

Technical data

Dimension drawings

2/32 to 2/37 2/32 to 2/37

2/2 Siemens NS BERO · 2001/02

• K 65	2/3 <i>1</i> 2/38
Introduction Sound cones Description Connection diagrams Technical data Dimension drawings	2/4 2/11 2/24, 2/25 2/24, 2/25 2/42, 2/43 2/42, 2/43

Sonar thru-beam sensor 3RG62 Page 2/39 Selection and ordering data

Introduction Sound cones Description Connection diagrams Technical data Dimension drawings	2/4 2/10 2/26 2/26 2/39 2/39

Technical data Dimension drawing

Introduction Sound cones Description Connection diagram Time diagram Technical data Dimension drawings 2/13 to 2/16 2/28 2/28 2/41 2/41 to 2/43 2/41 to 2/43

Introduction

The main technical features of each series are shown in the following table

	Compact range 0	Compact range I	Compact range II	Compact range III	Compact range M 18	Compact form 3SG16	Compact form K 65	Sonar thru-beam sensor	Modular range II	Double-layer sheet monitoring
Mode of operation Diffuse sensor Reflex sensor Thru-beam sensor					0					
Output 1 switching output 2 switching outputs 1 switching output + 1 analog output 2 relay outputs + 1 analog output 1 analog output 1 frequency output	•		:	•	•	•		-		•
Analog output 0 to 20 mA 4 to 20 mA 0 to 10 V	•			i					:	
Setting 1 potentiometer 2 potentiometers SONPROG interface unit Jumpers Teach-in Keys Wiring	•	•	:	:	:	-	•		•	
Parameters that can be changed with SONPROG Blind zone End of sensing range Lower limit of operating range			:	:			:			
Upper limit of operating range Differential travel NO/NC switching output function			i	i	0		i			
Lower limit of analog range Upper limit of analog range Analog output characteristic Analog output current range					0 0 0					
Mean-value generation				=	i					
Mode of operation Temperature compensation Enable/disable potentiometers					0					

Sonar-BERO programmable with SONPROG

Only available for devices with switching output Only available for devices with analog output

2/4 Siemens NS BERO · 2001/02

2

Sonar-BERO 3RG6 Ultrasonic Proximity Switches

Introduction

Field of application

The applications listed in the following table are some of the most familiar and most frequent fields of application of the Sonar-BERO. The device types marked as special designs feature special functions in addition to the series design.

Enquiries about special designs and continued support should be addressed to our Technical Support department. You will find information about this in the Appendix to this Catalog.

In chemically aggressive medium Ultrasonic converter with Tefton film In food processing Ultrasonic converter with Tefton film, PPS ring, stainless steel casing V4A Lifting control for machines with minimum/maximum recognition 2 separately adjustable switching points Level monitoring for pump control with 1 switching output Separately adjustable switching points for "Full" alarm and pump stroke Level monitoring for pump control with 2 switching outputs Separately adjustable switching points for "Full" alarm and pump stroke Level monitoring for pump control with 2 switching outputs For "Full" alarm with differential travel 1 For inal shutdown with differential travel 2 Level-dependent signaling Warning with switching output 1 Final shutdown with switching output 2 Threshold detection using LOGO! The frequency output is acquired by the counter inputs of the LOGO! controls: Several thresholds that are assigned to the relay outputs of the LOGO! controls Several thresholds that are assigned to the relay outputs of the LOGO! control Parameterizable raising/falling delay, Sonar-BERO in reflex mode Conveyor bett control Reflex mode with emitter and receiver: No bilind zone, max. switching frequency 200 Hz, insensitive to diff and condensation Loop control for slack control Averaging and differential travel on echo pulse detection				7.1000.	uix to tili		J.				
Ultrasonic converter with Teflon film In food processing Ultrasonic converter with Teflon film, PPS ring, stainless steel casing V4A Lifting control for machines with minimum/maximum recognition 2 separately adjustable switching points Level monitoring for pump control with 1 switching output Separately adjustable switching points for "Full" alarm and pump stroke Level monitoring for pump control with 2 switching output Separately adjustable switching points for "Full" alarm and pump stroke Level monitoring for pump control with 2 switching outputs For "Full" alarm with differential travel 1 For final shutdown with differential travel 2 Level-dependent signaling Winding diameter monitoring Winding diameter monitoring Winding with switching output 1 Final shutdown with switching output 2 Threshold detection using LOGO! The frequency output is acquired by the counter inputs of the LOGO! controls: Several thresholds that are assigned to the relay outputs of the LOGO! control Gate control, drive-in control Parameterizable raising/falling delay, Sonar-BERO in reflex mode Conveyor belt control Reflex mode with emitter and receiver: No blind zone, max. switching frequency 200 Hz, insensitive to dirt and condensation Lopo control for slack control Averaging and differential travel on echo pulse detection	Applications	Compact ranges 0, 1, II, III, M 18 (special design)	Compact ranges 0, 1, II, III, M 18 (special design)	Compact range II with 2 switching outputs (sp. design)	Compact range II, M 18 (special design)	Compact form K 65	Compact range II with 2 switching outputs (sp. design)	Compact range II with frequency output	Compact range II (special design)	Sonar thru-beam sensor	Compact range II (special design)
In food processing Ultrasonic converter with Teflon film, PPS ring, stainless steel casing V4A Lifting control for machines with minimum/maximum recognition 2 separately adjustable switching points Level monitoring for pump control with 1 switching output Separately adjustable switching points for "Full" alarm and pump stroke Level monitoring for pump control with 2 switching outputs For "Full" alarm with differential travel 1 For Inal shutdown with differential travel 2 Level-dependent signaling Warning with switching output 1 Final shutdown with switching output 2 Threshold detection using LOGO! The frequency output is acquired by the counter inputs of the LOGO! controls: Several thresholds that are assigned to the relay outputs of the LOGO! control Gate control, drive-in control Parameterizable raising/falling delay, Sonar-BERO in reflex mode Conveyor belt control Reflex mode with emitter and receiver: No bolind zone, max. switching frequency 200 Hz, insensitive to dirt and condensation Loop control for slack control Averaging and differential travel on echo pulse defection	In chemically aggressive medium										
Ultrasonic converter with Teflon film, PPS ring, stainless steel casing V4A Lifting control for machines with minimum/maximum recognition 2 separately adjustable switching points Level monitoring for pump control with 1 switching output Separately adjustable switching points for "Full" alarm and pump stroke Level monitoring for pump control with 2 switching outputs For "Full" alarm with differential travel 1 For final shutdown with differential travel 2 Level-dependent signaling Winding diameter monitoring Warning with switching output 1 Final shutdown with switching output 2 Threshold detection using LOGO! The frequency output is acquired by the counter inputs of the LOGO! controls: Several thresholds that are assigned to the relay outputs of the LOGO! control Gate control, drive-in control Gate control, drive-in control Reflex mode with emitter and receiver: No blind zone, max, switching frequency 200 Hz, insensitive to dirt and condensation Loop control for slack control Averaging and differential travel on echo pulse detection	Ultrasonic converter with Teflon film										
with minimum/maximum recognition 2 separately adjustable switching points Level monitoring for pump control with 1 switching output Separately adjustable switching points for "Full" alarm and pump stroke Level monitoring for pump control with 2 switching outputs For "Full" alarm with differential travel 1 For final shutdown with differential travel 2 Level-dependent signaling Winding diameter monitoring Warning with switching output 1 Final shutdown with switching output 2 Threshold detection using LOGO! The frequency output is acquired by the counter inputs of the LOGO! controls: Several thresholds that are assigned to the relay outputs of the LOGO! control Gate control, drive-in control Parameterizable raising/falling delay, Sonar-BERO in reflex mode Conveyor belt control Reflex mode with emitter and receiver: No blind zone, max. switching frequency 200 Hz, insensitive to dirt and condensation Loop control for slack control Averaging and differential travel on echo pulse detection	In food processing Ultrasonic converter with Teflon film, PPS ring, stainless steel casing V4A		•								
Level monitoring for pump control with 1 switching output Separately adjustable switching points for "Full" alarm and pump stroke Level monitoring for pump control with 2 switching outputs For "Full" alarm with differential travel 1 For final shutdown with differential travel 2 Level-dependent signaling Winding diameter monitoring Warning with switching output 1 Final shutdown with switching output 2 Threshold detection using LOGO! The frequency output is acquired by the counter inputs of the LOGO! controls: Several thresholds that are assigned to the relay outputs of the LOGO! control Gate control, drive-in control Parameterizable raising/falling delay, Sonar-BERO in reflex mode Conveyor belt control Reflex mode with emitter and receiver: No blind zone, max. switching frequency 200 Hz, insensitive to dirt and condensation Loop control for slack control Averaging and differential travel on echo pulse detection	Lifting control for machines with minimum/maximum recognition			•							
Separately adjustable switching points for "Full" alarm and pump stroke Level monitoring for pump control with 2 switching outputs For "Full" alarm with differential travel 1 For final shutdown with differential travel 2 Level-dependent signaling Winding diameter monitoring Warning with switching output 1 Final shutdown with switching output 2 Final shutdown with switching output 2 Final shutdown with switching output 2 Final shutdown with switching output 8 Final shutdown with switching output 9 Final shutdown with 9 Final shutd	2 separately adjustable switching points										
alarm and pump stroke Level monitoring for pump control with 2 switching outputs For "Full" alarm with differential travel 1 For final shutdown with differential travel 2 Level-dependent signaling Winding diameter monitoring Warning with switching output 1 Final shutdown with switching output 2 Threshold detection using LOGO! The frequency output is acquired by the counter inputs of the LOGO! controls: Several thresholds that are assigned to the relay outputs of the LOGO! control Gate control, drive-in control Parameterizable raising/falling delay, Sonar-BERO in reflex mode Conveyor belt control Reflex mode with emitter and receiver: No blind zone, max. switching frequency 200 Hz, insensitive to dirt and condensation Loop control for slack control Averaging and differential travel on echo pulse detection	Level monitoring for pump control with 1 switching output										
switching outputs For "Full" alarm with differential travel 1 For final shutdown with differential travel 2 Level-dependent signaling Winding diameter monitoring Warning with switching output 1 Final shutdown with switching output 2 Threshold detection using LOGO! The frequency output is acquired by the counter inputs of the LOGO! controls: Several thresholds that are assigned to the relay outputs of the LOGO! control Gate control, drive-in control Parameterizable raising/falling delay, Sonar-BERO in reflex mode Conveyor belt control Reflex mode with emitter and receiver: No blind zone, max. switching frequency 200 Hz, insensitive to dirt and condensation Loop control for slack control Averaging and differential travel on echo pulse detection	Separately adjustable switching points for "Full" alarm and pump stroke										
For final shutdown with differential travel 2 Level-dependent signaling Winding diameter monitoring Warning with switching output 1 Final shutdown with switching output 2 Threshold detection using LOGO! The frequency output is acquired by the counter inputs of the LOGO! controls: Several thresholds that are assigned to the relay outputs of the LOGO! control Gate control, drive-in control Parameterizable raising/falling delay, Sonar-BERO in reflex mode Conveyor belt control Reflex mode with emitter and receiver: No blind zone, max. switching frequency 200 Hz, insensitive to dirt and condensation Loop control for slack control Averaging and differential travel on echo pulse detection	Level monitoring for pump control with 2 switching outputs					-					
Warning with switching output 1 Final shutdown with switching output 2 Threshold detection using LOGO! The frequency output is acquired by the counter inputs of the LOGO! controls: Several thresholds that are assigned to the relay outputs of the LOGO! control Gate control, drive-in control Parameterizable raising/falling delay, Sonar-BERO in reflex mode Conveyor belt control Reflex mode with emitter and receiver: No blind zone, max. switching frequency 200 Hz, insensitive to dirt and condensation Loop control for slack control Averaging and differential travel on echo pulse detection	For "Full" alarm with differential travel 1 For final shutdown with differential travel 2 Level-dependent signaling										
Final shutdown with switching output 2 Threshold detection using LOGO! The frequency output is acquired by the counter inputs of the LOGO! controls: Several thresholds that are assigned to the relay outputs of the LOGO! control Gate control, drive-in control Parameterizable raising/falling delay, Sonar-BERO in reflex mode Conveyor belt control Reflex mode with emitter and receiver: No blind zone, max. switching frequency 200 Hz, insensitive to dirt and condensation Loop control for slack control Averaging and differential travel on echo pulse detection	Winding diameter monitoring										
The frequency output is acquired by the counter inputs of the LOGO! controls: Several thresholds that are assigned to the relay outputs of the LOGO! control Gate control, drive-in control Parameterizable raising/falling delay, Sonar-BERO in reflex mode Conveyor belt control Reflex mode with emitter and receiver: No blind zone, max. switching frequency 200 Hz, insensitive to dirt and condensation Loop control for slack control Averaging and differential travel on echo pulse detection	Warning with switching output 1 Final shutdown with switching output 2										
Parameterizable raising/falling delay, Sonar-BERO in reflex mode Conveyor belt control Reflex mode with emitter and receiver: No blind zone, max. switching frequency 200 Hz, insensitive to dirt and condensation Loop control for slack control Averaging and differential travel on echo pulse detection	Threshold detection using LOGO! The frequency output is acquired by the counter inputs of the LOGO! controls: Several thresholds that are assigned to the relay outputs of the LOGO! control							•			
Sonar-BERO in reflex mode Conveyor belt control Reflex mode with emitter and receiver: No blind zone, max. switching frequency 200 Hz, insensitive to dirt and condensation Loop control for slack control Averaging and differential travel on echo pulse detection	Gate control, drive-in control										
Reflex mode with emitter and receiver: No blind zone, max. switching frequency 200 Hz, insensitive to dirt and condensation Loop control for slack control Averaging and differential travel on echo pulse detection	Parameterizable raising/falling delay, Sonar-BERO in reflex mode										
No blind zone, max. switching frequency 200 Hz, insensitive to dirt and condensation Loop control for slack control Averaging and differential travel on echo pulse detection	Conveyor belt control										
Averaging and differential travel on echo pulse detection	Reflex mode with emitter and receiver: No blind zone, max. switching frequency 200 Hz, insensitive to dirt and condensation										
detection	Loop control for slack control										
Description 2/22 2/25 2/21 2/26	Averaging and differential travel on echo pulse detection										
	Description				2/22	2/25		2/21		2/26	

