
Robust precision
MAGRES EAM – Magnetic absolute encoders.

Proven robustness.
Highest precision up to ±0.15°.

MAGRES absolute encoders are well-proven under harsh conditions all over the world. The new
generation combines this proven robustness with highest precision for efficient process control
and best performance in every environment.

In their new MAGRES EAM generation, Baumer consistently
pursued further enhancement of the proven design for even
more durability and extended service life in demanding
environments. Another focus was on high-precision magnetic
sensing for higher measuring accuracy to boost your
application efficiency.

Thanks to EN 13849 – compliant firmware, it is possible to
integrate the encoders into safety functions up to PLd. Final
sytem classification and PLd approval (hardware & software)
must only be carried out by the corresponding supervisory
authorities.
Reduced to the essential and in a modular design, you are
offered extremely high versatility with an excellent price-
performance ratio.

MAGRES EAM – durable, efficient, reliable

Technical highlights
�� Wear-free magnetic sensing
�� Angular accuracy up to ±0.15°
�� Wide temperature range –40...+85 °C
�� High shock and vibration resistance up to 500 g / 30 g
�� Protection class up to IP 67
�� Robust ShaftLock flange design
�� EN 13849 compliant firmware
�� Redundant versions

Your benefits at a glance
�� Reliable operation in harsh environments
�� Precise positioning by high measuring accuracy
�� High flexibility thanks to broad portfolio
�� Excellent price-performance ratio

SAE J1939

EAM Multiturn Kit with air gap up to 2 mm
The bearingless Kit versions are practically wear-free and
therefore extremely durable. The hermetically sealed design
perfectly protects them from any kind of pollution.

The big axial air gap of 2 mm ensures easy integration.

Flexible and ready for the future.
For your ideas of tomorrow.
Compact and efficient
�� All common interfaces integrated
�� Additional incremental signals up to 4096 pulses at
SSI and CANopen®

�� EAM580 Profinet with Media Redundancy Protocol
and Simple Device Replacement for maximum system
uptime

Industry 4.0 and IoT ready
The absolute encoders of the EAM580 series support OPC
UA communication standard via Profinet. This guarantees
secure, reliable and manufacturer-neutral data exchange
between many different systems.
The platform-independent and scalable approach has an
open architecture which can easily be adapted to future
requirements.

Robust and precise.
The perfect combination.

Precise also in demanding
applications
Innovative high-precision magnetic sensing allows for use
in applications where so far optical encoders were required.
The high measuring accuracy of ±0.15° now provides you
with the benefits of durable magnetic sensing technology in
almost any application.

Furthermore, this high precision will simplify application
design, especially in terms of redundant use of encoders.

Encoders of the MAGRES EAM series excel by extreme
measuring stability regarding temperature, speed and
changes in the rotation direction. These capabilities make
them meet every requirement even in demanding applica-
tions.

Excellent price
performance ratio
Cost-efficient design
thanks to limited number
of components and high
modularity.

Measuring accuracy up to ±0.15°
Magnetic precision sensing will enhance
efficiency in your application, even in
demanding environments.

Resistant to shocks up to 500 g and
vibration up to 30 g
Ultimate resistance by omission of any parts
prone to vibration and breakage.

For use in corrosive environments up to
category C5-M
Maximum protection and durability by
powder-coated housing and flange made of
corrosion-resistant aluminium alloy.

Magnetic shield integrated
The steel housing offers 10 times better
protection from external magnetic fields
compared to other materials, e.g. aluminum.

Operating temperature –40...+85 °C
Magnetic precision sensing withstanding
temperature fluctuations and condensation.

Protection class IP 67: Durable also in
outdoor applications
Maximum protection by radial shaft seal
and innovative connector/PG design.

Flange in robust ShaftLock design
The sophisticated design prevents axial
shaft penetration which makes the encoder
largely immune against incorrect installa-
tion.

Shaft load radial 80 N / axial 40 N
Both the 58 and 36 mm design features
robust, large-sized and widely spaced
ball-bearings.

Small encoder, big hollow shaft up
to ø15 mm.
High flexibility even in compact design of
36 mm.

Highest reliability.
EN 13849 compliant firmware.

Do you have experience with the application of standard components with embedded software
in safety functions? With MAGRES EAM Baumer offers an economic encoder which is easy to
integrate.

Application Note for efficient integration
The MAGRES EAM encoder software was developed in accor-
dance to EN 13849 standard and therefore are ideal for inte-
gration in overall certified systems up to PLd. The application
note provides you with all information necessary for efficient
safety assessment.

