
	 www.posital.com	 1

POSITION and motion SENSORS

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

2	 www.posital.com	

GLOBAL PRESENCE

Please visit our website for partner contacts in all countries as the list is constantly growing.

FRABA Group
Sales Partner

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

	 www.posital.com	 3

FRABA Group
FRABA is a group of enterprises focused on provi-
ding advanced products for the motion control and
industrial automation markets. POSITAL has been a
leading manufacturer of absolute rotary encoders for
over 50 years and recently has expanded its busi-
ness to inclination and linear sensors. Other FRABA
Group subsidiaries include VITECTOR which focu-
ses on protection sensors to guard doors and pro-
duction machine covers.

History
FRABA was founded by Franz Baumgartner in
1918. Until the 1960s, FRABA’s main product was
mechanical relays. In 1963 FRABA started selling
“brush” absolute encoders and in 1973 one the first
non-contact, optical absolute rotary encoders was
manufactured in the offices of FRABA in Cologne.
Today, FRABA companies specialize in innovative
products that use advanced technologies to deliver
exceptional performance and value.

Service
Absolute rotary encoders are sophisticated devices
that can help solve a wide range of technical prob-
lems. However, realizing the full potential of these
products may require specialized knowledge when
selecting the device configuration and programming
the operating parameters. To ensure that customers
get what they need, POSITAL’s development en-
gineers in Germany, the US and Asia have direct
responsibility for customer support. In addition,
a growing global network of sales partners is pro-
viding expert guidance with knowledge about the
local requirements.

Production
POSITAL products are manufactured in advanced
production facilities. The computer-guided semi-
automated production system tracks each device
from order, through assembly and testing, to final
delivery. Even with thousands of unique configura-
tions available, standard products are ready to ship
within five working days of receiving an order.

company

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

4	 www.posital.com	

CONTENT

Company
Global Presence	� 2
Products	� 5

Application Examples� 6

IXARC Rotary Encoders
Absolute vs Incremental Encoders	� 11
Technology Magnetic Encoder	� 12
Technology Optical Encoder	� 13
Product Overview Rotary Encoders	� 14
Product Selection Guide Rotary Encoders 	� 20

LINARIX Linear Sensors
Draw Wire Technology Linear Sensor 	� 24
Product Overview Linear Sensors	� 25
Product Selection Guide Linear Sensors	� 28

TILTIX Inclinometers
Inclinometer Technology	� 32
Product Overview Inclinometer	� 33
Product Selection Guide Inclinometer	� 35

Accessories
Product Overview Accessories	� 37

Glossary� 39

Disclaimer
© FRABA N.V. all rights reserved. We do not assume responsibility for technical inaccuracies or omissions.
Specifications are subject to change without notice.
�
Version 20130828

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

	 www.posital.com	 5

IXARC Rotary Encoders
Motion control applications – ranging from factory
automation to mobile machinery – require accurate,
realtime information about the location of mecha-
nical equipment. The IXARC line of absolute rotary
encoders provide precise and reliable measure-
ment of the angular positions of joints, drive shafts,
pulleys, etc... Available electronic connections range
from simple analog outputs to sophisticated fieldbus
and Industrial Ethernet interfaces.

TILTIX Inclinometers
Accurate measurement of tilt or inclination is very
important for motion control and safety systems. In-
clinometers provide single or dual-axis angle mea-
surement in an economical package. Relying on
gravity for their measurement, these sensors have
no exposed moving parts, resulting in easy moun-
ting and high environmental protection.

PRODUCTS

LINARIX Linear Sensors
Many applications require linear motion to be mo-
nitored for system control or to ensure safety.
With lengths ranging from 1 m to 10 m (3’ to 33’),
LINARIX draw wire sensors are available in many
configurations to meet an application’s require-
ments. Options include a wide variety of outputs
(including analog, fieldbus and Ethernet variants),
heavy duty housings and compact designs.

Accessories
POSITAL offers a wide variety of accessories that
simplify sensor installation. Mating connectors of
different styles and lengths ensure proper electrical
connections. Using appropriate mounting accesso-
ries minimize wear and tear on encoders and help
to ensure a long and reliable life cycle. Interface
modules and displays are also available to provide
users with immediate access to measurements.

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

6	 www.posital.com	

Mining
The convergence of industrial automation with mi-
ning machinery has resulted in greatly increased
efficiency and safety. Drill rigs, excavators and mo-
bile hammering systems are complicated machines
which must perform flawlessly under the harshest
conditions. System failures are not only costly, but
potentially harmful for operators. For these applica-
tions POSITAL IXARC rotary encoders can be used to
provide precise positioning of drill heads and masts.
Single and dual axis POSITAL TILTIX inclinometers
further equip operators with essential information for
platform leveling and arm positioning. Combined in
CANopen and SAE J1939 networks, these devices
can help automate and monitor highly complex tasks.

Cranes
Cranes and other material handling equipment are
required to be safe, efficient and reliable. Positio-
ning is of prime importance, and redundant systems
are often used to eliminate errors. To address this

requirement the IXARC SIL-2 encoders are an ex-
cellent fit, combining redundant measurement with
an easy-to-integrate interface. For boom extensions
and height measurements, LINARIX linear sensors
are economical, compact and highly tolerant of con-
densation, shock and vibration.

Concrete Pumps
Concrete trucks have to feed fresh concrete to high-
rise construction sites, often over large obstacles.
These pathways have many joints and axes of ro-
tation, making the task only more daunting. IXARC
rotary encoders mounted directly on rotational joints
provide data for active damping systems. The po-
sition of boom arms can also be monitored using
TILTIX single-axis inclinometers, while dual-axis
models are useful for base leveling. With IP69K
ratings, IXARC encoders and TILITX inclinometers
are built to withstand the high temperature, high
pressure washdowns that are necessary to main-
tain these trucks.

Application Examples

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

	 www.posital.com	 7

Wind Energy
IXARC heavy duty absolute encoders provide pre-
cise angle measurements for pitch control systems
that dynamically adjust the angle of the rotor blades.
High resolution encoders are a great choice for po-
sitioning the nacelle with respect to wind direction.

Solar Energy
For both photovoltaic systems and solar thermal po-
wer plants (parabolic), solar tracking systems incre-
ase energy efficiency by optimizing the orientation
of the solar collectors. Single-axis solar tracking
systems typically follow the sun as it travels east
to west across the sky, while two axis systems also
adjust the elevation of the collectors. Compact and
accurate IXARC encoders and TILTIX inclinometers
are ideal for these tracking systems.

Dams and Canals
In hydroelectric dams, the precise positioning of
flowgates is required to control the volume and
speed of water. Simple analog control systems are
often used for this task and IXARC encoders with
analog interfaces provide the right mix of accuracy
and compatibility.

Canal gates used in irrigation systems and lift-locks
need to be precisely positioned in order to control
the flow of water in the canals. Moreover, since
thethese canals often extend over vast, remote
areas, solar energy is sometimes used to power
these control structures. IXARC absolute multiturn
encoders are ideal for this application since they
will retain a ‘memory of their position, even when
powered down. IXARC rotary encoders and TILTIX
inclinometers are available with IP68 and IP69K
environmental ratings for use in harsh environments.
Neither type of sensor requires batteries, minimizing
maintenance and increasing reliability.

Application Examples

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

8	 www.posital.com	

Packaging
Absolute rotary encoders are essential in packaging
machines. High precision is needed in processes
like form filling, sealing, palletizing, pick and place,
cartoning and cardboard folding. In larger lines,
IXARC rotary encoders with field bus interfaces
simplify wiring and keep costs down.

Stainless steel IXARC rotary encoders not only
provide precise positioning, but are also able to
withstand the high temperature and pressure wash-
downs. Since these devices retain knowledge of
absolute postion during power outages, there is no
need to re-home systems after power is restored.

Textile and Plastic
Textile and Plastic Manufacturing is highly process-
driven with multiple stages. The material being ma-
nufactured can be changed periodically and cons-
tant adjustments need to be made in roll and nozzle
positioning. IXARC absolute encoders and LINARIX
linear sensors can help make these changes quickly,
reducing downtime and increasing efficiency.

Food and Beverage
Bottling plants are becoming faster in response to
growing global demands. Each bottle must be filled
to the right level and labeled correctly. Manufactu-
res have to comply with strict laws and hence need
to pack and process these goods quickly under tight
controls. IXARC encoders and LINARIX linear sen-
sors help achieve this efficiency.

Application Examples

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

	 www.posital.com	 9

Scissor Lifts and Aerial Work Platforms
Scissor lifts needs constant tilt monitoring to pre-
vent tip-overs. The height of the lift also needs to
be known. TILTIX inclinometers and LINARIX linear
sensors are perfect for such applications.

Forklifts and Automated Guided Vehicles
For forklifts and AGV’s that carry loads from one
point to another, safety is of utmost importance. Mo-
nitoring tilt and the height of the forks is important;
TILTIX inclinometers and LINARIX linear sensors
help achieve this.

Automated Storage Retrieval Systems
Increasing warehouse and labor costs make the
use of automatic storage and retrieval systems eco-
nomically attractive. IXARC absolute encoders and
LINARIX linear sensors are used in these systems
to give the position of the trays with respect to the
vertical racks where goods are placed.

Overhead Conveyors
Assembly lines for automotive production have de-
dicated work stations for different processes. Typi-
cally the vehicle chassis is moved through a series
of such work stations using overhead conveyors.
IXARC absolute encoders help achieve this move-
ment in a safe and controlled manner.

