
Your Global Automation Partner

Complete Portfolio
Ultrasonic Sensors

2 Hans Turck GmbH & Co. KG | 45466 Mülheim an der Ruhr, Germany | T +49 208 4952-0 | F +49 208 4952-264 | more@turck.com | www.turck.com

Ultrasonic Sensors

Ultrasonic Sensors

The RU-U ultrasonic sensor series from Turck enables the user
to cover large sensing ranges with fewer sensor variants. The
Turck ultrasonic sensors in M08, M12, M18 and M30 and
40 x 40 housing styles thus effectively reduce the range of
variants required for stock-keeping. This is made possible
by the particularly short blind zones of the sensors, which
offer large sensing ranges at the same time. In order to offer
the right sensor for every application with only a few sensor
variants, Turck has increased the versatility of the individual
models: The simple compact version of the RU40 and RU100
modules thus enables the user to set diffuse mode and retro-
reflective operation as well as NC and NO switching outputs

with a teach adapter. The standard sensor variants offer sever-
al operating modes and enable the setting of switch windows
or two separate switch points, either by a teach adapter or via
a teach button directly on the sensor. The High-End versions
can be operated as a switch and as an analog sensor. Different
operating modes, temperature compensation or the output
function can also be set via IO-Link. If several sensors are
installed next to each other, the customer can set the sensor
parameters in synchronization or multiplex mode, in order to
prevent mutual interference of the sensors.

Ultrasonic sensor technology is generally an important link
in the field of industrial sensors, which is positioned between
inductive and photoelectric sensors on account of its possible
object detection ranges. However, the measuring principle
takes a special place as it is not based on an electromagnetic
but a mechanical operating principle and therefore requires
some additional knowledge for the application. Useful infor-
mation on this is available at: www.turck.en/ru

Operating principle

The operation of the sensors is based on the time of flight
principle. With this a sonic pulse is emitted and the time
required by the reflected signal to be received again by the
same sonic transducer is measured. The distance to the object
is calculated on the basis of the known speed of sound in air
and output as the measured value or as a switch signal. As the
speed of sound depends on the air temperature, the sensors
use a separate temperature measurement to compensate the
time of flight difference at different temperatures.

 | 32 2018 | 11

Contents

Ultrasonic Sensors
Operating principle 2

Features
Large measuring range 4
Short blind zone 4
Robust mechanical design 5
Flush-front membrane 5
Easy-teach 6
IO-Link interface 7

Benefits for the user
Benefits 8

Application examples
Conveyor belt 10
Sag control 10
Level monitoring 11
Glass pane detection 11

Variants
Eco Serie 12
Miniatursensor 12
Compact 12
Standard 12
High-End 12
Ultrasonic sensors – Range overview 13

Ultrasonic sensors M08/M12/M18/M30/CK40/CP40
Miniature series – Cylindrical design 14
Eco series – Cylindrical design 16
Standard series – Cylindrical design 18
Standard series – Cylindrical design 24
Standard series – Rectangular design 26
High-End series – Cylindrical design 28
High-End series – Cylindrical design for the Ex area 30

Accessories
Accessories 32
Connection cable 33

Excess gain curves
Performance curves 34
Glossar 35

4 Hans Turck GmbH & Co. KG | 45466 Mülheim an der Ruhr, Germany | T +49 208 4952-0 | F +49 208 4952-264 | more@turck.com | www.turck.com

Ultrasonic Sensors

Features

Large measuring range

The newly developed sonic transducers
enable large measuring ranges for the
entire sensor series of up to 130 cm
in the M18 version and 600 cm in the
M30 version. The 300 cm version in the
M30 in particular operates without the
need for an enlarged transducer head.
This increases the options available in
existing applications and enlarges the
application range.

Short blind zone

The extremely short blind zone (e.g.
only 2.5 cm in the M18 version with
40 cm range) ensures maximum
downward compatibility. This enables
the reliable detection of objects close
to the sensor and optimum adaption
of mounting depths – such as for level
monitoring applications. As the blind
zone has to be kept free to exclude
signal errors, a short blind zone also
improves the possibilities for mounting
and effective object detection.

 | 54 2018 | 11

Robust mechanical design

The highly robust housing with a
continuous threaded barrel completely
made of metal is particularly short and
stands out on account of the metal M12
connector, which is turned as one piece
with the threaded sleeve. This elimi-
nates any potential weak points that
could cause damage in harsh environ-
ments and at low temperatures. The
thread runs over the entire length of the
sensor so that the mounting position
can be varied as required within the
mounting bracket.

Flush-front membrane

The smooth sonic transducer front of
the M18 and M30 sensors reliably pre-
vents contamination and the formation
of particle deposits. The mechanical
movement of the membrane even
shakes off deposits and thus cleans
itself. Particle deposits that can oc-
cur when the air humidity is high can
likewise be simply wiped off completely,
without any residue remaining in the
transition area between the transducer
layer and the transducer ring. Damage
arising from sharp and pointed cleaning
objects therefore becomes a thing of
the past.

6 Hans Turck GmbH & Co. KG | 45466 Mülheim an der Ruhr, Germany | T +49 208 4952-0 | F +49 208 4952-264 | more@turck.com | www.turck.com

Ultrasonic Sensors

Easy teach

In order for the user to set the sensors
simply and intuitively without a PC, all
M18 and M30 ultrasonic sensors are
provided with a teach-in function which
can be implemented via pin 5. The start
of switch and measuring ranges can
thus be set easily without the use of any
external software.

The teach-in is carried out either via the
teach adapter using the typical TURCK
Easy Teach function or via sensor vari-
ants with integrated pushbuttons. The
pushbuttons are fitted inside the metal

housing and are thus protected from
accidental actuation. The setting is car-
ried out inside a fixed time window after
a preceding voltage reset. The subse-
quent automatic lock reliably excludes
the possibility of the sensor settings
from being accidentally changed.

The devices of the M18 compact design
also have a teach input on PIN 2, which
makes this series 100% downward com-
patible with the previous series.

Features

 | 76 2018 | 11

IO-Link interface

Besides setting via the teach-in func-
tion, the High-End variants with a switch
and analog output can also be param-
eterized via the version 1.1 IO-Link
interface. The devices can be configured
in different operating modes such as
in opposed mode with exclusive send
and receive operation. Other features
include settings for the time in which
the teach button can be used after a
voltage reset or also the temperature
compensation setting via the internal or
optional external temperature sensor.

This last feature enables a more precise
measuring result by including the ambi-
ent temperature in the calculation.

The user has the choice between a rising
or falling characteristic for the analog
output signal, and the user can set the
hysteresis for the switching output. If
two independent switching outputs are
required instead of the switching output
and analog output, these can be set to
PNP or NPN switching output types with
an NC or NO function.

If several devices are installed in the
same environment, any mutual inter-
ference must be prevented. The sensors
can therefore be synchronized or set to
multiplex mode, in which the individual
devices operate sequentially. The 16-bit
data width of the process value can be
read at a transfer rate of 38,400 baud via
the supported COM2 communication
type.

8 Hans Turck GmbH & Co. KG | 45466 Mülheim an der Ruhr, Germany | T +49 208 4952-0 | F +49 208 4952-264 | more@turck.com | www.turck.com

Ultrasonic Sensors

Reduction in variants

Hig
h sy

ste
m availability

Se
rv

ic
ea

bi
lit

y

Simple installation

Enhanced perform
ance

Large range

Large range

Sh
or

t b
lin

d
zo

ne
Sh

or
t b

lin
d zone

Ro
bust

housing

Easy teach

Ea
sy

 te
ac

h

Easy teach

Benefits for the User

System availability

Maximum process safety is provided by the robust
metal housing design in which the threaded sleeve
and the connector thread are made from one
piece, and also from the smooth front on which
any dirt cannot accumulate. The high interference
immunity also significantly contributes to the avail-
ability of this product line.

Serviceability

As an alternative to the flexibly configurable PNP
or NPN switching outputs and the current or volt-
age analog outputs, IO-Link enables the sensor to
be configured easily via software precisely to the
requirements of the application. Besides the pa-
rameterization functions, IO-Link also enables the
process value to be read out routinely at any time if
the standard is used as a communication channel.
This flexibility enormously increases serviceability
and shortens the replacement lead time.

