

Baumer IVO GmbH & Co. KG
Dauchinger Strasse 58-62
DE-78056 Villingen-Schwenningen
Phone +49 7720 942-0
Fax +49 7720 942-900 11.12 · 174.02.025/9
info.de@baumerivo.com Subject to modification in technic and design.
www.baumer.com Errors and omissions excepted.

Manual
Absolute Encoder with DeviceNet
(with bus cover)

Firmware version from 1.01

Manual_DeviceNet_BIDE_EN.docx 2/18 Baumer IVO GmbH & Co. KG
22.11.12 Villingen-Schwenningen, Germany

Content
 Page

 1 Introduction 3
 1.1 Scope of delivery 3
 1.2 Product assignment 4

 2 Safety and operating instructions 5

 3 Product families 6

 4 Operating mode of the encoder 7
 4.1 Poll Mode 7
 4.2 Change of state Mode (COS) 7
 4.3 Cyclic Mode 7

 5 Encoder operating parameters 7

 6 Object model 8

 7 I/O assembly instances 9

 8 Configuration of the encoder 10

 9 Encoder position object 11

 10 Terminal assignment and commissioning 14
 10.1 Mechanical mounting 14
 10.2 Electrical connection 14
 10.2.1 Setting the user address 14
 10.2.2 Setting the baud rate 15
 10.2.3 Terminating resistor 15
 10.2.4 Bus cover connection 15
 10.2.5 Terminal assignment 17
 10.3 Display elements (status display) 18

Manual_DeviceNet_BIDE_EN.docx 3/18 Baumer IVO GmbH & Co. KG
22.11.12 Villingen-Schwenningen, Germany

Disclaimer of liability
The present manual was compiled with utmost care, errors and omissions reserved. For this reason
Baumer IVO GmbH & Co. KG rejects any liability for the information compiled in the present manual.
Baumer IVO nor the author will accept any liability for direct or indirect damages resulting from the use of the
present information.

At any time we should be pleased receiving your comments and proposals for further improvement of the
present document.

1 Introduction

1.1 Scope of delivery

Please check the delivery upon completeness prior to commissioning.
Depending on encoder configuration and part number delivery is including:

 Basic encoder

 Bus cover

 CD with describing file and manual (also available as download in the Internet)

Manual_DeviceNet_BIDE_EN.docx 4/18 Baumer IVO GmbH & Co. KG
22.11.12 Villingen-Schwenningen, Germany

1.2 Product assignment

Shaft encoder

Product Product-Code Product Name Eds-Datei Product family

GBAMW 0x0F GBAMW_H GBAMW_H.eds multivoPlus - Singleturn

GBMMW 0x0E GBMMW_H GBMMW_H.eds multivoPlus - Multiturn

GBLMW 0x0E GBMMW_H GBMMW_H.eds multivoPlus - Multiturn

GCAMW 0x0D GCAMW_H GCAMW_H.eds magtivo® - Singleturn

GCMMW 0x0C GCMMW_H GCMMW_H.eds magtivo® - Multiturn

GEMMW 0x0A GXMMW_H GXMMW_H.eds multivo® - Multiturn (stainless steel)

