

Absolute Rotary Encoders

Family C__36

Rotary Encoder - Family C__36 - Housing 36 mm

Compact absolute rotary encoder family - also washdown safe (IP69K)

A new design size is taking the market by storm: with a diameter of 36 mm, advanced encoder technology is moving in where there is no room for typical industrial design sizes. And there is absolutely no need for the 36 mm series of encoders from TR to hide behind the bigger design sizes. The series is made up of incremental, single and real multi-turn rotary encoders, some with single-scan, some with double-scan functionality, and implemented according to the redundancy concept from the gears to the scan, power supply

and interface. Compact encoders C__36 are available with magnetic and optic detection with up to 18 bit resolution per revolution.

Absolute encoder with completely encapsulated electronics IM_36, CM_36S, CD_36S

- _ completely encapsulated single-turn encoder
- _ extremely robust and extremely tight (IP 69 K)
- _ for areas where the temperature fluctuates (thawing)
- _ compact design, only 36 mm in diameter
- _ professional solution for your outdoor applications
- _ optional double scanning for redundancy (2 x SSI)
- _ optionally as incremental rotary encoder
- _ optional separate bearing (completely free from wear and tear)
- _ magnetic scanning

Area of application

This standard applies to the IP protection classes for electrical fittings in road vehicles.

Purpose of application – the following has been defined

Name and definition of IP protection classes and degrees through the housing around the electrical fittings in road vehicles to protect the electrical fittings inside the housing against the ingress of water and foreign bodies. There is also a regulation in place for the protection of people.

stainless steel-housing (IP 69 K)

Available for incremental and absolute single-turn variants

Assembly of a magnet holder

For bearing free __F36

TR-Electronic constructs and manufactures the magnet holder custom fit for your application and delivers it with a built-in magnet. The example shows a magnet holder pressed into the face-sided drilling 6h7 (7 mm deep) of the shaft

(order no. 49150092). The magnet holder is not part of delivery. Please order this item separately. Magnet holders in other sizes will be designed and delivered according to customers' specifications.

Exemplary illustration for a face-sided drilling 6h7 of 7 mm depth at the IMF 36

X* depends on device. See all information at TR-Web
www.tr-electronic.com/s/S006824

To get information faster, just scan the QR code.

This type:
 Order no. 49150092

Magnet detection (M)

Product	CMV36-S	CMV36-M	CMS36-M
			
Detection	Magnet detection (M)	Magnet detection (M)	Magnet detection (M)
Single / Multi	(S) Single	(M) Multi	(M) Multi
Supply	11...27 VDC	11...27 VDC	11...27 VDC
Steps per turn	32, 40, 64, 80, 100, 128, 160, 200, 256, 320, 400, 500, 512, 1,000, 1,024, 1,600, 2,000, 2,048, 4,096, 8,192*	32, 40, 64, 80, 100, 128, 160, 200, 256, 320, 400, 500, 512, 1,000, 1,024, 1,600, 2,000, 2,048, 4,096, 8,192*	32, 40, 64, 80, 100, 128, 160, 200, 256, 320, 400, 500, 512, 1,000, 1,024, 1,600, 2,000, 2,048, 4,096, 8,192*
Number of turns	1	4,096 (Option: 16,777,216)	4,096 (Option: 16,777,216)
Shaft diameters available	6mm	6mm	8mm blind shaft
Connectors	Cable gland axial	Cable gland axial, M12 axial (DRIVE CLiQ)	Cable gland axial, M12 axial (DRIVE CLiQ)
Ambient temperature	-25...+70°C	-25...+70°C	-25...+70°C
Protection class	IP65 (option IP69k)	IP54 (option IP65)	IP54 (option IP65)
Interface	SSI ASI Analog CAN	SSI ASI CAN	SSI ASI CAN
Option, additional interfaces (on request)	INC	INC	INC
Weblink	www.tr-electronic.com/s/S007174	www.tr-electronic.com/s/S007175	www.tr-electronic.com/s/S007176
QR-Code			

*Factory set

Can't find the right variant? Please contact us (info@tr-electronic.de)

Magnet detection (M)

