
www.baumer.com/motion

Lagerlose Drehgeber - absolut

1

Irr
tu

m
 s

ow
ie

 Ä
nd

er
un

ge
n

in
 T

ec
hn

ik
 u

nd
 D

es
ig

n
vo

rb
eh

al
te

n.
23

.1
1.

20
16

MHAP 400 - Version für axiale Schraubmontage

Merkmale

–– Lagerloser Absolutgeber mit magnetischer Abtastung
–– Abtastkopf mit integrierter FPGA-Signalverarbeitung
–– Absolutauflösung bis zu 17 Bit Singleturn
–– Zusätzlicher Inkremental-Ausgang
–– Robust und verschleissfrei
–– Komplett vergossene Elektronik
–– Hohe Schutzart
–– Grosse Toleranzen: axial ±1 mm, radial bis 0,5 mm
–– Einfache Montage, leichte Adaption
–– Verschiedene Montagemöglichkeiten

Technische Daten - elektrisch (Rechteck)

Betriebsspannung 4,5...30 VDC
Betriebsstrom ohne Last ≤300 mA
Impulse pro Umdrehung 1...524288
Phasenverschiebung 90° ±10°
Tastverhältnis 40...60 %
Abtastprinzip Magnetisch
Ausgabefrequenz ≤2 MHz
Ausgangssignale A+, A-, B+, B-
Ausgangsstufen HTL

TTL/RS422

MHAP 400 - HDmag

Technische Daten - mechanisch

Abtastkopf FPGA-Signalverarbeitung
Baugrösse (Flansch) ø406,8 mm
Wellenart ø70...340 mm (durchgehende

Hohlwelle)
Axiale Toleranz ±1 mm (Rad/Kopf)
Radiale Toleranz 0,1...0,5 mm (Rad/Kopf)
Schutzart DIN EN 60529 IP 67 (Kopf), IP 68 (Rad)
Betriebstemperatur -20...+85 °C
Betriebsdrehzahl ≤2000 U/min
Widerstandsfähigkeit IEC 60068-2-6

Vibration 30 g, 55-2000 Hz
IEC 60068-2-27
Schock 300 g, 2 ms

Teilungsgenauigkeit der
Massverkörperung

±150 ″

Anschluss Flanschdose M23, 17-polig

Absolutgeber, Abtastkopf mit integrierter FPGA-Signalverarbeitung
Magnetische Abtastung, durchgehende Hohlwelle bis ø340 mm, Singleturn 8...17 Bit
Zusätzlich 1…524288 Impulse oder 1…32768 Sinusperioden pro Umdrehung

Technische Daten - elektrisch (SSI)

Betriebsspannung 4,5...30 VDC
Schnittstelle SSI
Funktion Singleturn
Schrittzahl je Umdrehung ≤131072 / 17 Bit
Abtastprinzip Magnetisch
Code Gray oder binär
Codeverlauf CW werkseitig
Zusatzausgänge Rechteck TTL (RS422)

Rechteck universal HTL/TTL
SinCos

Störfestigkeit EN 61000-6-2
Störaussendung EN 61000-6-3

Technische Daten - elektrisch (SinCos)

Betriebsspannung 4,5...30 VDC
Betriebsstrom ohne Last ≤300 mA
Sinusperioden pro
Umdrehung

1...32768

Phasenverschiebung 90° ±5°
Abtastprinzip Magnetisch
Ausgangssignale A+, A-, B+, B-
Ausgangsstufen SinCos 1 Vss
Differenz der
SinCos-Amplitude

≤20 mV

Oberwellen typ. -40 dB
Überlagerter Gleichanteil ≤20 mV
Bandbreite 400 kHz (-3 dB)

Technische Daten - elektrisch

Störfestigkeit EN 61000-6-2
Störaussendung EN 61000-6-3
Zulassung CE

Lagerlose Drehgeber - absolut

www.baumer.com/motion 2

Irr
tu

m
 s

ow
ie

 Ä
nd

er
un

ge
n

in
 T

ec
hn

ik
 u

nd
 D

es
ig

n
vo

rb
eh

al
te

n.
23

.1
1.

