
Sous réserve de modifications en raison d'améliorations techniques. Copyright Pepperl+Fuchs, Printed in Germany

Pepperl+Fuchs SARL • FRANCE • 12 ave. des Tropiques• 91955 Courtaboeuf Cedex • tél. 01 60 92 13 13 • fax 01 60 92 13 25
Pepperl+Fuchs N.V./S.A. • BELGIQUE • Metropoolstraat 11 • 2900 Schoten • tél. 03/644.25.00 • fax 03/644.24.41

1

Technische DatenCaractéristiques techniques

Caractéristiques

Raccordement électrique

Dimensions

Caractéristiques générales
Domaine de détection 30 ... 500 mm
Domaine de réglage 50 ... 500 mm
Zone aveugle 0 ... 30 mm
Cible normalisée 100 mm x 100 mm
Fréquence du transducteur env. 390 kHz
Retard à l'appel env. 50 ms
Eléments de visualisa-
tion/Réglage
LED verte verte en permanence : Power on
LED jaune en permanence : objet dans la fenêtre de mesure

clignotante : apprentissage
LED rouge fonctionnement normal : "défaut"

apprentissage : pas d'objet détecté
Caractéristiques électriques
Tension de service 10 ... 30 V DC , ondulation 10 %SS
Consommation à vide I0 ≤ 50 mA
Entrée/Sortie
Synchronisation bidirectionnelle

niveau signal 0 : -UB...+1 V
niveau signal 1 : +4 V...+UB
impédance d'entrée : > 12 kOhm
impulsion de synchronisation : ≥ 100 μs, durée entre deux impulsions de synchro-
nisation : ≥ 2 ms

Fréquence de synchronisation
Fonctionnement en mode
commun ≤ 95 Hz

Fonctionnement multiplexage ≤ 95/n Hz, n = nombre de détecteurs
Sortie
Type de sortie 1 sortie analogique 4 ... 20 mA
Réglage d'origine limite A1 : 50 mm , limite A2 : 500 mm , Faisceau d'ultrasons large
Résolution 0,2 mm pour le domaine de détection max.
Ecart à la courbe
caractéristique ± 1 % de la valeur fin d'échelle

Reproductibilité ± 0,1 % de la valeur fin d'échelle
Impédance de charge 0 ... 300 Ohm
Influence de la température ± 1 % de la valeur fin d'échelle
Conformité aux normes
Normes EN 60947-5-2
Conditions environnantes
Température ambiante -25 ... 70 °C (248 ... 343 K)
Température de stockage -40 ... 85 °C (233 ... 358 K)
Caractéristiques mécaniques
Mode de protection IP65
Raccordement connecteur V15 (M12 x 1), 5 broches
Matériau

Boîtier ABS
Transducteur résine époxy/mélange de billes de verre; mousse polyuréthane, capot PBT

Masse 140 g

Touches à
membrane

Fenêtre LED

7,5

52
,5

15
,5

5,2

10

10

5

34

15

M
12

x1

8065

80

65

16

34

A
1

A
2

TE
AC

H
 IN

M
O

D
E

S
E

T

Détecteur ultrasonique
UB500-F42S-I-V15

20
06

-1
0-

27
13

39
84

_F
R

A
.x

m
l

Symbole/Raccordement:
(version I, npn)

Entrée d'appr.

Sync.

Sortie

Couleurs des fils selon EN 60947-5-2.

1
2

4
3

5

+ UB

- UB

(BN)

(WH)

(GY)

(BK)

(BU)

U

Connecteur V15
2

3 1

4
5

• Sortie analogique 4 mA ... 20 mA

• Zone aveugle très réduite
• Apprentissage (TEACH-IN)

• élimination d’effets parasites (faisceau
d’ultrasons paramétrable ds la zone
d’action immédiate)

• Compensation en température

• Possibilités de synchronisation
• Sens d'action réglable

2
Sous réserve de modifications en raison d'améliorations techniques. Copyright Pepperl+Fuchs, Printed in Germany

Pepperl+Fuchs SARL • FRANCE • 12 ave. des Tropiques• 91955 Courtaboeuf Cedex • tél. 01 60 92 13 13 • fax 01 60 92 13 25
Pepperl+Fuchs N.V./S.A. • BELGIQUE • Metropoolstraat 11 • 2900 Schoten • tél. 03/644.25.00 • fax 03/644.24.41