Baggage Handling
Due to stringent security requirements, all airline
baggage needs to be screened and distributed in
a secure manner. A labyrinth of conveyors helps
sort these in a correct fashion. IXARC field bus
encoders help track the position of multiple bagga-
ge conveyors. Simplified wiring, programmability
and diagnostic LEDs reduce system installation
time and cost.

Application Examples

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

10	 www.posital.com	

Healthcare
Modern devices used in the healthcare industry de-
mand advanced technology for precise positioning.
TILTIX compact inclinometers provide accurate
measurements and are built to last the life of the
equipment. LINARIX linear sensors offer a solution
for tracking the position of patient tables. For more
complex applications, such as fluoroscopy or radio-
graphy tables or surgical C-arms, that require coor-
dinated positioning of several components, IXARC
absolute rotary encoders are an excellent option.

Elevators
Elevator cars need to be accurately positioned with
respect to each floor they visit. IXARC absolute
encoders help provide this information without the
need of a ground reference. With IXARC absolute
encoders, knowledge of the position of the elevator
car is alwoays retained, even during power failu-
res. IXARC encoders supporting the CANopen Lift
protocol help meet the high safety standards of this
industry. Cost efficient LINARIX linear sensors pro-
vide door positioning.

Application Examples

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

	 www.posital.com	 11

Encoder Fundamentals
Positioning tasks require precise position values to
monitor or control motion activity. In many applica-
tions position sensing is done using rotary enco-
ders, also called shaft encoders or simply encoders.
These sensors transform a mechanical angular po-
sition of a shaft or axle into an electronic signal that
can be processed by a control system.

Absolute Rotary Encoders
Absolute rotary encoders are capable of providing
unique position values from the moment they are
switched on. This is accomplished by scanning the
position of a coded element. All positions in these
systems correspond to a unique code. Even move-

ments that occur while the system is without power
are translated into accurate position values once
the encoder is powered up again.

Incremental Rotary Encoders
Incremental encoders generate an output signal
each time the shaft rotates a certain amount. (The
number of signals per turn defines the resolution of
the device.) Each time the encoder is powered on it
begins counting from zero, regardless of where the
shaft is. Initial homing to a reference point is there-
fore inevitable in all positioning tasks, both upon
start up of the control system and whenever power
to the encoder has been interrupted.

ABSOLUTE VS INCREMENTAL ENcODERS

G0 Channel A

360° Electrical

90° Electrical

Channel B

Index Z

G1

G2

G2

G1

G0

G3

G3

1

1

z

2

2

3

3

4

4

5
5

6
6

7

7

8
8

99

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

12	 www.posital.com	

Magnetic Measurement Principles
Magnetic rotary encoders determine angular positi-
on using magnetic field sensor technology. A perma-
nent magnet (a) fixed to the encoder’s shaft creates
a magnetic field (b) that is sampled by a sensor (c)
that generates a unique absolute position reading.

Multiturn Innovation
POSITAL’s IXARC multiturn magnetic rotary enco-
ders use an innovative technology to keep track of
the number of rotations that the encoder has ex-
perienced, even if the rotations occur when there
is no system power. To accomplish this, the enco-
ders generate electrical energy from the rotation of
the encoder shaft. The technology is based on the
‘Wiegand effect’: when a permanent magnet (a) on
the encoder shaft rotates through a certain angle,
the magnetic polarity in a ‘Wiegand wire’ suddenly
changes, inducing a brief voltage spike in a coil (d)

surrounding the wire. This pulse both marks a rota-
tion of the shaft and powers the electronic circuitry
that records the event. The Wiegand effect occurs
reliably even with very slow rotations and eliminates
the need for backup batteries.

Advantages of Magnetic Encoders
Magnetic encoders are robust, durable and com-
pact. Their battery and gearless construction makes
them mechanically simple and economical as com-
pared to optical encoders. Their compact dimensi-
ons mean that they can be used in applications with
very limited installation space.

TECHNOLOGY IXARC ENCODERs

270° 270°

270° 180°

0° 90°

180°0° 90°

b

a

a

d

c

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

	 www.posital.com	 13

Optical Measuring Principles
A key component of optical rotary encoders is a
code disk (a) mounted on the encoder shaft (b).
This disk is made of a transparent material that has
a concentric pattern of transparent and opaque are-
as. Infrared light from an LED (c) shines through the
code disk, onto an array of photoreceptors (d). As
the shaft turns, a unique combination of photore-
ceptors are illuminated or blocked from light by the
pattern on the disk. For multiturn models, there is
an additional set of code discs arranged in a gear
train (e). As the main encoder shaft rotates, these
discs are geared together to turn like the wheels of
an odometer. The rotational position of each disc is
monitored optically and the output is a count of the
net number of rotations of the encoder shaft.

Functionality
POSITAL’s IXARC optical absolute rotary encoders
use highly integrated Opto-ASICs, providing a re-
solution up to 16 bits (65,536 steps) per turn. For
multiturn models, the measuring range is extended
by the mechanically geared code disks to as many
as 16,384 (214) revolutions.

Advantages of Optical Encoders
Optical encoders provide very high resolution and
accuracy along with excellent dynamic response
and are suitable for use in areas with high magnetic
fields. Since the rotation of the code discs is an en-
tirely mechanical process, there is no risk of these
devices losing track of their absolute position due to
a temporary loss of instrument power. No backup
batteries are required!

TECHNOLOGY IXARC ENCODERs

b

c

d

e

a

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

14	 www.posital.com	

PRODUCT OVERVIEW IXARC ROTARY ENCODERS

IP68 – IP69K Encoders with Analog and SSI Interfaces

1) Based on (EN 60068-2-27) / (EN 60068-2-6)

Please refer to the product finder on our website for all possible combinations.

Highlights Magnetic

SSI, Ø 42 mm

300 N Shaft Load

Magnetic

SSI, Ø 36 mm

IP69K

Magnetic

Analog, Ø 42 mm

300 N Shaft Load

Magnetic

Analog, Ø 36 mm

IP69K

Protection Class IP69K IP69K IP69K IP69K

Communication

Interface

SSI SSI Analog Voltage,

Current

Analog Voltage,

Current

Technology Magnetic Magnetic Magnetic Magnetic

Revolutions (Turns) Up to 65536 Up to 65536 Up to 32768 Up to 32768

Resolution Up to 14 bit (0.022°) Up to 14 bit (0.022°) Total 12 bit (0.088°) Total 12 bit (0.088°)

Accuracy /

Linearity

±0.35° ±0.35° ±0.35° /

0.05 %

±0.35° /

0.05 %

Flange Size

in mm [in]

Ø 42 [1.65] Ø 36 [1.42] Ø 42 [1.65] Ø 36 [1.42]

Flange Design Synchro Synchro Synchro Synchro

Shaft Diameters

in mm [in]

Ø 10 [0.39] Ø 10 [0.39] Ø 10 [0.39] Ø 10 [0.39]

Material Flange /

Housing

Stainless Steel (V2A) /

Stainless Steel (V2A)

Aluminum /

Steel

Stainless Steel (V2A) /

Stainless Steel (V2A)

Aluminum /

Steel

RPM /

Radial Shaft Load

in N

Max. 6000 /

300

Max. 6000 /

180

Max. 6000 /

300

Max. 6000 /

180

Shock /

Vibration1)

300 g /

30 g

300 g /

30 g

300 g /

30 g

300 g /

30 g

Temperature

in°C [°F] /

Humidity

-40 to +85

[-40 to +185] /

98 %

-40 to +85

[-40 to +185] /

 98 %

-40 to +85

[-40 to +185] /

 98 %

-40 to +85

[-40 to +185] /

 98 %

Connection Type Connector /

Cable Gland

Connector /

Cable Gland

Connector /

Cable Gland

Connector /

Cable Gland

Supply Voltage 4.5 to 30 V 4.5 to 30 V 12 to 30 V 12 to 30 V

Certificate UL, CE UL, CE UL, CE UL, CE

Type Key MCD-S..-G10G-... MCD-S..-D10D-... MCD-A..-G10G-... MCD-A..-D10D-...

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

	 www.posital.com	 15

PRODUCT OVERVIEW IXARC ROTARY ENCODERS

IP68 – IP69K Encoders with Bus Interfaces

Highlights Magnetic

Bus Interfaces, Ø 36 mm

IP69K

Optical

Bus Interfaces

Up to 16 bit

Magnetic

Bus Interfaces, Ø 42 mm

300 N Shaft Load

Protection Class IP69K IP68 IP69K

Communication Interface DeviceNet, CANopen,

CANopen Lift, SAE J1939

DeviceNet, CANopen,

CANopen Lift, SAE J1939

DeviceNet, CANopen,

CANopen Lift, SAE J1939

Technology Magnetic Optical Magnetic

Revolutions (Turns) Up to 65536 Up to 16384 Up to 65536

Resolution Up to 14 bit (0.022°) Up to 16 bit (0.005°) Up to 14 bit (0.022°)

Accuracy ±0.35° ±0.022° ±0.35°

Flange Size in mm [in] Ø 36 [1.42] Ø 58 [2.28] Ø 42 [1.65]

Flange Design Synchro Synchro, Clamp,

Blind Hollow

Synchro

Shaft Diameters in mm [in] Ø 10 [0.39] Shaft Ø 10 [0.39]

Hub Ø 6 to 15 [0.24 to 0.59]

Ø 10 [0.39]

Material Flange /

Housing

Aluminum /

Steel

Aluminum /

Aluminum

Stainless Steel (V2A) /

Stainless Steel (V2A)

RPM /

Radial Shaft Load in N

Max. 6000 /

180

Max. 6000 /

110

Max. 6000 /

300

Shock /

Vibration1)

300 g /

30 g

100 g /

10 g

300 g /

30 g

Temperature

in °C [°F] /

Humidity

-40 to +85

[-40 to +185] /

98 %

-40 to +85

[-40 to +185] /

98 %

-40 to +85

[-40 to +185] /

98 %

Connection Type Connector /

Cable Gland

Connector /

Cable Gland

Connector /

Cable Gland

Supply Voltage 4.5 to 30 V 4.5 to 30 V 4.5 to 30 V

Certificate UL, CE UL, CE UL, CE

Type Key MCD-C/D..-D10D-... OCD-C/D..-... MCD-C/D..-…H-...

