

DGS 35/34: Incremental Encoders for rough environmental conditions

Select your individual encoder!

Possible product variations:

1/4" and 3/8" in solid shafts with square flange or servo mount, through or blind hollow shafts with connector or cable outlet, TTL or HTL interface.

Thanks to this wide variety of products, there are numerous possible uses, for example in:

- machine tools
- textile machines
- woodworking machines
- packaging machines

	Number of lines 120 to 16,384
Incremental Encoder	

Incremental encoders in the DGS series are in use world-wide under the toughest environmental conditions.

The rugged construction – up to IP 67 degree protection – and the individual adaptation of the design to the requirements of the user are the outstanding features of this series.

Resolutions up to 16,384 lines are available.

SICK | STEGMANN

Number of lines
120 to 16,384

Incremental Encoder

- Blind through hollow shaft
- Connector or cable outlet
- Protection class up to IP66
- Electrical interfaces, line drivers and open collectors

Dimensional drawing blind shaft (anti-rotation pin shown)

Dimensional drawing through shaft (anti-rotation pin shown)

Dimensional drawing tether option

Accessories
 Connection Systems

Technical Data		DGS 35/34												
Hollow Shaft	1", 30 mm													
Number of lines (Z) per revolution	00120 to 16384, see order info													
Electrical Interface														
	+5V/5V line driver (3487)													
	+8...24V/5V line driver (3487)													
	+8...24V/+8...24V line driver (7272)													
	+8...24V/5V open collector (7273)													
	+5V...15V/+5V...15V line driver (4469)													
Mass¹⁾	16 oz (1.1 kg)													
Moment of inertia of the rotor	490 gcm ²													
Measuring step	90°/number of lines													
Error limits	45/Z °													
Measuring step deviation	45/Z °													
Max. output frequency	300 kHz (1-8192 PPR)													
	600 kHz (x 2 multiplication) (above 8192 PPR)													
Max. operating speed	3,000 rpm;													
	higher rpms available, please consult factory													
Max. angular acceleration	1-x-10 ⁵ rad/s ²													
Operating torque	9.91 oz-in (7.0 Ncm)													
Start up torque	12.78 oz-in (9.0 Ncm)													
Permissible shaft movement														
radial (static/dynamic)	0.020in (0.5mm)/0.004in (0.1mm)													
axial (static/dynamic)	0.020in (0.5mm)/0.020in (0.5mm)													
Bearing lifetime	4.5-x-10 ⁹ revolutions													
Working temperature range	-20 ... + 70 °C													
Storage temperature range	-30 ... + 85 °C													
Permissible relative humidity³⁾	95 %													
Resistance														
to shocks	50/11 g/ms													
to vibration	5/2000 Hz at 20 g													
Protection class														
Conn	IP 66													
Cable	IP 66													
Operating current range at no load														
24 V	100 mA													
5 V	120 mA													

1) For an encoder with connector outlet

3) Condensation not permitted

2) At speeds > 3000 rpm the shaft seal must be removed

4) with muting connector fitted

 Number of lines
120 to 16,384

Incremental Encoder

- Blind through hollow shaft
- Connector or cable outlet
- Protection class up to IP66
- Electrical interfaces, line drivers and open collectors

Incremental pulse diagram

For resolutions less than 10,000 PPR

M / M

For resolutions greater than or equal to 10,000 PPR and push-pull driver option

Electrical interfaces

Supply voltage	4.75...5.25V	8.0...24.0 V	8.0...24.0 V
Interfaces/drivers	Line drivers	Line drivers	Open collector

Connection type

10 Pin MS3102R

PIN and wire allocation

Function	10 pin	Cable
A	A	White
B	B	Pink
M	C	Lilac
A not	H	Brown
B not	I	Black
M not	J	Yellow
+Vs	D	Red
Common	F	Blue
Case ground	G	N/A
Shield	N/A	N/A

Accessories

Connection Systems

Order information

Incremental Encoder DGS 35, Through Hollow Shaft

Point 1	Point 2	Point 3	Point 4	Point 5	Point 6	Point 7	Point 8	Point 9	Point 10	Point 11	Point 12	Point 13	Point 14
D	G	S	3	5	-								

Electrical interface	
5 V, 5 V, 3487, marker 180	= 1
8-24V, 5V, 3487, marker 180	= 3
8-24V, 8/24V, 7272, marker 180	= 5
5-15V, 5-15V, 4469, marker 180	= 7
8-24 V, open collector (7273) marker 180	= 9
5 V, 5 V, 3487, marker 90*	= Y
8-24V, 5V, 3487, marker 90*	= 2
8-24V, 8/24V, 7272, marker 90*	= 4
5-15V, 5-15V, 4469, marker 90*	= 6
8-24 V, open collector (7273) marker 90*	= 8

Mechanical interface	
T1 Tether, 1in bore (see collets below, sold separately)	= H
P block, 1in bores (see collets below, sold separately)	= J
T1 Tether, 30mm bore	= K
P block, 30mm bore	= L

