
9/1/2014

UNAM 12U9912/S14

UNAM 12U9912/S14

Ultrasonic distance measuring 
sensors

Ultrasonic sensors

www.baumer.com

general data

scanning range sd 60 ... 400 mm

scanning range close limit Sdc 60 ... 400 mm

scanning range far limit Sde 60 ... 400 mm

repeat accuracy < 0,5 mm

resolution < 0,3 mm

response time ton < 60 ms

release time toff < 60 ms

temperature drift < 2 % of distance to target So

sonic frequency 290 kHz

adjustment external Teach-in

alignment aid target indication flashing

light indicator yellow LED / red LED

electrical data

voltage supply range +Vs 15 ... 30 VDC

current consumption max. (no load) 35 mA

output circuit voltage output

output signal 0 ... 10 V / 10 ... 0 V

output current < 20 mA

residual ripple < 10 % Vs

short circuit protection yes

reverse polarity protection yes

mechanical data

type cylindrical threaded

housing material brass nickel plated

width / diameter 12 mm

height / length 70 mm

connection types connector M12

ambient conditions

operating temperature -10 ... +60 °C

protection class IP 67

photo

connection diagram

control/Teach-In

Analog 
output

BU (3) 

BN (1) 

WH (2)

+VS

Z
0V

BK (4) 

dimension drawing

70

55

M12 x 1

M12 x 1

LED

SW 17

	 Analog voltage output 0 - 10 V