Installation

Turck Easy Teach simplifies the installation and
commissioning of the new ultrasonic sensors. The
concept enables the user, for example, to precisely
define the switching or measuring range limits
without the uncertainty arising from turning a
potentiometer. It is also possible to set parameters
via IO-Link using the PACTware™ software stan-
dard popular with many suppliers. No proprietary
software modules complicate the entry of the
different settings and the maintenance of updates
is considerably easier.

The features of the new RU-U ultrasonic sensor
series offer clear benefits for the user:

La
rg

e
ra

ng
e IO

-L
in

k

IO-Link

IO

-Link

IO
-Link

IO -Link

Flush-front membrane

Flush-front m
em

brane

 | 98 2018 | 11

Reduction in variants

Hig
h sy

ste
m availability

Se
rv

ic
ea

bi
lit

y

Simple installation

Enhanced perform
ance

Large range

Large range

Sh
or

t b
lin

d
zo

ne
Sh

or
t b

lin
d zone

Ro
bust

housing

Easy teach

Ea
sy

 te
ac

h

Easy teach

 IO-Link

 Flush-front membrane

 Robust housing

 Short blind zone

 Large range

 Easy Teach

Enhanced performance

The newly developed sonic transducers enable
larger measuring ranges up to 130 cm in the M18
design and 600 cm in the M30 version. Larger
transducer heads for larger ranges are no longer
required. Together with the short blind zones this
increases the options available in existing applica-
tions and widens the application range.

Variant reduction

With their extremely short blind zones the sensors
can also detect very close objects, thus providing
greater flexibility for mounting. Together with the
larger measuring ranges and the possibility to
teach diffuse mode, retroreflective mode as well
as NC and NO operation, the user can cover a wide
range of applications with fewer models of TURCK's
new ultrasonic sensor series.

La
rg

e
ra

ng
e IO

-L
in

k

IO-Link

IO

-Link

IO
-Link

IO -Link

Flush-front membrane

Flush-front m
em

brane

10 Hans Turck GmbH & Co. KG | 45466 Mülheim an der Ruhr, Germany | T +49 208 4952-0 | F +49 208 4952-264 | more@turck.com | www.turck.com

Ultrasonic Sensors

Conveyor belt

Ultrasonic sensors are ideal for mea-
suring the profile of bulk material on
a conveyor belt in harsh and dust-lad-
en environments. The measuring is
implemented above the conveyor belt.
Several sensors are mounted here next
to each other in order to detect the
entire width of the belt. To prevent any
mutual interaction the sensor combina-
tion uses multiplex operation in which
each sensor has its own address. In this
mode the sensors operate cyclically in
sequence. It is also possible to selective-
ly activate each individual sensor via the
controller. If the sensors are arranged
further apart, the combination can also
be synchronized.

Application Examples

Sag control

Foils, paper and other winding materials
are often checked for sag when wound
or unwound. This task is mostly carried
out by ultrasonic sensors as they are
not affected by surface features such
as the color of the material or by dust
produced from wear. Depending on
the size of the sag, detection ranges of
up to several meters can be measured
accurately to the nearest millimeter.
As a limit switch the sensor is used for
starting and stopping the drive. Howev-
er, it can also be used to control speed
via the analog output.

 | 112018 | 11 10

Level monitoring

Liquids are a very good reflector of
ultrasonic waves if they do not form any
foam. Ultrasonic sensors are therefore
ideal for monitoring the level of liquid
containers. Spray and droplets do not
affect the sensor and it even cleans itself
through the through the movement of
the sonic transducer. The sensor enables
several switch limit values, continuous
level measuring or also the direct activa-
tion of a pump. Due to its short blind
zone, the sensor can be mounted where
space is limited, as a minimum clear-
ance from the surface of the liquid is no
longer required.

Glass pane detection

Clear objects which are difficult to
detect using photoelectric sensors are
not a problem for ultrasonic sensors.
From the right angle, the sensor also
detects a glass pane reliably from a
great distance. This makes it suitable,
for example, in final assembly applica-
tions for checking the presence of clear
objects, but also other mounted com-
ponents such as seats, valves, seals or
general interiors – as it does not depend
on surface colors. The ultrasonic sensor
technology also simplifies the function-
al testing of moving parts, such as for
the end position control of seats or the
open position of electrically operated
car roofs.

12 Hans Turck GmbH & Co. KG | 45466 Mülheim an der Ruhr, Germany | T +49 208 4952-0 | F +49 208 4952-264 | more@turck.com | www.turck.com

Ultrasonic Sensors

Variants

Miniature sensors

In confined spaces, only small designs
can be used. The housings in the M8
and M12 standard designs are robustly
designed with IP67 protection and,
thanks to their fully encapsulated
design, can also be used in pressure
ranges from 0.5 to 5 bar in the case of
filling level tasks. The front-flush trans-
ducer diaphragm is largely insensitive
to contamination, as adhering particles
are virtually removed by the user‘s own
movement. Both series feature IO-Link
communication, so that the switching
variant can also be used directly as a
measuring sensor via the process value
output. The M12 version is also available
as a pure analog version.

ECO series

The RU50 Eco sensors are available with
switching and analog outputs. You can
choose between a variant with M12
plug output and a variant with cable
output. The translucent end cap also has
the advantage that the switching status
of the sensor can be clearly seen from
almost any angle.

Compact series

The compact version (RU40 and RU100)
with ranges of up to 40 cm and 100
cm significantly reduces the variety of
types, as the output function can now
be switched directly via teach adapter
or cable to pin 5. The compact series
offers maximum ranges in the compact
M18 design. The devices are available as
diffuse or retroreflective mode versions.

Standard series

The standard variants can also be set
via pin 5, depending on the model via
teach adapter or teach buttons on the
device. With their double switching
output, they complete the program by
allowing direct setting of the switching
range limits and the output function.
The sensors offer two independent
switching outputs with adjustable swit-
ching points or also switching windows
or analog output. It is also possible to
teach in the sensor on a fixed surface
in order to form a reflection barrier in
which an object to be detected inter-
rupts the signal reflection from the
taught-in surface.

High-end series

The high-end series represents the
switch/analog version which, in additi-
on to programming with teach buttons,
can always be parameterized to various
settings via IO-Link and even functions
as a double switch if required. The stan-
dard and high-end variants in the M30
design round off the Turck ultrasonic
portfolio with a longer range.

 | 132018 | 11 12

Ultrasonic sensors – Range overview

The High-end series can be set to different operating modes such diffuse mode, retroreflective opposed mode for a fixed reflector or also to opposed mode with
an emitter and receiver.

M08 M12 S18 M18 M30 CK40

Compact/
Miniature
1 switching
output

10 cm 20 cm
40 cm

40 cm
100 cm

ECO switching or
analog output

50 cm

Standard
2 switching
outputs

40 cm
130 cm

40 cm
130 cm
300 cm

600 cm 200 cm

Standard
switching or
analog output

20 cm
40 cm

40 cm
130 cm

130 cm
300 cm

600 cm 200 cm

High-End
switching or
analog output

40 cm
130 cm

130 cm
300 cm

600 cm

14 Hans Turck GmbH & Co. KG | 45466 Mülheim an der Ruhr, Germany | T +49 208 4952-0 | F +49 208 4952-264 | more@turck.com | www.turck.com

Ultrasonic Sensors

Miniature Sensors – Cylindrical Design

The smallest ultrasonic sensors in the
M8 threaded housing are available in
four versions, as screens or barriers,
each with PNP or NPN interfaces. The
sensors have a range of 100 millimeters
and a blind zone of only 20 millimeters.

The ultrasonic sensors in the M12 threa-
ded housing are available in six variants,
four types with anlog output and two
variants with switching output. The ul-
trasonic sensors with switching output
also have integrated IO-Link functio-
nality. The sensors have a range of 200
or 400 millimeters, the blind zones are
small in both cases and are just 20 or 40
millimeters.