1) Based on (EN 60068-2-27) / (EN 60068-2-6)

Please refer to the product finder on our website for all possible combinations.

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

16	 www.posital.com	

PRODUCT OVERVIEW IXARC ROTARY ENCODERS

Highlights Optical

SSI

Up to 16 bit

Optical

SSI + Incremental

Up to 16 bit

Magnetic

SSI

Ø 36 mm

Optical

Parallel Output

Up to 16 bit

Magnetic

Programmable

Analog

Protection Class Up to IP67 Up to IP67 Up to IP65 Up to IP67 Up to IP65

Communication

Interface

SSI SSI + Incremental SSI Parallel Analog Voltage,

Current

Technology Optical Optical Magnetic Optical Magnetic

Revolutions

(Turns)

Up to 16384 Up to 16384 Up to 65536 Up to 16384 Up to 32768

Resolution Up to 16 bit

(0.005°)

Up to 16 bit

(0.005°)

Up to 14 bit

(0.022°)

Up to 16 bit

(0.005°)

Total 12 bits

(0.088°)

Accuracy /

Linearity

±0.022° ±0.022° ±0.35° ±0.022° ±0.35° /

0.05 %

Flange Size

in mm [in]

Ø 58 [2.28] Ø 58 [2.28] Ø 36 [1.42]

Ø 58 [2.28]

Ø 58 [2.28] Ø 36 [1.42]

Ø 58 [2.28]

Flange Design All All All All All

Shaft Diameters

in mm [in]

Ø 6 to 15

[0.24 to 0.59]

Ø 6 to 15

[0.24 to 0.59]

Ø 6 to 15

[0.24 to 0.59]

Ø 6 to 15

[0.24 to 0.59]

Ø 6 to 15

[0.24 to 0.59]

Material Flange /

Housing

Aluminum or

Stainless Steel /

Steel

Aluminum or

Stainless Steel /

Steel

Aluminum /

Steel

Aluminum or

Stainless Steel /

Steel

Aluminum /

Steel

RPM /

Radial Shaft

Load in N

Max. 12000 /

110

Max. 12000 /

110

Max. 12000 /

110

Max. 12000 /

110

Max. 12000 /

110

Shock /

Vibration1)

100 g /

10 g

100 g /

10 g

100 g /

10 g

100 g /

10 g

100 g /

10 g

Temperature

in °C [°F] /

Humidity

-40 to +85

[-40 to +185] /

98 %

-40 to +85

[-40 to +185] /

98 %

-40 to +85

[-40 to +185] /

98 %

-40 to +85

[-40 to +185] /

98 %

-40 to +85

[-40 to +185] /

98 %

Connection Type Connector /

Cable Gland

Connector /

Cable Gland

Connector /

Cable Gland

Connector /

Cable Gland

Connector /

Cable Gland

Supply Voltage 4.5 to 30 V 4.5 to 30 V 4.5 to 30 V 4.5 to 30 V 12 to 30 V

Certificate UL, CE UL, CE UL, CE UL, CE UL, CE

Type Key OCD-.. OCD-.. MCD-.. OCD-.. MCD-..

Encoders with Analog, SSI, Bit Parallel and Incremental Interfaces

1) Based on (EN 60068-2-27) / (EN 60068-2-6)

Please refer to the product finder on our website for all possible combinations.

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

	 www.posital.com	 17

PRODUCT OVERVIEW IXARC ROTARY ENCODERS

Highlights Optical

PROFIBUS

Up to 16 bit

Optical

Bus Interfaces

Up to 16 bit

Magnetic

Bus Interfaces

Ø 58 mm

Optical

DeviceNet

Up to 16 bit

Magnetic

DeviceNet

Ø 36 mm

Protection Class Up to IP67 Up to IP67 Up to IP65 Up to IP67 Up to IP65

Communication

Interface

PROFIBUS DPV0 /

DPV1 / DPV2

CANopen,

CANopen Lift

CANopen,

CANopen Lift

DeviceNet DeviceNet

Technology Optical Optical Magnetic Optical Magnetic

Revolutions

(Turns)

Up to 16384 Up to 16384 Up to 65536 Up to 16384 Up to 65536

Resolution Up to 16 bit

(0.005°)

Up to 16 bit

(0.005°)

Up to 14 bit

(0.022°)

Up to 16 bit

(0.005°)

Up to 14 bit

(0.022°)

Accuracy ±0.022° ±0.022° ±0.35° ±0.022° ±0.35°

Flange Size

in mm [in]

Ø 58 [2.28] Ø 58 [2.28] Ø 58 [2.28] Ø 58 [2.28] Ø 36 [1.42]

Ø 58 [2.28]

Flange Design Clamp, Synchro,

Blind Hollow

All Clamp, Synchro,

Blind Hollow

All Clamp, Synchro,

Blind Hollow

Shaft Diameters

in mm [in]

Ø 6 to 15

[0.24 to 0.59]

Ø 6 to 15

[0.24 to 0.59]

Ø 6 to 15

[0.24 to 0.59]

Ø 6 to 15

[0.24 to 0.59]

Ø 6 to 15

[0.24 to 0.59]

Material Flange /

Housing

Aluminum or

Stainless Steel /

Steel

Aluminum or

Stainless Steel /

Steel

Aluminum /

Steel

Aluminum or

Stainless Steel /

Steel

Aluminum /

Steel

RPM /

Radial Shaft

Load in N

Max. 12000 /

110

Max. 12000 /

110

Max. 12000 /

110

Max. 12000 /

110

Max. 12000 /

110

Shock /

Vibration1)

100 g /

10 g

100 g /

10 g

100 g /

10 g

100 g /

10 g

100 g /

10 g

Temperature

in °C [°F] /

Humidity

-40 to +85

[-40 to +185] /

98 %

-40 to +85

[-40 to +185] /

98 %

-40 to +85

[-40 to +185] /

98 %

-40 to +85

[-40 to +185] /

98 %

-40 to +85

[-40 to +185] /

98 %

Connection Type Connector /

Connection Cap

Connector /

Connection Cap

Connector /

Connection Cap

Connector /

Connection Cap

Connector /

Connection Cap

Supply Voltage 10 to 30 V 10 to 30 V 10 to 30 V 10 to 30 V 10 to 30 V

Certificate UL, CE UL, CE UL, CE UL, CE UL, CE

Type Key OCD-.. OCD-.. MCD-.. OCD-.. MCD-..

Encoders with Bus Interfaces

1) Based on (EN 60068-2-27) / (EN 60068-2-6)

Please refer to the product finder on our website for all possible combinations.

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

18	 www.posital.com	

PRODUCT OVERVIEW IXARC ROTARY ENCODERS

Highlights Optical

Ethernet/IP

Up to 16 bit

Optical

PROFINET

Up to 16 bit

Optical

Modbus/TCP

Up to 16 bit

Optical

POWERLINK

Up to 16 bit

Optical

EtherCAT

Up to 16 bit

Protection Class Up to IP67 Up to IP67 Up to IP67 Up to IP67 Up to IP67

Communication

Interface

EtherNet/IP PROFINET Modbus/TCP ETHERNET

POWERLINK

EtherCAT

Technology Optical Optical Optical Optical Optical

Revolutions

(Turns)

Up to 16384 Up to 16384 Up to 16384 Up to 16384 Up to 16384

Resolution Up to 16 bit

(0.005°)

Up to 16 bit

(0.005°)

Up to 16 bit

(0.005°)

Up to 16 bit

(0.005°)

Up to 16 bit

(0.005°)

Accuracy ±0.022° ±0.022° ±0.022° ±0.022° ±0.022°

Flange Size

in mm [in]

Ø 58 [2.28] Ø 58 [2.28] Ø 58 [2.28] Ø 58 [2.28] Ø 58 [2.28]

Flange Design Clamp, Synchro,

Blind Hollow

Clamp, Synchro,

Blind Hollow

Clamp, Synchro,

Blind Hollow

Clamp, Synchro,

Blind Hollow

Clamp, Synchro,

Blind Hollow

Shaft Diameters

in mm [in]

Ø 6 to 15

[0.24 to 0.59]

Ø 6 to 15

[0.24 to 0.59]

Ø 6 to 15

[0.24 to 0.59]

Ø 6 to 15

[0.24 to 0.59]

Ø 6 to 15

[0.24 to 0.59]

Material Flange /

Housing

Aluminum or

Stainless Steel /

Steel

Aluminum or

Stainless Steel /

Steel

Aluminum or

Stainless Steel /

Steel

Aluminum or

Stainless Steel /

Steel

Aluminum or

Stainless Steel /

Steel

RPM /

Radial Shaft Load

in N

Max. 12000 /

110

Max. 12000 /

110

Max. 12000 /

110

Max. 12000 /

110

Max. 12000 /

110

Shock /

Vibration1)

100 g /

10 g

100 g /

10 g

100 g /

10 g

100 g /

10 g

100 g /

10 g

Temperature

in °C [°F] /

Humidity

-40 to +85

[-40 to +185] /

98 %

-40 to +85

[-40 to +185] /

98 %

-40 to +85

[-40 to +185] /

98 %

-40 to +85

[-40 to +185] /

98 %

-40 to +85

[-40 to +185] /

98 %

Connection Type Connector Connector Connector Connector Connector

Supply Voltage 10 to 30 V 10 to 30 V 10 to 30 V 10 to 30 V 10 to 30 V

Certificate UL, CE UL, CE UL, CE UL, CE UL, CE

Type Key OCD-.. OCD-.. OCD-.. OCD-.. OCD-..

