

Absolute singleturn encoders with resolution up to 25 bits

HS58 series singleturn absolute rotary encoders are offered in a new high resolution version up to 25 bits. They are well suited for position and speed feedback on gearless and servo motors, automated surveillance systems, tracking and pointing technology systems.

- High singleturn resolution up to 25 bits
- robust rotary design with solid and hollow shafts
- reliable optical technology
- SSI and BiSS interfaces with 2048 Sine-wave additional incremental track

If you need even more resolution to suit the requirements of your motion control applications, Lika Electronic offers a new evolution of well-known HS58 singleturn encoder series. This singleturn rotary encoder extends the range of the **resolution and is available in up to 25 bits** (33,554,432 cpr).

HS58 encoder is a conventional rotary device. It is built in a standard 58-mm flange diameter enclosure with both solid (\varnothing 6, 8, 9.52, 10, 11, 12 mm) and hollow (\varnothing 14, 15 mm) shafts. It is designed for typical industrial environments and provides IP67 protection rate (IP65 at shaft) as well as the ability to withstand temperature fluctuations between -25°C and $+85^{\circ}\text{C}$ (-13°F $+212^{\circ}\text{F}$).

HS58 bases on optical scanning technology and yields the absolute information via proven **SSI and BiSS C-mode interfaces**. An additional incremental track (2,048 1Vpp Sine-Cosine signals per turn) further allows for accurate speed control.

Both M12/M23 connector and cable output options are available.

HS58 encoder series is ideal for installation in a wide range of applications in standard industrial environments including for example gearless and servo motors, automated surveillance systems, tracking and pointing technology systems.

BiSS
INTERFACE

SSI
SYNCHRONOUS SERIAL INTERFACE