

Instruction Manual
optoNCDT ILR 1181 / 1182

ILR 1181-30
ILR 1182-30

MICRO-EPSILON
MESSTECHNIK
GmbH & Co. KG
Königbacher Strasse 15

94496 Ortenburg / Germany

Tel. +49 (0) 8542 / 168-0
Fax +49 (0) 8542 / 168-90
e-mail info@micro-epsilon.de
www.micro-epsilon.com

Certified acc. to DIN EN ISO 9001: 2008

Contents

1.	Safety	7
1.1	Symbols Used	7
1.2	Warnings	7
1.3	Notes on CE Identification	8
1.4	Proper Use	9
1.5	Proper Environment	9
2.	Laser Class	9
3.	Functional Principle, Technical Data	11
4.	Delivery	14
4.1	Supplied Items, Unpacking	14
4.2	Storage	14
5.	Installation	15
5.1	Sensor Mounting	15
5.2	Reflector Mounting	16
5.3	Electrical Connections	17
	5.3.1 ILR 1181-30	18
	5.3.2 ILR 1182-30	19
6.	Operation	20
6.1	RS232	21
6.2	RS422	22
6.3	Digital Switching Output	23
6.4	Analog Output	25
6.5	Trigger Input	27

7.	Control Commands	28
7.1	Command Review	28
7.2	Modes	30
7.2.1	DT.....Distancetracking.....	30
7.2.2	DS 7 m Distance Tracking.....	30
7.2.3	DW.....Distance Tracking with Cooperative Target (10 Hz)	31
7.2.4	DX.....Distance Tracking with Cooperative Target.....	31
7.2.5	DF.....Distance Measurement with External Trigger	31
7.2.6	DM.....Distance Measurement.....	32
7.3	Parameter.....	32
7.3.1	TP.....Internal Temperature	32
7.3.2	SAX.....Display/Set Average Value	32
7.3.3	SDd.....Display/Set Display Format	33
7.3.4	STx.....Display/Set Measuring Time	33
7.3.5	SFx.x.....Display/Set Scale Factor	34
7.3.6	SEX.....Display/Set Error Mode	35
7.3.7	ACx.x.....Display/Set ALARM Center	35
7.3.8	AH.....Display/Set ALARM Hysteresis	35
7.3.9	AWx.x.....Display/Set ALARM Width	36
7.3.10	RBx.x.....Display/Set Distance of Lout=4mA	36
7.3.11	REx.x.....Display/Set Distance of Lout=20mA	36
7.3.12	RMx y.z.....Remove Measurement.....	36
7.3.13	TDxy.....Display/Set Trigger Delay, Trigger Level	38
7.3.14	TMx y.....Display/Set Trigger Mode, Trigger Level	38
7.3.15	BRx.....Display/Set Baud Rate	39
7.3.16	AS.....Display/Set Autostart Command	40
7.3.17	OFx.x.....Display/Set Distance Offset	40
7.3.18	SO.....Set Current Distance to Offset	40
7.3.19	PA.....Display Settings	41
7.3.20	PR.....Reset Settings.....	42
8.	Hyperterminal	43
9.	Online Help Tool	46
10.	Troubleshooting	47
11.	Cleaning.....	48

12.	Warranty	49
13.	Service, Repair	49
14.	Decommissioning, Disposal	50
Appendix		
A 1	Accessories	51
A 2	Factory Setting	53

1. Safety

The handling of the sensor assumes knowledge of the instruction manual.

1.1 Symbols Used

The following symbols are used in this instruction manual:

Indicates a hazardous situation which, if not avoided, may result in minor or moderate injury.

Indicates a situation which, if not avoided, may lead to property damage.

Indicates a user action.

Indicates a user tip.

1.2 Warnings

Caution - use of controls or adjustments or performance of procedures other than those specified herein may result in hazardous radiation exposure.

Avoid unnecessary laser radiation to be exposed to the human body.

- Switch off the sensor for cleaning and maintenance.
- Switch off the sensor for system maintenance and repair if the sensor is integrated into a system.

Safety devices must not be defeated or otherwise rendered ineffective.

> Danger of injury

Refrain from using the sensor in an explosive environment.

> Damage to or destruction of the sensor and/or other proximate equipment

Cable connectors must not be plugged or unplugged, as long as voltage is supplied. Remember to turn voltage supply off before you begin working on cable connections.

> Damage to or destruction of the sensor

Avoid banging and knocking the sensor.
> Damage to or destruction of the sensor

Protect the cables against damage.
> Failure of the measuring device

Do not turn the module on if there is fogging or soiling on its optical parts.
> Failure of the measuring device

Do not touch any of the module's optical parts with bare hands. Proceed with care when removing dust or contamination from optical surfaces.
> Failure of the measuring device

i Information and warning signs must not be removed.

1.3 Notes on CE Identification

The following applies to the ILR 1181/1182:

- EU directive 2014/30/EU
- EU directive 2011/65/EU, "RoHS" category 9

Products which carry the CE mark satisfy the requirements of the quoted EU directives and the European standards (EN) listed therein. The EC declaration of conformity is kept available according to EC regulation, article 10 by the authorities responsible at

MICRO-EPSILON MESSTECHNIK
GmbH & Co. KG
Königbacher Straße 15
94496 Ortenburg / Germany

The sensor is designed for use in industry and satisfies the requirements.

1.4 Proper Use

- The sensors are be used for
 - displacement measurement
 - for special measuring functions
- The measuring system may only be operated within the limits specified in the technical data, see Chap. 3.
- The sensors may only be used in such a way that does not endanger persons or cause damage to the machine due to malfunctions or total failure of the sensor.
- Additional precautions for safety and damage prevention must be taken for safety-related applications.

1.5 Proper Environment

- Protection class: IP 65
- Operating temperature: -10 to +47 °C (+14 to +116.6 °F)
- Storage temperature: -20 to +70 °C (-4 to +158 °F)
- Humidity: < 65 % (no condensation)
- Ambient pressure: atmospheric pressure

2. Laser Class

The optoNCDT ILR 1181-30/1182-30 sensors operates with a wavelength of 650 nm (visible, red). The maximum optical output is ≤ 1 mW. The sensors are classified in Laser Class 2 (Class II).

Class 2 (II) lasers are not notifiable and a laser protection officer is not required either.

The housing of the optical sensors may only be opened by the manufacturer. For repair and service purposes the sensors must always be sent to the manufacturer.