Encoders with Ethernet Interfaces

1) Based on (EN 60068-2-27) / (EN 60068-2-6)

Please refer to the product finder on our website for all possible combinations.

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

	 www.posital.com	 19

PRODUCT OVERVIEW IXARC ROTARY ENCODERS

Highlights ATEX Certified

Bus Encoder

ATEX Certified

SSI Encoder

ATEX Certified

Ethernet Encoder

SIL Certified

Magnetic Encoder

SIL CL 3 Certified

Precise Encoder

Protection Class Up to IP67 Up to IP67 Up to IP67 Up to IP67 Up to IP67

Communication

Interface

PROFIBUS,

CANopen,

DeviceNet

SSI EtherNet/IP,

PROFINET,

Modbus/TCP

CANSafe

(EN50325-5)

CANSafe

(EN50325-5)

Technology Optical Optical Optical Magnetic Optical

Revolutions

(Turns)

Up to 16384 Up to 16384 Up to 16384 Singleturn Up to 16384

Resolution Up to 16 bit

(0.005°)

Up to 16 bit

(0.005°)

Up to 16 bit

(0.005°)

Up to 14 bit

(0.005°)

Up to 16 bit

(0.005°)

Accuracy ±0.022° ±0.022° ±0.022° ±1.8° (safe) ±0.35° (safe)

Flange Size

in mm [in]

Ø 78 [3.07] Ø 78 [3.07] Ø 78 [3.07] Ø 25 [0.98]

Ø 9 [0.35]

Ø 58 [2.28]

Flange Design Clamp, Blind

Hollow, Synchro

Clamp, Blind

Hollow, Synchro

Clamp, Blind

Hollow, Synchro

Synchro Clamp, Blind

Hollow, Synchro

Shaft Diameters

in mm [in]

Shaft Ø 10 [0.39] /

Hub Ø 14 [0.55]

Shaft Ø 10 [0.39] /

Hub Ø 14 [0.55]

Shaft Ø 10 [0.39] /

Hub Ø 14 [0.55]

Ø 6 [0.24]

Ø 10 [0.39]

Ø 6 to 15

[0.24 to 0.59]

Material Flange /

Housing

Aluminum or

Stainless Steel

Aluminum or

Stainless Steel

Aluminum or

Stainless Steel

Aluminum /

Steel

Aluminum /

Steel

RPM /

Radial Shaft

Load in N

Max. 3000 /

50

Max. 3000 /

50

Max. 3000 /

50

Application

Dependent

Max. 6000 /

110

Shock /

Vibration1)

100 g /

10 g

100 g /

10 g

100 g /

10 g

100 g /

10 g

100 g /

10 g

Temperature

in °C [°F] /

Humidity

-40 to +75

[-40 to +167] /

98 %

-40 to +75

[-40 to +167] /

98 %

-40 to +75

[-40 to +167] /

98 %

-40 to +75

[-40 to +167] /

98 %

-30 to +70

[-22 to +158] /

98 %

Connection Type Connection Cap

with Cable Gland

Connection Cap

with Cable Gland

Cable Cable Connector /

Connection Cap

Supply Voltage 10 to 30 V 4.5 to 30 V 10 to 30 V 9 to 35 V 12 to 30 V

Certificate ATEX / IECEx ATEX / IECEx ATEX / IECEx SIL CL 2 and Pl d SIL CL 3 and Pl e

Type Key OCE/M- OCE/M- OCE/M- MCS- OCS-

Explosion Proof and Safety-Certified Encoders

1) Based on (EN 60068-2-27) / (EN 60068-2-6)

Please refer to the product finder on our website for all possible combinations.

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

20	 www.posital.com	

PRODUCT SELECTION GUIDE IXARC ROTARY ENCODERS

IXARC Magnetic Encoders

1 Certificate

D 	 CE/UL

S	 SIL

2 Communication Interface

AV001	 Voltage: 0 to 5 V

AVP01	 Voltage: 0 to 5 V w. Pushbuttons

AV002 	 Voltage: 0 to 10 V

AVP02	 Voltage: 0 to 10 V w. Pushbuttons

AV003	 Voltage: 0.5 to 4.5 V

AVP03	 Voltage: 0.5 to 4.5 V w. Pushbuttons

AV004	 Voltage: 0.5 to 9.5 V

AVP04	 Voltage: 0.5 to 9.5 V w. Pushbuttons

AC005	 Current: 4 to 20 mA

ACP05	 Current: 4 to 20 mA w. Pushbuttons

AC006	 Current: 0 to 20 mA

ACP06	 Current: 0 to 20 mA w. Pushbuttons

CA00B	 CANopen

CL00B	 CANopen Lift

D200B	D eviceNet

C900B	 J1939

S101B	 SSI Binary

S101G	 SSI Gray

3 Revolution

00 	 Singleturn

04 	M ultiturn: 4 bit (16 rev)

08 	M ultiturn: 8 bit (256 rev)

12	M ultiturn: 12 bit (4096 rev)

13	M ultiturn: 13 bit (8192 rev)

14	M ultiturn: 14 bit (16384 rev)

16	M ultiturn: 16 bit (65536 rev)

4 Resolution

10	 10 bit (1024 Steps / 0.35°)

12	 12 bit (4096 Steps / 0.088°)

5 Mechanical Design

See next page for details

6 Protection Class

A	 IP54

0	 IP54 to IP65

S	 IP54 to IP67 (Only Clamping Flange)

D	 IP54 to IP69K

G	 IP54 to IP69K (Stainless Steel)

7 Connection Type

CAW	 Cable: Axial 1 m

2AW 	 Cable: Axial 2 m

5AW	 Cable: Axial 5 m

AAW 	 Cable: Axial 10 m

CRW	 Cable: Radial 1 m

2RW	 Cable: Radial 2 m

5RW	 Cable: Radial 5 m

ARW	 Cable: Radial 10 m

PAM	 Connector: Axial M12 (5 pin)

PAQ	 Connector: Axial M12 (8 pin)

PRM 	 Connector: Radial M12 (5 pin)

PRQ	 Connector: Radial M12 (8 pin)

2 3 4 5 6 71

M C – – – –

Please refer to the product finder on our website for all possible combinations.

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

	 www.posital.com	 21

 Housing Type 1� Ø 36

Type W

_ _W 20

P_ _ 13

Type W1 W2

_ _W ~25 ~13

P_ _ ~20 ~14

~28.40

PRODUCT SELECTION GUIDE IXARC ROTARY ENCODERS

 Blind Hollow Flange (H)� Ø 58

 Clamp Flange (L)� Ø 58

 Synchro Flange (Y)� Ø 58

 Synchro Stainless Steel Flange (G10G)� Ø 42

[2
.8

3]
72

[2
.3

0]
Ø

58
.5

[2
.2

8]
Ø

58
d

d

l min / l max

[0.53]
13.5

l

[2
.2

8]
Ø

58 d

l
[0.77]
19.5

[0.52]
13.10l

[1
.6

5]
Ø

42 d

7

5

 Housing Type 2� Ø 42

 Housing Type 3� Ø 58

7

77

[1.70]
43.2 w

w

[2
.3

1]
Ø

58
.6

75

5

5

5

Type d l Housing

G10G 10 20 See
Product Finder

Type d l Housing

D10D 10 20 Type 2

Type d l Housing

R06 6 10 Type 1

R10 10 12 Type 1

 Synchro Flange (R)� Ø 36

[0.39]
10l

[1
.4

4]
Ø

36
.5

0

5

[0.72]
~18.2

[1
.9

1]
48

.6
0

l min / l max

 Blind Hollow Flange (V)� Ø 36 / Ø 42

Type d l min/max Housing

V06 6 12/18 Type 1

V08 8 12/18 Type 1

V10 10 12/18 Type 1

V12 12 12/18 Type 1

 Blind Hollow Flange (A06)� Ø 36

l min / l max

[1
.9

29
]

Ø
49 d

[1
.4

37
]

Ø
36

.5
0

[0.531]
13.50

5

Type d l min/max Housing

A06 6 11/14 Type 1

5

 Synchro HD Flange (D10D)� Ø 36
[0.79]

20l

[1
.4

4]
36

.5
0

d

5

Type d l Housing

Y06 6 10 Type 3

Y10 10 20 Type 3

Y12 12 20 Type 3

Type d l min/max Housing

H06 6 15/30 Type 3

H08 8 15/30 Type 3

H12 12 15/30 Type 3

H14 14 15/30 Type 3

H15 15 15/30 Type 3

Type d l Housing

L06 6 10 Type 3

L10 10 20 Type 3

L12 12 20 Type 3

Type d l Housing

M06 6 10 Type 1

M10 10 20 Type 1

M12 12 20 Type 1

 Clamp Flange (M)� Ø 58

[2
.2

8]
Ø

58 d

[0.59]
15l

5

All measurement in mm [in]

Mechanical Design 5 and Connection Type 7

radial [2.20] 55.90

D10D radial [1.42] 36

axial [1.42] 36

radial [1.26] 32

axial [2.04] 51.80

[0.39] 10

[1
.5

0]

Ø
38

.2
0

[0
.2

6]

Ø
6.

