
Sistema di posizionamento ad ultrasuoni USP

1

Introduzione	 1-2

Tecnologia� 1-3

Sistemi e componenti dell’USP	 1-4

Guida all’ordinazione	 1-6

Tecnologia dell’USP	 1-7

Schema dei collegamenti elettrici� 1-8

Scelta delle interfacce	
e dei cavi del ricevitore	 1-10

Interfaccia parallela (PI)	 1-12

Upload/Download Software (UDS)	 1-14

1-2

Interfaccia parallela (PI)
Possibilità praticamente illimitate
Come modulo supplementare è ora disponibile
un’interfaccia parallela (PI) che consente di
collegare quasi tutti i controlli a relè degli
ascensori alla comune codifica del vano corsa
mediante interruttori magnetici. In questo
modo i costruttori di ascensori e di controlli
possono utilizzare l’USP praticamente senza
alcuna limitazione. Per i controlli con codifica
del vano corsa tramite interruttori magnetici
sono già disponibili due codifiche standard ed
è possibile programmare anche dei profili
personalizzati supplementari.

Sistema di posizionamento ad ultrasuoni
(USP)
Eclettico e flessibile
Il sistema di posizionamento ad ultrasuoni
(USP) fornisce al controllo dell’ascensore un
segnale di posizione con precisione millimetri-
ca. Agisce per prossimità e non è soggetto ad
usura. I pochi componenti si montano in modo
rapido e semplice e il collegamento al controllo
è estremamente facile.

Upload/Download Software (UDS)
Facile inserimento e lettura dei dati
dell’interfaccia PI
Utilizzando il software UDS è possibile inserire
e leggere in modo rapido e veloce i dati di co-
difica del vano corsa dall’interfaccia parallela.
I dati dei valori di posizione vengono caricati
da una tabella in formato Excel direttamente
nell’interfaccia parallela. I record di dati pos-
sono essere anche copiati e utilizzati senza
modifiche per altri ascensori.

Caratteristiche principali del prodotto

Sistema di posizionamento ad ultrasuoni USP

Pagina 1-4 Pagina 1-12 Pagina 1-14

1-3

Classe di protezione del sistema USP

Tecnologia
Funzionamento del sistema
Il sistema di posizionamento per ascensori
USP rileva un valore di posizione assoluto
senza contatto, grazie ad una procedura ma-
gnetostrittiva. Il campo d’impiego è per altezze
di trasporto comprese tra 1 m e 130 m.
In risposta ad un impulso del ricevitore, il tras-
mettitore rilascia, senza contatto, un impulso
ad ultrasuoni nel filo di segnale. Questo impul-
so si diffonde attraverso il filo, in direzione della
testata e della fossa del vano di corsa.
Il ricevitore intercetta il segnale e, sulla base
del tempo di transito del segnale all’interno del
filo, calcola la distanza precisa tra il trasmetti-
tore e il ricevitore, ovvero il valore di posizione
assoluto della cabina.
Il valore di posizione, grazie a diverse interfac-
ce possibili, viene messo a disposizione del
controllo ascensore dal ricevitore USP.
L’impulso ad ultrasuoni che percorre il
filo di segnale viene neutralizzato all’estremità
del filo dagli attenuatori.
In caso di altezze di trasporto elevate i due
componenti supplementari che possono esse-
re montati sull’USP 100, l’attuatore e il sensore
di correzione, rilevano dei valori aggiuntivi
per la determinazione della posizione esatta,
compensando eventuali variazioni dell’altezza
del vano di corsa derivanti da affossamenti o
sopraelevazioni degli edifici.

Il montaggio in breve
Il sistema di posizionamento ad ultrasuoni USP
deve essere installato sul binario di guida della
cabina dell’ascensore.
I profili a C necessari per il montaggio devono
essere installati sul binario di guida all’esterno
del percorso della cabina dell’ascensore. Fis-
sare sulla cabina dell’ascensore la piastra di
montaggio del trasmettitore.

