

R600V.DAE0 Operating Manual (EN)

Off-Highway Ground & Crop Radar Sensor

Last Update: 07 Jan 2021


Baumer Electric AG, Hummelstrasse 17, 8501 Frauenfeld, Switzerland 1/29


Table of Contents

1	Gei	neral Information					
	1.1	Sco	pe4				
	1.2 Comr		nments, notes, and warnings4				
			nded Use4				
	1.3		General4				
	1.3		Audience5				
	1.3		Application Policy5				
	1.3		Compliance Statements				
	1.3		Maintenance				
	1.3		Mechanical Damage				
	1.3		Disposal (environmental protection)				
2			on Guidance9				
_	2.1	•	chanical Integration9				
	2.1		Č				
			Mounting Direction, Blind-range				
	2.1		Mounting 9				
	2.1		Free Space and Directional Sensitivity				
	2.2		gets and Measurement13				
	2.2		Reference Target13				
	2.2	.2	Structured application environment targets and stationary situations13				
	2.2	.3	On Vehicle Calibration				
	2.3	Elec	ctrical Integration				
	2.4	Visu	ual Diagnostic				
	2.5	CAI	N Interface (Physical Layer)17				
3	CA	N Pro	otocol				
	3.1	ISO	Name				
	3.2	Dev	rice address				
	3.2	.1	Commanded address (PGN 0xFED8)				
	3.2	.2	Address Claim				
	3.2	.3	Address resolution sequence				
	3.3	Sup	ported PGN (Parameter Group Number)20				
	3.3.1		ECU Identification Info20				


	3	.3.2	ECU Software Identification			
3.3.3 DM14 Memory ad			DM14 Memory access command message			
	3	3.3.4	DM15 Memory access reply message			
	3	3.3.5	DM16 Memory access binary data20			
	3	.3.6	Ground & Canopy Message			
	3	.3.7	Vehicle Speed Message (reserved)			
	3.4	Exe	mplary Decoding of a CAN message frame22			
	3.5	Sen	sor Configuration23			
	3	.5.1	Tool ISO name acceptance criteria			
	3	5.5.2	Adjustable Parameters			
4	Т	rouble	Shooting24			
5	Α	ccesso	ries24			
6	Α	ppendi	x25			
	6.1	Tab	le Overview25			
	6.2	Figu	res Overview25			
	6.3	Defi	nitions and Abbreviations26			
7	Т	erms a	nd conditions of use27			
	7	.1.1	Copyright27			
	7	.1.2	No Warranty27			
	7	7.1.3	No Offer27			
	7	.1.4	Limitation of Liability			
	7	.1.5	Governing Law and Jurisdiction			
8	D	ocume	nt Revision History28			
9	В	Baumer	Worldwide29			


1 General Information

1.1 Scope

This manual is intended for the Baumer "Off-Highway Ground & Crop Radar Sensor" family and contains information about its installation and commissioning. The sensors and their software configurations are listed below:

Tab 1 Applicable Products

Art. no.	Product	Туре	SW Version
11209335	R600V.DAE0- 11209335	Radar sensor for sprayer applications (250 kbaud)	R600VMSF 1.8.0 (or higher)
11228779	R600V.DAE0- 11228779	Radar sensor for sprayer applications (500 kbaud)	R600VMSF 1.8.0 (or higher)
11188367	R600V.DAE0- 11188367	Radar sensor for general applications (250 kbaud)	R600VMOF 1.13.0 (or higher)


Read this operating manual carefully and follow its safety instructions!

1.2 Comments, notes, and warnings


NOTE

Provides helpful operation instructions or other general recommendations.


ATTENTION

Indicates a possibly situation that may lead to damage.


CAUTION

Indicates a possibly hazardous situation. If it is not avoided injuries may occur or the device be damaged.