Connection type	
Radial Cable 1.0 m	= 2
Radial Cable 1.5 m	= K
Radial Cable 3 m	= L
Radial Cable 5 m	= M
Radial Cable 10 m ¹⁾	= N
Radial Connector MS 10-pin	= 4

Number of lines	
Always five characters in clear text. (see chart)	

1) n/a on open collector outputs

* Note: 10,000 and 16,384ppr only come with 90° marker

Number of lines (Z) per revolution							
00120	00600	02048	03600	05000	08192	10000*	16384*
00360	01024	02500	04096				

* Note: 10,000 and 16,384ppr only come with 90° marker

Order example: Incremental Encoder DGS 35

5 V, 5 V (3487 line driver) 180° marker; T1 tether with 1" bore shaft; 1 meter cable, radial; number of steps: 2500

Point 1	Point 2	Point 3	Point 4	Point 5	Point 6	Point 7	Point 8	Point 9	Point 10	Point 11	Point 12	Point 13	Point 14
D	G	S	3	5	-	1	H	2	0	2	5	0	0

Please enter your individual encoder here

Point 1	Point 2	Point 3	Point 4	Point 5	Point 6	Point 7	Point 8	Point 9	Point 10	Point 11	Point 12	Point 13	Point 14
D	G	S	3	5	-								

Collets for DGS 35 encoder with Through Hollow Shaft

Type for 1" Bore	Part no.	Shaft Diameter
SPZ-1E2-DD35-AD	7 102 155	1/2"
SPZ-5E8-DD35-AD	7 102 156	5/8"
SPZ-3E4-DD35-AD	7 102 157	3/4"
SPZ-7E8-DD35-AD	7 102 158	7/8"

Type for 30 mm Bore	Part no.	Shaft Diameter
SPZ-024-MD35-AD	7 130 587	24 mm
SPZ-025-MD35-AD	7 130 588	25 mm

Type for 1" Bore	Part no.	Shaft Diameter
SPZ-010-DD35-AD	7 130 582	10 mm
SPZ-012-DD35-AD	7 130 583	12 mm
SPZ-014-DD35-AD	7 130 584	14 mm
SPZ-015-DD35-AD	7 127 328	15 mm
SPZ-018-DD35-AD	7 130 585	18 mm
SPZ-020-DD35-AD	7 130 529	20 mm
SPZ-022-DD35-AD	7 130 586	22 mm

Order information

Incremental Encoder DGS 34, blind hollow shaft

Point 1	Point 2	Point 3	Point 4	Point 5	Point 6	Point 7	Point 8	Point 9	Point 10	Point 11	Point 12	Point 13	Point 14
D	G	S	3	4	-								

Electrical interface	Mechanical interface	Connection type	Number of lines
5 V, 5 V, 3487, marker 180 = 1	T1 Tether, 1in bore	Radial Cable 1.0 m = 2	Always five characters in clear text. (see chart)
8-24V, 5V, 3487, marker 180 = 3	(see collets below, sold separately) = H	Radial Cable 1.5 m = K	
8-24V, 8/24V, 7272, marker 180 = 5	P block, 1in bores	Radial Cable 3 m = L	
5-15V, 5-15V, 4469, marker 180 = 7	(see collets below, sold separately) = J	Radial Cable 5 m = M	
8-24 V, open collector (7406/7273) marker 180 = 9	T1 Tether, 30mm bore = K	Radial Cable 10 m ¹⁾ = N	
5 V, 5 V, 3487, marker 90* = Y	P block, 30mm bore = L	Radial Connector MS 10-pin = 4	
8-24V, 5V, 3487, marker 90* = 2			
8-24V, 8/24V, 7272, marker 90* = 4			
5-15V, 5-15V, 4469, marker 90* = 6			
8-24 V, open collector (7406/7273) marker 90* = 8			

1) n/a on open collector outputs

* Note: 10,000 and 16,384ppr only come with 90° marker

Number of lines (Z) per revolution							
00120	00600	02048	03600	05000	08192	10000*	16384*
00360	01024	02500	04096				

* Note: 10,000 and 16,384ppr only come with 90° marker

Order example: Incremental Encoder DGS 34

5 V, 5 V (3487 line driver) 180° marker; T1 tether with 1" bore shaft; 1 meter cable, radial; number of steps: 2500

Point 1	Point 2	Point 3	Point 4	Point 5	Point 6	Point 7	Point 8	Point 9	Point 10	Point 11	Point 12	Point 13	Point 14
D	G	S	3	4	-	1	H	2	0	2	5	0	0

Please enter your individual encoder here

Point 1	Point 2	Point 3	Point 4	Point 5	Point 6	Point 7	Point 8	Point 9	Point 10	Point 11	Point 12	Point 13	Point 14
D	G	S	3	4	-								