Punto di montaggio del ricevitore
Il cavo di collegamento tra il ricevitore USP e
il controllo dell’ascensore deve essere il più
corto possibile.
Di conseguenza, nel caso di impianti ascenso-
re con il vano macchine in prossimità della te-
stata del vano di corsa, anche il ricevitore USP
dev’essere montato sulla testata.
Se invece il vano macchine si trova vicino

alla fossa del vano di corsa, il ricevitore USP
dev’essere montato nella fossa.

Filo di segnale
Il filo che attraversa verticalmente il vano di
corsa serve a trasmettere il segnale ad ultrasu-
oni. Su entrambe le estremità del filo è fissato
un elemento di attenuazione che ha la funzione
di impedire un riflesso di ritorno del segnale sul
filo. Il filo è uno strumento di misura e deve es-
sere maneggiato con la massima attenzione.

USP 100
I magneti di attivazione vengono disposti in 5
punti del vano di corsa, ad esempio sulla tra-
versa della porta.
Grazie a questi magneti vengono creati 5 “mo-
delli” del vano di corsa che l’USP sovrappone
e utilizza, in caso di bisogno, per correggere
soltanto quella parte dell’edificio che si è ab-
bassata o innalzata.

Dimensionamento
L’USP 30 è progettato per altezze fino a 30
metri, l’USP 100 per altezze fino a 130 metri.
Quando la cabina è al piano più alto, deve
sempre essere mantenuta una distanza minima
di 80 cm tra il trasmettitore e il ricevitore.
Lo stesso vale in caso di montaggio nella fossa
del vano di corsa.

Ulteriori informazioni
Ulteriori informazioni relative al montaggio e
alla ricerca guasti sono disponibili, insieme ad
un video, all’indirizzo Internet
www.schmersal.it

h

Sistema di posizionamento ad ultrasuoni USP

	 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

Montaggio ricevitore
Pos. montaggio
connettore USP

Cavo del ricevitore USP
standard / Kollmorgen /

NEW / Böhnke & Partner /
Weber Lifttechnik

Cavo del ricevitore USP
Standard IP 65 / standard IP 65 UL

Testata vano corsa da sotto IP 43 IP 54

Fossa vano corsa da sotto IP 43 IP 54

Fossa vano corsa da sopra IP 40 IP 54

1-4

➁ Ricevitore
Viene montato in posizione fissa all’estremità
superiore del vano corsa e richiede al trasmet-
titore di inviare impulsi. I segnali ad ultrasuoni
inviati dal trasmettitore vengono convertiti dal
ricevitore in un valore assoluto e inoltrati al
controllo.
Il ricevitore può anche essere montato nella
fossa del vano corsa.

➀ Trasmettitore
Il trasmettitore viene montato sulla cabi-
na dell’ascensore. Il trasmettitore provoca
l’accoppiamento del segnale nel filo.

➃ Protezione dell’oscillazione laterale
Questo elemento protegge il filo e il sistema
da movimenti oscillatori indesiderati. Se il
ricevitore viene installato nella fossa, la pro-
tezione dall’oscillazione serve ad alloggiare
l’attenuatore superiore.

➂ Attenuatori
Gli attenuatori vengono montati alle due estre-
mità del filo. Il loro compito è neutralizzare gli
impulsi ad ultrasuoni all’estremità del filo e im-
pedire che possano riflettersi sul filo di segnale.

175

30
0

40
,2

42

85

Ø 40

Ø 44

106

84

294

269

63
15

1

Ø 62

m
in

. 0
,8

 m
m

ax
. 3

0
m

Sistema di posizionamento ad ultrasuoni USP

Sistemi e componenti dell’USP 30

➂

➁

➀

➄

➃

➂

1-5

78

88 ➅ Sensore di correzione
(solo USP 100)
Questo sensore garantisce all’USP 100 una
maggiore precisione e un’altezza di trasporto
più elevata. Il sensore si installa sulla cabina e
fornisce al ricevitore informazioni di riferimento
supplementari.

