

Micro Detectors

Italian Sensors Technology

Cylindrical
Ultrasonic Sensor M18
UK1 with Teach-in function

Ultrasonic Sensors
Catalogue

Cod. CAT3EUK1376201

Datasheet - UK1 - english - Ed.01/2013

Products

M18
cylindrical

Series **UK1**

M18 cylindrical

www.microdetectors.com

sectors and applications

garbage disposal
Packaging Industry
Glass Industry
Level control
earth moving machinery and equipment
storage system

features

Models with digital output: two programmable outputs and single adjustable output detection

Models with current or voltage analogue outputs: programmable switching points and slope outputs to optimize the resolution

Working area adjusting (window teach or single point teach) by Teach-in button suitable for all models for a fast coming into work

Multifunction LED indicator: output state, adjustment procedure, NO/NC selection and reverse analog output slope

Plastic and stainless steel AISI 316L housing, cable and plug connector exit with 4 pins

Adjustable Hysteresis function: model with programmable double digital outputs, specific for levels

approvals

protection degree

IP67

Products

M18
cylindrical

M18 cylindrical ultrasonic sensor UK1

UK1 product is an M18 ultrasonic sensor, with **both plastic housing and stainless steel AISI 316L**, that works in direct diffuse mode on four different working ranges reaching up to 2.200 mm of maximum working distance.

Through the use of **Teach-in button** it is possible to set the working distance, the output status (NO/NC) and the slope of analog output and to change function on the model with hysteresis function. A single orange LED indicator, visible through the transparent plug and cable exit, furnish information about the output and the regulation procedure.

All the UK6 codes are **temperature compensated**, ensuring reliability in the detection for entire working range.

UK1 sensors have a housing totally filled of resin, to be suitable for applications subject to vibrations, and boast of **IP67** protection grade.

pack content

Installation manual (english + italian): CAT8BUK1365401 (UK1A), CAT8BUK1365501 (UK1C), CAT8BUK1365601 (UK1D), CAT8BUK1363502 (UK1F)

Dangerous areas safety manual (ATEX versions only)

CE declaration of conformity (ATEX versions only)

ATEX marking label (solo versioni ATEX)

2 plastic nuts or 2 metallic nuts

2 flexible washers

further commercial and technical documents available

High resolution pictures

Application notes:

- Control of stabilizer extension for hydraulic cranes (italian: CAT3IUK1261667, english: CAT3EUK1261668 and spanish: CAT3SUK1261669)
- Presence control of operators for waste collection vehicles (italian: CAT3IUK1261667, english: CAT3EUK1261668 and spanish: CAT3SUK1261669)
- Level check in the underground solid urban waste collection and disposal depots (italian: CAT3IUK1261667, english: CAT3EUK1261668 and spanish: CAT3SUK1261669)

custom models already tested

-

minimum quantity that can be ordered

1 piece

UK 1 A / E 1 - 0 E ULAN

UK	M18 ultrasonic sensor
1	Standard housing
A	Direct diffuse 50 - 400 mm
C	Direct diffuse 100 - 900 mm
D	Direct diffuse 150 - 1.600 mm / 200 - 1.500 metal housing models
F	Direct diffuse 200 - 2.200 mm
E	Adjustment by Teach-in button
1	0...10 V single voltage analogue output
2	4...20 mA single current analogue output
4	NPN - NO/NC digital output + 4 ... 20 mA current analogue output
6	PNP - NO/NC digital output + 4 ... 20 mA current analogue output
7	PNP - NO/NC digital output + 0 ... 10 V voltage analogue output
9	NPN - NO/NC digital output + 0 ... 10 V voltage analogue output
N	NPN - NO/NC single digital output
P	PNP - NO/NC single digital output
W	PNP - two digital outputs with standard window and adjustable hysteresis functions ^(*)
M	NPN - two digital outputs with standard window and adjustable hysteresis functions ^(*)
0	Plastic housing
1	Stainless steel AISI 316L (DIN 1.4404) housing
E	M12 plug cable exit
A	Axial cable exit
UL	With cULus certification
AN	ATEX certified, Cat. 3 Zone 2,22 ^(**)

^(*) The transition between the two functions takes place by pressing the "teach-in" button for more than 8 seconds, until the status LED will flash quickly. Release the button and the LED will flash slowly. When the LED stops flashing, the function is changed. In the standard window function the state selection was done by wires reversing on the plc controller (NO / NC). See the "Output curve" section.