The laser warning labels for Germany have already been applied. Those for other non German-speaking countries an IEC standard label is included in delivery and the versions applicable to the user's country must be applied before the equipment is used for the first time.

The following warning label is attached on the sensor housing (top side):

IEC label

Only for USA

- **i** If both warning labels are disguised in operation mode the user must add additional warning labels.

During operation of the sensor the pertinent regulations according to EN 60825-1 on “radiation safety of laser equipment“ must be fully observed at all times. The sensor complies with all applicable laws for the manufacturer of laser devices.

Although the laser output is low looking directly into the laser beam must be avoided. Due to the visible light beam eye protection is ensured by the natural blink reflex.

- **i** Do not look directly into the laser beam!
Close your eyes or turn away promptly if laser radiation strikes your eyes.

Fig. 1 True reproduction of the sensor with its actual location of the warning labels

3. Functional Principle, Technical Data

The optoNCDT ILR 1181/1182 is a laser range finder to measure distances from 0.1 m up to 150 m with pinpoint accuracy. A given target can be clearly identified with the help of a red laser sighting point. In terms of operating reach, the optoNCDT ILR 1181/1182 performs depending on the reflectance, morphology and qualities of the target to be measured.

The range finder works based on comparative phase measurement. It emits modulated high-frequency light which is diffusely reflected back from the target with a certain shift in phase to be compared with a reference signal. From the amount of phase shift, a required distance can then be determined with millimeter accuracy.

A distance measuring cycle can be triggered in four different ways:

- By sending a command from the PC or another equivalent control unit
- By making appropriate prior parameter settings for the autostart command and applying supply voltage
- By external triggering (in remote-trigger mode)
- Using the autostart trigger function.

For a more detailed description of these four trigger options, see Chap. 7.

Special performance features are:

- Provides high accuracy and great reach under extreme outdoor temperatures.
- Works in a wide range of operating voltages from 10 VDC to 30 VDC from an onboard vehicle supply point, an industrial direct voltage supply net or a DC power pack.
- Features consistently low power consumption of $< 1.5 \text{ W}$ (without I_{Alarm}).
- Up to 30 m reach for distance measurement, up to 150 m if additional reflectors are mounted onto the target (depending on reflectance and environmental conditions).
- Visible laser beam for easier sighting.
- RS232/422 interface port for input of measuring functions and commands from, and output of measured values to, a PC or a laptop.
- Switching output and analog output are separately programmed.
- Switching output with adjustable limit to indicate positive and negative excession of preselectable distance range window by sighting distance.
- Measured values can be displayed in meters, decimeters, centimeters, feet, inches due to.
- Option for remote triggering of a measurement from an external trigger device.

The sensor measures the distance to moving and static targets:

- in the range of 0.1 ... 50 m on diffuse surfaces,
- between 50 m and 150 m on reflectors.

Fig. 2 Elements of a sensor

Technical data

Model	ILR 1181-30 / ILR 1182-30
Measuring range ¹	0.1 ... 50 m on natural, diffuse reflective surfaces, 50 m up to max. 150 m on reflection board
Linearity ²	±2 mm (+15°C ... +30°C), ±5 mm (-10 °C ... +47 °C) ±2 mm (+59 °F ... +86 °F), ±5 mm (+14 °F ... +116.6 °F)
Resolution	0.1 mm
Repeatability	≤ 0.5 mm
Response time ¹	100 ms ... 6 s (ILR 1181-30) 20 ms ... 6 s (ILR 1182-30)
Laser acc. to IEC 825-1 / EN 60825	Red 650 nm, laser safety class 2, power output ≤ 1 mW Beam diameter < 11 mm in 10 m distance Beam diameter < 35 mm in 50 m distance Beam diameter < 65 mm in 100 m distance
Laser divergency	0.6 mrad

Model	ILR 1181-30 / ILR 1182-30
Operating temperature	-10 °C ... +47 °C (+14 °F ... to +116.6 °F)
Storage temperature	-20 °C ... +70 °C (-4 °F ... to +158 °F)
Trigger input	Trigger edge and –delay adjustable, Trigger pulse max 24 V
Serial interface	RS232 oder RS422, Sensor setup is effected about these interfaces
Digital data rate	adjustable, max 38,4 kBaud
Operating mode	Individual measurement, external trigger, distance tracking, continuous measurement
Analog output	4 mA ... 20 mA (16 bit DAC), Load ≤ 500 Ohm, temperature drift max. 50 ppm/K
Switching output	Open Collector, HIGH = $U_V - 2 V$, LOW < 2 V, rated for loads up to 0.5 A, switching threshold, latitude (width) and hysteresis free selectable, invertable
Power supply	10 ... 30 VDC
Max. power consumption	< 1.5 W, no-load state
Connection	12-pole (Binder series 723)
Protection class	IP 65
Dimensions	210 mm x 99 mm x 51 mm
Housing material	Extruded aluminum profile with powder-coat paint finish
Weight	980 g

1) Conditional on target reflectance, ambient light influences and atmospheric conditions

2) Statistic controller 95 %

4. Delivery

4.1 Supplied Items, Unpacking

1 Sensor optoNCDT ILR 1181-30/1182-30

1 Instruction manual

- ➡ Check the delivery for completeness and shipping damage immediately after unpacking.
- ➡ In case of damage or missing parts, please contact the manufacturer or supplier immediately.

You will find optional accessories in appendix, see Chap. [A 1](#).

4.2 Storage

- Storage temperature: - 20 up to +70 °C (-4 up to +158 °F)
- Humidity: < 65 % (non-condensing)

5. Installation

The sensor optoNCDT ILR 1181-30/1182-30 is an optical sensor for measurements with millimeter accuracy. Make sure it is handled carefully when installing and operating.

5.1 Sensor Mounting

The sensor is mounted by means of 4 screws type M6 DIN 934 and two groove stones in the installation slots. The laser beam must be directed perpendicularly onto the surface of the target. In case of misalignment it is possible that the measurement results will not always be accurate.

The sensor will be aligned by a visible laser beam with the target. To align the sensor, please comply with the "Instructions for Operation", see Chap. 6.

Fig. 3 Dimensional drawing sensor, dimensions in mm, not to scale

Fig. 4 Offset against zero-edge

The sensor zero-point is located 7 mm behind the outer surface of the front cover or 137 mm before the back cover outside face respectively. This zero-point has been introduced for constructional design reasons. It can be compensated with the help of parameter “OF“, see Chap. 7.3.17.

