
Extract from our online catalogue:

mic+600/DD/TC
Current to: 2025-01-27

microsonic GmbH / Phoenixseestraße 7 / 44263 Dortmund / Germany / TTTT +49 231 975151-0 / FFFF +49 231 975151-51 / EEEE info@microsonic.de

microsonic® is a registered trademark of microsonic GmbH. All rights reserved.

mic+ sensors are available in four device designs with five different detection ranges

HIGHLIGHTS

BASICS

Digital display with direct measured value output in mm/cm or %

IO-Link interface for support of the new industry standard

Numeric configuration of the sensor using digital display  permits complete advance configuration of the sensor

Automatic synchronisation and multiplex operation  for simultaneous operation of up to ten Sensors in close quarters

UL Listed to Canadian and US safety standards

1 Push-Pull switching output  pnp or npn basis

1or 2 switching outputs  in pnp or npn variants

Analogue output 4–20 mA and 0–10 V  with automatic switching between current and voltage outputs

Analogue output plus 1 pnp switching output

5 detection ranges with a measurement range of 30 mm to 8 m

microsonic Teach-in by using button T1 and T2

0.025 mm to 2.4 mm resolution

Temperature compensation

9–30 V operating voltage

LinkControl  for configuration of sensors from a PC

mic+ ultrasonic sensors

Description

The mic+ sensor family

embedded in its M30 housing design covers a measuring range from 30 mm to 8 m with its five detection ranges.

Depending on the detection range, the internal resolution for distance measurement is 0.025 or 2.4 mm. All sensors are

equipped with integrated temperature compensation.

TouchControl with LED Display

Four different output levels

are available for all five detection ranges:

1 switching output, optionally in pnp, npn or Push-Pull circuitry

2 switching outputs, optionally in pnp or npn circuitry

1 analogue output 4–20 mA and 0–10 V

1 analogue output with an additional pnp switching output

With TouchControl

all sensor settings are made. The easily readable LED display constantly shows the current distance value and

automatically alternates between the millimetre and centimetre indication. By operating the two keys beneath the LED

display, the parameterisation is called up and the self-explanatory menu structure is run through.

The detection points of the switching outputs and the window limits for the analogue output can be pre-set numerically

mic+ ultrasonic sensors

via the LED display without the object to be detected being positioned within the detection range. Therefore, it is possible

to completely set the sensor without the help of auxiliary reflectors, even outside the actual application.

Two three-colour LEDs

always indicate the current status of the switching outputs and/or the analogue output.

Further additional function (add-ons)

are available as an option within the TouchControl menu structure. Measured distances can be smoothed with different

measurement filters, e.g., be stressed by means of the ten level software filter, from F00 (direct measuring value output

without filtration) to F09 (extremely strong filtration and measuring value attenuation). A high measuring-value

attenuation is useful for filling-level measuring operations with wave motions or in situations where parts may sporadically

fly between the sensor and the actual measuring surface. The default filter value is F01. Thus, the sensors are preset for

rapid counting and control operations. As further add-ons, the default settings of the switching hysteresis of the switching

outputs can be changed if required. The LED display can be permanently switched off or dimmed.

Analogue sensors

 verify the load connected to the output and automatically switch to 4–20 mA current output and 0–10 V voltage output

depending on the resistance value. The load verification by the sensor is always initiated upon connection of the

operating voltage.

In the add-on menu of TouchControl, the user can, however, also preset the sensor to current or voltage output. In this

menu, the measuring value output on the LED display with analogue sensors can additionally be changed to indicate

percentage. The window limits of the analogue characteristic curve then correspond to the 0% or the 100% value

respectively.

Synchronisation

of up to ten sensors automatically also operates in a mixed configuration of sensors with different detection ranges. The

measurement repetition rate is then determined by the sensor with the largest detection range. If the sensors are

electrically connected via pin 5 of the M12 circular connector, the synchronisation is active. In synchronised operation, all

sensors initiate the measuring process at exactly the same time. With relatively narrow mounting distances between the

sensors, a sensor may also receive echo signals from an adjacent sensor.

