

ULTRASONIC FILLING LEVEL SENSOR UFM 200 / 600 C2 / C4 / R / MD

Features

- Measuring range UFM 600 up to 6 metres
- Measuring range UFM 200 up to 2 metres
- for distance, volume and filling level measurement
- for containers, open basins or channels
- simple installation via connection threads
- alternative signal output interfaces
(current loop / relay / Modbus RTU)
- contact-free measuring principle

Note

The display and control unit (UNI display) is required for setting the sensor in the relay and Modbus version.

www.asv-stuebbe.com/produkte/mess-und-regeltechnik

PVDF


Pictogram Ultrasonic filling level sensor UFM 200

UFM 200 C2


UFM 200 Flex R / C4 / MD


Pictogram Ultrasonic filling level sensor UFM 600

UFM 600 C2


UFM 600 Compact UFM 600 Flex R / C4 / MD


Application

- The UFM is an ultrasonic sensor for continuous contact-free filling level measurement of liquid medium types.

Use

- In containers or tanks in almost all industrial sectors
- Suitable for neutral and aggressive fluids in atmospheric air, provided the sensor components in contact with the medium are resistant to the medium (medium vapours) according to the ASV resistance guide

The following factors limit accuracy:

- foaming medium types
- heavily turbulent surfaces
- strong deposit build-up or condensate on the sensor
- interfering reflections
- quick temperature changes

Application limits

- heavy foam generation
- gas emitting medium types (steam pressure >50 mbar)
- gaseous atmospheres (e.g. carbon dioxide)

ASV resistance guide

www.asv-stuebbe.de/pdf_resistance/300051.pdf

Version

- UFM Compact as compact one-piece variant for installation on the tank
- UFM Flex with the connection housing separate from the sensor housing, connected by a 10 m long sensor cable

Operation

- 2-wire current version UFM 600 (C2):
using the section actuator installed on the circuit board
- 2-wire current version UFM 200 (C2):
no operation required
- 4-wire current version (C4):
using the integrated potentiometer,
optionally using the display and control unit (Uni display)
- Relay version (R):
using the display and control unit (Uni display)

- Modbus RTU version (MD):
using the display and control unit (Uni display),
relay / inputs via Modbus

Function

- The sensor consists of an ultrasonic transducer which continuously transmits short ultrasonic pulses to the surface of the medium to be measured. The pulses are received by the sensor as echoes.
- The time between the transmission and receipt of the pulses is measured. This time is proportional to the distance and therefore to the filling height of the medium. The values such as distance, filling height and volume are converted in the connection housing.
- The output values can be indicated by the UNI display and/or transmitted via the respective outputs (except for C2 versions).

• Versions

C2:

The current module transmits the filling level, distance or volume via a standard 4–20 mA signal. The same wire is used for measured value output and voltage supply. Cannot be used with Uni display

C4:

The current module transmits the filling level, distance or volume via a standard 0/4–20 mA signal.

R:

The relay module is equipped with four programmable relay outputs. It is particularly suitable for the direct control of sensitive plant components, e.g. for dry run protection of pumps.

MD:

The Modbus module enables data bus communication. It contains two additional freely programmable relay outputs which can be used for directly intervening in the process if necessary.

Ultrasonic filling level sensor UFM 200 / 600 C2 / C4 / R / MD

Measuring value

- Filling level

Device connection

- see Pictogram
„Ultrasonic filling level sensor UFM 200“
- see Pictogram
„Ultrasonic filling level sensor UFM 600“

Weight UFM 200

- Basic weight: 0.6 kg
- Sensor cable: 0.1 kg/m

Weight UFM 600

- Basic weight: 0.9 kg
- Sensor cable: 0.1 kg/m

Accessories

- Display and control unit (UNI display)

Display and control unit (UNI display)

- Can be used for all measuring instruments of the UNI display platform (PTM, HFT or UFM).
- Housing: ABS
- Cover: PA, transparent
- Display: illuminated LCD
- Operation: 4-key function
- Front film: polyester
- Data logger function with date stamp
- Firmware update is possible
- Parameter settings can be saved and transmitted to other sensors.
- Storage function on a microSD card
- Battery: CR1220, 3 V
- The display unit can be removed from the sensor housing after the settings have been made.
- The display unit is required for setting the relay and Modbus version.


Ultrasonic filling level sensor UFM 200 / 600 C2 / C4 / R / MD

Technical data

			Value		
			UFM 600 PVDF	UFM 200 PVDF	UFM 200 PE/Epoxy
Measuring					
Measuring range		cm	25–600	12–180	8–200
Dead zone 0–0.25 m		cm	0–25	0–12	0–8
Measuring resolution		mm		≤ 1	
Ultrasonic frequency		kHz	75	200	200
Angle of reflected beam (–3 dB)		°	14	10	14
Measuring interval		s	0.8–1.5	0.4–0.6	0.4–0.6
Accuracy: of the maximum value		%	0,2%	0,4%	0,4%
Power up	C4, R, MD (Flex)	s		5	
	C2	s		15	
Step response (10–90%)		s		< 1,5 Integration time 0–60 s, adjustable	
Temperature compensation				Automatic	
Voltage supply					
Voltage supply		V DC	20–30	18–30	18–30
Power consumption	C2	W		0.1	
	C4, R, MD (Flex)	W		3	
Signal output					
C2		mA		4–20	
C4		mA		0/4–20	
R				4 relays, 5 A / 230 V AC	
MD				Modbus RTU 2 relays, 1 A / 30 V/DC 2 inputs, electrically isolated.	
Connection cable					
Cable outside diameter		mm		5–11	
Nominal cross-section	Voltage supply	mm ²		0.25	
	Relay outputs	mm ²		0.5	
	Gate inputs	mm ²		0.25	
	Modbus	mm ²		0.35	
material coming into contact with the media					
Sensor			PVDF	PVDF	PE, Epoxy
Sensor housing			PVDF	PVDF	PE
Sensor seal			FPM	FPM, EPDM	FPM, EPDM
Union nut			PVDF	–	–
Process sealing			FPM	FPM, EPDM	FPM, EPDM
material not coming into contact with the media					
Housing				PP-GF	
Housing cover				PP-GF / PA transparent	
Cover seal				NBR	
Connection cable, UV-resistant (Flex)				TPE-V	