5.2 Reflector Mounting

The sensor measures the distance to moving and static targets:

- in the range of 0.1 ... 50 m on diffuse surfaces,
- between 50 m and 150 m on reflectors (for example reflector film from 3M, Scotchlite Engineer Grade type I, series 3290).

It is possible to align the sensor using the measuring laser. When aligning check as follows:

- ➡ Move the sensor at a very short distance to the reflector (for example < 1 m). The light spot is aligned in the centre of the reflector.
- ➡ Move the sensor with the longest range to the reflector. Check the position of the light spot at the reflector and set it if necessary.

The light spot must always be in the centre of the reflector whatever the position.

Fig. 5 Sensor orientation at reflector film

5.3 Electrical Connections

Located on the back cover is a connector terminal. A 12-pole round-type (flangemount) series 723 connector from Binder has been selected for this purpose. It is sealed against the casing to comply with IP 65 requirements.

This connector type guarantees optimized screening and a high IP degree. The required counterpart is an adequate female cable connector with grading ring, available as an optional accessory.

The PC11x cable set with open ends is optionally available.

Bending radius of the supply and output cable PC11x (available as an optional accessory):

- 47 mm (once)
- 116 mm (permanent)

NOTICE

Avoid exposed cable ends.

So you prevent any kind of shorts.

The wiring of outputs with input signals can damage the sensor!

Pin	Color	Assignment	
		ILR 118x-30(01)/RS232	ILR 118x-30(01)/RS422
A	white	TxD	RX+
B	brown	RxD	RX-
C	green	TRIG	
D	yellow	signal I _{OUT} (4 ... 20 mA)	
E	grey	---	TX-
F	pink	---	TX+
G	red	power supply 10 ... 30 VDC	
H	black	alarm/digital switching output	
J	violet	signal ground	
K	grey/pink	n.c.	
L	red/blue	power supply ground	
M	blue	n.c.	

view on solder pin side, 12-pole female cable connector

Fig. 6 Pin assignment

“Ground“ wires are connected to an internal collective ground point. They provide the reference potential for all voltage values quoted below.

The limiting values of voltages, load rates and logic levels are in accordance with RS232 and RS422 standard requirements. All outputs are protected against steady short-circuit currents.

A power supply and output cable extension is possible. One should, however, observe some important rules, depending on the particular application scenario:

5.3.1 ILR 1181-30

Keep the RxD and TxD data lines as short as possible in all cases, because they tend to have an interference emitting and interference receiving effect, notably, when in open state. Especially in environments with strong spurious radiation there may be faults that may in some cases require a reset (turning the sensor off and on again).

If the RS232 interface communication is not required after parameterization, you should provide for a termination wiring.

Fig. 7 Recommended termination wiring for work with open RS232

5.3.2 ILR 1182-30

Extension and termination according to standard requirements.

For correct screening, three essential rules must be followed:

- 1 For integration with vehicles: Where the attachment point and the reference potential (GND or “-“) have equal potentials, it may be necessary to electrically isolate the sensor housing, in order to prevent ground loops.
- 2 Use screened cables. Extend also the cable screen.
- 3 Connect the screen to the ground of the power supply on cable end.

Fig. 8 Correct screening of ILR 1181/1182

6. Operation

- ➡ Protect all cable ends before you turn on the power supply. So you avoid shorts.
- ➡ Connect cable connections as required for the particular operating mode.

For starting up, a PC with RS232 or RS422 data interface and a terminal program such as the HyperTerminal® are required.

- ➡ Install the sensor as part of preparative actions in the designated working site, oriented onto the target and keep it in a stable position. The target to be measured should preferentially have a homogeneous, white surface.

Fig. 9 Measurement against a reflector

The sensor provides a visible laser beam for greater convenience in alignment. This laser beam can easily be turned on at the PC. Its visibility is conditional on the amount of ambient light present and on the type of surface of the target to be measured.

6.1 RS232

Initially, RS232 communication interfaces purely functioned as PC communication ports. They have become the established standard tool for serial data transmission over short cable lengths. With greater transmission the interface is highly susceptible to interferences, notably, in the vicinity of strong electromagnetic noise emitters.

Therefore, it should only be used for sensor configuration.

Parameter

- Baud rate: 9.6 kBaud (2.4 / 4.8 / 19.2 / 38.4)
- Start/Stop bit: 1
- Data bits: 8
- Handshake: none
- Parity: none
- Protocol: ASCII

Properties:

- Maximum input voltage RxD = ± 25 V
- Output voltage TxD = 5 V

Fig. 10 Diagram of RS232 wiring at 9-pole D-Sub female cable connector

Fig. 11 Diagram of RS232 wiring at 25-pole D-Sub female cable connector

The RS232 interface is popular in industrial applications. Use an adequate USB TO RS232 converter in the case of your PC/ notebook is just equipped with USB interfaces.

6.2 RS422

For configuration purposes and permanent data transmissions over a greater length, the RS422 can be used. This type of interface is insusceptible to interference and noise influences and qualifies for industrial use. Where twisted cable pairs are involved, transmissions lengths up to 1200 m can be handled.

Properties:

- Maximum input voltage RX+, RX- = ± 14 V
- Output voltage TX ± 2 V, 2 x 50 W load differential

Fig. 12 Wiring diagram RS422

i The RS422 interface is popular in industrial applications. Use an adequate USB TO RS422 converter or a RS422 interface card in the case of your PC/ notebook is just equipped with USB interfaces.

6.3 Digital Switching Output

Properties: Open collector

- HIGH = $U_V - 2\text{ V}$
- LOW < 2 V
- rated for loads up to 0.5 A
- with switching threshold, latitude (width) and hysteresis selectable

Fig. 13 Wiring diagram of digital switching output

For example, using the digital switching output, an object which was selected for measurement can be monitored for excession of a threshold value. To do this, parameter settings for a measurement window are required. Settings for this window can be made via the three parameters: Alarm Center (AC), Alarm Hysteresis (AH) and Alarm Width, see Chap. 7.3.7 et seq.

The range which will be subject to monitoring begins at AC and ends at AC+AW. Switching transitions can be set via parameter AH. The logic state of the switching output follows from the mathematical sign of AH. In the case of a positive AH, the output switches

- with increasing distance:
 - from LOW to HIGH if the distance is found to be greater than $(AC + AH/2)$.
 - from HIGH to LOW if the distance is found to be greater than $(AC + AW + AH/2)$
- with decreasing distance:
 - from LOW to HIGH if the distance is found to be smaller than $(AC + AW - AH/2)$.
 - from LOW to HIGH the distance is found to be smaller than $(AC - AH/2)$.