50

[1
.4

4]

Ø
36

.5
0

W2

W1

W
1

W
2

W2

W1

W
1

W
2

[0
.2

6]

6.
50

[0
.3

3]

8.
50

[1.42]
36

[0.39]
10

[0.39]
10

W3

W
3

Type W1 W2 W3

_ AW ~20 ~26 ~16

P_ _ ~25 ~13 ~16

ra
di

al
 [1

.4
5]

 Ø
36

.8
0

ax
ia

l [
1.

44
] Ø

36
.5

0

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

22	 www.posital.com	

PRODUCT SELECTION GUIDE IXARC ROTARY ENCODERS

IXARC Optical Encoders

1 Certificate

D 	 CE/UL

E 	 Ex Oil / Gas

M 	 Ex Mining

S 	 SIL

2 Communication Interface

PPA1B	 Parallel Binary

PPA1G	 Parallel Gray

P1A1B	 Parallel Preset Binary

P1A1G	 Parallel Preset Gray

S101B	 SSI Binary

S101G	 SSI Gray

S401B	 SSI Binary w. Pushbuttons

S401G	 SSI Gray w. Pushbuttons

S5xxB	 SSI+Incremental binary + A/B/Z (RS-422)

S6xxB	 SSI+Incremental binary + A/B/Z (Push-Pull)

S5xxG	 SSI+Incremental Gray + A/B/Z (RS-422)

S6xxG	 SSI+Incremental Gray + A/B/Z (Push-Pull)

DPC1B	 Profibus DP

CAA1B	 CANopen

CL00B	 CANopen Lift

D2B1B	D eviceNet

IBA1B	 Interbus

EIB1B	 PROFINET IO

EEA1B	 EtherNet/IP

E2A2B	 POWERLINK

EC00B	 EtherCAT

EM00B	M odbus/TCP

3 Revolution

00 	 Singleturn

08 	M ultiturn: 8 bit (256 rev)

12	M ultiturn: 12 bit (4096 rev)

13	M ultiturn: 13 bit (8192 rev)

14	M ultiturn: 14 bit (16384 rev)

5 Mechanical Design
See next page for details

6 Protection Class
0	 IP54 to IP65

S	 IP54 to IP67 (with Shaft Sealing)

V	 IP54 to IP67 (Stainless Steel)

H	 IP54 to IP67 (Heavy Duty Design)

7 Connection Type
CAW	 Cable: Axial 1 m

2AW 	 Cable: Axial 2 m

5AW	 Cable: Axial 5 m

AAW 	 Cable: Axial 10 m

CRW	 Cable: Radial 1 m

2RW	 Cable: Radial 2 m

5RW	 Cable: Radial 5 m

ARW	 Cable: Radial 10 m

PAM 	 Connector: Axial M12, 5 pin

PAQ 	 Connector: Axial M12, 8 pin

PAL 	 Connector: Axial M23, 12 pin (SSI)

PAP 	 Connector: Axial M23, 16 pin (Parallel)

PAT 	 Connector: Axial M27, 26 pin (Parallel)

PRM 	 Connector: Radial M12, 5 pin (CAN, Analog)

PRQ 	 Connector: Radial M12, 8 pin (SSI)

PRL 	 Connector: Radial M23, 12 pin (SSI)

PRP 	 Connector: Radial M23, 16 pin (Parallel)

PRT 	 Connector: Radial M27, 26 pin (Parallel)

PRM 	 Connector: Radial 2 x M12 (Modbus)

PRM 	� Connector: Radial 3 x M12 (Ethernet/IP, Profinet, Powerlink, EtherCat)

PRI 	 Connector: Radial 2 x M23, 9 pin (Interbus)

H3P 	 Connection Cap: 3 Cable Glands

H2M 	 Connection Cap: 2 x M20 Cable Glands (Profibus, CAN, DeviceNet)

H72 	 Connection Cap: 3 x M12 Connectors (Profibus, CAN, DeviceNet)

H2B 	 Connection Cap: 2 x M12 Connectors (CAN, DeviceNet)

H1B 	� Connection Cap: 1 x M12 Connector (CAN, DeviceNet)

H1C 	 Connection Cap: 1 x M23 Connector (DeviceNet)

HCC 	 Connection Cap: Without

HFZ 	 Connection Cap: 2 x Radial Blind Plug (for OCE / OCM)

HFE 	 Connection Cap: 3 x Radial Blind Plug (for OCE / OCM)

HFG 	 Connection Cap: Axial Blind Plug (for OCE / OCM)

O C – – – –

4 Resolution

12	 12 bit (4096 Steps / 0.088°)

13 	� 13 bit (8192 Steps / 0.044°)

16	 16 bit (65536 Steps / 0.005°)

Please refer to the product finder on our website for all possible combinations.

1 2 3 4 5 6 7

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

	 www.posital.com	 23

Type d l min/max

B06 06 15 / 30

B08 08 15 / 30

B10 10 15 / 30

B12 12 15 / 301)

B14 14 15 / 30

B15 15 15 / 30

Type W L (ST / MT)2)

PRM 70 57.5 / 68.5

67.7 / 78.73)

H _ _ 90 57.5 / 68.5

H2M 60.7 / 71.7

Type W L (ST / MT)2)

_ AW 18 32.2 / 43.2

PA _ 24 32.2 / 43.2

Type W L (ST / MT)2)

_ RW 19 43.2 / 43.2

43.2 / �53.04)

PR _ 24 43.2 / 43.2

43.2 / 53.04)

Type d l

C06 6 10

C10 10 201)

C12 12 20

CA7 9.5 20

Type d l

9A7 9.5 20

Type d l

S06 6 101)

S10 10 201)

S12 12 20

Type d

T08 8

T10 10

T12 12

PRODUCT SELECTION GUIDE IXARC ROTARY ENCODERS

Mechanical Design 5 and Connection Type 7

 Blind Hollow Flange (B)� Ø 58

 Housing for Fieldbus and Ethernet� Ø 58

 Clamp Flange (C)� Ø 58

 Radial Housings (Cable or Connector)� Ø 58 Square Flange (9)� Ø 58

 Clamp Flange (F10)5)� Ø 78, EX-Proof Synchro Flange (S)� Ø 58

 Blind Hollow Flange (E14)5)� Ø 78, EX-Proof

 Through Hollow Flange (T)� Ø 58

 Axial Housings (Cable or Connector)� Ø 58

[2
.2

8]
Ø

58
[2

.5
0]

63
.5

d
d

l
[0.77]
19.5

[2
.8

3]
72

[2
.3

0]
Ø

58
.5 d

[0.70]
~17.8

l min / l max

[2
.3

0]
Ø

58
.5 d

[2
.8

3]
72

[2
.2

8]
Ø

58 d

[0.53]
13.5

l

[0.76]
19.3l

[1.12]
~28.40

l min / l max

[3.66]
93

[3.66]
93

[0.93]
23.5
[0.63]

16

[0.63]
16

[3
.0

7]
Ø

78

[4
.6

1]
11

7
[4

.6
1]

11
7

[0
.5

5
G

7]
Ø

14
 G

7

[0.63]
16

[0.79]
20

[3
.0

7]
Ø

78

[2
.3

1]
58

.6

[2
.3

1]
58

.6

[2
.3

1]
58

.6

w

l

[0
.3

8
h7

]
Ø

10
 h

7

l

l

w

w

1) SIL Certified

2) ST Singleturn, MT Multiturn

3) Modbus/TCP

All measurement in mm [in]

7

7

5

75

75

55

55

5

4) Parallel

5) Available for OCE/M Types

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

24	 www.posital.com	

TECHNOLOGY LINARIX LINEAR SENSORS

Repeatable Length Measurement
POSITAL’s LINARIX draw wire sensors measure
linear motion by displacing a retractable steel wire
(a) wound around a cable drum (b) that actuates
the rotary encoder (c) coupled to it. The encoder
in return provides a proportional output. Measure-
ments are highly accurate, reliable and the systems
have very long lifetimes. The LINARIX line offers a
wide range of measurement lengths ranging from
1 m to 10 m (3’ to 33’) and also provides position
output in almost all available industrial interfaces
both analog and digital.

Compared to conventional linear pots and linear
measurement systems using multiple gears and
encoders, the LINARIX line of sensors are more

durable and can directly replace them, additionally,
avoiding the common problems of slippage, wear
and tear damage. The draw wire sensors from
POSITAL provide extremely precise measurements
because of the inherent accuracy of the encoders
and the rugged construction ensures reliable perfor-
mance even under extreme conditions.