Special versions

For ordering sensors with special designs or preset parameters, the order number must be supplemented with "-Z" and the required features should be specified in plain text.

Ordering example

Sensor of compact range II, sensing range 20 to 130 mm, 1 NO, stainless steel housing:

3RG6013-3AF00-Z Z = Stainless steel housing

Introduction

Field of application

Sonar-BEROs can be used as non-contact proximity switches in many fields of automation. Whenever distances through air have to be evaluated, these devices can be used, because they not only detect objects, but can also output and evaluate the absolute distance between the Sonar-BERO and the object. Changes in ambient conditions (e. g. temperature changes) are

balanced during evaluation of the measurement.

Objects

The objects to be detected can be solid, liquid, granular or powder. The material can be transparent or tinted, of any form with polished or matt surfaces.

Even at a maximum operating distance, all level or smooth surfaces can be reliably detected up to an angular variation of

approximately 3° from the sound cone. Depending on the peak-to-valley height of the object, the angular variation may also be higher.

As a rule, the objects can enter the sound cone from any direction.

Explosion protection

The Sonar-BEROs of compact ranges 0 to III, M 18 and K 65 as well as the sensors of modular

range II, sonar thru-beam sensors and compact form sensors are suitable for installation in Ex-Zone 2 and Ex-Zone 11.

Personnel safety

Due to their physical characteristics, the Sonar-BERO ultrasonic proximity switches cannot be used for safety-related applications (e. g. for the protection of personnel).

Mode of operation

The BEROs only operate through the medium of air and can detect any object that reflects ultrasound.

The sensors emit ultrasonic pulses cyclically. When these pulses are reflected by an object, the generated echo is received and converted into an electrical signal. The incoming echo is detected in accordance with its intensity which, in turn, is dependent on the distance between the object and the Sonar-BERO.

The Sonar-BEROs operate according to the echo propagation principle, i. e. the time difference between the emitted pulse and echo pulse is evaluated

Sensing range

The sensing range of a Sonar-BERO is the range within which the Sonar-BERO can detect objects. Depending on the type, it can lie between 5 cm and 10 m.

The construction of the sensor causes the ultrasonic beam to be emitted in the shape of a cone. Only those reflecting objects within this sound cone are detected.

Within the blind zone, which lies between the sensor surface and the sensing range, echoes cannot be evaluated for physical reasons.

Temperature compensation

The Sonar-BEROs of compact range II, III and M 18 as well as modular range II are fitted with temperature sensors and a compensation circuit that equalizes changes in operating distances caused by temperature changes

Compensation can be performed throughout the temperature range. This means that an absolute precision of +/- 1.5 % (compact range II and III) or of +/- 2.5 % (compact range M 18) is achieved.

Accuracy

The accuracy is the permissible error that exists as the difference between the true distance and the indicated value. The accuracy of a Sonar-BERO depends on internal tolerances as well as certain physical parameters of the air such as humidity, atmospheric pressure and air movement. These parameters influence the sound propagation time and therefore the measured value received.

Atmospheric pressure

Any other atmospheric changes at a permanent site will have a negligible effect on the sound propagation time. Between sealevel and 3000 m altitude, the speed of sound is reduced by less than 1 %. Sound propagation is not possible in a vacuum.

Air humidity

At room temperature and at lower temperatures, the humidity will have a negligible effect on the sound propagation time. At higher temperatures, the speed of sound increases with humidity.

Air temperature

The sound propagation time is dependent on the air temperature. An air temperature of 20 °C is used as the reference variable here. The speed of sound changes with air temperature by 0.17 %/K. This temperature-dependent change in sound propagation time means that as the temperature increases, the distance to the object appears to become shorter.

A change in temperature of, for example, +10 °C results in a change in the speed of sound of approximately +1.75 % and therefore a change in the operating distance of +1.75 %.

Gas types

The Sonar-BERO is designed for operation in atmospheric air. If it is operated in other gases, different values for the speed of sound and attenuation can result in significant measurement errors and even malfunction (e. g. in carbon dioxide).

Air currents

Changes to the speed of sound as a result of constant changes in the flow direction and flow velocity of the air cannot be quantified by means of a generally applicable formula. High-temperature objects, such as glowing metal cause air turbulence. This will scatter or deflect the ultrasound. An echo will not be generated that can be evaluated

The measured results are not affected by, e. g.:

Precipitation

Average levels of precipitation in the form of rain or snow will not adversely affect the functionality of the Sonar-BERO. The transducer surface should not however be wetted. Dewing permissible.

Paint spray

This has no determinable effect on the functioning of the Sonar-BERO. To prevent any detrimental effect on the sensitivity of the transducer, however, the paint spray must not be allowed to settle on the active transducer sur-

External sound

External sound is distinguished from the system-specific echoes and does not usually cause malfunctions.

Resolution

The resolution is the smallest change in the distance to the object that is necessary for a change in the output of the BERO. The internal resolution is 256 or 4096 steps. If values are entered during programming that exceed this resolution, they will be automatically corrected by the program. The corrected values will be displayed in a window with a message.

Example: Sonar-BERO 3RG6014-.... (60 to 600 cm)

For a sensing range of 60 to 600 cm, the resolution is 1.3 mm:

6000 mm – 600 mm = 5400 mm 5400 mm/4096 = 1.3 mm (12 bits)

If the measuring range is restricted, the step size is reduced because the distance that is split up into 4096 steps has reduced. The smallest step size is, however, limited to 1 mm by the electronics. If the sensing range is restricted, the resolution is enhanced.

Repeat accuracy R

The repeat accuracy is the value of the deviation in the indication or switching state for two successive measurements under specified conditions. The repeat accuracy of the Sonar-BERO is 0.15 % of full-scale.

2/6 Siemens NS BERO · 2001/02

Introduction

Design and installation

Mounting

Sonar-BEROs can be operated in any mounting position. Mounting positions in which deposits can settle on the transducer surface must however be avoided.

The best results are obtained if the Sonar-BEROs are aligned such that the ultrasound waves hit the object as near to the vertical as possible. If this is not possible (e. g. in the case of bulk material), the maximum possible range must be determined experimentally. This depends on the material, surface and alignment of the objects.

To prevent undesirable reflections, a clearance a from disturbing objects must be maintained around the axis of the sound cone (see "Sound cones").

Between the sound cone axis and a smooth wall running in parallel to it, a clearance b must be maintained to prevent disturbing reflections. The clearance c must be maintained to ensure that no objects enter the blind zone (see "Sound cones").

Mounting multiple sensors

Mutual interference between Sonar-BEROs that can result in spurious signals is excluded by maintaining sufficient clearances between the sensors or an appropriate alignment.

If two Sonar-BEROs of an identical design are mounted opposite each other, distance d must be maintained between them. If two sensors of identical design are arranged in parallel, clearance e must be maintained between the sensors.

To avoid mutual interference, BERO sensors of compact ranges 0, II, III and M 18 can be synchronized or operated in multiplex mode (see "Functions").

In modular range II, a sensor connected to the terminals of sensor B will be activated in common mode with the operating sensor unless sensor B is operated as a reference sensor. By this method a mutual interference of these two sensors is excluded

Fouling

The range of the BERO is reduced if the transducer surface is damaged or painted or if water or wet dirt is applied to it.

Distance d between two Sonar-BEROs with the same sensing range, opposite to each other

Clearance e between two Sonar-BEROs with the same sensing range, arranged in parallel with object perpendicular to the sound cone axis

Clearance e between two Sonar-BEROs with the same sensing range, arranged in parallel; object unfavorably aligned

The clearance e is to be determined experimentally. It depends on the angle of the object to the Sonar-BERO.

Introduction

Programming

SONPROG interface unit

The SONPROG 3RX4 000 programmer is used to adjust the

operating parameters of the Sonar-BERO of compact ranges II, III and M 18 to the prevailing conditions. This program provides an interface that can be used to

- Check the parameters of the Sonar-BERC
- · Change the parameters of the Sonar-BERO and
- Adapt the Sonar-BERO to the application.

This enables a Sonar-BERO to be optimized specifically for an application. The adjustments found can be saved or printed out to facilitate maintenance and documentation of the equipment. When a Sonar-BERO has been replaced, the new one can be programmed with the saved data quickly and easily. There is then no need to repeat the adjustment procedure.

The most important parameters that can be adjusted are:

- Lower and upper limit of the operating range
- Differential travel
- NO/NC switching output function
- Switching frequency
- Lower and upper limit of analog characteristic (compact range III and M 18 only)
- Analog characteristic, rising/ falling
- End of blind zone
- End of sensing range
- Mean-value generation
- Sensitivity

The function can also be set for the sensor:

- Multiplex function
- Temperature compensation
- Diffuse or reflex sensor.

A special function mode enables the Sonar-BERO to be optimized for level measurement.

Parameters

Operating range

The commands "Lower limit of operating range" and "Upper limit of operating range" are used to define a window within the sensing range of the Sonar-

If an object enters the operating range, the switching output is active (in case of NO function). If an object is outside the operating range, the switching output is not active.

In the case of BEROs of compact range II with two switching outputs, the second switching output is active when an object is located between the end of blind zone and the operating

Differential travel

The differential travel can be adjusted to move the switch-on point and the switch-off point at the limits of the operating range away from each other. This prevents output flutter and level control tasks can be solved elegantly

Example: Level monitoring with adjustable differential travel

- 1) Inhibit range
- 2) Operating range3) Sensing range
- 4) Blind zone
- 5) Switching output upper limit

 when level is rising
- 6) Switching output upper limit
- when level is falling7) Switching output lower limit when level is falling
- 8) Switching output lower limit

 when level is rising

Switching frequency

The Sonar-BERO can be switched over from standard switching frequency (in accordance with the technical data) and rapid switching frequency (3 times the standard value)

Important: A Sonar-BERO with a rapid switching frequency is more sensitive to disturbance.