In the case of a negative AH, the output switching pattern will be inverse.

Fig. 14 Digital switching output behavior with positive and negative hysteresis

Example:

A moving object is assumed to be monitored within a window of 10 m to 11 m with a hysteresis of 0.2 m. Consecutively you find the parameters AC, AW and AH in dependence on SF:

- AC2 / AH0.2 / AW3 / SF1
- AC2000 / AH200 / AW3000 / SF1000

Distance (m) increases									
	1.8	1.9	2.0	2.1	2.2	...	5.0	5.1	5.2
+AH	L	L	L	H	H	H	H	L	L
-AH	H	H	H	L	L	L	L	H	H
Distance (m) decreases									
	5.2	5.1	5.0	4.9	4.8	...	2.0	1.9	1.8
+AH	L	L	L	L	H	H	H	H	L
-AH	H	H	H	H	L	L	L	L	H

L = LOW, H = HIGH

How the switching output is to behave on occurrence of an error message (E15, E16, E17, E18) can be defined by making suitable settings under "SE", see Chap. 7.3.6.

6.4 Analog Output

Properties: Current output

- 4 mA...20 mA
- Distance range limits can be set
- Behavior on error report can be preselected: 3 mA or 21 mA
- Load resistance: $\leq 500 \Omega$ against GND
- Accuracy: $\pm 0.15 \%$
- Max. temperature drift: 50 ppm/K
- Resolution: 16 bit DA-converter

Fig. 15 Wiring diagram of analog output

The purpose of the analog output is to allow transmission of analog measured values via a 4 ... 20 mA interface.

The amount of current which is injected into the line of transmission is proportional to the distance measured. A given range of distances can be selected for transmission via the two parameters Range Beginning (RB) and Range End (RE), see Chap. 7.3.10, see Chap. 7.3.11.

RE may be greater or smaller than RB.

The amount of injected current can be calculated as follows:

- $RE > RB$: $I_{OUT} [mA] = 4 \text{ mA} + 16 * ((\text{Distance} - RB) / (RE - RB)) \text{ mA}$
- $RE < RB$: $I_{OUT} [mA] = 20 \text{ mA} - 16 * ((\text{Distance} - RE) / (RB - RE)) \text{ mA}$

Current out of distance range:

	Dist. < (RB..RE)	Dist. > (RB..RE)
RE > RB	4 mA	20 mA
RE < RB	20 mA	4 mA

On occurrence of an error message (E15, E16, E17, E18), the output current can be matched to 3 mA or 21 mA with the help of parameter SE, see Chap. 7.3.6.

Fig. 16 Output current diagram for RE > RB and RE < RB

Examples:

The distance of a moving target is to be measured in a range of 2 m up to 6 m. At a distance of 2 m the sensor is to output 4 mA. You find the parameter RB and RE against SF below:

- RB2 / RE6 / SF1

The distance of a moving target is to be measured in a range of 1 m up to 21 m. At a distance of 1 m the sensor is to output 20 mA. You find the parameter RB and RE against SF below:

- RB21000 / RE1000 / SF1000

6.5 Trigger Input

Properties:

- Trigger voltage 3 V ... 24 V
- Trigger threshold +1.5 V
- Trigger delay 5 ms + selectable delay time until start of measurement
- Trigger pulse length ≥ 1 ms
- Delay time (trigger delay) selectable from 0 ms to 9999 ms
- Extended trigger function: selectable autostart trigger

Fig. 17 Wiring diagram of trigger input

The trigger input is intended for triggering a distance measurement with an external signal that is applied as a voltage pulse between 3 V and 24 V.

➡ Specify a desired delay time and the pulse flank to be selected for synchronization, see Chap. 7.3.13.

➡ Switch the sensor to trigger mode (DF), see Chap. 7.2.5.

i Connect the trigger input with +24 V or the ground connection. The input may not remain open indefinitely.

NC at +24 V for L-level-trigger

NC at ground for H-level-trigger

7. Control Commands

7.1 Command Review

The easiest way to trigger and parameterize the sensors is by using a PC with RS232 communication port and a terminal program, see Chap. 8.. The communications protocol is available in ASCII format.

Before an operating session begins, desired parameter settings can be made in a smart selection procedure until the measuring module is optimally adapted to the particular measuring site conditions and the measuring job. All valid settings will be preserved on turning the sensor off! They can only be replaced with new value entries or changed back to their standard values by running an initialization routine.

Command	Description
ID	Online help to the control commands
DT	Starts distance tracking
DS	Starts distance tracking 7 m
DW	Starts distance tracking on white target at 10 Hz
DX	Starts distance tracking on white target at 50 Hz (only ILR 1182-30)
DF	Starts remote-triggered single distance measurement (single shot)
DM	Starts single distance measurement (single shot)
TP	Queries inner temperature
SA	Queries / sets floating average value (1...20)
SD	Queries / sets output format (dec/hex)
ST	Queries / sets time to measure (0...25)
SF	Queries / sets scale factor
SE	Queries / sets error mode (0, 1, 2)
AC	Queries / sets alarm center
AH	Queries / sets alarm hysteresis
AW	Queries / sets alarm width
RB	Queries / sets beginning of range (4 mA)
RE	Queries / sets end of range (20 mA)
RM	Queries / sets removal of measured value
TD	Queries / sets trigger delay

TM	Queries / sets trigger mode
BR	Queries / sets baud rate
AS	Queries / sets autostart
OF	Queries / sets offset
SO	Sets current distance as offset
PA	Displays all parameter values
PR	Resets all parameters to standard values

Fig. 18 Short overview control commands

Command entries are not case-sensitive. This means that small and capital lettering can be used for commands. Any command which is to be sent to the sensor must be terminated by a hexadecimal 0Dh (carriage return) character.

Where decimal digits are to be entered, they must be separated by period (2Eh).

For command parameter entries, one must distinguish between parameter settings and parameter queries. Querying is achieved with a command in simple format, for example parameter alarmcenter: AC[Enter]. For parameter setting, a new value must be added after the command with no delimitation sign in between, for example: AC20.8[Enter]. In the given example, the alarm center will be set to 20.8.

7.2 Modes

•
I The sign ESC (1Bh) finishes the data output. Now the sensor waits for a new command.

