
2 3 4

6 7 85

ø10-14 H7

ø4
fg

6

50

43

1
58

59

58 15 (23.5)

ø30

0.
5

6
3.

5

Abmessungen
Klemmring flanschseitig

Klemmring gehäuseseitig

Gefahr
Warnung bei möglichen Gefahren.

Hinweis
Info für bestimmungsgerechte Produkthandhabung.

Allgemeiner Hinweis

Zusätzliche Informationen
Die Montageanleitung ist eine Ergänzung zu weiteren
Dokumentationen (z.B. Katalog, Datenblatt, Handbuch).

Anleitung unbedingt vor Inbetriebnahme lesen.

Bestimmungsgemässer Gebrauch
	- Der Drehgeber ist ein Präzisionsmessgerät. Er dient zur
Erfassung von Winkelpositionen und Umdrehungen,
Aufbereitung und Bereitstellung von Messwerten als
elektrische Ausgangssignale für das Folgegerät. Dreh-
geber nur zu diesem Zweck verwenden.

Inbetriebnahme
	- Einbau und Montage des Drehgebers darf ausschliess-
lich durch eine Fachkraft erfolgen.

	- Betriebsanleitung des Maschinenherstellers beachten.

Sicherheitshinweise
	- Vor Inbetriebnahme der Anlage alle elektrischen Verbin-
dungen überprüfen.

	- Wenn Montage, elektrischer Anschluss oder sonstige
Arbeiten am Drehgeber und an der Anlage nicht fachge-
recht ausgeführt werden, kann es zu Fehlfunktion oder
Ausfall des Drehgebers führen.

	- Eine Gefährdung von Personen, eine Beschädigung
der Anlage und eine Beschädigung von Betriebseinrich-
tungen durch den Ausfall oder Fehlfunktion des Dreh-
gebers muss durch geeignete Sicherheitsmassnahmen
ausgeschlossen werden.

	- Drehgeber nicht ausserhalb der Grenzwerte betreiben,
welche im Datenblatt angegeben sind.

Bei Nichtbeachtung der Sicherheitshinweise kann es zu
Fehlfunktionen, Sach- und Personenschäden kommen.

Alle beweglichen Justierelemente müssen in axialer und
radialer Richtung Spiel haben, um Verschiebungen durch
Temperatur und mechanisches Spiel auszugleichen. Be-
festigungsschrauben bzw. Schrauben des Klemmrings
fest anziehen.

Elektrische Inbetriebnahme
	- Drehgeber elektrisch nicht verändern und keine Ver-
drahtungsarbeiten unter Spannung vornehmen.

	- Der elektrische Anschluss darf unter Spannung nicht
aufgesteckt oder abgenommen werden.

	- Bei Verbrauchern mit hohen Störpegeln separate Span-
nungsversorgung für den Drehgeber bereitstellen.

	- Die gesamte Anlage EMV gerecht installieren.
Einbauumgebung und Verkabelung beeinflussen die
EMV des Drehgebers. Drehgeber und Zuleitungen
räumlich getrennt oder in grossem Abstand zu Lei-
tungen mit hohem Störpegel (Frequenzumrichter, Schüt-
ze usw.) verlegen.

	- Gebergehäuse und die Anschlusskabel vollständig
schirmen.

	- Drehgeber an Schutzerde (PE) anschliessen. Ge-
schirmte Kabel verwenden. Schirmgeflecht muss mit der
Kabelverschraubung oder Stecker verbunden sein. An-
zustreben ist ein beidseitiger Anschluss an Schutzerde
(PE). Gehäuse über den mechanischen Anbau erden,
bei elektrisch isoliertem Anbau zusätzliche Verbindung
herstellen.

	- Kabelschirm über die nachfolgenden angeschlossenen
Geräte erden. Bei Problemen mit Erdschleifen minde-
stens eine einseitige Erdung.

Bei Nichtbeachtung kann es zu Fehlfunktionen, Sach-
und Personenschäden kommen.

