

PT8600

String Encoder

Converts ANY Rotary Encoder to a Linear Position Sensor
 Linear Stroke Range up to 50 inches (1250 mm)
 Mates Virtually ANY Customer Supplied Encoder
 Factory Supplied Encoder Available

FULL STROKE RANGE OPTIONS

English Ranges	0-25, 0-50 in.
Metric Ranges	0-625, 0-1250 mm

MOTION CONVERSION RATIO

English Ranges	5 inches per turn, see ordering information
Metric Ranges	125 mm per turn, see ordering information

GENERAL

Accuracy	±0.04% full stroke, contact factory for better accuracy
Measuring Cable Options	see ordering information
Module Material	powder-painted aluminum
Maximum Allowable Rotational Sensor Torque	1.0 in.-lbs.
Weight	3 lbs. max.

ENVIRONMENTAL

Operating Temperature	-40° to 200°F (-40° to 90°C)
-----------------------	------------------------------

Our unique linear-to-rotational, industrial-grade string encoder module mates to virtually any encoder giving you a cost-effective linear position measurement solution that precisely fits your requirements. The PT8600 takes just minutes to install, fits easily into tight areas and does not require perfectly parallel alignment. To order, simply select the stroke range, the cable tension and the mounting style that matches your encoder.

If you want us to provide the encoder or you don't see the mounting style you need, please give us a call.

Outline Drawing:

Ordering Information:

Model Number:

PT8600 - - - - - - -

order code: **R** **A** **B** **1** **C** **D** **E**

Sample Model Number:

PT8600 - 0025 - 111 - BR - F01

- R** range: 25 inches standard (12 oz.)
- A** measuring cable tension: .034 nylon-coated stainless cable brush
- B** measuring cable: .034 nylon-coated stainless cable brush
- D** cable guide option: F01 (2.5-in. sq. flange)
- E** rotational sensor mounting style: F01 (2.5-in. sq. flange)

» Trying to reorder but can't find your existing model number? Please contact factory for help.

Full Stroke Range:

R order code:	0025	0050	0625	1250
full stroke range, min:	25 in.	50 in.	625 mm	1250 mm

Measuring Cable Tension:

A order code:	1	2
cable tension (±50%)	standard tension	high tension
25, 50-inch ranges:	17 oz. [5 g max. acceleration]	50 oz. [15 g max. acceleration]
625, 1250-mm ranges:	4,2 N [8 g max. acceleration]	13,9 N [30 g max. acceleration]

Measuring Cable:

B order code:	1	2	4
cable construction:	Ø.034-inch nylon-coated stainless steel rope	Ø.047-inch bare stainless steel rope	Ø.031-inch bare stainless steel rope
available ranges:	all ranges	25 inch & 625 mm only	50 inch & 1250 mm only
general use:	indoor	outdoor, debris, high temperature	outdoor, debris, high temperature
conversion ratio	english ranges:	1 turn = 5.000 ± 0.0094 in.	1 turn = 4.990 ± 0.0094 in.
	metric ranges:	1 turn = 125,001 ± 0,2394 mm	1 turn = 124,762 ± 0,2394 mm

Ordering Information (cont.):

Cable Guide Options:

① order code:	blank	SS	BR
	standard cable guide	stainless steel cable guide	integral cable brush
			

Rotational Sensor Mounting Style:

② order code:	F01	F02	S01	S02	S04
	2.5-in. Flange Mount 3/8-inch shaft	2-in. Flange Mount 3/8-inch shaft	Face-Mount 6 mm shaft M4 mounting screws	Face-Mount 10 mm shaft M4 mounting screws	Face-Mount 10 mm shaft M3 mounting screws

Note: If you don't see your encoder style, please contact factory. All encoder types supported.

F01 - 2½-inch Sq. Flange Mount (3/8-inch shaft)

all dimensions are in inches

S01 - Face-Mount (6mm shaft/M4 screws)

all dimensions are in mm

F02 - 2-inch Sq. Flange Mount (3/8-inch shaft)

all dimensions are in inches

S02 - Face-Mount (10mm shaft/M4 screws)

all dimensions are in mm

S04 - Face-Mount (10mm shaft/M3 screws)

all dimensions are in mm

联系方式

深圳市亿为测控电子有限公司
Shenzhen Bill-Well Measurement & Control Electronics Co., Ltd.

广东省深圳市南山区创业路怡海广场东座2408 邮编：518000

电话：+86 755 2641 9890 传真：+86 755 2641 9680

电子邮箱：sales@bill-well.com