

Encoder Guide


Sold & Serviced By:

 **ELECTROMATE**

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com


ITT

ENGINEERED FOR LIFE

ENCODER GUIDE - ROTARY INCREMENTAL


At Torque Systems, we offer a wide selection of Rotary Incremental Encoders, providing you numerous solutions for a wide range of position and control application requirements.

The following encoder list includes our most current DataTorque™ Encoder Family. Each encoder display provides a brief capsule of capabilities as well as package dimensions.

DataTorque™ SM7


- SM7 Hollow Shaft
- Resolution to 2048CPR
- Input Voltage 5 to 26VDC
- Output A, B & Z
- Option of Line Driver
- Frequency 200KHz
- Miniature precision


DataTorque™ HS15


- HS15 Hollow Shaft
- Resolution to 5000CPR
- Input Voltage 5 to 26VDC
- Output A, B & Z
- Option of Line Driver
- Frequency 500KHz
- Bore 0.25 in. to 10 mm
- Modular alternative


DataTorque™ SM15


- SM15 Shaft Encoder
- Resolution to 2500CPR
- Input Voltage 5 to 24VDC
- Output A, B & Z
- Option of Line Driver
- Frequency 200KHz
- CE Compliant
- Light Industrial


DataTorque™ SM16


- SM16 Shaft Encoder
- Resolution to 2500CPR
- Input Voltage 5 to 24VDC
- Output A, B & Z
- Option of Line Driver
- Frequency 200KHz
- Shaft loading 10 lbs.
- CE Compliant
- IP65 Rating


Sold & Serviced By:


Toll Free Phone (877) SERV098
 Toll Free Fax (877) SERV099
www.electromate.com
sales@electromate.com


ENCODER GUIDE - ROTARY INCREMENTAL


The DataTorque™ Encoder Guide will help you in your selection process by providing a general comparison. Please use it for reference only.

Be sure to consult with one of our Sales & Applications Specialists prior to selecting the exact DataTorque™ Encoder to match your specific application requirements.

DataTorque™ SM23


- SM23 Shaft Encoder
- Resolution to 2500CPR
- Input Voltage 5, 12 & 15VDC
- Output A, B & Z
- Option of Line Driver
- Frequency 200KHz
- Shaft Loading 10 lbs.
- Multi-purpose


DataTorque™ RS23


- RS23 Shaft Encoder
- Resolution to 2500 CPR
- Input Voltage 5, 12 & 15VDC
- Output A, B & Z
- Option of Line Driver
- Frequency 200KHz
- CE Compliant
- Instrument Grade


DataTorque™ DT20


- DT20 Shaft Encoder
- Resolution to 2500CPR
- Input Voltage 5 to 24VDC
- Output A, B & Z
- Option of Line Driver
- Frequency 200KHz
- Shaft Loading to 80 lbs.
- IP65 Rating
- CE Compliant
- Heavy Industrial


Sold & Serviced By:

 **ELECTROMATE**

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com


sales@electromate.com


ENCODER GUIDE - ROTARY INCREMENTAL


- DT25 Shaft Encoder
- Resolution to 5400CPR
- Input Voltage 5, 12 & 15VDC
- Output A, B & Z
- Option of Line Driver
- Frequency 200KHz
- Servo or Face Mounting
- CE Compliant
- Heavy Industrial


- OC25 or OS25 Shaft Encoder
- Resolution to 5400CPR
- Input Voltage 5, 12 & 15VDC
- Output A, B & Z
- Option of Line Driver
- Frequency 200KHz
- Servo or Face Mounting
- Industrial


- ON25 Shaft Encoder
- Resolution to 5400CPR
- Input Voltage 5, 12 & 15VDC
- Output A, B & Z
- Option of Line Driver
- Frequency 200KHz
- Servo or Face Mounting
- Heavy Industrial


Sold & Serviced By:


Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com