Features

 ■ Large measuring range
 ■ Short blind zone
 ■ Robust mechanics thanks to metal
housing and metal plug

 ■ Use in confined environments
 ■ IO-Link
 ■ Teach-Function via PIN 2 or PIN 4

Type Code

RU 10 U Series –

Series
U universal
L retroflective

Range
10 [cm]
20 [cm]

Functional principal
RU ultrasonic sensor

M08 Design –

Housing
M08 threaded barrel, metal,

8 Ø in [mm]
M12 threaded barrel, metal,

12 Ø in [mm]

RU 10 U – M08 – U P 8 X – V1 1 4 1

V1 1 4 1 Electrical connection:
connector

Assignment
1 assignment acc. to norm

Number of pins
4 number of pins

Connector form
1 straight

Connector type
V1 connector M18 × 1
H1 connector M12 × 1

U P 8 X Electrical version –

Display
X LED

Voltage range
6 10…30 VDC

8 15…30 VDC

Output type
N NPN output
P PNP-output

Output function
U adjustable NO/NC
A NO

LU analog output
voltage 0…10 V

LI analog output current
4…20 mA

 | 152018 | 11 14

Type Ident. no. Operating mode Output function

RU10U-M08-UP8X-V1141 100003157 Diffuse PNP, IO-Link

RU10U-M08-UN8X-V1141 100003158 Diffuse NPN, IO-Link

RU10L-M08-UP8X-V1141 100003159 Retroreflective PNP, IO-Link

RU10L-M08-UN8X-V1141 100003160 Retroreflective NPN, IO-Link

Type Ident. no. Range [cm] Output function

RU20U-M12-AP6X2-H1141 100000278 2…20 PNP, IO-Link

RU40U-M12-AP6X2-H1141 100000279 2.5…40 PNP, IO-Link

RU20U-M12-LI8X2-H1141 100000280 2…20 4…20 mA

RU40U-M12-LI8X2-H1141 100000281 2.5…40 4…20 mA

RU20U-M12-LU8X2-H1141 100000282 2…20 0…10 V

RU40U-M12-LU8X2-H1141 100000283 2.5…40 0…10 V

Miniature sensor M8 – Diffuse Mode/Mode – Switching

General data

Operating voltage 18…30 VDC Transducer material Plastic, epoxy resin and
PU-foam

DC rated operating
current

≤ 150 mA Connection Connector M8 x 1

Ambient temperature 0…+50 °C Protection class IP67

Housing material Metal, CuZn,
nickel-plated

Temperature drift ± 1.5 % of full scale

Miniature sensor M12 –Diffuse Mode – Switching

General data

Operating mode Ultrasonic diffuse mode Transducer material Plastic, epoxy resin and
PU-foam

Operating voltage 10…30 VDC (AP)
15…30 VDC (LI/LU)

Connection Connector, M12 x 1

DC rated operating
current

≤ 150 mA Protection class IP67

Ambient temperature 10…+60 °C Temperature drift ± 1.5 % of full scale

Housing material Metall, CuZn, nickel-plated

Types and Data – Selsction table

Types and Data – Selsction table

16 Hans Turck GmbH & Co. KG | 45466 Mülheim an der Ruhr, Germany | T +49 208 4952-0 | F +49 208 4952-264 | more@turck.com | www.turck.com

Ultrasonic Sensors

ECO Series – Cylindrical Design

Based on state-of-the-art transducer
technology, a new ultrasonic sensor has
been developed which, despite its eco-
nomy orientation, does not compromise
on quality.

The devices in the plastic threaded
barrel are made of highly resistant liquid
crystal polymer (LCP), the translucent
end cap with M12 connector output is
made of Ultem. The customer can choo-
se between a variant with M12 con-
nector output and a variant with cable
output. The translucent end cap also has
the advantage that the switching status
of the sensor can be clearly seen from
almost any angle.

Features

 ■ Optimum price/performance ratio
 ■ Simple to use
 ■ Robust sensors in plastic housing with
integrated LED display

 ■ Analog or switching output
 ■ Teach-Function via PIN 2 or PIN 4

Type code

RU 50 U Series –

Series
U universal
L retroreflective

Range
… [cm]

Functional principal
RU ultrasonic

S18 Design –

Housing
S… threaded barrel, plastic,

Ø in [mm]

RU 50 U – S18 – A P 8 X – H1 1 4 1

H1 1 4 1 Electrical connection:
connector

Assignment
1 assignment acc. to norm

Number of pins
4 number of pins

Connector form
1 straight

Connector type
H1 connector M12 × 1

A P 8 X Electrical version –

Display
X LED

Voltage range
8 15…30 VDC

Output type
N NPN output
P PNP output

Output function
A NO
LU analog output

voltage 0…10 V
LI analog output

rurrent 4…20 mA

 | 172018 | 11 16

ECO Series – S18 – Diffuse Mode/Mode–Switching/Measuring

Type Ident. no. Output Electrical connection Operating mode

RU50U-S18-AP8X 100000394 Swiching output PNP Cable 2 m Diffuse

RU50U-S18-AN8X 100000984 Swiching output NPN Cable 2 m Diffuse

RU50U-S18-AP8X-H1141 100000746 Swiching output PNP Connector M12 x 1 Diffuse

RU50U-S18-AN8X-H1141 100000983 Swiching output NPN Connector M12 x 1 Diffuse

RU50L-S18-AP8X 100002165 Swiching output PNP Cable 2 m Retroflective

RU50L-S18-AN8X 100002166 Swiching output NPN Cable 2 m Retroflective

RU50L-S18-AP8X-H1141 100002167 Swiching output PNP Connector M12 x 1 Retroflective

RU50L-S18-AN8X-H1141 100002168 Swiching output NPN Connector M12 x 1 Retroflective

RU50U-S18-LI8X 100000747 4…20 mA Cable 2 m Diffuse

RU50U-S18-LU8X 100000749 0…10 V Cable 2 m Diffuse

RU50U-S18-LI8X-H1141 100000748 4…20 mA Connector M12 x 1 Diffuse

RU50U-S18-LU8X-H1141 100000750 0…10 V Connector M12 x 1 Diffuse

General data

Operating voltage 15…30 VDC Transducer material Plastic, epoxy resin and
PU-foam

DC rated operating
current

≤ 150 mA Protection class IP67

Ambient temperature -20…+50 °C Temperature drift ± 1.5 % of full scale

Housing material Plastic, LCP

Types and Data – Selsction table

18 Hans Turck GmbH & Co. KG | 45466 Mülheim an der Ruhr, Germany | T +49 208 4952-0 | F +49 208 4952-264 | more@turck.com | www.turck.com

Ultrasonic SensorsUltrasonic Sensors

Hans Turck GmbH & Co. KG | 45466 Mülheim an der Ruhr, Germany | T +49 208 4952-0 | F +49 208 4952-264 | more@turck.com | www.turck.com

Compact Series – Cylindrical Design

FeaturesThe very robust compact variant offers
ranges up to 100 cm and is available in
straight and angled design. The compact
devices are especially suited for use in
applications with restricted installation
conditions. Little installation effort and
high availability make commissioning
and maintenance easier for the user.

■ Large measuring range
■ Short blind zone
■ Robust mechanics thanks to metal

housing and metal connector
■ Front-flush diaphragm
■ Easy teaching via pin 2 or pin 5
■ Short design

Type code

RU 100 U – M18 MS – U P 8 X2 – H1 1 5 1

RU 100 U Series –

Series
U universal
L retroreflective sensor

Range
… [cm]

Functional principle
RU ultrasonic sensor

M18 MS Design –

Housing length
M medium-sized
S sonic converter angled

Housing
M… threaded barrel, metal,

Ø in [mm]

H1 1 5 1 Electrical Connection:
Connector

Assignment
1 standard assignment

… contacts
5 … contacts

Connector type
1 straight

Connector design
H1 flange connector

M12 × 1

U P 8 X2 Electrical version –

Indication
X2 2 x LED/2-color LED

Voltage range
8 15…30 VDC

Output mode
N NPN output
P PNP output

Output function
U adjustable NO/NC

RU 100 U – M18 MS – U P 8 X2 – H1 1 5 1

RU 100 U Series –

Series
U universal
L retroreflective

Range
… [cm]

Functional principle
RU ultrasonic sonic

M18 MS Design –

Housing length
M medium-sized
S sonic converter

angled

Housing
M… threaded barrel, metal,

Ø in [mm]

H1 1 5 1 Electrical connection:
connector

Assignment
1 assignment acc. to norm

Number of pins
5 number of pins

Connector form
1 straight

Connector type
H1 connector

M12 × 1

U P 8 X2 Electrical version –

Display
X2 2 x LED/2-color LED

Voltage range
8 15…30 VDC

Output type
N NPN output
P PNP output

Output function
U adjustable: NO/NC
A IO-Link

Type code

 | 192018 | 11 18

Type Ident no. Range
[cm]

