
Rotary
Encoders

2

Introduction

Bourns® Sensors Controls Product Line has continued to
expand its encoder product offering with a wide variety of
models to support our customers’ specific applications.

Recognized worldwide for supplying standard and custom
solutions as well as providing excellent technical support,
Sensors and Controls is committed to providing our
customers with reliable rotary encoder solutions.

General Design Consideration
Encoders are the digital version of potentiometers and
panel controls. Rather than providing a resistive variable
output with rotation of the shaft, encoders simulate an on/
off switching digital output. Applied as human-to-machine
interface (HMI) devices, encoders are typically used to sense
human adjustment of the device in a clockwise or counter-

clockwise direction triggering some action by the digital
circuit. Applied as machine-to-machine interface (MMI)
devices, encoders are typically coupled to a motor or other
mechanical device to sense speed and direction of rotation.

Important Characteristics
In selecting an encoder for your application, the most
important characteristics to consider are the type of
technology, type of output signal, speed of rotation,
expected cycle life and switching capability of the product
and whether an incremental or absolute encoder is needed.

There are two basic technology classifications of encoders:
contacting (mechanical) and non-contacting (optical
and magnetic). Your application will dictate the type of
technology that will be best suited for your design.

Custom Solutions
A wide range of “value-added” enhancements are available to provide our customers with cost-effective solutions.
Bourns’ capability to develop custom encoder solutions and modifications includes the following:

For additional information on value-added enhancements, please contact your local Bourns Sales Representative.

• Cable harness/lead wires
• Detents
• Custom output
• Seal
• Torque
• Special packaging
• Terminal configurations

• Hardware
• Marking
• Mechanical stops
• Mounting brackets
• Special test requirements
• Customized shaft options

3

Encoder Selection Guide Flowchart

< 1 Shaft
Revolutions

Rotational
Life

Rotational
Life

Rotational
Life

< 1M Shaft
Revolutions

≥ 1M Shaft
Revolutions

Quadrature

Absolute

PWM

Encoder
Request

Output
Type

Output
TypeOutput

Type

≥ 1M Shaft
Revolutions

≥ 1M Shaft
Revolutions

EMS22PEMS22AEMS22Q

EM14
EN

ES14

PAC18R
EAW

Magnetic Technology
Optical Technology
Contacting Technology

PEC11J
PEC11S
PEC12R
PEC16
PEL12
PES12
PER28

ECW
EPS
ES

PEC09
PEC11D
PEC11H
PEC11L
PEC11R

Flowchart for assistance in selecting the appropriate encoder model for your application.

4

PEC11D Rotational
Life

Types of
Output

Resolution
Options (PPR)

Operating
Temp. Range

Contact
Rating

Detent
Option Technology Features

30,000 shaft
revolutions Quadrature 12, 18, 24 -30 °C to +70 °C 1 mA

@ 5 VDC Yes Contacting

• High reliability
• RoHS compliant*
• Momentary push switch option
• Compact, rugged design
• Metal bushing/shaft
• Recommended for HMI applications

PEC11H Rotational
Life

Types of
Output

Resolution
Options (PPR)

Operating
Temp. Range

Contact
Rating

Detent
Option Technology Features

100,000 Cycles
Min. Quadrature 8, 15, 16, 20

and 24 -20 °C to +70 °C 10 mA
@ 5 VDC Yes Contacting

• Push switch option
• High detent torque
• High rotational life and switch life
• Metal bushing/shaft
• RoHS compliant*

EAW Rotational
Life

Types of
Output

Resolution
Options (PPR)

Operating
Temp. Range

Contact
Rating

Detent
Option Technology Features

25,000 Cycles
Min. Absolute 128 Position -40 °C to +85 °C 10 mA

@ 10 VDC No Contacting

• Absolute encoder / absolute code output
• Digital output
• Sturdy construction
• Bushing mount
• Available with PC board mounting bracket
• RoHS compliant version available*

ECW Rotational
Life

Types of
Output

Resolution
Options (PPR)