1.3 Intended Use

1.3.1 General

The "Radar Sensor for Ground & Crop Radar Sensor" has been developed with the off-high-way market (agriculture vehicles, construction vehicles, etc.) in mind. It is intended for use cases in which the structured ground (rough terrain, stubble, etc) and/or crop distance on a

Page 4 of 29

R600V.DAE0_manual_1.5 (EN).docm


vehicle (e.g. a tractor) or an implement (e.g. combine header, sprayer boom) shall be determined. For flat and unstructured surfaces (e.g. asphalt, concrete) the usage of the "Off-Highway Distance Radar Sensor" (R600V.DAH5-11205779) is recommended. The 122GHz band


NOTE

For flat and unstructured surfaces (e.g. asphalt, concrete) the usage of the "Off-Highway Distance Radar Sensor" (R600V.DAH5-11205779) is recommended.

can be used in many different applications. The original equipment manufacturer or system integrator must observe local restrictions regarding the usage and/or placing in the market of this product.

The sensor may be integrated into vehicles with 12VDC and 24VDC vehicle power supplies, and provides a CAN SAE J1939 interface with a set speed of 250kbit/sec (may be customized to allow 500kbit/sec for customer specific sensors). The output rate defaults to 50ms, but may be varied between 10ms and 1000ms. High visibility LEDs display the sensor status, even in bright ambient light.

1.3.2 Audience

This manual is intended for original equipment manufacturers (OEMs), or system integrators; but not the end-users of equipment. It is the responsibility of the OEM / system integrator to provide a user manual where relevant information from this manual is passed on, if it either directly affects the safety or indirectly as discovered during a safety assessment of the consequences of this product's integration. The Baumer "Off-highway Ground & Crop Radar sensors" are not intended for safety applications and potentially explosive atmospheres. The OEM or system integrator must ensure the safety of the equipment on which this product is used.

The manual is written based on current information. Baumer reserves the right to update products, documentation and its manuals if better information becomes available.


CAUTION

This product must not be used in safety applications and in potentially explosive atmospheres.

1.3.3 Application Policy

Baumer products are applicable to a wide range of applications and / or end-use cases. Baumer cannot know all possible conditions under which products are installed, used, and operated. Every application and / or use-case is unique. The suitability and functionality of a Baumer product and its performance under different applications and / or end-use cases can only be verified by testing, and shall ultimately be the responsibility of the Baumer customer using a Baumer product. When the product configuration (software version, electronics revisions, mechanical revisions, etc.) is changed the customer needs to validate and verify the Baumer product to ensure the proper function in the application and / or end-use case.

R600V.DAE0_manual_1.5 (EN).docm


NOTE

The original equipment manufacturer or system integrator must ensure the suitability of this product in the application and / or use case through extensive testing.

Intellectual property rights may exist for some applications and / or end-use cases that may affect the usage and/or placing on the market of machines manufactured by the OEM using a Baumer product. Baumer does neither implicitly nor explicitly warrant the usage for specific application and / or end use case.


NOTE

The original equipment manufacturer or system integrator must consider third party intellectual property rights. No warranty is given for the application and/or end use case.

The product shall not be used for functional safety applications. Possible malfunctions and failed measurements of the sensor must be intercepted at the system level and shall not lead to unsafe situations in the system. The customer shall perform its own safety assessment to account for sensor behaviour in particular situations (e.g. distance fluctuations in static situations, operator caused distance manipulation by hand or other objects). The product shall not be used in the direct control and modification of the state of function of the vehicle.


CAUTION

This product must not be used in safety applications. A sensor malfunction must not lead to an unsafe situation.


CAUTION

The product shall not be used in the direct control and modification of the state of function of the vehicle.

Baumer ensures the compliance of its products to the specifications and declarations of conformity made available through its website www.baumer.com.

All conditions of use provided in the data sheet, top level drawing must be observed. The machines or equipment manufactured by the customer utilizing Baumer product must only be put on the market as covered by the declaration of conformity provided.


CAUTION

The technical documentation provided must be observed.

Page 6 of 29

R600V.DAE0_manual_1.5 (EN).docm


Some applicable documents are listed below, but are not limited to:

Tab 2 Applicable Documents

Art. no.	Document Type	Document
11209335, 11228779	Data sheet (DAB)	DAB Radar sensor for sprayer applications
11209335, 11228779	Mounting instruction (MAL)	MAL Radar sensor for sprayer applications
11188367	Data sheet (DAB)	DAB Radar sensor for general applications
11188367	Mounting instruction (MAL)	MAL Radar sensor for general applications
11209335, 11188367, 11228779	Declaration of conformity (EU)	Baumer_R600V_DE-EN-FR_CoC_81302233
11209335, 11188367, 11228779	Declaration of conformity (US)	Baumer_R600V_EN_DoC_81313208

1.3.4 Compliance Statements

FCC Compliance Statement

This device complies with Part 15 of the FCC Rules.