HinweiseIndication BestellbezeichnungRéférence

UB500-F42S-I-V15

support de montage

MH 04-3505
MHW 11

appareil de signalisation et de com-
mande du process

DA5-IU-2K-V

Connecteurs de liaison *)

V15-G-2M-PVC
V15-W-2M-PUR

*) Weitere Kabeldosen finden Sie im Ab-
schnitt „Zubehör“.

Courbes caractéristiques/Inform
ations complémentaires

Accessoires

Courbe de réponse caractéristique

Distance X [m]

Distance Y [m]

faisceau d'ultrasons large
faisceau d'ultrasons étroit

Surface unie 100 mm x 100 mm

Barre ronde, Ø 25 mm

0,2

0,1

0,0

-0,1

-0,2
0,0 0,2 0,4 0,6 0,8 1,0

A1A1

A1 = 0

A2

A2

A1 A2

Programmation der Auswertegrenzen

distance de l'objet

Rampe montante

Rampe descendante

Zone aveugle

Ligne du point zéro

Description du fonctionnement

Les 2 touches sur la paroi latérale du capteur permettent de programmer tous les
paramètres. Une particularité de ce capteur est la possibilité d'adapter la largeur du
lobe à ultrasons aux conditions environnementales sur le site d'implantation du
capteur.

Apprentissage des limites d'exploitation :

Les limites d'exploitation permettent de déterminer la courbe caractéristique et ainsi
la plage de travail de la sortie analogique.

L'apprentissage de la limite d'exploitation A2 s'effectue de la même manière à l'aide
de la touche A2.

Les limites d'exploitation peuvent également être programmées électriquement par
le biais de l'entrée d'apprentissage. Pour l'apprentissage de la limite d'exploitation
A1, l'entrée d'apprentissage doit être reliée avec -UB, pour la limite d'exploitation A2
avec +UB. La mémorisation des valeurs programmées s'effectue lors de la décon-
nexion de l'entrée d'apprentissage.

L'apprentissage des limites d'exploitation est uniquement possible durant les 5 pre-
mières minutes suivant la mise en circuit de l'alimentation électrique. Lorsqu'une
modification ultérieure des limites d'apprentissage s'avère nécessaire, il faut alors
interrompre puis rétablir l'alimentation électrique.

Paramétrage de la fonction de sortie et de la largeur du lobe à ultrasons
Lorsque la touche A1 est enfoncée durant la mise en circuit de l'alimentation élec-
trique et qu'elle est ensuite maintenue enfoncée durant 1 s, le capteur passe au pa-
ramétrage en deux étapes des modes de service.

Etape 1, paramétrage de la fonction de sortie

En partant du dernier paramétrage de la fonction de sortie, il est possible d'afficher
successivement les différentes fonctions de sortie en actionnant brièvement la tou-
che A2. Ces fonctions sont signalisées par le biais de différentes séquences lumi-
neuses de la DEL verte.

L'option "Droite du neutre" permet de fixer la limite d'exploitation A1 (cf. apprentis-
sage des limites d'apprentissage) à 0. La limite d'exploitation A2 détermine la pente
de la courbe caractéristique de sortie.
En appuyant durant 2 secondes sur la touche A1, le mode de service de sortie sé-
lectionné est mémorisé, la procédure de paramétrage est achevée et le capteur
passe à nouveau en mode normal. Lorsque vous enfoncez par contre brièvement
la touche A1, vous passez à l'étape 2 (paramétrage de la largeur du lobe à ultra-
sons).

Apprentissage de la limite d'exploitation A1 à l'aide de la touche A1

Appuyer sur la touche
A1 > 2 s

Le capteur passe en mode d'apprentissage pour la li-
mite d'exploitation A1

Positionner la cible à la di-
stance souhaitée

Le clignotement rapide de la DEL jaune signalise que le
capteur a détecté la cible. Le clignotement de la DEL
rouge signalise que la cible n'a pas été détectée.

