

Correvit S-Motion

Non-contact optical sensors

Correvit S-Motion sensors enable direct, slip-free measurement of longitudinal and transverse speed in vehicle driving dynamics tests.

- New technique reduces signal noise of speed and slip angle
- Low signal delay of 6 ms
- Determination of pitch and roll angle
- Measurement of GPS position data and time
- Measurement of acceleration and angular rates
- Conversion of measurands to any point of the vehicle
- Capable of detecting driving direction forward or backward – throughout the entire speed range
- Low adjustment effort at the vehicle, shorter setup time, no running-in procedure

Description

Correvit S-Motion sensors use the proven Correvit technology for non-contact measurement of speed and slip angle.

A new algorithm significantly reduces the signal noise. This algorithm and the high measurement frequency of 500 Hz enable a minimal signal delay of 6 ms.

A built-in 5 Hz GPS receiver enables determination of position data and time. The external magnetic antenna allows flexible and quick mounting on the vehicle.

Integrated accelerometers enable the determination of additional measurands like longitudinal and transverse acceleration of the vehicle. Integrated angular rate sensors enable measurement of the pitch and roll angle as well as the rotation around the vertical axis of the vehicle.

Moreover, further signals such as leveled acceleration or curve radius are already calculated inside the sensor. A conversion of speed to any point of the vehicle, e.g. center of gravity or rear axis is possible.

The output of these additional signals provides the option to perform a large number of measurands required for driving dynamics standard tests. This simplifies the instrumentation of the vehicle and minimizes application errors.

Correvit S-Motion sensors produce unparalleled accuracy on all standard testing surfaces, even under the most challenging conditions. They feature high-quality optical elements, the newest optoelectronical components and state-of-the-art


Patent Nr. DE 43 13 497 C2


high-performance signal processing based on DSP and FPGA's. Speed and distance information is updated at 500 Hz to track every highly dynamic maneuver.

The delivered KiCenter software allows easy configuration. Programmable, standardized signal outputs and interfaces provide direct connection to PC and virtually all data acquisition systems, making all measured values directly available.

Application

High-precision, slip-free measurement of distance, speed (absolute, longitudinal, transverse) and angle for dynamic vehicle testing, e.g. steady-state circular-course driving (ISO 4138).

Technical Data

Performance Specifications

Speed 1)	km/h	±0,1 250
Distance resolution	mm	≤1
Measurement accuracy 2)	%FSO	<±0,2
Angle	0	±30
Angle resolution	0	<±0,01
Measurement accuracy angle 2)		
Typical	0	<±0,1
Guaranteed	0	<±0,2
Angle speed	°/s	±300

Kistler Group products are protected by several intellectual property rights patents. For more details see: www.kistler.com

Page 1/3

¹⁾ optional: calibrated up to 400 km/h

²⁾ determined on test surface with distance >200 m


measure. analyze. innovate.

Technical Data (Continuation)

Acceleration	g	±18
Non-linearity angle speed	%FSO	±0,15
Non-linearity acceleration	%FSO	±0,15
Measurement frequency	Hz	500
Working distance and range	mm	350 ±100

Signal Outputs

Digital output 1, 2, 3, 4	pulses/m	1 1 000/TTL
	kHz	0 100/TTL
Analog output 1, 2, 3, 4 3) (16 Bit)	V	-10 10

Signal Inputs

Trigger input		TTL
Analog input 1, 2 (16 Bit)	V	-10 10
Counter input	kHz	0 100/TTL

Interfaces

CAN (Motorola/Intel)	2.0B
USB (Full speed)	2.0
LAN	yes

System specifications

V	10 28
W	35
°C	-25 50
°C	-40 85
%	5 80
	IP67
	IP30
mm	125x70x45
mm	180x125x95
grams	600
grams	1 100
g	50 half-sine
ms	6
g	10
Hz	10 150
	Halogen
	w cc cc % mm mm grams grams grams g g g g

³⁾ switching-over between the respective measured variables via KiCenter possible

Dimensions


Fig. 1: Correvit S-Motion sensor dimensions


Fig. 2: Correvit S-Motion electronics dimensions


measure. analyze. innovate.

Mounting

With Kistler mounting equipment S-350 (see optional accessories). When mounting the sensor at the vehicle, the mounting distance from the lower surface of the sensor body (not including the spray guard) to the road must be within the specified range (see technical data, page 1).


Fig. 1: Possible mounting options


Optional Accessories

• Suction holder S-350

• Magnet holder S-350

Included accessories	Ordering No.
 Connection cable CAN, I = 2 m 	18012482
 Connection cable USB, I = 2 m 	18012483
 Distribution cable IN ANA/CNT, I = 1 m 	55135149
 Distribution cable OUT ANA, I = 1 m 	55135147
 Distribution cable OUT DIG, I = 1 m 	55135148
• Ethernet cable RJ45 1:1 blue, I = 2 m	55135351
 Power cable B-coded, I = 2 m 	18012367
 USB stick software + manuals 	55158846
 Halogen lamp cold light 	18012531
 Tool to exchange the sensor halogen lamp 	55064735
 Cranked wrench key 	55065040
 Hexagon wrench key, 6 kt 5 mm 	55063983
Cranked wrench key	55065078
Minifolding rule	55064207
 Screw set for L-350, S-350, S-50 Racing 	55082183
 Transport case complete L-/S-350 	55066876
 GPS antenna Navilock NL-202AA 	55137560

Ordering Key	


Ordering Example

With GPS function *

Type CSMOTA1111111

S-Motion sensor, 5 m cable, standard electronics, ±10 V interface outputs, longitudinal mounting direction, ±10 V interface inputs, with GPS function

* Standard configuration

This information corresponds to the current state of knowledge. Kistler reserves the right to make technical changes. Liability for consequential damage resulting from the use of Kistler products is excluded.

• IR Temperature Sensor 100 °C tarmac, 5 m

Ordering No.

18012551

18012545

18031593

©2014 ... 2018, Kistler Group, Eulachstrasse 22, 8408 Winterthur, Switzerland Tel. +41 52 224 11 11, Fax +41 52 224 14 14, info@kistler.com, www.kistler.com Kistler is a registered trademark of Kistler Holding AG.