Operation is subject to the following two conditions:

- (1) this device may not cause harmful interference, and
- (2) this device must accept any interference received, including interference that may cause undesired operation.

NOTICE: Changes or modifications made to this equipment not expressly approved by Baumer may void the FCC authorization to operate this equipment.

NOTE: This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference in which case the user will be required to correct the interference at his own expense.

Radiofrequency radiation exposure Information:

This equipment complies with FCC exposure limits set forth for an uncontrolled environment. This equipment should be installed and operated with minimum distance of 20 cm between the radiator and your body.

This transmitter must not be co-located or operating in conjunction with any other antenna or transmitter.

Canada Compliance Statement

This device complies with Industry Canada licence-exempt RSS standard(s).

Operation is subject to the following two conditions:

- (1) this device may not cause harmful interference, and
- (2) this device must accept any interference received, including interference that may cause undesired operation.


This equipment complies with IC radiation exposure limits set forth for an uncontrolled environment. This equipment should be installed and operated with minimum distance of 20 cm between the radiator and your body.

This transmitter must not be co-located or operating in conjunction with any other antenna or transmitter.

Le présent appareil est conforme aux CNR d'Industrie Canada applicables aux appareils radio exempts de licence. L'exploitation est autorisée aux deux conditions suivantes:

- (1) l'appareil ne doit pas produire de brouillage, et
- (2) l'appareil doit accepter tout brouillage radioélectrique subi, même si le brouillage est susceptible d'en compromettre le fonctionnement.

Cet équipement est conforme aux limites d'exposition aux rayonnements IC établies pour un environnement non contrôlé. Cet équipement doit être installé et utilisé avec un minimum de 20 cm de distance entre la source de rayonnement et votre corps.

Ce transmetteur ne doit pas etre place au meme endroit ou utilise simultanement avec un autre transmetteur ou antenne.

1.3.5 Maintenance

This product does not require any maintenance. If function is impaired dirt should be removed from the lens.

1.3.6 Mechanical Damage

If the product shows mechanical damage to an exterior part, it should be replaced to avoid undetected malfunction. The product must be replaced by skilled and authorized personnel.

1.3.7 Disposal (environmental protection)

Do not dispose of electrical and electronic equipment in household waste. The product contains valuable raw materials for recycling, which is why an old product must be returned to an authorised collection point for correct disposal / recycling. For further information refer to www.baumer.com.

Page 8 of 29

R600V.DAE0_manual_1.5 (EN).docm

2 Integration Guidance


CAUTION

Installation, mounting and adjustment of this product must only be executed by skilled and authorized personnel.

2.1 Mechanical Integration

2.1.1 Mounting Direction, Blind-range

Mount the sensor with its centre axis approximately perpendicular to the direction of movement and the ground. An angle may affect the measurement due to the Doppler Effect. In field trials an angle of +/- 10° has been shown to be non-detrimental. Care should be taken to evaluate influence of the Doppler Effect on the end-result. There is limited compensation for the Doppler Effect in the software. The distance output is relative to the tip of the lens. A blind range of 300mm must be considered. No (reliable) measurement is possible within the blind range of the sensor, though strong targets may be detected. No targets above 6m are detected.


Fig 1 Mechanical Setup (for visualization only)

2.1.2 Mounting

A mounting plate with a flatness of better than 0.2mm per 100mm shall be used. Baumer recommends soft steel as material to match specified mounting torque. For direct mounting (thread in plate) Baumer recommends a thickness of the steel plate of at least 6mm. For mounting on a thinner soft steel plates (\geq 3mm) flange nuts must be used instead.

, ,

Last Update: 07 Jan 2021

R600V.DAE0_manual_1.5 (EN).docm


Fig 2 Mounting on thick soft steel plate (≥6mm).


