
 IBO5
BEI Sensors SAS
Espace Européen de l’Entreprise
9, rue de Copenhague
B.P. 70044 Schiltigheim
F 67013 Strasbourg Cedex

Tél : +33 (0)3 88 20 80 80
Fax : +33 (0)3 88 20 87 87
Mail : info@beisensors.com
Web : www.beisensors.com

ATEX INCREMENTAL ENCODERS, IBO5 RANGE

Intrinsically safe encoders, specially designed for Mines, explosive GAS or
DUST atmospheres when used with our barrier 924-60004-002, -003 or -004.

EC type examination certificate of the system with encoder and barrier :

LCIE 04 ATEX 6109 X / 01
LCIE 04 ATEX 6155 X / 01
CE 0081

 I M1 / (M1) SYST
 EEx ia I T135°C

 II 1 / (1) G/D SYST

 EEx ia IIC T4
 Ex iaD 20 T135°C

IBO5_14 with connection G3R (radial cable)

Cover : zinc alloy Shock (EN60068-2-27)  500 m.s-2 (during 6 ms)

Body : stainless steel Vibration (EN60068-2-6)  100 m.s-2 (55 … 2 000 Hz) Material

Shaft : stainless steel CEM EN 50081-1, EN 61000-6-2

Bearings 6 803 serie Isolation 1 000 V

Axial : 20 N Weight (connector) 0,4 kg
Maximal load

Radial : 50 N Operating temperature - 30 ... + 70°C (encoder T°)

Shaft inertia  2,2.10-6 kg.m2 Storage temperature - 30 ... + 100°C

Torque  6.10-3 N.m Protection(EN 60529) IP 65

Permissible max.speed 6 000 min-1 Torque (ring pressure screw) nominal: 1.5 N.m, break: 2.0 N.m

Continuous max. speed 6 000 min-1 Theoretical mechanical lifetime 109 turns (Faxial / Fradial)

Shaft seal Viton 10N / 25N : 230 20N / 50N : 29

Changes possible without further notice - Version 080919

mailto:info@beisensors.com

 IBO5 BEI Sensors SAS
Espace Européen de l’Entreprise
9, rue de Copenhague
B.P. 70044 Schiltigheim
F 67013 Strasbourg Cedex

Tél : +33 (0)3 88 20 80 80
Fax : +33 (0)3 88 20 87 87
Mail : info@beisensors.com
Web : www.beisensors.com

ATEX INCREMENTAL ENCODERS, IBO5 RANGE

OUTPUT ELECTRONIC / SUPPLY - DIGITAL SIGNALS (SQUARE WAVE SIGNALS)

Supply : 4.5 to 6Vdc Consumption : 75mA max

Output RS422, 40 mA, Fmax=300kHz
Protection against short circuits

Intern capacity: 1.3µF, intern inductance: 0mH

Barrier to be used for supply:
Ui<10V, Li<750mA, Pi<1.875W

Barrier to be used for each output:

Electronic 2G2 Ui<10V, Li<200mA, Pi<0.5W

STANDARD CONNECTION

 - + A B 0 A/ B/ 0/ Ground

G3 PVC cable 8
wires 8230/020

WH
white

BN
brown

GN
green

YE
yellow

GY
grey

PK
pink

BU
 blue

RD
 red

General
shielding

ORDERING REFERENCE

 Shaft  Digital Signal (square) Connection Orientation

Electronic Signals Resolution

Supply Output stage

IBO5

14 : 14mm 2 : 5Vdc

G2 : driver 5Vdc RS422

9 : A,A/,B,B/,0,0/
(0 gated A&B)

80 000
max

G3 : PVC cable
8 wires

Example :

R020: radial
cable 2m

IB05 _ 14 // 2 G2 9 // 10 000// G3 R020

Available resolutions : 50 60 100 120 125 127 150 180 200 240 250 256 300 314 360 375 400 500 512 600 720 750 762 768 800 927
1000 1024 1200 1250 1280 1440 1500 1800 2000 2048 2400 2500 3000 3600 4000 4096 5000

Interpolated available resolutions : 1080 2560 2880 3072 4320 5120 5760 6000 7200 7500 8000 8192 9000 10000 10240 10800
12000 12500 12288 14400 15000 16000 16384 18000 20000 20480 24000 25000 28800 30000 32000 32768 36000 40000 40960
43200 48000 49152 50000 57600 60000 64000 65536 80000

NEVER CONNECT/DISCONNECT OR OPEN THE ENCODER WITH POWER ON IN DUST
ENVIRONMENTS
RESPECT THE MOUNTING TOLERANCES AND THE MECHANICAL RESTRICTIONS IN ORDER TO
REMAIN IN LINE WITH THE MAXIMUM SURFACE TEMPERATURE VALUE ALLOWED BY THE CLASS T4
REQUIREMENTS

LCIE 04 ATEX 6109 X /01 : CE certification of Type for the encoder :
Operating Temperature : -30°C to +70°C
The components of the device are intrinsically safe: they can be used in explosive atmospheres. The supply and output
circuits can only be connected to associated devices which are intrinsically safe and that are certified by type [ia]. These
devices must have electrical parameters that have a compatible supply with the above mentioned electronics, like BEI
barriers.

LCIE 04 ATEX 6155 X /01 : CE certification of Type for the encoder’s system (encoder associated with a BEI barrier) :
Operating temperature: barrier : -20°C to +40°C, encoder: -30°C to +70°C
The interconnecting cables have to be sufficiently protected against damage and have to be separated from the non
intrinsically safe circuits. They are described in the norm EN50020 paragraph 6.3, with the following characteristics
C=100pF/m and L=1.2µH/m, or with cables with other C and L values, With respect to the maximum authorized values:

Mines & Gases : Ca=3.9µF and L=0.4 mH
Dust : Ca=38.7µF and L=0.8mH

Made in FRANCE

Changes possible without further notice - Version 080919

mailto:info@beisensors.com

	Made in FRANCE