Switching output function

The function of the switching output that was set at the factory can be changed, e. g. from NO to NC.

The assignment of the connections is not changed, i. e. if a sensor is switched from NO to NC, the switching output does not change from Pin 4.

Analog distance measurement

BEROs with an analog output can detect the distance to an object. This distance is converted to an analog output signal that is proportional to it (0 to 10 V, 0 to 20 mA or 4 to 20 mA). The resolution of the analog output is at least 1 mm within the preset lim-

Example:

Blind zone

A value must not be set for the blind zone that is less than the minimum value. This is the time that the Sonar-BERO requires to switch over from send to receive mode.

The blind zone can be moved away from the BERO (i. e. increased) to ignore objects in the foreground. It is, however, important to ensure that the object does not reflect ultrasound so well that double or triple echoes arise that give the impression of a more distant object (a fault of this kind cannot occur during normal operation because only the first echo is accepted as valid).

However, the blind zone is adjusted, objects are still not permitted within the original blind

In the above diagram, the disturbance echo is strong enough to be evaluated. This echo blocks the echo of the object to be detected. By extending the blind zone, the disturbance echo can be suppressed. The required object can then be detected. The range of the Sonar-BERO can be reduced in this case, because part of the echo from the object to be detected is suppressed

Sensing range

The resolution of the Sonar-BERO can be enhanced by reducing the sensing range. With large sensing ranges, it is not possible to adjust some values in steps of one millimeter. The minimum resolution of a Sonar-BERO is 1 mm.

Mean-value generation

Unfortunate reflective conditions or moving surfaces (e.g. in the case of moving liquids and bulk material on conveyors) can cause the measured values to change continuously which results in constant switching. The Sonar-BERO allows a mean value to be generated from up to 255 measurements.

Failed signals (when no object is in the sensing range) are ignored on mean-value generation. After each measurement, a mean value is generated immediately from the new measured value and the stored number of old values. The response time of the Sonar-BERO is, therefore, not extended. A delay only occurs at the end of a measurement if the object is removed from the sensing range. This delay corresponds to the measurement cycle time multiplied by the saved number of mean values.

2/8 Siemens NS BERO · 2001/02

Sensitivity (see "Sound cones")

The susceptibility of the receive amplifier is reduced here. Weakly reflecting objects at the edge of the sound cone are suppressed. It is also possible to reduce the size of the sound cone here electronically. The permitted values are 0 (maximum sensitivity) to 7 (minimum sensitivity).

Teach-in

All Sonar-BEROs of compact ranges II, III and M 18 can now be adjusted to the limits of the operating range by means of a teach-in function. For this purpose, the order number must be supplemented with "-ODTO".

Teach-in is activated via a Low signal (0 V) on terminal XI. This can be implemented with a button or bridge; teach-in is also possible via an electronic signal (e. g. PLC output). The timing of the signal is not critical but its duration must be greater than 150 ms.

Various adjustments can be implemented using the SONPROG V2.x software. The user can select which value is to be taught.

In compact ranges II and III, the selection can also be made via the potentiometer (set using SONPROG).

The following adjustments can be implemented using SON-PROG V2.x:

- Teach-in mode:
- Enabled
- Disabled
- Teach-in mode (adjustable via potentiometer) for:
 - -Start of range
 - End of range

Compact range M 18

For sensors with a switching output, the switching limit is taught that was specified in the SON-PROG programming (setting as supplied: maximum switching limit).

For sensors with an analog output, the analog limit is taught that was specified in the SONPROG programming (setting as supplied: maximum analog value)

Compact ranges II and III

For compact range II, the switching limits are taught and or compact range III, the analog limits are taught.

Teach-in procedure

- The LED flashes during teachin.
- During teach-in, evaluation is performed using the set mean value.
- If no object is detected in the sensing range, teach-in remains active (LED flashes).
- On successful completion of a teach-in, the potentiometer for adjusting the switching range is disabled.
- The teach-in procedure can be repeated as often as required.

Adjustment with potentiometers

The potentiometers are used to select the required limit values (min. or max.).

Introduction

Minimum switching limit

Maximum switching limit

Standard operation; Teach-in disabled

Functions

BEROs with switching output

The Sonar-BEROs with a switching output (the graphics describe sensors with NO function) can be used in the following operating modes depending on their type:

Only emitter, only receiver

Two Sonar-BEROs are required in each case for this operating mode. One is parameterized as a receiver and the other is parameterized as the emitter. There are two possible applications:

Thru-beam sensor:
 It is only evaluated whether an object lies between the BEROs. The range is twice the normal range. Adjustment of the operating range and evaluation of the analog output is not relevant in this case.

Emitter	Object	Receiver
Object dete	cted, switchi	ng output active

Active measurement system:
 The propagation time of the ultrasonic signal from the emitter to the receiver is measured. The enabling inputs of the two BEROs must be connected together for this purpose. All functions of the BERO can still be used and the range is twice the normal range.

Emitter and receiver

This is the standard operating mode of the Sonar-BERO; it operates as a classical proximity switch.

Diffuse sensor:
 In this case, the object that is to be detected acts as a reflector. As soon as an object enters the preset operating range, the echo from this object causes the output signal of the BERO to change.

• Reflex sensor:

In this case, a permanently fixed reflector (e. g. a small metal plate is mounted opposite the BERO. The operating range is adjusted to this reflector. If the path between the BERO and the reflector is interrupted, the sensor no longer detects the reflector and this triggers a change in the signal at the switching output.

Synchronization

In compact ranges II, III and M 18, several devices can be synchronized with each other by interconnecting the synchronization outputs of the devices (Pin 2 for NO function, Pin 4 for NC function). Up to 10 devices can be synchronized (or 6 devices in the case of compact range 0). This allows the sensors to be mounted extremely close to each other in many cases without causing mutual interference.

Advantages:

- No additional wiring overheads, simply connect the enable inputs of the individual BEROs.
- Fast response, because every BERO is constantly active.

Disadvantages

• The object cannot be assigned to a particular BERO.

Example

Two Sonar-BEROs are mounted at a clearance e that is smaller than the minimum clearance (see mounting guidelines). An object is located in their common sound field. The echo from B2 can reach B1 by reflection (GB). Mutual interference can occur. The object is detected from the two echoes E1 and E2 by

Introduction

Sonar-BEROs B1 and B2. If the two devices are synchronized, they may be no mutual interference, because, for example, echo E1 arrives after echo E2 at BERO B2. The devices only ever respond to the first echo.

Multiplex function

External multiplex mode

The fourth connection can be used as an external enabling input. This can be used to switch the Sonar-BERO to active or inactive using an external control without the need to switch the supply voltage on and off.

An external multiplex mode can be configured when Sonar-BEROs have to be switched on and off in sequence via the enabling input. In this case, it is ensured that the Sonar-BEROs will not interfere with each other. In contrast to internal multiplex mode, more than 10 Sonar-BEROs can be operated in multiplex mode.

Connection of the enable input:

- Sonar-BERO active, Enable input XI at L+ or open.
- Sonar-BERO not active, Enable input XI at 0 to 3 V DC

Advantages

- Reliable protection against mutual interference.
- An object can be assigned to a BERO.

Disadvantages

- Additional connection overheads (e. g. a PLC).
- Longer response time than for a synchronization circuit because each BERO is only active briefly and then has to wait until all the other BEROs in the circuit have emitted.

Example: Recognition of narrow objects

Narrow objects are to be recognized and it shall be determined whether one, two or no objects are present.

In this example, echo GB would cause BERO B1 to mistakenly detect an object. Synchronization of the BEROs would not help here because echo pulse E2 would not arrive until after echo GB at BERO B1 and only a BERO only ever detects the first echo. In this example, a PLC must be used to switch cyclically to and fro between the two BEROs.

Internal multiplex mode

The Sonar-BEROs of compact ranges II, III and M 18 can be interconnected to form a network. Up to 10 devices (or 6 devices in the case of compact range 0) can be operated in series or parallel (see "Synchronization"). No additional electronics is required. The enable inputs of all the BEROs are simply connected together. On programming, each device is informed about the number of BEROs in the network as well as its own position (address) in the network. When they have been wired up and the supply voltage has been connected, the BEROs automatically operate in multiplex mode.

Connection diagrams

Synchronization

NO function

External multiplex mode

NO function

Internal multiplex mode (analog output)

NO function

NC function

NC function

NC function

2/10 Siemens NS BERO · 2001/02

Sound cones

The diagrams are the result of measurements taken by Sonar-BEROs with the production-related scatter at room temperature (20 °C). Radially moving standard reflectors within the possible sensing range of the Sonar-BEROs were detected.

The diagrams are applicable for the individual sensor types, for the specified reflectors and for larger reflectors.

- Measurement 1 with an aligned object at optimal reflection ⇒ Area around object is kept free that is not to be detected.
- Measurement 2 with an object that has partially aligned surfaces ⇒ Detection of rounded material and plates with rounded edges.
- Measurement 3 with an object with a flat surface that moves perpendicularly to the sound cone ⇒ Detection of level surfaces and edges.

Specified reflectors:

- Measurements 1 and 3: Flat object
- 2 cm × 2 cm, for sensors with sensing ranges up to 130 cm
- 10 cm × 10 cm, for sensors with larger sensing ranges
- Measurement 2: Cylindrical object, 8 cm in diameter.

Compact range 0, sensing range 6 to 30 cm

Measurement 1 (optimum reflection), sensitivity 0

Measurement 2 (cylindrical object), sensitivity 0

Measurement 3 (flat object), sensitivity 0

Compact range 0, sensing range 20 to 100 cm

Measurement 1 (optimum reflection), sensitivity 0

Measurement 2 (cylindrical object), sensitivity 0

Measurement 3 (flat object), sensitivity 0

Compact form K 65, sensing range 25 to 250 cm

Measurement 1 (optimum reflection), sensitivity 0

Measurement 2 (cylindrical object), sensitivity 0

Measurement 3 (flat object), sensitivity 0

Sonar thru-beam sensor, sensing ranges 5 to 40 cm, 5 to 80 cm, 5 to 150 cm

Receiver angle 0°

Receiver angle variable, optimum alignment

Introduction

Sound cones

Compact range M 18, sensing range 5 to 30 cm

Measurement 1 (optimum reflection), sensitivity 0

Measurement 2 (cylindrical object), sensitivity 0

Measurement 3 (flat object), sensitivity 0

Measurement 1 (optimum reflection), sensitivity 2

Measurement 2 (cylindrical object), sensitivity 2

Measurement 3 (flat object), sensitivity 2

Measurement 1 (optimum reflection), sensitivity 4

Measurement 2 (cylindrical object), sensitivity 4

Measurement 3 (flat object), sensitivity 4

Measurement 1 (optimum reflection), sensitivity 6

Measurement 2 (cylindrical object), sensitivity 6

Measurement 3 (flat object), sensitivity 6

2/12 Siemens NS BERO · 2001/02

Introduction

Sound cones

Compact range M 18, sensing range 15 to 100 cm

Measurement 1 (optimum reflection), sensitivity 0

Measurement 2 (cylindrical object), sensitivity 0

Measurement 3 (flat object), sensitivity 0

Measurement 1 (optimum reflection), sensitivity 2

Measurement 2 (cylindrical object), sensitivity 2

Measurement 3 (flat object), sensitivity 2

Measurement 1 (optimum reflection), sensitivity 4

Measurement 2 (cylindrical object), sensitivity 4

Measurement 3 (flat object), sensitivity 4

Measurement 1 (optimum reflection), sensitivity 6

Measurement 2 (cylindrical object), sensitivity 6

Measurement 3 (flat object), sensitivity 6

Introduction

Sound cones

Compact ranges I to III and modular range II, sensing range 6 to 30 cm

Measurement 1 (optimum reflection), sensitivity 0

Measurement 2 (cylindrical object), sensitivity 0

Measurement 3 (flat object), sensitivity 0

Measurement 1 (optimum reflection), sensitivity 2

Measurement 2 (cylindrical object), sensitivity 2

Measurement 3 (flat object), sensitivity 2

Measurement 1 (optimum reflection), sensitivity 4

Measurement 2 (cylindrical object), sensitivity 4

Measurement 3 (flat object), sensitivity 4

Measurement 1 (optimum reflection), sensitivity 6

Measurement 2 (cylindrical object), sensitivity 6

Measurement 3 (flat object), sensitivity 6

Note: For compact range I, only the sound cones with sensitivity 0 are applicable.

