

HEIDENHAIN

Product Information

LC 115/LC 195 S LC 415/LC 495 S

Absolute Linear Encoders for Safety-Related Applications

LC 115/LC 195S

Absolute linear encoder for safety-related applications

- Safe absolute values
- Resolution 0.001 µm
- · Increased reliability through optimized sealing lip design

Specifications	LC 115	LC 195S					
Measuring standard Coefficient of linear expansion	DIADUR glass scale with absolute track and incremental track, grating period 20 μ m $\alpha_{therm} \approx 8 \times 10^{-6} \ K^{-1}$						
Accuracy grade*	± 3 μm up to measuring length 3040 mm; ± 5 μm						
Measuring length ML* in mm	140 240 340 440 540 640 740 1440 1540 1640 1740 1840 2040 2240 3640 3840 4040 4240	840 940 1040 1140 1240 1340 2440 2640 2840 3040 3240 3440					
Functional safety For applications up to	SIL 2 according to EN 61508 (further basis for te Category 3, PL "d" according to EN ISO 13849-1	 SIL 2 according to EN 61508 (further basis for testing: EN 61800-5-2) Category 3, PL "d" according to EN ISO 13849-1:2008 					
PFH	\leq 15 x 10 ⁻⁹ ; <i>ML</i> > 3040: 25 x 10 ⁻⁹ For application height \leq 6000 m above sea level	\leq 25 x 10 ⁻⁹ ; <i>ML</i> > 3040: 40 x 10 ⁻⁹ for application height \leq 1000 m above sea level					
Safe position ¹⁾		Encoder: \pm 550 μ m; $ML > 3040$: \pm 2050 μ m (safety-related measuring step: SM = 220 μ m) Mechanical connection: fault exclusions for loosening of the housing and scanning unit (page 6)					
Interface	EnDat 2.2	DRIVE-CLiQ					
Ordering designation	EnDat 22	DQ 01					
Resolution	Accuracy ± 3 μm: 0.001 μm, accuracy ± 5 μm: 0.010 μm						
Calculation time t _{cal} Clock frequency	≤ 5 µs ≤ 16 MHz						
Electrical connection	Separate adapter cable connectable at both ends o	f mounting block					
Cable length	≤ 100 m (with HEIDENHAIN cable), clock frequency ≤ 8 MHz	≤ 30 m (longer cables on request)					
Power supply	3.6 to 14 V DC	10 V to 28.8 V DC					
Power consumption (max.)	<i>At 14 V:</i> ≤ 1.3 W; <i>at 3.6 V:</i> ≤ 1.1 W	<i>At 10 V</i> : ≤ 1.5 W; <i>at 28.8 V</i> : ≤ 1.7 W					
Current consumption (typical)	At 5 V: 140 mA (without load)	At 24 V: 46 mA (without load)					
Traversing speed	≤ 180 m/min						
Required moving force	≤ 4 N						
Vibration 55 to 2000 Hz affecting the Shock 11 ms Acceleration	Housing: ≤ 200 m/s 2 (EN 60068-2-6) Scanning unit: ≤ 200 m/s 2 (EN 60068-2-6) ≤ 300 m/s 2 (EN 60068-2-27) ≤ 100 m/s 2 in measuring direction						
Operating temperature	0 °C to 50 °C						
Protection EN 60529 ²⁾	IP 53 when installed according to instructions in the brochure, IP 64 with sealing air from DA 400						
Weight	0.55 kg + 2.9 kg/m measuring length						
	1\						

^{*} Please select when ordering. 1) Further tolerances may occur in the subsequent electronics after the position value comparison (contact the manufacturer of the subsequent electronics). 2) In the application the LC must be protected from the intrusion of particles and liquids.

LC 415/LC 495S

Absolute linear encoder for safety-related applications

- Safe absolute values
- 0.001 µm resolution
- · Low overall height

mm

Tolerancing ISO 8015 ISO 2768 - m H < 6 mm: ±0.2 mm

- ① = End block 12A; for mounting with and without mounting spar
- End block 14A; for mounting with mounting spar
 (If attached directly with M4 screws, specifications are restricted.)
- F = Machine guideway
- P = Gauging points for alignment
- © = Required mating dimensions
- © = Beginning of measuring length ML (= 20 mm absolute)
- ⇒ = Direction of scanning unit motion for output signals in accordance with interface description