7.2.1 DT.....Distancetracking

Essential input parameters: SA, SD, SE, SF, ST, OF

Effect on: RS232/RS422, digital switching output, analog output

- Distance measurement at different kinds of surfaces (varying reflectance).
- Permanent evaluation of the sensitive laser radiation.
 - changing reflectance: longer measuring time
 - sudden jumps in distance: longer measuring time

The minimum time to measure is 160 ms, the maximum time is 6 s. If the measuring signal fails to reach a specified quality within six seconds, an error message is output.

The time to measure may also be limited by setting the ST parameter to a desired value.

7.2.2 DS 7 m Distance Tracking

Essential input parameters: SA, SD, SE, SF, ST, OF

Effect on: RS232/RS422, digital switching output, analog output

- Distance measurement at different kinds of surfaces at close range up to 7 m
- Higher measurement rate compared to DT measuring mode.
- Within the range from 0.1 m to 0.5 m, measuring accuracy is restricted.

Measuring time (time to measure) can be limited via ST parameter settings.

7.2.3 DW.....Distance Tracking with Cooperative Target (10 Hz)

The command is only relevant for the ILR 1181.

Essential input parameters: SA, SD, SE, SF, OF

Effect on: RS232/RS422, digital switching output, analog output

- Performs at a steady measuring rate of 10 Hz.
- Stable measuring values only with a white target board at the target.
- No sudden jumps in distance > 16 cm.

7.2.4 DX.....Distance Tracking with Cooperative Target

The command is only relevant for the ILR 1182.

Essential input parameters: SA, SD, SE, SF, OF

Effect on: RS232/RS422, digital switching output, analog output

- Performs at a steady measuring rate of 50 Hz.
- Stable measuring values only with a white target board at the target.
- Homogeneous motions with maximum 4 m/s.
- High rate of measurement, included preceding measuring values in the process to calculate a currently measuring value.
- No sudden jumps in distance > 16 cm.

7.2.5 DF.....Distance Measurement with External Trigger

Essential input parameters: SD, SE, SF, ST, OF, TD

Effect on: RS232/RS422, digital switching output, analog output

- Preparation for the single measurement, triggered by an external trigger pulse.

Initially, after selecting this mode, the operator does not receive any response. As soon as the trigger pulse has been detected, the sensor will send data and switches the digital and/or the analog output.

The Settings for the trigger delay (delay) and the trigger flank can be defined via parameter TD, see Chap. [7.3.13](#).

7.2.6 DM.....Distance Measurement

Essential input parameters: SD, SE, SF, ST, OF

Effect on: RS232/RS422, digital switching output, analog output

- Triggers a single measurement (single shot).

7.3 Parameter**7.3.1 TP.....Internal Temperature**

TP queries the value of the inner sensor temperature in °C.

i In tracking mode, the inner temperature may exceed the surrounding temperature level by as much as 10 K.

7.3.2 SAx.....Display/Set Average Value

Standard setting: N = 1

SA allows you to calculate a floating average value from 1 to 20 measured values.

$$M_{av} = \frac{\sum_{k=1}^N MW(k)}{N}$$

Fig. 19 Formula for the floating average value

MW = Measuring value

N = Quantity

k = Current index

M_{av} = Average value

Method

Every new measuring value is added, the first (oldest) measuring value is taken out of the averaging.

Example with N = 7:

... 0 1 2 3 4 5 6 7 8 gets to $\frac{2+3+4+5+6+7+8}{7}$ Average value n

... 1 2 3 4 5 6 7 8 9 gets to $\frac{3+4+5+6+7+8+9}{7}$ Average value n + 1

7.3.3 SDd.....Display/Set Display Format

Standard setting: d

SD switches between decimal (d) and hexadecimal (h) output format of measured value data. SD affects all commands that output a distance value.

A hexadecimal output value is calculated from a given measured distance value (in mm), multiplied by the scale factor SF.

Negative distance values are output in two's complement notation.

Example:

Distance = 4.996 m, SF1 dec: 4.996 hex: 001384 (= 4996 mm × SF1)

Distance = 4.996 m, SF10 dec: 49.960 hex: 00C328 (= 49960 = 4996 mm × SF10)

7.3.4 STx.....Display/Set Measuring Time

Standard setting: 0

Measuring time is directly conditional on the selected measuring mode. As a general rule, one may say: the poorer the surface reflectance of a selected target, the longer the sensor will take to determine a given distance with specified accuracy. For example, if error message E15 is output because of poor reflectance and insufficient time to measure, this latter setting must be increased.

- Value range ST: 0 ... to 25
- The greater the time setting is the more time will be available for measurement and the lower the resulting measuring rate.
- An exception therefrom is zero-value. In this case, the sensor automatically picks the smallest possible time value for measurement!
- The sensor comes factory-set with ST = 0.
- ST is effective in the DT, DS, DF and DM modes.

The measuring time setting option allows also the modifying of the measuring rate, for example, in order to restrict the data volume or for synchronization purposes.

Measuring time can only be set as an approximate value, because the underlying principle of measurement is subject to certain variances that cannot be accounted for:

DT measuring mode > measuring time approximately $ST \times 240$ ms (except $ST = 0$)

DS measuring mode > measuring time approximately $ST \times 150$ ms (except $ST = 0$)

Example:

The target distance is 25 m, but the target's reflectance is not ideal. With a measuring time setting of ST 2, E15 will be output following measurement. The user must increase the measuring time in this case!

i One should work in DW or DX mode where stable measuring times are required.

7.3.5 SFx.x.....Display/Set Scale Factor

Standard setting: 1

SF multiplies a calculated distance value with a user-selectable factor for changes in resolution or outputs in a different unit of measure. The scale factor may also be negative.

Scale factor	Resolution	Output	Unit of measure
SF1	1 mm	02.693	m
SF10	0.1 mm	26.931	dm
SF1.0936	0.01 yard	02.945	yard
SF3.28084	0.01 feet	08.835	feet
SF0.3937	1 inch	01.060	100 inch
SF-1	1 mm	-02.693	m

Fig. 20 Examples of scale factor

i Following a change in the scale factor, the settings for digital and/ or analog output and offset must be matched accordingly!

7.3.6 SEx.....Display/Set Error Mode

Standard setting: 1

SE allows you to configure how the digital switching output (alarm) and/or the analog output is to behave on occurrence of an error message (E15, E16, E17, E18).

Depending on the particular sensor application, different reactions to an error message are possible.