2/14 Siemens NS BERO · 2001/02

Sound cones

Compact ranges I to III and modular range II, sensing range 20 to 130 cm

Measurement 1 (optimum reflection), sensitivity 0

Measurement 2 (cylindrical object), sensitivity 0

Measurement 3 (flat object), sensitivity 0

Measurement 1 (optimum reflection), sensitivity 2

Measurement 2 (cylindrical object), sensitivity 2

Measurement 3 (flat object), sensitivity 2

Measurement 1 (optimum reflection), sensitivity 4

Measurement 2 (cylindrical object), sensitivity 4

Measurement 3 (flat object), sensitivity 4

Measurement 1 (optimum reflection), sensitivity 6

Measurement 2 (cylindrical object), sensitivity 6

Measurement 3 (flat object), sensitivity 6

Note: For compact range I, only the sound cones with sensitivity 0 are applicable.

Introduction

Sound cones

Compact ranges I to III and modular range II, sensing range 40 to 300 cm

Measurement 1 (optimum reflection), sensitivity 0

Measurement 2 (cylindrical object), sensitivity 0

Measurement 3 (flat object), sensitivity 0

Measurement 1 (optimum reflection), sensitivity 2

Measurement 2 (cylindrical object), sensitivity 2

Measurement 3 (flat object), sensitivity 2

Measurement 1 (optimum reflection), sensitivity 4

Measurement 2 (cylindrical object), sensitivity 4

Measurement 3 (flat object), sensitivity 4

Measurement 1 (optimum reflection), sensitivity 6

Measurement 2 (cylindrical object), sensitivity 6

Measurement 3 (flat object), sensitivity 6

Note: For compact range I, only the sound cones with sensitivity 0 are applicable.

2/16 Siemens NS BERO · 2001/02

Sound cones

Compact ranges I to III and modular range II, sensing range 60 to 600 cm

Measurement 1 (optimum reflection), sensitivity 0

Measurement 2 (cylindrical object), sensitivity 0

Measurement 3 (flat object), sensitivity 0

Measurement 1 (optimum reflection), sensitivity 2

Measurement 2 (cylindrical object), sensitivity 2

Measurement 3 (flat object), sensitivity 2

Measurement 1 (optimum reflection), sensitivity 4

Measurement 2 (cylindrical object), sensitivity 4

Measurement 3 (flat object), sensitivity 4

Measurement 1 (optimum reflection), sensitivity 6

Measurement 2 (cylindrical object), sensitivity 6

Measurement 3 (flat object), sensitivity 6

Note: For compact range I, only the sound cones with sensitivity 0 are applicable.

Compact ranges I to III

Overview

The Sonar-BEROs of the compact ranges are complete, factory-assembled units, ready for connection. They differ with regard to their ranges, functional scope and adjustment and programming possibilities.

Mode of operation

Range definition and adjustability

Objects within the preset operating range or analog range will be reliably detected causing the switching output or analog output to change state.

The blind zone must be kept clear of any objects since this might cause false outputs. Objects at a distance from the sensor that is outside the operating range limits will not be signaled at the switching output.

Operating modes

Standard operating mode: Diffuse sensor

An object entering the sound cone from any direction causes the output signal to change when it enters the preset sensing range.

Reflex sensor

If a reflector is set up in the preset operating range, the Sonar-BERO can be actuated by all objects (including sound-absorbing objects) situated between the Sonar-BERO and the reflector.

Thru-beam sensor

(compact ranges II and III only)

The Sonar-BERO only evaluates whether or not an object is located between the emitter and the receiver. The range of the arrangement is twice that of a single sensor.

Active measurement system

The propagation time of the ultrasonic signal is evaluated in order to determine the distance between the emitter and the receiver. The range of the arrangements is twice that of a single sensor. The system is insensitive to objects in the measurement path as long as they do not totally shield the ultrasonic pulses of the emitter from the receiver.

Sound cone

Programming

For optimum adjustment to the application requirements, all the

devices in compact ranges II and III can be programmed by means of a PC and the SON-PROG 3RX4 000 interface unit. The following parameters can be changed:

- Lower and upper limit of the operating range
- Differential travel
- NO/NC switching output function
- Switching frequency
- Lower and upper limit of the analog range
- Analog characteristic, rising/ falling
- End of blind zone
- End of sensing range
- Mean-value generation
- Multiplex function
- Temperature compensation
- Sensitivity

The proximity switches can also be ordered preset with values other than the standard values. These values must be submitted in plain text with the order.

2/18 Siemens NS BERO · 2001/02

Compact ranges I to III

Sonar-BERO 3RG6 Ultrasonic Proximity Switches

Forms

Standard version

In the standard version, the devices have a permanently installed sensor.

Version with separate sensor

The small physical size of the sensors makes them ideal for applications where space is limited.

The ultrasonic sensor is separate from the other parts of the electronics and housed in a cylindrical case. Switches of type 3RG6. 12 have the sensor in an M 18 screwed sleeve and switches of type 3RG6. 13 have the sensor in an M 30 screwed sleeve, each 25 mm in length.

Two nuts are included for securing the housing. The 1.6 m cable is permanently molded into the sensor. A preassembled coaxial plug provides the connection to the signal evaluator which is contained within an M 30 housing of the compact range. The connection is incorporated at the front of the case.

Version with swivel sensor

These devices correspond functionally to the other devices of compact ranges I to III. They are particularly suitable for applications where the standard types cannot be used due to space limitations.

The ultrasonic sensor is hinged with a swivel arm to the tubular housing of the signal evaluator. This allows rotation about the cylinder axes as well as perpendicular movement at about 100° to the cylinder axis.

Reflector

With the Sonar-BEROs of compact ranges I to III, a passive reflector 3RX1 910 can be clamped onto the sensor head (see "Accessories", Section 6).

Where space is limited, objects can be detected which are perpendicular to the Sonar-BERO (which reduces the installation depth). The blind zone is then reduced by about 6 cm.

Sonar-BERO with separate sensor

Sonar-BERO with swivel sensor

Connection diagrams

Compact range I

Compact range II

NO or analog output

Compact range II with 2 switching outputs

Compact range III

View onto rear of device

Compact ranges 0 and M 18

Overview

The Sonar-BEROs of the compact ranges are complete, factory-assembled units, ready for connection. They differ with regard to their ranges, functional scope and adjustment and programming possibilities. The functions of the individual device types are presented in the table on Page 2/4.

Compact range 0

Compact range M 18

Compact range M 18 S

Mode of operation

Compact range 0

Compact range 0 is designed for simple applications. The devices are only suitable for operation as diffuse sensors

The devices can be supplied with a switching output or analog output. The upper limit of the switching or analog range can

be set by means of a potentiometer.

Up to 6 devices can be mutually synchronized.

Compact range M 18

The devices are suitable for operation as diffuse sensors, reflex sensors and thru-beam sensors. The devices can be supplied

with a switching output, analog output or frequency output.

Up to 10 devices of compact range M 18 can be mutually synchronized via the enabling inputs. The devices are also suitable for multiplex operation.

For further details, see compact ranges I to III.

Compact range M 18 S

The versions available are diffuse sensors and reflex sensors. The devices can be supplied with a switching output or frequency output. Their wide range and reduced close range makes them suitable for numerous applications

Programming

Compact range M 18

For optimum adjustment to the application requirements, all the

devices in compact range M 18 can be programmed by means of a PC and the SONPROG 3RX4 000 interface unit.

The following parameters can be changed:

- Lower and upper limit of the operating range
- Differential travel
- NO/NC switching output function
- Switching frequency
- Lower and upper limit of the analog range
- Analog characteristic, rising/ falling
- End of blind zone
- End of sensing range
- Mean-value generation Multiplex function
- Temperature compensation
- Sensitivity

The proximity switches can also be ordered preset with values other than the standard values These values must be submitted in plain text with the order.

Compact range M 18 S

Devices with a switching output can be adjusted by means of a teach-in function via the device connection. The devices with a frequency output cannot be adjusted. The signals can be evaluated in a PLC or in a LOGO! mini controller.

Forms

Compact range 0

The devices of compact range 0 are supplied in the standard version with permanently installed sensors

The devices of compact range 0 can also be supplied with separate sensors. The small physical size of the sensors makes them ideal for applications where space is limited

The ultrasonic sensor is separate from the other parts of the electronics and housed in a cylindrical case. Switches of type 3RG63 42 have the sensor in an M 18 screwed sleeve and switches of type 3RG63 43 have the sensor in an M 30 screwed sleeve, each 25 mm in length.

Two nuts are included for securing the housing. The 1.6 m cable is permanently molded into the

sensor. A preassembled coaxial plug provides the connection to the signal evaluator which is contained within a housing of compact range 0. The connection is incorporated at the front of the case

Compact range M 18

The devices of compact range M 18 are only supplied with permanently installed sensors.

Compact range M 18 S

Compact range M 18 S can be supplied with an aligned sensor head or and angled sensor head. The small physical size of the sensors makes them ideal for applications where space is lim-

Connection diagrams

Compact ranges 0 and M 18

NO or analog output

Compact range M 18 S (as above, but ET instead of XI)

View onto rear of device

2/20 Siemens NS BERO · 2001/02

Compact range with LOGO!

Field of application

When a Sonar-BERO with a frequency output (compact ranges II and M 18) is combined with the LOGO! mini controller levels of any form can be measured and controlled economically. The following features are available:

- Overflow protection
- Pump control
- No-load protection and
- Functions

Other applications include:

- Automatic door control
- Object detection
- Collision protection
- Gap measurement and
- Stack height measurement

Mode of operation

The Sonar-BERO emits short ultrasonic pulses at regular intervals. The time that elapses before the echo from the sound pulse is received following reflection by an object is mea-

sured and the distance to the object is determined from this time. Depending on the type of Sonar-BERO used, objects at a distance of up to 6 m can be detected.

The BERO outputs a squarewave signal at its switching output which has a frequency proportional to the measured distance. With a control such as LOGO! the frequency of this square-wave can be measured and indicated as an analog value or used in further processing.

Programming

The devices of the LOGO! range (DC version only) feature the special function "Threshold switch" with which the frequency output of the Sonar-BERO can be evaluated. The input to the special function must be connected to Input I11, I12 (for LOGO! Long) or I5, I6 (for LOGO! Basic) because only these are designed for frequencies up to 1 kHz.

The switch-on threshold (SW \uparrow) and switch-off threshold (SW \downarrow) as well as the gate time (G_T) can be set as parameters of the threshold function. The gate time is the time taken to count the pulses at the input to the special function.

Example

The parameterization shown causes the switching output to be set by an approaching object with SW↑ (70 cm) and this is reset when SW↓ (50 cm) is undershot. When the object moves away, the switching output is set again for SW↑ and remains set until the object undershoots the switching threshold SW↓ again.

The Sonar-BERO (in this example, with a range of 20 to 130 cm) has a frequency of 66 Hz which corresponds to a distance of 66 cm for this device. If the gate time is set to 1 s, the flag "fa" in operating mode corresponds to the distance in cm.

Compact range for pump control

Field of application

The Sonar-BEROs of forms M 30 and M 18 with a switching output are suitable for pump controls, e. g. for applications with automated filling or emptying.

Design

The Sonar-BEROs of compact ranges II (M 30) and M 18 feature a switching output with either an NO function or an NC function as required.

In the case of the M 30 form, the standard design with a fixed sensor head as well as the devices with separate or swivel sensor heads can be used.

Mode of operation

Automated emptying

A Sonar-BERO with **NO function** is used for this purpose.