GXAMW 0x0B GXAMW_H GXAMW_H.eds multivo® - Singleturn

GXMMW 0x0A GXMMW_H GXMMW_H.eds multivo® - Multiturn

GXLMW 0x0A GXMMW_H GXMMW_H.eds multivo® - Multiturn

End shaft encoder

Product Product-Code Product Name Eds-Datei Product family

GBAMS 0x0F GBAMW_H GBAMW_H.eds multivoPlus - Singleturn

GBMMS 0x0E GBMMW_H GBMMW_H.eds multivoPlus - Multiturn

GBLMS 0x0E GBMMW_H GBMMW_H.eds multivoPlus - Multiturn

GCAMS 0x0D GCAMW_H GCAMW_H.eds magtivo® - Singleturn

GCMMS 0x0C GCMMW_H GCMMW_H.eds magtivo® - Multiturn

GXAMS 0x0B GXAMW_H GXAMW_H.eds multivo® - Singleturn

GXMMS 0x0A GXMMW_H GXMMW_H.eds multivo® - Multiturn

GXLMS 0x0A GXMMW_H GXMMW_H.eds multivo® - Multiturn

Hollow shaft encoder

Product Product-Code Product Name Eds-Datei Product family

G0AMH 0x0B GXAMW_H GXAMW_H.eds multivo® - Singleturn

G0MMH 0x0A GXMMW_H GXMMW_H.eds multivo® - Multiturn

G0LMH 0x0A GXMMW_H GXMMW_H.eds multivo® - Multiturn

G1AMH 0x0B GXAMW_H GXAMW_H.eds multivo® - Singleturn

G1MMH 0x0A GXMMW_H GXMMW_H.eds multivo® - Multiturn

G2AMH 0x0B GXAMW_H GXAMW_H.eds multivo® - Singleturn

G2MMH 0x0A GXMMW_H GXMMW_H.eds multivo® - Multiturn

GBAMH 0x0F GBAMW_H GBAMW_H.eds multivoPlus - Singleturn

GBLMH 0x0E GBMMW_H GBMMW_H.eds multivoPlus - Multiturn

GBMMH 0x0E GBMMW_H GBMMW_H.eds multivoPlus - Multiturn

GEMMH 0x0A GXMMW_H GXMMW_H.eds multivo® - Multiturn (stainless steel)

Manual_DeviceNet_BIDE_EN.docx 5/18 Baumer IVO GmbH & Co. KG
22.11.12 Villingen-Schwenningen, Germany

2 Safety and operating instructions

Supplementary information

 This manual is intended as a supplement to already existing documentation (i.e. catalogues, data sheets
and assembly instructions).

 The manual must be read without fail before initial commissioning of the equipment.

Intended purpose of the equipment

 The encoder is a precision measurement device. It is used to determine angular positions and
revolutions, and to prepare and supply measured values in the form of electrical output signals for the
follow-on device systems. The encoder may only be used for this purpose.

Commissioning

 The encoder may only be installed and assembled by suitably qualified experts.

 Observe the operating instructions of the machine manufacturer.

Safety remarks

 Prior to commissioning the equipment, check all electrical connections.

 If installation, electrical connection or any other work performed at the encoder or at the equipment is not
correctly executed, this can result in a malfunction or failure of the encoder.

 Steps must be taken to exclude any risk of personal injury, damage to the plant or to the operating
equipment as a result of encoder failure or malfunction by providing suitable safety precautions.

 Encoders must not be operated outside the specified limited values (see detailed product documentation).

Failure to comply with the safety remarks can result in malfunctions, personal injury or damage to property.

Transport and storage

 Only ever transport or store encoders in their original packaging.

 Never drop encoders or expose them to major vibrations.

Assembly

 Avoid impacts or shocks on the housing and shaft.

 Avoid any twist or torsion on the housing.

 Do not open the encoder or make any mechanical changes to it.

The shaft, ball bearings, glass pane or electronic components can be damaged. In this case, safe and reliable
operation cannot be guaranteed.

Electrical commissioning

 Do not make any electrical changes at the encoder.

 Do not carry out any wiring work when the encoder is live.

 Never plug or unplug the electrical connection when the encoder is live.

 Ensure that the entire plant is installed in line with EMC requirements. The installation environment and
wiring affect the electromagnetic compatibility of the encoder. Install the encoder and supply cables
separately or at a long distance from cables with high interference emissions (frequency converters,
contactors etc.)

 Where working with consumers which have high interference emissions, make available a separate
power supply for the encoder.

 Completely shield the encoder housing and connecting cable.

 Connect the encoder to the protective earth (PE) conductor using shielded cable. The braided shield must
be connected to the cable gland or plug. Ideally, aim at bilateral connection to protective earth (PE), the
housing via the mechanical assembly, the cable shield via the downstream connected devices. In case of
earth loop problems, earth on one side only as a minimum requirement.