Output function Radiation direction

RU40U-M18M-AP8X2-H1151 1610094 2.4 …40 PNP, IO-Link straight

RU40U-M18MS-AP8X2-H1151 1610105 2.4 …40 PNP, IO-Link side

RU40U-M18M-UP8X2-H1151 1610008 2.5…40 PNP straight

RU40U-M18MS-UP8X2-H1151 1610009 2.5…40 PNP side

RU40U-M18M-UN8X2-H1151 1610080 2.5…40 NPN straight

RU40U-M18MS-UN8X2-H1151 1610082 2.5…40 NPN side

RU100U-M18M-AP8X2-H1151 1610095 15…100 PNP, IO-Link straight

RU100U-M18MS-AP8X2-H1151 1610106 15…100 PNP, IO-Link side

RU100U-M18M-UP8X2-H1151 1610010 15…100 PNP straight

RU100U-M18MS-UP8X2-H1151 1610011 15…100 PNP side

RU100U-M18M-UN8X2-H1151 1610081 15…100 NPN straight

RU100U-M18MS-UN8X2-H1151 1610083 15…100 NPN side

Ultrasonic Sensors

Hans Turck GmbH & Co. KG | 45466 Mülheim an der Ruhr, Germany | T +49 208 4952-0 | F +49 208 4952-264 | more@turck.com | www.turck.com

Compact Series – Cylindrical Design

FeaturesThe very robust compact variant offers
ranges up to 100 cm and is available in
straight and angled design. The compact
devices are especially suited for use in
applications with restricted installation
conditions. Little installation effort and
high availability make commissioning
and maintenance easier for the user.

■ Large measuring range
■ Short blind zone
■ Robust mechanics thanks to metal

housing and metal connector
■ Front-flush diaphragm
■ Easy teaching via pin 2 or pin 5
■ Short design

Type code

RU 100 U – M18 MS – U P 8 X2 – H1 1 5 1

RU 100 U Series –

Series
U universal
L retroreflective sensor

Range
… [cm]

Functional principle
RU ultrasonic sensor

M18 MS Design –

Housing length
M medium-sized
S sonic converter angled

Housing
M… threaded barrel, metal,

Ø in [mm]

H1 1 5 1 Electrical Connection:
Connector

Assignment
1 standard assignment

… contacts
5 … contacts

Connector type
1 straight

Connector design
H1 flange connector

M12 × 1

U P 8 X2 Electrical version –

Indication
X2 2 x LED/2-color LED

Voltage range
8 15…30 VDC

Output mode
N NPN output
P PNP output

Output function
U adjustable NO/NC

2016 | 03 2

Compact Series – M18 – Diffuse Mode – Switching

 General data

Operating mode Diffuse mode
ultrasonic sensor

Transducer material Plastic, Epoxyd resin
and PU foam

Operating voltage 15… 30 VDC Connection Flange
connector, M12 x 1

DC rated operational
current

≤ 150 mA Protection class IP67

Configuration via pin 2 or pin 5 Ambient temperature -25 …+70 °C

Output 1 Switching output Temperature drift ± 1.5 % of full scale

Housing material Metal, CuZn, nickel-
plated

Types and Data – Selection table

Type Ident no. Range
[cm]

Output Function Radiation direction

RU40U-M18M-UP8X2-H1151 1610008 2.5…40 PNP straight

RU40U-M18MS-UP8X2-H1151 1610009 2.5…40 PNP side

RU40U-M18M-UN8X2-H1151 1610080 2.5…40 NPN straight

RU40U-M18MS-UN8X2-H1151 1610082 2.5…40 NPN side

RU100U-M18M-UP8X2-H1151 1610010 15…100 PNP straight

RU100U-M18MS-UP8X2-H1151 1610011 15…100 PNP side

RU100U-M18M-UN8X2-H1151 1610081 15…100 NPN straight

RU100U-M18MS-UN8X2-H1151 1610083 15…100 NPN side

Compact Series – M18 – Retroreflective – Switching

 General data

Operating mode Retroreflective
ultrasonic sensor

Transducer material Plastic, Epoxyd resin
and PU foam

Operating voltage 15… 30 VDC Connection Flange
connector, M12 x 1

DC rated operational
current

≤ 150 mA Protection class IP67

Configuration via pin 2 or pin 5 Ambient temperature -25 …+70 °C

Output 1 Switching output Temperature drift ± 1.5 % of full scale

Housing material Metal, CuZn, nickel-
plated

Types and Data – Selection table

Type Ident no. Range
[cm]

Output Function Radiation direction

RU40L-M18M-UP8X2-H1151 1610076 2.5…40 PNP straight

RU40L-M18MS-UP8X2-H1151 1610078 2.5…40 PNP side

RU40L-M18M-UN8X2-H1151 1610084 2.5…40 NPN straight

RU40L-M18MS-UN8X2-H1151 1610086 2.5…40 NPN side

RU100L-M18M-UP8X2-H1151 1610077 15…100 PNP straight

RU100L-M18MS-UP8X2-H1151 1610079 15…100 PNP side

RU100L-M18M-UN8X2-H1151 1610085 15…100 NPN straight

connector, M12 x 1

20 Hans Turck GmbH & Co. KG | 45466 Mülheim an der Ruhr, Germany | T +49 208 4952-0 | F +49 208 4952-264 | more@turck.com | www.turck.com

Ultrasonic Sensors

2016 | 03 2

Compact Series – M18 – Diffuse Mode – Switching

 General data

Operating mode Diffuse mode
ultrasonic sensor

Transducer material Plastic, Epoxyd resin
and PU foam

Operating voltage 15… 30 VDC Connection Flange
connector, M12 x 1

DC rated operational
current

≤ 150 mA Protection class IP67

Configuration via pin 2 or pin 5 Ambient temperature -25 …+70 °C

Output 1 Switching output Temperature drift ± 1.5 % of full scale

Housing material Metal, CuZn, nickel-
plated

Types and Data – Selection table

Type Ident no. Range
[cm]

Output Function Radiation direction

RU40U-M18M-UP8X2-H1151 1610008 2.5…40 PNP straight

RU40U-M18MS-UP8X2-H1151 1610009 2.5…40 PNP side

RU40U-M18M-UN8X2-H1151 1610080 2.5…40 NPN straight

RU40U-M18MS-UN8X2-H1151 1610082 2.5…40 NPN side

RU100U-M18M-UP8X2-H1151 1610010 15…100 PNP straight

RU100U-M18MS-UP8X2-H1151 1610011 15…100 PNP side

RU100U-M18M-UN8X2-H1151 1610081 15…100 NPN straight

RU100U-M18MS-UN8X2-H1151 1610083 15…100 NPN side

Compact Series – M18 – Retroreflective – Switching

 General data

Operating mode Retroreflective
ultrasonic sensor

Transducer material Plastic, Epoxyd resin
and PU foam

Operating voltage 15… 30 VDC Connection Flange
connector, M12 x 1

DC rated operational
current

≤ 150 mA Protection class IP67

Configuration via pin 2 or pin 5 Ambient temperature -25 …+70 °C

Output 1 Switching output Temperature drift ± 1.5 % of full scale

Housing material Metal, CuZn, nickel-
plated

Types and Data – Selection table

Type Ident no. Range
[cm]

Output Function Radiation direction

RU40L-M18M-UP8X2-H1151 1610076 2.5…40 PNP straight

RU40L-M18MS-UP8X2-H1151 1610078 2.5…40 PNP side

RU40L-M18M-UN8X2-H1151 1610084 2.5…40 NPN straight

RU40L-M18MS-UN8X2-H1151 1610086 2.5…40 NPN side

RU100L-M18M-UP8X2-H1151 1610077 15…100 PNP straight

RU100L-M18MS-UP8X2-H1151 1610079 15…100 PNP side

RU100L-M18M-UN8X2-H1151 1610085 15…100 NPN straight

connector, M12 x 1

 | 212018 | 11 20

Ultrasonic Sensors

Hans Turck GmbH & Co. KG | 45466 Mülheim an der Ruhr, Germany | T +49 208 4952-0 | F +49 208 4952-264 | more@turck.com | www.turck.com

Type Ident no. Range
[cm]