Operating
Temp. Range

Contact
Rating

Detent
Option Technology Features

100,000 Cycles
Min. Quadrature 6, 9, 12, 24, 36 -40 °C to +85 °C 10 mA

@ 10 VDC Yes Contacting

• Exceptionally long operating life
• Sturdy construction
• Bushing mount
• Available with PC board mounting bracket
• RoHS compliant version available*
• Recommended for HMI applications

EPS Rotational
Life

Types of
Output

Resolution
Options (PPR)

Operating
Temp. Range

Contact
Rating

Detent
Option Technology Features

100,000 Cycles
Min. Quadrature 6, 9, 12, 24, 36 +1 ºC to +85 ºC 10 milliamp

@ 10 VDC Yes Contacting

• Incremental encoder
• Momentary push switch option
•Sturdy construction
• Snap-in mount
• Long operating life

ES Rotational
Life

Types of
Output

Resolution
Options (PPR)

Operating
Temp. Range

Contact
Rating

Detent
Option Technology Features

100,000 Cycles
Min. Quadrature 6, 9, 12, 24 -40 °C to +85 °C 10 mA

@ 10 VDC Yes Contacting

• Snap-in shaft flexibility - top or bottom
• Snap-in PC board mount
• Long operating life
• Up to 24 full quadrature outputs per revolution
• RoHS compliant version available*
• Recommended for HMI applications

PEC09 Rotational
Life

Types of
Output

Resolution
Options (PPR)

Operating
Temp. Range

Contact
Rating

Detent
Option Technology Features

30,000 Cycles
Min. Quadrature 19 -10 °C to +65 °C 1 mA

@ 5 VDC Yes Contacting

• Compact design
• Long life and high reliability
• Shaftless
• Detent option
• RoHS compliant*
• Recommended for HMI applications

PAC18R Rotational
Life

Types of
Output

Resolution
Options (PPR)

Operating
Temp. Range

Contact
Rating

Detent
Option Technology Features

30,000 Cycles
Min. Absolute 8, 12 & 16

Positions -35°C to +70°C 1 mA
@ 10 VDC Yes Contacting

• Low Profile Absolute Encoder
• High-class rotational feel
• Haptic Detent Feedback
• Sealed Shaft
• Insulated Plastic Shaft and Bushing
• RoHS compliant*

Bourns® Encoders

*RoHS Directive 2015/863, Mar 31, 2015 and Annex.

5

PEC11L Rotational
Life

Types of
Output

Resolution
Options (PPR)

Operating
Temp. Range

Contact
Rating

Detent
Option Technology Features

100,000 Cycles
Min. Quadrature 9, 15 , 20 -30 °C to +70 °C 1 mA

@ 5 VDC Yes Contacting

• High reliability
• RoHS compliant*
• Momentary push switch option
• Compact, rugged design
• Metal bushing/shaft
• Recommended for HMI applications

PEC11J Rotational
Life

Types of
Output

Resolution
Options (PPR)

Operating
Temp. Range

Contact
Rating

Detent
Option Technology Features

100,000 Cycles
Min. Quadrature 9, 15 -10 °C to +70 °C 10 mA

@ 5 VDC Yes Contacting

• Push switch option standard
• Compact, rugged design
• High reliability
• Metal bushing/shaft
• Surface mount
• Long rotational life
• RoHS compliant*

PEC11R Rotational
Life

Types of
Output

Resolution
Options (PPR)

Operating
Temp. Range

Contact
Rating

Detent
Option Technology Features

30,000 Cycles
Min. Quadrature 12, 18, 19, 24 -30 °C to +70 °C 10 mA

@ 5 VDC Yes Contacting
• Push switch option
• Compact, rugged design
• High reliability
• Metal bushing/shaft

PEC12R Rotational
Life

Types of
Output

Resolution
Options (PPR)