Fig 3 Mounting on a thin soft steel plate (≥3mm)

It is recommended to use M6 screws per MBM 10105. The mounting torque for 10.9 (property class) screws must be within 12Nm...15Nm, and for 8.8 (property class) screws it must be within 10Nm...12Nm. For the mounting pattern and available tool space for tightening the mounting screws please refer to the Figure below. Enough space must be allowed for the wiring harness to avoid excessive bending of the wires or wire assembly. The wires must also be appropriately secured and be suitable for the application.

Page 10 of 29

R600V.DAE0_manual_1.5 (EN).docm


Fig 4 Mounting pattern, tool space.


ATTENTION

Observe mounting torque and tool space to avoid damage.to sensor.


2.1.3 Free Space and Directional Sensitivity

The Baumer off-highway radar sensor is a very sensitive device to deliver superior crop penetration and crop detection performance. The opening angle of the main beam is 6° (for 3dB signal reduction, or approx. 9° for 20dB signal reduction). A typical directional sensitivity is shown below.


Fig 5 Typical Directional Sensitivity of Sensor

Baumer recommends to limit intrusion of, in particular non-stationary, objects, into a rotational cone of approx. 60...70° from the lens. Integration testing must be done to ensure that the integration with available free space does not have impact on the measurement. It is known that dangling wires, cables, hoses, water droplets may be picked up.


Fig 6 Recommended Free Space


NOTE

Non stationary objects in the near range may be picked up by the sensor even outside the main directional sensitivity cone. The recommended free space should be kept free from moving objects.

Page 12 of 29

R600V.DAE0_manual_1.5 (EN).docm


2.2 Targets and Measurement

2.2.1 Reference Target

All data sheet specifications are based on a low-reflectance target (a wood panel with dimensions 1200mm by 1700mm). This is to simulate the low reflectance of natural objects while avoiding distance ambiguities. The measurement with radar is an intrinsically statistical process when measuring on ground and / or crop which are highly structured targets. Great care has been taken to design a robust signal processing to extract ground and crop distance. Nevertheless integration testing is essential in the application. The correlation between sensor output and the definition of the crop distance must be determined by testing. The zero point for the measurement is on the tip of the lens.


NOTE

The correlation between ground & canopy distance with actual targets must be determined for every application.

2.2.2 Structured application environment targets and stationary situations

When measuring on a structured surface (such as soil) the measured distance will be averaged over the whole area covered by the sensor opening angle ("directionality"). In static situations distances with a strong reflection will be favoured. When moving over the structured object statistics will avoid these strong reflections at distinct distances and the ground distance can be determined well. Nevertheless the structure of the surface of the soil will be reflected in the measured distances.

The next figure shows that a multitude of strong reflections are possible within the opening angle of the sensor (blue dots). The output distances may shift over time, due to slight changes in position due to vibration and changed radar wave interference. Causes may be shifting of leaves in the wind, vibration and movement of the implement, and so on. The distance values must be filtered appropriately to avoid erratic movement of implements in these situations and avoid unpredictable movement for bystanders.


CAUTION

The superordinate controller instance must filter the sensor signal to avoid erratic implement movement.

R600V.DAE0_manual_1.5 (EN).docm


Fig 7 Shifting reflections in a stationary situation

2.2.3 On Vehicle Calibration

In a stationary situation (vehicle is not moving) while measuring on structured surfaces (such as soil) the output distances may shift over time, due to slight changes in position due to vibration and varying radar wave interference. For on-machine calibration purposes a flat surface of adequate size (e.g. larger than 1200mm by 1200mm) with good radar reflection, and with its geometric centre lined up with the sensor centre axis must be used to avoid this effect and ensure a stable calibration procedure.


NOTE

For distance calibration on a vehicle a defined target must be used.

Page 14 of 29


R600V.DAE0_manual_1.5 (EN).docm


2.3 Electrical Integration

The sensor can be used on direct vehicle power for 12VDC nominal voltage systems, and 24VDC nominal voltage systems in the range +VS = 9VDC ... 32VDC. A centralized load dump suppression (35V at 12VDC, and 58V at 24VDC nominal voltage respectively) is required. The product shall not be used in the direct control and modification of the state of function of the machine. Please refer to the data sheet for information regarding operation during the engine start phase, and further technical details. Prior to electrical connection of the product the system must be down and not live. Do not exceed permissible bending radius of the cable. The device shall be appropriately protected by an external R/C or fuse. In an industrial environment the device shall be protected by an external R/C or listed fuse, rated max. 100W/Vp or max. 5A below 20VDC, and a UL class 2 power supply be used.

