
1-1

Das Ultraschall-Positionssystem USP

1

Produktübersicht� 1-2

Technologie� 1-3

Systeme und Komponenten USP� 1-4

Leitfaden zur Bestellung� 1-6

Technische Daten USP� 1-7

Anschlussplan USP� 1-8

Auswahl Empfängerkabel
und Schnittstellen� 1-10

Paralleles Interface (PI)� 1-12

Up-Download Software (UDS)� 1-14

1-2

Paralleles Interface (PI):
Nahezu unbegrenzte Möglichkeiten
Als zusätzlicher Baustein steht ein Paralleles
Interface (PI) zur Verfügung, über das nahezu
alle Relaissteuerungen von Aufzügen mit kon-
ventioneller Magnetschalter-Schachtkopierung
angeschlossen werden können. Damit ergeben
sich für den Aufzug- bzw. Steuerungsbauer
fast unbegrenzte Möglichkeiten für den Einsatz
von USP. Für Steuerungen mit Magnetschal-
ter-Schachtkopierungen stehen ihnen bereits
zwei Standard-Schachtkopierungen zur Ver-
fügung, eigene Profile können zusätzlich pro-
grammiert werden.

Ultraschall Positionssystem (USP):
Vielseitig und flexibel
Das Ultraschall-Positionssystem (USP) liefert
ein millimetergenaues Positionssignal an die
Aufzugssteuerung. Es arbeitet berührungslos
und ist verschleißfrei. Die wenigen Komponen-
ten sind schnell und einfach montiert.

Up-Download-Software (UDS):
Einfaches Eingeben und Auslesen der
Daten des PI
In Kombination mit der Up-Download-Software
(UDS) können die Schachtkopierungsdaten
einfach und schnell in das Parallele Interface
eingegeben bzw. ausgelesen werden. Dabei
werden die Daten der Positionswerte aus einer
Excel-Tabelle direkt auf das Parallele Interface
aufgespielt. Die Datensätze können auch ko-
piert und 1:1 für weitere Aufzüge verwendet
werden.

Produktübersicht

Das Ultraschall-Positionssystem USP

Seite 1-4 Seite 1-12 Seite 1-14

1-3

Schutzklasse Gesamtsystem USP

Technologie
Die Funktion des Systems
Das Aufzugs-Positionssystem USP ermittelt
berührungslos durch ein magnetostriktives
Verfahren einen absoluten Positionswert. Der
Einsatzbereich liegt bei Förderhöhen zwischen
1 m und 130 m.

Mittels eines vom Empfänger ausgelösten
Signals wird vom Sender ein Ultraschallimpuls
in den Signaldraht eingespeist, welcher sich in
beide Richtungen, Richtung Schachtgrube und
Schachtkopf, ausbreitet.
Der Empfänger fängt dieses Signal auf und
berechnet anhand der Laufzeit des Signals
durch den Signaldraht die exakte Entfernung
zwischen Sender und Empfänger und so den
absoluten Positionswert der Kabine.
Über verschiedene mögliche Schnittstellen
wird dieser Positionswert vom USP-Empfänger
der Aufzugssteuerung zur Verfügung gestellt.
Der Ultraschallimpuls, welcher durch den
Signaldraht läuft, wird am Ende des Drahtes
durch die Dämpfer neutralisiert.

Die beim USP 100 zusätzlich zu montierenden
Komponenten Betätiger und Korrektursensor
übermitteln bei höheren Förderhöhen zusätz
liche Werte zur exakten Positionsbestim-
mung und gleichen dadurch Änderungen der
Schacht-
höhe aus, die sich aus Gebäudesenkungen
oder -Streckungen ergeben können.

Die Montage im Überblick
Das Ultraschall-Positionssystem USP wird im
Aufzugschacht an der Führungsschiene der
Aufzugkabine montiert.
Die zur Montage notwendigen C-Profile müs-
sen ausserhalb des Verfahrweges der Aufzug-
kabine an der Führungsschiene montiert wer-
den. Das Montageblech zur Befestigung des
Senders wird an der Aufzugkabine angebracht.

Montageplatz des Empfängers
Die Verbindung USP-Empfänger zur Aufzugs-
steuerung sollte immer so kurz wie möglich
gehalten werden.
Daraus ergibt sich, dass bei Aufzugsanlagen
mit einem Maschinenraum in der Nähe zum
Schachtkopf der USP-Empfänger auch im

Schachtkopf montiert werden sollte.
Bei einem Maschinenraum in Nähe der
Schachtgrube sollte der USP-Empfänger in
der Schachtgrube montiert werden.