^(**) Only for the PNP plug version.

Products

M18
cylindrical

single digital output standard available models

dimension	function	distance	housing	output	analog output 0...10 V	analog output 4...20 mA	1 x PNP - NO/NC	1 x NPN - NO/NC
M18	direct diffuse	50...400 mm	plastic	M12 connector	UK1A/E1-0E	UK1A/E2-0E	UK1A/EP-0E	UK1A/EN-0E
		100...900 mm			UK1C/E1-0E	UK1C/E2-0E	UK1C/EP-0E	UK1C/EN-0E
		150...1.600 mm			UK1D/E1-0E	UK1D/E2-0E	UK1D/EP-0E	UK1D/EN-0E
		200...2.200 mm			UK1F/E1-0E	UK1F/E2-0E	UK1F/EP-0E	UK1F/EN-0E
		50...400 mm		cable	UK1A/E1-0A	UK1A/E2-0A	UK1A/EP-0A	UK1A/EN-0A
		100...900 mm			UK1C/E1-0A	UK1C/E2-0A	UK1C/EP-0A	UK1C/EN-0A
		150...1.600 mm			UK1D/E1-0A	UK1D/E2-0A	UK1D/EP-0A	UK1D/EN-0A
		200...2.200 mm			UK1F/E1-0A	UK1F/E2-0A	UK1F/EP-0A	UK1F/EN-0A

double digital output standard available models

dimension	function	distance	housing	output	2 x PNP (hysteresys function+ standard window output)	2 x NPN (hysteresys function+ standard window output)
M18	direct diffuse	50...400 mm	plastic	connector M12	UK1A/EW-0E	UK1A/EM-0E
		100...900 mm			UK1C/EW-0E	UK1C/EM-0E
		150...1.600 mm			UK1D/EW-0E	UK1D/EM-0E
		200...2.200 mm			UK1F/EW-0E	UK1F/EM-0E
		50...400 mm		cable	UK1A/EW-0A	UK1A/EM-0A
		100...900 mm			UK1C/EW-0A	UK1C/EM-0A
		150...1.600 mm			UK1D/EW-0A	UK1D/EM-0A
		200...2.200 mm			UK1F/EW-0A	UK1F/EM-0A

analogic + digital output standard available models

dimension	function	dimension	housing	output	1 x PNP - NO/NC + 1 x 4...20 mA	1 x NPN - NO/NC + 1 x 4...20 mA	1 x PNP - NO/NC + 1 x 0...10 V	1 x NPN - NO/NC + 1 x 0...10 V
M18	direct diffuse	50...400 mm	plastic	connector M12	UK1A/E6-0E	UK1A/E4-0E	UK1A/E7-0E	UK1A/E9-0E
		100...900 mm			UK1C/E6-0E	UK1C/E4-0E	UK1C/E7-0E	UK1C/E9-0E
		150...1.600 mm			UK1D/E6-0E	UK1D/E4-0E	UK1D/E7-0E	UK1D/E9-0E
		200...2.200 mm			UK1F/E6-0E	UK1F/E4-0E	UK1F/E7-0E	UK1F/E9-0E
		50...400 mm		cable	UK1A/E6-0A	UK1A/E4-0A	UK1A/E7-0A	UK1A/E9-0A
		100...900 mm			UK1C/E6-0A	UK1C/E4-0A	UK1C/E7-0A	UK1C/E9-0A
		150...1.600 mm			UK1D/E6-0A	UK1D/E4-0A	UK1D/E7-0A	UK1D/E9-0A
		200...2.200 mm			UK1F/E6-0A	UK1F/E4-0A	UK1F/E7-0A	UK1F/E9-0A