This can be used as an advantage, e.g. to broaden a sensor’s detection range.

mic+ ultrasonic sensors

Synchronisation using pin 5

If more than ten sensors need to be synchronised, this can be carried out with the SyncBox1SyncBox1SyncBox1SyncBox1 , which is available as an

accessory.

Multiplex operation

ensures that each sensor can only receive echo signals from its own transmission pulse, which completely avoids any

interference between the sensors (crosstalk).

Each sensor is assigned an address from 1 to 10 for this purpose in the add-on menu. The sensors then work in multiplex

mode and carry out their measurements one after the other in ascending address order.

The setting of a switching or an analogue output

is either carried out by means of numerically entering the desired distance values or by means of a Teach-in procedure.

Thanks to this, the user can select the preferred setting mode.

In the microsonic Teach-in process

the object to be detected must be placed in the desired distance (1) to the sensor. The button assigned to the output

must then be pressed until (or) appears on the LED display. Finally, the Teach-in procedure must

be confirmed by a further short keystroke. Ready.

Teach-in of a switching point

mic+ ultrasonic sensors

To set an analogue output

the object to be detected must first be placed on the sensor-close window limit (1) and the key assigned to the output

must be pressed until appears on the display. Then, the object to be detected must be moved to the sensor-

distant window limit (2) and the Teach-in procedure must be terminated by a further short keystroke. Ready.

To set window mode with two switching points, the same procedure applies to one switching output.

Teach-in of an analogue characteristic curve or a window with two switching points

NCC/NOC

for the switching outputs and rising/falling characteristic for the analogue sensors can also be set by means of the Teach-

in-procedure. For this, press the key assigned to output until the symbol bzw. appears on the display. With each

further keystroke, the NCC/NOC (/) and rising/falling (/) settings are alternated. After approx. 10

seconds, the new setting is automatically stored.

LinkControl

consists of the LinkControl adapterLinkControl adapterLinkControl adapterLinkControl adapter and the LinkControl softwareLinkControl softwareLinkControl softwareLinkControl software and facilitates the configuration of the mic+ sensors

via a PC or laptop with all conventional Windows® operating systems. All settings of the TouchControl menu can be read

ou during operation, edited on the PC, buffered and re-entered into the sensor.

Especially the two measuring value plotters for the visualisation of distance values support the development of solutions

for complex automation tasks.

Sensor connected to the PC via LCA-2 for programming

mic+ ultrasonic sensors

IO-Link integrated

in version 1.1 for sensors with switching output.

Pin assignment

PinPinPinPin PNPPNPPNPPNP NPNNPNNPNNPN PNPPNPPNPPNP NPNNPNNPNNPN Analogue outputAnalogue outputAnalogue outputAnalogue output

1 PNP output1 PNP output1 PNP output1 PNP output

+ Analogue+ Analogue+ Analogue+ Analogue

Colour code ofColour code ofColour code ofColour code of

sensor cablesensor cablesensor cablesensor cable

1 +U +U +U +U +U +U brown

3 -U -U -U -U -U -U blue

4 D E D2 E2 - D black

2 - - D1 E1 I/U I/U white

5 COM COM COM COM COM COM grey

B B B B B B

B B B B B B

View on connector

mic+ ultrasonic sensors

Setting

Numerical setting via LED display

Press both
keys until
"Pro" for
programming
is shown on
the LED
display.

Select the
output to
be set
(according
to sensor
type d1, d2
or IU).

Via the LED
display, set
the
switching
point (or,
with
analogue
outputs, the
sensor-close
window
limit) in
mm/cm.

If window
mode is
required for
the
switching
output, the
rear
window
limit must
be set (or,
with
analogue
outputs,
the sensor-
distant
window
limit) in
mm/cm.