The POSITAL product offering has been catego-
rized based on robustness and length giving the
customer maximum selectability based on their
respective application.

b

a

c

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

	 www.posital.com	 25

PRODUCT OVERVIEW LINARIX LINEAR SENSORS

Measuring

Range in m [in]

1.25 [49] 1.74 [69] 2.00 [79] 3.00 [118]

Communication

Interface1)

Analog, SSI,

CANopen,

DeviceNet

Analog, SSI,

CANopen,

DeviceNet

Analog, SSI,

CANopen,

DeviceNet

Analog, SSI,

CANopen,

DeviceNet

Accuracy

in [±FSO%]

0.04 0.02 0.02 0.04

Wire Material Nylon Coated

Stainless Steel

Coated Polyamide

Stainless Steel

Plastic Coated

Stainless Steel

Nylon Coated

Stainless Steel

Wire Diameter in mm Ø 0.48 Ø 0.45 Ø 0.45 Ø 0.48

Draw Wire Housing

Material

Machined Metal,

Rectangualar Housing

Machined Metal,

Cylindrical Housing

Machined Metal,

Rectangualar Housing

Machined Metal,

Rectangualar Housing

Operating

Temperature

in °C [°F]

-40 to +94

 [-40 to 201]

-20 to +80

 [-4 to 176]

-10 to +80

[14 to 176]

-40 to +94

 [-40 to 201]

Max. Extension

Force in N

2.34 5.00 2 3.90

Min. Retraction

Force in N

1.26 3.50 1.2 2.10

Linear Resolution2)

in µm

24 36 24 49

Drum Circumference

in mm [in]

Ø 100 [3.9] Ø 149 [5.9] Ø 100 [3.9] Ø 200 [7.9]

Type Key L..-..A-.C.. L..-..P-.C.. L..-..C-.N.. L..-..B-.C..

1) Other interfaces available on request

2) Based on an encoder with 12 Bit Resolution

Please refer to the product finder on our website for all possible combinations.

Draw Wire Encoders with Machined Metal Housing

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

26	 www.posital.com	

PRODUCT OVERVIEW LINARIX LINEAR SENSORS

Measuring Range in

m [in]

3.00 [118] 6.00 [236] 5.08 [200] 10.16 [400]

Communication

Interface1)

Analog, SSI,

CANopen,

DeviceNet

Analog, SSI,

CANopen,

DeviceNet

Analog, SSI,

CANopen,

DeviceNet

Analog, SSI,

CANopen,

DeviceNet

Accuracy in

[±FSO%]

0.01 0.01 0.02 0.02

Wire Material Plastic Coated

Stainless Steel

Stainless Steel Nylon Coated

Stainless Steel

Nylon Coated

Stainless Steel

Wire Diameter in mm Ø 0.87 Ø 0.54 Ø 0.86 Ø 0.86

Draw wire Housing

Material

Machined Metal,

Rectangualar Housing

Machined Metal,

Rectangualar Housing

Die Cast Metal Die Cast Metal

Temperature

in °C [°F]

-40 to +80

[-40 to 176]

-20 to +80

[-4 to 176]

-40 to +90

[-40 to 194]

-40 to +90

[-40 to 194]

Max. Extension

Force in N

3 8 6.5 6.5

Min. Retraction

Force in N

2.5 3.0 3.5 3.5

Linear Resolution2)

in μm

49 40 78 78

Drum Circumference

in mm [in]

Ø 200 [7.9] Ø 200 [7.9] Ø 320 [12.6] Ø 320 [12.6]

Type Key L..-..D-.N.. L..-..E-.N.. L..-..K-.H. L..-..L-.H..

1) Other interfaces available on request

2) Based on an encoder with 12 Bit Resolution

Please refer to the product finder on our website for all possible combinations.

Draw Wire Encoders with Machined Metal Housing or Die Cast Metal Housing

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

	 www.posital.com	 27

PRODUCT OVERVIEW LINARIX LINEAR SENSORS

Measuring

Range in m [in]

3.00 [118] 5.00 [197] 10.00 [394] 1.25 [49] 2.10 [83]

Communication

Interface1)

Analog, SSI,

CANopen,

DeviceNet

Analog, SSI,

CANopen,

DeviceNet

Analog, SSI,

CANopen,

DeviceNet

Analog, SSI,

CANopen,

DeviceNet

Analog, SSI,

CANopen,

DeviceNet

Accuracy

in [±FSO%]

0.02 0.02 0.01 0.05 0.05

Wire Material Coated Polyamide

Stainless Steel

Nylon Coated

Stainless Steel

Nylon Coated

Stainless Steel

Coated Polyamide

Stainless Steel

Coated Polyamide

Stainless Steel

Wire Diameter

in mm

Ø 0.80 Ø 1.00 Ø 1.00 Ø 0.36 Ø 0.45

Draw wire

Housing Material

Extruded Metal Extruded Metal Extruded Metal Plastic Plastic

Temperature

in °C [°F]

-20 to +80

 [-4 to 176]

-20 to +80

[-4 to 176]

-20 to +80

[-4 to 176]

-20 to +80

 [-4 to 176]

-20 to +80

 [-4 to 176]

Max. Extension

Force in N

9.0 16.0 21.0 1.50 5.00

Min. Retraction

Force in N

5.5 4.0 8.0 1.00 3.50

Linear Reso-

lution2) in µm

63 77 77 31 52

Drum Circumfe-

rence in mm [in]

Ø 260 [10.2] Ø 315 [12.4] Ø 315 [12.4] Ø 125 [4.9] Ø 215 [8.5]

Type Key L..-..F-.H.. L..-..G-.H. L..-..H-.H.. L..-..N-.C.. L..-..M-.C..

Draw Wire Encoders with Extruded Metal Housing or Plastic Housing

1) Other interfaces available on request

2)Based on an encoder with 12 Bit Resolution

Please refer to the product finder on our website for all possible combinations.

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

28	 www.posital.com	

PRODUCT SELECTION GUIDE LINARIX LINEAR SENSORS

LINARIX Linear Sensors

1 Technology

W Draw Wire Only

D Optic (Diode)

M Magnetic

2 Communication Interface

00000	D raw Wire Only

AV001	 Voltage: 0 to 5 V

AVP01	 Voltage: 0 to 5 V w. Pushbuttons

AV002	 Voltage: 0 to 10 V

AVP02	 Voltage: 0 to 10 V w. Pushbuttons

AC005	 Current: 4 to 20 mA

ACP05	 Current: 4 to 20 mA w. Pushbuttons

P100B	 Parallel Binary with Preset

P100G	 Parallel Gray with Preset

S101B	 SSI Binary

S101G	 SSI Gray

S5xxB	 SSI Binary + Incremental A/B/Z (RS-422)

S6xxB	 SSI Binary + Incremental A/B/Z (Push-Pull)

S5xxG	 SSI Gray + Incremental A/B/Z (RS-422)

S6xxG	 SSI Gray + Incremental A/B/Z (Push-Pull)

IN00I	 Incremental

DPC1B	 Profibus DP

CAA1B	 CANopen

CL00B	 CANopen Lift

D2B1B	D eviceNet

IBA1B	 Interbus

EIB1B	 PROFINET IO

EEA0B	 EtherNet/IP

E2A1B	 POWERLINK

EM00B	M odbus/TCP

3 Measurement Range

1	  1 m

2	  2 m

3	  3 m

5	  5 m

6	  6 m

A 	 10 m

4 Encoder Resolution
00	D raw Wire Only

D2	 12 bit

D3	 13 bit

D4	 16 bit

5 8 Draw Wire Enclosure
See next page for details

6 7 Connection Orientation and Protection Class
See next page for details

9 Connection Type
000	D raw Wire Only

CRW	  1 m PVC Cable - Radial Exit

ARW	 10 m PVC Cable - Radial Exit

CAW	  1 m PVC Cable - Axial Exit

AAW	 10 m PVC Cable - Axial Exit

PRL	M 23 12 pin - Radial Exit

PRP	M 23 16 pin - Radial Exit

PRT	M 26 26 pin - Radial Exit

PRM	M 12 5 pin - Radial Exit

PRN	 2 x M12 5 pin - Radial Exit

PRQ	M 12 8 pin - Radial Exit

PAL	M 23 12 pin - Axial Exit

PAP	M 23 16 pin - Axial Exit

PAM	M 12 5 pin - Axial Exit

PAQ	M 12 8 pin - Axial Exit

H3P	M 12 Cable Glands x 3

H1B	M 12 Connector x 1

H2B	M 12 Connector x 2

H1C	M 23 Connector x 1

L 0 – – –

Please refer to the product finder on our website for all possible combinations.

1 2 3 4 5 6 7 8 9

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

	 www.posital.com	 29

PRODUCT SELECTION GUIDE LINARIX LINEAR SENSORS

Mechanical Options LINARIX Linear Sensors

Draw Wire Enclosure (L _ _–_ _ _ _ _–_ _ _ – _ _ _ _ _)

Die Cast Metal

Connection Orientation

X

YW

Z

Draw Wire Enclosure .L.H. / .K.H.

Draw Wire Enclosure �.A.C. / .M.C. / .N.C. /
.E.N. / .H.H. / .G.H. /
.F.H. / .P.C.

Connection Exit selected based on Draw Wire Enclosure . When Connection Type is “Draw Wire Only” then Connection

Orientation is 0.

Draw Wire Enclosure .B.C. / .C.N. / D.N.