single output cULus certified available models

dimension	function	dimensions	housing	output	analog output 0...10 V	analog output 4...20 mA	1 x PNP - NO/NC	1 x NPN - NO/NC
M18	diffusione diretta	50...400 mm	plastic	connector M12	UK1A/E1-0EUL	UK1A/E2-0EUL	UK1A/EP-0EUL	UK1A/EN-0EUL
		100...900 mm			UK1C/E1-0EUL	UK1C/E2-0EUL	UK1C/EP-0EUL	UK1C/EN-0EUL
		150...1.600 mm			UK1D/E1-0EUL	UK1D/E2-0EUL	UK1D/EP-0EUL	UK1D/EN-0EUL
		200...2.200 mm			UK1F/E1-0EUL	UK1F/E2-0EUL	UK1F/EP-0EUL	UK1F/EN-0EUL
		50...400 mm		cable	UK1A/E1-0AUL	UK1A/E2-0AUL	UK1A/EP-0AUL	UK1A/EN-0AUL
		100...900 mm			UK1C/E1-0AUL	UK1C/E2-0AUL	UK1C/EP-0AUL	UK1C/EN-0AUL
		150...1.600 mm			UK1D/E1-0AUL	UK1D/E2-0AUL	UK1D/EP-0AUL	UK1D/EN-0AUL
		200...2.200 mm			UK1F/E1-0AUL	UK1F/E2-0AUL	UK1F/EP-0AUL	UK1F/EN-0AUL

Products

M18
cylindrical

double output cULus certified available models

dimension	function	distance	housing	output	2 x PNP (hysteresys function+ standard window output)	2 x NPN (hysteresys function+ standard window output)
M18	direct diffuse	50...400 mm	plastic	connector M12	UK1A/EW-0EUL	UK1A/EM-0EUL
		100...900 mm			UK1C/EW-0EUL	UK1C/EM-0EUL
		150...1.600 mm			UK1D/EW-0EUL	UK1D/EM-0EUL
		200...2.200 mm			UK1F/EW-0EUL	UK1F/EM-0EUL
		50...400 mm		cable	UK1A/EW-0AUL	UK1A/EM-0AUL
		100...900 mm			UK1C/EW-0AUL	UK1C/EM-0AUL
		150...1.600 mm			UK1D/EW-0AUL	UK1D/EM-0AUL
		200...2.200 mm			UK1F/EW-0AUL	UK1F/EM-0AUL
		50...400 mm	stainless steel AISI 316L	connector M12	UK1A/EW-1EUL	UK1A/EM-1EUL
		100...900 mm			UK1C/EW-1EUL	UK1C/EM-1EUL
		200...1.500 mm			UK1D/EW-1EUL	UK1D/EM-1EUL
		50...400 mm		cable	UK1A/EW-1AUL	UK1A/EM-1AUL
		100...900 mm			UK1C/EW-1AUL	UK1C/EM-1AUL
		200...1.500 mm			UK1D/EW-1AUL	UK1D/EM-1AUL

analog + digital output cULus certified available models

dimension	function	dimension	housing	output	1 x PNP - NO/NC + 1 x 4...20 mA	1 x NPN - NO/NC + 1 x 4...20 mA	1 x PNP - NO/NC + 1 x 0...10 V	1 x NPN - NO/NC + 1 x 0...10 V
M18	direct diffuse	50...400 mm	plastic	connector M12	UK1A/E6-0EUL	UK1A/E4-0EUL	UK1A/E7-0EUL	UK1A/E9-0EUL
		100...900 mm			UK1C/E6-0EUL	UK1C/E4-0EUL	UK1C/E7-0EUL	UK1C/E9-0EUL
		150...1.600 mm			UK1D/E6-0EUL	UK1D/E4-0EUL	UK1D/E7-0EUL	UK1D/E9-0EUL
		200...2.200 mm			UK1F/E6-0EUL	UK1F/E4-0EUL	UK1F/E7-0EUL	UK1A/E9-0EUL
		50...400 mm		cable	UK1A/E6-0AUL	UK1A/E4-0AUL	UK1A/E7-0AUL	UK1F/E9-0AUL
		100...900 mm			UK1C/E6-0AUL	UK1C/E4-0AUL	UK1C/E7-0AUL	UK1C/E9-0AUL
		150...1.600 mm			UK1D/E6-0AUL	UK1D/E4-0AUL	UK1D/E7-0AUL	UK1D/E9-0AUL
		200...2.200 mm			UK1F/E6-0AUL	UK1F/E4-0AUL	UK1F/E7-0AUL	UK1F/E9-0AUL
		50...400 mm	stainless steel AISI 316L	connector M12	UK1A/E6-1EUL	UK1A/E4-1EUL	UK1A/E7-1EUL	UK1A/E9-1EUL
		100...900 mm			UK1C/E6-1EUL	UK1C/E4-1EUL	UK1C/E7-1EUL	UK1C/E9-1EUL
		200...1.500 mm			UK1D/E6-1EUL	UK1D/E4-1EUL	UK1D/E7-1EUL	UK1D/E9-1EUL
		50...400 mm		cable	UK1A/E6-1AUL	UK1A/E4-1AUL	UK1A/E7-1AUL	UK1A/E9-1AUL
		100...900 mm			UK1C/E6-1AUL	UK1C/E4-1AUL	UK1C/E7-1AUL	UK1C/E9-1AUL
		200...1.500 mm			UK1D/E6-1AUL	UK1D/E4-1AUL	UK1D/E7-1AUL	UK1D/E9-1AUL

