

Chipsmall Limited consists of a professional team with an average of over 10 year of expertise in the distribution of electronic components. Based in Hongkong, we have already established firm and mutual-benefit business relationships with customers from, Europe, America and south Asia, supplying obsolete and hard-to-find components to meet their specific needs.

With the principle of "Quality Parts, Customers Priority, Honest Operation, and Considerate Service", our business mainly focus on the distribution of electronic components. Line cards we deal with include Microchip, ALPS, ROHM, Xilinx, Pulse, ON, Everlight and Freescale. Main products comprise IC, Modules, Potentiometer, IC Socket, Relay, Connector. Our parts cover such applications as commercial, industrial, and automotives areas.

We are looking forward to setting up business relationship with you and hope to provide you with the best service and solution. Let us make a better world for our industry!

Contact us

Tel: +86-755-8981 8866 Fax: +86-755-8427 6832

Email & Skype: info@chipsmall.com Web: www.chipsmall.com

Address: A1208, Overseas Decoration Building, #122 Zhenhua RD., Futian, Shenzhen, China

MODELS ZBG AND ZBH STANDARD DUTY ENCODER (Replaces MODEL RPGB) MODEL ZHG HEAVY DUTY ENCODER (Replaces MODEL RPGH)

- CURRENT SINK OUTPUTS
- HIGH PULSE PER REVOLUTION (PPR) RATES
 Up to 1200 PPR for fine, high-resolution counting or precision speed measurement from slow shaft speeds.
- QUADRATURE OUTPUT
 For position measurement, bi-directional counting and in systems with backlash counting requirements.
- AVAILABLE WITH MS AND M12 CONNECTORS

MODEL ZBG and ZBH - FOR GENERAL INDUSTRIAL SERVICE (Replaces Model RPGB)

The units contain an L.E.D. light source and a photo sensor that scans a shaft-mounted, slotted disc. An internal pulse-shaping amplifier circuit delivers a rectangular pulse signal from the current sinking output in response to the passing slots as it rotates. They can be direct-coupled to a machine shaft by means of a flexible-bellows, spring, or rubber sleeve type coupling that allows for axial and radial misalignment. They can also be coupled with light instrument timing-belts. Timing-belt drives also allow convenient gear-up or gear-down speed ratio changes that can be useful for obtaining non-standard PPR rates.

MODEL ZHG - HEAVY-DUTY SEALED HOUSING (Replaces Model RPGH)

These heavy duty units feature a heavy cast aluminum housing with 1/4" thick aluminum cover plates and 0-ring seals. Heavy duty bearings are double-sealed and allow radial shaft loading of 40 lbs (18 Kg).

A 1/2" (12.7 mm) NPT Conduit entry permits signal wiring to be run via flex-conduit to an internal terminal block. Electrical characteristics are identical to those for the Model ZBG. Terminal board markings correspond to the Pin-Out identification of the ZBG.

SPECIFICATIONS ELECTRICAL SPECIFICATIONS

1. SUPPLY VOLTAGE:

+4.75 to +28 VDC @ 80 mA max. from 0 °C to 85 °C +4.75 to +24 VDC @ 80 mA max. from 0 °C to 100 °C

2. OUTPUT: Current Sinking

ZBG and ZHG (Single Channel): 250 mA max.

ZBH (Quadrature): 250 mA max. current per output. Incremental - two square waves in quadrature with Channel A leading Channel B for clockwise rotation. (Quad. Phase relationship is 90° ±22.5 electrical degrees)

Note: NPN Transistor outputs have 1.5 KΩ load resistors returned to supply for internal feed back purposes. This does not interfere with the ability to use these outputs as conventional "Open-Collector" outputs as long as the supply voltage for the ZB is supplied by the indicator or control receiving its output signal. The ZB's internal load resistor also allows the output to be used as a current source, however, load current must be limited to 1 mA max.

3. MAXIMUM FREQUENCY:

Single Channel: 20 KHz Quadrature: 20 KHz

PPR available up to 1270 for both single channel and quadrature.

MECHANICAL SPECIFICATIONS

- 1. MAXIMUM SHAFT SPEED: 6000 RPM
- 2. SHAFT DIAMETER: 0.375" (9.5 mm)
- 3. RADIAL SHAFT LOAD: 40 lbs. operating (18 kg)
- 4. AXIAL SHAFT LOAD: 30 lbs operating (13.6 kg)
- 5. STARTING TORQUE:

ZBG & ZBH: 0.38 oz-in (2.68 N-mm)

ZHG: 3 oz-in (21.18 N-mm)

- 6. MOMENT OF INERTIA: 6.5 x 10⁻⁶ oz-in-sec²
- CONNECTIONS: 6-pin MS style or 8-Pin M12 connector. (Male) Mating connector and cable assembly sold separately. For wiring cofiguration, see Cable Connections. For Ordering Information, see Accessories.
- 8. **HOUSING**: Black non-corrosive finished 6063-T6 aluminum.
- 9. BEARINGS: ABEC3 double sealed ball bearings