6 7

6

5

All measurement in mm

LH (L _ _–_ _ _ _ _–_ _ _ L – _ _ H _ _ _) and KH (L _ _–_ _ _ _ _–_ _ _ K – _ _ H _ _ _)

11
9.

30
4.

70

134.62
5.30

13
1.

06
5.

16

198.70
7.82

41.24
1.62

11
9.

30
4.

70

134.62
5.30

13
1.

06
5.

16

198.70
7.82

41.24
1.62

[5.30]
134.62

[7.82]
198.70

[1.62]
41.24

[4
.7

0]

11
9.

30

[5
.1

6]

13
1.

06

5 8

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

30	 www.posital.com	

PRODUCT SELECTION GUIDE LINARIX LINEAR SENSORS

GH (L _ _–_ _ _ _ _–_ _ _ G – _ _ H _ _ _) and HH (L _ _–_ _ _ _ _–_ _ _ H – _ _ H _ _ _)

42
1.65

103.7
4.08

291.
14

115
4.53

11
5

4.
53

42
1.65

103.7
4.08

291.
14

115
4.53

11
5

4.
53

[4.53]
115

[4.08]
103.7

[1.65]
42

[7
.0

9]

18
0

[2
.2

8]

Ø
 5

8

[1
.1

4]

29

[4
.5

3]

11
5

PC (L _ _–_ _ _ _ _–_ _ _ P – _ _ C _ _ _)

[3.15]
80

[1.91]
48.50

[1.65]
42

All measurement in mm

Extruded Metal

Machined Metal – Cylindrical Housing Machined Metal – Rectangular Housing

Measurement Length 1.25 m [24.2 in]

FH (L _ _–_ _ _ _ _–_ _ _ F – _ _ H _ _ _)

42
1.65

81.70
3.22

96
3.78

963.
78

522.
05

42
1.65

81.70
3.22

96
3.78

963.
78

522.
05

[3.78]
96

[3.22]
81.70

[1.65]
42

[2
.0

5]

52

[3
.7

8]

96

AC (L _ _–_ _ _ _ _–_ _ _ A – _ _ C _ _ _)

38.2
1.50

36
1.42

38
.9

1.
53

50.8
2.00

50
.8

2.
00

38.2
1.50

36
1.42

38
.9

1.
53

50.8
2.00

50
.8

2.
00

[2.00]
50.8

[2
.0

0]

50
.8

[1
.5

3]

38
.9

[1.50]
38.2

[1.42]
36

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

	 www.posital.com	 31

24
0.94

46
1.81

11
.5

0.
45

562.
20

461.
81

46
1.81

24
0.94

46
1.81

11
.5

0.
45

562.
20

461.
81

46
1.81

PRODUCT SELECTION GUIDE LINARIX LINEAR SENSORS

54.1
2.13

46
1.81

41
.3

1.
63

41.2
1.62

411.
61

54.1
2.13

46
1.81

41
.3

1.
63

41.2
1.62

411.
61

35.5
1.40

42
1.65

53
.5

2.
11

78
3.07

752.
95

[1.65]
42

[1.40]
35.5

[3.07]
78

[1.81]
46

[2.13]
54.1

[1.62]
41.2

[1
.6

3]

41
.3

[2
.1

1]

53
.5

[2
.9

5]

75

[1
.6

1]

41

CN (L _ _–_ _ _ _ _–_ _ _ C – _ _ N _ _ _)

50.2
1.98

36
1.42

38
.9

1.
53

93
.2

3.
67

94
3.70

31.8
1.25

46
1.81

11
.4

0.
45

77
3.03

773.
03

923.
62

31.8
1.25

46
1.81

11
.4

0.
45

77
3.03

773.
03

923.
62

[3.70]
94

[1.98]
50.2

[1.42]
36

[3.03]
77

[1.25]
31.8

[1.81]
46

[3
.0

3]

77

[3
.6

2]

92

[3
.6

7]

93
.2

[1
.5

3]

38
.9

[0
.4

5]

11
.4

BC (L _ _–_ _ _ _ _–_ _ _ B – _ _ C _ _ _)

MC (L _ _–_ _ _ _ _–_ _ _ M – _ _ C _ _ _)

36.4
1.43

85.8
3.38

41
.5

1.
63

85
3.35

12
5

4.
92

36.4
1.43

85.8
3.38

41
.5

1.
63

85
3.35

12
5

4.
92

[1.43]
36.4

[3.38]
85.8

[3.35]
85

[1
.6

3]

41
.5

[4
.9

2]

12
5

EN (L _ _–_ _ _ _ _–_ _ _ E – _ _ N _ _ _) DN (L _ _–_ _ _ _ _–_ _ _ D – _ _ N _ _ _)

All measurement in mm

Machined Metal – Rectangular Housing

Plastic

Measurement Length 1.25 m [24.2 in]

Measurement Length 2.00 m [78.7 in]

Measurement Length 6.00 m [236 in]

Measurement Length 2.10 m [82.7 in]

Measurement Length 3.00 m [118 in]

Measurement Length 3.00 m [118 in]

NC (L _ _–_ _ _ _ _–_ _ _ N – _ _ C _ _ _)

[0
.4

5]

11
.5

[2
.2

0]

56

[1
.8

1]

46

[1.81]
46

[0.94]
24

[1.81]
46

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

32	 www.posital.com	

TECHNOLOGY TILTIX INCLINOMETERS

POSITAL’s TILTIX Inclinometers are based on highly
dynamic MEMS (Micro-Electro-Mechanical Sys-
tems) technology and on high precision Fluid Cell
Technology.

MEMS
In MEMS devices, a ‘micro mass’ (a) is suspended
in a flexible support structure (b). Any movement will
induce a displacement of the mass, which will result
in a change of the capacitance between the mass
and the holding structure. Changes of inclination
are calculated from these measured capacitance
changes. These inclinometers have a measurement
range of ±80° in two axes or 360° in one axis. The
devices can withstand shock and vibration loadings
of up to 100 g as per EN 60068-2-27.

Fluid Cell
In fluid filled inclinometers a sensor cell is partially
filled with an electrolytic liquid (c) and the walls
are covered with a pair of electrodes (d). As the
senor tilts, the level of fluid covering the electrodes
changes. This results in an increase or decrease
of conductivity between the electrodes. From this
measurement tilt can be calculated. Fluid Cells are
capable of measuring inclinations of up to ±30° with
a very high level of precision. The natural damping
of liquids makes these inclinometers precise as well
as stable.

-30° 30°
d

d 20°

d

d

0°

a

b

a

b

a

b

c
c

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

	 www.posital.com	 33

PRODUCT OVERVIEW TILTIX INCLINOMETERS

Inclinometers with MEMS Technology

Highlights MEMS

Programmable Analog

MEMS

SSI

MEMS

Bus Interfaces

Protection Class Up to IP69K / IP68 Up to IP69K / IP68 Up to IP69K / IP68

Communication Interface Analog,

Voltage,

Current

SSI CANopen,

DeviceNet,

SAE J1939

Technology MEMS MEMS MEMS

Max Measurement Range 2-axis ±80° /

1-axis 0 to 360°

1-axis 0° to 360° 2-axis ±80° /

1-axis 0 to 360°

Resolution 0.01° 0.04° 0.01°

Accuracy 0.1° 0.1° 0.1°

Material Housing Aluminum Aluminum Aluminum

Shock /

Vibration1)

100 g /

20 g

100 g /

20 g

100 g /

20 g

Temperature

in °C [°F]

-40 to +85

[-40 to 185]

-40 to +85

[-40 to 185]

-40 to +85

[-40 to 185]

Supply Voltage 10 to 30 V 5 to 30 V 10 to 30 V

Connection Type Cable /

Connector (M12)

Cable /

Connector (M12)

Cable /

Connector (M12)

Certificates CE CE CE

Type Key ACS-…-H2-.. ACS-..-S1…-H2 ACS-..-CA/D1…-H2-..

	1) Based on (EN 60068-2-27) / (EN 60068-2-6)

Please refer to the product finder on our website for all possible combinations.

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

34	 www.posital.com	

PRODUCT OVERVIEW TILTIX INCLINOMETERS

Highlights MEMS

Programmable

Analog

MEMS

SSI

MEMS

Bus Interfaces

Fluid Cell

Analog

Fluid Cell

CANopen

Protection Class Up to IP69K / IP68 Up to IP69K / IP68 Up to IP69K / IP68 IP67 IP67

Communication

Interface

Analog Voltage

or Current

SSI CANopen,

DeviceNet,

SAE J1939

Analog Voltage

or Current

CANopen

Technology MEMS MEMS MEMS Fluid Cell Fluid Cell

Max. Measure-

ment Range

2-axis ±80° /

1-axis 0 to 360°

1-axis 0° to 360° 2-axis ±80° /

1-axis 0 to 360°

2-axis ±30° 2-axis ±30°

Resolution 0.01° 0.04° 0.01° 0.001° 0.001°

Accuracy 0.1° 0.1° 0.1° 0.01° 0.01°

Material Housing Fiber Reinforced

Plastic

Fiber Reinforced

Plastic

Fiber Reinforced

Plastic

Aluminum Aluminum

Shock /

Vibration1)

100 g /

20 g

100 g /

20 g

100 g /

20 g

30 g /

5 g

30 g /

5 g

Temperature

in °C [°F]

-40 to +85

[-40 to 185]

-40 to +85

[-40 to 185]

-40 to +85

[-40 to 185]

-40 to +85

[-40 to 185]

-40 to +85

[-40 to 185]

Supply Voltage 10 to 30 V 5 to 30 V 10 to 30 V 10 to 30 V 10 to 30 V

Connection Type Cable /

Connector (M12)

Cable /

Connector (M12)

Cable /

Connector (M12)

Cable /

Connector (M12)

Cable /

Connector (M12)

Certificates CE CE CE CE CE

Type Key ACS-…-E2-.. ACS-..-S1…-E2 ACS-..-CA/D1…

-E2-..