Enfoncer brièvement la tou-
che A1

Le capteur ferme la procédure d'apprentissage de la li-
mite d'exploitation A1 et mémorise cette valeur de ma-
nière non-volatile. Lorsque la cible est incertaine
(clignotement aléatoire de la DEL rouge), la valeur pro-
grammée est invalide. Le capteur quitte le mode d'ap-
prentissage.

Mode de service Séquence lumineuse de la DEL verte Touche A2

Rampe montante

Rampe descendante

Droite du neutre

pause

pause

pause

3
Sous réserve de modifications en raison d'améliorations techniques. Copyright Pepperl+Fuchs, Printed in Germany

Pepperl+Fuchs SARL • FRANCE • 12 ave. des Tropiques• 91955 Courtaboeuf Cedex • tél. 01 60 92 13 13 • fax 01 60 92 13 25
Pepperl+Fuchs N.V./S.A. • BELGIQUE • Metropoolstraat 11 • 2900 Schoten • tél. 03/644.25.00 • fax 03/644.24.41

UB500-F42S-I-V15Détecteur ultrasonique

Etape 2, paramétrage de la largeur du lobe à ultrasons

Durant l'étape 2, il est possible d'adapter la largeur du lobe à ultrasons aux exigences de l'application correspondante.
En partant du dernier paramétrage de la largeur du lobe, il est possible d'afficher successivement les différentes largeurs de
lobe en actionnant brièvement la touche A2. Elles sont signalisées par le biais des différentes séquences lumineuses de la
DEL rouge.

En appuyant durant 2 secondes sur la touche A1, la forme de lobe sélectionnée est mémorisée, la procédure de paramétrage
est achevée et le capteur passe à nouveau en mode normal. Lorsque vous enfoncez par contre brièvement la touche A1, vous
passez à l'étape 1 (paramétrage de la fonction de sortie).

Lorsque le paramétrage n'est pas achevé en l'espace de 5 minutes (touche A1 enfoncée durant 2 secondes), le capteur quitte
le mode de paramétrage sans modifier les réglages.

Synchronisation

Le capteur dispose d'un raccord de synchronisation qui permet de supprimer les interférences mutuelles. Lorsque ce dernier
n'est pas raccordé, le capteur travaille avec une cadence générée de manière interne. La synchronisation de plusieurs cap-
teurs s'effectue de différentes manières.

Synchronisation étrangère :
Il est possible de synchroniser le capteur en appliquant une tension rectangulaire externe. Une impulsion de synchronisation
au niveau de l'entrée de synchronisation déclenche un cycle de mesure. La largeur de l'impulsion doit être supérieure à 100
µs. Le cycle de mesure démarre lors du flanc d'impulsion descendant. Un bas niveau > 1 s ou une entrée de synchronisation
ouverte déclenche le mode de service normal du capteur. Un niveau élevé au niveau de l'entrée de synchronisation désactive
le capteur.

Deux modes de service sont disponibles
- Il est possible de commander plusieurs capteurs avec un seul signal de synchronisation. Les capteurs travaillent en phase.
- Les impulsions de synchronisation sont générées de manière cyclique pour un seul capteur à la fois. Les capteurs travaillent

en mode multiplex.

Synchronisation automatique :
Les raccords de synchronisation sont reliés entre eux pour 5 capteurs aptes à la synchronisation automatique maxi. Après
établissement de la tension de service, ces capteurs fonctionnent en mode multiplex. La durée d'établissement augmente en
fonction du nombre de capteurs à synchroniser. Durant l'apprentissage, il n'est pas possible d'effectuer une synchronisation
et vice-versa. Pour l'apprentissage des points de commutation, les capteurs doivent être exploités sans synchronisation.

Remarque :

Lorsque la fonction de synchronisation n'est pas employée, il faut soit relier l'entrée de synchronisation avec la masse (0 V)
soit exploiter le capteur à l'aide d'un câble de raccordement V1 (quadripolaire).

Largeur du lobe Séquence lumineuse de la DEL
rouge

Touche A2

Lobe étroit

Lobe moyen

Lobe large

pause

pause

pause