Anschlussbelegung
Betriebsspannung
Pin 1	 UB	 Betriebsspannung
Pin 2	 N.C.	 nicht belegt
Pin 3	 GND	 Masseanschluss für UB
Pin 4	 N.C.	 nicht belegt

EtherNet/IP (Datenleitung)
Pin 1	 TxD+	 Sendedaten+
Pin 2	 RxD+	 Empfangsdaten+
Pin 3	 TxD-	 Sendedaten-
Pin 4	 RxD-	 Empfangsdaten-

Anschluss – Stecker M12
Montageanleitung des Steckerlieferanten beachten.
	- Steckverbinder auf Gerätestecker leicht andrücken.
	- Steckverbinder vorsichtig drehen bis der Codiersteg in
die Codiernut der Steckerbuchse einrastet.

	- Buchseneinsatz vollständig einführen.
	- Überwurfmutter bis zum Anschlag anziehen.

Drehgeber-Gehäuse und Schirmgeflecht des
Anschlusskabels sind nur dann optimal verbun-
den, wenn das Schirmgeflecht grossflächig im
Steckverbinder aufliegt und die Überwurfmutter
fest angezogen ist.

Anzugsdrehmoment
Verschraubung Bushaube max. 1,9 Nm
Kupplungsfederbefestigung max. 1,2 Nm
Klemmringbefestigung max. 1,2 Nm

Austausch Bushaube
Bushaube ausschliesslich im ESD Beutel lagern und
transportieren. Bushaube muss vollständig am Gehäuse
anliegen und fest verschraubt sein.

Bushaube abziehen
	- Beide Befestigungsschrauben der Bushaube lösen.
	- Beide Bushaubenteile vorsichtig lockern und axial ab-
ziehen.

Bushaube aufstecken
	- Bushaube vorsichtig auf den D-SUB Stecker vom Basis-
geber aufstecken, dann erst über den Dichtgummi drü-
cken und nicht verkanten. Bushaube muss vollständig
am Basisgeber anliegen.

	- Befestigungsschrauben gleichsinnig fest anziehen.
	- Drehgebergehäuse und Schirmgeflecht des Anschluss-
kabels sind nur dann optimal verbunden, wenn die
Bushaube vollständig auf dem Basisgeber aufliegt
(Formschluss).

Printed in Germany · 11.21 · Version 4
81021536 · 11232181
Irrtum sowie Änderungen in Technik
und Design vorbehalten.
Subject to modification in technic and design.
Errors and omissions excepted.

Baumer IVO GmbH & Co. KG
Bodenseeallee 7
DE-78333 Stockach
Phone +49 7771 6474 0
sales.de@baumer.com
www.baumer.com

G0AMH, G0LMH, G0MMH
GBAMH, GBLMH, GBMMH
GEMMH
Absolute Drehgeber – EtherNet/IP	 2-8
Absolute Encoder – EtherNet/IP	 9-16

Montageanleitung
Assembly Instructions

DE
GB

Entsorgung
Bestandteile nach länderspezifischen Vorschriften entsorgen.

Transport und Lagerung
	- Ausschliesslich in Originalverpackung.
	- Drehgeber nicht fallen lassen oder grösseren Erschütte-
rungen aussetzen.

Montage
	- Vor Montage des Drehgebers, Klemmring vollständig öffnen.
	- Schläge oder Schocks auf Gehäuse und Welle vermeiden.
	- Gehäuse nicht verspannen.
	- Drehgeber nicht öffnen oder mechanisch verändern.
	- Federarme der Kupplungsfeder müssen frei beweglich sein.

Hohlwelle, Kugellager, Glasscheibe oder elektro-
nische Teile können beschädigt werden. Die si-
chere Funktion ist dann nicht mehr gewährleistet.

Hohlwellen-Befestigung
Klemmringbefestigung
Drehgeber auf die Antriebswelle (ISO-Passung f7) voll-
ständig aufstecken und den Klemmring fest anziehen. Die
Antriebswelle muss mindestens 35 mm in die Hohlwelle
des Drehgebers eintauchen.

Mechanischer Anbau
Drehgeber über die Antriebswelle schieben und Drehmo-
mentstift in das kundenseitige Justierteil einführen oder in
das kundenseitig montierte Justierteil (mit Gummifedere-
lement) einführen.

