 5px; display: inline-block;"> 24one <small>10 days max.</small> </div>
X	X	X	X	X											
a	b	c	d	e											

- a Flange**
- 1 = with spring element, long, IP66/IP67**
 - 2 = with spring element, long, IP65**
 - 3 = with torque stop, long, IP66/IP67**
 - 4 = with torque stop, long, IP65**
 - 7 = with stator coupling, IP66/IP67 ø 65 mm [2.56"]**
 - 8 = with stator coupling, IP65 ø 65 mm [2.56"]**
 - C = with stator coupling, IP66/IP67 ø 63 mm [2.48"]**
 - D = with stator coupling, IP65 ø 63 mm [2.48"]**
-
- 5 = with stator coupling, IP66/IP67 ø 57.2 mm [2.25"] ¹⁾
 - 6 = with stator coupling, IP65 ø 57.2 mm [2.25"] ¹⁾

- b Through hollow shaft**
- 1 = ø 6 mm [0.24"]
 - 2 = ø 1/4"
 - 9 = ø 8 mm [0.32"]**
 - 4 = ø 3/8"
 - 3 = ø 10 mm [0.39"]**
 - 5 = ø 12 mm [0.47"]**
 - 6 = ø 1/2"
 - A = ø 14 mm [0.55"]
 - 8 = ø 15 mm [0.59"]**
 - 7 = ø 5/8"

- c Output circuit (with inverted signal) / power supply**
- 4 = RS422 / 5 V DC**
 - 1 = RS422 / 5 ... 30 V DC**
 - 2 = push-pull (7272 compatible) / 5 ... 30 V DC**
 - 5 = push-pull / 10 ... 30 V DC**
-
- 3 = open collector / 5 ... 30 V DC ¹⁾**
 - 8 = push-pull (7272 compatible), without capacitor / 5 ... 30 V DC ¹⁾²⁾

- d Type of connection – cable**
- 1 = radial cable, 1 m [3.28'] PVC**
 - A = radial cable, special length PVC *)
 - E = tangential cable, 1 m [3.28'] PVC**
 - F = tangential cable, special length PVC *)

- Type of connection – connector*
- R = radial M12 connector, 5-pin ³⁾
 - 2 = radial M12 connector, 8-pin**
 - 4 = radial M23 connector, 12-pin**
 - 6 = radial MIL connector, 7-pin
 - 7 = radial MIL connector, 10-pin**

- Type of connection – connector with cable*
- H = tangential cable, 0.3 m [0.98'] PVC, incl. M12 connector, 8-pin for central fastening
 - L = tangential cable with M12 connector, 8-pin, special length PVC *)
 - M = tangential cable with M23 connector, 12-pin, special length PVC *)
 - N = tangential cable with Sub-D connector, 9-pin, special length PVC *)

*) Available special lengths (connection types A, F, L, M, N):
 0.3, 0.5, 1, 2, 3, 4, 5, 6, 8, 10, 12, 15, 20 m [0.98, 1.64, 3.28, 6.56, 9.84, 13.12, 16.40, 19.69, 26.25, 32.80, 39.37, 49.21, 65.62']
 order code expansion .XXXX = length in dm
 ex.: 8.5020.234A.1024.0030 (for cable length 3 m)

- e Pulse rate**
- 1, 2, 4, 5, 10, 12, 14, 20, 25, 28, 30, 32, 36, 50, 60, 64, 80, 100, 120, 125, 150, 180, 200, 240, 250, 256, 300, 342, 360, 375, 400, 500, 512, 600, 625, 720, 800, 900, 1000, 1024, 1200, 1250, 1500, 1800, 2000, 2048, 2500, 3000, 3600, 4000, 4096, 5000**
- (e.g. 100 pulses => 0100)

Optional on request

- other pulse rates
- Ex 2/22 (not for type of connection E, F, H, L, M, N) ⁴⁾
- surface protection salt spray

Salt spray tested as standard type (deliverable as from 1 unit)

	8.5020.18X2.XXXX-C
	8.5020.1AX2.XXXX-C

1) US version.
 2) Attention: no CE types!
 3) Without inverted signal.
 4) For the cable connection type, cable material PUR.