Our sales and customer support team will gladly be of help
should you have any questions about the product.

EAM580R & EAM360R: robust2

Uncompromised durability for mobile automation and demanding outdoor conditions. The R-series EAM580R and EAM360R
exhibits further design features for increased requirements, which drive the product robustness to the top.
�� High EMC robustness with E1 compliant design
�� Reliable longterm use in outdoor environments with protection class IP 67 and C5-M corrosion protection
�� Robust wire cross section of 0.5 mm2 for cable versions with optional mobile connectors (e.g. DEUTSCH)

Your individual requirements.
Our broad portfolio.

The modular design is key for a versatile and economic product family.

The MAGRES EAM580 series provides extremely space-saving
variants for limited installation space, whereas MAGRES EAM360
excels by compact diameters. Both designs offer highest flexi-
bility by every common flange type being available both with
shaft and hollow shaft from 6...15 mm diameter and even as
bearingless kit version.
Thanks to the modular product architecture, the 36 mm design
integrates the same large-sized ball bearings used in the
58 mm design, which results in particularly high robustness.

You need a very special configuration, for example individually
modified in mechanical design? With a customized product
adapted to your application you will always get the optimum
solution in terms of technology.

Our experts gladly provide you with a corresponding quotation.
Contact us:
www.baumer.com/worldwide

Clamping flange

M23Synchro flange

3 x M12

M12

Kit

Cable

Cable

Blind hollow
shaft

Synchro flange

Kit

Blind hollow
shaft

M12

Size 58 mm

Designs and connections
Size 36 mm

Only versions with powder coated housing displayed. This is available as
standard for EAM580R and EAM360R, otherwise on request.

Te
ch

ni
ca

l m
od

ifi
ca

tio
ns

 a
nd

 e
rro

rs
 re

se
rv

ed
.

02
/1

7
N

o.
 1

11
78

02
4

Find your local partners at: www.baumer.com/worldwide

Product overview MAGRES EAM580 & EAM360

EAM580 EAM580R EAM360 EAM360R

Sensing method Magnetic

Size ø58 mm ø36 mm

Voltage suppy 4.5 ... 30 VDC (CANopen®, SAE J1939, SSI)
8 ... 30 VDC / 14 ... 30 VDC (analog - type specific)
10 ... 30 VDC (PROFINET)

Function Singleturn / Multiturn

Angular accuracy Up to 0.15°

Steps per turn Up to 14 bit

Number of turns Up to 18 bit

Interface SSI, CANopen®, PROFINET
(SSI, CANopen® optional
with incremental signals)

CANopen®, CANopen®
redundant, SAE J1939,
Analog (0.5 ... 4.5 VDC,
0 ... 10 VDC, 4 ... 20 mA)

SSI, CANopen®
(SSI, CANopen® optional
with incremental signals)

CANopen®, SAE J1939,
Analog (0.5 ... 4.5 VDC,
0 ... 10 VDC, 4 ... 20 mA)

Shaft type Solid shaft, hollow shaft or kit

Shaft diameter ø12, ø14 and ø15 mm (hollow shaft)
ø10 mm (clamping flange)
ø6 mm (synchro flange)
ø6, ø8 and ø12 mm (kit)

ø12, ø14 and ø15 mm (hollow shaft)
ø10 mm (synchro flange)
ø6, ø8 and ø12 mm (Kit)

Shaft load 40 N axial, 80 N radial

Operating temperature –40 ... +85 °C

Shock resistant
DIN EN 60068-2-27

Up to 500 g, 1 ms

Vibration resistant
DIN EN 60086-2-6

Up to 30 g, 10 ... 2000 Hz

Protection DIN EN 60529 IP 65, IP 67 IP 67 IP 65, IP 67 IP 67

Connection Flange connector M12
Flange connector M23
Cable 0.14 mm2

Flange connector M12
Cable 0.5 mm2

Flange connector M12
Cable 0.14 mm2

Flange connector M12
Cable 0.5 mm2

EAM580R-SY

EAM580-SC EAM580R-K

EAM580-B

EAM360R-SW

EAM360-BEAM360R-K

Further information on MAGRES EAM580 and EAM360 encoder series at:
www.baumer.com

Baumer Group
International Sales
P.O. Box
Hummelstrasse 17
CH-8501 Frauenfeld
Phone +41 52 728 1122
Fax +41 52 728 1144
sales.ch@baumer.com