Available selection options:

SE	Digital switching output (ALARM)	Analog output (I_{OUT})
0	ALARM of latest valid measurement	I_{OUT} of latest valid measurement
1	AH: ALARM = LOW -AH: ALARM = HIGH	RE > RB: $I_{OUT} = 3 \text{ mA}$ RE < RB: $I_{OUT} = 21 \text{ mA}$
2	AH: ALARM = HIGH -AH: ALARM = LOW	RE > RB: $I_{OUT} = 21 \text{ mA}$ RE < RB: $I_{OUT} = 3 \text{ mA}$

Fig. 21 Digital switching output and analog output

7.3.7 ACx.x.....Display/Set ALARM Center

Standard setting: 0.1

AC sets the beginning of the distance range, for which the switching output will be turned active. The length of this active range can be set using the AW parameter.

AC must be selected in keeping with the currently set SF scale factor (see Chap. 6.3 Digital switching output).

7.3.8 AH.....Display/Set ALARM Hysteresis

Standard setting: 0.001

AH allows you to make parameter settings for the switching hysteresis at the beginning and the end point of the active range of the switching output.

- Set AH so it is properly matched to the currently valid scale factor (SF).
- The mathematical sign of AH affects the setting of an active state logic level:
 - Positive sign (“+”): active range is HIGH-active.
 - Negative sign (“-“): active range is LOW-active.
 - No sign setting means positively-signed, see Chap. 6.3.

7.3.9 AWx.x.....Display/Set ALARM Width

Standard setting: 100

- AW sets the length of the active range, beginning at AC.
- Set AW settings in agreement with the currently valid SF scale factor.
- AW is always equal or greater than “0” (zero).
- AW is always equal or greater than |AH| (the amount of AH), see Chap. 6.3.

7.3.10 RBx.x.....Display/Set Distance of Lout=4mA

Standard setting: 0.1

RB (Range Beginning) corresponds to the starting point of the distance range that is provided at the analog output.

- A distance value = RB will generate a current I_{OUT} of 4 mA.
- Set RB in agreement with the currently valid SF scale factor.
- RB can be greater or smaller!
- Beyond the range that was set via RB and RE, the applied current will be that of the next limiting value.

In the event of a fault, the output value will correspond to the current that was set via parameter SE, see Chap. 7.3.6.

7.3.11 REx.x.....Display/Set Distance of Lout=20mA

Standard setting: 30

RE (Range End) corresponds to the end point of the distance range that is provided at the analog output.

- A distance value = RE will generate a current I_{OUT} of 20 mA.
- Set RE in agreement of the scale factor SF.
- RE can be greater or smaller as RB!
- Beyond the range that was set via RB and RE, the applied current will be that of the next limiting value.
- In the event of a fault, the output value will correspond to the current that was set via parameter SE, see Chap. 7.3.6.

7.3.12 RMx y.z.....Remove Measurement

Standard setting: 0 0 0

RM is intended to facilitate settings for a range of expected distance values. Values which are found to be outside of this expected range will be corrected until matching the most recently valid measuring values.

CAUTION

The use of RM parameter settings should be restricted to suitable applications only. Improper use of this parameter may create safety hazards!

RM is only effective in DT mode.

It consists of three parameters which are separated by space (20_{hex}).

X	Designates the number of preceding measuring values that will be evaluated in the case of non-conforming measurement. A maximum of ten preceding measured values can be evaluated.
Y	Defines the range of permissible values. If this range is exceeded in negative or positive direction, the respective measuring value will be corrected accordingly.
Z	Stands for the number of values that are out of the permissible value range; in the event of out-of-tolerance values arriving in succession, the most recently corrected value will be included in the correction process for the next out-of-tolerance value. The maximum allowed number of out-of-tolerance values is 100.

Example:

- x = 3
- 2y = 0.1
- z = 1

Fig. 22 Correction of measuring value

7.3.13 TDxy.....Display/Set Trigger Delay, Trigger Level

Standard setting: 0 0

TD sets up solely the behavioral configuration of the remote trigger input (DF mode, see Chap. 7.2.5).

TD consists of two parameters which are separated by space (20_{hex}):

- the delay time, and
- trigger flange.

X	corresponds to the delay in time from the arrival of a trigger signal to the start of a measurement. Delay settings may range from 0 to 9999 ms.
Y	0 for HIGH > LOW transition 1 for LOW > HIGH transition

Example:

TD1000_0[Enter]

In the given example, the delay time was set to 1000 ms and the trigger flank to “falling type” (HIGH to LOW transition).

7.3.14 TMx y.....Display/Set Trigger Mode, Trigger Level

Standard setting: 0 1

TM provides parameter the setting option for the auto-start trigger function which allows external triggering of the auto-start command that was set via parameter AS.

Triggering is accomplished via the external trigger input. All starting modes which are selectable via AS can be launched and stopped by external triggering. These are: DS/DT/DW/DX/DF/DM/TP/LO/ID.

TM consists of two parameters which are separated by space (20_{hex}).

x	0 ... trigger function turned off 1 ... trigger function turned on
y	0 ... measurement is triggered on trigger line at L-level (HIGH > LOW transition) 1 ... measurement is triggered on trigger line at H-level (LOW > HIGH transition)

i

The trigger input must be located on a defined level about +24 V or ground.

Examples:

a) ASDT

TM1 1

Trigger signal = H > DT is performed

Trigger signal = L > DT is stopped

b) ASDM

TM1 0

Trigger signal = H > no change in state

Trigger signal = L > DM active, that means, one measurement is triggered

7.3.15 BRx.....Display/Set Baud Rate

Standard setting: 9600

Available baud rate BR settings are: 2400, 4800, 9600, 19200, 38400.

Faulty entries will be rounded to the nearest baud rate.

A fixed data format of eight data bits, with no parity and one stop bit is used.

After a change in baud rate setting, the communicating counterpart must also be set to the new baud rate.

7.3.16 AS....Display/Set Autostart Command

Standard setting: ID

AS (autostart) defines which function will be carried out when power becomes available to the sensor. Possible entries are those delivering a measuring value on the output side, an ID command and the command for turning the laser on (LO).

For example, if ASDT has been parameterized, the sensor will begin with distance tracking on turning on power.

Possible versions: DT/DS/DW/DX/DF/DM/TP/LO/ID

7.3.17 OFx.x.....Display/Set Distance Offset

Standard setting: 0

With the help of OF (offset) define a zero-point for his/her application. For details on the position of the module's zero-point, see Chap. 5.

- OF must be selected so it is properly matched to the currently valid scale factor setting (SF).
- OF may also take on negative values.

7.3.18 SO.....Set Current Distance to Offset

SO performs a distance measurement and saves the measured reading as an offset value with inverted mathematical sign (OF).