The fill level rises and approaches the Sonar-BERO:

The switching output is inactive while the level approaches the Sonar-BERO before the maximum fill height is reached. When the maximum level is reached, the Sonar-BERO switches the pump on and automatic emptying is performed until the minimum level is reached (dryruning protection). During emptying, the switching output remains active.

Automated filling

A Sonar-BERO with **NC function** is used for this purpose.

The fill level falls and moves away from the Sonar-BERO:

The switching output remains inactive as long as the falling fill level has not reached the minimum fill height. When the minimum level is reached, the Sonar-BERO switches the pump on and automatic filling is performed until the maximum level is reached. During filling, the switching output remains active.

Programming

The devices can be switched to fill level mode by means of the SONPROG interface unit.

The existing potentiometers, SONPROG software or teach-in keys of the SONPROG interface can be used to set the lower and upper limits of the operating range.

In the case of the M 30 form, the lower and upper limits of the operating range can be set using potentiometers, but with the M 18 form, only the upper limit can be set; in this case the lower limit is preset. It is important to set a mean value. Mean value generation over

100 measured values is recommended as standard.

The required parameters can also be set at the factory. For this purpose, the order number must be supplemented with "–Z". Furthermore, "Z = fill level software" and the required parameters should be specified in plain text:

- NO (automatic emptying) or NC (automatic filling)
- Fill level limits adjustable via potentiometers or permanently programmed, then:
 - Lower limit of operating
- range (maximum fill level)

 Upper limit of operating
- Upper limit of operating range (minimum fill level)
- Mean-value

2/22 Siemens NS BERO · 2001/02

SONPROG PC interface

Field of application

Using the SONPROG 3RX4 000 PC interface unit and the relevant software, the following Sonar-BEROs can be individually adapted to the respective application requirements:

- Compact ranges II and III
- Compact range M 18
- Compact form K 65.

Scope of supply

- PC interface
- Plug-in power supply unit
- Connecting leads to the PC and Sonar-BERO
- SONPROG software for Windows.

Programming

The new version of the SON-PROG 3RX4 000 allows the user to program several Sonar-BEROs simultaneously. The lower and upper limit of the operating range can be saved at the click of a button for copying to other Sonar-BEROs.

For each BERO, the following parameters can be set:

- Lower and upper limit of the
- operating rangeDifferential travel
- NO/NC switching output function
- Switching frequency
- Lower and upper limit of the analog characteristic
- Analog characteristic, rising/ falling
- End of blind zone

- End of sensing range
- Mean-value generationSensitivity

The function can also be set for the device:

- Multiplex function
- Function as diffuse or reflex sensor
- Fill level mode

The programmed values are saved in the BERO and are retained even after the interface or supply voltage has been disconnected.

The programmed values can be printed out and recorded. They will then be immediately available, for example, for series applications or for replacement of the Sonar-BERO.

Technical data

Туре	3RX4 000
Required hardware	PC with VGA video card serial interface COM1 or COM2
Required software	MS-DOS, Version 3.1 upwards Windows 3.X, Windows 95, 98 Windows NT
Operating voltage range	100 to 240 V AC, 24 V DC

Software update on the Internet: http://www.siemens.de/bero

Compact range 3SG16

Field of application

The Sonar-BERO in compact form for DC is a complete factory-assembled unit, ready for connection. It cannot be combined with devices from the compact ranges and the modular range.

Design

All components are integrated into a single box-shaped housing. The ultrasonic converter and the terminal compartment are arranged on the same housing level.

The electrical connections are made via screw terminals in the terminal compartment; cable entry is through the M 20 cable gland.

Aligning unit

To make it easier to align the Sonar-BERO with the object to be detected, an aligning unit 3SX6 287 is available.

This apparatus allows swiveling about a horizontal and a vertical axis with an angle of rotation in each case of up to 30°.

Mode of operation

Range definition and adjustability

The Sonar-BERO outputs a signal as long as an object is located in the preset operating range or inhibit range within an aperture angle of approximately 5° (see the diagram).

The sensing range between 0.2 and 1 m is subdivided into 8 equal operating ranges of 0.1 m. Each operating range, B1 to B8, can be selected by setting a jumper in the terminal compartment.

The Sonar-BERO signals by means of one output and indicates with one diode (LED) whether objects are located in the preset operating range or in the so called inhibit range that lies before it.

The programming connector supplied can be used to combine from two to eight of the existing individual operating ranges (B1 to B8) to form one extended switching range.

For each operating range that can only be coupled with adjacent areas, a programming connector is necessary. It is plugged into a pin connector in the terminal compartment of the unit. The possible pin assignments are shown in the cover of the terminal compartment.

Operating modes

Standard operating mode: Diffuse sensor

The Sonar-BERO switches when an object enters the sound cone from any direction; Output 14 (S) is set to the "1" signal when the object is located in a preset operating range (B1 to B8). Output 24 (SX) is set to "1" when an object is within the inhibit range. Objects within blind zone do not cause an identifiable signal change on Outputs 14 and 24.

Reflex sensor

If a reflector is set up in the preset operating range, the ultrasonic pulse can be interrupted by all objects (including soundabsorbing objects) situated in the inhibit range.

In this case, Output 14 (S) switches to the "0" signal. If a reflecting object is within the inhibit range, Output 24 (SX) will switch to the "1" signal simultaneously.

Series and parallel connection

Series connection of the Sonar-BERO (Terminal 2 or 4) is possible. The voltage drops must however be taken into account.

Parallel connection of the outputs is also possible. If the Sonar-BEROs connected in parallel are connected to different supply voltages, the outputs must be decoupled using diodes (diodes for 300 MA, 150 to 300 V blocking voltage; recommended diode type, for example, 1N4004).

Connection diagram

2/24 Siemens NS BERO · 2001/02

Compact form K 65

9

Field of application

The Sonar-BEROs of compact form K 65 are complete, factory-assembled units, ready for connection. They operate with a DC supply. Their housing design and function makes them ideal for level applications in small containers.

They cannot be combined with devices from the modular range.

The devices feature two switching outputs (S_{min} and S_{max}) to which a different distance can be assigned. This allows, for example, the minimum and maximum fill level in a tank to be evaluated. The values are set using SONPROG or by means of automatic alignment (teach-in function).

Design

All components are integrated into a rounded box-shaped housing. The ultrasonic converter is protected – set back slightly – in the housing. The integrated

circumferential seal allows the Sonar-BERO to be used directly as a cap with integrated level measurement. The tank opening must have a minimum diameter of 26 mm. The Sonar-BERO can be connected to the tank using two M 5 bolts.

Sonar-BERO 3RG6 Ultrasonic Proximity Switches

The electrical connection is made via an M 12 connector.

Mode of operation

Within the sensing range, the fill level of a container is detected. If the fill level reaches one of the two switching limits (S_{\min} , S_{\max}), the relevant output is set. During emptying or filling, the switching outputs remain set in accordance with the differential travel (H_{\min} , H_{\max}). This is signaled by the relevant LED. When the level lies between the two operating ranges, both outputs are reset (see "Definition of ranges").

Objects within the blind zone can cause fault signals, so the customer must ensure with appropriate installation that the fill level cannot enter close range.

Adjustability

The product is supplied with the two ranges set (see Technical Data). The values are set using SONPROG 3RX4 000 or by means of automatic alignment. Alignment can be performed using the buttons of the SONPROG 3RX4 000 interface unit or via terminal XI. Special settings can be programmed on request. The following parameters can be changed using SONPROG:

- \bullet Lower or upper limits of the two operating ranges S_{min} and S_{max}
- Differential travel (H_{\min} , H_{\max})
- Blind zone
- End of sensing range
- Mean-value generation
- Switching output S_{min} NO/NC

Definition of ranges

Connection diagrams

Connection

View onto rear of device

Automatic alignment

For automatic alignment, XI must be connected to L-.

Sonar thru-beam sensor

Design

The sonar thru-beam sensor comprises an ultrasonic emitter and a receiver.

The emitter and receiver circuits are installed in separate box-shaped housings of molded plastic. Depending on the type selected, the electrical connection consists of either an M 8 or M 12 connector.

Mode of operation

Operating modes

The emitter of the sonar thrubeam sensor emits a narrowly focussed continuous tone in the direction of the receiver.

The receiver located opposite evaluates this ultrasonic signal. Interruption of the tone by an object will cause the output signal to change.

Adjustability

The sensitivity can be adjusted at the receiver module at terminal 2 (NO version) or 4 (NC version).

XI	Switching frequency	Emitter/ receiver distance
Not connected	100 Hz	< 150 cm
L-	150 Hz	< 80 cm
L+	200 Hz	< 40 cm

Application information

The minimum size of detectable objects depends on the distance between emitter and receiver. If the distance is less than 40 cm, objects 2 cm or larger will be detected. The gap width between two objects must be at least 3 mm.

If the distance is shorter, gaps of <1 mm can even be detected. At maximum distance, objects greater than 4 cm in size can be detected. In this case, the gaps between the objects must be >1 cm.

Arrangement

Connection diagrams

View onto rear of device

2/26 Siemens NS BERO · 2001/02

Overview

The 3RX2 210 Sonar-BERO for double-layer sheet monitoring comprises one signal evaluator and two ultrasonic sensors (emitter and receiver).

- Reliable monitoring of multilayer paper sheets, plastic sheets or metal foil
- Measuring range from 20 g paper to 1100 g card
- Manual or automatic adjustment
- Sonar sensors in M 18 housing
- Short-circuit-proof solid-state outputs (pnp)
- Connection via M 12 connector.

Mode of operation

The devices are used mainly for checking sheets of paper, plastic and metal foil. Each sheet is compared with the saved reference value and where a single-layer or double-layer sheet is measured, appropriate indication is given.

The 3RX2 210 signal evaluator constantly indicates the situation between the sonar sensors on the two outputs A1 and A2. Output A1 "Single-layer sheet" is active as long as only one sheet is positioned between the sensors. Output A2 "Double-layer sheet" is active as soon as there are two or more sheets between the sensors. Two LEDs also indicate the status of the outputs. The yellow LED A1 indicates a single-layer sheet and the red LED A2 indicates a double-layer sheet.

Programming

The signal evaluator can be set to two different modes.

Manual adjustment

Switch S1 (adjustment) is in position "1".

The device is adjusted to the material to be detected using either the "SET" button on the top of the device or a control signal on the "SET" input of the M 12 connector (Pin 5). The set value remains fixed until adjustment is performed again. The device is set by placing a single-layer sheet between the sonar sensors and activating the "SET" command.

The 3RX2 210 requires up to 100 ms to readjust; i. e. the SET button must remain depressed or the "1" signal must remain applied (> 6 V) to Pin 5 for this time. During adjustment, the green LED "SET" flashes. When adjustment has been completed, it stops flashing and remains lit.

Automatic adjustment

Switch S1 (adjustment) is set to position "0" (factory setting).

Adjustment is performed either as described above, or automatically when a sheet arrives and the supply voltage is applied if a sheet lies between the sensors at this moment

Automatic adjustment is performed when sheets are moving and when a sheet has not been detected between the sensors for 2 s.

Design and installation

The emitter and receiver sensors are of an identical design and are installed at an angle of 30° ($\pm 10^{\circ}$) and 5° to the vertical. They are adjusted using the internal switch S2. If the system is operated at an angle between 5° and 20° , switch S2 (operating mode) must be set to position

The material to be detected must be approximately 5 to 15 mm above the sensor. A larger angle of inclination will increase the flutter range, e. g. at 40° inclination, flutter is permissible within 60 % of the measuring field.

The distance between the emitter and the receiver must be at least 20 mm and can be up to 60 mm. They must be accurately aligned $(\pm 1^{\circ})$. If they are not aligned along the axis, the operating range is reduced.

Mounting the sensors

Modular range II

Overview

The Sonar-BEROs of modular range II comprise the

- 3RG61 sonar sensor and
- 3RX2 110 signal evaluator.

The signal evaluators are suitable for all sonar sensors of modular range II and adapt themselves automatically to the type of sensor connected.

The parameters can be set using four input keys through menuassisted programming in English or German.

