

**30 YEARS
YOUNG**
1982.2012

30@30
30 new products
for our 30 years

January

RD1A
New generation RD1
integrated positioning
unit with Profibus,
CANopen and Modbus RTU
interfaces

SFP
Miniature wire-
potentiometer, robust
construction, up to 2000
mm stroke

February

SFE
Miniature wire-encoder,
universal output circuit, up
to 2000 mm stroke

XAC
Heavy-duty fieldbus
encoder with Profibus
and CANopen interfaces
for steel mills, mobile
equipment, construction
machinery

SMEx2
New magnetic sensors,
with integrated limit
switches & reference

March

M12 connections
M12 connections available
on ES58, EM58, HS58,
HM58 encoders

CK41
Blind hollow shaft Ø6 mm,
flexible fixing plate

AS36
Absolute singleturn
encoder, only 36 mm
Ø housing, up to 19 bit
resolution

April

RD12A
New generation RD12
positioning unit with
integrated motor brake.
Profibus, CANopen and
Modbus RTU interfaces

LD300
Incremental multi-
function displays. Position,
event counter, frequency
counter, RPM, speed rate

**Modbus RTU
interface**
New Modbus RTU interface
for RD units, parameter
setup via USB connection
to PC

May

LD250
Absolute multi-function
displays. Position, event
counter, frequency
counter, RPM, speed rate.

IF20
Signal converter for
incremental encoders.
ABO /ABO Line Driver to
Push-Pull converter

C100
Heavy-duty encoder with
terminal block connections
& power output circuit for
long distance transmission
(up to 300 m)

June

HM58 P
Absolute programmable
encoder, fully
programmable SSI and Bit
parallel interface

SFA
Draw-wire unit for
absolute encoders, 5000
and 6800 mm stroke.
Suitable for all EMC58,
HMC58, AMC58 encoder
series

CB61
Feedback encoder
for gearless elevator
motors. Increased signal
performance

July

EM58A
Fully programmable
encoder, 12 + 14 bit
resolution with analogue
output

IF10
Incremental encoder signal
splitter.
ABO > ABO + ABO

August

IF51
Absolute conversion
interface.
SSI (6-25 bit) > ±10V,
0/4-20mA

IF52
Absolute conversion
interface. SSI (BCD, Gray,
Binary) > Bit parallel
(Push-Pull)

AS58/AM58 A
New generation AS/AM58 A
analogue encoders series,
more multiturn versions
available.
Reduced dimensions

September

IF50
Incremental counter
> Analogue or RS232
conversion interface

IP58
Programmable incremental
encoder with resolution up
to 65536 PPR.
All I58 & CK58 mechanical
interfaces available

October

IF30
External sin/cos encoder
interpolator up to 400kHz
input frequency.
LD ABO /ABO + PP ABO
outputs

ES/EM
ES58/EM58 series with
Modbus RTU (RS485)
interface with resolution
13 bit singleturn and 25
bit multiturn

November

IF60
Fibre optic transmission
modules. Incremental or
absolute encoder version.
Long transmission distance
up to 1500m

**Stainless steel
encoder**
Industrial, fieldbus &
miniature version available
in stainless steel for food
industry

AM36
Absolute multiturn
encoder, 36 mm diameter,
up to 19 x 12 bit resolution

December

SMRA + MRA
Absolute magnetic ring
encoder with hollow shaft
up to Ø120 mm.
SSI >16 bit resolution

**30 YEARS
YOUNG**
1982.2012

Follow us on...