Signaldraht
Der vertikal durch den Schacht verlaufende
Draht dient zur Übertragung des Ultraschall
signales. An den beiden Signaldrahtenden wird
jeweils ein Dämpferelement befestigt, um eine
Reflektion des Signals zurück im Draht zu un-
terbinden. Der Draht ist ein Messwerkzeug und
muss mit der notwendigen Vorsicht behandelt
werden.

USP 100
Die Betätigungsmagnete werden an 5 Stellen
im Schacht angebracht, wie beispielsweise
am Türkämpfer.
Durch sie werden 5 „Schablonen“ des
Schachtes erzeugt, welche das USP überein-
ander legt und im Bedarfsfall jeweils nur den
Bereich des Gebäudes korrigiert, welcher sich
gestreckt oder gesenkt hat.

Dimensionierung
Das USP 30 ist für Förderhöhen von bis zu
30 Metern, USP 100 für Förderhöhen bis zu
130 Metern ausgelegt. Wenn die Kabine in der
obersten Etage ist, muss immer ein Mindest
abstand von 80 cm zwischen Sender und Emp-
fänger eingehalten werden.
Sinngemäß gilt das Gleiche bei Montagen in
der Schachtgrube.

Weitere Informationen
Weitere Informationen zum Thema Montage
und Fehlersuche finden Sie im Internet unter
www.schmersal.de/Aufzugtechnik

h

Das Ultraschall-Positionssystem USP

Empfängermontage Einbaulage Stecker USP

USP Empfängerkabel
Standard / Kollmorgen /

NEW / Böhnke + Partner /
Weber Lifttechnik

USP Empfängerkabel
Standard IP 65 / Standard IP 65 UL

Schachtkopf von unten IP 43 IP 54

Schachtgrube von unten IP 43 IP 54

Schachtgrube von oben IP 40 IP 54

USP 30 USP 100
h min 0,8 m 0,8 m
h max 30 m 130 m
v max 6 m/s 6 m/s

1-4

➁ Der Empfänger
Er wird fest am oberen Schachtende montiert.
Er fordert den Sender zur Impulsabgabe auf.
Die anschließend gesendeten Ultraschallsi-
gnale des Senders werden vom Empfänger
in einen Absolutwert umgerechnet und an die
Steuerung weitergeleitet.
Eine Montage in der Schachtgrube ist ebenfalls
möglich.

➀ Der Sender
Der Sender wird an der Aufzugkabine montiert.
Er veranlasst die Signaleinkopplung in den Sig
naldraht.

➃ Der Pendelschutz
Dieses Element schützt den Draht und das Sy-
stem vor einer ungewollten Pendelbewegung.
Bei einer Grubenmontage des Empfängers
dient der Pendelschutz zur Aufnahme des obe-
ren Dämpfers.

➂ Die Dämpfer
Die Dämpfer werden jeweils an beide Drahten-
den montiert. Sie neutralisieren die Ultraschall-
Impulse am Drahtende und verhindern, dass
sie wieder zurück in den Signaldraht reflektiert
werden.

175

30
0

40
,2

42

85

Ø 40

Ø 44

106

84

➁

➄

➃

➂

➂

➀

294

269

63
15

1

Ø 62

m
in

. 0
,8

 m
m

ax
. 3

0
m

Das Ultraschall-Positionssystem USP

Systeme und Komponenten USP 30

1-5

78

88 ➅ Korrektursensor
(nur USP 100)
Dieser Sensor gewährleistet beim USP 100
eine höhere Genauigkeit und eine größere
Förderhöhe. Der Sensor wird an der Kabine
angebracht und liefert dem Empfänger eine
zusätzliche Referenzinformation.

➆ Betätigungsmagnete
(nur USP 100)
Die Betätigungsmagnete werden an maximal
5 Stellen im Schacht angebracht, wie
beispielsweise am Türkämpfer.

➅

➆

➆

➆

➆

➆

➁

➄

➃

➂

➂

➀

3,
5

25

78

88

3,
5

25

m
in

.
0,

8
m

m
ax

. 1
30

 m

330 ➄ Der Signaldraht
Er besteht aus einem Material, das speziell für
die Signalübertragung des Aufzug-
Positionssystems entwickelt wurde. Der Draht
wird in verschiedenen Längen in 5-Meter-
Schritten von 15 m bis 135 m in einer Abwic-
kelvorrichtung geliefert, die dem Monteur eine
einfache Installation im Schacht ermöglicht.

