
Mars 2017

Information produit

SRP 5000
Modules de mesure
angulaire avec système
d'entraînement intégré

2 Information produit SRP 5000 3/2017

Les modules de mesure angulaire
HEIDENHAIN combinent un système de
mesure angulaire et un palier de haute
précision qui sont ajustés entre eux de
manière optimale. Ils se caractérisent par
une haute précision de mesure et de
roulement, une excellente résolution et
une répétabilité inégalée. Le faible couple
requis au démarrage garantit des
déplacements uniformes.

Les modules de mesure angulaire SRP
sont, en plus, dotés d'un moteur couple
intégré. Ils réunissent ainsi dans un même
système compact une motorisation, un
palier de précision et un système de
mesure de très haute précision. Doté d'un
couple d'arrêt très bas, le moteur couple
permet d'obtenir un asservissement
extraordinairement homogène. Aucun
couple ni aucune force transversale ne
perturbe la précision de guidage du palier.
Conçus comme des unités composites
dont les propriétés sont spécifiées et
contrôlées, les modules de mesure
angulaire sont faciles à monter et à utiliser.

Les modules de mesure angulaire SRP ont
été particulièrement optimisés pour ré-
pondre aux exigences requises dans les
applications de métrologie. La très haute
résolution et l'excellente précision de répé-
tition des SRP jouent un rôle déterminant
ici, même en cas de températures de ser-
vice variables. En règle générale, les
charges et les couples de moteur élevés
ne sont pas au centre de ces applications.

Les informations sur les
• Systèmes de mesure angulaire avec

roulement intégré
• Électroniques d'interface HEIDENHAIN
sont disponibles sur demande ou à
l'adresse internet www.heidenhain.fr.

La parution de cette information produit
invalide toutes les versions précédentes.

Pour toute commande passée chez
HEIDENHAIN, la version de catalogue qui
prévaut correspond toujours à l'édition
courante à la date de la commande.
Les normes (EN, ISO, etc.) s’appliquent
uniquement si elles sont expressément
citées dans le catalogue.

Structure et champs d'application

Pour plus d’informations :

• Vous trouverez une description détail-
lée des spécifications et caractéris-
tiques des paliers et systèmes de
mesure dans le catalogue Modules
de mesure angulaire (ID 1102713-xx).

• Le catalogue Interfaces (ID 1078628-
xx) contient quant à lui une description
détaillée de toutes les interfaces dispo-
nibles, ainsi que des informations élec-
triques d'ordre général.

3Information produit SRP 5000 3/2017

Caractéristiques du système de mesure

Caractéristiques du
système de mesure

Incrémental
SRP 5080

Absolu
SRP 5010

Support de mesure Disque gradué OPTODUR Disque gradué DIADUR

Périodes de signal 30 000 16 384

Précision du système* ± 2,5" ou ± 5"

Écart de position par
période de signal

± 0,23" ± 0,40"

Précision de répétition en provenance des deux directions : ± 0,3" en provenance des deux directions : ± 0,9"

Bruit de positionnement
RMS

typ. 0,007" typ. 0,020"

Interface  1 VCC EnDat 2.2

Désignation de commande – EnDat22

Valeurs de position/tour – 28 bits

Fréquence d'horloge
Temps de calcul tcal

–  16 MHz
 5 µs

Marques de référence 80 (à distance codée) –

Fréquence limite –3 dB  500 kHz –

Raccordement électrique Câble de 1,5 m avec prise Sub-D (15 plots) ; électro-
nique d'interface intégrée dans la prise

Câble de 1,5 m avec prise d'accouplement M12
(8 plots)

Longueur de câble  30 m (avec câble HEIDENHAIN)

Alimentation en tension 5 V CC ± 0,25 V 3,6 V à 14 V CC

Consommation en
puissance (maximale)

5,25 V :  950 mW 3,6 V :  1,1 W
14 V :  1,3 W

Consommation en courant
(typ.)