Failure to observe these instructions can result in malfunctions, material damage or personal injury.

Manual_DeviceNet_BIDE_EN.docx 6/18 Baumer IVO GmbH & Co. KG
22.11.12 Villingen-Schwenningen, Germany

3 Product families

The product family architecture is modular. Depending on what is required from the encoder, the basic
encoder and bus covers can be combined at will with the selected bus system.
The basic encoders differ in terms of accuracy, ambient conditions and the utilized sensing principle.

Bus cover
The bus cover accommodates the field bus interface and the complete electronics for processing the
measured values. EtherNet/IP communication is performed via the specialized EtherNet/IP-ASIC ERTEC200
with integrated high-performance microcontroller ARM9.

Magres / magtivo®
Utilizes a magnetic sensing principle and endures harsh industrial environments.

Procoder / multivo®
Utilizes a photoelectric sensing principle and is the recommended product for precise applications.

Dignalizer / activo® / multivoPlus®
Utilizes a photoelectric sensing principle with integrated analog/digital signal conversion and is the product to
choose for ultra-precise sensing applications.

The bus covers differ by the respectively integrated bus interface.
Available bus interfaces: CANopen, DeviceNet, EtherCAT, Ethernet/IP, Profibus-DP, Profinet, Powerlink,
Power over EtherCAT, SAE J1939, SSI.
All encoders enable parameterization by bus interface.

Functional principle:

bus cover complete encoderbasic encoder

Manual_DeviceNet_BIDE_EN.docx 7/18 Baumer IVO GmbH & Co. KG
22.11.12 Villingen-Schwenningen, Germany

4 Operating mode of the encoder

4.1 Poll Mode

In the Poll mode, the encoder transmits at the request of a different user. The transmitted data can be either
position data or additionally to the position data, also contain a warning flag and an alarm flag.

4.2 Change of state Mode (COS)

The encoder transmits position data without a request from a different user, when the current process actual
value has changed by a certain amount (adjustable COS delta).

4.3 Cyclic Mode

The encoder transmits position data without a request from a different user after expiry of a programmed time
interval (adjustable between 1 and 65535 ms)

5 Encoder operating parameters

Description of operating parameters

Parameter Description Value range Default value Product

 decimal hex Bit (decimal)

Sense of
rotation

Behaviour of the output code
depending on the sense of
rotation of the shaft seen
looking at the flange
CW = Increasing values with
clockwise rotation
CCW = Increasing values with
counterclockwise rotation

CW = 0
CCW = 1

CW = 0h
CCW = 1h

 CW = 0 All

Resolution Number of steps per
revolution, input in integral
steps

1..4096
1..8192
1..262144

1..1000h
1..2000h
1..40000h

1..10
1..13
1..18

4096
8192
262144

magtivo
multivo
activo/
multivoPlus

Measurement
range
(overall
resolution) *

Total resolution = number of
steps per revolution x number
of revolutions.

1..67108864
1..536870912
1..2147483648

1..4000000h
1..20000000h
1..80000000h

1..26
1..29
1..31

67108864
536870912
2147483648

magtivo
multivo
activo/
multivoPlus

Preset value A certain output value is
assigned to the current
position value

0.. set overall resolution -1 0 All

* In the case of singleturn encoders, the measurement range = the resolution

Manual_DeviceNet_BIDE_EN.docx 8/18 Baumer IVO GmbH & Co. KG
22.11.12 Villingen-Schwenningen, Germany

6 Object model

The object model describes the object classes used by the encoder.
The encoder feature a predefined master slave connection set. It is a group 2 only server.
The table below indicates the object classes and the number of entities available in each class.

Object class No. of instances

01h: Identity 1

02h: Message Router 1

03h: DeviceNet 1

05h: Connection 1 explicit, 2 I/O

04h: Assembly 2

0Fh: Parameter 19

2Bh: Acknowledge Handler 1

2Fh: Encoder Position 1

The diagram indicates the relationship between the individual object classes

I/O

Encoder
Position
Object

DeviceNet

......