• �diverse Schrauben, Muttern und Unterleg-
scheiben

• �Zwei C-Profile
• �Vier Montagewinkel
• �Montageblech für die Senderbefestigung

Um die Systemelemente mit diesem Mon-
tagezubehör an den Führungsschienen im
Aufzugschacht anzubringen, wird nur gängiges
Werkzeug benötigt.

Das Ultraschall-Positionssystem USP

	 Systeme und Komponenten USP 100

Montagezubehör

1-6

Leitfaden USP Bestellung

Das Ultraschall-Positionssystem USP

andere technische Lösung
mit Schmersal-Produkten
suchen, z.B. Magnetschalter
oder Stockwerkschalter

Paralleles Interface (PI)
Sprachpaket PI wählen:
Deutsch, Englisch, F, E, P,
I; siehe Seite 12

falls keine 24 VDC
Versorgungsspannung
vorhanden: Netzgerät

1174371

Lerntaster (bei Bedarf)
1159917

Set UDS-USB
1182090

Set UDS-RS 232
1182091

Set USP wählen
Siehe USP-Schnittstellen Tabelle
Seiten 1-10/1-11

(0 m … 30 m)
Set USP-30-M24-BS
1156545

(30 m … 130 m)
Set USP-100-M24-BS
1158928

Empfängerkabel wählen
Siehe Empfängerkabel Tabelle
Seiten 1-10/1-11

USP Empfängerkabel Standard
Siehe Tabelle Empfängerkabel Seite 1-9

Länge Signaldraht
wählen = Förderhöhe + 5 m
Siehe Tabelle Signaldraht Seite 1-8

Senderanschlusskabel
1148412

Bestellung an Schmersal Vertretung
senden
www.schmersal.com

Direkte Kommunikation
mit Steuerung möglich?

ja

nein

nein

nein

ja

ja

Schacht-
kopierung durch

Magnetschaltertechnologie
möglich?

UDS
(für besondere

Anwendungsfälle)

1-7

Technische Daten

Das Ultraschall-Positionssystem USP

Technische Daten USP 30 USP 100

Wiederholgenauigkeit unter
normalen Schachtverhältnissen: +/– 3 mm +/– 1 mm
Wiederholgenauigkeit
bei Kalibriertemperatur: +/– 1 mm +/– 1 mm
Umgebungstemperatur: –10 °C ... +50 °C –20 °C ... + 60 °C
Maximale Förderhöhe: 30 m 130 m
Maximale Fördergeschwindigkeit: 2 m/s 8 m/s
Betriebsspannung: 24 VDC +15 % / –10 %
Nennstrom: 180 mA
Schutzart: IP 54
Störaussendung: EN 50081-2, EN 12015
Störfestigkeit: IEC 61000-6-2, EN 12016
Zulassungen:

Schnittstellenprotokolle der
Varianten USP 30/100 –M24BS / –M25GD / –M24BS/8
Protokolle Pin 10 = 0 V Pin 10 = 24 V

(synchrone, serielle Schnittstelle) RS 422 (asynchrone, serielle Schnittstelle) RS 422

Datenlänge: – 8 Bit 9 Bit

Länge des Datenpaketes: 24 Bit / 25 Bit 32 Bit

(3 Byte Positionsdaten + 1 Byte Diagnosedaten)

Lage der Daten: rechtsbündig rechtsbündig

Datensicherung: – No Parity

Wiederholrate: > 0,2 ms > 4 ms > 3 ms

Übertragungrate max. 250 kBaud 19,2 kBaud 38,4 kBaud

Datenrichtung: MSB first LSB first

Anschluss Sender mit Stecker M12

Pin-Nr. Bezeichnung Typ Signal

1/2 Trigger Eingang Triggersignal / Spannungsversorgung Sender
3/4 Trigger-Gnd – Masse des Triggersignals

Anschluss Empfänger mit Stecker 1 8

9 15
Sub-D, 15-polig

Pin-Nr. Bezeichnung Typ Signal
1 Trigger Ausgang Triggersignal / Spannungsversorgung Sender
2 Trigger-Gnd – Masse des Triggersignals
3 Reserviert
4 Reserviert
5 Gnd – Masse Versorgungsspannung/

