

Automation for a Changing World

Delta Rotary Encoder Incremental


Available Shaft Type:
Solid Shaft, Hollow Shaft


Harsh Environment
Compatibility


Pulse/Revolution:
100 ~ 2,500 PPR


Easy Installation


Wide Input Voltage:
5 ~ 30 V_{DC}

Specifications


Magnetic				
Type	Solid Shaft		Hollow Shaft	
Model	HS3-	HS5-	HH3-	HH5-
Outer diameter / Shaft diameter (mm)	36/6	50/8	36/6	50/8
Output form	Line Driver / Open Collector			
Power supply	Supports Wide Input Voltage: 5~30 V _{DC}			
Operation environment	IP52			
PPR	128 , 256, 512, 1024			

Optical				
Type	Solid Shaft		Hollow Shaft	
Model	ES3-	ES5-	EH3-	EH5-
Outer diameter / Shaft diameter (mm)	36.6/6	50/6 & 8	36.6/6 & 8	50/8
Output form	Line Driver / Open Collector / Push Pull / Voltage			
Power supply	5 / 5~12 / 7~24 V _{DC}			
Operation environment	IP40	IP40 & IP65	IP40 & IP65	IP40
PPR	100, 200, 300, 360, 600, 1000, 1024, 1200, 2000, 2500	100, 200, 360, 500, 600, 1000, 1024, 2500	100, 360, 1000, 1024, 2500	100, 1024, 2500


Dimensions

Unit : mm


• HS3- & ES3-


• HS5- & ES5-


• HH3- & EH3-


• HH5- & EH5-


Industrial Automation Headquarters

Delta Electronics, Inc.
 Taoyuan Technology Center
 18 Xinglong Road, Taoyuan District,
 Taoyuan City 33068, Taiwan (R.O.C.)
 TEL: 886-3-362-6301 / FAX: 886-3-371-6301

Europe

Deltronics (The Netherlands) B.V.
 Eindhoven Office
 De Witbogt 20, 5652 AG Eindhoven,
 The Netherlands
 TEL: 31-40-2592850 / FAX: 31-40-2592851