Specifications	LC 415	LC 495S			
Measuring standard Coefficient of linear expansion	DIADUR glass scale with absolute track and incremental track, grating period 20 μ m $\alpha_{therm} \approx 8 \times 10^{-6} \text{ K}^{-1}$, (mounting type ①/①); with mounting spar: $\alpha_{therm} \approx 9 \times 10^{-6} \text{ K}^{-1}$ (mounting type ①)				
Accuracy grade*	± 3 µm; ± 5 µm				
Measuring length ML* in mm	Mounting spar* or clamping elements* up to ML = 1240 optional, necessary as of ML 1340 70 120 170 220 270 320 370 420 470 520 570 620 670 720 770 820 920 1020 1140 1240 1340 1440 1540 1640 1740 1840 2040				
Functional safety For applications up to		 SIL 2 according to EN 61 508 (further basis for testing: EN 61 800-5-2) Category 3, PL "d" according to EN ISO 13849-1:2008 			
PFH	\leq 15 x 10 ⁻⁹ For application height \leq 6000 m above sea level	$\leq 25 \times 10^{-9}$ For application height ≤ 1000 m above sea level			
Safe position ¹⁾	Encoder: ± 550 μm (safety-related measuring step Mechanical connection: fault exclusions for looseni				
Interface	EnDat 2.2	DRIVE-CLiQ			
Ordering designation	EnDat 22	DQ 01			
Resolution	Accuracy ± 3 μm: 0.001 μm, accuracy ± 5 μm: 0.010 μm				
Calculation time t _{cal} Clock frequency	≤ 5 µs ≤ 16 MHz	_ _			
Electrical connection	Separate adapter cable connectable to mounting block				
Cable length	≤ 100 m (with HEIDENHAIN cable), clock frequency ≤ 8 MHz	≤ 30 m (longer cables on request)			
Power supply	3.6 to 14 V DC	10 V to 28.8 V DC			
Power consumption (max.)	At 14 V: ≤ 1.3 W; at 3.6 V: ≤ 1.1 W	At 10 V: ≤ 1.5 W; at 28.8 V: ≤ 1.7 W			
Current consumption (typical)	At 5 V: 140 mA (without load)	At 24 V: 46 mA (without load)			
Traversing speed	≤ 180 m/min				
Required moving force	≤ 5 N				
Vibration 55 to 2000 Hz affecting the Shock 11 ms Acceleration	Scanning unit: \leq 200 m/s ² (EN 60068-2-6) Housing without mounting spar: \leq 100 m/s ² (EN 60068-2-6) Housing with mounting spar and cable outlet at right: \leq 150 m/s ² , at left: \leq 100 m/s ² (EN 60068-2-6) \leq 300 m/s ² (EN 60068-2-27) \leq 100 m/s ² in measuring direction				
Operating temperature	0 °C to 50 °C				
Protection EN 60529 ²⁾	IP 53 when installed according to instructions in the brochure, IP 64 with sealing air from DA 400				
Weight	Encoder: 0.2 kg + 0.55 kg/m measuring length; mounting spar: 0.9 kg/m				

^{*} Please select when ordering. 1) Further tolerances may occur in the subsequent electronics after the position value comparison (contact the manufacturer of the subsequent electronics). 2) In the application the LC must be protected from the intrusion of particles and liquids.

Functional safety

Safe position	Mechanical connection ¹⁾	Mounting	Fastening ²⁾	Restriction of technical specifications
LC 115/LC 195S				
Housing	± 0 µm		M6 ISO 4762 8.8/A70	No
Scanning unit	± 0 µm	Mounting options I and II	M6 ISO 4762 8.8/A70	No
LC 415/LC 495 S				
Housing	± 0 µm	End blocks 12A for M8	M8 ISO 4762 8.8/A70 M8 DIN 6912 8.8	No
	± 0 µm	Mounting spar MSL 41 ID: 770902-xx	M6 ISO 4762 8.8/A70	For acceleration in measuring direction up to 60 m/s ²
Scanning unit	± 0 µm	All mounting options	M4 ISO 4762 8.8/A70	No

¹⁾ Fault exclusions are given only for the mounting options explicitly stated

The LC 1x5/LC 4x5 absolute linear encoders from HEIDENHAIN are suited for use in safety-related applications.

Like other new European and international standards, the new EC machinery directive 2006/42/EC places strict requirements on position encoders. With its LC 1x5 and LC 4x5 absolute linear encoders, HEIDEN-HAIN offers the ideal solution for position acquisition for linear axes in safety-related applications. The encoders can be operated as single-encoder systems in conjunction with a safe control in applications with control category SIL-2 (according to EN 61508) or performance level "d" (of EN ISO 13849).