➆ Magneti di azionamento
(solo USP 100)
I magneti di attivazione vengono disposti in
massimo 5 punti del vano di corsa, ad esempio
sulla traversa della porta.

3,
5

25

78

88

3,
5

25

m
in

. 0
,8

 m
m

ax
. 1

30
 m

330 ➄ Filo del segnale
È realizzato in un materiale sviluppato apposit-
amente per la trasmissione dei segnali del
sistema di posizionamento dell’ascensore. Il
filo viene fornito in diverse lunghezze multipli
di 5 m, da 15 a 135 m, su un dispositivo di
avvolgimento che ne facilita l’installazione nel
vano corsa.

• �Diverse viti, dadi e rondelle
• �Due profili a C
• �Quattro angolari per il montaggio
• �Una piastra per il montaggio del trasmettitore

Per installare gli elementi del sistema sui binari
di guida nel vano di corsa dell’ascensore con
questi accessori di montaggio sono sufficienti
dei comuni attrezzi.

Sistema di posizionamento ad ultrasuoni USP

	 Sistemi e componenti dell’USP 100

Accessori per il montaggio

➂

➁

➆

➆
➀

➆

➅

➆

➆ ➄

➃

➂

1-6

Guida all’ordinazione dell’USP

Sistema di posizionamento ad ultrasuoni USP

Cercare un’altra soluzio-
ne tecnica con prodotti
Schmersal, ad es.
interruttori magnetici o
interruttori di piano

Interfaccia parallela (PI)
Scegliere il pacchetto lin-
gua per la PI: ted, ingl, F, E,
P, I; vedi pag. 12

Se manca la tensione di
alimentazione a 24 VDC:
 alimentatore di rete
1174371

Tasto apprendimento
(se necessario)

1159917

Set UDS-USB
1182090 Set UDS-RS 232

1182091Scegliere il Set USP
Vedere la tabella dell’interfaccia USP
pag. 1-10/1-11

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

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

Scegliere il cavo ricevitore
Vedere la tabella del cavo del ricevitore
pag. 1-10/1-11

USP Cavo ricevitore standard
Vedere la tabella del cavo del ricevitore
pag. 1-9

Selezionare lungh. del cavo di segnale
= altezza di trasporto + 5 m
Vedere la tabella del cavo di segnale
 pag. 1-8

Cavo di collegamento del trasmettitore
1148412

Mandare l‘ ordine a Schmersal
www.schmersal.it

È possibile la
comunicazione

diretta con il
controllo?

sì

no

no

no

sì

sì

È
possibile

la codifica del vano
corsa con la tecnologia a inter-

ruttori magnetici?

UDS
(per casi applica-

tivi speciali)

1-7

Datos técnicos

Sistema di posizionamento ad ultrasuoni USP

Dati tecnici USP 30 USP 100

Precisione di ripetizione con un
vano di corsa in condizioni normali: +/– 3 mm +/– 1 mm
Precisione di ripetizione a
temperatura di calibratura: +/– 1 mm +/– 1 mm
Temperatura d‘ambiente: –10 °C ... +50 °C –20 °C ... + 60 °C
Massima altezza di trasporto: 30 m 130 m
Massima velocità di trasporto: 2 m/s 8 m/s
Tensione d‘esercizio: 24 VDC +15 % / –10 %
Corrente nominale: 180 mA
Grado di Protezione: IP 54
Emissione disturbi: EN 50081-2, EN 12015
Resistenza a disturbi: IEC 61000-6-2, EN 12016
Certificazioni:

Protocolli d’interfaccia delle varianti
USP 30/100 – M24BS / –M24BS/8 / - M25GD
Protocolli Pin 10 = 0 V Pin 10 = 24 V