Tab 3 Connector Pin-Out


This product may be used on vehicle power fulfilling these requirements:

Tab 4 Vehicle Power Electrical Transients

Test pulse (ISO 7637-2, ISO 16750-2)	1	2a	2b	3a	3b	4	5b
Severity level	IV	Ш	IV	Ш	Ш	Ш	
Functional status (12 VDC vehicle power)	С	Α	С	Α	Α	С	Α
Functional status (24 VDC vehicle power)	С	Α	С	Α	Α	С	Α

For test installations a cable with the order code 11213075 (ZCABL-ALL.AMP0300) may be used.


CAUTION

The product shall not be used in the direct control and modification of the state of function of the machine.


CAUTION

The product shall not be operated during engine start phase.


ATTENTION

The product shall not be used on machines without centralized load dump suppression.

R600V.DAE0_manual_1.5 (EN).docm


ATTENTION

The product shall be appropriately protected by an extern fuse or R/C.


NOTE

For test installations a cable with the order code 11213075 (ZCABL-ALL.AMP0300) may be used.

2.4 Visual Diagnostic

High luminosity LEDs provide quick feedback on the operational status of the sensor. The LEDs are positioned behind the radar lens and may be observed even under bright ambient light. The following table indicates sensor status and LED blink codes.

Tab 5 Status Mapping (Visual Diagnostic)

Status	Code
Sensor fully operational (ob-	100ms Green LED ON
ject detected)	400ms LED OFF
Sensor fully operational, (no	Green LED as above, with additional
object detected)	100ms Yellow LED ON in "LED OFF" interval
Hardware fault	50ms Red LED ON
	50ms LED OFF
CAN Bus Off (malfunction)	50ms Magenta LED ON
	150ms LED OFF
Address claim failed	50ms Magenta LED ON
	50ms LED OFF
Waiting for Master ECU ad-	500ms Magenta LED ON
dress claim	500ms LED OFF
Other	Blue LED


Page 16 of 29

R600V.DAE0_manual_1.5 (EN).docm


2.5 CAN Interface (Physical Layer)

The CAN physical layer is according to SAE J1939-15 (reduced physical layer). Some base parameters are shown in the table below.

Tab 6 CAN Interface

Parameter	Value		
Bus Speed	250 kbit / sec (1)		
Bus Termination	External termination		
Bus Voltage	5V		
Wiring	Unshielded twisted pair (UTP)		
Cable impedance	120 Ohm (+/- 10%)		

(1) may be customized to 500 kbit/sec for customer specific versions.

The bus termination resistor is not included in the device. The bus setup is shown in the figure below:


Fig 8 CAN connection setup diagram

For further information please refer to the CAN Protocol chapter.


3 CAN Protocol

The physical layer of the 2-wire interface is specified according to SAE J1939-15. The wires are protected against short-circuit.

The implementation of the protocol stack follows the SAE J1939 standards and is visualized in the OSI network model as follows:

Tab 7 SAE J1939 in the OSI reference model

OSI Layer	Implementation	Network Management
Application Layer	SAE J1939-71 (Vehicle)	SAE J1939-81
	SAE J1939-73 (Diagnostic)	
Presentation	N/A	
Session	N/A	
Transportation Layer	SAE J1939-21	
	(Data Link Layer)	
Network Layer	SAE J1939-31	
Data Link Layer	SAE J1939-21	
Physical Layer	SAE J1939-14	
	SAE J1939-15	

Not all functions listed in the referenced standards have been implemented. The following chapters explain the extent and implemented functions.

DBC files can be downloaded from the respective product page on www.baumer.com.

3.1 ISO Name

Manufacturer code	343 (Baumer Group)
ECU instance	0
Function instance	0 for R600V.DAE0-11188367 1 for R600V.DAE0-11209335
Function	0
System	0
System instance	0
Industry group	2
Arbitration Capable	1

3.2 Device address

3.2.1 Commanded address (PGN 0xFED8)

Supported

3.2.2 Address Claim

The device is arbitrary address capable.