AGS-.. AGS-..

1) Based on (EN 60068-2-27) / (EN 60068-2-6)

Please refer to the product finder on our website for all possible combinations.

Inclinometers with MEMS and Fluid Cell Technology

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

	 www.posital.com	 35

PRODUCT SELECTION GUIDE TILTIX INCLINOMETERS

TILTIX Inclinometer

1 Technology

ACS	M EMS

AGS	 Fluid Cells

2 Measurement Range

005 ±5° (AGS)

010 ±10° (ACS)

015 ±15° (AGS)

020 ±20° (ACS)

030 ±30° (AGS)

040 ±40° (ACS)

060 ±60° (ACS)

080 ±80° (ACS)

090   90° (ACS)

120 120° (ACS)

180 180° (ACS)

270 270° (ACS)

360 360° (ACS)

3 Number of Axis

1	 Single Axis (ACS only)

2	D ual Axis

4 Communication Interface

CA01	CANopen (ACS)

CA1	 CANopen (AGS)

D101 	DeviceNet (ACS)

DP1 	 Profibus DP (AGS)

S101 	SSI (ACS) Binary

S302 	SSI (ACS) Gray

SV00 	Voltage + RS232 (ACS)

SV1 	 Voltage + RS232 (AGS)

SC00 	Current + RS232 (ACS)

SC1 	 Current + RS232 (AGS)

S01 	 RS232 (AGS)

SP1 	 PWM (AGS)

SS1 	 Switch (AGS)

5 Mounting

H	 Horizontal (Dual Axis)

V	 Vertical (Single Axis)

6 Housing Material

E2	 Fibre-Reinforced Plastic

H2	A luminum (ACS)

0H	A luminum (AGS)

7 Connection Type

PM	M 12 Connector (ACS)

CW	 Cable Exit (ACS)

P8M	 Connector (AGS)

CRW	 Cable Exit (AGS)

Please refer to the product finder on our website for all possible combinations.

– – – – –A

1 2 3 4 5 6 7

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

36 www.posital.com

PROdUCT SELECTION GUIdE TILTIX INCLINOmETERS

Mechanical Options TILTIX Inclinometer

MEMS, Fibre-Reinforced Plastic, Connector

MEMS, Aluminum, Connector

Fluid Cell, Connector Fluid Cell, Cable

MEMS, Fibre-Reinforced Plastic, Cable

MEMS, Aluminum, Cable

21
.5

0
0.

85
592.
32

83
3.27

12.20
0.48

21
.5

0
0.

85
592.
32

83
3.27

12.20
0.48

21
.5

0
0.

85
592.
32

83
3.27

~ 18.20
0.72

21
.5

0
0.

85
592.
32

83
3.27

~ 18.20
0.72

[0.48]
12.20

[3.27]
83

[0
.8

5]
21

.5
0

[0
.7

1]
18

[1
.8

5]
47

[2
.3

2]
59

ACS– _ _ _ – _ – _ _ _ _ – _ E2– PM

ACS– _ _ _ – _ – _ _ _ _ – _ H2– PM

AGS– _ _ _– _ – _ _ _ _ – _ _ _ – P8M AGS– _ _ _– _ – _ _ _ _ – _ _ _ – CRW

ACS– _ _ _ – _ – _ _ _ _ – _ E2– CW

ACS– _ _ _ – _ – _ _ _ _ – _ H2– CW

[0.97]
24.66

[2.05]
52

[0.72]
18.20[0.48]

12.20

[3.27]
83

[0
.8

5]
21

.5
0

[2
.3

2]
59

[2
.3

2]
59

[1
.8

3]
46

.4
0

[2
.7

6]
70

[0.39]
10

[3.31]
84

[3.31]
84

[0.24]
6.2[2.91]

73.8
[1.59]
40.5

[1.31]
33.3 [0.63]

17.3

[2.76]
ø70

[0.17]
3x ø4.3

3xR6 [0.24]

R44.5 [1.78]

[1
.8

3]
46

.4
[0

.0
9]

 2
.2

[0
.0

8]

2

[0
.2

0]

5

[0.87] 22
[0.16] 4

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

	 www.posital.com	 37

PRODUCT OVERVIEW ACCESSORIES

Mounting Fixtures

Couplings and Reducing Adapters

Product Reducing Adapter Couplings Couplings Couplings

Diameters /

Sizes in mm

Ø 15 to 12,

Ø 15 to 10

Ø 6 to 6, Ø 6 to 10,

Ø 10 to 10

Ø 6 to 6, Ø 6 to 10,

Ø 10 to 10

Ø 6 to 6, Ø 6 to 10,

Ø 10 to 10

Types or Material Stainless Steel,

Aluminum

Bellow Disc Jaw

	

Product Flange Adapters Tethers and Clamp Rings Clamp Discs

Features MGY58 and Flange

Adapters

Various Torque Supports

and Clamping Discs

Clamp Discs to Mount

Encoders onto a Surface

Material Aluminum, Plastics Aluminum, Stainless Steel Aluminum

	

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

38	 www.posital.com	

PRODUCT OVERVIEW ACCESSORIES

Standards M12 M23 M27 M12 Assembly M23 Assembly,

M27 Assembly

Lengths – – – 2, 5, 10 2, 5, 10

Pins /

Cables

4 pin D,

5 pin A,

8 pin A

9, 12, 16 26 4 pin D,

5 pin A,

8 pin A

9, 12, 16, 26

Material of Cable – – – PUR / PVC PUR / PVC

Material

of Connector

Metal Metal Metal PBT

Metal

Metal

Termination – – – Open Ends /

RJ45

Open Ends

Protection Type IP67 IP67 IP67 IP69K IP67

Product SSI2USB Module Voltage Panel Display

Features ▪▪ ��Easy interface of SSI device

to USB port of PC

▪▪ �Graphical User Interface

to view and store SSI Data

▪▪ �Power Supply to SSI device

(max 12 Volts) using USB Port

▪▪ �Three independent tri-state outputs

▪▪ �Could be used as a Virtual Com

port device

▪▪ �Measures voltage from

0 to 40 V DC

▪▪ 2.4” color TFT screen

▪▪ �Use PanelPilot software, to setup

and customize the display

▪▪ Programmable via the USB interface

▪▪ Simple panel mounting solution

▪▪ �Wide operating voltage

of 4 V to 30 V DC

Electrical Connections and Interface Options

Connectors and Cables

Configuration and Interface Modules

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

	 www.posital.com	 39

glossary

Analog A common standard with either a voltage or a current output

ATEX / IECEx ATEX and IECEx norms define essential requirements for equipment and

protective systems intended for use in potentially explosive atmospheres

CANopen CANopen is a fieldbus protocol using CAN networks

CANopen Lift CANopen Lift is a fieldbus protocol for elevator applications

CE With the CE marking POSITAL declares that the product conforms with

essential requirements of the applicable EC directives

DeviceNet DeviceNet is a fieldbus system based on CAN networks and CIP protocol,

managed by ODVA, widely used in factory automation and available on

many PLCs

EtherNet/IP EtherNet/IP is an industrial communication protocol developed by Rockwell

Automation and managed by ODVA. It is based on CIP and TCP/IP

ETHERNET POWERLINK Ethernet Powerlink is a real-time communication system based on Ethernet

networks and managed by EPSG

Interbus Interbus is a fieldbus technology developed by Phoenix Contact

IP54 Protected against dust and splash water from any direction

IP65 Dust tight and protected against water jets from any direction.

IP67 Dust tight and protected against temporary immersion up to 1 m

IP68 Dust tight and protected against long periods of immersion under pressure

IP69K Dust tight and protected against high temperature (steam) and high pressure

water jets from any direction

Modbus Modbus is a serial protocol managed by the Modbus Organization

Parallel All bits of the position output are transferred simultaneously using one line

for each bit

PROFIBUS Profibus is available on many PLCs and one of the most common fieldbus

technologies in factory automation and other areas. It is based on RS485.

There are different versions of Profibus and different device profiles

PROFINET Profinet is an Industrial Ethernet standard from

„Profibus&ProfiNet International“ designed for automation

SAE J1939 SAE J1939 is a fieldbus standard used for communication by the car and

heavy-duty truck industry

SIL SIL (Safety Integrity Level) is defined as a relative level of risk-reduction

provided by a safety function. In accordance with the requirements of IEC

61508/EN 62061, PL e and Cat.4 according to EN ISO 13849-1

SSI SSI is a widely used serial interface with point-to-point connection between

PLC/Master and encoder. It is based on the RS422 standard

UL UL (Underwriters Laboratories) is a US based consulting and certification

company providing safety standards for electrical devices. UL marking

confirms the compliance with applicable UL safety standards

www.servo2go.com
sales@servo2go.com

www.servo2go.com

Toll Free Phone: 877-378-0240
Toll Free Fax: 877-378-0249

sales@servo2go.com
www.servo2go.com

Sold & Serviced By:

