

THE PULSE OF AUTOMATION

PRODUCT OVERVIEW ULTRASONIC SENSORS

Automation is our world. Perfect application solutions are

A willingness to take entrepreneurial risks, a pioneering spirit, and a firm belief in their own inventive powers – these were the assets that Walter Pepperl and Ludwig Fuchs started out with when they opened their Mannheim radio repair shop in 1945. Their invention of the proximity switch a few years later proved their strength. It was also the starting point in a successful history defined by close customer relationships as well as innovative automation technologies and procedures.

Then as now, our focus is squarely on the individual requirements of each customer. Whether as a pioneer in electrical explosion protection, or as a leading innovator of highly efficient sensors – the intensive communication with our customers is what allowed us to become the leader in automation technology.

Our main objective is combining state-of-the-art technologies and comprehensive services to optimize our customers' processes and applications. And when it comes to ultrasonic technology, the company has more than 20 years of experience. The own manufacturing department stands for consistently high sensor quality and guarantees a unique ultrasonic portfolio.

For more information about ultrasonic sensors, please visit our website: www.pepperl-fuchs.com/ultrasonics

our goal.

Content

Cylindrical housings	06
Cube-style housings	08
VariKont Series	09
Special ultrasonic sensors	10
Accessories	12
Software	13

The pulse of automation

When it comes to automatically controlled manufacturing systems, sensors determine the pulse of all operations. They detect objects, activate process sequences, and help to enable safe and controlled manufacturing processes.

Among this family, ultrasonic sensors have developed into universal solutions that cover a wide range of applications, offering reliable operation in environments where traditional sensing technologies are unsuitable. They detect objects with utmost precision, operate in harsh and problematic environments, and are unaffected by target shape or color.

The latest generation of ultrasonic sensors from Pepperl+Fuchs provides advantages such as an optimized dead band and simple, intuitive installation.

Three new sensor families cover the complete application spectrum. The compact F77 sensors provide best-in-class immunity to acoustic interference and are designed for space-restrictive installations. UC...30GM70 sensors feature a detachable infrared interface for easy software configuration. The UC...30GM...IO sensors are easily configured via push-button or IO-Link, and solve a wide range of applications. Backed by decades of experience and technical leadership, Pepperl+Fuchs leads the industry in innovation, reliability, and product diversity.

Function types

The ultrasonic sensors can detect objects made from a wide variety of materials with millimeter precision, regardless of shape and color. The sensor uses extremely high-frequency sonic pulses inaudible to the human ear to transmit information.

The ultrasonic sensor principle of measurement is based on the calculation of the time elapsed between sound wave transmission and reception (probe mode) or whether the transmitted signal is received or not (barrier mode).

BARRIER MODE

■ Thru-beam sensor

Emitter and receiver are installed facing one another. If the ultrasonic signal path is interrupted by an object, the switch output is activated.

Advantage: Long sensing range

PROBE MODE

- Emitter and receiver are located in the same housing. The ultrasound is reflected directly back to the receiver from the object to be detected.

Advantage: Simple, compact sensor, most commonly used principle.

■ Retroreflective barrier

Emitter and receiver are located in the same housing. The ultrasound is reflected from a previously defined reflector back to the receiver.

Advantage: Nonreflective or weakly reflected objects can still be reliably detected.

Cylindrical housings

Housing style	Main features	Model number	Sensing range	Switching output	Analog output	Interface	Setting
UB-12GM ø 12 mm x 70 mm 	<ul style="list-style-type: none"> Compact housing Small blind zone Short response time Temperature compensation 	UB120-12GM UB200-12GM UBC250-12GM UB400-12GM	120 mm 200 mm 250 mm 400 mm	1NC/1NO	■	–	Teach-in input
UBH-12GM ø 12 mm x 70 mm 	<ul style="list-style-type: none"> Compact housing Small blind zone Short response time Temperature compensation Very high resolution 	UBH60/30-12GM	60 mm	1NC/1NO	■	–	Teach-in input
18GM40 ø 18 mm x 40 mm 	<ul style="list-style-type: none"> Compact design Highly visible function display Teach-in Temperature compensation 	UB300-18GM40(A) UB800-18GM40(A) UBC400-18GH40 UBE1000-18GM40	300 mm 800 mm 400 mm 1000 mm	1NC/NO	■	–	Teach-in input
UB-18GM75 ø 18 mm x 75 mm 	<ul style="list-style-type: none"> Selectable beam width Teach-in Synchronization option 	UB500-18GM75 UB1000-18GM75	500 mm 1000 mm	1NC/NO 2NC/NO	■	–	Teach-in input
18GM90 ø 18 mm x 90 mm 	<ul style="list-style-type: none"> IO-Link interface for service and process data Switching output Temperature compensation 	UC1000-18GM90	1000 mm	1NC/NO	–	IO-Link	–

Housing style	Main features	Model number	Sensing range	Switching output	Analog output	Interface	Setting
UB-30GM ø 30 mm x 90/105/110 mm 	<ul style="list-style-type: none"> Teach-in Temperature compensation 	UB500-30GM UB2000-30GM UB4000-30GM UB6000-30GM	500 mm 2000 mm 4000 mm 6000 mm	1NC/NO	–	–	Teach-in input
UC-30GM ø 30 mm x 90/105/110 mm 	<ul style="list-style-type: none"> Parameterization interface Teach-in Temperature compensation 	UC300-30GM UC500-30GM UC1000-30GM UC2000-30GM UC4000-30GM UC6000-30GM	300 mm 500 mm 1000 mm 2000 mm 4000 mm 6000 mm	2NC/NO	■	RS232	ULTRA 3000 Teach-in connector
UC-30GM-IO ø 30 mm x 90 mm 	<ul style="list-style-type: none"> IO-Link Basic parameterization using buttons Teach-in Temperature compensation 	UC500-30GM-...-IO UC2000-30GM-...-IO UC4000-30GM-...-IO UC6000-30GM-...-IO	500 mm 2000 mm 4000 mm 6000 mm	1NC/1NO 2NC/2NO	■	IO-Link	Button PACTware™
UC-30GM70 ø 30 mm x 100/110/130 mm 	<ul style="list-style-type: none"> Adjustment using potentiometer Real-time parameterization interface Temperature compensation 	UC500-30GM70 UC2000-30GM70 UC3500-30GM70 UC6000-30GM70	500 mm 2000 mm 3500 mm 6000 mm	2NC/NO	■	Infrared	Ultra-Prog-IR

Cube-style housings

Housing style	Main features	Model number	Sensing range	Switching output	Analog output	Interface	Setting
F77 31 mm x 23 mm x 12 mm 	<ul style="list-style-type: none"> Ultrasonic sensor in miniature housing Minimal blind zone Teach-in Reflection, retroreflection, thru-beam 	UB250-F77 UBR250-F77 UB400-F77 UBR400-F77 UBE800-F77	250 mm 250 mm 400 mm 400 mm 800 mm	1NC/1NO	Frequency output	–	Teach-in input
F12 49 mm x 42 mm x 15 mm 	<ul style="list-style-type: none"> Adjustable beam width Teach-in 	UB120-F12 UB250-F12 UB800-F12	120 mm 250 mm 800 mm	1NC/NO	■	–	Potentiometer Button
F43 145 mm x 52 mm x 30 mm 	<ul style="list-style-type: none"> Serial interface Relay outputs Temperature compensation 	UC300-F43 UC2000-F43	300 mm 2000 mm	Relay	■	RS232	ULTRA 3000
F54 120 mm x 32 mm x 25 mm 	<ul style="list-style-type: none"> Teach-in Temperature compensation 	UB500-F54 UB2000-F54	500 mm 2000 mm	1NC/1NO	■	–	Teach-in input
F42 80 mm x 80 mm x 34 mm 	<ul style="list-style-type: none"> Easy mounting Teach-in Relay output 	UB400-F42 UB500-F42 UB1500-F42 UB2000-F42 UB3000-F42 UB4000-F42 UB5000-F42 UB6000-F42	400 mm 500 mm 1500 mm 2000 mm 3000 mm 4000 mm 5000 mm 6000 mm	Relay 1NC/NO 2NC/NO	■	–	Teach-in input