Products

M18
cylindrical

ATEX certified available models

dimension	function	dimension	housing	output	analog output 0...10 V	analog output 4...20 mA	1 xPNP - NO/NC	1 x PNP NO/NC + 1 x 4...20 mA	1 x PNP NO/NC + 1 x 0...10 V
M18	direct diffuse	50...400 mm	plastic	connector M12	UK1A/E1-0EAN	UK1A/E2-0EAN	UK1A/EP-0EAN	UK1A/E6-0EAN	UK1A/E7-0EAN
		100...900 mm			UK1C/E1-0EAN	UK1C/E2-0EAN	UK1C/EP-0EAN	UK1C/E6-0EAN	UK1C/E7-0EAN
		150...1.600 mm			UK1D/E1-0EAN	UK1D/E2-0EAN	UK1D/EP-0EAN	UK1D/E6-0EAN	UK1D/E7-0EAN
		200...2.200 mm			UK1F/E1-0EAN	UK1F/E2-0EAN	UK1F/EP-0EAN	UK1F/E6-0EAN	UK1F/E7-0EAN

cULus and ATEX certified available models

dimension	function	dimension	housing	output	analog output 0...10 V	analog output 4...20 mA	1xPNP - NO/NC	1 x PNP NO/NC + 1 x 4...20 mA	1 x PNP NO/NC + 1 x 0...10 V
M18	direct diffuse	50...400 mm	plastic	connector M12	UK1A/E1-0EULAN	UK1A/E2-0EULAN	UK1A/EP-0EULAN	UK1A/E6-0EULAN	UK1A/E7-0EULAN
		100...900 mm			UK1C/E1-0EULAN	UK1C/E2-0EULAN	UK1C/EP-0EULAN	UK1C/E6-0EULAN	UK1C/E7-0EULAN
		150...1.600 mm			UK1D/E1-0EULAN	UK1D/E2-0EULAN	UK1D/EP-0EULAN	UK1D/E6-0EULAN	UK1D/E7-0EULAN
		200...2.200 mm			UK1F/E1-0EULAN	UK1F/E2-0EULAN	UK1F/EP-0EULAN	UK1F/E6-0EULAN	UK1F/E7-0EULAN

specifications (standard models)