.................

.

1 2 3

Parameter Object

Message
Router
Object

Explicit
Message

I/O

Connection Object

I/O

Assembly Object

Identity
Object

DeviceNet
Object

Manual_DeviceNet_BIDE_EN.docx 9/18 Baumer IVO GmbH & Co. KG
22.11.12 Villingen-Schwenningen, Germany

7 I/O assembly instances

The encoder supports 2 I/O assembly instances. The instance is determined by instance attribute 14

(produced_connection_path) of the connection object. The programmed value is automatically saved in the

non-volatile memory ("Save" service not necessary here).

The default value is instance 1.

The encoder supplies the following data. From the viewpoint of the master, this is input data.

Instance Type Name

1 Input Position value

2 Input Position value & Warning flag & Alarm flag

Format of I/O assembly data attributes
The I/O assembly data attributes have the following format:

Instance Byte Bit7 Bit6 Bit5 Bit4 Bit3 Bit2 Bit1 Bit0

1 0 Position value LSB

 1 Position value

 2 Position value

 3 Position value MSB

2 0 Position value LSB

 1 Position value

 2 Position value

 3 Position value MSB

 4
Reserved

Warning
flag

Alarm flag

Examples:
Path for instance 1 (in hex): "20 04 24 01"
Path for instance 2 (in hex): "20 04 24 02"

Manual_DeviceNet_BIDE_EN.docx 10/18 Baumer IVO GmbH & Co. KG
22.11.12 Villingen-Schwenningen, Germany

8 Configuration of the encoder

The encoder-specific parameters can be programmed using the parameter object 0Fh. Each instance of the

relevant object refers to a certain attribute of the encoder position object. Changed parameters are initially

saved in the non-volatile memory by the "Save" service.

Instances of the parameter object
The table below shows the instances of parameter object OFh which are supported by the encoder.

Instance no. Name Reference to attribute no. of the
encoder position object 2Fhex

1 Sense of rotation 3

2 Internal diagnostic function (not used) 4

3 Scaling function 5

4 Position format 6

5 Steps per turn 7

6 Total resolution in steps 8

7 Measurement steps (not used) 9

8 Preset value 10

9 Position value 12

10 Operating status 80

11 Singleturn resolution 81

12 Number of revolutions 82

13 Alarm flag 85

14 Alarm signals 83

15 Supported alarm signals 84

16 Warning flag 88

17 Warning messages 86

18 Supported warning messages 87

19 Profile / software version 89

General services
The parameter object supports the following services:

Code Service Description

0Eh Get_Attribute_Single Supplies the content of a selected attribute

10h Set_Attribute_Single Changes the value of a selected attribute. The new
value is not yet (!) stored in the non-volatile
memory.

05h Reset Resets all parameters to the default values.

15h Restore Reloads all parameters from the non-volatile
memory.

16h Save Saves all parameters in the non-volatile memory so
that they are applicable again after power off/on.

Manual_DeviceNet_BIDE_EN.docx 11/18 Baumer IVO GmbH & Co. KG
22.11.12 Villingen-Schwenningen, Germany

9 Encoder position object

The encoder position object is a manufacturer-specific object. The class code is 2Fh.

Instance attributes
Due to their differing functionality, the instance attributes are subdivided into two groups.
The first group, attribute I to 12, contains the parameters for position calculation.
The second group, attribute 80 to 95, contains the diagnostic functions.
Changed parameters are only saved in the non-volatile memory by the "save" service.