Reliable transmission of the position is based on two independently generated absolute position values and on error bits. These are then provided to the safe control. The functions of the encoder can be used for numerous safety tasks in the complete system according to EN 61800-5-2 (see table).

Unlike incremental encoders, the absolute LC 1x5/LC 4x5 linear encoders always provide a safe absolute position value—e.g. immediately after switch-on or restart. Their purely serial data transmission over the EnDat 2.2 bidirectional interface also offers other advantages, such as greater reliability, improved accuracy, diagnostic capabilities, reduced costs through simpler connection technology, and other benefits.

In addition to the data interface, the mechanical connection of the encoder to the motor is also relevant to safety. Table 16 of the standard for electrical drives, EN 61800-5-2, defines the loss or loosening of the mechanical connection between the encoder and drive as a fault that requires

consideration. Since it cannot be guaranteed that the control will detect such errors, in many cases the possibility of the mechanical connection becoming loose or lost must be eliminated. There are possibilities for attaching the LC 1x5/LC 4x5 that rule out such faults.

Safety-related position measuring system with mechanical connection and electrical interface

²⁾ A suitable anti-rotation lock is to be used for the screw connections (for mounting or service)

Electrical connection

EnDat

EnDat adapter cable $[4(2 \times 0.14 \text{ mm}^2)]; A_V = 0.14 \text{ mm}^2$		Cable Ø	LC 115 LC 415 Without incremental signals
With M12 coupling (male), 8-pin		4.5 mm	533661-xx
In metal armor with M12 coupling (male), 8-pin	-	10 mm	550678-xx

EnDat connecting cables $[(4 \times 0.14 \text{ mm}^2) + (4 \times 0.34 \text{ mm}^2)]; A_V = 0.34 \text{ mm}^2$		Cable Ø	LC 115 LC 415 Without incremental signals
Complete with M12 connector (female), 8-pin, and M12 coupling (male), 8-pin		6 mm	368330-xx
Complete with M12 connector (female), 8-pin, and D-sub connector (male), 15-pin, for IK 115/IK 215		6 mm	524599-xx
With one M12 connector (female), 8-pin	▶	6 mm	634265-xx

Note for safety-related applications: Only completely assembled HEIDENHAIN cables are qualified. Be sure to exchange connectors or modify cables only after consultation with HEIDENHAIN Traunreut. A_V: Cross section of power supply lines

EnDat pin layout

Cable shield connected to housing; **UP** = Power supply voltage

Sensor: The sensor line is connected in the encoder with the corresponding power line.

Vacant pins or wires must not be used!

Electrical connection

Siemens

Siemens adapter cables [$2(2 \times 0.17 \text{ mm}^2) + (2 \times 0.24 \text{ mm}^2)$]; $A_V = 0.24 \text{ mm}^2$		Cable Ø	LC 195 S LC 495 S
With M12 coupling (male), 8-pin		6.8 mm	805452-xx
In metal armor with M12 coupling (male), 8-pin		11.1 mm	816675-xx
With Siemens connector, RJ45		6.8 mm	805375-xx

A_V: Cross section of power supply lines

Pin layout—Siemens

RJ45 connector		A, B 18		8-pin coupling, M	12	6 5 4 7 8 3 1 • • 2
	Power supply		Absolute position values			
			Transmit data Receive data			ve data
	Α	В	3	6	1	2
=	1	5	7	6	3	4
	U _P	0 V	TXP	TXN	RXP	RXN

Cable shield connected to housing; UP = power supply voltage

DRIVE-CLiQ is a registered trademark of SIEMENS Aktiengesellschaft

HEIDENHAIN

DR. JOHANNES HEIDENHAIN GmbH

Dr.-Johannes-Heidenhain-Straße 5 83301 Traunreut, Germany

2 +49 8669 31-0 FAX +49 8669 5061 E-mail: info@heidenhain.de

www.heidenhain.de

This Product Information supersedes all previous editions, which thereby become invalid. The basis for ordering from HEIDENHAIN is always the Product Information valid when the contract is made.

Please note the following documents:

Adhere to the information in the following documents to ensure the correct and intended operation of the encoder:

- Catalog: Linear Encoders for Numerically Controlled Machine Tools 571470
- Mounting Instructions: LC 115/LC 195S 743390

LC 415/LC 495 S (end block 14A) 737907 (end block 12A) 737908 (mounting spar MSL 41) 894918

• Technical Information: Safety-Related Position Measuring Systems 596632

For implementation in a control:

• Specification for safe control 533095