Incremental encoders

Standard optical	Sendix 5000 / 5020 (shaft / hollow shaft)	Push-pull / RS422 / Open collector
-------------------------	--	---

Mounting accessory for shaft encoders	Order no.
--	-----------

Coupling	bellows coupling ø 19 mm [0.75"] for shaft 6 mm [0.24"]	8.0000.1102.0606
	bellows coupling ø 19 mm [0.75"] for shaft 10 mm [0.39"]	8.0000.1102.1010

Mounting accessory for hollow shaft encoders	Dimensions in mm [inch]	Order no.
---	-------------------------	-----------

Cylindrical pin, long	with fixing thread	8.0010.4700.0000
------------------------------	--------------------	-------------------------

for flange with spring element
(flange type 1 + 2)

Isolation / adapter inserts for hollow shaft encoders order code 8.5020.X8XX.XXXX

Thermal and electrical isolation of the encoders (Temperature range -40 ... +115°C [-40°F ... +239°F])
Isolation inserts prevent currents from passing through the encoder bearings. These currents can occur when using inverter controlled three-phase or AC vector motors and considerably shorten the service life of the encoder bearings. In addition the encoder is thermally isolated as the plastic does not transfer the heat to the encoder.

D1	Isolation insert	
6 mm [0.24"]		8.0010.4021.0000
8 mm [0.32"]		8.0010.4020.0000
10 mm [0.39"]		8.0010.4023.0000
12 mm [0.47"]		8.0010.4025.0000
1/4"		8.0010.4022.0000
3/8"		8.0010.4024.0000
1/2"		8.0010.4026.0000

Connection technology	Order no.
------------------------------	-----------

Cordset, pre-assembled	M12 female connector with coupling nut, 8-pin 2 m [6.56'] PVC cable	05.00.6041.8211.002M
	M23 female connector with coupling nut, 12-pin 2 m [6.56'] PVC cable	8.0000.6901.0002

Connector, self-assembly (straight)	M12 female connector with coupling nut, 8-pin	05.CMB 8181-0
	M23 female connector with coupling nut, 12-pin	8.0000.5012.0000
	MIL female connector with coupling nut, 10-pin	8.0000.5062.0000

Further accessories can be found in the accessories section or in the accessories area of our website at: kuebler.com/accessories.
Additional connectors can be found in the connection technology section or in the connection technology area of our website at: kuebler.com/connection_technology.

Incremental encoders

Standard optical	Sendix 5000 / 5020 (shaft / hollow shaft)	Push-pull / RS422 / Open collector
-------------------------	--	---

Technical data

Mechanical characteristics		
Maximum speed	IP65	12000 min ⁻¹ 6000 min ⁻¹ (continuous)
	IP66/IP67	6000 min ⁻¹ 3000 min ⁻¹ (continuous)
Mass moment of inertia	shaft version	approx. 1.8 x 10 ⁻⁶ kgm ²
	hollow shaft version	approx. 6 x 10 ⁻⁶ kgm ²
Starting torque at 20°C [68°F]	IP65	< 0.01 Nm
	IP66/IP67	< 0.05 Nm
Shaft load capacity	radial	100 N
	axial	50 N

Weight	approx. 0.4 kg [14.11 oz]
Protection acc. to EN 60529	without shaft seal IP65 with shaft seal IP66/IP67
Working temperature range	-40°C ¹⁾ ... +85°C [-40°F ¹⁾ ... +185°F]
Material	shaft stainless steel
Shock resistance acc. to EN 60068-2-27	3000 m/s ² , 6 ms ²⁾
Vibration resistance acc. to EN 60068-2-6	300 m/s ² , 10 ... 2000 Hz ³⁾