Table: Parameters for position calculation

Attribute ID Access Name Data type Description Values

1 read No. of attributes USINT Number of supported attributes

2 read Attributes Array of
USINT

List of supported attributes

3 read/
write

Sense of rotation BOOL Setting the sense of rotation 0 = CW
1 = CCW

4 read Internal diagnostic
function

BOOL Not used 0 = OFF

5 read Scaling function BOOL Activation of the scaling
function

1 = ON

6 read Position format USINT Format of the position value 0 = Steps

7 read/
write

Steps per turn UDINT Number of required steps per
turn

See op.
parameters

8 read/
write

Total resolution UDINT Number of required steps over
the measurement range

See
operating
parameters

9 read Reserved UDINT Reserved = 0

10 read/
write

Preset value UDINT The position value is set to the
preset value

See op.
parameters

11 read/
write

COS delta DINT Minimal position change value
in the COS mode

1 to overall
resolution

12 read Position value DINT Current position value 1 to overall
resolution

Steps per turn
The parameter "Steps per turn" defines the number of steps per revolution. If this parameter is set, the overall
resolution is changed according to the following formula:
Total resolution = Steps per turn x turns

Sense of rotation
The sense of rotation defines whether the position values of the encoder increase when rotation takes place
clockwise (CW) or counter clockwise (CCW) when looking at the shaft.

Total resolution in steps
The parameter "Total resolution in steps" defines the total number of steps over the entire measurement
range.

Example: Steps per turn = 3600; Turns = 256;  Total resolution = 3600 x 256 = 921600

If the number of turns is programmed as a value not equal to 2

n
 (1, 2, 4,...65536), parameterizing will have to

be done anew as soon as the encoder's zero point has been exceeded in powerless state.

Manual_DeviceNet_BIDE_EN.docx 12/18 Baumer IVO GmbH & Co. KG
22.11.12 Villingen-Schwenningen, Germany

Preset function
The preset function supports adjustment of the encoder zero to the system's mechanical zero. It sets the
current position of the encoder to the preset value. The internal offset is calculated and stored in the encoder.
The "Save" service must be used for fixed storage in the non-volatile memory.
Note: The preset function should only be used when the encoder is at a standstill.

Table of diagnostic functions:

Attri-
bute ID

Access Name Data
type

Description Values

80 read Operating status USINT Encoder diagnosis,
contains the operating
status

Bit 0
0 = Sense of rot. CW
1 = Sense of rot. CCW
Bit 1
0 = Diagnosis not supp.
1 = Diagnosis supported
Bit 2
0 = Scaling OFF
1 = Scaling ON

81 Read Singleturn
resolution

UDINT Internal resolution per turn
See operating parameters

82 Read No. of revolutions UINT Internal number of
revolutions

See operating parameters

83 Read Alarm signals UINT Error can lead to an
incorrect encoder position

Bit 0
0 = No position error
1 = Pos. error

84 Read Supported alarm
signals

UINT Information about
supported alarm signals

Bit 0
0 = Pos. error not
supported
1 = Pos. error supported

85 Read Alarm flag BOOL Indicates the occurrence
of an alarm signal
(depends on attr. 83)

0 = OK
1 = Alarm

86 Read Warning
messages

UINT Internal parameters out of
tolerance

Bit 4
Voltage of the lithium cell
0 = OK
1 = too low

87 Read Supported
warning
messages

UINT Information on supported
warning messages

Bit 4
Voltage warning signal for
lithium cell
0 = not supported
1 = supported

88 Read Warning flag BOOL Indicates the occurrence
of a warning signal
(depends on attr. 86)

0 = OK
1 = Warning signal

89 Read Profile and
software version

UDINT Low-Word: Profile
High-Word: Software
version

91 Read Offset value DINT The offset value is
calculated within the
preset function and shifts
the position value by the
calculated value

95 Read Encoder type UINT Describes the encoder
type

Manual_DeviceNet_BIDE_EN.docx 13/18 Baumer IVO GmbH & Co. KG
22.11.12 Villingen-Schwenningen, Germany

Parameter description
Alarm signals
Attribute 83 supplies the alarm signals. An alarm is set when the encoder has recognized a status which can
lead to an incorrect encoder position. As soon as an alarm status is detected, the relevant bit is set to logic
high. The alarm is reset automatically after 2.5 seconds. The alarm flag bit (attr. 85) is also set with each
alarm.