175 mA (sans charge) 5 V : 140 mA (sans charge)

* à indiquer SVP à la commande

4

2,700

1,569

0,385

0,128
0,00

0,50

1,00

1,50

2,00

2,50

3,00

0 50 100 150 200 250 300

Information produit SRP 5000 3/2017

Caractéristiques du moteur

Situation de montage
Les caractéristiques du moteur indiquées
ici s'appliquent à la situation de montage
suivante :
• Température ambiante : 20 °C
• Température de la bobine : 40 °C
• Stator vissé sur la plaque en acier avec :
 o Surface totale : 0,016 m2

 o Capacité thermique spéc. 460 J/kgK
(à 20 °C)

 o Conductivité thermique spéc.
30 W/mK (à 20 °C)

Caractéristiques du moteur

Couple de pointe 2,70 Nm

Couple nominal 0,385 Nm

Couple d'arrêt 0,253 Nm

Vitesse d'immobilisation 0,013 tr/min

Vitesse de rotation max. 300 tr/min

Constante de couple 0,668 Nm/Arms

Constante contre-électromotrice 0,397 Vrms/(rad/s)

Constante moteur 0,181 Nm/√W

Résistance électrique R20 (à 20 °C) 9,06 

Inductivité électrique 2,42 mH

Courant max. 4,24 Arms

Courant nominal 0,688 Arms

Courant d'arrêt 0,487 Arms

Puissance dissipée nominale max. 6,94 W

Tension maximale du
circuit intermédiaire

48 V CC

Nombre de pôles 20

Couple d'arrêt max. < 0,2 % du couple nominal

Raccordement électrique

Connecteur M12 (4 plots, mâle)

Diamètre de câble  7,0 mm

Longueur de câble ≤ 5 m

Nombre de phases 3

Vitesse de rotation en tr/min

C
ou

pl
e

en
 N

m

Couple de pointe

Couple nominal

Courbe caractéristique du couple pour 48 V CC

5Information produit SRP 5000 3/2017

Caractéristiques du roulement

Arbre Arbre creux traversant D = 32 mm

Charge axiale max. adm.2) 200 N (charge centrée)

Charge radiale max. adm.2) 60 N

Couple de basculement
max. admissible2)

2,5 Nm

Rigidité au contact axiale : 303 N/µm
radiale : 181 N/µm
(valeurs calculées)

Résistance au basculement 102 Nm/mrad (valeur calculée)

Vitesse de rotation adm. méc. 300 min-1

Couple résistant  0,025 Nm

Couple de démarrage  0,015 Nm

Couple de l'arbre max.
admissible2)

2 Nm

Moment d'inertie du rotor 1,16 · 10-3 kgm2

Précision de guidage radial Écart h mesuré = 55 mm :  0,20 µm (sans charge)

Précision de guidage radial
non reproductible

Écart h mesuré = 55 mm :  0,35 µm (sans charge)

Précision de guidage axial  ± 0,2 µm

Battement axial de l'arbre*  5 µm ou  1 µm

Oscillation de l'axe 0,7”

Vibration 55 Hz à 2000 Hz
Choc 6 ms

 20 m/s2 (EN 60 068-2-6)
 100 m/s2 (EN 60 068-2-27)
(sans charge)

Indice de protection
EN 605291)

IP40

Température de service
Température de stockage

0 °C à 30 °C
0 °C à 50 °C

Humidité relative  75 % sans condensation

Hauteur de montage < 2000 m

Poids 1,82 kg (sans câble ni connecteur)

* à préciser à la commande
1) à l'état monté
2) charge purement statique, exempte de vibrations supplémentaires et de chocs