Address range: 0x80...0xCF

Page 18 of 29

R600V.DAE0_manual_1.5 (EN).docm


Default address: 0x80

3.2.3 Address resolution sequence

After reset, the device performs the following start-up sequence:

- 1. After initialization, send "request for address claimed" message (PGN 0xEE00)
 - a. At initialization, clear the address sort table
 - b. Send a request for address claimed. This causes other devices on the bus to claim their addresses
- Wait 1250 ms. During this time, incoming address claims are evaluated and mark addresses claimed by devices with higher priority ISO names (NAME) than our own as "claimed" in the address sort table.
- 3. Send "address claimed" message
 - Claim the own address, which is derived from the sort table. Address =
 First free address in the sort table which is equal or higher than the preferred address (0x80) (1)
- 4. Wait 250 ms and handle address collisions. When, during this time, another device with higher priority claims our last claimed address, we will mark it as "claimed" and claim the next free address in the table (1)
- 5. Start transmitting the cyclic ground & canopy message.

The CAN SAE J1939 standard generally defines the address claim procedure. Each device on the bus can request an new address claiming from a single device or all nodes. The requesting device has to send a request (PGN 0xEA00) with the desired destination address DA (address of node, global address 0xFF) the data of the message must include the PGN 0xEE00.

Tab 8 Address management messages

Message	PGN	PF	PS	SA	Length	DATA
Request for address claimed	0xEA00	234	DA	SA (2)	3 bytes	PGN 0xEE00
Address claimed	0xEE00	238	255	SA	8 bytes	NAME
Cannot claim source address	0xEE00	238	255	254	8 bytes	NAME
Commanded address	0xFED8	254	216	SA	9 bytes (3)	NAME, new SA

- (1) This means that, provided no new sensors are mounted, each sensor will end up with the same device address each time. However, if a new sensor is added to the system, addresses might shift up or down according to the new sort order, which is always from lowest to highest serial number.
- (2) In case no address has been claimed, yet the address may be set to 254
- (3) longer than 8 bytes; transport protocol used instead


3.3 Supported PGN (Parameter Group Number)

3.3.1 ECU Identification Info

PGN: 0xFDC5
Direction: Transmit

Transmission rate: On PGN request only

3.3.2 ECU Software Identification

PGN: 0xFEDA
Direction: Transmit

Transmission rate: On PGN request only

3.3.3 DM14 Memory access command message

PGN: 0xD900
Direction: Receive
Transmission rate: Random

3.3.4 DM15 Memory access reply message

PGN: 0xD800
Direction: Transmit

Transmission rate: Reply to DM14 command message

3.3.5 DM16 Memory access binary data

PGN: 0xD700

Direction: Transmit/receive
Transmission rate: When needed

3.3.6 Ground & Canopy Message

PGN: 0xC000
Direction: Transmit
Transmission rate: 50ms

Source address: Sensor address

Destination address: Broadcast (0xff)

Initial delay after start-up sequence: 200ms

All (data field) values are in little endian format. Bit1 of byte 1 = LSB of first byte


Tab 9 Ground & Canopy Message

Start bit	Bits	Offset	Scaling	Description
1	2	0	1	Sensor status
				0 = No error
				1 = Reversible error. (e.g. temperature too high)
				2 = Irreversible error. Sensor measurement not available
3	7	0	1%	Canopy confidence (3)
				Value 0100% (higher confidence = detection of canopy
				better)
10	7	0	1%	Ground confidence (3)
				Value 0100% (higher confidence = detection of ground
				better)
17	16	0	1mm	Canopy distance
33	16	0	1mm	Ground distance
49	16	32768	1	Reserved for future use: Value fixed to 0x0000

(3) The ground and canopy confidence values are independent, relative measures for ground and canopy distance. 80% confidence for ground means something else than 80% for canopy. Signal strength, the number of targets detected, and the history of ground and canopy distance are considered to determine this value. The confidence values are an indication only. Thresholds for decisions made on the controller / system level need to be determined through application testing.