Product	CMF36-S	CDV36-S	CDV36-M	
				
Detection	Magnet detection (M)	Magnet detection (M)	Magnet detection (M)	
Single / Multi	(S) Single	(S) Single	(M) Multi	
Supply	11...27 VDC	11...27 VDC	11...27 VDC	
Steps per turn	32, 40, 64, 80, 100, 128, 160, 200, 256, 320, 400, 500, 512, 1,000, 1,024, 1,600, 2,000, 2,048, 4,096, 8,192*	32, 40, 64, 80, 100, 128, 160, 200, 256, 320, 400, 500, 512, 1,000, 1,024, 1,600, 2,000, 2,048, 4,096, 8,192*	32, 40, 64, 80, 100, 128, 160, 200, 256, 320, 400, 500, 512, 1,000, 1,024, 1,600, 2,000, 2,048, 4,096, 8,192*	
Number of turns	1	1	4.096	
Shaft diameters available	See drawings section	6mm	6mm	
Connectors	Cable gland axial	2x cable gland axial	2x cable gland axial	
Ambient temperature	-25...+70°C	-25...+70°C	-25...+70°C	
Protection class	IP65 (option IP69k)	IP65 (option IP69k)	IP54 (option IP65)	
Interface	SSI ASI Analog CAN	SSI	SSI	
Option, additional interfaces (on request)	INC	SSI	SSI	
Weblink	www.tr-electronic.com/s/S007177	www.tr-electronic.com/s/S007178	www.tr-electronic.com/s/S007179	
QR-Code				

*Factory set

Magnet detection (M)
 Optical 15 bit (E)
 Optical 18 bit (O)

CDF36-S	CEV36-M	COV36-M
		
Magnet detection (M)	Optical 15 bit (E)	Optical 18 bit (O)
(S) Single	(M) Multi	(M) Multi
11...27 VDC	5...27 VDC	5...27 VDC
32, 40, 64, 80, 100, 128, 160, 200, 256, 320, 400, 500, 512, 1,000, 1,024, 1,600, 2,000, 2,048, 4,096, 8,192*	1.. .32,768*	1...262,144*
1	65.536	65.536
See drawings section	6mm	6mm
2x cable gland axial	M12 axial	M12 axial
-25...+70°C	-25...+70°C	-25...+70°C
IP65 (option IP69k)	IP54 (option IP65)	IP54 (option IP65)
SSI	SSI	SSI
SSI		
www.tr-electronic.com/s/S007180	www.tr-electronic.com/s/S007293	www.tr-electronic.com/s/S007294
		

*Factory set

Can't find the right variant? Please contact us (info@tr-electronic.de)

Suggested Products

Order code	Steps per turn	Turns	Shaft / Flange	Connector position	Cable length	Remark
CMV36-SSI (M) Magnet detection, solid shaft, SSI						
CMV36S-00005	4096	1	6GL/10,8 ZB33	Cable gland	1,000 m	
CMV36M-00011	4096	4096	6GL/10,8	Cable gland	1,000 m	
CMV36-A (M) Magnet detection, solid shaft, analogue U+I						
CMV36S-00008	4096	1	6GL/10,8 ZB33	Cable gland	1,000 m	
CMV36-DQ (M) Magnet detection, solid shaft, DRIVECLiQ						
CMV36M-00010	4096	4096	6GL/10,8	1x M12 8pin		
CMF36-SSI (M) Magnet detection, bearing free, SSI						
CMF36S-00002	4096	1	See chapter drawings	Cable gland	1,000 m	
CDV36-SSI (D) Double detection, solid shaft, double SSI						
CDV36S-00002	4096	1	6GL/10,8 ZB33	2x cable gland	1,000 m	
CDV36M-00002	4096	4096	6GL/10,8 ZB33	2x cable gland	1,000 m	
CDF36-SSI (D) Double detection, bearing free, double SSI						
CDF36S-00002	4096	1	See chapter drawings	2x cable gland	1,000 m	

Further product information

1. Enter order code into ...

2. Searchfield (top right) on www.tr-electronic.com

3. Choose desired information

We will help you to select the most suitable products from the complete TR range. Please contact us (info@tr-electronic.de).

Dimensional Drawings

Singleturn

Length of housing

Multiturn

Length of housing

Multiturn DRIVE CLiQ

Length of housing

SSI, CANopen, analogue

1 cable gland

2xSSI, 2x analogue

2 cable glands

DRIVE CLiQ, all CE_36, CO_36

1 x M12

Flanges

Solid shaft
6GL10,8 (round shaft)

Solid shaft
6FL10,8 (shaft with flat)

Blind shaft
8h7

Bearing free

Assembly Examples

-- F36 singleturn

Samples

Samples

CDV36-SSI multiturn

CDF36-SSI singleturn

Headquarters

TR-Electronic GmbH
Eglishalde 6

D-78647 Trossingen
Germany

Tel.: +49/7425 228-0
Fax: +49/7425 228-33

info@tr-electronic.de
www.tr-electronic.de

International

Argentina

AEA Aparatos Eléctricos
Automáticos
S.A.C.I.E./Asunción 2130
AR-1419 Buenos Aires
Tel.: +54/11 - 4574 1155
Fax: +54/11 - 4574 2400
servicioalcliente@aea.com.ar
www.aea.com.ar