Caractéristiques du roulement

6 Information produit SRP 5000 3/2017

SRP 5010/SRP 5080
Dimensions

A = Palier
Ⓚ = Cotes de montage côté client
① = Marque de la position 0° ± 5°
② = À préciser à la commande
③ = Conducteur de mise à la terre
④= Sens de rotation de l'arbre pour les signaux de

sortie, conformément à la description de l’interface

7Information produit SRP 5000 3/2017

Dimensions des connecteurs

Cotes de montage côté client

③ = Rotor
④ = Stator
⑤ = Vis ISO 4762 – M3 – 8.8. Vis avec frein filet requis. Vis ISO 7092 – 3 – 200HV Couple de serrage 1,1 Nm ± 0,05 Nm
⑥ = Vis ISO 4762 – M4 – 8.8. Vis avec frein filet requis. Vis ISO 7092 – 4 – 200HV Couple de serrage 2.5 Nm ± 0.13 Nm
⑦ = Cotes de montage requises côté client pour le transfert de charge maximale admissible conformément aux spécifications techniques
⑧ = Cotes de montage recommandées en option côté client

8 Information produit SRP 5000 3/2017

Informations sur le système d'entraînement

Moteur couple sans encoches
Grâce au moteur qui a été spécialement
développé pour les modules de mesure
angulaire SRP, même les exigences de
précision les plus strictes, applicables aux
axes rotatifs, peuvent être satisfaites.
Exempt de couple résiduel, le moteur n'est
à l'origine d'aucune influence susceptible
de nuire à la haute précision du palier. Ceci
permet d'obtenir un asservissement des
mouvements et une précision de position-
nement extraordinairement constants.

Un moteur couple en fer, sans encoches,
est utilisé comme système d'entraîne-
ment, ce qui permet de réunir deux carac-
téristiques opposées : une densité de
couple élevée et un faible couple résiduel.
Cette forme de moteur ne comporte pas
d'encoches comme sur les formes de mo-
teurs classiques. À la place, on trouve des
bobines auto-maintenues.
Grâce à sa structure spéciale et à l'aligne-
ment particulièrement symétrique de tous
les composants, le rotor se trouve toujours
face à un champ magnétique constant, sur
l'ensemble de sa rotation.

Une bague de reflux en fer permet
d'obtenir un couple élevé comparable.
Les avantages sont les suivants :
• Un couple résiduel extrêmement faible
• Pas de force transversale perturbatrice
• Des couples moyens
• Une haute dynamique d'asservissement
• Une dissipation thermique relativement

faible
• Une forme compacte

Protection moteur
Des mesures adaptées doivent être mises
en œuvre dans l'électronique de contrôle,
par exemple par une surveillance I2t, pour
assurer une protection contre le risque de
surcharge thermique. Il n'est pas possible
de surveiller la température avec des
sondes thermiques, directement dans les
bobinages du moteurs.

Utilisation de contrôleurs AccurET
Les contrôleurs de position AccurET sont le
complément idéal des modules de mesure
angulaire SRP. Ils permettent en effet d'at-
teindre des puissances de pointe absolues
en matière de dynamique et de stabilité de
positionnement (voir page suivante).

Moteur synchrone CA à aimants permanents avec fer, sans encoches

Bobines auto-maintenues

Bague de reflux en fer

Rotor avec aimants

9Information produit SRP 5000 3/2017

Contrôleur de position AccurET

Les contrôleurs de position compacts Ac-
curET couvrent une large plage de tension
et de courant, ce qui facilite grandement
l'intégration de servomoteurs divers dans
une machine.
Plusieurs contrôleurs de position raccordés
à une même tension de bus CC peuvent
être alimentés par un même bloc d'alimen-
tation. Chaque contrôleur peut piloter deux
axes.

Comme les contrôleurs de position n'ont
pas besoin de rack, seul le nombre d'axes
à piloter fait varier le volume nécessaire. Le
câblage de communication et de puissance
simplifié et l'unité de refroidissement mo-
dulaire facilitent l'installation et l'entretien
de la machine.

AccurET Modular 48 :
Le contrôleur AccurET Modular 48 existe
en deux versions. Une de ces versions
permet d'insérer une carte d'option telle
qu'une carte de contrôle de mouvement
UltimET ou une carte d'entrées/sorties.