Electrical characteristics						
Output circuit	RS422 (TTL compatible)	RS422 (TTL compatible)	Push-pull	Push-pull (7272 compatible)	Push-pull (7272 compatible, without capacitor)	Open collector (7273)
	Order code 1	4	5, 7	2	8	3
Power supply	5 ... 30 V DC	5 V DC (±5 %)	10 ... 30 V DC	5 ... 30 V DC	5 ... 30 V DC	5 ... 30 V DC
Power consumption (no load)	typ. 40 mA max. 90 mA	typ. 40 mA max. 90 mA	typ. 50 mA max. 100 mA	typ. 50 mA max. 100 mA	typ. 50 mA max. 100 mA	100 mA
Permissible load / channel	max. +/- 20 mA	max. +/- 20 mA	max. +/- 20 mA	max. +/- 20 mA	max. +/- 20 mA	20 mA sink at 30 V DC
Pulse frequency	max. 300 kHz	max. 300 kHz	max. 300 kHz	max. 300 kHz ⁴⁾	max. 300 kHz	max. 300 kHz
Signal level	HIGH min. 2.5 V LOW max. 0.5 V	min. 2.5 V max. 0.5 V	min +V - 1.0 V max. 0.5 V	min. +V - 2.0 V max. 0.5 V	min. +V - 2.0 V max. 0.5 V	min. +V - 2.0 V max. 0.5 V
Rising edge time t_r	max. 200 ns	max. 200 ns	max. 1 μs	max. 1 μs	max. 1 μs	max. 1 μs
Falling edge time t_f	max. 200 ns	max. 200 ns	max. 1 μs	max. 1 μs	max. 1 μs	max. 1 μs
Short circuit proof outputs ⁵⁾	yes ⁶⁾	yes ⁶⁾	yes	yes	yes ⁶⁾	yes
Reverse polarity protection of the power supply	yes	no	yes	no	no	no
UL approval	file no. E224618					
CE compliant acc. to	EMC guideline 2014/30/EU RoHS guideline 2011/65/EU					

1) With connector: -40°C [-40°F], cable fixed: -30°C [-22°F], cable moved: -20°C [-4°F].
 2) For MIL connectors: 2500 m/ s²
 3) For MIL connectors: 100 m/ s²
 4) Max. recommended cable length 30 m [98.43'].
 5) If power supply correctly applied.
 6) Only one channel allowed to be shorted-out:
 at +V= 5 V DC, short-circuit to channel, 0 V, or +V is permitted.
 at +V= 5 ... 30 V DC, short-circuit to channel or 0 V is permitted.

Incremental encoders

Standard optical	Sendix 5000 / 5020 (shaft / hollow shaft)	Push-pull / RS422 / Open collector
-------------------------	--	---

Terminal assignment

Output circuit	Type of connection	Cable (isolate unused cores individually before initial start-up)												
1, 2, 3, 4, 5, 8	5000: 1, 2, A, B	Signal:	0 V	+V	0 Vsens	+Vsens	A	\bar{A}	B	\bar{B}	0	$\bar{0}$	\perp	
	5020: 1, A, E, F	Core color:	WH	BN	GY PK	RD BU	GN	YE	GY	PK	BU	RD	shield	
Output circuit	Type of connection	M12 connector, 5-pin												
1, 2, 3, 4, 5, 8	5000: P, R	Signal:	0 V	+V	A	B	0	\perp						
	5020: R	Pin:	1	2	3	4	5	PH ¹⁾						
Output circuit	Type of connection	M12 connector, 8-pin												
1, 2, 3, 4, 5, 8	5000: 3, 4, L	Signal:	0 V	+V	A	\bar{A}	B	\bar{B}	0	$\bar{0}$	\perp			
	5020: 2, H ²⁾ , L	Pin:	1	2	3	4	5	6	7	8	PH ¹⁾			
Output circuit	Type of connection	M23 connector, 12-pin												
1, 2, 3, 4, 5, 8	5000: 7, 8, M	Signal:	0 V	+V	0 Vsens	+Vsens	A	\bar{A}	B	\bar{B}	0	$\bar{0}$	\perp	
	5020: 4, M	Pin:	10	12	11	2	5	6	8	1	3	4	PH ¹⁾	
Output circuit	Type of connection	MIL connector, 10-pin												
1, 2, 3, 4, 5, 8	5000: Y	Signal:	0 V	+V	+Vsens	A	\bar{A}	B	\bar{B}	0	$\bar{0}$	\perp		
	5020: 7	Pin:	F	D	E	A	G	B	H	C	I	J		
Output circuit	Type of connection	MIL connector, 7-pin												
1, 3, 4, 5, 8	5000: W	Signal:	0 V	+V	+Vsens	A	B	0	\perp					
	5020: 6	Pin:	F	D	E	A	B	C	G					
Output circuit	Type of connection	MIL connector, 6-pin												
1, 3, 4, 5, 8	5000: 9	Signal:	0 V	+V	A	B	0	\perp						
		Pin:	A	B	E	D	C							
Output circuit	Type of connection	Sub-D connector, 9-pin												
1, 2, 3, 4, 5, 8	5000: N	Signal:	0 V	+V	A	\bar{A}	B	\bar{B}	0	$\bar{0}$	\perp			
	5020: N	Pin:	9	5	1	6	2	7	3	8	PH ¹⁾			

+V: Encoder power supply +V DC
 0 V: Encoder power supply ground GND (0 V)
 0 Vsens / +Vsens: Using the sensor outputs of the encoder, the voltage present can be measured and if necessary increased accordingly.