The extended version of the signal evaluator offers in addition:

- Differential measurement
- Multiplex operation with two sensors
- Calibration (correction of systematic measurement errors)

Signal evaluator and sonar sensors

Design

Sensors

There are three different sensor designs:

- Cubic sensors with a swivel sensor head
- Cylindrical sensors
- Spherical sensors

The spherical sensors can accommodate a larger converter and are therefore suitable for distances up to 10 m.

The temperature sensor is fitted to the sensor. It can also measure the ambient temperature at another location via a 2 m long extension cable 3RX1 516.

Signal evaluator

The signals output by the sensor are conditioned by the signal evaluator. It also provides the operating voltage for the sensors.

The signal evaluator is suitable for mounting on a 35 mm standard mounting rail to EN 50 022.

Control keys and an LCD display on the front panel are used for menu-assisted adjustment.

A green LED indicates the operating voltage and a red LED reports faults.

Programming

There are two menu sections for programming: The main menu and submenu. The main menu comprises the following parameters:

- Language
- Relative measurement Yes/No
 If Yes: Reference zero point
- Lower and upper limit of the operating range

The submenu comprises the following parameters:

- Resolution
- Inhibit range expanded
- Operating range expanded
- Differential travel
- Arithmetic mean
- Switching frequency
- Axial speed
- Analog output
- Lower and upper limit of the analog range
- Reference measurement Yes/ No

The extended version has an extended main menu with the parameters:

- Language
- Relative measurement Yes/No
- If Yes: Reference zero point
- Differential measurement Yes/
 No.
- If Yes: Differential operating point
- Multiplex mode On/Off
- If On: Min. operating point Sensor 1
- Max. operating point Sensor
- Lower and upper limit of operating range (not for multiplex operation or differential measurement).

The submenu for the extended version also comprises the following parameters:

- Calibration On/OffIf On: Distance
- Calibration is performed by entering the actual distance to the object. The signal evaluator calculates a correction factor from this value and the value measured by the sensor which is

Connection diagram

View onto rear of sensor

Pin assignment Pin 1: Supply L+ Pin 2: REC Pin 3: Supply L-Pin 4: SEND/TEMP

- If Yes: Ref. meas. distance
- Ref. meas. cycle

- Min. operating point Sensor 2
- Max. operating point Sensor 2
- Max. operating point Sensor 2
2

- Max. operating point Sensor 2
- Max. operating point Sensor 2
- Max. operating point Sensor 2
- Max. operating point Sensor 2
- Max. operating point Sensor 2
- Max. operating point Sensor 2
- Max. operating point Sensor 2
- Max. operating point Sensor 2
- Max. operating point Sensor 3
- Max. op

2/28 Siemens NS BERO · 2001/02

Compact range III

Selection and ordering data

Housing M 30 × 1.5

Adjustable via potentiometers or using SONPROG 1)

Operates as diffuse sensor or reflex sensor

Foreground and background suppression

Synchronization capability, multiplex operation

Solid-state outputs:

- Switching output
- Analog output

Electrical connection via M 12 connector, Type G

- Temperature range:
 Operation –25 to 70 °C
 Storage –40 to 85 °C

Analog output 0 to 10 V

1 NO, pnp

131

Ø 27,3

M 30x1,5

			M 12x1-→ I I	M 12x1-
Sensing range Standard target	cm cm	6 to 30 1 × 1	20 to 130 2 × 2	40 to 300 5 × 5
Rated operational voltage (DC) Rated operational current (NC/NC) No-load supply current I ₀	V		included; for 10 to 20 V sensitivity	
Switching frequency Response time Power-up delay	Hz ms ms	5 100 280	4 120	2 200
Differential travel <i>H</i> Repeat accuracy <i>R</i> LED (switching state)	mm mm	10 ± 0.45 Yellow	10 ± 2	20 ± 5
Ultrasonic frequency	kHz	400	200	120
Housing material Degree of protection		Brass, nickel-plated; converter of IP 65	cover CRASTIN; converter coating	Epoxy resin
Weight, approx.	kg	0.21	0.21	0.34
		Order No.	Order No.	Order No.
		► Preferred type	▶ Preferred type	Preferred type
	O, pnp	> 3RG61 12-3BF00	> 3RG61 13-3BF00	> 3RG61 15–3BF00

Degree of protection		11 00		
Weight, approx.	kg	0.21	0.21	0.34
		Order No.	Order No.	Order No.
		Preferred type	Preferred type	Preferred type
Analog output 4 to 20 mA	1 NO, pnp 1 NC, pnp	> 3RG61 12–3BF00 3RG61 12–3BE00	> 3RG61 13-3BF00 3RG61 13-3BE00	> 3RG61 15–3BF00 3RG61 15–3BE00
Analog output 0 to 20 mA	1 NO, pnp 1 NC, pnp	3RG61 12-3CF00 3RG61 12-3CE00	3RG61 13-3CF00 3RG61 13-3CE00	3RG61 15-3CF00 3RG61 15-3CE00
Analog output 0 to 10 V	1 NO, pnp 1 NC, pnp	> 3RG61 12–3GF00 3RG61 12–3GE00	> 3RG61 13-3GF00 3RG61 13-3GE00	> 3RG61 15–3GF00 3RG61 15–3GE00
With swivel sensor				
Analog output 4 to 20 mA	1 NO, pnp 1 NC, pnp	3RG61 22-3BF00 3RG61 22-3BE00	3RG61 23-3BF00 3RG61 23-3BE00	3RG61 25-3BF00 3RG61 25-3BE00
Analog output 0 to 20 mA	1 NO, pnp 1 NC, pnp	3RG61 22-3CF00 3RG61 22-3CE00	3RG61 23-3CF00 3RG61 23-3CE00	3RG61 25-3CF00 3RG61 25-3CE00
Analog output 0 to 10 V	1 NO, pnp 1 NC, pnp	3RG61 22–3GF00 3RG61 22–3GE00	3RG61 23-3GF00 3RG61 23-3GE00	3RG61 25–3GF00 3RG61 25–3GE00
With separate sensor				
Analog output 4 to 20 mA	1 NO, pnp 1 NC, pnp	3RG61 12-3BF01 3RG61 12-3BE01	3RG61 13-3BF01 3RG61 13-3BE01	-
Analog output 0 to 20 mA	1 NO, pnp 1 NC, pnp	3RG61 12-3CF01 3RG61 12-3CE01	3RG61 13-3CF01 3RG61 13-3CE01	-

³RG61 12-3GF01 3RG61 12-3GE01 3RG61 13-3GF01 3RG61 13-3GE01 1 NC, pnp 1) Parameters can be preset to non-standard values. A programming supplement will be charged in this case per Sonar-BERO.

Compact range III

Selection and ordering data

Housing M 30×1.5

Adjustable via potentiometers or using SONPROG 1)

Operates as diffuse sensor or reflex sensor

Foreground and background suppression

Synchronization capability, multiplex operation

Solid-state outputs:

- Switching output
- Analog output

Electrical connection with M 12 connector, Type G or screw terminals

- Temperature range:
 Operation –25 to 70 °C
 Storage –40 to 85 °C

SW 36

-M 30x1,5 Ø 27.3

8

M 12x1 -- |

131

0 :		001 000		1001 1000					
Sensing range Standard target	cm cm	80 to 600 10 × 10		100 to 1000 10 × 10					
Rated operational voltage (I Rated operational current (N		10 to 30 (± 10 % residual) 300/150	ripple included; for 10 to 20 V	sensitivity reduced by 20 %)					
No-load supply current I_0	mA	< 60		< 75					
Switching frequency	Hz	1		0.5					
Response time	ms	400		800					
Power-up delay	ms	280							
Differential travel H	mm	60		10					
Repeat accuracy R	mm	± 9		± 2					
LED (switching state)		Yellow							
Ultrasonic frequency	kHz	80		200					
Housing material		Brass, nickel-plated; conv		CRASTIN; converter coating	g Epoxy resin				
5 () ;		converter coating Epoxy re	esin	ID OF					
Degree of protection		IP 65		IP 65					
Weight, approx.	kg	0.38		0.5					
		Order No.	Weight, approx.	Order No.	Weight, approx.				
		► Preferred type	kg	Preferred type	kg				
Analog output 4 to 20 mA	1 NO, pnp	> 3RG61 14-3BF00	0.38		Ü				
	1 NC, pnp	3RG61 14-3BE00	0.38	-					
Analog output 0 to 20 mA	1 NO, pnp	3RG61 14-3CF00	0.38	_					
	1 NC, pnp	3RG61 14-3CE00	0.38	-					
Analog output 0 to 10 V	1 NO, pnp	> 3RG61 14-3GF00	0.38	_					
	1 NC, pnp	3RG61 14-3GE00	0.38	-					
With swivel sensor									
Analog output 4 to 20 mA	1 NO, pnp	3RG61 24-3BF00	0.43	_					
	1 NC, pnp	3RG61 24-3BE00	0.43	-					
Analog output 0 to 20 mA	1 NO, pnp	3RG61 24-3CF00	0.43	_					
	1 NC, pnp	3RG61 24-3CE00	0.43	-					
Analog output 0 to 10 V	1 NO, pnp	3RG61 24-3GF00	0.43	-					
	1 NC, pnp	3RG61 24-3GE00	0.43	-					
Spherical sensor									
Analog output 4 to 20 mA	2 NO, pnp	-		3RG61 76-6BH00					
-	2 NC, pnp	-		3RG61 76-6BG00					
Analog output 0 to 20 mA	2 NO, pnp	-		3RG61 76-6CH00					
	2 NC, pnp	-		3RG61 76-6CG00					
Analog output 0 to 10 V	2 NO, pnp	-		3RG61 76-6GH00					
	2 NC, pnp	-		3RG61 76-6GG00					

¹⁾ Parameters can be preset to non-standard values. A programming supplement will be charged in this case per Sonar-BERO.

2/30 Siemens NS BERO · 2001/02

Compact range II

Selection and ordering data

Housing M 30 × 1.5

Adjustable via potentiometers or using SONPROG 1)

Operates as diffuse sensor or reflex sensor

Foreground and background suppression

Synchronization capability, multiplex operation

Solid-state outputs:

- 1 or 2 switching outputs
- Frequency output, suitable for connection to LOGO!

Electrical connection via M 12 connector, Type F

- Temperature range:
 Operation –25 to 70 °C
 Storage –40 to 85 °C

Sensing range	cm	6 to	o 30		2	0 to 130			
Standard target	cm	1 ×	1 x 1			2 × 2			
Rated operational voltage (DC) V	12	12 to 30 (± 10 % residual ripple included; for 12 to 20 V sensitivity reduced by 20 %)						
Rated operational current	, mA	300							
No-load supply current I_0	mA	< 5	50						
Switching frequency	Hz	8			4				
Response time	ms	80			1	10			
Power-up delay	ms	280	0						
Differential travel H	mm	10			1				
Repeat accuracy R	mm		0.45		±	2			
LED (switching state)		Yel	llow						
Ultrasonic frequency	kHz	400	0		2	00			
Housing material		Bra	ass, nickel-plated; converter co	ver CRASTIN; converte	er co	oating Epoxy resin			
Degree of protection		IP (65; with separate sensor IP 68						
Weight, approx.	kg	0.2	21		0	.21			
			Order No.	Weight, approx.	T	Order No.	Weight, approx.		
		>	Preferred type	kg	>	Preferred type	kg		
1 switching output	1 NO, pnp	•	3RG60 12-3AF00	0.21	•	3RG60 13-3AF00	0.21		
5 1	1 NC, pnp		3RG60 12-3AE00	0.21		3RG60 13-3AE00	0.21		
2 switching outputs	2 NO, pnp	•	3RG60 12-3AH00	0.21	•	3RG60 13-3AH00	0.21		
(plug connection Type G)	2 NC, pnp	:	3RG60 12-3AG00	0.21		3RG60 13-3AG00	0.21		
Frequency output 30 to 150	Hz, pnp		3RG60 12-3RS00	0.21		_			
suitable for LOGO!									
Frequency output 20 to 130 suitable for LOGO!	Hz, pnp		-			3RG60 13-3RS00	0.21		
With swivel sensor		_							
1 switching output	1 NO, pnp		3RG60 22-3AF00	0.28		3RG60 23-3AF00	0.28		
	1 NC, pnp		3RG60 22-3AE00	0.28		3RG60 23–3AE00	0.28		
With separate sensor	· · · · · · · · · · · · · · · · · · ·								
1 switching output	1 NO, pnp	- ;	3RG60 12-3AF01	0.29		3RG60 13-3AF01	0.32		
· .	1 NC, pnp		3RG60 12-3AE01	0.29		3RG60 13-3AE01	0.32		

Parameters can be preset to non-standard values.
 A programming supplement will be charged in this case per Sonar-BERO.