Operating
Temp. Range

Contact
Rating

Detent
Option Technology Features

15,000 Cycles
Min. Quadrature 12, 24 -30 °C to +70 °C 1 mA

@ 5 VDC Yes Contacting

• Compact design
• RoHS compliant*
• Long life and high reliability
• Momentary push switch option
• Rear and side mount versions
• Recommended for HMI applications

PEC16 Rotational
Life

Types of
Output

Resolution
Options (PPR)

Operating
Temp. Range

Contact
Rating

Detent
Option Technology Features

50,000 Cycles
Min. Quadrature 12, 24 -30 °C to +70 °C 1 mA

@ 5 VDC Yes Contacting

• Compact design
• RoHS compliant*
• Long life and high reliability
• Momentary push switch option
• Rear and side mount versions
• Recommended for HMI applications

PES12 Rotational
Life

Types of
Output

Resolution
Options (PPR)

Operating
Temp. Range

Contact
Rating

Detent
Option Technology Features

30,000 Cycles
Min. Quadrature 24 -10 °C to +65 °C 1 mA

@ 5 VDC Yes Contacting

• Compact design
• Long life and high reliability
• Shaftless
• Detent option
• RoHS compliant*
• Recommended for HMI applications

PEL12 Rotational
Life

Types of
Output

Resolution
Options (PPR)

Operating
Temp. Range

Contact
Rating

Detent
Option Technology Features

30,000 Cycles
Min. Quadrature 24 -10 °C to +65 °C 1 mA

@ 5 VDC Yes Contacting

• Compact design
• Long life and high reliability
• Shaftless
• Detent option
• RoHS compliant*
• Recommended for HMI applications

PEC11S Rotational
Life

Types of
Output

Resolution
Options (PPR)

Operating
Temp. Range

Contact
Rating

Detent
Option Technology Features

 30,000 Cycles
Min. Quadrature 15 -10 °C to +65 °C 1 mA

@ 5 VDC Yes Contacting

• Compact design
• Long life and high reliability
• Shaftless
• Detent option
• RoHS compliant*
• Recommended for HMI applications

6

Bourns® Encoders

EM14 Rotational
Life

Types of
Output

Resolution
Options (PPR)

Operating
Temp. Range

Contact
Rating

Detent
Option Technology Features

Non-detent:
1,000,000 cycles

With detents:
100,000 cycles

Quadrature 8, 16, 32, 64 -40 °C to +70 °C TTL, CMOS,
HCMOS Yes Optical

• Compact package size
 • Bracket option
• High rotational cycle life
• RoHS compliant*
• Standard and high force push switch option
• Splash proof shaft seal
• Recommended for HMI applications
• Cable & connector option
• Sealed to IP 54

EN Rotational
Life

Types of
Output

Resolution
Options (PPR)

Operating
Temp. Range

Contact
Rating

Detent
Option Technology Features

5,000,000
cycles / With
ball bearing:
100,000,000

cycles

Quadrature 25, 50, 64, 100,
125, 128, 200, 256 -40 °C to +85 °C

TTL, CMOS,
HCMOS

No Optical

• Bushing or servo mount
• Index channel available
• High rotational cycle life
• High operating speed
• RoHS compliant version available*
• Recommended for HMI and MMI applications

EMS22 Rotational
Life

Types of
Output

Resolution
Options (PPR)

Operating
Temp. Range

Contact
Rating

Detent
Option Technology Features

50,000,000
cycles

Quadrature,
Absolute
and PWM

32, 64, 128, 256,
512/1024 -40 °C to +125 °C TTL, CMOS No Magnetic

• Extremely long life
 • RoHS compliant*
• High operating speed
• Bushing or servo mount
• 3.3 and 5 VDC voltage supply options
• 1 or 3 index channels (quadrature output only)
• Sealed to IP 65 with option of IP 67
• Recommended for HMI & MMI applications

PER28 Rotational
Life

Types of
Output

Resolution
Options (PPR)

Operating
Temp. Range

Contact
Rating

Detent
Option Technology Features

50.000 Cycles
Min. Quadrature 10 -10 °C to +60 °C 10 mA

@ 5 VDC Yes Contacting
• Low Profile Incremental Encoder
• High-class rotational feel
• Haptic Detent Feedback
• RoHS compliant*

*RoHS Directive 2015/863, Mar 31, 2015 and Annex.