VariKont Series

Housing style	Main features	Model number	Sensing range	Switching output	Analog output	Interface	Setting
VariKont 131 mm x 30 mm x 30 mm 	<ul style="list-style-type: none"> Serial interface Temperature compensation 	UC500-U9 UC3000-U9	500 mm 3000 mm	1NC/1NO	<ul style="list-style-type: none"> 	RS232 Serial	ULTRA 3000 DIP Switch
VariKont L2 40 mm x 40 mm x 67 mm 	<ul style="list-style-type: none"> Parameterization interface Basic parameterization using buttons Teach-in Temperature compensation 	UC500-L2 UC2000-L2 UC4000-L2	500 mm 2000 mm 4000 mm	1NC/1NO 2NC/NO	–	PACTware™	Teach-in input Button PACTware™

Special ultrasonic sensors

Housing style	Main features	Model number	Sensing range	Switching output	Analog output	Interface	Setting
F260 ø 160 mm 	<ul style="list-style-type: none"> Robust design Parameterization interface 10 m sensing range Temperature compensation 	UC10000-F260	10000 mm	2NC/2NO	■	Sonprog	Potentiometer
F65 125 mm x 46 mm/64 mm 	<ul style="list-style-type: none"> Suitable for fill level monitoring Parameterization interface Temperature compensation 	UC500-F65 UC1500-F65 UC2500-F65	500 mm 1500 mm 2500 mm	2NO 1NO	Frequency output	Sonprog	Teach-in input

Housing style	Main features	Model number	Sensing range	Switching output	Analog output	Interface	Setting
UMC3000 ø 30 mm x 100 mm 	<ul style="list-style-type: none"> Hygienic design Protection class IP68/IP69K Front of converter and housing made from VA4 stainless steel 	UMC3000	3000 mm	1NC/1NO	■	PACTware™	Teach-in input PACTware™
UDC ø 18 mm / ø 30 mm 	<ul style="list-style-type: none"> Double sheet detection No Teach-in required Immune to interference 	UDC-18GM400 UDC-18GMA400 UDC-18GM50 UDC-30GM	–	3NC/NO	–	–	–
UGB ø 18 mm 	<ul style="list-style-type: none"> Adhesive splice monitoring Compact design Very fast processing speeds 	UGB-18GM50	–	2NO	–	–	Teach-in
ULB ø 18 mm 	<ul style="list-style-type: none"> Label monitoring Compact design Very high processing speeds 	ULB-18GM50	–	2NO	–	–	Teach-in

Ultrasonic double sheet control

Ultrasonic splice monitoring

Ultrasonic label monitoring

Accessories

MOUNTING ACCESSORIES

MHW04-3505 for FP Series

MH04-2681F for VariKont Series

AB12, 18, 30 for all cylindrical sensors with M12, M18, and M30 housing

Mounting aid OMH-4 for ø 18 mm sensors

Mounting aid BF 5-30 for all cylindrical sensors 5 mm to 30 mm in diameter

MOUNTING BRACKET

BF30(-F), BF18(-F), BF12(-F)

FEMALE CORDSETS

Type G, straight design

Type W, angled design

See our “Connectors and Splitters” catalog for a more extensive selection of cordsets and extension cables.