3.3.7 Vehicle Speed Message (reserved)

PGN: 0xC100
PDU Type: PDU1
Direction: Receive

Reception address: Broadcast or device address

Reception rate: < 1000ms

<u>This message may be used in future versions</u> of the product to inform the sensor of the current vehicle speed. This message is optional; the device is able to perform its basic functionality without speed information.

All values are in little endian format. Bit1 of byte 1 = LSB of first byte

Tab 10 Vehicle Speed Message (future use only)

Start bit	Bits	Offset	Scaling	Description
1	16	0	1	Vehicle speed [mm/s]
17	1	0	1	Sign (0/1 = forward/reverse)
18	48	0	1	Don't care

R600V.DAE0_manual_1.5 (EN).docm


3.4 Exemplary Decoding of a CAN message frame

Exemplary decoding the "ground & canopy" message (PGN 0xC000)

Based on a line from a CAN log (6339707, 18C0FF80, Rx, 8, 8C, AB, 27, C, 34, C, 0, 0)

Tab 11 Decoding a CAN SAE J1939 message frame

SOF	11 bit CAN ID	SRR	IDE	18 bit CAN ID	RTR	6 bit con- trol field	08 byte data field	16 bit CRC	2 bit ACK	7 bit EOF
	0x 18 C0 FF 80 [1 1000 1100 0000 1111 1111 1000 0000] ₂ (11+18bit = 29bit)					0x 8C AB 27 0C 34 0C 00 00				

Tab 12 Example for decoding the CAN ID (29bit, PDU1 format)

3 bit priority PRIO	1 bit reserved R	1 bit data page DP	8 bit PDU format (<240)	8 bit PDU specific (group extension)	8 bit source address		
0x 06	0x00	0x 00	oxC0	0xFF	0x80		
[110]2	[0]2	[0]2	[1100 0000]2	[1111 1111]2	[1000 0000]2		
			PDU1 format	Global destination address			
	PGN (parameter group number)						

Tab 13 Example for decoding the 8 byte data field

0x 8C AB 27 0C 34 0C 00 00 [1000 1100 1011 0010 0111 0000 1100 0011 0100 0000 1100 0000 0000 0000]2						
Sensor status (bit 1-2)	status fidence confidence (bit 17-32) (bit 33-48) (bit 49-64)					
[00]2	[1100011]2	[1010101]2	0x 0C 27	0x 0C 34	0x 00 00	
0	99%	85%	3'111mm	3'124mm	N/A	

Notes: little endian format, bit 1 underlined; colours indicate correspondences

Page 22 of 29

R600V.DAE0_manual_1.5 (EN).docm


3.5 Sensor Configuration

A number of sensor parameters can be read and written over the CAN bus using the J1939 memory access (MA) protocol.

User level for access = 1

Key for access is equal to the "seed" generated by the device.

All addresses are direct spatial (is pointer)

The access is similar to the SPN space. Each parameter has an individual size.

The tool shall issue a read or write command with a memory length of 1 (one).

In its "proceed" reply, the device returns the actual number of bytes to be used for the transfer.

LED parameters are volatile, they assume their default values after each reset.

3.5.1 Tool ISO name acceptance criteria

The sensor accepts MA sessions from any tool that fulfils all of the following criteria:

- ISO name Function field = 129
- ISO name Industry group field = 0

3.5.2 Adjustable Parameters

The following parameters are available for adjustment:

Tab 14 Adjustable Parameters

Address	Parameter	range	offset	scaling	Default value			
LED settings								
0x07DFAA	Green LED duty cycle	0100	0	1%	N/A (4)			
0x07DFAB	Green LED period	0255	0	100ms	N/A (4)			
0x07DFAC	Red LED duty cycle	0100	0	1%	N/A (4)			
0x07DFAD	Red LED period	0255	0	100ms	N/A (4)			
0x07DFAE	Blue LED duty cycle	0100	0	1%	N/A (4)			
0x07DFAF	Blue LED period	0255	0	100ms	N/A (4)			
	Meas	urement Settii	ngs					
0x07E388	Detection range end (5)	2006000	0	1mm	6000			
0x07E389	Detection range start (5)	2006000	0	1mm	200			
	(CAN Settings						
0x07E38A	Data PGN transmit period	105000	0	1ms	50			
0x07EF40	Reset device to default values	N/A	N/A	N/A	N/A			
	Write data in this sequence to							
	reset all non-volatile SPNs to							
	default values: 0x00. 0xAA.							
	, , , , , , , , , , , , , , , , , , , ,							
	0x55, 0x12, 0x34							

- (4) LED default values depend on the current state; these settings are volatile
- (5) Detection range can be adjusted to avoid issues with double echo detections.