(interfaccia seriale, sincrona) RS 422 (interfaccia seriale, asincrona) RS 422

Lunghezza dati: – 8 Bit 9 Bit

Lunghezza del pacchetti dati: 24 Bit / 25 Bit 32 Bit

(3 Byte dati di posizione + 1 Byte dati di diagnosi

Posizione dei dati: allineamento a destra allineamento a destra

Salvataggio dati: – sin paridad

Frequenza di ripetizione: > 0,2 ms > 4 ms > 3 ms

Frequenza di trasmissione: max. 250 kBaud 19,2 kBaud 38,4 kBaud

Direzione dati: MSB first LSB first

Conexión del transmisor con el conector M12

N° Pin Denominazione Tipo Segnale

1/2 Trigger Ingresso Segnale Trigger / Alimentazione trasmettitore
3/4 Trigger-Gnd – Massa del segnale Trigger

Collegamento ricevitore con connettore
Sub-D, 15 poli

N° Pin Denominazione Tipo Segnale
1 Trigger Uscita Segnale Trigger / Alimentazione trasmettitore
2 Trigger-Gnd – Massa del segnale Trigger
3 Riservato
4 Riservato
5 Gnd – Massa tensione d‘alimentazione/

Massa sensore di correzione *
6 Dati (B) / TX Uscita Segnale dati asincrono / Segnale dati SSI
7 Frequenza (B) / R X Ingresso Segnale frequenza SSI
8 CanOpen – Segnale Can low
9 Ub Ingresso Tensione d‘alimentazione 24V
10 Select Ingresso 0 V: protocollo sincrono seriale (SSI)

24 V: protocollo asincrono seriale
11 Sensore di correzione Ingresso Segnale sensore di correzione *
12 Riservato
13 Dati (A) / TX Uscita Segnale dati asincrono / Segnale dati SSI
14 Frequenza (A) / R X Ingresso Segnale frequenza SSI
15 CanOpen – Segnale Can high

* solo USP 100

1 8

9 15

1-8

Schema dei collegamenti elettrici

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

Testata vano corsa
Ricevitore USP

Quadro elettrico

Cabina dell’ascensore
Trasmettitore USP

Sensore di cor-
rezione

Sistema di posizionamento ad ultrasuoni USP

Compatibilità elettromagnetica EMC
Si ricorda espressamente che il ricevitore USP
è un componente elettronico il cui corretto
funzionamento può essere compromesso da
campi magnetici di forte intensità. Non mon-
tare il ricevitore nelle immediate vicinanze di
apparecchi che possono influire sulla com-
patibilità elettromagnetica del dispositivo. Tra
questi apparecchi rientrano, tra gli altri, rego-
latori di frequenza, motori, ecc. Siamo a vostra
completa disposizione per eventuali domande
su questo argomento.

Set USP

Filo di segnale

Il set USP è composto da
• �1 trasmettitore
• �1 ricevitore
• �2 attenuatori
• �1 protezione oscillazione
• �2 viti distanziali per il

prolungamento del cavo USP
• �Materiale per il montaggio
• �Documentazione

Non sono inclusi
• �Filo di segnale
• �Cavo di allacciamento del trasmettitore
• �Cavo del ricevitore
Questi componenti devono essere ordinati se-
paratamente in base all’utilizzo specifico.

Legenda
M	 = ��direzione di trasmissione: MSB first
24	 = �lungh. del pacchetto dati: 24 bit
25	 = �lungh. del pacchetto dati: 25 bit
B	 = �Codice: binario;
G	 = �Codice: Gray;
S	 = �ciclo di lettura single
DE	 = �numero di pacchetti dati letti: doppio

(2x); ciclo di lettura dual
/8	 = �lunghezza dati con protocollo asincrono

a 8 bit

Marchi di certificazione

Set USP Codice

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

USP 30

Lunghezza (m) Codice

10 1159253

15 1159254

20 1159255

25 1159256

30 1159257

35 1159258

Lungh. filo di segnale = altezza di trasporto +5 m

USP 100

Lunghezza (m) Codice

35 1159258

40 1159259

45 1159260

50 1159261

55 1159262

60 1159263

65 1159264

70 1159265

75 1159266

USP 100

Lunghezza (m) Codice

80 1159267

85 1159268

90 1159269

95 1159270

100 1159271

110 1159273

120 1159275

130 1159277

140 1159279

1-9

Cavo del ricevitore USP

Cavo di collegamento del trasmettitore

• �Presa e connettore sono dotate di un
alloggiamento nero Sub-D a 15 poli.
L’alloggiamento è avvitato, la connettore è
zincato.