20
16

MHAP 400 - HDmag

Bestellbezeichnung

MHAP 400 B5 S D

 Impulszahl/Sinusperioden - siehe Tabelle

 Betriebsspannung / Signale

 P 4,5...30 VDC / SinCos

 R 4,5...30 VDC / Rechteck (TTL)

 U 5...30 VDC / Rechteck (5 VDC = TTL / 10...30 VDC = HTL universell)

 Z Ohne zusätzliche Ausgangssignale

 Paritätsbit

 O Odd (ungerade)

 E Even (gerade)

 N None (ohne)

 Auflösung Singleturn (Bit)

 8, 9, 10, 11, 12, 13, 14, 15, 16, 17

 Code

 B Binär Code

 G Gray Code

 Montageart / Hohlwelle (ø mm)
 Schraub- oder Heissschrumpfmontage
 G160, G180, G210, G230, G250, G300, G310, G340

 Spannsatzmontage
 Z70, Z75, Z80, Z85, Z90, Z95, Z100, Z110, Z120, Z130, Z140, Z150, Z160

Absolutgeber, Abtastkopf mit integrierter FPGA-Signalverarbeitung
Magnetische Abtastung, durchgehende Hohlwelle bis ø340 mm, Singleturn 8...17 Bit

Zusätzlich 1…524288 Impulse oder 1…32768 Sinusperioden pro Umdrehung

SinCos-Ausgang bis maximal 32768 Sinusperioden.

Impulszahl/Sinusperioden

1 16 256 4096 65536
2 32 512 8192 131072
4 64 1024 16384 262144
8 128 2048 32768 524288

www.baumer.com/motion

Lagerlose Drehgeber - absolut

3

Irr
tu

m
 s

ow
ie

 Ä
nd

er
un

ge
n

in
 T

ec
hn

ik
 u

nd
 D

es
ig

n
vo

rb
eh

al
te

n.
23

.1
1.

20
16

Ansicht A
Flanschdose M23, 17-polig, Stiftkontakte, rechtsdrehend
Stift Belegung
1 Nicht benutzen
2 Nicht benutzen
3 Nicht benutzen
4 Nicht benutzen
5 Nicht benutzen
6 Nicht benutzen
7 +UB
8 SSI Clock+
9 SSI Clock-
10
11 Interner Schirm
12 B+ *
13 B- *
14 SSI Data+
15 A+ *
16 A- *
17 SSI Data-
* Nicht benutzen bei Version ohne zusätzliche
 Inkrementalsignale

10
9
8
7 6

5
4

3
2

1
12

11

14
16
15

13

17

Anschlussbelegung

MHAP 400 - HDmag

Absolutgeber, Abtastkopf mit integrierter FPGA-Signalverarbeitung
Magnetische Abtastung, durchgehende Hohlwelle bis ø340 mm, Singleturn 8...17 Bit
Zusätzlich 1…524288 Impulse oder 1…32768 Sinusperioden pro Umdrehung

90°

A+

A-

B+

B-

Version mit zusätzlichen Rechtecksignalen
HTL oder TTL bei positiver Drehrichtung

Version mit zusätzlichen SinCos-Signalen
bei positiver Drehrichtung

A+ A-
360° el.

2.5 V 0.
5

V
1

V
1

V

Cos = [A+] – [A-]

Sin = [B+] – [B-]

90° el.

Ausgangssignale

Ohne Paritätsbit

Clock

Data

MSB LSB
Dn Dn-1 Dn-2 Dn-3 D3 D2 D1

T

Tm

Mit Paritätsbit

Clock

Data
MSB LSB
Dn Dn-1 Dn-2 Dn-3 D3 D2 D1 Pty

Paritätsbit

T

Tm

T = 0.5 ... 10 µs
Tm = 15 µs

Taktfrequenz	 ≤2	MHz

Datenübertragung

Lagerlose Drehgeber - absolut

www.baumer.com/motion 4

Irr
tu

m
 s

ow
ie

 Ä
nd

er
un

ge
n

in
 T

ec
hn

ik
 u

nd
 D

es
ig

n
vo

rb
eh

al
te

n.
23

.1
1.

20
16

MHAP 400 - HDmag

Absolutgeber, Abtastkopf mit integrierter FPGA-Signalverarbeitung
Magnetische Abtastung, durchgehende Hohlwelle bis ø340 mm, Singleturn 8...17 Bit