Output Function Radiation direction

RU100L-M18MS-UN8X2-H1151 1610087 15…100 NPN side

Compact Series – M18 – Diffuse Mode – Measuring

 General data

Operating mode Diffuse mode
ultrasonic sensor

Transducer material Plastic, Epoxyd resin
and PU foam

Operating voltage 15… 30 VDC Connection Flange
connector, M12 x 1

DC rated operational
current

≤ 150 mA Protection class IP67

Configuration via pin 2 or pin 5 Ambient temperature -25 …+70 °C

Output Function Frequency Temperature drift ± 1.5 % of full scale

Housing material Metal, CuZn, nickel-
plated

Types and Data – Selection table

Type Ident no. Range
[cm]

Radiation direction

RU40U-M18M-LFX-H1151 1610021 2.5…40 straight

RU40U-M18MS-LFX-H1151 1610019 2.5…40 side

RU100U-M18M-LFX-H1151 1610022 15…100 straight

RU100U-M18MS-LFX-H1151 1610020 15…100 side

connector, M12 x 1

22 Hans Turck GmbH & Co. KG | 45466 Mülheim an der Ruhr, Germany | T +49 208 4952-0 | F +49 208 4952-264 | more@turck.com | www.turck.com

Ultrasonic Sensors

Standard Series – Cylindrical Design with
Analog Output

In addition to the analog output, this
sensor offers a special switching output
whose switching range always follows
the set measuring range limits of the
analog output. In the factory settings
the sensor gives its output signal from
0...10 V or 4...20 mA over the entire
measuring range. The measuring range
can be set individually via a teach adap-
ter or the controller. This also allows the
switching point to be defined individu-
ally when used as a switch.

Features

 ■ Variant reduction through additional
functions

 ■ Standardized measuring output signal
4...20 mA or 0...10 V

 ■ Variety of available ranges
 ■ High availability due to rugged design

Type code

RU 130 U Series –

Series
U universal

Range
… [cm]

Functional principle
RU ultrasonic sensor

M18 E Design –

Housing length
E long
S sonic converter angled

Housing
M… threaded barrel, metal,

Ø in [mm]

RU 130 U – M18 E – LU 8 X2 – H1 1 5 1

H1 1 5 1 Electrical connection:
connector

Assignment
1 assignment acc. to norm

Number of contacts
5 number of contacts

Connector form
1 straight

Connector type
H1 connector M12 × 1

LU 8 X2 Electrical version –

Display
X2 2 x LED/2-color LED

Voltage range
8 15…30 VDC

Output function
LU analog output voltage

0…10 V
LI analog output current

4…20 mA

 | 232018 | 11 22

Type Ident no. Range Output/AUX Radiation direction

RU40U-M18E-LI8X2-H1151 1610069 2,5…40 cm 4…20 mA/PNP

straight
RU130U-M18E-LI8X2-H1151 1610089 15…130 cm 4…20 mA/PNP

RU300U-M30E-LI8X2-H1151 1610099 30…300 cm 4…20 mA/PNP

RU600U-M30E-LI8X2-H1151 1610100 60…600 cm 4…20 mA/PNP

RU40U-M18ES-LI8X2-H1151 1610097 2,5…40 cm 4…20 mA/PNP
side

RU130U-M18ES-LI8X2-H1151 1610098 15…130 cm 4…20 mA/PNP

RU40U-M18E-LU8X2-H1151 1610109 2,5…40 cm 0…10 V/PNP

straight
RU130U-M18E-LU8X2-H1151 1610110 15…130 cm 0…10 V/PNP

RU300U-M30E-LU8X2-H1151 1610113 30…30 cm 0…10 V/PNP

RU600U-M30E-LU8X2-H1151 1610114 60…600 cm 0…10 V/PNP

RU40U-M18ES-LU8X2-H1151 1610111 2,5…40 cm 0…10 V/PNP
side

RU130U-M18ES-LU8X2-H1151 1610112 15…130 cm 0…10 V/PNP

RU40/130U
M18 gerade

RU600
M30

RU300U
M30

RU40/130U
M18 gewinkelt

Standard analog

Standard Series –M18/M30 – Diffuse Mode – Measuring

General data

Operating mode Ultrasonic diffuse mode
sensor

Transducer material Plastic, epoxy resin and
PU-foam

Operating voltage 15…30 VDC Electrical connection Connector, M12 x 1

DC rated operating
current

≤ 150 mA Protection class IP67

Ambient temperature -25…+70 °C Temperature drift ± 1.5 % of full scale

Housing material Metal, CuZn, nickel-plate

24 Hans Turck GmbH & Co. KG | 45466 Mülheim an der Ruhr, Germany | T +49 208 4952-0 | F +49 208 4952-264 | more@turck.com | www.turck.com

Ultrasonic Sensors

2016 | 03 3

Standard Series – Cylindrical Design

FeaturesThe standard variant is available as M18
and M30 versions and has two indepen-
dently adjustable switching outputs. The
switching outputs can either be parame-
trized via the external teaching adapter
or directly on the sensor via the integra-
ted button. Thanks to further setting op-
tions, the device can also be used as a re-
troreflective sensor or the hysteresis can
be adapted to the application. The devi-
ces achieve ranges of up to 600 cm.

■ Large measuring range
■ Short blind zone
■ Robust mechanics thanks to metal

housing and metal connector
■ Front-flush diaphragm
■ Easy teaching via pin 5 or button
■ Short design

Type code

RU 130 U – M30 E – 2U P 8 X2 T – H1 1 5 1

RU 130 U Series –

Series
U universal

Range
… [cm]

Functional principle
RU ultrasonic sensor

M30 E Design –

Housing length
E long
M medium-sized
S sonic converter angled

Housing
M… threaded barrel, metal,

Ø in [mm]

2U P 8 X2 T Electrical version –

T with teach
button

blank without teach
button

Indication
X2 2 x LED/2-color

LED

Voltage range
8 15…30 VDC

Output mode
P PNP output

Output function
2 number outputs,

if >1
U adjustable

NO/NC

H1 1 5 1 Electrical connection:
Connector

Assignment
1 standard assignment

… contacts
5 … contacts

Connector type
1 straight

Connector design
H1 flange connector

M12 × 1

 | 252018 | 11 24

Ultrasonic Sensors

Hans Turck GmbH & Co. KG | 45466 Mülheim an der Ruhr, Germany | T +49 208 4952-0 | F +49 208 4952-264 | more@turck.com | www.turck.com

Standard Series – M18 – Universal – Switching

 General data

Operating mode Diffuse mode
ultrasonic sensor

Transducer material Plastic, Epoxyd resin
and PU foam

Operating voltage 15… 30 VDC Connection Flange
connector, M12 x 1

DC rated operational
current

≤ 150 mA Protection class IP67

Output 1 Switching output Ambient temperature -25 …+70 °C

Output 2 Switching output Temperature drift ± 1.5 % of full scale

Housing material Metal, CuZn, nickel-
plated

Types and Data – Selection table

Type Ident no. Range
[cm]

Configuration Radiation direction

RU40U-M18E-2UP8X2-H1151 1610012 2.5…40 via pin 5 straight

RU40U-M18ES-2UP8X2-H1151 1610013 2.5…40 via pin 5 side

RU40U-M18E-2UP8X2T-H1151 1610016 2.5…40 via pin 5 or button straight

RU130U-M18E-2UP8X2-H1151 1610014 15…130 via pin 5 straight

RU130U-M18ES-2UP8X2-H1151 1610015 15…130 via pin 5 side

RU130U-M18E-2UP8X2T-H1151 1610018 15…130 via pin 5 or button straight

Switchable between diffuse mode and retroreflective mode

Standard Series – M30 – Universal – Switching

 General data

Operating mode Diffuse mode
ultrasonic sensor

Transducer material Plastic, Epoxyd resin
and PU foam

Operating voltage 15… 30 VDC Connection Flange
connector, M12 x 1

DC rated operational
current

≤ 150 mA Radiation direction straight

Output 1 Switching output Protection class IP67

Output 2 Switching output Temperature drift ± 1.5 % of full scale

Housing material Metal, CuZn, nickel-
plated

Types and Data – Selection table

Type Ident no. Range
[cm]

Configuration Ambient temperature
[°C]