10. WEIGHT:

ZBG & ZBH: 10 oz (283.5 g) **ZHG**: 3.8 lbs (1.72 Kg)

ENVIRONMENTAL SPECIFICATIONS

1. **OPERATING TEMPERATURE**: 0 ° to 100 °C (See supply voltage)

2. STORAGE TEMPERATURE: -25°C to +85°C

3. HUMIDITY: 98% RH non-condensing 4. VIBRATION: 10 g @ 58 to 500 Hz 5. SHOCK: 50 g @ 11 msec duration

Cable Connections

The tables below list the pin connections from the ZBG and ZHG single channel and ZBH quadrature encoder to the optional CCARPG or CCM cable.

FUNCTION	6-PIN MS CONN	M12 CONN	CABLE WIRE COLOR
+VDC	А	1	RED
COMMON	В	2	BLACK
DATA A	С	3	WHITE
DATA B if appl. (quad)	D	4	GREEN
NO CONNECTION	E	5	_

ORDERING INFORMATION

MODEL NO.	DESCRIPTION	PPR*	PART NUMBER
ZHG	Single Channel - Heavy Duty Rotary Pulse Generator	600	ZHG06004
		1000	ZHG10004
	* For Dual Channel contact factory	1200	ZHG12004
	Single Channel	60	ZBG00602
		100	ZBG01002
	General Service	600	ZBG06002
ZBG	6-Pin MS Connector	1000	ZBG10002
		1200	ZBG12002
	Single Channel General Service M12 Connector	100	ZBG01003
		600	ZBG06003
ZBH	Dual Channel General Service 6-Pin MS Connector	10	ZBH00102
		12	ZBH00122
		100	ZBH01002
		120	ZBH01202
		500	ZBH05002
		600	ZBH06002
	Dual Channel General Service	100	ZBH01003
	M12 Connector	600	ZBH06003

Note: Only factory stocked part numbers are listed. Consult factory for part number and availability of other PPR and output configurations.

Do not dispose of unit in trash - Recycle

ACCESSORIES

MODEL NO.	DESCRIPTION	PART NUMBER
RPGFC	Flexible Coupling (1" Length) 0.250"-0.375"	RPGFC002
	Flexible Coupling (1" Length) 0.375"-0.375"	RPGFC003
	Flexible Coupling (1" Length) 0.375"-0.500"	RPGFC004
	Flexible Coupling (1" Length) 0.375"-6 mm	RPGFC006
Mating 6-Pin MS Connector		CCARPG00
6-Pin MS Connector w/10 feet 22 AWG 4-conductor w/drain		CCARPG01
6-Pin MS Connector w/25 feet 22 AWG 4-conductor w/drain		CCARPG25
6-Pin MS Connector w/50 feet 22 AWG 4-conductor w/drain		CCARPG50
M12 Connector w/4 Meter 24 AWG 5-conductor w/drain		CCM12894
M12 Connector w/10 Meter 24 AWG 5-conductor w/drain		CCM12890

LENGTH SENSOR CONVERSION BRACKET WITH 6-PIN MS CONNECTOR ADAPTS APPROPRIATE ZBG and ZBH ROTARY PULSE GENERATOR TO LENGTH MEASUREMENT

DESCRIPTION

This conversion bracket allows the customer to assemble a custom length sensor by purchasing the following items separately.

- 1. Length Sensor Conversion Bracket (P/N LSCB1000)
- 2. An encoder with appropriate connector, PPR and output type.
- 3. One or two measuring wheels. Install OF & OK measuring wheels with set screw hub facing encoder shaft (as shown). Apply thread locking material to wheel set screw threads during installation to the encoder shaft.
- 4. Hinge Clamp Assembly (P/N LSAHC001)

Note: To complete installation, insure guards, shields or other devices are in place to protect personnel from rotating equipment.

The tubular arm length of this bracket, related to the wheel axis center-line of the encoder is 6.8" similar to the length sensors. The 10' long, 4-wire, shielded cable with 6-pin MS connector (included with conversion bracket) has the same color coding as described for the encoder cable P/N CCARPG01. Screws for mounting the conversion bracket are included.

ORDERING INFORMATION

MODEL NO.	DESCRIPTION	PART NUMBER
LSCB	Length Sensor Conversion Bracket, w/10' Cable	LSCB1000
	Length Sensor Conversion Bracket, w/25' Cable	LSCB1025
	Length Sensor Conversion Bracket, w/50' Cable	LSCB1050
	Hinge Clamp Assembly for Length Sensors & Conversion Bracket (Above)	LSAHC001

LENGTH SENSOR MEASUREMENT ACCURACY

Factors which affect measurement accuracy include Measuring Wheel accuracy and wear, and material conditions. Ideally, materials which are hard, thin and strong provide good readings, conversely, soft, thick and elastic materials can present problems in obtaining true readings. The great majority of these situations, where this effect is consistant, can be compensated for by applying a multiplier to the quadrature output pulse train so as to obtain a corrected measurement. Counter or Rate Indicators with "input scaling" can compensate for Measuring Wheel wear and material elastic and compliance errors. In addition, English/Metric conversions may also be accomplished (See RLC catalog for more information).