Brazil

Grupo C+ Tecnologia
Rua dos Caetés
601 - Perdizes
BR - São Paulo – SP
CEP-05016-081
Tel.: +55/11-2168 6554
Fax: +55/11-2168 6555
info@ctecnologia.com.br
www.ctecnologia.com.br

Denmark

TR-Electronic Danmark ApS
Hustedgårdvej 22
DK-8722 Hedensted
Tel.: +45/75 89 06 03
Fax: +45/75 89 06 36
cbj@tr-electronic.dk
www.tr-electronic.dk

India

Global-Tech (India) Pvt Ltd
404 White House
1482 Sadashiv Peth
IND-Tilak Road, Pune - 411 030
Tel.: +91/20- 2447 00 85
Fax: +91/20- 2447 00 86
info@globaltechindia.com
www.globaltechindia.com

Australia

Sensor Measurement Pty Ltd.
Unit 8/26 Shields Crescent
P.O. Box 1079
AU-Booragoon
Western Australia 6154
Tel.: +61/8-93 17 25 52
Fax: +61/8-93 17 24 52
sales
@sensormeasurement.com.au
www.sensormeasurement.com.au

Canada

TR Electronic
P.O. Box 2543, Station B
CDN-London, Ontario Canada
N6A 4G9
Tel.: +1/519-452 1999
Fax: +1/519-452 1177
customercare@trelectronic.com
www.trelectronic.com

Finland

Sarlin Oy Ab
P.O. Box 750
FI-00101 Helsinki
Tel.: +358/10 - 550 4000
Fax: +358/10 - 550 4201
info@sarlin.com
www.sarlin.com

Israel

Dor Engineering
P.O.Box 6
ISR-4880500 Kibutz Einat
Tel.: +972/3 9007595
Fax: +972/3 9007599
info@doreng.co.il
www.doreng.co.il

Austria

TR-Electronic GmbH
Tragösserstraße 117
A-8600 Bruck/Mur
Tel.: +43/3862–55006 0
Fax: +43/3862–55006 33
info@tr-electronic.at
www.tr-electronic.at

China

TR-Electronic (Beijing) CO., LTD.
Rm. 1302, Side A, Lucky Tower
No. 3 Dongsanhuan North Road
Chaoyang District
CN-100027 Beijing, P.R. China
Tel.: +86/10 - 646 131 96
Fax: +86/10 - 646 135 51
lu.yu@tr-electronic.de
www.tr-electronic.com.cn

France

TR-Electronic France SARL
1 Av. Christian Doppler
Bâtiment 2
F-77700 Serris
Tel.: +33/1-64 63 68 68
Fax: +33/1-61 10 17 66
info@tr-electronic.fr
www.tr-electronic.fr

Italy

Telestar S.r.l.
Via Novara, 35
I-28010 Vaprio D'Agogna (NO)
Tel.: +39/03-21 966 768
Fax: +39/03-21 996 281
telestar@telestar-automation.it
www.telestar-automation.it

Belgium

Martek SPRL - BVBA
Avenue René Comhaire 82
BE-1082 Bruxelles
Tel.: +32/24 67 00 40
Fax: +32/24 67 00 49
info@martek.be
www.martek.be

Czech Republic, Slovakia

DEL a.s.
Strojírenská 38
CZ-59101 Žďár nad Sázavou
Tel.: +420/566 657 100
Fax: +420/566 621 657
zastoupeni.tr@del.cz
www.del.cz

Great Britain

TR-Electronic Limited
4 William House, Old St.
Michaels Drive, Braintree
GB-Essex CM7 2AA
Tel.: +44/1 371-876 187
Fax: +44/1 371-876 287
info@tr-electronic.co.uk
www.tr-electronic.co.uk

Japan

SANTEST CO. LTD.
1-60 Tsuneyoshi, 1-Chome
Konohanaku
J-Osaka 554-8691
Tel.: +81/6-6465 5561
Fax: +81/6-6465 5921
info@santest.co.jp
www.santest.co.jp

Mexico

TR Electronic
P.O. Box 2543, Station B
CDN-London, Ontario Canada
N6A 4G9
Tel.: +1/519-452 1999
Fax: +1/519-452 1177
customer@trelectronic.com
www.trelectronic.com

Russia

Sensotec LLC
Bolshoy Ovchinnikovskiy. per.16,
off. 508
RU-115184 Moscow
Tel.: +7/495-797-12-54
Fax: +7/495-797-12-24
info@sensotek.ru
www.sensotek.ru