Masse Korrektursensor *
6 Daten (B) / TX Ausgang Asynchrones Datensignal/SSI-Datensignal
7 Takt (B) / R X Eingang SSI-Taktsignal
8 CanOpen – Can low
9 Ub Eingang Versorgungsspannung 24 V
10 Select Eingang 0 V: synchron serielles Protokoll (SSI)

24 V: asynchron serielles Protokoll
11 Korrektursensor Eingang Signal Korrektursensor *
12 Reserviert
13 Daten (A) / TX Ausgang asynchrones Datensignal/SSI-Datensignal
14 Takt (A) / R X Eingang SSI-Taktsignal
15 CanOpen – Can high

* nur USP 100

1-8

Anschlussplan

15 Can high

9 +24V

10 Select SSI / RS 485

11 Correction Sensor

12 Reserved

13 SSI_Data

14 SSI_Clock

4 Reserved

7 SSI_Clock

5 GND

8 Can low

6 SSI_Data

3 Reserved

2 GND_Trigger

1 Trigger

X1

Sub-D
15 pol.

15

2 (4)

15

11

12

13

14

10

6

7

8

9

5

1

2

3

4

Sub-D
15 pol.

1 / 2 Trigger

3 / 4 GND_Trigger

2 BU

BN

BN

3

1

4

2 WH

BU

BK

5

11

2

1

Schachtkopf
USP Empfänger

Schaltschrank

Aufzugkabine
USP Sender

Korrektur-
sensor

Das Ultraschall-Positionssystem USP

Elektromagnetische Verträglichkeit EMV
Wir weisen ausdrücklich darauf hin, dass es
sich bei dem USP-Empfänger um ein
elektronisches Bauteil handelt, welches durch
starke externe Magnetfelder in seiner Funktion
beeinträchtigt werden kann. Bei der Montage
des Empfängers ist die unmittelbare Nähe
von Geräten zu vermeiden, die Einfluss auf
die elektromagnetische Verträglichkeit des
Empfängers haben können. Zu diesen Geräten
zählen u.a. Frequenzregler, Motoren, usw.

Für Fragen zu diesem Thema stehen wir
Ihnen gerne zur Verfügung.

Set USP

Signaldraht

Set USP Art.- Nr.

Set USP-30-M24BS 1156545

Set USP-30-M24BS/8 1178400

Set USP-30-M25GD 1161714

Set USP-30-CAN OPEN 1178037

Set USP-30-M25GS 1193101

Set USP-100-M25GS 1193107

Set USP-100-M24BS 1158928

Set USP-100-M24BS/8 1178573

Set USP-100-M25GD 1161715

Set USP-100-CAN OPEN 1178038

Das Set USP besteht aus
• �1 Sender
• �1 Empfänger
• �2 Dämpfern
• �1 Pendelschutz
• �2 Abstandsbolzen zur

USP-Kabelverlängerung
• �Montagematerial
• �Dokumentation

Nicht enthalten sind
• �Signaldraht
• �Senderanschlussleitung
• �Empfängerkabel
Diese müssen passend für den Anwendungsfall
separat bestellt werden.

Legende
M	 = ��Übertragungsrichtung: MSB First
24	 = �Länge des Datenpaketes: 24 Bit
25	 = �Länge des Datenpaketes: 25 Bit
B	 = �Code: Binär;
G	 = �Code: Gray;
S	 = �Single-Leseverfahren
D	 = �Anzahl der eingelesenen Datenpakete:

Doppelt (2x); dual-Leseverfahren
/8	 = �Datenlänge beim asynchronen Protokoll

8 bit

Pfüfzeichen

für USP 30

Länge (m) Art.- Nr.

10 1159253

15 1159254

20 1159255

25 1159256

30 1159257

35 1159258

Signaldrahtlänge = Förderhöhe + 5 m

für USP 100

Länge (m) Art.- Nr.

35 1159258

40 1159259

45 1159260

50 1159261

55 1159262

60 1159263

65 1159264

70 1159265

75 1159266

für USP 100

Länge (m) Art.- Nr.

80 1159267

85 1159268

90 1159269

95 1159270

100 1159271

110 1159273

120 1159275

130 1159277

140 1159279

1-9

USP Empfängerkabel

Senderanschlusskabel

• �Buchse und Stecker sind mit einem schwar-
zen 15-poligen Sub-D Gehäuse ausgestattet.
Das Gehäuse ist verschraubt, der Stecker ist
verzinkt.