(23.5)
(9.5)

15

3.
5

ø4
 fg

6

Drehmomentstift

Antriebs-
welle

Klemmring

40.5

20.5

50 38

5 ±0.5
1.25

Drehmomentstift

Justierteil

Gummifeder-
element

Justierteil mit
Drehmomentstift 9.5 mm

4

2.5
22

30°

67°

25°

R37.25

R43.5

ø30

1
6 3.

5
ø4

fg
6

ø10-14 H7
58 15

59
40

7.550
58

43
47 42

20

15°

M3 x 6 (6x)

1 x Stecker M12
(Stift), A-codiert

1

34

2

2 x Stecker M12
(Buchse), D-codiert

43

12

DUO-LED

Befestigungs-
schrauben

Kupplungsfeder
Kupplungsfeder mit den Schrauben an den Befestigungslöchern des Gehäuses
montieren. Drehgeber über die Antriebswelle schieben. Kupplungsfeder an der Anla-
gefläche befestigen.

7
0.36.6

30

40
.5

7.
5

53
.5

M3
(1.2 Nm)

35

30
10

15.1

19.1

49
.3

7.
6

7.6

M3 (1.2 Nm)
SW2.5

20
°

20

73
81

M3x6 (1.2 Nm)12

M3 (1.2 Nm)
SW2.5

±0
.5

20

77
68

20
°

M3 (1.2 Nm)
SW2.5

12

M4x6 (1.9 Nm)

11

4.
5

10
.5

53.5

63.75 20.5
95.75 20.5

30
7

0.
3

133.5

10 11 12

14 15 1613

9

ø30

1
6 3.

5
ø4

fg
6

ø10-14 H7
58 15

59
40

7.550
58

43
47 42

20

15°

M3 x 6 (6x)

ø10-14 H7

ø4
fg

6

50

43

1
58

59

58 15 (23.5)

ø30

0.
5

6
3.

5

G0AMH, G0LMH, G0MMH
GBAMH, GBLMH, GBMMH
GEMMH
Absolute Encoder – EtherNet/IP	 9-16

Assembly InstructionsGB

Danger
Warnings of possible danger.

General instructions
Information on appropriate product handling.

General remarks

Additional information
The installation instruction is supplementary to already
existing documentation (e.g. catalog, data sheet, manual).

It is imperative to read the manual carefully prior to star-
ting the device.

Appropriate use
	- The encoder is a precision measuring device. It is expli-
citly designed for registration of angular positions and
revolutions as well as evaluation and supply of measu-
ring values as electric output signals for the subsequent-
ly connected device. The encoder must not be used for
any other purpose.

Start up
	- Installation and assembly of the encoder only by electri-
cally skilled and qualified personnel.

	- Consider also the operation manual of the machine
manufacturer.

Safety instructions
	- All electrical connections are to be revised prior to star-
ting the system.

	- Incorrect assembly and electrical connections or any
other inappropriate work at encoder and system may
lead to malfunction or failure of the encoder.

	- Any risk of personal injury, damage of the system or
company equipment due to failure or malfunction of the
encoder has to be eliminated by corresponding safety
measures.

	- Do not operate encoder beyond the limit values stated
in the data sheet.

Any disregard may lead to malfunctions, material damage
and personal injury.

All movable adjusting elements need tolerance in both
axial and radial direction in order to equalize shifts by
temperature and of mechanical nature. Tighten both fixing
and clamp ring screws firmly.

Electrical installation
	- Do not modify encoder in any electrical way and carry
out any wiring work under power supply.

	- Any electrical connection and plugging-on whilst under
power supply is not permitted.

	- A separate encoder supply has to be provided with con-
sumers with high interference emission.

	- Installation of the whole system has to be according
to EMC standards. Installation environment as well as
wiring have an impact on the encoder’s EMC. Encoder
and supplying lines are to be in separated locations or
remote from lines with high interference emission (fre-
quency transformers, protections, etc.).

	- Encoder case and supply cable have to be completely
screened.

	- Ground (PE) encoder by using screened cables. The
braided shield has to be connected to cable gland or
plug. Grounding (PE) on both sides is recommended.
Ground the case by the mechanical assembly, if latter
is electrically isolated a second connection has to be
provided. Ground cable screen by the subsequently
connected devices.