• �Lunghezza: 10 m
• �Per aumentare la lunghezza della linea è

possibile unire due cavi. Il kit di montaggio
include 2 viti distanziali per lo scarico della
trazione. Si ottiene quindi una lunghezza del
cavo in multipli di 10 m.

• �È possibile prolungare il cavo specifico del
controllo con un cavo standard.

Cavo di collegamento del
trasmettitore	 1148412

Per collegare il trasmettitore USP è necessario
ponticellare i conduttori
• �marrone e bianco (1-2)
• �blu e nero (3-4)
• �Spina diritta con conduttore confezionato
• �Lunghezza del conduttore 5 m
• �Allacciamenti: 4 x 0,75 mm2

Sistema di posizionamento ad ultrasuoni USP

Interfaccia Nome del cavo del ricevitore
Tipo di

protezione
UL Codice

Standard Cavo ricevitore USP standard IP 40 – 1186611

Standard Cavo ricevitore USP standard IP 65 IP 65 – 1186608

Standard UL Cavo ricevitore USP standard IP 65 UL IP 65 UL 1186609

Böhnke + Partner USP Cavo ricevitore Böhnke + Partner IP 40 – 1186605

Böhnke + Partner Cavo ricevitore USP standard IP 40 – 1186611

Kollmorgen Cavo ricevitore USP Kollmorgen IP 40 – 1186606

NEW Cavo ricevitore USP NEW FST1 IP 40 – 1186607

NEW Cavo ricevitore USP NEW FST2 IP 40 – 1188486

1-10

Kollmorgen/ NEW/ Böhnke&Partner	 senza immagine

Standard IP 65 / standard IP 65 UL	 senza immagine

Scelta del cavo del ricevitore

Cavo del ricevitore - per connessione al controllo

Sistema di posizionamento ad ultrasuoni USP

Standard

Produttore del controllo Tipo di controllo Cavo del ricevitore Codice

Böhnke & Partner BP 117 Cavo ricevitore USP Böhnke & Partner 1186605

Böhnke & Partner BP 302 Cavo ricevitore USP Böhnke & Partner 1186605

Böhnke & Partner BP 304 Cavo ricevitore USP Böhnke & Partner 1186605

Böhnke & Partner BP 306 CAN OPEN Cavo ricevitore USP standard 1186611

Kollmorgen MPK 400 Cavo ricevitore USP Kollmorgen 1186606

Kollmorgen MPK 4000 Cavo ricevitore USP Kollmorgen 1186606

Kühn MSZ9 Cavo ricevitore USP standard 1186611

KW Aufzugtechnik DAVID 2005 Cavo ricevitore USP standard 1186611

KW Aufzugtechnik DAVID 606 Cavo ricevitore USP standard 1186611

Langer & Laumann LC-Liftcontroller Nano Cavo ricevitore USP standard 1186611

Langer & Laumann LC-Liftcontroller Mikro Cavo ricevitore USP standard 1186611

Langer & Laumann LC-Liftcontroller Mega Cavo ricevitore USP standard 1186611

NEW Lift FST 1 Cavo ricevitore USP NEW-FST 1 1186607

NEW Lift FST 2 Cavo ricevitore USP NEW-FST 2 1188486

Weber webit-c Cavo ricevitore USP standard 1186611

Weber wecon Cavo ricevitore USP standard 1186611

Weber wecan Cavo ricevitore USP standard 1186611

Controllo con codifica con interruttori magnetici Interfaccia parallela PI Cavo ricevitore USP standard 1186611