• �Länge: 10 m
• �Zur Verlängerung können Kabel zusammen

gesteckt werden. 2 Abstandsbolzen zur Zu-
gentlastung sind im Montageset enthalten.
Daraus ergeben sich Kabellängen in
10 m-Schritten.

• �Die steuerungsspezifischen Kabel können mit
einem Standardkabel verlängert werden.

Senderanschlusskabel	 1148412Zum Anschluss des USP-Senders müssen
die Adern
• �braun und weiß (1-2)
• �blau und schwarz (3-4)

gebrückt werden.
• �gerader Stecker mit konfektionierter Leitung
• �Leitungslänge 5 m
• �Anschlüsse: 4 x 0,75 mm2

Das Ultraschall-Positionssystem USP

Schnittstelle Name Empfängerkabel Schutzart UL Art.-Nr.

Standard USP Empfängerkabel Standard IP 40 – 1186611

Standard USP Empfängerkabel Standard IP 65 IP 65 – 1186608

Standard UL USP Empfängerkabel Standard IP 65 UL IP 65 UL 1186609

Böhnke + Partner USP Empfängerkabel Böhnke + Partner IP 40 – 1186605

Böhnke + Partner USP Empfängerkabel Standard (nur für CAN OPEN) IP 40 – 1186611

Kollmorgen USP Empfängerkabel Kollmorgen IP 40 – 1186606

NEW USP Empfängerkabel NEW FST1 IP 40 – 1186607

NEW USP Empfängerkabel NEW FST2 IP 40 – 1188486

1-10

Kollmorgen/ NEW/ Böhnke+Partner	 ohne Abbildung

Standard IP 65/ Standard IP 65 UL	 ohne Abbildung

Auswahl Empfängerkabel

Empfängerkabel- zur Steuerung

Das Ultraschall-Positionssystem USP

Standard

Steuerungshersteller Steuerungstyp Empfängerkabel Art.-Nr.

Böhnke + Partner BP 117 USP Empfängerkabel Böhnke + Partner 1186605

Böhnke + Partner BP 302 USP Empfängerkabel Böhnke + Partner 1186605

Böhnke + Partner BP 304 USP Empfängerkabel Böhnke + Partner 1186605

Böhnke + Partner BP 306 CAN OPEN USP Empfängerkabel Standard 1186611

Kollmorgen MPK 400 USP Empfängerkabel Kollmorgen 1186606

Kollmorgen MPK 4000 USP Empfängerkabel Kollmorgen 1186606

Kühn MSZ9 USP Empfängerkabel Standard 1186611

KW Aufzugtechnik DAVID 2005 USP Empfängerkabel Standard 1186611

KW Aufzugtechnik DAVID 606 USP Empfängerkabel Standard 1186611

Langer & Laumann LC-Liftcontroller Nano USP Empfängerkabel Standard 1186611

Langer & Laumann LC-Liftcontroller Mikro USP Empfängerkabel Standard 1186611

Langer & Laumann LC-Liftcontroller Mega USP Empfängerkabel Standard 1186611

NEW Lift FST 1 USP Empfängerkabel NEW-FST 1 1186607

NEW Lift FST 2 USP Empfängerkabel NEW-FST 2 1188486

Weber webit-c USP Empfängerkabel Standard 1186611

Weber wecon USP Empfängerkabel Standard 1186611

Weber wecan USP Empfängerkabel Standard 1186611

Steuerungen mit Magnetschalterkopierungen Paralleles Interface PI USP Empfängerkabel Standard 1186611

1-11

Auswahl USP Schnittstelle

Empfängerkabel- zum USP

Das Ultraschall-Positionssystem USP

Standard/ Kollmorgen/ NEW/ Böhnke+Partner

Standard IP 65/ Standard IP 65 UL

Typ USP 30 Art.-Nr. Typ USP 100 Art.-Nr.