A, \bar{A} : Incremental output channel A
 B, \bar{B} : Incremental output channel B
 0, $\bar{0}$: Reference signal
 PH \perp : Plug connector housing (shield)

Top view of mating side, male contact base

M12 connector, 5-pin

M12 connector, 8-pin

M23 connector, 12-pin

MIL connector, 10-pin

MIL connector, 7-pin

MIL connector, 6-pin

Sub-D connector, 9-pin

1) PH = shield is attached to connector housing.
 2) With type of connection H shield is not attached to connector housing.

Incremental encoders

Standard optical	Sendix 5000 / 5020 (shaft / hollow shaft)	Push-pull / RS422 / Open collector
-------------------------	--	---

Dimensions shaft version

Dimensions in mm [inch]

Synchro flange, \varnothing 50.8 [2]

Flange type 5 and 6

1 3 x M3, 6 [0.24] deep

MIL-connector version

D	Fit	L
6 [0.24]	h7	10 [0.39]
8 [0.32]	h7	15 [0.59]
10 [0.39]	h7	20 [0.79]
12 [0.47]	h7	20 [0.79]
1/4"	h7	5/8"
3/8"	h7	5/8"
1/4"	h8	7/8"
3/8"	h8	7/8"

Clamping flange, \varnothing 58 [2.28]

Flange type 7 and 8

1 3 x M3, 6 [0.24] deep

MIL-connector version

D	Fit	L
6 [0.24]	h7	10 [0.39]
8 [0.32]	h7	15 [0.59]
10 [0.39]	h7	20 [0.79]
12 [0.47]	h7	20 [0.79]
1/4"	h7	5/8"
3/8"	h7	5/8"
1/4"	h8	7/8"
3/8"	h8	7/8"

Incremental encoders

Standard optical

Sendix 5000 / 5020 (shaft / hollow shaft)

Push-pull / RS422 / Open collector

Dimensions shaft version

Dimensions in mm [inch]

Synchro flange, \varnothing 58 [2.28]

Flange type A and B

1 3 x M4, 6 [0.24] deep

MIL-connector version

D	Fit	L
6 [0.24]	h7	10 [0.39]
8 [0.32]	h7	15 [0.59]
10 [0.39]	h7	20 [0.79]
12 [0.47]	h7	20 [0.79]
1/4"	h7	5/8"
3/8"	h7	5/8"
1/4"	h8	7/8"
3/8"	h8	7/8"

Square flange, \square 63.5 [2.5]

Flange type C and D

MIL-connector version

D	Fit	L
6 [0.24]	h7	10 [0.39]
8 [0.32]	h7	15 [0.59]
10 [0.39]	h7	20 [0.79]
12 [0.47]	h7	20 [0.79]
1/4"	h7	5/8"
3/8"	h7	5/8"
1/4"	h8	7/8"
3/8"	h8	7/8"

Incremental encoders

Standard optical	Sendix 5000 / 5020 (shaft / hollow shaft)	Push-pull / RS422 / Open collector
-------------------------	--	---

Dimensions shaft version

Dimensions in mm [inch]

Euro flange, ø 115 [4.53]

Flange type G

1 Feather key attached

Servo flange, ø 50.8 [2]

Flange type 1 and 2

1 4-40 UNC x 6 [0.24] deep

2 6-32 UNC x 5 [0.2] deep

MIL-connector version

D	Fit	L
6 [0.24]	h7	10 [0.39]
8 [0.32]	h7	15 [0.59]
10 [0.39]	h7	20 [0.79]
12 [0.47]	h7	20 [0.79]
1/4"	h7	5/8"
3/8"	h7	5/8"
1/4"	h8	7/8"
3/8"	h8	7/8"

Incremental encoders

Standard optical

Sendix 5000 / 5020 (shaft / hollow shaft)

Push-pull / RS422 / Open collector

Dimensions shaft version

Dimensions in mm [inch]

Square flange, □ 52.3 [2.06]

Flange type 3 and 4

- 1 $\varnothing 4$ [0.16]
- 2 6-32 UNC x 5 [0.2] deep

MIL-connector version

D	Fit	L
6 [0.24]	h7	10 [0.39]
8 [0.32]	h7	15 [0.59]
10 [0.39]	h7	20 [0.79]
12 [0.47]	h7	20 [0.79]
1/4"	h7	5/8"
3/8"	h7	5/8"
1/4"	h8	7/8"
3/8"	h8	7/8"