1-11

Scelta dell’interfaccia USP

Cavo del ricevitore - per connessione al’USP

Sistema di posizionamento ad ultrasuoni USP

Standard/ Kollmorgen/ NEW/ Böhnke&Partner

Standard IP 65 / standard IP 65 UL

Tipo di USP 30 Codice Tipo di USP 100 Codice

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 1178037

USP-30-CAN OPEN 1178037

USP-30-CAN OPEN 1178037

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

1-12

Interfaccia parallela USP-PI

Dati di ordinazione

Dati tecnici
Emissione di disturbi: 	 EN 50081-1, EN 12015
Immunità alle interferenze:	 IEC 61000-6-2, EN 12016
Materiale custodia: 	 PVC
Fissaggio: 	� fissaggio rapido per binari standard

a norma EN 50022 e EN 50035
Connessione a vite: 	 0,5 … 1,5 mm2

Tipo di protezione: 	 IP 00
Ue: 	 24 VDC +15% / –10%
Ie: 	 0,15 A
Ingresso Le:	 tasto di apprendimento

�Corrente massima: 	 35 mA
Resistenza d’ingresso:	 ca. 3 kž verso GND
Livello di ingresso “1”:	 10 ... 30 V
Livello di ingresso “0”:	 0 ... 2 V

Uscite Y1 – Y 16:	 protette contro i cortocircuiti, con commutazione su p
Lungh. max. conduttore:	 30 m
Tensione di uscita Ua:	 Ue  – 1 V
Corrente di uscita Ia: 	 max. 100 mA per uscita

Categoria di sovratensione: 	 III
Grado di imbrattamento: 	 2
Resistenza alle oscillazioni:	 10 … 55 Hz / 0,0375 mm
Resistenza alle sollecitazioni: 	 15 g  / 11 ms
Temperatura ambiente:	 –5 °C … +60 °C
Temperatura di stoccaggio e di trasporto: 	 –25 °C … +70 °C

Dati di ordinazione

Sistema di posizionamento ad ultrasuoni USP

89
,6

160

Esc

X4

X1

X3

SU
B-
D

X
2

X
17

USP-PI

L’interfaccia parallela USP-PI converte il valore
di posizione assoluto dell’USP in segnali a
24 VDC che, grazie a due profili programmati
in precedenza e un profilo liberamente pro-
grammabile, possono essere utilizzati come i
segnali del vano corsa ottenuti con la codifica
tramite interruttori magnetici. Questo consente
di azionare i controlli dell’ascensore utilizzando
la tecnologia a interruttori magnetici.

Per inserire nel sistema le posizioni a livello dei
piani, si effettua una corsa di apprendimento
durante la quale si possono rilevare i singoli
piani con l’apposito tasto di apprendimento.
Una volta inserite le velocità (max. 2) e i ritardi,
il sistema calcola automaticamente la codifica
corrispondente per il vano corsa. Per una tara-
tura di precisione è possibile modificare in un
secondo tempo i singoli segnali.

A livello RecuperoZona
porta

CorrezioneImpulso Vnom Impulso Vnom 2

Piano 4

Piano 3

Piano 2

Piano 1

Uscita /
corsia

su giù giù su su giù giù susopra sotto

USP-PI 1159354

USP-PI-2435 1171444

USP-PI-2473 1177688

USP-PI-2541 1185242

Alimentatore di rete, stabilizzato,
per USP/-PI, 24VDC 1,3A 1174371
Tasto di apprendimento, illuminato,
con cavo, 1 m 1159917

Lingua DE GB FR ES IT PT

USP-PI • • • Apparecchio standard

USP-PI-2435 • • •

USP-PI-2473 • • •

USP-PI-2541 • • •
con rilevazione della direzione per
ascensori senza sala macchine

1-13

Tasto di apprendimento

Schema elettrico dell’USP-PI

Sistema di posizionamento ad ultrasuoni 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)*