	- In case of ground loop problems at least grounding on
one side is imperative.

Any disregard may lead to malfunctions, material damage
and personal injury.

Terminal assignment
Voltage supply
Pin 1	 UB	 Voltage supply
Pin 2	 N.C.	 Not assigned
Pin 3	 GND	 Ground for UB
Pin 4	 N.C.	 Not assigned

EtherNet/IP (data line)
Pin 1	 TxD+	 Transmission data+
Pin 2	 RxD+	 Receiving data+
Pin 3	 TxD-	 Transmission data-
Pin 4	 RxD-	 Receiving data-

Assignment – connector M12
Follow also the instructions of the respective supplier.
	- Press mating connector softly into the plug.
	- Turn mating connector carefully until the code mark is
interlocking the corresponding space provided by the
plug. Insert bushing completely. Tighten the nut as far
as possible.

An optimized connection between encoder case
and the braided shield of the connection cable is
only achieved by the braided shield being placed
generously onto the connector and the nut being
secured firmly.

Starting torque
Screwing - bus cover max. 1.9 Nm
Spring coupling mounting max. 1.2 Nm
Clamping ring mounting max. 1.2 Nm

Disposal
Encoder components are to be disposed of according to
the regulations prevailing in the respective country.

Transport and storing
	- In original packing only.
	- Do not drop or expose encoder to major shocks.

Assembly
	- Open clamping ring completely before mounting the
encoder.

	- Avoid punches or shocks on case and shaft.
	- Avoid case distortion.
	- Do not open or modify encoder in any mechanical way.
	- The spring arm of the spring coupling has to be free
movable.

Hollow shaft, bearing, glass disc or electronic
components might be damaged and a secure
operation is no longer guaranteed.

Hollow shaft mounting
Mounting with clamping ring
Plug encoder completely onto drive shaft (ISO-fit f7) and
tighten clamping ring firmly. The drive shaft must pene-
trate the encoder’s hollow shaft to a depth of at least
35 mm.

Mechanical assembly
Slide encoder onto the drive shaft and insert torque pin
into the adjusting element provided by customer or insert
pin into the mounted adusting part (with rubber spring ele-
ment) provided by customer.

drive
shaft

clamping ring

(23.5)
(9.5)

15

3.
5

ø4
 fg

6

torque pin

40.5

20.5

50 38

5 ±0.5
1.25

torque pin

adjustment
piece

rubber spring
element

adjustment piece with
torque pin 9.5 mm

4

2.5
22

30°

67°

25°

R37.25

R43.5

Dimensions
Clamping ring on flange

Clamping ring on housing

Exchange bus cover
The bus cover is to be stored and transported whilst in
the ESD bag only. The bus cover has to fit the case tightly
and has to be firmly secured by screws.

Remove bus cover
	- Unscrew both fixing screws of the bus cover.
	- Loosen both bus cover elements carefully and remove it in
axial direction.

Plug on bus cover
	- Plug the bus cover carefully onto the D-SUB plug of the
basic encoder, then push it over the rubber seal. Avoid
the case getting wedged. The bus cover has to fit tightly
the basic encoder.

	- Tighten both fixing screws firmly and conformable.
	- An optimized connection between encoder case and the
braiding shield of the supply cable is only achieved by
a complete and close fit of the bus cover onto the basic
encoder (interlock).

1 x connector M12
(male), A-coded

1

34

2

2 x connector M12
(female), D-coded

43

12

DUO-LED

fixing screws

Spring coupling
Fasten spring coupling at the fixing holes provided on housing by means of screws.
Slide encoder onto the drive shaft and fasten spring coupling at the surface provided
with screws.

7
0.36.6

30

40
.5

7.
5

53
.5

M3
(1.2 Nm)

35

30
10

15.1

19.1

49
.3

7.
6

7.6

M3 (1.2 Nm)
SW2.5

20
°

20

73
81

M3x6 (1.2 Nm)12

M3 (1.2 Nm)
SW2.5

±0
.5

20

77
68

20
°

M3 (1.2 Nm)
SW2.5

12

M4x6 (1.9 Nm)

11

4.
5

10
.5

53.5

63.75 20.5
95.75 20.5

30
7

0.
3

133.5