according to IEC EN 60947-5-2 and ICE EN 60947-5-7

				
models	UK1A/E*-0*	UK1C/E*-0*	UK1D/E*-0*	UK1F/E*-0*
				
maximum sensing distance	400 mm ⁽¹⁾	900 mm ⁽²⁾	1.600 mm ⁽²⁾	2.200 mm ⁽²⁾
minimum sensing distance (blind zone)	50 mm	100 mm	150 mm	200 mm
sensing range	100 - 400 mm	100 - 900 mm	150 - 1.600 mm	200 - 2.200 mm
beam angle	± 10°	± 7°	± 8°	± 7°
switching frequency (digital output)	10 Hz	4 Hz	2 Hz	1 Hz
response time (digital output)	≤ 500 ms	≤ 125 ms	250 ms	500 ms
hysteresys	1%			
repeat accuracy	0,5%			
linearity error	1%			
temperature range	-20°C ...+60°C		-20°C ...+70°C	
temperature compensation	yes			
operating voltage	15 - 30 Vcc			
thermal drift	≤ 7%			
ripple	5%			
leakage current	≤ 10 µA @ 30 Vcc			
output voltage drop	2,2 V max. (IL=100mA)			
no-load current	≤ 50 mA			
output current (digital output)	500 mA (single and double digital output), 300 mA (digital+analog output)			
minimum load resistance (analog voltage output)	3 k Ω			
adjustment set point	Teach-in button			
time delay before availability (digital output)	≤ 500 ms, ≤ 900 ms (double digital output)			
time delay before availability (analog output)	≤ 900 ms			
supply electrical protections	Polarity reversal, transient			
digital output electrical protections	Short circuit (auto reset), overvoltage pulses			
analog output electrical protections	Overvoltage pulses			
EMC	Conforming to the EC Directive 2004/108/EC requirements according to EN 60947-5-2			
protection degree	IP67 (EN60529) ⁽³⁾			
housing material	PBT			
front end material	Epoxy-Glass resin			
tightening torque	1 Nm			
weight	26 g (connector exit); 88 g (cable exit)			
storage temperature	-35°C...+70° without freezing			

⁽¹⁾ Metallic target 100 x 100 mm

⁽²⁾ Metallic target 200 x 200 mm

⁽³⁾ Protection guarantee only with plug cable well mounted

As usual, in industrial environments, we recommend to use shielded cables in order to prevent possible disturbances on the devices caused by electromagnetic induced fields.

Products

M18
cylindrical

ATEX and cULus ATEX certified available models

according to IEC EN 60947-5-2 and ICE EN 60947-5-7

				
models	UK1A/E*-0*AN	UK1C/E*-0*AN	UK1D/E*-0*AN	UK1F/E*-0*AN
				
maximum sensing distance	400 mm ⁽¹⁾	900 mm ⁽²⁾	1.600 mm ⁽²⁾	2.200 mm ⁽²⁾
minimum sensing distance (blind zone)	50 mm	100 mm	150 mm	200 mm
sensing range	100 - 400 mm	100 - 900 mm	150 - 1.600 mm	200 - 2.200 mm
beam angle	± 8°	± 7°	± 8°	± 7°
switching frequency (digital output)	10 Hz	4 Hz	2 Hz	1 Hz
response time (digital output)	≤ 500 ms	≤ 125 ms	250 ms	500 ms
hysteresys	1%			
repeat accuracy	0,5%			
linearity error	1%			
temperature range	-20°C ...+60°C		-20°C ...+70°C (-20°C ...+60°C with cULus certification)	
temperature compensation	yes			
operating voltage	15 - 30 Vcc			
thermal drift	≤ 7%			
ripple	5%			
leakage current	10 µA @ 30 Vcc			
output voltage drop	2,2 V max. (IL=100mA)			
no-load current	≤ 50 mA			
output current (digital output)	100 mA			
minimum load resistance (analog voltage output)	3 k Ω			
adjustment set point	Teach-in button			
time delay before availability (digital output)	≤ 500 ms, ≤ 900 ms (double digital output)			
time delay before availability (analog output)	≤ 900 ms			
supply electrical protections	Polarity reversal, transient			
digital output electrical protections	Short circuit (auto reset), overvoltage pulses			
analog output electrical protections	Overvoltage pulses			
EMC	Conforming to the EC Directive 2004/108/EC requirements according to EN 60947-5-2			
protection degree	IP67 (EN60529) ⁽³⁾			
housing material	PBT			
front end material	Epoxy-Glass resin			
tightening torque	1 Nm			
weight	26 g (connector exit); 88 g (cable exit)			
storage temperature	-35°C...+70° without freezing			

⁽¹⁾ Metallic target 100 x 100 mm⁽²⁾ Metallic target 200 x 200 mm⁽³⁾ Protection guarantee only with plug cable well mounted

As usual, in industrial environments, we recommend to use shielded cables in order to prevent possible disturbances on the devices caused by electromagnetic induced fields.