Compact range II

Selection and ordering data

Housing M 30 × 1.5

Adjustable via potentiometers or using SONPROG 1)

Operates as diffuse sensor or reflex sensor

Foreground and background suppression

Synchronization capability, multiplex operation

Solid-state outputs:

- 1 or 2 switching outputs
- Frequency output, suitable for connection to LOGO!

Electrical connection via M 12 connector, Type F

- Temperature range:
 Operation –25 to 70 °C
 Storage –40 to 85 °C

Sensing range	cm
Standard target	cm
Rated operational voltage (DC)	V
Rated operational current	mΑ
No-load supply current I_0	mΑ
Switching frequency	Hz
Response time	ms
Power-up delay	ms
Differential travel H	mm
Repeat accuracy R	mm
LED (switching state)	
Ultrasonic frequency	kHz
Housing material	
Degree of protection	
Weight, approx.	kg
-	

	0 to 300		60 to 600					
_	×5	ludad, far 10 ta 00 V		0 × 10				
	2 to 30 (± 10 % residual ripple inc 00	luded; for 12 to 20 v	sens	silivity reduced by 20 %)				
<	50							
2			1	20				
	00 80		40	00				
2	0		60					
	5		± 9					
_	ellow							
1	20		80					
	rass, nickel-plated; converter cov ^o 65	er CRASTIN; converte	er co	pating Epoxy resin				
0	.34		0.	38				
	Order No.	Weight, approx.		Order No.	Weight, approx.			
•	Preferred type	kg	•	Preferred type	kg			
>	3RG60 15-3AF00	0.34	•	3RG60 14-3AF00	0.38			
	3RG60 15-3AE00	0.34		3RG60 14-3AE00	0.38			
> 3RG60 15–3AH00 0.34				➤ 3RG60 14–3AH00 0.38				

1 switching output	1 NO, pnp
	1 NC, pnp
2 switching outputs	2 NO, pnp
(plug connection Type G)	2 NC, pnp
Frequency output 20 to 150 suitable for LOGO!	Hz, pnp
Frequency output 15 to 150 suitable for LOGO!	Hz, pnp
With swivel sensor	

suitable for LOGO!	150 Hz, pnp	_
With swivel sensor		
1 switching output	1 NO, pnp	3RG60 25-

	Order No.	Weight, approx.	Order No.	Weight, approx.
•	Preferred type	kg	Preferred type	kg
>	3RG60 15-3AF00 3RG60 15-3AE00	0.34 0.34	3RG60 14-3AF00 3RG60 14-3AE00	0.38 0.38
>	3RG60 15-3AH00 3RG60 15-3AG00	0.34 0.34	3RG60 14-3AH00 3RG60 14-3AG00	0.38 0.38
	3RG60 15-3RS00	0.34	-	
	-		3RG60 14-3RS00	0.38
	3RG60 25-3AF00	0.36	3RG60 24-3AF00	0.43

¹⁾ Parameters can be preset to non-standard values A programming supplement will be charged in this case per Sonar-BERO

2/32 Siemens NS BERO · 2001/02

Compact range I

Selection and ordering data

Housing M 30 × 1.5

Adjustable via potentiometer

Operates as diffuse sensor or reflex

Solid-state output:
• Switching output

Electrical connection via M 12 connector, Type E, F

- Temperature range:
 Operation –25 to 70 °C
 Storage –40 to 85 °C

Sensing range Standard target	cm cm	6 to 30 1 × 1		20 to 130 2 × 2		
Rated operational voltage (E Rated operational current No-load supply current I_0	DC) V mA mA	20 to 30 (± 10 % residual rip 300 < 50	ple included)			
Switching frequency Response time Power-up delay	Hz ms ms	10 80 280		4 110		
Differential travel H Repeat accuracy R LED (switching state)	mm mm	10 ± 0.45 Yellow		10 ± 1.5		
Ultrasonic frequency	kHz	400		200		
Housing material Degree of protection		Brass, nickel-plated; conver IP 65; with separate sensor I		ter coating Epoxy resin		
Weight, approx.	kg	0.21		0.21		
		Order No. Preferred type	Weight, approx.	Order No. Preferred type	Weight, approx.	
1 switching output	1 NO, pnp 1 NC, pnp	> 3RG60 12-3AD00 3RG60 12-3AC00	0.21 0.21	> 3RG60 13-3AD00 3RG60 13-3AC00	0.21 0.21	
With swivel sensor						
1 switching output	1 NO, pnp 1 NC, pnp	3RG60 22-3AD00 3RG60 22-3AC00	0.28 0.28	3RG60 23-3AD00 3RG60 23-3AC00	0.28 0.28	
With separate sensor			<u> </u>	<u> </u>	<u> </u>	
1 switching output	1 NO, pnp 1 NC, pnp	3RG60 12-3AD01 3RG60 12-3AC01	0.29 0.29	3RG60 13-3AD01 3RG60 13-3AC01	0.32 0.32	

Compact range I

Selection and ordering data

Housing M 30×1.5

Adjustable via potentiometer

Operates as diffuse sensor or reflex

Solid-state output:
• Switching output

Electrical connection via M 12 connector, Type E, F

- Temperature range:
 Operation –25 to 70 °C
 Storage –40 to 85 °C

Sensing range Standard target	cm cm	40 to 300 5 × 5			60 to 600 10 × 10		
Rated operational voltage (D Rated operational current No-load supply rating <i>I</i> ₀		20 to 30 (± 10 % residual rip 300 < 50	ple included)	3 × 10			
Switching frequency Response time Power-up delay	Hz ms ms	2 200 280			1 400		
Differential travel H Repeat accuracy R LED (switching state)	mm mm	20 ± 5 Yellow			60 ± 9		
Ultrasonic frequency	kHz	120		80	80		
Housing material Degree of protection		Brass, nickel-plated; converter cover CRASTIN; converter coating Epoxy resin IP 65					
Weight, approx.	kg	0.34		0.	.38		
		Order No.	Weight, approx.		Order No.	Weight, approx.	
		Preferred type	kg	•	Preferred type	kg	
1 switching output	1 NO, pnp 1 NC, pnp	> 3RG60 15-3AD00 3RG60 15-3AC00	0.34 0.34	•	3RG60 14-3AD00 3RG60 14-3AC00	0.38 0.38	
With swivel sensor							
1 switching output	1 NO, pnp 1 NC, pnp	3RG60 25-3AD00 3RG60 25-3AC00	0.36 0.36		3RG60 24-3AD00 3RG60 24-3AC00	0.43 0.43	

2/34 Siemens NS BERO · 2001/02

Compact ranges M 18, M 18 S

3RG64 3.

Selection and ordering data

Housing M 18 × 1

M 18 adjustable via potentiometers or using SONPROG 1)

M 18 S adjustable via teach-in

Versions as diffuse sensor or reflex

Foreground and background suppression

Synchronization capability, multiplex operation

Solid-state outputs:

- Switching output
- Analog output (not for M 18 S)
- Frequency output

Electrical connection via M 12 connector, Type F

Temperature range:

- Operation –25 to 70 °C
 Storage –40 to 85 °C

3RG 62 3.-3A.00

Туре	cm
Sensing range Standard target	cm
Rated operational voltage (DC)	V
Rated operational current No-load supply current I_0	mA mA
Switching frequency Response time Power-up delay	Hz ms ms
Differential travel H Repeat accuracy R LED (switching state)	mm mm
Ultrasonic frequency	kHz
Housing material Degree of protection	
Weight, approx.	kg

M 18	M 18 S	M 18	M 18 S				
5 to 30 1 × 1	3 to 20 2 × 2	15 to 100 2 × 2	10 to 70 2 × 2				
10 to 30 (± 10 % residual ripple included; for 10 to 20 V sensitivity reduced by 20 %)	e included; for 10 to ripple included) sensitivity reduced by		20 to 30 (± 10 % residual ripple included)				
< 60	< 20	< 60	< 20				
5 100 280	10 50 20	4 120 280	5 100 20				
10 ± 1 Yellow	± 1 (freq. output ± 2.5)	10 ± 2	± 1 (freq. output ± 2.5)				
400		200					
Brass, nickel-plated; conve IP 67	Brass, nickel-plated; converter cover CRASTIN; converter coating Epoxy resin IP 67						
0.05		0.05					

			Order No.	Weight, approx.		Order No.	Weight, approx.
		•	Preferred type	kg		Preferred type	kg
Straight form M 18							
Switching output	1 NO, pnp 1 NC, pnp	>	3RG62 32-3AB00 3RG62 32-3AA00	0.05 0.05	>	3RG62 33-3AB00 3RG62 33-3AA00	0.05 0.05
Analog output	4 to 20 mA	>	3RG62 32-3LS00	0.05	•	3RG62 33-3LS00	0.05
	0 to 20 mA		3RG62 32-3TS00	0.05		3RG62 33-3TS00	0.05
	0 to 10 V		3RG62 32-3JS00	0.05		3RG62 33-3JS00	0.05
Frequency output,	250 to 1500 Hz		3RG62 32-3RS00	0.05		-	
suitable for LOGO!	150 to 1000 Hz		-			3RG62 33-3RS00	0.05
Straight form M 18 S							
Diffuse sensor	1 NO, pnp		3RG64 32-3AB00	0.05		3RG64 33-3AB00	0.05
Reflex sensor	1 NO, pnp		3RG64 32-3BB00	0.05		3RG62 33-3BB00	0.05
Frequency output							
400 to 1600 Hz or 200) to 800 Hz		3RG64 32-3RS00	0.05		-	
300 to 1400 Hz or 150) to 700 Hz		-			3RG64 33-3RS00	0.05
Angular form M 18 S							
Diffuse sensor	1 NO, pnp		3RG64 22-3AB00	0.05		3RG64 23-3AB00	0.05
Reflex sensor	1 NO, pnp		3RG64 22-3BB00	0.05		3RG62 23-3BB00	0.05
Frequency output							
400 to 1600 Hz or 200) to 800 Hz		3RG64 22-3RS00	0.05		-	
300 to 1400 Hz or 150) to 700 Hz		-			3RG64 23-3RS00	0.05
Accessories					_		

Parameters can be preset to non-standard values.
 A programming supplement will be charged in this case per Sonar-BERO.