USP-30-M24-BS 1156545 USP-100-M24-BS 1158928

USP-30-M24-BS 1156545 USP-100-M24-BS 1158928

USP-30-M24-BS 1156545 USP-100-M24-BS 1158928

USP-30-CAN OPEN 1178037 USP-100-CAN OPEN 1178038

USP-30-M24-BS 1156545 USP-100-M24-BS 1158928

USP-30-M24-BS 1156545 USP-100-M24-BS 1158928

USP-30-M24-BS/8 1178400 USP-100-M24-BS/8 1178573

USP-30-M24-BS 1156545 USP-100-M24-BS 1158928

USP-30-M24-BS 1156545 USP-100-M24-BS 1158928

USP-30-CAN OPEN-2539 1185063 USP-100-CAN OPEN 1178038

USP-30-CAN OPEN-2539 1185063 USP-100-CAN OPEN 1178038

USP-30-CAN OPEN-2539 1185063 USP-100-CAN OPEN 1178038

USP-30-M25GD 1161714 USP-100-M25GD 1161715

USP-30-M25GD 1161714 USP-100-M25GD 1161715

USP-30-CAN OPEN-2583 1191299

USP-30-CAN OPEN-2583 1191299

USP-30-CAN OPEN-2583 1191299

USP-30-M24-BS 1156545 USP-100-M24-BS 1158928

1-12

Paralleles Interface USP-PI

Prüfzeichen

Bestelldaten

Technische Daten
Störaussendung: 	 EN 50081-1, EN 12015
Störfestigkeit:	 IEC 61000-6-2, EN 12016
Gehäusematerial: 	 PVC
Befestigung: 	� Schnellbefestigung für Normschiene

nach EN 50022 und EN 50035
Schraubanschluss: 	 0,5 … 1,5 mm2

Schutzart: 	 IP 00
Ue: 	 24 VDC +15% / –10%
Ie: 	 0,15 A
Eingang Le:	 Lerntaster

�Maximaler Strom: 	 35 mA
Eingangswiderstand:	 ca. 3 kž gegen GND
Eingangspegel „1“:	 10 ... 30 V
Eingangspegel „0“:	 0 ... 2 V

Ausgänge Y1 – Y 16:	 kurzschlussfest, p-schaltend, n-schaltend auf Anfrage
Max. Leitungslänge:	 30 m
Ausgangsspannung Ua:	 Ue  – 1 V
Ausgangsstrom Ia: 	 max. 100 mA pro Ausgang

Überspannungskategorie: 	 III
Verschmutzungsgrad: 	 2
Schwingungsfestigkeit:	 10 … 55 Hz / 0,0375 mm
Schockfestigkeit: 	 15 g  / 11 ms
Umgebungstemperatur:	 –5 °C … +60 °C
Lager- und Transporttemperatur: 	 –25 °C … +70 °C

Hinweis

Das Ultraschall-Positionssystem USP

89
,6

160

Esc

X4

X1

X3

SU
B-
D

X
2

X
17

USP-PI

Das Parallele Interface USP-PI konvertiert den
absoluten Positionswert des USP in 24 VDC
Signale, welche anhand von zwei vorprogram-
mierten und einem frei programmierbaren Profil
wie die Schachtsignale von Magnetschalter
kopierungen verwendet werden können.

Sie sind damit in der Lage Aufzugssteuerungen,
die für Magnetschaltertechnologie ausgelegt
sind, zu betreiben.

Zur Eingabe der Bündigpositionen wird eine
Lernfahrt durchgeführt, die einzelnen Eta-
gen können mit einem Lerntaster eingelesen
werden. Nach Eingabe der Geschwindigkei-
ten (max. 2) und der Verzögerungen wird
automatisch die entsprechende Schacht
kopierung berechnet. Jedes Signal kann an-
schließend individuell für die Feinkalibrierung
in Länge und Lage verändert werden.

USP-PI 1159354

USP-PI-2435 1171444

USP-PI-2473 1177688

USP-PI-2541 1185242

Netzgerät, stabilisiert,
für USP-PI, 24VDC 1,3A 1174371
Lerntaster, beleuchtet,
mit Leitung, 1 m 1159917

Bündig NachholungTürzoneKorrekturImpuls Vnenn Impuls Vnenn 2

Etage 4

Etage 3

Etage 2

Etage 1

Ausgang
/ Spur

auf ab ab auf auf ab ab aufoben unten

Sprache DE GB FR ES IT PT

USP-PI • • • Standardgerät

USP-PI-2435 • • •

USP-PI-2473 • • •

USP-PI-2541 • • •
�mit Richtungserkennung
für maschinenraumlose Aufzüge

1-13

Lerntaster

Anschlussplan USP-PI

Das Ultraschall-Positionssystem USP

Y1

Sub-D
15 pol.

Sub-D
15 pol.