Warning messages
Warnings are signalled by the encoder when internal encoder parameters are out of tolerance. In contrast to
alarm signals, warnings do not indicate an incorrect position. Warnings are reset as soon as the parameter
which was out of tolerance resumes a correct value. The warning flag bit (attr. 88) is also set with each
warning.

Offset value
Attribute 91 contains the parameter offset value. The offset value is calculated within the preset function and
shifts the position value by the calculated value. The preset function is used after the scaling function. The
offset value is not saved in the non-volatile memory until the "Save" service is activated.

Encoder type
Encoder type = 01: Absolute encoder, singleturn
Encoder type = 02: Absolute encoder, multiturn

General services
The encoder position object supports the following services:

Code Service Description

0Eh Get_Attribute_Single Supplies the content of a selected attribute

10h Set_Attribute_Single Changes the value of a selected attribute.
The new value is not yet (!) saved in the non-volatile memory

05h Reset Resets all parameters to the default values

15h Restore Reloads the parameters from the non-volatile memory

16h Save Saves all parameters in the non-volatile memory, so that they
are valid again after power off/on

Manual_DeviceNet_BIDE_EN.docx 14/18 Baumer IVO GmbH & Co. KG
22.11.12 Villingen-Schwenningen, Germany

10 Terminal assignment and commissioning

10.1 Mechanical mounting

Shaft encoder

 Mount the encoder housing using the fastening holes on the flange side with three screws (square flange
with four screws), paying attention to the thread diameter and thread depth.

 Alternatively, the encoder can be mounted in any angular position using three eccentric fastenings - see
accessories.

 Connect the drive shaft and encoder shaft using a suitable coupling. The ends of the shafts must not be
touching. The coupling must be capable of compensating for displacement due to temperature and
mechanical backlash. Pay attention to the admissible axial or radial shaft loads. For suitable connecting
devices, see under accessories.

 Tighten the fastening screws.

End shaft / Hollow shaft encoder

 Clamping ring fixture
Prior to mounting the encoder open the clamping ring completely. Push encoder onto the drive shaft and
tighten the clamping ring firmly.

 Encoder torque pin
Slide encoder onto the drive shaft and insert torque pin into the adjusting element provided by customer.

 Adjusting element with rubberized spring element
Push the encoder on to the drive shaft and insert the parallel pin into the mounted adjusting element (not
supplied) (with rubberized spring element)

 Adjusting bracket
Push the encoder over the drive shaft. Insert the adjusting bracket into the rubberized spring element of
the encoder and fasten the adjusting bracket on the contact surface (not supplied).

 Shoulder screw
Push the encoder over the drive shaft and insert the shoulder screw (not supplied) in the rubberized spring
element of the encoder.

 Coupling spring
Mount the coupling spring with screws onto the fixing holes of the encoder housing.
Push the encoder over the drive shaft and fasten the coupling spring on the contact surface.

10.2 Electrical connection

Only ever store or transport the bus cover in the ESD bag. The bus cover must rest fully against the housing
and be firmly screwed in place.
For electrical connection, pull off the bus cover using the following method:

 Release the fastening screws of the bus cover

 Carefully loosen the bus cover and lift off in the axial direction

10.2.1 Setting the user address

The user address (MAC ID) is set decimally using two rotary switches in the bus cover. The maximum
number of users is 63.

Set the user address decimally using the two rotary switches 1 and 2.

Example: 23

Manual_DeviceNet_BIDE_EN.docx 15/18 Baumer IVO GmbH & Co. KG
22.11.12 Villingen-Schwenningen, Germany

10.2.2 Setting the baud rate

The baud rate setting is binary, using switches 2 and 3 of the 3-pin DIP switch in the bus cover.
The default value is 125 KBit/s.