PROGRAMMING UNIT

UB-PROG2

UB-PROG3

INTERFACE

UC-F43-R2, UC-30GM-R2, UC-FP/U9-R2, UC18/30GM-IR, 3RX400

DIGITAL DISPLAYS

DA5-IU-C
DA5-IU-2K-V
DA5-IU-2K-C

You can find more information about ultrasonic sensor accessories at www.pepperl-fuchs.com/ultrasonics

Software

ULTRA 3000 SERVICE PROGRAM

Ultrasonic sensors with RS232 can also be perfectly adapted to demanding tasks using the ULTRA 3000 service program.

ULTRA 3000 runs on any PC or laptop. Minimum operating requirements include Windows 95/98/ME/NT/2000 or XP, an EGA or VGA graphics card, and an available RS232 interface or USB interface are required if you are using the adapter USB-0.8M-PVC ABG-SUBD9.

Enter the term "ULTRA3000" in the search field on the Pepperl+Fuchs homepage to access information and download the software.

SONPROG SOFTWARE

With the 3RX4000 PC interface and the SONPROG software, you can easily adapt the F65 and F260 ultrasonic sensors to the requirements of your specific application.

Enter the term "SONPROG" in the search field on the Pepperl+Fuchs homepage to access information and download the software.

SOFTWARE PACTware™

PACTware™ is an open, universal operator interface used to parameterize ultrasonic sensors.

Enter the term "PACTware™" in the search field on the Pepperl+Fuchs homepage or visit www.pactware.com to access information and download the software.

ULTRA-PROG-IR SOFTWARE

Ultrasonic sensors with infrared interface can be adapted easily to the application requirements using the PC program Ultra-Prog-IR and accompanying UC-18/30GM-IR programming adapter.

Enter the term "Ultra-Prog-IR" in the search field on the Pepperl+Fuchs homepage to access information and download the software.

Staying in touch. The world over.

Good customer relationships need care and attention. They are an indication of genuine interest, trust, and a cooperative spirit: the foundation of Pepperl+Fuchs' strengths. No matter where you might be, we are always nearby. And we speak your language – in more than 140 countries the world over.

Twinsburg

At home on all continents

Our customers are at the center of all our activities. Our worldwide network ensures that we provide them with the best possible service and support. Our world headquarters in Mannheim services Europe through a network of more than 40 affiliates. Asia is handled by our office in Singapore, with more than 1000 employees in manufacturing, service, and sales. And our North American headquarters in Twinsburg, Ohio, is responsible for a comprehensive network of offices and sales partners in the USA, Canada, and Mexico.

No matter where in the world you may be, Pepperl+Fuchs is right nearby – and always there for you.

- **North America**
USA, Canada, Mexico
- **South America**
Brazil, Argentina

Mannheim

Singapore

- Germany**
Mannheim, Berlin, Bühl, Tuttlingen, Wernau, Viernheim
- Northern Europe**
Great Britain, Norway, Ireland, Denmark, Sweden
- Eastern Europe**
Austria, Poland, Hungary, Czech Republic
- Western Europe & Africa**
Netherlands, Belgium, Luxembourg, France, Africa
- Southern Europe & Russia**
Italy, Switzerland, Spain, Turkey, Egypt, Russia

- South-western Asia & India**
India, UAE, Dubai
- Asia-Pacific**
Singapore, Japan, Australia, China, Korea

YOUR APPLICATION. OUR CHALLENGE.

PROCESS INTERFACES

- Intrinsically safe barriers
- Signal conditioners
- Fieldbus infrastructure
- Remote I/O systems
- HART interface solutions
- Level measurement
- Purge and pressurization systems
- Industrial monitors and HMI solutions
- Explosion protection equipment
- Wireless solutions
- Solutions for process interfaces

INDUSTRIAL SENSORS

- Proximity sensors
- Photoelectric sensors
- Industrial vision
- Ultrasonic sensors
- Rotary encoders
- Positioning systems
- Inclination and acceleration sensors
- AS-Interface
- Identification systems
- Logic control units