LENGTH SENSOR ACCESSORIES SEPARATE LENGTH MEASURING WHEELS - DIMENSIONS In Inches (mm)

SELECTING APPROPRIATE WHEEL SIZE & PPR (Pulses Per Rev.) OF ROTARY PULSE GENERATOR

When the desired output of a length sensor and wheel combination is either in feet or inch units, selection of the proper combination is relatively straight forward. For example, with a 1-foot wheel circumference, a 1 PPR Rotary Pulse Generator will deliver 1 pulse/ft, 12 PPR would deliver 12 pulses/ft (1 pulse/inch); 100 PPR would yield 100 pulses/ft; and 120 PPR would permit measuring to 1/10th of an inch (1/120th of a foot).

WHEELS & REPLACEMENT TIRES FOR CODE OR WHEELS

ORDERING INFORMATION

WHEEL CODE	CIRCUMFERENCE	TOLERANCE	PART NUMBER
<u>OR</u>	1 foot (1/3 yd)	±0.40%	WF1000OR
	1/3 meter	±0.40%	WM0333OR
	4/10ths yard	±0.40%	WY0400OR
	4/10ths meter	±0.40%	WM0400OR
<u>OF</u>	1 foot (1/3 yd)	±0.35%	WF1000OF
	1/3 meter	±0.30%	WM0333OF
	4/10ths yard	±0.30%	WY04000F
	4/10ths meter	±0.30%	WM04000F
BF (Balanced)	1 foot (1/3 yd)	±0.40%	WF1000BF

WHEEL CODE	CIRCUMFERENCE	TOLERANCE	PART NUMBER
<u>0K</u>	1 foot (1/3 yd)	±0.35%	WF1000OK
	1/3 meter	±0.30%	WM0333OK
	4/10ths yard	±0.30%	WY0400OK
	4/10ths meter	±0.30%	WM0400OK
BK (Balanced)	1 foot (1/3 yd)	±0.35%	WF1000BK
Replacement Tires for OR Wheels	1 foot (1/3 yd)		TORF1000
	1/3 meter		TORM0333
	4/10ths yard		TORY0400
	4/10ths meter		TORM0400

Note: After installation of measuring wheels, ensure guards, shields or other devices are in place to protect personnel from rotating equipment.

MODEL LSAHC - LENGTH SENSOR HINGE CLAMP ASSEMBLY

The Length Sensor Hinge Clamp Assembly provides an easy method for attachment and mounting of the Length Sensors and LSCB1 Conversion Bracket. The removable top on the solid zinc LSAHC mounting block allows quick installation of the Length Sensor handle tube and provides secure clamping retention. The mounting block pivots freely in zinc right angle brackets to allow mounting the assembly via clearance holes for 1/4" dia. bolts.

The lock washers must be used as indicated (between the bolt head and the top clamp piece). Assemble the top clamp piece as follows.

- 1. Tighten both bolts so that the top clamp half draws down evenly on
- 2. Tighten the bolts until both lock washers are flat.
- 3. Then turn each bolt an additional ½ to ¾ turn.

CAUTION: Downward tension on signal cable can cause wheel(s) to lift. Make sure cable is clamped to machine frame near encoder and allow slack.

NOTE: The weight at the Length Sensor unit provides sufficient traction for accurate operation when mounted as shown, with arm angle from horizontal not exceeding ±30°, and with hinge clamp toward the far extreme of the extension arm.

Model ZGH Shown

Length Sensors should be mounted so measuring wheel(s) contact ribbon, strip or web as it passes over a roller. As an alternative, wheel(s) can be driven by roller surface next to material being measured.

Red Lion Controls Headquarters 20 Willow Springs Circle York PA 17406 Tel +1 (717) 767-6511 Fax +1 (717) 764-0839

Red Lion Controls Europe Softwareweg 9 NL - 3821 BN Amersfoort Tel +31 (0) 334 723 225 Fax +31 (0) 334 893 793

Red Lion Controls India 201-B, 2nd Floor, Park Centra Opp 32 Mile Stone, Sector-30 Gurgaon-122002 Haryana, India Tel +91 984 487 0503

Red Lion Controls China Unit 302, XinAn Plaza Building 13, No.99 Tianzhou Road ShangHai, P.R. China 200223 Tel +86 21 6113 3688 Fax +86 21 6113 3683