T-

T+1 / 2 Trigger

3 / 4 GND_Trigger

X1

Y2 Y3 Y4 Y5 Y6 Y7 Y8 Y9 Y10Y11Y12Y13Y14Y15Y16 K+ GND

Y16 GNDT+ T- L+ Le

L+

L+

Le

Y16

GND

K+

BU

BN

OR

YE

RD

BU

3

1

4

2

A1

A2

USP-PI

BN

WH

BU

BK

15

6(8)*

Schachtkopf Schaltschrank
USP Empfänger

Aufzugkabine
USP Sender

Korrektur-
sensor

Lerntaster

Klemmenbelegung:
A1+, A2–:	 Spannungsversorgung
	 24 VDC
Sub-D 15 polig:	 Anschluss USP-Empfänger
T+, T-:	 Anschluss USP-Sender.
Y16, L+, Le:	 Anschluss Lerntaster
Y1-Y15:	 Anschluss Aufzugsteuerung

• �Leuchtdrucktaster mit Flachbandkabel
• Länge 1m

Lerntaster, beleuchtet,
mit Leitung, 1 m	 1159917

1-14

Funktion
Bei dem USP-PI können maximal 42 Ebenen
und 15 Spuren verarbeitet werden. Dies sind
bis zu 2016 einzelne Werte. Die manuelle
Eingabe über das PI kann dann sehr zeitauf-
wändig sein. Mit der Up-Download-Software
können die Werte einfach in eine Excel-Tabelle
eingegeben und über den PC auf das PI über-
tragen werden. Umgekehrt können Werte aus
dem PI in den PC geladen und dort weiter be-
arbeitet werden.

Systemvoraussetzungen
Die Software unterstützt Excel 97 und Excel
2000; als Systemvoraussetzungen wird Win-
dows 98 SE, 2000 oder XP benötigt. Sowohl
die Installation als auch die Deinstallation der
Software ist Windows- kompatibel; das Win-
dows-Help-File kann verwendet werden. Die
Programmsprache ist Englisch. Die Kommu-
nikation zwischen PI und PC findet über einen
RS 485/ RS 232 Konverter oder über einen
RS 485/ USB Konverter statt.

Eingeben und Auslesen der Daten
In Kombination mit der Up-Download-Software
können die Schachtkopierungsdaten einfach
und schnell in das Parallel-Interface eingege-
ben bzw. ausgelesen werden. Dabei werden
die Werte aus einer Excel-Tabelle direkt auf
das Parallel-Interface aufgespielt – ohne manu-
elle Eingabe der Werte und Justierung vor Ort.
Die Datensätze können auch kopiert und 1:1
für weitere Aufzüge verwendet werden.

Up-Download-Software (UDS) zur ein-
fachen Programmierung des Parallel
Interface USP-PI
• �Einfaches Ein- und Auslesen von Daten des

USP-PI
• �Erstellung von Profilen in Excel®
• �Grafische Darstellung der Schachtkopie
• �Kopieren von Daten zwischen mehreren

USP-PI
• �Archivierung von Schachtkopien
• �Verbindung über USB oder RS-232

Schnittstelle

Up-Download-Software UDS 1.0

Das Ultraschall-Positionssystem USP

1-15

Set UDS-USB
Bestehend aus:
• CD-ROM (PC-Software)
• �USB – RS 485 Konverter und Treiber
• �Kabel USB - Konverter
• �Kabel Konverter - PI

USP Kabel

USB <=> RS485

USP-PI

24 VDC

USB Kabel

Software

Software

Set UDS-232
Bestehend aus:
• CD-ROM (PC-Software)
• RS 485/232 Konverter und Treiber
• Netzteil
• Kabel RS 232 - Konverter
• �Kabel Konverter - PI

USP Kabel

RS232 <=> RS485

Null-Modem
Kabel

100…240 VAC

24 VDC

USP-PI

Das Ultraschall-Positionssystem USP

Set UDS-USB	 1182090
Set UDS-232	 1182091

Bestelldaten Hinweis
Systemanforderungen:
Microsoft Windows® 98/2000/XP

Bitte beachten Sie:
• �Zusätzlich zum Set UDS ist eine geglättete 24 V Gleichspannung

zur Versorgung des USP-PI erforderlich.
• �USP-PI ist nicht im Lieferumfang des Set UDS enthalten.

Siehe hierzu Seite 1-12 … 1-13

1-16

Notizen