Testata vano corsa Quadro elettrico
Ricevitore USP

Cabina dell’ascensore
Trasmettitore USP

Sensore di
correzione

Tasto di app-
rendimento

Assegnazione morsetti:
A1+, A2–:	 alimentazione di tensione
	 24 VDC
Sub-D 15 poli:	 collegamento del ricevitore USP
T+, T-:	 collegamento del trasmettitore USP
Y16, L+, Le:	 collegamento del tasto di apprendimento
Y1-Y15:	 collegamento del controllo dell’ascensore

• �Tasto a pressione luminoso con cavo a nastro
• Lunghezza 1m

Tasto di apprendimento,
illuminato, con cavo, 1 m� 1159917

1-14

Funzione
Con la USP-PI possono essere elaborati al
massimo 42 livelli e 15 corsie, per un massimo
di 2016 singoli valori. L’inserimento manuale
dei dati tramite l’interfaccia parallela può richie-
dere quindi molto tempo. Grazie al software
UDS è possibile inserire i valori in una semplice
tabella Excel e trasferirli all’interfaccia tramite
computer. Al contrario, è possibile caricare i
valori dall’interfaccia al computer, dove posso-
no essere ulteriormente elaborati.

Requisiti del sistema
Il software supporta Excel 97 e Excel 2000.
Come requisiti del sistema sono richiesti Win-
dows 98 SE, 2000 o XP. L’installazione e la dis-
installazione del software sono compatibili con
Windows, pertanto si può utilizzare il file della
Guida di Windows. Il programma è in lingua
inglese. Per la comunicazione tra l’interfaccia
parallela e il PC si può utilizzare un convertitore
RS 485/ RS 232 o RS 485/ USB.

Inserimento ed estrazione dei dati
Utilizzando il software UDS è possibile inserire
e leggere in modo rapido e veloce i dati di co-
difica del vano corsa dall’interfaccia parallela.
I valori vengono caricati da una tabella Excel
direttamente nell’interfaccia parallela, senza
inserimento manuale dei valori o regolazione
in loco. I record di dati possono essere anche
copiati e utilizzati senza modifiche per altri
ascensori.

Upload/Download Software (UDS)
per una semplice programmazione
dell’interfaccia parallela USP-PI
• �Facile caricamento e lettura dei dati

dell’interfaccia USP-PI
• �Creazione di profili in Excel®
• �Rappresentazione grafica della codifica del

vano di corsa
• �Copia dei dati tra diverse interfacce USP-PI
• �Archiviazione delle codifiche dei vani corsa
• �Connessione tramite USB o interfaccia

RS-232

Upload/Download Software (UDS) 1.0

Sistema di posizionamento ad ultrasuoni USP

1-15

Set UDS-USB
Composto da:
• CD-ROM (software per PC)
• �Convertitore USB – RS 485 e driver
• �Cavo USB - convertitore
• �Cavo convertitore - interfaccia PI

Cavo USB

USB <=> RS485

USP-PI

24 VDC

Cavo USB

Software

Software

Set UDS-232
Composto da:
• CD-ROM (software per PC)
• Convertitore RS 485/232 e driver
• Alimentatore di rete
• Cavo RS 232 - convertitore
• �Cavo convertitore - interfaccia PI

Cavo USB

RS232 <=> RS485

Cavo
null modem

100…240 VAC

24 VDC

USP-PI

Sistema di posizionamento ad ultrasuoni USP

Set UDS-USB	 1182090
Set UDS-232	 1182091

Dati di ordinazione Avvertenza
Requisiti del sistema:
Microsoft Windows® 98/2000/XP

Notare prego quello:
• �Oltre al set UDS è necessaria una tensione continua livellata a 24 V per l’alimentazione

dell’USP-PI.
• �L’USP-PI non è inclusa nella fornitura del set UDS.

Vedere in proposito da pag. 1-12 a 1-13

1-16

Appunti