RU40U-M30M-2UP8X2-H1151 1610032 2.5…40 via pin 5 -25 …+70

RU130U-M30M-2UP8X2-H1151 1610034 15…130 via pin 5 -25 …+70

RU130U-M30E-2UP8X2T-H1151 1610038 15…130 via pin 5 or button -25 …+70

RU300U-M30M-2UP8X2-H1151 1610036 30…300 via pin 5 -25 …+70

RU300U-M30E-2UP8X2T-H1151 1610040 30…300 via pin 5 or button -25 …+70

RU600U-M30M-2UP8X2-H1151 1610037 60…600 via pin 5 -25 …+50

RU600U-M30E-2UP8X2T-H1151 1610041 60…600 via pin 5 or button -25 …+50

Switchable between diffuse mode and retroreflective mode

connector, M12 x 1

connector, M12 x 1

26 Hans Turck GmbH & Co. KG | 45466 Mülheim an der Ruhr, Germany | T +49 208 4952-0 | F +49 208 4952-264 | more@turck.com | www.turck.com

Ultrasonic Sensors

2016 | 03 4

Standard Series – Rectangular Design

FeaturesThe rectangular CK40 with integrated
connector or the CP40 variants with ter-
minal chamber combine the advantages
of a large detection range with a wide
opening angle and a very small blind zo-
ne. These sensors are thus ideally suited
for safe detection of objects that provide
only a weak reflection signal due to their
geometry or are moved in a large envi-
ronment. Both the switching as well as
the measuring devices can be customi-
zed easy to use via teach button.

■ Large measuring range
■ Very short blind zone
■ Easy teaching via pin 5 or button
■ Very large opening angle

Type code

RU 200 – CK40 – LIU2 P 8 X2 T – H1 1 5 1

RU 200 Series –

Range
… [cm]

Functional principle
RU ultrasonic sensor

CK40 Design –

Housing
CK… rectangular, plastic, flange

connector, dimensions in mm
CP… rectangular, plastic terminal

chamber, dimensions in mm

LIU2 P 8 X2 T Electrical
version –

T with teach
button

blank without teach
button

Indication
X2 number of

LEDs

Voltage range
8 15…30

VDC

Output mode
N NPN

output
P PNP

output

Output function
2 number out-

puts, if > 1
LIU analog output

and voltage

H1 1 5 1 Electrical Connection:
Connector

Assignment
1 standard assignment

… contacts
5 … contacts

Connector type
1 straight

Connector design
H1 flange connector

M12 × 1

 | 272018 | 11 26

Ultrasonic Sensors

Hans Turck GmbH & Co. KG | 45466 Mülheim an der Ruhr, Germany | T +49 208 4952-0 | F +49 208 4952-264 | more@turck.com | www.turck.com

Standard Series – 40 x 40 – Universal – Switching

 General data

Operating mode Diffuse mode
ultrasonic sensor

Output 2 Switching output

Range 5…200 cm Housing material Plastic

Operating voltage 15… 30 VDC Radiation direction straight

DC rated operational
current

≤ 150 mA Protection class IP40

Output 1 Switching output Ambient temperature 0 …+70 °C

Types and Data – Selection table

Type Ident no. Configuration Output
Function

Connection

RU200-CK40-2UP8X2T-H1151 1610051 via pin 5 or button PNP Flange connector, M12 x 1

RU200-CK40-2UN8X2T-H1151 1610057 via pin 5 or button NPN Flange connector, M12 x 1

RU200-CP40-2UP8X2T 1610052 via button PNP terminal chamber, Terminal box with cable
gland

RU200-CP40-2UN8X2T 1610055 via button NPN terminal chamber, Terminal box with cable
gland

Variable orientation of active face in 5 directions, switchable between diffuse mode and retroreflective mode

Standard Series – 40 x 40 – Universal – Measuring

 General data

Operating mode Diffuse mode
ultrasonic sensor

Output 2 Analog output

Range 5…200 cm Housing material Plastic

Operating voltage 15… 30 VDC Radiation direction straight

DC rated operational
current

≤ 150 mA Protection class IP40

Output 1 Switching output Ambient temperature 0 …+70 °C

Types and Data – Selection table

Type Ident no. Configuration Output
Function

Connection

RU200-CK40-LIU2P8X2T-H1151 1610053 via pin 5 or button PNP Flange connector, M12 x 1

RU200-CK40-LIU2N8X2T-H1151 1610058 via pin 5 or button NPN Flange connector, M12 x 1

RU200-CP40-LIU2P8X2T 1610054 via button PNP terminal chamber, Terminal box with cable
gland

RU200-CP40-LIU2N8X2T 1610056 via button NPN terminal chamber, Terminal box with cable
gland

Variable orientation of active face in 5 directions, switchable between diffuse mode and retroreflective mode

connector, M12 x 1

connector, M12 x 1

connector, M12 x 1

connector, M12 x 1

28 Hans Turck GmbH & Co. KG | 45466 Mülheim an der Ruhr, Germany | T +49 208 4952-0 | F +49 208 4952-264 | more@turck.com | www.turck.com

Ultrasonic Sensors

2016 | 03 5

High-End Series – Cylindrical Design

FeaturesThe high-end variant offers universal pos-
sibilities for adjustment and adaptation
also to the most difficult application con-
ditions. Operation as a diffuse mode, re-
troreflective or opposed mode sensor
is possible, as well as the synchronizati-
on of multiple sensors to protect against
mutual interference. On demand, pro-
cess values can be transferred directly or
settings changed during operation via
IO-Link. The presence of the objects is
typically emitted via the switching out-
put and the distance via the analog out-
put. Highest accuracy can be achieved
through the possibility to adjust the tem-
perature compensation.

■ Large measuring range
■ Short blind zone
■ Robust mechanics thanks to metal

housing and metal connector
■ Front-flush diaphragm
■ Easy teaching via pin 5 or button
■ IO-Link
■ Temperature compensation

Type code

RU 600 U – M30 E – LIU2 PN 8 X2 T – H1 1 5 1

RU 600 U Series –

Series
U universal
L retroreflective sensor

Range
… [cm]

Functional principle
RU ultrasonic sensor

M30 E Design –

Housing length
E long
S sonic converter angled

Housing
M… threaded barrel, metal,

Ø in [mm]

H1 1 5 1 Electrical Connection:
Connector

Assignment
1 standard assignment

… contacts
5 … contacts

Connector type
1 straight

Connector design
H1 flange connector

M12 × 1

LIU2 PN 8 X2 T Electrical
version –

T with teach
button

blank without
teach
button

Indication
X2 2 x LED/2-color

LED

Voltage range
8 15…30 VDC

Output mode
N NPN out-

put
P PNP output

Output function
U adjustable NO/

NC

 | 292018 | 11 28

Ultrasonic Sensors

Hans Turck GmbH & Co. KG | 45466 Mülheim an der Ruhr, Germany | T +49 208 4952-0 | F +49 208 4952-264 | more@turck.com | www.turck.com

High-End Series – M18 – Universal – Switching/Measuring

 General data

Operating mode Diffuse mode
ultrasonic sensor

Housing material Metal, CuZn, nickel-
plated

Operating voltage 15… 30 VDC Transducer material Plastic, Epoxyd resin
and PU foam

DC rated operational
current

≤ 150 mA Connection Flange
connector, M12 x 1

Configuration via pin 5, button or
IO-Link

Protection class IP67

Output 1 Switching output or
IO-Link mode

Ambient temperature -25 …+70 °C

Output 2 Analog output Temperature drift ± 1.5 % of full scale

IO-Link Specification V 1.1

Types and Data – Selection table

Type Ident no. Range
[cm]

Radiation direction

RU40U-M18E-LIU2PN8X2T-H1151 1610024 2.5…40 straight

RU40U-M18ES-LIU2PN8X2T-H1151 1610025 2.5…40 side

RU130U-M18E-LIU2PN8X2T-H1151 1610026 15…130 straight

RU130U-M18ES-LIU2PN8X2T-H1151 1610027 15…130 side

Switchable between diffuse mode, retroreflective mode and PNP/NPN

High-End Series – M30 – Universal – Switching/Measuring

 General data

Operating mode Diffuse mode
ultrasonic sensor

Housing material Metal, CuZn, nickel-
plated

Operating voltage 15… 30 VDC Transducer material Plastic, Epoxyd resin
and PU foam

DC rated operational
current

≤ 150 mA Connection Flange
connector, M12 x 1

Configuration via pin 5, button or
IO-Link

Radiation direction straight

Output 1 Switching output or
IO-Link mode

Protection class IP67

Output 2 Analog output Temperature drift ± 1.5 % of full scale

IO-Link Specification V 1.1

Types and Data – Selection table

Type Ident no. Range
[cm]