Zusätzlich 1…524288 Impulse oder 1…32768 Sinusperioden pro Umdrehung

Abmessungen

A

Drehrichtung positiv

Lu
fts

pa
lt

øø

InkrementalspurAbsolutspur

Nulllage

G

eb
er

rad

Abtastkopf

* Bei Luftspalt
 0.3 mm

Bei Montage
auf Bündigkeit
von Geberrad
und Abtastkopf
achten

±1 mm

ø

HM08M28935øA = 70-160

ø

ø

ø ø

Spannsatz

Version für Spannsatzmontage

A

Drehrichtung positiv

Lu
fts

pa
lt

øø

ø
InkrementalspurAbsolutspur

3x Abdrück-
gewinde M6

Nulllage

G

eb
er

rad

 6
x 60° = 360°

Abtastkopf

* Bei Luftspalt
 0.3 mm

6x ø6.5

Bei Montage
auf Bündigkeit
von Geberrad
und Abtastkopf
achten

±1 mm

ø

HM08M28781
øA = 160-340
øB = øA+20

ø

ø
ø

ø

ø

Version für axiale Schraubmontage oder Heissschrumpfmontage

www.baumer.com/motion

Encoders without bearings - absolute

1

S
ub

je
ct

 to
 m

od
ifi

ca
tio

n
in

 te
ch

ni
c

an
d

de
si

gn
. E

rr
or

s
an

d
om

is
si

on
s

ex
ce

pt
ed

.
5/

9/
20

16

MHAP 400 - Version for axial screw mounting

Features

–– Absolute encoder with magnetic sensing and without
bearings

–– Sensor head with integrated FPGA signal processing
–– Absolute resolution max. 17 bit singleturn
–– Additional incremental output
–– Robust and wearless
–– Electronics is fully encapsulated
–– High protection
–– Large tolerances: axial ±1 mm, radial max. 0.5 mm
–– Simple mounting, easy adaptation
–– Several mounting possibilities

Technical data - electrical ratings (square-wave)

Voltage supply 4.5...30 VDC
Consumption w/o load ≤300 mA
Pulses per revolution 1...524288
Phase shift 90° ±10°
Scan ratio 40...60 %
Sensing method Magnetic
Output frequency ≤2 MHz
Output signals A+, A-, B+, B-
Output stages HTL

TTL/RS422

MHAP 400 - HDmag

Technical data - mechanical design

Sensor head FPGA signal processing
Size (flange) ø406.8 mm
Shaft type ø70...340 mm (through hollow

shaft)
Axial tolerance ±1 mm (wheel/head)
Radial tolerance 0.1...0.5 mm (wheel/head)
Protection DIN EN 60529 IP 67 (head), IP 68 (wheel)
Operating temperature -20...+85 °C
Operating speed ≤2000 rpm
Resistance IEC 60068-2-6

Vibration 30 g, 55-2000 Hz
IEC 60068-2-27
Shock 300 g, 2 ms

Accuracy of magnetic
measure

±150 ″

Connection Flange connector M23, 17-pin

Absolute encoder, sensor head with integrated FPGA signal processing
Magnetic sensing, through hollow shaft max. ø340 mm, singleturn 8...17 Bit
Additional 1…524288 pulses or 1…32768 sinewave cycles per turn

Technical data - electrical ratings (SSI)

Voltage supply 4.5...30 VDC
Interface SSI
Function Singleturn
Steps per turn ≤131072 / 17 bit
Sensing method Magnetic
Code Gray or binary
Code sequence CW default
Additional outputs Square-wave TTL (RS422)

Square-wave universal HTL/
TTL
SinCos

Interference immunity EN 61000-6-2
Emitted interference EN 61000-6-3

Technical data - electrical ratings (SinCos)

Voltage supply 4.5...30 VDC
Consumption w/o load ≤300 mA
Sinewave cycles per turn 1...32768
Phase shift 90° ±5°
Sensing method Magnetic
Output signals A+, A-, B+, B-
Output stages SinCos 1 Vpp
Difference of SinCos
amplitude

≤20 mV

Harmonics typ. -40 dB
DC offset ≤20 mV
Bandwidth 400 kHz (-3 dB)

Technical data - electrical ratings

Interference immunity EN 61000-6-2
Emitted interference EN 61000-6-3
Approval CE

Encoders without bearings - absolute

www.baumer.com/motion 2

S
ub

je
ct

 to
 m

od
ifi

ca
tio

n
in

 te
ch

ni
c

an
d

de
si

gn
. E

rr
or

s
an

d
om

is
si

on
s

ex
ce

pt
ed

.
5/

9/
20

16

MHAP 400 - HDmag

Part number

MHAP 400 B5 S D

 Pulse number/sinewave cycles - see table

 Voltage supply / signals

 P 4.5...30 VDC / SinCos

 R 4.5...30 VDC / square-wave (TTL)

 U 5...30 VDC / square-wave (5 VDC = TTL / 10...30 VDC = HTL universal)

