

SFM60-HZZ0-S01

SFS/SFM60

MOTOR FEEDBACK SYSTEMS ROTARY HIPERFACE®

Ordering information

Туре	Part no.
SFM60-HZZ0-S01	1050354

Other models and accessories → www.sick.com/SFS_SFM60

Illustration may differ

Detailed technical data

Features

Special device	✓

Performance

Sine/cosine periods per revolution	1,024
Number of the absolute ascertainable revolutions	4,096
Total number of steps	134,217,728
Measuring step	$0.3{\rm ''}$ For interpolation of the sine/cosine signals with, e. g., 12 bits
Integral non-linearity	Typ. \pm 45 $^{\prime\prime}$, Error limits for evaluating sine/cosine period, without mechanical tension of the stator coupling
Differential non-linearity	± 7 ", Non-linearity within a sine/cosine period
Operating speed	≤ 6,000 min ⁻¹ , up to which the absolute position can be reliably produced
Available memory area	1,792 Byte

Interfaces

Type of code for the absolute value	Binary
Code sequence	Rising, For clockwise shaft rotation, looking in direction "A" (see dimensional drawing)
Communication interface	HIPERFACE®

Electrical data

Connection type	Cable, radial, 1 m
Supply voltage	7 V DC 12 V DC
Recommended supply voltage	8 V DC
Power consumption	< 80 mA (without load)
Output frequency for sine/cosine signals	≤ 200 kHz

Mechanical data

Shaft version	Through hollow shaft
Shaft diameter	Short

 $^{^{1)}}$ Allow for self-heating of 3.3 K per 1,000 rpm when designing the operating temperature range.

Shaft material	Stainless steel
Flange material	Zinc diecast
Housing material	Aluminum die cast
Dimensions	See dimensional drawing
Weight	≤ 0.25 kg
Moment of inertia of the rotor	45 gcm ²
Operating speed	≤ 9,000 min ^{-1 1)}
Angular acceleration	≤ 500,000 rad/s²
Operating torque	0.2 Ncm (+20 °C)
Start up torque	+ 0.4 Ncm (+20 °C)
Permissible movement of the drive element, static	± 0.3 mm radial ± 2.3 mm axial
Permissible movement of the drive element, dynamic	± 0.1 mm radial ± 0.2 mm axial
Life of ball bearings	3.6 x 10 ⁹ revolutions

 $^{^{1)}}$ Allow for self-heating of 3.3 K per 1,000 rpm when designing the operating temperature range.

Ambient data

Allibionic data	
Operating temperature range	-40 °C +115 °C
Storage temperature range	-40 °C +115 °C, without package
Relative humidity/condensation	90 %, Condensation not permitted
Resistance to shocks	100 g, 6 ms (according to EN 60068-2-27)
Frequency range of resistance to vibrations	20 g, 10 Hz 2,000 Hz (according to EN 60068-2-6)
EMC	According to EN 61000-6-2 and EN 61000-6-3 $^{1)}$
Enclosure rating	IP65, with mating connector inserted (according to IEC 60529)

¹⁾ The EMC according to the standards quoted is achieved when the motor feedback system is mounted in an electrically conductive housing, which is connected to the central earthing point of the motor controller via a cable screen. The GND-(0 V) connection of the supply voltage is also grounded here. If other shielding concepts are used, users must perform their own tests.

Classifications

ECI@ss 5.0	27270590
ECI@ss 5.1.4	27270590
ECI@ss 6.0	27270590
ECI@ss 6.2	27270590
ECI@ss 7.0	27270590
ECI@ss 8.0	27270590
ECI@ss 8.1	27270590
ECI@ss 9.0	27270590
ECI@ss 10.0	27273805
ECI@ss 11.0	27273901
ETIM 5.0	EC001486
ETIM 6.0	EC001486
ETIM 7.0	EC001486
UNSPSC 16.0901	41112113

Dimensional drawing (Dimensions in mm (inch))

PIN assignment

PIN	Signal	Colour of Wires	Explanation
1	-	N.C.	N. C.
2	-	N.C.	N. C.
3	+COS	rosa	Process data channel
4	REFCOS	schwarz	Process data channel
5	+SIN	weiß	Process data channel
6	REFSIN	braun	Process data channel
7	Data -	grün	RS-485-parameter channel
8	Data +	grau	RS-485-parameter channel
9	N. C.	-	N. C.
10	N. C.	-	N. C.
11	GND	blau	Ground connection
12	+U _S	rot	7 12 V Supply voltage

View of the plug-in face

Screen connection via cable connector housing N. C. = Not connected

Type label

Diagrams

Signal specification of the process channel

Signal diagram for clockwise rotation of the shaft looking in direction "A" (see dimensional drawing)1 period = 360 °: 1024

Recommended accessories

Other models and accessories → www.sick.com/SFS_SFM60

	Brief description	Туре	Part no.	
Flanges				
	One-sided stator coupling, slot, slot radius 33 mm to 48.5 mm, slot width 5.1 mm	BEF-DS01DFS/VFS	2047428	
	One-sided stator coupling, slot, slot radius 32.25 mm to 141.75 mm, slot width 5.1 mm	BEF-DS02DFS/VFS	2047430	
0	One-sided stator coupling, slot, slot radius 33 mm to 211.9 mm, slot width 5.1 mm	BEF-DS03DFS/VFS	2047431	
	Stator coupling, 16.5 mm high	BEF-DS05XFX	2057423	
	Stator coupling with hole circle diameter Ø72 mm	BEF-DS07XFX	2059368	
Programming and configuration tools				
[00.10]	SVip® LAN programming tool for all motor feedback systems	PGT-11-S LAN	1057324	

SICK AT A GLANCE

SICK is one of the leading manufacturers of intelligent sensors and sensor solutions for industrial applications. A unique range of products and services creates the perfect basis for controlling processes securely and efficiently, protecting individuals from accidents and preventing damage to the environment.

We have extensive experience in a wide range of industries and understand their processes and requirements. With intelligent sensors, we can deliver exactly what our customers need. In application centers in Europe, Asia and North America, system solutions are tested and optimized in accordance with customer specifications. All this makes us a reliable supplier and development partner.

Comprehensive services complete our offering: SICK LifeTime Services provide support throughout the machine life cycle and ensure safety and productivity.

For us, that is "Sensor Intelligence."

WORLDWIDE PRESENCE:

Contacts and other locations -www.sick.com