ES14 Rotational
Life

Types of
Output

Resolution
Options (PPR)

Operating
Temp. Range

Contact
Rating

Detent
Option Technology Features

50,000,000
Cycles Min. Quadrature 8, 16, 32, 64 -40 °C to +70 °C HCMOS, CMOS

and TTL No Contacting

• HCMOS, CMOS and TTL compatible
• Compact package size
• High rotational cycle life
• Ball bearing shaft support
• RoHS compliant*
• Recommended for HMI and MMI applications

7

Bourns® Encoder Applications

Professional and Consumer Audio
Applications

• Studio recording equipment
• Digital mixing consoles
• Digital broadcast equipment
• Professional sound systems
• Digital amplifiers
• Digital car audio

Industrial/Factory Automation Applications
• Robotics
• Material handling
• Forklift trucks
• Machine tools
• Automated gates/doors
• Fluid measurement

Test and Measurement Product Applications
• Oscilloscopes
• Logical and spectrum analyzers
• Signal level testers
• Weather instruments
• Digital monitors
• Board in-circuit testers
• Calibration equipment
• Counters
• Timers
• Cycle testers
• Distortion testers
• Electrostatic testers
• Environmental chambers and testers

Portable Electronics Product Applications
• Data communication testers
• Appliances
• Intercom systems
• Irrigation controllers
• Measuring equipment
• Power generators, radio systems
• Portable monitoring equipment
• Portable test equipment
• Portable weather stations and systems
• Scanners
• Copiers
• Multimeters

Medical Product Applications**
• Blood / chemical analyzers
• Centrifuge equipment
• Blood monitors
• Computer Assisted Tomography (CAT) equipment
• Electrosurgical equipment
• Dialysis equipment
• Incubators
• Lasers
• Magnetic Resonance Imaging (MRI) equipment
• Medical meters
• EKG, EEG, heart monitors
• Temperature and respiratory monitors
• Insulin and infusion pumps
• Radiographic equipment
• Strip charts

Note:
** Bourns® products have not been designed for and are not intended for use

in “lifesaving,” “life-critical” or “life-sustaining” applications nor any other

applications where failure or malfunction of the Bourns® product may result in

personal injury or death. See Legal Disclaimer at:

www.bourns/docs/legal/disclaimer.pdf

COPYRIGHT© 2023, BOURNS, INC. • MIMEO • 11/23 • e/SC2316
“Bourns” is a registered trademark of Bourns, Inc. in the U.S. and other countries.

www.bourns.com

Bourns® products are available through an extensive network of manufacturer’s
representatives, agents and distributors. To obtain technical applications
assistance, a quotation, or to place an order, contact a Bourns representative in
your area.

Specifications subject to change without notice. Actual performance in specific
customer applications may differ due to the influence of other variables.
Customers should verify actual device performance in their specific applications.

Worldwide Sales Offices

Country Phone Email
Americas: +1-951-781-5500 americus@bourns.com
Brazil: +55 11 5505 0601 americus@bourns.com
China: +86 21 64821250 asiacus@bourns.com
Europe, Middle East, Africa: +36 88 885 877 eurocus@bourns.com
Japan: +81 49 269 3204 asiacus@bourns.com
Korea: +82 70 4036 7730 asiacus@bourns.com
Singapore: +65 6348 7227 asiacus@bourns.com
Taiwan: +886 2 25624117 asiacus@bourns.com
Other Asia-Pacific Countries: +886 2 25624117 asiacus@bourns.com

Technical Assistance
Region Phone Email
Asia-Pacific: +886 2 25624117 techweb@bourns.com
Europe, Middle East, Africa: +36 88 885 877 eurotech@bourns.com
Americas: +1-951-781-5500 techweb@bourns.com

