
MDI 1024 Z P5/30

MDI

38F

38F

P

L

D

5/30

S

Z

X X PR

6

X

S

X

PR

38G

8

10

Miniaturized ø 38 encoder series for general factory auto-

mation applications, small AC motors and gearmotors.

MDI 38 F / G series

features

web contents

•	 Application notes

•	 Photos

•	 Catalogue / Manuals

•	 3 channel encoder (A / B / Z) up to 2500 ppr

•	 Power supply up to +30 VDC with several electronic outputs available

•	 Up to 220 kHz output frequency

•	 Cable output, connectors available on cable end

•	 Metal cover for high IP mechanical protection

•	 Blind hollow shaft diameter up to 10 mm

•	 Mounting by stator coupling or anti-rotation pin

M
in

ia
tu

rize
d

 Ø
 3

8
 m

m

e
n
c
o

d
e
r

code description

incremental encoder series MDI

5...30 Vdc

line driver

push-pull

series

model
blind hollow shaft with stator coupling

electronic
interference

without zero pulse

ppr 100 ... 2500 mm

zero pulse

6

6 mm

to be reported

with zero pulse

IP65

IP64

radial cable (standard length 0.5 m)*

enlcosure
rating

resolution

power supply

bore
diameter

option

blind hollow shaft with anti-rotation pin

8 mm

10 mm

* Longer cable available on demand

wa
rranty

warrant
y

745

M
DI 38 F / G

 AbN

automation

M
in

ia
tu

rize
d

 ø
 3

8
 m

m

e
n
c
o

d
e
r

technical specification

bore diameter

IP mechanical protection

max rotation speed

max shaft load

shock resistance

vibration resistance

moment of inertia

starting torque (at +20°c / +68°f)

body material

shaft material

housing material

bearings

bearings life

operating temperature

storage temperature

weight

resolution

power supply

No-Load supply current

max load current

output type**

max output frequency

counting direction

EMC

MDI 38 F / G

ø 6* / 8* / 10 mm

IP 64 (IEC 60529)
IP 65 (IEC 60529)

3000 rpm

5 N axial / radial

50 G, 11 ms (IEC 60068-2-27)

10 G, 10 ... 2000 Hz (IEC 60068-2-6)

0,8 x 10-6 kgm2

< 0,01 Nm (IP 64)
< 0,06 Nm (IP 65)

EN-AW 2011 aluminum

1.4305 / AISI 303 stainless steel

painted aluminum

2 ball bearings

109 revolutions

-20° ... +70°C

-25° ... +70°C

150 g

from 100 to 2500 ppr

5/30 = 4,5 ... 30 V DC (reverse polarity protection)

800 mW

20 mA / channel

push-pull / line driver

220 kHz

A leads B clockwise (shaft view)
IEC 61000-6-2
IEC 61000-6-4

* with supplied adapter shaft
** output levels according to power supply

746

M
DI 38 F / G

M
in

ia
tu

rize
d

 ø
 3

8
 m

m

e
n
c
o

d
e
r

connections

function

+V DC

0 V

Ch. A

Ch. A-

Ch. B

Ch. B-

Ch. Z

Ch. Z-

Cable output

Push pull

Cable output

Line driver

red red

black black

green green

/ brown

yellow yellow

/ orange

blue blue

/ white

shield shield

MDI 38 F / G

100* - 120 - 128 - 200 - 240 - 256 - 360* - 400 - 480 - 500* - 512* - 625 - 720 -
750 - 900 - 1000* - 1024* - 1250 - 1440 - 1500 - 1800 - 2000* - 2048* - 2500*

resolutions

* preferred resolutions

747

M
DI 38 F / G

 AbN

automation

MDI 38 F

MDI 38 G

S
ta

n
d

a
rd

 ø
 3

8
 m

m

e
n
c
o

d
e
r

dimensions (mm)*

28.5

Ø
22

Ø hole H7 x 15 7.3

 30°

49
16°

Ø 52

4

Ø 46

36

47.5**

28.5

Ø
22

Ø 39.5

Ø
30

Ø hole H7 X 15

5

45
°

n.2xM3

49

M3

Ø
39

.5

15

** IP65 + 5.2

17.5

36** 7.3

** IP65 + 5.2

*anti-rotation pin is included in model G, for mounting instruction please refer to product installation notes

748

M
DI 38 F / G