Sweden

TR Electronic Sweden AB
Djupdalsvägen 10
S-192 51 Sollentuna
Tel.: +46/8-756 72 20
Fax: +46/8-756 76 80
mailbox@trelectronic.se
www.trelectronic.se

USA (TR-Electronic)

TR Electronic
P.O. Box 4448
US-Troy, MI 48099
Tel.: +1/248-244-2280
Fax: +1/248-244-2283
customer@trelectronic.com
www.trelectronic.com

Netherlands

TR-Electronic Nederland BV
Postbus 1682
NL-6201 BR Maastricht
Tel.: +31/43 352 3614
Fax: +31/43 352 3555
info@tr-electronic.nl
www.tr-electronic.nl

Singapore

Globaltec Electronics
(Far East) Pte. Ltd.
50 Bukit Batok Street 23
#06-27 Midview Building
SIN-659578 Singapore
Tel.: +65/6267 9188
Fax: +65/6267 8011
info@globaltec.com.sg
www.globaltec.com.sg

Switzerland

TR-Electronic SA
14, Ch. Pré-Fleuri
CH-1228 Plan-les-Ouates/Genève
Tel.: +41/22-7 94 21 50
Fax: +41/22-7 94 21 71
info@tr-electronic.ch
www.tr-electronic.ch

USA (TRsystems)

TRS Fieldbus Systems, Inc.
666 Baldwin Court
US-Birmingham, MI 48009
Tel.: +1/586 826-9696
Fax: +1/586 826-9697
support@trs-fieldbus.com
www.trs-fieldbus.com
trthailand@trelectronic.co.th
www.trelectronic.co.th

Norway

TR Electronic Norway AS
Fusdal Terrasse 3
N-1387 Asker
Tel.: +46 708 696 533
Fax: +46 875 676 80
info@trelectronic.no
www.trelectronic.no

Slovenia

S.M.M. d.o.o.
Jaskova 18
SI-2001 Maribor
Tel.: +386/2450 2300
Fax: +386/2450 2302
smm@siol.net
www.smm.si

Taiwan

TR-Electronic (Beijing) CO., LTD.
Rm. 1302, Side A, Lucky Tower
No. 3 Dongsanhuan North Road
Chaoyang District
CN-100027 Beijing, P.R. China
Tel.: +86/10 - 646 131 96
Fax: +86/10 - 646 135 51
lu.yu@tr-electronic.de
www.tr-electronic.com.cn

Poland

Stoltronic-Polska Sp. z o.o.
ul. Dabrowskiego 238C
PL - 93-231 Lodz
Tel.: +48/42-649 12 15
Fax: +48/42-649 11 08
stoltronic@stoltronic.pl
www.stoltronic.pl

South Africa

Angstrom Engineering (Pty) Ltd.
19 Tom Muller Road
P.O. Box 793
SA-Meyerton 1960
Tel.: +27/16 3620300
Fax: +27/16 3620725
info@angstromeng.co.za
www.angstromeng.co.za

Thailand

T+R Electronic (Thailand) Co., Ltd.
120/62 Moo 8 Bang Sare
TH - Sattahip, Chonburi 20250
Tel.: +66/38 737 487
Fax: +66/38 737 171
trthailand@trelectronic.co.th
www.trelectronic.co.th

Republic of Korea

MS Intech Co., Ltd.
B-306, Gasan Digital 1 Ro 119
Keumcheon-Gu
KOR-Seoul
Tel.: +82/2-334 0577
Fax: +82/2-862 1591
sales@msintech.com
www.msintech.com

Spain, Portugal

Intertronic Internacional, SL
C/Johannes Gutenberg, 4 y 6
P.I. Parque Tecnológico
E-46980 Valencia
Tel.: +34/96-375 8050
Fax: +34/96-375 1022
info@intertronic.es
www.intertronic.es

Turkey

ÜNİVERSA İÇ ve DIŞ TİC.
MAK. SAN. LTD. ŞTİ.
Cemal Gürsel Caddesi
No: 11 D: 7
TR-35600 Karsiyaka-İZMİR
Tel.: +90/232 382 23 14
Fax: +90/232 382 23 24
info@universa.com.tr
www.universa.com.tr

TR-Electronic GmbH

Eglishalde 6
D - 78647 Trossingen

Tel. +49 7425 228-0
Fax +49 7425 228-33

info@tr-electronic.de
www.tr-electronic.de

Last update: August 2015

68-105-105 - TR-V-PR-GB-0003

Subject to technology and design modifications.

Cover photo background: ©kras99-fotolia.com