Select
between NCC
and NOC (or,
with analogue
outputs,
between rising
and falling
characteristics).

Ready.

For numerical input, the object to be detected needs not to be placed within the sensor´s detection range.

mic+ ultrasonic sensors

You have special
requirements?

Nothing as simple
as that.
With us, you can easily find an individual
solution. Let us talk about your application: +49
231 97 51 51-82.

TECHNICAL SUPPORT TEAM 

mic+ ultrasonic sensors

scale drawing detection zone

measuring range 600 - 8.000 mm600 - 8.000 mm

design cylindrical M30cylindrical M30

operating mode proximity switch/reflective modeproximity switch/reflective mode

reflective barrierreflective barrier

window modewindow mode

particularities DisplayDisplay

UL ListedUL Listed

means of measurement echo propagation time measurementecho propagation time measurement

transducer frequency 80 kHz80 kHz

blind zone 600 mm600 mm

operating range 6,000 mm6,000 mm

maximum range 8,000 mm8,000 mm

resolution 0.18 mm0.18 mm

reproducibility ± 0.15 %± 0.15 %

accuracy ± 1 % (temperature drift internally compensated)± 1 % (temperature drift internally compensated)

operating voltage U 9 - 30 V d.c., reverse polarity protection9 - 30 V d.c., reverse polarity protection

voltage ripple ± 10 %± 10 %

no-load current consumption ≤ 80 mA≤ 80 mA

type of connection 5-pin M12 initiator plug5-pin M12 initiator plug

 2 x pnp2 x pnp 8,000 mm8,000 mm

ultrasonic-specific

electrical data

B

mic+600/DD/TC

mic+ ultrasonic sensors

output 1 switching outputswitching output

pnp: Ipnp: I = 200 mA (U = 200 mA (U -2V)-2V)

NOC/NCC adjustable, short-circuit-proofNOC/NCC adjustable, short-circuit-proof

output 2 switching outputswitching output

pnp: Ipnp: I = 200 mA (U = 200 mA (U -2V)-2V)

NOC/NCC adjustable, short-circuit-proofNOC/NCC adjustable, short-circuit-proof

switching hysteresis 100 mm100 mm

switching frequency 3 Hz3 Hz

response time 240 ms240 ms

delay prior to availability < 450 ms< 450 ms

input 1 com inputcom input

synchronisation inputsynchronisation input

material brass sleeve, nickel-plated, plastic parts, PBT, TPUbrass sleeve, nickel-plated, plastic parts, PBT, TPU

ultrasonic transducer polyurethane foam, epoxy resin with glass contentspolyurethane foam, epoxy resin with glass contents

class of protection to EN 60529 IP 67IP 67

operating temperature -25°C to +70°C-25°C to +70°C

storage temperature -40°C to +85°C-40°C to +85°C

weight 270 g270 g

further versions stainless steelstainless steel

cable connection (on request)cable connection (on request)

further versions mic+600/DD/TC/Emic+600/DD/TC/E

temperature compensation yesyes

controls 2 push-buttons + LED display (TouchControl)2 push-buttons + LED display (TouchControl)

scope for settings Teach-in and numeric configuration via TouchControlTeach-in and numeric configuration via TouchControl

LCA-2 with LinkControlLCA-2 with LinkControl

Synchronisation yesyes

multiplex yesyes

indicators 3-digit LED display, 2 x three-colour LED3-digit LED display, 2 x three-colour LED

particularities DisplayDisplay

UL ListedUL Listed

outputs

maxmax BB

maxmax BB

inputs

housing

technical features/characteristics

mic+600/DD/TC

mic+ ultrasonic sensors

pin assignment

order no. mic+600/DD/TCmic+600/DD/TCmic+600/DD/TC

The content of this document is subject to technical changes.
Specifications in this document are presented in a descriptive way
only. They do not warrant any product features.

mic+600/DD/TC

mic+ ultrasonic sensors