Ultrasonic filling level sensor UFM 200 / 600 C2 / C4 / R / MD

		Value		
		UFM 600 PVDF	UFM 200 PVDF	UFM 200 PE/Epoxy
Process conditions				
Ambient temperature	°C		-20-70	
Atmospheric ambient pressure	bar		0.8-1.1	
Relative humidity	%		20-85	
Process temperature	°C		-20-70	
Process pressure	bar		1	
Mechanical data				
Weight of Compact	kg	0.4	0.2 (weight C2)	0.2 (weight C2)
Weight of Flex	kg	0.9	0.6	0.6
Mounting position			vertical	
Mounting the threaded neck		1 1/2"	1", 3/4"	1", 3/4"
Type of protection			IP 67	

Ohmic resistance


No.	Description
R	Max. ohmic resistance
U	Voltage supply

Components UFM 200 C2


No.	Description
1	Connection cable connector
2	Fastening clamp
3	Sensor housing
4	Fastening clamp
5	Protective earth connection

Components UFM 200 Flex


No.	Description
1	Connection cable connector
2	Fastening clamp
3	Sensor housing
4	Fastening clamp
5	Spacer
6	Connection housing
7	Pipe clamp
8	Sensor cable
9	Protective earth connection

Components of UFM 600 Compact / UFM 600 Compact C2


No.	Description
1	Housing cover
2	Connection and sensor housing
3	Device connection
4	Sensor
5	Cable lead throughs

Components UFM 600 Flex


No.	Description
1	Housing cover
2	Sensor housing
3	Device connection
4	Sensor
5	Connection housing
6	Spacer
7	Pipe clamp
8	Sensor cable

Ultrasonic filling level sensor UFM 200 / 600 C2 / C4 / R / MD

Connection plan UFM600, 2-wire current version, Process connection


Terminal	Connection
Connector X3	
PWR: 18–30 V DC	Voltage supply (18–30 V DC)
PWR: 0 V DC	Voltage supply (-)

Connection plan UFM200/UFM600, 4-wire current version, Process connection


Terminal	Connection
Connector X3	
PWR: 18–30 V DC	Voltage supply (18–30 V DC)
PWR: 0 V DC	Voltage supply (-)
Connector X1	
OUT1: 0–20 V DC	0/4–20 mA pressure
OUT1: 0 V DC	Earth, pressure
OUT2: 0–20 V DC	0/4–20 mA temperature
OUT2: 0 V DC	Earth, temperature

Connection plan UFM200 / UFM600, relay version, Process connection


Terminal	Connection
18–30 V DC	Voltage supply (18–30 V DC)
0 V DC	Voltage supply (-)
IN1	Start button
IN2	Stop button
1NO	Relay 1 normally open contact
1COM	Relay 1 COM
2NO	Relay 2 normally open contact
3NO	Relay 3 normally open contact
4NO	Relay 4 normally open contact
2–4 COM	Relay 2–4 COM

Connection plan UFM200 / UFM600, modbus-RTU version, Process connection


Terminal	Connection
Connector X2 / X4	
Plug-type connection	UNI display
Connector X5	
IN1	Start button
IN2	Stop button
NO1	Relay 1 normally open contact
NC1	Relay 1 normally closed contact
COM1	Relay 1 COM
NO2	Relay 2 normally open contact
NC2	Relay 2 normally closed contact
COM2	Relay 2 COM
Connector X7	
PWR: 18-30 V DC	External voltage supply (inputs / relays)
PWR: 0 V DC	External earth
Connector X3 / X1	
A	RS485 A
B	RS485 B
PWR: +24 V	Operating voltage supply, sensor
PWR: GND	Operating voltage supply, sensor (earth)

Connection plan UFM200, C2, Process connection


Pin.	Connection
1	+4-20 mA
2	-4-20 mA

Connection diagram UFM 600 Flex, sensor connection


Sensor

Connection head, angular socket

No.	Terminal	No.	Terminal
1	BUS(+)	1	BUS(+)
2	BUS(-)	2	BUS(-)
3	+18-30 V DC	5	+18-30 V DC
4	0 V DC	4	0 V DC

Connection diagram UFM 200 Flex, sensor connection


Sensor angular socket

Connection head, angular socket

No.	Terminal	No.	Terminal
1	BUS(+)	1	BUS(+)
2	BUS(-)	2	BUS(-)
3	+5 V DC	3	+5 V DC
4	0 V DC	4	0 V DC
5	+18-30 V DC	5	+18-30 V DC

Assembly example


Ultrasonic filling level sensor UFM 200 / 600 C2 / C4 / R / MD

UFM 200 C2


UFM 600 Compact (C2, R, C4, MD)


UFM 200 Flex (R, C4, MD)


UFM 600 Flex (R, C4, MD)