Ambient temperature
[°C]

RU130U-M30E-LIU2PN8X2T-H1151 1610046 15…130 -25 …+70

RU300U-M30E-LIU2PN8X2T-H1151 1610048 30…300 -25 …+70

RU600U-M30E-LIU2PN8X2T-H1151 1610049 60…600 -25 …+50

Switchable between diffuse mode, retroreflective mode and PNP/NPN

connector, M12 x 1

connector, M12 x 1

30 Hans Turck GmbH & Co. KG | 45466 Mülheim an der Ruhr, Germany | T +49 208 4952-0 | F +49 208 4952-264 | more@turck.com | www.turck.com

Ultrasonic Sensors

2016 | 03 6

High-End Series – Cylindrical Design for Hazardous Areas

FeaturesAlso for use in hazardous areas, the high-
end series provides a selection of cylindri-
cal sensors with universal possibilities for
adjustment and adaptation to various ap-
plication conditions. Operation as a diffu-
se mode, retroreflective or opposed mo-
de sensor is possible, as well as the syn-
chronization of multiple sensors to pro-
tect against mutual interference. On de-
mand, process values can be transferred
directly or settings changed during ope-
ration via IO-Link. The presence of the
objects is typically emitted via the swit-
ching output and the distance via the
analog output. Highest accuracy can be
achieved through the possibility to adjust
the temperature compensation.

■ Large measuring range
■ Short blind zone
■ Robust mechanics thanks to stainless

steel housing
■ Front-flush diaphragm
■ Easy teaching via pin 5 or button
■ IO-Link
■ Temperature compensation
■ Suitable for the Ex zones 2 and 22

Type code

RU 300 U – EM30 E – LIU2 PN 8 X2 T – H1 1 5 1 / 3GD

LIU2 PN 8 X2 T Electrical
version –

T with teach
button

blank without
teach button

Indication
X2 2 x LED/2-

color LED

Voltage range
8 15…30

VDC

Output mode
PN bipolar

Output function
2 number out-

puts, if > 1
LIU analog

output and
voltage

H1 1 5 1 Electrical Connection:
Connector /

Assignment
1 standard assignment

… contacts
5 … contacts

Connector type
1 straight

Connector design
H1 flange connector

M12 × 1

RU 300 U Series –

Series
U universal

Range
… [cm]

Functional principle
RU ultrasonic sensor

EM30 E Design –

Housing length
E long

Housing
EM… threaded barrel, stainless

steel, Ø in [mm]

3GD Approval

Approval
3D ATEX II 3D approval
3G ATEX II 3G approval
3GD ATEX II 3G and II 3D approval

 | 312018 | 11 30

Ultrasonic Sensors

Hans Turck GmbH & Co. KG | 45466 Mülheim an der Ruhr, Germany | T +49 208 4952-0 | F +49 208 4952-264 | more@turck.com | www.turck.com

High-End Series – M18 – Universal – Switching/Measuring

 General data

Operating mode Diffuse mode
ultrasonic sensor

Transducer material Plastic, Epoxyd resin
and PU foam

Operating voltage 15… 30 VDC Connection Flange
connector, M12 x 1

DC rated operational
current

≤ 150 mA Radiation direction straight

Configuration via pin 5, button or
IO-Link

Protection class IP67

Output 1 Switching output or
IO-Link mode

Ambient temperature -25 …+70 °C

Output 2 Analog output Temperature drift ± 1.5 % of full scale

IO-Link Specification V 1.1 Device designation II 3 GD

Housing material Stainless steel 1.4404
(AISI 316L)

Types and Data – Selection table

Type Ident no. Range
[cm]

RU40U-EM18E-LIU2PN8X2T-H1151/3GD 1610071 2.5…40

RU130U-EM18E-LIU2PN8X2T-H1151/3GD 1610072 15…130

Switchable between diffuse mode, retroreflective mode and PNP/NPN

High-End Series – M30 – Universal – Switching/Measuring

 General data

Operating mode Diffuse mode
ultrasonic sensor

Housing material Stainless steel 1.4404
(AISI 316L)

Operating voltage 15… 30 VDC Transducer material Plastic, Epoxyd resin
and PU foam

DC rated operational
current

≤ 150 mA Connection Flange
connector, M12 x 1

Configuration via pin 5, button or
IO-Link

Radiation direction straight

Output 1 Switching output or
IO-Link mode

Protection class IP67

Output 2 Analog output Temperature drift ± 1.5 % of full scale

IO-Link Specification V 1.1 Device designation II 3 GD

Types and Data – Selection table

Type Ident no. Range
[cm]

Ambient temperature
[°C]

RU130U-EM30E-LIU2PN8X2T-H1151/3GD 1610073 15…130 -25 …+70

RU300U-EM30E-LIU2PN8X2T-H1151/3GD 1610074 30…300 -25 …+70

RU600U-EM30E-LIU2PN8X2T-H1151/3GD 1610075 60…600 -25 …+50

Switchable between diffuse mode, retroreflective mode and PNP/NPN

connector, M12 x 1

connector, M12 x 1

32 Hans Turck GmbH & Co. KG | 45466 Mülheim an der Ruhr, Germany | T +49 208 4952-0 | F +49 208 4952-264 | more@turck.com | www.turck.com

Ultrasonic Sensors

2016 | 03 7

Accessories

TX1-Q20L60

Teach adapter for inductive encoders,
linear position, angle, ultrasonic and
capacitive sensors

USB-2-IOL-0002

IO-Link Master with integrated USB port

MW-18

Mounting bracket for threaded barrel
devices; material: Stainless steel A2
1.4301 (AISI 304)

MW-30

Mounting bracket for threaded barrel
devices; material: Stainless steel A2
1.4301 (AISI 304)

SMB18SF

Mounting bracket, PBT black, for
sensors with 18 mm thread, rotatable

SMB30SC

Mounting bracket, PBT black, for
sensors with 30 mm thread, rotatable

TBEN-S2-4IOL

Compact multiprotocol I/O module, 4
IO-Link Master 1.1 Class A, 4 universal
PNP digital channels 0.5 A

MW-12

����

����

����

����

����

���

����

���

���� ����

��� ���

Mounting bracket for threaded
barrel sensors, M12 x 1; material:
Stainless steel A2 1.4301 (AISI 304)

MW-08

����

����

���

���

����

���

���

���

���� ����

��� ���

Mounting bracket for threaded
barrel sensors, M8 x 1; material:
Stainless steel A2 1.4301 (AISI 304)

2016 | 03 7

Accessories

TX1-Q20L60

Teach adapter for inductive encoders,
linear position, angle, ultrasonic and
capacitive sensors

USB-2-IOL-0002

IO-Link Master with integrated USB port

MW-18

Mounting bracket for threaded barrel
devices; material: Stainless steel A2
1.4301 (AISI 304)

MW-30

Mounting bracket for threaded barrel
devices; material: Stainless steel A2
1.4301 (AISI 304)

SMB18SF

Mounting bracket, PBT black, for
sensors with 18 mm thread, rotatable

SMB30SC

Mounting bracket, PBT black, for
sensors with 30 mm thread, rotatable

TBEN-S2-4IOL

Compact multiprotocol I/O module, 4
IO-Link Master 1.1 Class A, 4 universal
PNP digital channels 0.5 A

2016 | 03 7

Accessories

TX1-Q20L60

Teach adapter for inductive encoders,
linear position, angle, ultrasonic and
capacitive sensors

USB-2-IOL-0002

IO-Link Master with integrated USB port

MW-18

Mounting bracket for threaded barrel
devices; material: Stainless steel A2
1.4301 (AISI 304)

MW-30

Mounting bracket for threaded barrel
devices; material: Stainless steel A2
1.4301 (AISI 304)

SMB18SF

Mounting bracket, PBT black, for
sensors with 18 mm thread, rotatable

SMB30SC

Mounting bracket, PBT black, for
sensors with 30 mm thread, rotatable

TBEN-S2-4IOL

Compact multiprotocol I/O module, 4
IO-Link Master 1.1 Class A, 4 universal
PNP digital channels 0.5 A

2016 | 03 7

Accessories

TX1-Q20L60

Teach adapter for inductive encoders,
linear position, angle, ultrasonic and
capacitive sensors