 Z Without additional output signals

 Parity bit

 O Odd

 E Even

 N None

 Resolution Singleturn (bit)

 8, 9, 10, 11, 12, 13, 14, 15, 16, 17

 Code

 B Binary code

 G Gray code

 Mounting type / hollow shaft (ø mm)
 Screw or shrink fit mounting
 G160, G180, G210, G230, G250, G300, G310, G340

 Clamping set mounting
 Z70, Z75, Z80, Z85, Z90, Z95, Z100, Z110, Z120, Z130, Z140, Z150, Z160

Absolute encoder, sensor head with integrated FPGA signal processing
Magnetic sensing, through hollow shaft max. ø340 mm, singleturn 8...17 Bit

Additional 1…524288 pulses or 1…32768 sinewave cycles per turn

Maximum sinewave cycles 32768 for SinCos output.

Pulse number/sinewave cycles

1 16 256 4096 65536
2 32 512 8192 131072
4 64 1024 16384 262144
8 128 2048 32768 524288

www.baumer.com/motion

Encoders without bearings - absolute

3

S
ub

je
ct

 to
 m

od
ifi

ca
tio

n
in

 te
ch

ni
c

an
d

de
si

gn
. E

rr
or

s
an

d
om

is
si

on
s

ex
ce

pt
ed

.
5/

9/
20

16

View A
Flange connector M23, 17-pin, male, CW
Pin Assignment
1 Do not use
2 Do not use
3 Do not use
4 Do not use
5 Do not use
6 Do not use
7 +UB
8 SSI Clock+
9 SSI Clock-
10
11 Internal shield
12 B+ *
13 B- *
14 SSI Data+
15 A+ *
16 A- *
17 SSI Data-
* Do not use in version without incremental output

10
9
8
7 6

5
4

3
2

1
12

11

14
16
15

13

17

Terminal assignment

MHAP 400 - HDmag

Absolute encoder, sensor head with integrated FPGA signal processing
Magnetic sensing, through hollow shaft max. ø340 mm, singleturn 8...17 Bit
Additional 1…524288 pulses or 1…32768 sinewave cycles per turn

90°

A+

A-

B+

B-

Version with additional square-wave signals
HTL oder TTL at positive rotating direction

Version with additional SinCos signals
at positive rotating direction

A+ A-
360° el.

2.5 V 0.
5

V
1

V
1

V

Cos = [A+] – [A-]

Sin = [B+] – [B-]

90° el.

Output signals

Without parity bit

Clock

Data

MSB LSB
Dn Dn-1 Dn-2 Dn-3 D3 D2 D1

T

Tm

With parity bit

Clock

Data
MSB LSB
Dn Dn-1 Dn-2 Dn-3 D3 D2 D1 Pty

Parity bit

T

Tm

T = 0.5 ... 10 µs
Tm = 15 µs

Taktfrequenz	 ≤2	MHz

Data transfer

Encoders without bearings - absolute

www.baumer.com/motion 4

S
ub

je
ct

 to
 m

od
ifi

ca
tio

n
in

 te
ch

ni
c

an
d

de
si

gn
. E

rr
or

s
an

d
om

is
si

on
s

ex
ce

pt
ed

.
5/

9/
20

16

MHAP 400 - HDmag

Absolute encoder, sensor head with integrated FPGA signal processing
Magnetic sensing, through hollow shaft max. ø340 mm, singleturn 8...17 Bit

Additional 1…524288 pulses or 1…32768 sinewave cycles per turn

Dimensions

A

øø

 E

nc
od

er
 w

he
el

A
ir

ga
p

Zero position

Check the flush
alignment of the
encoder wheel and
the sensor head
on mounting

Incremental trackAbsolute track

Sensor head
* With air gap
 0.3 mm

Positive rotating
direction

±1 mm

ø

HM08M28935øA = 70-160

ø

ø

ø ø

Clamping set

Version for clamping set mounting

A

øø

ø

En
co

de
r w

he
el

 6
x 60° = 360°

6x ø6.5

±1 mm

ø

HM08M28781
øA = 160-340
øB = øA+20

ø

ø
ø

ø

ø

A
ir

ga
p

Zero position

Check the flush
alignment of the
encoder wheel and
the sensor head
on mounting

Incremental trackAbsolute track

3x Jack-screw
thread M6

Sensor head

* With air gap
 0.3 mm

Positive rotating
direction

Version for axial screw mounting or shrink fit mounting

	German (Deutsch)
	English