cULus certified available models

according to IEC EN 60947-5-2 and ICE EN 60947-5-7

				
models	UK1A/E*-**UL	UK1C/E*-**UL	UK1D/E*-**UL	UK1F/E*-**UL
				
maximum sensing distance	400 mm ⁽¹⁾	900 mm ⁽²⁾	1.600 mm/ 1500 mm metallic housing ⁽²⁾	2.200 mm ⁽²⁾
minimum sensing distance (blind zone)	50 mm	100 mm	150 mm/ 200 mm metallic housing	200 mm
sensing range	100 - 400 mm	100 - 900 mm	150 - 1.600 mm / 200-1.500 metallic housing	200 - 2.200 mm
beam angle	± 8°	± 7°	± 8°/ ± 7° metallic housing	± 7°
switching frequency (digital output)	10 Hz	4 Hz	2 Hz / 1Hz metallic housing	1 Hz
response time (digital output)	500 ms	≤ 125 ms	250 ms / 500 ms metallic housing	500 ms
hysteresys	1%			
repeat accuracy	0,5%			
linearity error	1%			
temperature range	-20°C ...+60°C			
temperature compensation	yes			
operating voltage	15 - 30 Vcc			
thermal drift	≤ 7%			
ripple	5%			
leakage current	10 µA @ 30 Vcc			
output voltage drop	2,2 V max. (IL=100mA)			
no-load current	≤ 50 mA			
output current (digital output)	100 mA			
minimum load resistance (analog voltage output)	3 k Ω			
adjustment set point	Teach-in button			
time delay before availability (digital output)	≤ 500 ms, ≤ 900 ms (double digital output)			
time delay before availability (analog output)	≤ 900 ms			
supply electrical protections	Polarity reversal, transient			
digital output electrical protections	Short circuit (auto reset), overvoltage pulses			
analog output electrical protections	Overvoltage pulses			
EMC	Conforming to the EC Directive 2004/108/EC requirements according to EN 60947-5-2			
protection degree	IP67 (EN60529) ⁽³⁾			
housing material	PBT/stainless steel AISI 316L			PBT
front end material	Epoxy-Glass resin			
tightening torque	50 Nm			
weight	26 g (connector exit); 88 g (cable exit) / 55 g (connector exit); 125 gr (cable exit) metallic housing			
storage temperature	-35°C...+70° without freezing			

⁽¹⁾ Metallic target 100 x 100 mm

⁽²⁾ Metallic target 200 x 200 mm

⁽³⁾ Protection guarantee only with plug cable well mounted

As usual, in industrial environments, we recommend to use shielded cables in order to prevent possible disturbances on the devices caused by electromagnetic induced fields.

Products

M18
cylindrical

- BN** brown
- BU** blue
- BK** black
- WH** white

electrical diagrams of connections

PNP NO/NC + analogue output models

PNP models with double output

PNP NO/NC models with single digital output

Models with single analogue output

NPN NO/NC + analogue output models

NPN models with double output

NPN NO/NC models with single digital output

M12

- UK1*/E7-*E**
- UK1*/E6-*E**
- UK1*/E4-*E**
- UK1*/E9-*E**

- UK1*/EW-*E**
- UK1*/EM-*E**

- UK1*/E1-0E**
- UK1*/E2-0E**
- UK1*/EP-0E**
- UK1*/EN-0E**

available outputs

Models with single digital output

Models with single analogue output

Models with double digital output - standard window and adjustable hysteresis outputs

Models with digital output + analogue output*

⁽¹⁾ It can be used as a single model output.

P1 maximum selected working distance and first point to select

P2 minimum selected working distance and second point to select

Products

M18
cylindrical

response diagram

UK1A/**-0*

UK1A/**-1*

— Target 100 x 100 mm
- - - Round bar dia. 25 mm

UK1C/**-****

— Target 200 x 200 mm
- - - Round bar dia. 25 mm

UK1D/**-0*

UK1D/**-1*

— Target 200 x 200 mm
- - - Round bar dia. 25 mm

UK1F/**-****

— Target 200 x 200 mm
- - - Round bar dia. 25 mm

dimensions

UK1*/**-0A

UK1*/**-1A

UK1*/**-0E

UK1*/**-1E

Catalogue
Ultrasonic Sensors

CAT3EUK1376201 ULTRASONIC SENSORS CATALOGUE UK1 ENG ED.01/2013

All information written in this catalogue are subject to modifications without notice.
They don't represent any obligation for M.D. Micro Detectors

Any variation will be implemented in this catalogue and its electronic version, available on the corresponding page of M.D. Micro Detectors website:
www.microdetectors.com