Result: (offset = - distance)

7.3.19 PA.....Display Settings

PA lists all parameters in a table.

Example:

average value[SA]	1
display format[SD]	d
measure time[ST]	0
scale factor[SF]	1
error mode[SE]	1
ALARM center[AC]	20
ALARM hysteresis[AH]	0.1
ALARM width[AW]	10
distance of I _{out} =4mA [RB]	15
distance of I _{out} =20mA [RE]	25
remove measurement [RM]	0 0 0
trigger delay, trigger level[TD]	0 0
trigger mode, trigger level[TM]	0 1
baud rate[BR]	9600
autostart command[AS]	ID
distance offset[OF]	0

7.3.20 PR.....Reset Settings

PR resets all parameters(except for baud rate) to their standard settings.

average value[SA]	1
display format[SD]	d
measure time[ST]	0
scale factor[SF]	1
error mode[SE]	1
ALARM center[AC]	0.1
ALARM hysteresis[AH]	0.001
ALARM width[AW]	100
distance of Iout=4mA [RB]	0.1
distance of Iout=20mA [RE]	30
remove measurement [RM]	0 0 0
trigger delay, trigger level[TD]	0 0
trigger mode, trigger level[TM]	0 1
baud rate[BR]	9600
autostart command[AS]	DT
distance offset[OF]	0

8. Hyperterminal

You can receive data and configure the controller through the RS232 interface with the Windows HyperTerminal®. All you need is a free COM port (for example COM1) on your PC and the commands described in the foregoing chapters.

The RS232 interface are popular in industrial applications. Use an adequate USB TO RS232 converter, in the case of your PC/notebook is just equipped with USB interfaces.

Preparation Measuring

- ➡ Connect your controller to a free COM port of the host computer.
- ➡ Start the program HyperTerminal® (Menu Start > Programs > Accessory > Communication > HyperTerminal)
- ➡ Type in the name of the connection and click on the OK button.

Fig. 23 Connection establishment with the program HyperTerminal®

- ➡ Select the interface and click on the OK button.

Fig. 24 Definition of the serial interface

Fig. 25 Definition of the serial interface

- ➔ Define the following interface parameters:
 Baud rate: 9.600 Baud
 Data format: 8 Data bits
 Parity: None
 Start/Stopbit: 1
 Flow control: No
- ➔ Click on the OK button.
- ➔ Type the command `ID` and press the button `ENTER`.

The sensor reads out the commands for the distance measuring cycle respectively the prior parameter settings, see Fig. 26. With pressing the `ESC`-button the data output will be finished and the sensor waits for further instructions.

```

ILR - HyperTerminal
File Edit View Call Transfer Help

DT[Enter].....distancetracking
DS[Enter].....distancetracking 7m
DW[Enter].....distancetracking with cooperative target (10Hz)

DF[Enter].....distance measurement with external trigger

DM[Enter].....distance measurement
TP[Enter].....internal temperature [C]
SI[Enter] / S[x]Enter].....display/set measure time [0..25]
SF[Enter] / SF[x]Enter].....display/set scale factor
SE[Enter] / SE[x]Enter].....display/set error mode [0/1/2]
0..Iout=const.. ALARM=const.
1..Iout: 3mA @RE>RB, 21mA @RE<RB, ALARM: OFF@AH>0,
ON@AH<0
2..Iout: 21mA @RE>RB, 3mA @RE<RB, ALARM: ON@AH>0,
OFF@AH<0
AC[Enter] / ACx.x[Enter].....display/set ALARM center
AH[Enter] / AHx.x[Enter].....display/set ALARM hysteresis
AW[Enter] / AWx.x[Enter].....display/set ALARM width
RB[Enter] / RBx.x[Enter].....display/set distance of Iout=4mA
RE[Enter] / REx.x[Enter].....display/set distance of Iout=20mA
RM[Enter] / RMx.y.z[Enter].....remove measurement
TD[Enter] / TDx.y[Enter].....display/set trigger delay [0..9999ms] trigger level
l [0/1]
TM[Enter] / TMx.y[Enter].....display/set trigger mode [0/1] trigger level [0/1]

BR[Enter] / BRx[Enter].....display/set baud rate [2400..38400]
AS[Enter] / ASd[Enter].....display/set autostart command [DT/DS/DW/DF/DW/TP/L
0/ID]
OF[Enter] / OFx.x[Enter].....display/set distance offset
SO[Enter].....set current distance to offset (offset = - distanc
e)
LO[Enter].....laser on
LF[Enter].....laser off
PA[Enter].....display settings
PR[Enter].....reset settings
-

Connected 00:01:17 Auto detect 9600 B-W-1 SCROLL CAPS NUM Capture Print echo

```

Fig. 26 User interface in terminal operation

i A currently entered command will only be displayed if “Local echo“ is enabled. This function can be accessed via file menu File > Properties > Settings > ASCII Setup.

➡ Save finally, unless performed earlier, the current hyperterminal configuration. For more convenience you don't have to reconfigure the interface for each new hyperterminal session.

9. Online Help Tool

Once communication has been established with a PC (as described above), an online help tool can be called up by triggering an ID [Enter] or id [Enter] command at the keypad. Its purpose is to support work with distance measurement and parameterization commands. [Enter] corresponds to hexadecimal 0D_{hex} (carriage return).

DT[Enter]	distancetracking
DS[Enter]	distancetracking 7 m
DW[Enter]	distancetracking with cooperative target (10 Hz)
DX[Enter]	distancetracking with cooperative target (50 Hz)
DF[Enter]	distance measurement with external trigger
DM[Enter]	distance measurement
TP[Enter]	internal temperature [°C]
SA[Enter] / SAx[Enter]	display/set average value [1..20]
SD[Enter] / SDd[Enter]	display/set display format [d/h]
ST[Enter] / STx[Enter]	display/set measure time [0..25]
SF[Enter] / SFx.x[Enter]	display/set scale factor
SE[Enter] / SEx[Enter]	display/set error mode [0/1/2] 0..lout=const., ALARM=const. 1..lout: 3 mA @RE>RB, 21 mA @RE<RB, ALARM: OFF@AH>0, ON@AH<0 2..lout: 21 mA @RE>RB, 3mA @RE<RB, ALARM: ON@AH>0, OFF@AH<0
AC[Enter] / ACx.x[Enter]	display/set ALARM center
AH[Enter] / AHx.x[Enter]	display/set ALARM hysteresis
AW[Enter] / AWx.x[Enter]	display/set ALARM width
RB[Enter] / RBx.x[Enter]	display/set distance of lout=4 mA
RE[Enter] / REx.x[Enter]	display/set distance of lout=20 mA
RM[Enter] / RMx y.y z[Enter]	remove measurement
TD[Enter] / TDx y[Enter]	display/set trigger delay [0..9999 ms] trigger level [0/1]
TM[Enter] / TMx y[Enter]	display/set trigger mode [0/1] trigger level [0/1]
BR[Enter] / BRx[Enter]	display/set baud rate [2400..38400]