3RX4 000

SONPROG interface unit, 100 to 240 V AC, 24 V DC

Siemens NS BERO · 2001/02 2/35

0.5

Compact range 0

Selection and ordering data

Housing $65 \times 88 \times 30$ Adjustable via potentiometer Operates as diffuse sensor

Background suppression

Solid-state outputs:
• Switching output
• Analog output

Electrical connection via M 12 connector, Type F

Temperature range:

- Operation 0 to 55 °C
 Storage –40 to 85 °C

Туре	А	В
3RG63 42-301	M 18	SW 24
3BG63.43_3.01	M 30	SW 36

Sensing range Standard target	cm cm	6 to 30 1 × 1			20 to 100 2 × 2			
Rated operational voltage (Di Rated operational current No-load supply current I ₀	C) V mA mA	10 to 35 (± 10 % residual ripple included; for 10 to 18 V sensitivity reduced by 30 %) 100 < 35						
Switching frequency Response time Power-up delay	Hz ms ms	8 70 7	70			5 90		
Differential travel <i>H</i> Repeat accuracy <i>R</i> LED (switching state)	mm mm	5 ± 0.45 Yellow			10 ± 1.5			
Ultrasonic frequency	kHz	400		20	200			
Housing material Degree of protection	_	CRASTIN; converter coating Epoxy resin IP 65; with separate sensor IP 68						
Weight, approx.	kg	0.2		0.	0.2			
		Order No.	Weight, approx.		Order No.	Weight, approx.		
		Preferred type	kg	•	Preferred type	kg		
Switching output	1 NO, pnp 1 NC, pnp	> 3RG63 42-3AB00 3RG63 42-3AA00	0.2 0.2	>	3RG63 43-3AB00 3RG63 43-3AA00	0.2 0.2		
Analog output 0 to 10 V		> 3RG63 42-3JK00	0.2	•	3RG63 43-3JK00	0.2		
With separate sensor								
Switching output	1 NO, pnp 1 NC, pnp	3RG63 42-3AB01 3RG63 42-3AA01	0.3 0.3		3RG63 43-3AB01 3RG63 43-3AA01	0.3 0.3		
Analog output 0 to 10 V		3RG63 42-3JK01	0.3		3RG63 43-3JK01	0.3		

2/36 Siemens NS BERO · 2001/02

Compact form 3SG16

Selection and ordering data

Housing $80 \times 130 \times 40$

Adjustable via plug-in jumpers

Operates as diffuse sensor or reflex

Foreground and background suppression

Solid-state outputs:
• 2 switching outputs

Terminal compartment with screwtype terminals

- Temperature range:
 Operation –25 to 70 °C
 Storage –40 to 85 °C

Sensing range Standard target	cm cm	20 to 100 2 × 2			
Rated operational voltage (D No-load supply current I_0	C) V mA	10 to 35 (± 10 % residual ripple included; for 10 to 18 V sensitivity reduced by 30 %) < 60			
Switching output Rated operational current Voltage drop Off-state current	mA V mA	150 2 0.01			
Switching frequency Response time Power-up delay	Hz ms ms	4 120 280			
Differential travel H Repeat accuracy R LED (switching state)	mm mm	10 ± 2 Yellow			
Ultrasonic frequency	kHz	200			
Housing material Degree of protection		CRASTIN; converter coating IP 65	g Epoxy resin		
Weight, approx.	kg	0.39			
		Order No. Preferred type	Weight, approx.		
2 switching outputs	2 NO, pnp	> 3SG16 67-1BJ87	0.39		
Accessories		_			
Aligning unit		3SX6 287			

Compact form K 65

Selection and ordering data

Housing $65 \times 120 \times 30$ Adjustable via teach-in or SONPROG

SONPROG

Operates as diffuse sensor or reflex sensor

Solid-state outputs:

2 switching outputs

Electrical connection via M 12 connector, Type G

- Temperature range:
 Operation –25 to 70 °C
 Storage –40 to 85 °C

Sensing range Standard target	cm cm	6 to 50 1 × 1	20 to 150 2 × 2	25 to 250 5 × 5	
Rated operational voltage (Do No-load supply current I_0		20 to 30 (± 10 % residual ripple included) < 60			
Switching output Rated operational current Voltage drop Switching output function S Switching output function S	mA V max	150 2 NO NO/NC programmable			
Ultrasonic frequency Measurement rate	kHz ms	400 20	200 25	100 50	
Switching limit Smax Smin	cm	8 45	25 140	35 230	
Differential travel <i>H</i> • <i>H</i> _{max} (adjustable) • <i>H</i> _{min} (adjustable)	cm	2	5 10	10 20	
LED (switching state) LED (operation)	_	2 × yellow Green			
Housing material Degree of protection		CRASTIN; converter coating Epoxy resin IP 65			
Weight, approx.	kg	0.5			
		Order No.	Order No.	Order No.	
2 switching outputs	2 NO, pnp	3RG62 52-3AH00	3RG62 53-3AH00	3RG62 55-3AH00	
Accessories			_		
SONPROG interface unit, 100 to 240 V AC, 24 V DC		3RX4 000			

2/38 Siemens NS BERO · 2001/02

Sonar thru-beam sensor

Selection and ordering data

Sonar thru-beam sensor

Housing $40 \times 40 \times 19$

3 measurement ranges can be set

Operates as thru-beam sensor with emitter and receiver

Solid-state output:

Switching output

- Connection:
 With 3 m cable
- With M 8 connector, Type B
 With M 12 connector, Type F

- Temperature range:
 Operation 0 to 70 °C
 Storage –25 to 85 °C

Sensing range Standard target • Up to 40 cm • Over 40 cm	cm cm cm	- (receiver) 2 × 2 1 × 1		5 to 150 (emitter)		
Rated operational voltage (DC) Rated operational current No-load supply current I_0	V mA mA	20 to 30 (± 10 % residual rip 100 < 20	ple included)	- < 30		
Switching frequency • Up to 40 cm • Up to 80 cm • Up to 150 cm Response time • Up to 40 cm • Up to 80 cm • Up to 150 cm Power-up delay	Hz Hz Hz ms ms ms ms	200 150 100 2 1.5 1 < 40		- - - -		
LED (status indication)		Green				
Ultrasonic frequency	kHz	-		200		
Housing material Degree of protection		CRASTIN; converter coating IP 65	Epoxy resin			
Weight, approx.	kg	0.2		0.2		
		Order No. Preferred type	Weight, approx.	Order No. Preferred type	Weight, approx.	
Receiver		у положения	1.9	, in a second of the second of	1.9	
	NO, pnp NC, pnp	> 3RG62 43-0PB00 3RG62 43-0PA00	0.2 0.2			
	NO, pnp NC, pnp	3RG62 43-7PB00 3RG62 43-7PA00	0.2 0.2			
	NO, pnp NC, pnp	> 3RG62 43-3PB00 3RG62 43-3PA00	0.2 0.2			
Emitter						
With 3 m cable				► 3RG62 43–0NN00	0.2	
With M 8 connector, 4-pole				3RG62 43-7NN00	0.2	

Double-layer sheet monitoring

Selection and ordering data

Housing $84 \times 98 \times 37$ Adjustable via teach-in

With 2 separate sensors

Solid-state outputs:

• 2 switching outputs

Electrical connection via M 12 connector, Type G

- Temperature range:
 Operation 0 to 65 °C
 Storage –40 to 85 °C

Sensing range Material thickness (paper, car	mm rd) g	20 to 60 20 to 1100		
Rated operational voltage (DO No-load supply current I_0	C) V mA	18 to 36 (± 10 % residual ripple included) < 75		
Switching output Rated operational current Voltage drop at 200 mA	mA V	200 < 3		
Switching frequency Response time	Hz ms	100 5		
LED (switching state)		Red and yellow		
Ultrasonic frequency	kHz	200		
Housing material • Signal evaluator • Sensor Degree of protection		Metal Brass, nickel-plated; converter coating Epoxy resin IP 65		
Weight, approx.	kg	0.5		
		Order No.	Weight, approx.	
2 switching outputs	2 NO, pnp	3RX2 210	0.5	

2/40 Siemens NS BERO · 2001/02

100

Selection and ordering data

Signal evaluator

Adjustable via four keys and a two-line LCD

Operates as diffuse sensor or reflex sensor

Outputs:

- 2 switching outputs1 analog output
- 1 alarm output
- 1 relay output

Connections

Screw terminals

Temperature range:

- Operation 0 to 55 °C
 Storage –10 to 70 °C

90

Rated operational voltage (DC) V No-load supply current I_0 MA		20 to 30 (± 10 % residual ripple included) < 150			
Switching output • Current I _e /AC-12 at 230 V • Current I _e /DC-12 at 230 V • Life at switching frequency of 5000/h	A A	3.0 0.1 30 million operating cycles			
Analog output Range Burden Max. voltage Resolution	mA Ω V bit	4 to 20 0 to 500 10 8			
Switching frequency Response time	Hz ms	Depending on sensor type Depending on sensor type			
Display		LCD, 2 lines of 16 characters			
Mounting Cable to sensor		Screw fitting or snap-on fitting (standard mounting rail) max. 100 m (shielded)			
Housing material Degree of protection		CRASTIN IP 20			
Weight, approx.	kg	0.6			
		Order No.	Weight, approx.		
		Preferred type	kg		
Standard version		> 3RX2 110	0.6		
Extended version		3RX2 110-1A	0.6		

Time diagram

Values depend on sensor type, see following pages.

Sending pulse width $t_{\rm S}$ Temperature pulse time t_P Temperature pulse width t_i Cycle time $t_{\rm W}$

Sending deadtime t_T Sound propagation time $t_{\rm L}$ Echo duration $t_{\rm E}$

3SG61 52-3MM00

M 30x1,5

Modular range II

Selection and ordering data

External sensors

Connections

Cylindrical housing M 30 x 1,5		3RG61 52-3MM00	3RG61 53-3MM00	3RG61 55-3MM00
Cubic housing with a swivel sensor		> 3RG61 42–3MM00	▶ 3RG61 43–3MM00	➤ 3RG61 45–3MM00
		Order No. Preferred type	Order No. Preferred type	Order No. ▶ Preferred type
Weight, approx. • 3RG61 4. • 3RG61 5.	kg kg	0.27 0.21	0.27 0.21	0.3 0.3
Housing material • 3RG61 4. • 3RG61 5. Degree of protection		CRASTIN; converter coating Ep Brass, nickel-plated; converter IP 65	poxy resin cover CRASTIN; converter coating E	Epoxy resin
Temperature pulse width <i>t</i> _i Cycle time <i>t_W</i> Sending deadtime <i>t</i> _T Echo duration <i>t</i> _E	μs ms ms μs	350 to 750 > 13 < 0.35 40 to 400	> 25 < 1.17 100 to 800	> 50 < 2.33 100 to 800
Sending pulse width $t_{\rm S}$ Temperature pulse time $t_{\rm P}$	μs ms	70 to 80 9 to 12	140 to 160 18 to 24	235 to 265 30 to 40
Ultrasonic frequency	kHz	400	200	120
Differential travel <i>H</i> Resolution	mm mm	Adjustable 1	1	10
Switching frequency Power-up delay	Hz ms	1 to 20 < 50	1 to 10	1 to 4
Rated operational voltage (DC) No-load supply current I_0	V mA	20 to 30 (±10 % residual ripple included) < 30		
Standard target	cm	6 to 30 1 × 1	20 to 130 2 × 2	40 to 300 5 × 5

2/42 Siemens NS BERO · 2001/02

Modular range II

Selection and ordering data

External sensors

Connections

- M 12 connector

- Temperature range:
 Operation 0 to 55 °C
 Storage –10 to 70 °C

Sensing range	cm	60 to 600	80 to 1000	
Standard target	cm	10 × 10	20 × 20	
Rated operational voltage (DC)	V	20 to 30 (±10 % residual ripple incl	uded)	
No-load supply current I ₀	mA	< 30		
Switching frequency	Hz	1 to 3	1 to 2	
Power-up delay	ms	< 50		
Differential travel H	mm	Adjustable	10	
Resolution	mm	10	10	
Ultrasonic frequency	kHz	80	60	
Sending pulse width t _S	μs	330 to 370	470 to 530	
Temperature pulse time tp	ms	45 to 60	60 to 80	
Temperature pulse width t_i Cycle time t_W	μs ms	350 to 700 > 95	> 130	
Sending deadtime t_T	ms	< 3.5	< 4.66	
Echo duration $t_{\rm F}$	μs	200 to 5000	200 to 5000	
Housing material • 3RG61 4., 3RG61 7. • 3RG61 5. Degree of protection		CRASTIN; converter coating Epoxy resin Brass, nickel-plated; converter cover CRASTIN; converter coating Epoxy resin IP 65		
Weight, approx.				
• 3RG61 4.	kg	0.39	-	
• 3RG61 5. • 3RG61 7.	kg ka	0.38 1.85	1.9	
- 311401 7.	кg	1:00		
		Order No.	Order No.	
		▶ Preferred type		
Cubic housing with a swivel sensor		> 3RG61 44-3MM00	-	
Cylindrical housing M 30 × 1,5		3RG61 54-3MM00	-	
Spherical housing		3RG61 74-6MM00	3RG61 76-6MM00	