AccurET VHP 48 :
Contrôleur doté d'une entrée pour
système de mesure "high speed" et d'un
module d'alimentation spécial pour les
applications les plus exigeantes en matière
de synchronisme et de précision de
positionnement

AccurET Modular 48 AccurET VHP 48

Tension du circuit
intermédiaire

48 V CC

Nombre d'axes 2

Courant permanent rms 2,5 A 5 A 1,5 A 5 A

Courant de pointe rms 5 A 10 A 3 A 10 A

Tension d'alimentation 15 à 48 V CC

Consommation en
courant rms

10 A

Fréquence PWM 10 kHz, 20 kHz –

Entrée du système
de mesure

1VCC (interpolation x2048)
TTL
EnDat 2.1 et EnDat 2.2

1VCC (interpolation jusqu'à x65 536)
TTL
EnDat 2.1 et EnDat 2.2

Interfaces USB 2.0 (pour la configuration)
ETEL real-time bus
Ethernet (TCP/IP)

E/S numériques 4/2 par axe 4/4 par axe

E/S numériques rapides 6/4 pour les deux axes

E/S analogiques avec carte enfichable supplémentaire 4/4 pour les deux axes

Plus d'informations sur les contrôleurs
de position AccurET disponibles sur de-
mande ou sur Internet sous
www.etel.fr

10

ID 1140842-xx

Information produit SRP 5000 3/2017

SRP 5010 EnDat 2.2

 1 2 3 4 5 6 7 8

 Sensor
0 V

Sensor
UP

DATA DATA 0 V CLOCK CLOCK UP

 blanc bleu gris rose blanc/vert jaune violet marron/vert

Blindage du câble relié au boîtier ; UP = alimentation en tension
Sensor : la ligne de retour est reliée dans le système de mesure à la ligne d'alimentation correspondante.

SRP 50x0

 1 2 3 4

 Phase 1 Phase 2 Phase 3 GND

 1 2 3 4

 Phase 1 Phase 2 Phase 3 GND

 blanc marron vert jaune

SRP 5080 1 VCC

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

 A+ 0 V B+ UP / / R– / A– Sensor
0 V

B– Sensor
UP

/ R+ /

marron blanc/
vert

gris marron/
vert

/ jaune/
noir

noir vert/noir vert blanc rose bleu violet rouge /

Blindage du câble relié au boîtier ; UP = alimentation en tension
Sensor : la ligne de retour est reliée dans le système de mesure à la ligne d'alimentation correspondante.
Les broches ou fils non utilisés doivent rester libres !

Raccordement électrique
Affectation des plots

����������������������������
�������������������������������

����
���
	���	�������
��
� ��
�	��
�����
� ��
�	��
����
���
��������������������������

�����������
�����

1189693 · 01 · A · 03 · 3/2017 · PDF

La parution de cette information produit invalide toutes les versions précédentes.
Pour toute commande passée chez HEIDENHAIN, l'information produit qui prévaut
correspond toujours à la version courante à la date de la commande.

Pour plus d’informations :

Pour utiliser le système de mesure conformément à sa destination, il est impératif de
respecter les termes des documents suivants :
• Catalogue Modules de mesure angulaire 1102713-xx
• Catalogue Interfaces des systèmes de mesure HEIDENHAIN 1078628-xx
• Mode d'emploi 1192465-xx

Câble de liaison du moteur  7 mm (4 · 0,5 mm2)

Câblé à une extrémité
Prise M12 (femelle) 4 plots

1140842-xx

Câble à raccorder directement au contrôleur de position AccurET

Câble adaptateur pour 1 VCC  6 mm [6(2 · 0,19 mm2)]

Câblage complet
Prise Sub-D (femelle) 15 plots et
connecteur Sub-D (mâle) 15 plots

1159446-xx

Câble adaptateur pour EnDat 2.2  6 mm [2(2 · 0,09 mm2) + 2(2 · 0,14 mm2)]

Câblage complet
Prise M12 (femelle) 8 plots et connecteur
Sub-D (mâle) 15 plots

1165032-xx