USB-2-IOL-0002

IO-Link Master with integrated USB port

MW-18

Mounting bracket for threaded barrel
devices; material: Stainless steel A2
1.4301 (AISI 304)

MW-30

Mounting bracket for threaded barrel
devices; material: Stainless steel A2
1.4301 (AISI 304)

SMB18SF

Mounting bracket, PBT black, for
sensors with 18 mm thread, rotatable

SMB30SC

Mounting bracket, PBT black, for
sensors with 30 mm thread, rotatable

TBEN-S2-4IOL

Compact multiprotocol I/O module, 4
IO-Link Master 1.1 Class A, 4 universal
PNP digital channels 0.5 A

 | 332018 | 11 32

Dimension drawing Type code Ident-No. Description

14

42

11.5

ø 15M12 x 1

L

50
5

RKC4.5T-2/TEL 6625016 M12 female, straight, 5-pin, cable
length: 2 m

RKC4.5T-5/TEL 6625017 M12 female, straight, 5-pin, cable
length: 5 m

RKC4.5T-10/TEL 6625018 M12 female, straight, 5-pin, cable
length: 10 m

26.5

M12 x 1
ø 15

32

14

L

50
5

WKC4.5T-2/TEL 6625028 M12 female, angled, 5-pin, cable
length: 2 m

WKC4.5T-5/TEL 6625029 M12 female, angled, 5-pin, cable
length: 5 m

WKC4.5T-10/TEL 6625030 M12 female, angled, 5-pin, cable
length: 10 m

L

50
5

PKG4M-2/TEL 6625061 M8 female, straight, 4-pin,
cable length: 2 m

PKG4M-5/TEL 6625062 M8 female, straight, 4-pin,
cable length: 5 m

PKG4M-10/TEL 6625063 M8 female, straight, 4-pin,
cable length: 10 m

L

50
5

PKW4M-2/TEL 6625067 M8 female, angled, 4-pin,
cable length: 2 m

PKW4M-5/TEL 6625068 M8 female, angled, 4-pin,
cable length: 5 m

PKW4M-10/TEL 6625069 M8 female, angled, 4-pin,
cable length 10 m

Connection Cable

34 Hans Turck GmbH & Co. KG | 45466 Mülheim an der Ruhr, Germany | T +49 208 4952-0 | F +49 208 4952-264 | more@turck.com | www.turck.com

Ultrasonic Sensors

RU10 (M8) RU20 (M12)

0

-3
-2
-1

1
2
3

0 2 4 6 8 10cm

20x20 mm
Ø 10 mm

0

-15
-10

-5

5
10
15

0 10 20 30 40cm

20x20 mm

ø 27 mm

RU40 (M12) RU40 (M18)

0

-15
-10

-5

5
10
15

0 10 20 30 40cm

20x20 mm

ø 27 mm
0

-15
-10

-5

5
10
15

0 10 20 30 40cm

20x20 mm

ø 27 mm

RU50 RU100

0

-150
-100

-50

50
100
150

0 100 300 500200 400 600cm

20x20 mm

ø 27 mm
0

-30
-20
-10

10
20
30

0 20 40 60 80 100cm

100x100 mm

20x20 mm

ø 27 mm

RU130 RU200

0

-30
-20
-10

10
20
30

0 20 40 60 80 120 140100cm

100x100 mm

20x20 mm

ø 27 mm 0

-150
-100

-50

50
100
150

0 20 40 60 80 100 110 120 140 160 200cm

100x100 mm

ø 27 mm

RU300 RU600

0

-40
-60

-20

20
40

60

0 50 150 250100 200 300cm

100x100 mm

ø 27 mm
0

-120
-80
-40

40
80

120

0 100 300 500200 400 600cm

100x100 mm

ø 27 mm

Performance Curves

The diagrams show the detection ranges of the individual ultrasonic sensors, covering reaches of 40 to 600 cm. There are dif-
ferent targets used in sizes 20 x 20 mm, 100 x 100 mm according to the EN standard 60947-5-2, as well as a round rod with a
diameter of 27 mm in order to compare the detection ranges of different ultrasonic sensors. When using other targets than the
aforementioned standard ones, the detection ranges may vary due to different reflection properties and geometries.

 | 352018 | 11 34

Glossar

What you always wanted to know – Basic information on ultrasonic sensors

Ultrasonic sensors are designed for the contactless and wear-free detection of a variety of targets by means of sound waves.
A smooth and firm surface is required for the sound waves in order to ensure optimum reflectivity. Environmental conditions
such as spray, dust or rain hardly affect the functioning of the sensors. Coarse material, furs or foam present a challenge since
these mainly absorb the sound waves. Target surfaces with a surface variation of more than 0.15 mm have the advantage that
the surface does not have to be aligned to the sensor so precisely. However, this does reduce the possible sensing range. The
colour of the target has no influence on the switching distance, and transparent targets such as glass or plexiglass can also be
detected reliably. However, the temperature of the target does influence the sensing range: Hot surfaces do not reflect sound
waves as well as cold surfaces. Liquid surfaces reflect the sound waves in the same way as targets that are solid and smooth.
However, the correct alignment should be ensured. Fabrics, foams, wool etc. absorb sound waves so this reduces the sensing
range.

Sensing modes
Ultrasonic sensors are primarily used in diffuse mode. The distance to the target is calculated on the basis of the echo time
and the known speed of sound in air. A target located in front of the sensor reflects part of the sound wave emitted and is thus
detected in the same way on the surface of the sonic transducer. To do this, the sensor constantly alternates between emitter
and receive mode. The settling time required by the surface of the sensor transducer to reach the basic state for reception
determines the so-called blind zone. Within this zone, located directly in front of the sonic transducer surface, the echo time to
the target cannot be measured (Fig. 1). This area must therefore be kept clear at all times. Opposed mode and reflective mode
barriers can also be operated using ultrasonic waves. An opposed mode ultrasonic sensor consists of an emitter and a receiver
that are constantly “listening” to each other. If there is a sufficiently large target between them, even within the blind zone, the
sound is interrupted and the sensor generates a switching signal.

Sensing ranges and sonic angles
The range of ultrasonic sensors depends on the wave lengths and frequencies used. The signal range increases the longer the
wave length and the smaller the frequency. For example, compact sensors are able to detect ranges from of 300-500 mm with
wave lengths in the millimetre range. Longer wave lengths of 5 mm are suitable for detection ranges up to 8 m. Many sensors
have a very narrow sonic angle of around 6 ° and are therefore particularly suitable for the precise detection of relatively small
targets. Other sensors with sonic angles of 12-15 ° are also able to detect targets with large tilt angles. Some ultrasonic sensors
are also available with an external sonic transducer. This is contained in a separate compact housing, whilst the electronics are
located in the regular sensor housing. This separation is especially advantageous when mounting space is limited.

Adjustments
With almost all ultrasonic sensors it is possible to adjust the lower and the upper limit of the switching or measuring range
with a potentiometer, by pressing a button or by means of a control line. Targets outside of the set range may be detected, but
they don’t initiate the output to change state. Several different parameters can often be adjusted, such as the sensor’s response
time, its response to a loss of echo, or if a pump is operated directly at the sensor. Programming devices can also be used with
some ultrasonic sensors to adjust a host of other variables such as hysteresis or sensitivity, in addition to switching and measur-
ing range limits. For example, by changing the averaging function

Synchronization
In most cases, sensor synchronisation will prevent mutual interference. Most sensors are capable of self-synchronisation by
simply connecting the synchronisation line. Synchronised sensors emit sonic pulses simultaneously. When mounted correctly,
they function like a single sensor with an extended detection angle. A well-known example of this are the ultrasonic parking
sensors on modern automobiles.

Alternate sensor operation (multiplexing)
Alternately operating ultrasonic sensors function as fully independent units that are unable to influence each other. The more
sensors are operated alternately, the lower the switching frequency. An enable input can also often be used for multiplexing.
The sensor is enabled when the enable input is connected to +24 V and disabled when the input is connected to 0V. Multiplex-
ing via this input has the advantage that for each enable-operation only the response time has to be considered and not also
the time-delay before availability. Most sensors can be programmed with a programming device so that they can multiplex
automatically by connecting the synchronisation lines.

Over 30 subsidiaries and
60 representatives worldwide!

www.turck.com

D102036 | 2018/11

D102036