AS[Enter] / ASd[Enter]	display/set autostart command [DT/DS/DW/DX/DF/DM/TP/LO/ID]
OF[Enter] / OFx.x[Enter]	display/set distance offset
SO[Enter]	set current distance to offset (offset = - distance)
PA[Enter]	display settings
PR[Enter]	reset settings

10. Troubleshooting

Code	Description	Action for removal
E15	Excessively poor reflexes; Distance sensor (Front edge) against target < 0.1m	Use target board, increase distance between sensor and target.
E16	Excessively strong reflexes	Use target board.
E17	Too much steady light (for example sun)	Reduce ambient light at target; reflecting objects remove or cover.
E18	Only in DX mode (50 Hz): too much difference between measured and pre-calculated value	Check path from distance meter to target being measured for obstacles.
E19	Only in DX mode (50 Hz): Target motion speed > 10 m/s	Reduce motion speed of target respectively of the sensor.
E23	Temperature below -10 °C	Provide ambient temperature > -10 °C
E24	Temperature above +60 °C	Provide ambient temperature < +60 °C
E31	Faulty EEPROM checksum, hardware error	Service required if fault occurs repeatedly --> reship the sensor for repair.
E51	Failure to set avalanche voltage of diode laser 1. straylight or 2. hardware error	1. Check ambient light radiation; limit ambient light 2. Service required --> reship the sensor for repair.
E52	Laser current too high / laser defective	--> Reship the sensor for repair, contact technical support

E53	One or more parameters in the EEPROM not set (Consequence: Division by 0)	1. Parameter SF examine (SF must be unequal 0) 2. Contact technical support --> reship the sensor for repair.
E54	Hardware error (PLL)	Contact technical support --> reship the sensor for repair.
E55	Hardware error	Contact technical support --> reship the sensor for repair.
E61	Used parameter is inadmissible, invalid command sent	Check control software commands.
E62	1. Hardware error 2. wrong value in interface communication (Parity error SIO)	Check external software parity setting.
E63	SIO overflow	Check time of emitted signals in application software; integrate delay on transmission if necessary.
E64	Framing-Error SIO	Data format of the serial interface examine (8N1)

11. Cleaning

- ➡ Remove dust from optical surfaces (transmitter and receiver optics) with a blower brush.
- ➡ Do not use cleaners that contain organic solvents, when wiping optical surfaces down
- ➡ Contact the manufacturer in the case of stubborn contamination or soiling.

NOTICE

Avoid the use of any kind of solvents to clean the sensor.

> Damage of the sensor

Do not open the device. Do not loose any screw at the sensor

> Damage of the sensor

12. Warranty

All components of the device have been checked and tested for perfect function in the factory. In the unlikely event that errors should occur despite our thorough quality control, this should be reported immediately to MICRO-EPSILON. The warranty period lasts 12 months following the day of shipment. Defective parts, except wear parts, will be repaired or replaced free of charge within this period if you return the device free of cost to MICRO-EPSILON.

This warranty does not apply to damage resulting from abuse of the equipment and devices, from forceful handling or installation of the devices or from repair or modifications performed by third parties. No other claims, except as warranted, are accepted. The terms of the purchasing contract apply in full.

MICRO-EPSILON will specifically not be responsible for eventual consequential damages.

MICRO-EPSILON always strives to supply the customers with the finest and most advanced equipment. Development and refinement is therefore performed continuously and the right to design changes without prior notice is accordingly reserved.

For translations in other languages, the data and statements in the German language operation manual are to be taken as authoritative.

13. Service, Repair

In the event of a defect on the sensor please send us the affected parts for repair or exchange stating the conditions in which it has operated (applications, conditions and environmental conditions).

In the case of faults the cause of which is not clearly identifiable, the entire measuring system must be sent back to:

MICRO-EPSILON MESSTECHNIK
GmbH & Co. KG
Königbacher Str. 15
94496 Ortenburg / Germany
Tel. +49 (0) 8542/ 168-0
Fax +49 (0) 8542 / 168-90
info@micro-epsilon.de
www.micro-epsilon.com

14. Decommissioning, Disposal

➡ Disconnect the power supply and output cable on the sensor.

Incorrect disposal may cause harm to the environment.

➡ Dispose of the device, its components and accessories, as well as the packaging materials in compliance with the applicable country-specific waste treatment and disposal regulations of the region of use.

Appendix

A 1 Accessories

PC11xx		Power supply-/ output cable; 2 m up to 30 m length (subject to order)
PC1100-3/RS232		Power supply-/output cable- RS232, 3 m length
FC1100 Female cable connector		Female cable connector for ILR11xx

<p>ILR-PG118x Protective glass</p>		<p>Protective glass for ILR118x</p>
<p>ILR-MP118x Mounting plate for ILR118x</p>		<p>Mounting plate for ILR118x</p>
<p>ILR-MT118x Mounting brackets</p>		<p>Mounting brackets; with M6 screws Contents: 2 pieces</p>

ILR-MTN118x Slot nuts		2 nuts for mounting sensors of ILR118x series, incl. fastening screws
--------------------------	---	---

A 2 Factory Setting

Parameter	Setting
SA	1
SD	d
ST	0
SF	1
SE	1
AC	0.1
AH	0.001
AW	100
RB	0.1

Parameter	Setting
RE	30
TD	00
BR	9600
AS	DT
OF	0
TM	01
RM	000
Adress Slave	no value

i At the parameters AC, AH, TD, TM, RM the values are to separate by space.
 Decimal tag is a dot ($2E_{hex}$).

The command PR reset all parameters with excepting the baud rate to the standard settings.

MICRO-EPSILON MESSTECHNIK GmbH & Co. KG
Königbacher Str. 15 · 94496 Ortenburg / Germany
Tel. +49 (0) 8542 / 168-0 · Fax +49 (0) 8542 / 168-90
info@micro-epsilon.de · www.micro-epsilon.com

X9751184-A051116HDR
© MICRO-EPSILON MESSTECHNIK