Collets for DGS 35 encoder with Through Hollow Shaft

Type for 1" Bore	Part no.	Shaft Diameter
SPZ-1E2-DD35-AD	7 102 155	1/2"
SPZ-5E8-DD35-AD	7 102 156	5/8"
SPZ-3E4-DD35-AD	7 102 157	3/4"
SPZ-7E8-DD35-AD	7 102 158	7/8"

Type for 30 mm Bore	Part no.	Shaft Diameter
SPZ-024-MD35-AD	7 130 587	24 mm
SPZ-025-MD35-AD	7 130 588	25 mm

Type for 1" Bore	Part no.	Shaft Diameter
SPZ-010-DD35-AD	7 130 582	10 mm
SPZ-012-DD35-AD	7 130 583	12 mm
SPZ-014-DD35-AD	7 130 584	14 mm
SPZ-015-DD35-AD	7 127 328	15 mm
SPZ-018-DD35-AD	7 130 585	18 mm
SPZ-020-DD35-AD	7 130 529	20 mm
SPZ-022-DD35-AD	7 130 586	22 mm

Dimensional drawings and order information

Connector systems, MS 10 pin

Cable connector MS 3105 female, 10 pin, straight

Type	Part No.	Contacts
DOS-MS10-G	7 102 129	10

Connector MS 3105 female, 10 pin, straight, cable 11 core, $4 \times 2 \times 0.25 + 2 \times 0.5 + 1 \times 0.14 \text{ mm}^2$ with screening, cable diameter 7.5 mm

Type	Part no.	Contacts	Cable length
DOL-MS10-G1M5MA2	7 102 130	10	1.5 m
DOL-MS10-G03MMA2	7 102 131	10	3.0 m
DOL-MS10-G05MMA2	7 102 132	10	5.0 m
DOL-MS10-G10MMA2	7 102 133	10	10.0 m
DOL-MS10-G20MMA2	7 102 134	10	20.0 m
DOL-MS10-G30MMA2	7 102 135	10	30.0 m

Cable 8 core, per meter, $4 \times 2 \times 0.15 \text{ mm}^2$ with screening,
cable diameter 5.6 mm

Type	Part no.	Cores
LTG-2308-MWENC	6 027 529	8

Cable 11 core, per meter, $4 \times 2 \times 0.25 + 2 \times 0.5 + 1 \times 0.14 \text{ mm}^2$
with screening, cable diameter 7.5 mm

Type	Part no.	Cores
LTG-2411-MW	6 027 530	11

Cable 12 core, per meter, $4 \times 2 \times 0.25 + 2 \times 0.5 + 2 \times 0.14 \text{ mm}^2$
with screening, capable of being dragged, cable diameter 7.8 mm

Type	Part no.	Cores
LTG-2512-MW	6 027 531	12

Australie
Tél. +61 3 94 97 41 00
008 33 48 02 – toll free
Fax +61 3 94 97 11 87

Belgique/Luxembourg
Tél. +32 24 66 55 66
Fax +32 24 63 31 04

Bésil
Tél. +55 11 55 61 26 83
Fax +55 11 55 35 41 53

Chine
Tél. +8 52 27 63 69 66
Fax +8 52 27 63 63 11

Danemark
Tél. +45 45 82 64 00
Fax +45 45 82 64 01

Allemagne
Tél. +49 2 11 53 01 2 50
Fax +49 2 11 53 01 1 00

Finlande
Tél. +3 58 9-7288500
Fax +3 58 9-72885055

France
Tél. +33 3 90 22 66 88
Fax +33 3 90 22 66 80

Grande-Bretagne
Tél. +44 17 27-83 11 21
Fax +44 17 27-85 67 67

Italie
Tél. +39 02 92 14 20 62
Fax +39 02 92 14 20 67

Japon
Tél. +8 13 33 58 13 41
Fax +8 13 33 58 90 48

Corée
Tél. +82 2 786 63 21/4
Fax +82 2 786 63 25

Pays-Bas
Tél. +31 30 229 25 44
Fax +31 30 229 39 94

Norvège
Tél. +47 67 56 75 00
Fax +47 67 56 66 10

Autriche
Tél. +43 2 23 66 22 88-0
Fax +43 2 23 66 22 88-5

Pologne
Tél. +48 22 8 37 40 50
Fax +48 22 8 37 43 88

Suède
Tél. +46 8 6 80 64 50
Fax +46 8 7 10 18 75

Suisse
Tél. +41 4 16 19 29 39
Fax +41 4 16 19 29 21

Singapour
Tél. +65 67 44 37 32
Fax +65 68 41 77 47

Espagne
Tél. +34 93 4 80 31 00
Fax +34 93 4 73 44 69

Taiwan
Tél. +88 62 23 65 62 92
Fax +88 62 23 68 73 97

République tchèque
Tél. +42 02 578 10 561
Fax +42 02 578 10 559

USA/Canada/Mexique
Tél. +1 (952) 9 41-67 80
Fax +1 (952) 9 41-92 87

SICK | STEGMANN