Servo flange, $\varnothing 63.5$ [2.5]

Flange type E and F

- 1 6-32 UNC x 5 [0.2] deep

MIL-connector version

D	Fit	L
6 [0.24]	h7	10 [0.39]
8 [0.32]	h7	15 [0.59]
10 [0.39]	h7	20 [0.79]
12 [0.47]	h7	20 [0.79]
1/4"	h7	5/8"
3/8"	h7	5/8"
1/4"	h8	7/8"
3/8"	h8	7/8"

Incremental encoders

Standard optical	Sendix 5000 / 5020 (shaft / hollow shaft)	Push-pull / RS422 / Open collector
-------------------------	--	---

Dimensions hollow shaft version

Dimensions in mm [inch]

Flange with spring element, long Flange type 1 and 2

- 1 3 x M3, 6 [0.24] deep
- 2 Slot spring element, recommendation: cylindrical pin DIN 7, \varnothing 4 [0.16]
- 3 Recommended torque for the clamping ring 0.6 Nm

MIL-connector version

D	Fit
6 [0.24]	H7
8 [0.32]	H7
10 [0.39]	H7
12 [0.47]	H7
14 [0.55]	H7
15 [0.59]	H7
1/4"	H7
3/8"	H7
1/2"	H7
5/8"	H7

Recommended fit for shaft on customer side is g6.

Flange with torque stop, long Flange type 3 and 4

- 1 Recommended torque for the clamping ring 0.6 Nm

D	Fit
6 [0.24]	H7
8 [0.32]	H7
10 [0.39]	H7
12 [0.47]	H7
14 [0.55]	H7
15 [0.59]	H7
1/4"	H7
3/8"	H7
1/2"	H7
5/8"	H7

Recommended fit for shaft on customer side is g6.

Incremental encoders

Standard optical

Sendix 5000 / 5020 (shaft / hollow shaft)

Push-pull / RS422 / Open collector

Dimensions hollow shaft version

Dimensions in mm [inch]

Flange with stator coupling, $\varnothing 65$ [2.56]

Flange type 7 and 8

- 1 Recommended torque for the clamping ring 0.6 Nm

D	Fit
6 [0.24]	H7
8 [0.32]	H7
10 [0.39]	H7
12 [0.47]	H7
14 [0.55]	H7
15 [0.59]	H7
1/4"	H7
3/8"	H7
1/2"	H7
5/8"	H7

Recommended fit for shaft on customer side is g6.

Flange with stator coupling, $\varnothing 63$ [2.48]

Flange type C and D

- 1 Recommended torque for the clamping ring 0.6 Nm

D	Fit
6 [0.24]	H7
8 [0.32]	H7
10 [0.39]	H7
12 [0.47]	H7
14 [0.55]	H7
15 [0.59]	H7
1/4"	H7
3/8"	H7
1/2"	H7
5/8"	H7

Recommended fit for shaft on customer side is g6.

Flange with stator coupling, $\varnothing 57.2$ [2.25]

Flange type 5 and 6

- 1 Recommended torque for the clamping ring 0.6 Nm

D	Fit
6 [0.24]	H7
8 [0.32]	H7
10 [0.39]	H7
12 [0.47]	H7
14 [0.55]	H7
15 [0.59]	H7
1/4"	H7
3/8"	H7
1/2"	H7
5/8"	H7

Recommended fit for shaft on customer side is g6.

Incremental encoders

Standard optical	Sendix 5000 / 5020 (shaft / hollow shaft)	Push-pull / RS422 / Open collector
-------------------------	--	---

Dimensions hollow shaft version

Dimensions in mm [inch]

Flange with spring element, long and tangential cable outlet

Type of connection E, F and H

- 1 3 x M3, 6 [0.24] deep
- 2 Slot spring element, recommendation: cylindrical pin DIN 7, \varnothing 4 [0.16]
- 3 Recommended torque for the clamping ring 0.6 Nm
- 4 Shield is not applied on connector

D	Fit
6 [0.24]	H7
8 [0.32]	H7
10 [0.39]	H7
12 [0.47]	H7
14 [0.55]	H7
15 [0.59]	H7
1/4"	H7
3/8"	H7
1/2"	H7
5/8"	H7

Recommended fit for shaft on customer side is g6.