Baud rate Setting of the 3 DIP switches

 Switch 1 Switch 2 Switch 3

125 kBit/s X OFF OFF

250 kBit/s X OFF ON

500 kBit/s X ON OFF

 125 kBit/s * X ON ON

X = don`t care
* As this switch setting is not defined, it is set internally to the default value 125 kbit/s.

10.2.3 Terminating resistor

If the connected encoder is the last device in the bus line, the bus must be terminated with a resistor.
The resistor is in the bus cover and is connected using a DIP switch.

 The terminating resistor must be switched to "ON" at the last user with a DIP switch (default setting OFF).

ON = Final user
OFF = User X

Switch 1: ON = Final user
 OFF = User X
Switch 2: Without function

10.2.4 Bus cover connection

 Release the cap nut of the cable gland.

 Push the cap nut and seal insert with contact sleeve onto the cable sheath.

 Strip the cable sheath and cores, remove the braided screen and shield film completely as far as the end
of the cable sheath.

 The braided screen, shield film and Drain connector of the cable must not touch the housing.

 Push the sealing insert with contact sleeve along as far as the braided shield. Insert the sealing insert
with contact sleeve and cable flush into the cable gland and tighten the cap nut.

 Insert the cores into the terminal strip and screw tight, observing the admissible core cross-section

 Use isolated core end sleeves. Use preferably isolated twin core end sleeves for supply voltage.

For standard encoder For G0AMH, G0MMH, GBAMH and GBMMH

Manual_DeviceNet_BIDE_EN.docx 16/18 Baumer IVO GmbH & Co. KG
22.11.12 Villingen-Schwenningen, Germany

 Terminals with the same designation are internally interconnected.

 For the power supply cable, gland 1 or 2 can be optionally used – note admissible cable cross-sections.

 Guide cores along the shortest route from the cable gland to the terminal strip.

 Close unused cable glands with sealing bolts (supplied).

Bus cover – shaft/end shaft

 1 2 Cable gland M12 connector

Bus cover – hollow shaft G1 and G2

 1 2

Manual_DeviceNet_BIDE_EN.docx 17/18 Baumer IVO GmbH & Co. KG
22.11.12 Villingen-Schwenningen, Germany

Bus cover – hollow shaft G0 and GB

10.2.5 Terminal assignment

Pin Terminal Description Colour M12 connector

male female

Pin 1 DRAIN Shield connection none

Pin 2 UB Supply voltage 10...30 VDC red

Pin 3 GND Ground connection relating UB black

Pin 4 CAN_H CAN Bus Signal (dominant High) white

Pin 5 CAN_L CAN Bus Signal (dominant Low) blue

Terminals with the same significance are internally connected and identical in their functions. Max. load on
the internal terminal connections UB-UB and GND-GND is 1 A.

 Carefully plug the bus cover onto the D-SUB plug of the basic encoder, then press only via the sealing
rubber, taking care not to tilt it. The bus cover must rest fully against the basic encoder.

 Tighten both the fastening screws firmly in the same direction.

The encoder housing and braided shield of the connecting cable are only ideally connected if the bus cover is
resting fully on the basic encoder (positive locking).

Manual_DeviceNet_BIDE_EN.docx 18/18 Baumer IVO GmbH & Co. KG
22.11.12 Villingen-Schwenningen, Germany

10.3 Display elements (status display)

A DUO LED (green/red) is located in the bus cover which works in accordance with DeviceNet specification in
the combined module/network status and supplies information about the status of the encoder and the
network.

LED status Status Description

Off Not connected

No power supply
- Dupl. MAC-ID Check not finished.
- Power supply not connected

Green flashing Device active and online
No connections set up

The device is working under normal conditions and
is online, but no connection has been set up.
- The encoder has not yet been configured by the

master
- Configuration not complete or faulty

Green Device active and online
Connections are set up

The device is working under normal conditions and
is online, connections in "set up" status“

Red Critical device error critical
communication error

The device is an irreparable error status
- No network communication possible
- User address has been assigned twice (MAC-ID)

Red flashing Repairable error I/O connections are in time-out status

