
Encoder Modules
& Signal Accessories

These accessories supplement the encoder signal or output by modifying it in some way to overcome challenges faced in an application.

Optical Isolator
Module

Shifts data signals voltage level to
make them compatible with a variety

of controllers without fear of electrical
crosstalk or ground loops.

Encoder Output/Logic
Level

Optical Isolator Output
Logic Level Part Number

Can be used with
any Incremental

Encoder

5 VDC

Vout = Vin 60001-003

Vout = 5VDC 60001-002

Vout = OC 60001-004

12 - 15 VDC

Vout = Vin 60001-008

Vout = 5VDC 60001-012

Vout = OC 60001-014

24 VDC

Vout = Vin 60001-010

Vout = 5VDC 60001-011

Vout = OC 60001-013

Module Description What You Have What You Need What to
Order

Encoder UsageModule Description What You Have What You Need What to
Order

Encoder Usage

Intrinsic Safety
Barrier

Device that limits the amount of power that
can go into a hazardous area during a fault

condition.
N/A

Output Logic (Safe
Zone) Part Number

Can only be used
with Sensata-
BEI Sensors
Incremental

Intrinsic Safety
Encoders

Vout = 5V 60004-002

Vout = Vin 60004-003

Open Collector 60004-004

Vout = 5V (Open wire
detect) 60004-005

Vout = Vin (Open wire
detect) 60004-006

Dual Encoder
to USB

Converter

Takes encoder signals and converts them to
data values for use with computers or lab

equipment.

Data Input Supply to Converter Part Number

Can be used with
any Incremental
or SSI Absolute

Encoder

SSI S3 (SSI Only) 60013-001

Quadrature

5Vdc 60013-002

15 Vdc (12 - 15 Vdc) 60013-003

24 Vdc 60013-004

Special Feature -
(Automatic Data
Sample - User

programmable, Specify:
-S= Data Sample

Function)

S3 (SSI Only) 60013-007

5Vdc 60013-006

15 Vdc (12 - 15 Vdc) 60013-010

24 Vdc 60013-009

Anti-Dither
Module

Reduces excess counts by an encoder in
high vibration environments by injecting a

1/4 cycle of hysteresis into the signal.

Data Input Supply and output
voltage to Anti-Dither Part Number

Can be used with
any Incremental

Encoder

5V

Vout = Vin 60003-004

Vout = OC 60003-002

Vout = 5VDC 60003-003

15V

Vout = Vin 60003-009

Vout = OC 60003-010

Vout = 5VDC 60003-007

24V

Vout = Vin 60003-006

Vout = OC 60003-011

Vout = 5VDC 60003-008

Encoder Modules & Signal Accessories

Divide-By
Module

Divides the incoming data signal by the
Divide-By factor indicated.

Note: Other Divide By
Factors available
consult factory

Divide by factor and
Supply/Output Voltage Part Number

Can be used with
any Incremental

Encoder

5V
Divide by 8, 28V/5 60016-008

Divide by 4, 28V/5 60016-016

15V
Divide by 5, 28V/5 60016-017

Divide by 5, 28V/V 60016-024

24V Divide by 4, 28V/V 60016-031

Serial to
Parallel

Converter

Takes a SSI input from 5 to 28 volts and
turns it into a 16 bit parallel word. 5 - 28V SSI

Output Options Part Number

Can be used with
any SSI Absolute

Encoder

5-28V 60007-001

5 Volts 60007-002

Open Collector 60007-003

Encoder Signal
Broadcaster

Module

Takes a single encoder signal and shares
it through a four-way optically isolated
splitter. This allows the user to produce

multiple encoder signals off of one encoder.
Each signal can also be modified by

inserting a special functional board into a
slot for that particular signal.

Note: Other Broadcaster
versions available.

Consult Factory
Broadcaster Details Part Number

Can be used with
any Incremental

Encoder

5V

4 Opto Isolators 28V/V 60011-001

4 Divide By 28V/V 60011-002

4 Opto Isolators 28V/5 60011-011

4 Opto Isolators, 3@
28V/5 and 1@ 28V/OC 60011-068

4 Anti-Dither outputs @
28V/V 60011-089

15V 4 Opto Isolators 28V/V 60011-010

24V

4 Opto Isolators 28V/V 60011-003

4 Opto Isolators, 2@
28V/V and 2@ 28V/5 60011-027

1 Divide By @ 28V/V and 3
Opto Isolators @ 28V/V 60011-050

4 Divide By @ 28 V/V 60011-052

www.sensata.comwww.sensata.comCopyright © 2019 Sensata Technologies, Inc.

www.sensata.com

Americas
+1 (800) 350 2727
sensors@sensata.com
Europe, Middle East &
Africa
+33 (3) 88 20 8080
position-info.eu@sensata.com

Asia Pacific
sales.isasia@list.sensata.com
China +86 (21) 2306 1500
Japan +81 (45) 277 7117
Korea +82 (31) 601 2004
India +91 (80) 67920890
Rest of Asia +886 (2)
27602006 ext 2808

GOT QUESTIONS?
CONTACT TECH SUPPORT

04/19