4 Trouble Shooting

Tab 15 Trouble Shooting Overview

Failure	Action		
No function, no LED	Check cables, connections, power supply at pins		
Function impaired, thick layer of dirt	Clean lens and remove excess water.		
Mechanical damage to housing and/or lens	Replace part by qualified personnel.		
Unexplained targets / distance measurement in near range	Check free space (or beyond) for non-stationary objects (such as dangling wires, tubes, water drops on surfaces.		
Unexplained targets / distance measurement in far range	Check for double reflections, and limit measurement range		
The LED is blinking red (50ms on / 50ms off)	Hardware fault. Replace part by qualified personnel		
The LED is blinking magenta	CAN bus error. Check Tab 5 for details.		
The LED is blinking blue for a long period.	Try a power cycle. If this does not fix the issue replace part by qualified personnel		
No communication (also magenta blinking)	Check CAN speed (e.g. 250kbit/sec), check 1200hm termination,		

5 Accessories

The following accessories are available for this product

Tab 16 Accessories

Art. no.	Description	Туре	Comment
11213075	ZCABL-ALL.AMP0300	Connector AMPSEAL 16 with PUR-cable	3m cable with AMPSEAL connector and fly-leads

Page 24 of 29

R600V.DAE0_manual_1.5 (EN).docm


6 Appendix

6.1 Table Overview

Tab 1	Applicable Products	4
Tab 2	Applicable Documents	7
Tab 3	Connector Pin-Out	.15
Tab 4	Vehicle Power Electrical Transients	.15
Tab 5	Status Mapping (Visual Diagnostic)	.16
Tab 6	CAN Interface	.17
Tab 7	SAE J1939 in the OSI reference model	.18
Tab 8	Address management messages	.19
Tab 9	Ground & Canopy Message	.21
Tab 10	Vehicle Speed Message (future use only)	.21
Tab 11	Decoding a CAN SAE J1939 message frame	.22
Tab 12	Example for decoding the CAN ID (29bit, PDU1 format)	.22
Tab 13	Example for decoding the 8 byte data field	.22
Tab 14	Adjustable Parameters	.23
Tab 15	Trouble Shooting Overview	.24
Tab 16	Accessories	.24
Tab 17	Definitions and Abbreviations	.26
Tab 18	Document revision history	.28
6.2 F	Figures Overview	
Fig 1	Mechanical Setup (for visualization only)	9
Fig 2	Mounting on thick soft steel plate (≥6mm)	.10
Fig 3	Mounting on a thin soft steel plate (≥3mm)	.10
Fig 4	Mounting pattern, tool space.	.11
Fig 5	Typical Directional Sensitivity of Sensor	.12
Fig 6	Recommended Free Space	.12
Fig 7	Shifting reflections in a stationary situation	.14
Fig 8	CAN connection setup diagram	.17


6.3 Definitions and Abbreviations

The following definitions and abbreviations are used throughout this manual

Tab 17 Definitions and Abbreviations

Key	Definition
ACK	Acknowledgement (CAN message frame)
CAN	Controller Area Network
CRC	Cyclic redundancy check
DA	Destination address
DAB	Data Sheet
DLC	Data length code (CAN message frame)
DM	Direct Memory
ECU	Electronic Control Unit
EOF	End of frame (CAN message frame)
IDE	Identifier extension bit
ISO	International Standardization Organization
LED	Light Emitting Device
MA	Memory Access
OEM	Original Equipment Manufacturer
OSI	Open Systems Interconnection
PDU	Protocol Data Unit
PF	PDU Format
PGN	Parameter Group Number
PS	PDU Specific
RTR	Remote request bit (CAN message frame)
SA	Source address
SAE	Society of Automotive Engineers
SOF	Start of frame (CAN message frame)
SRR	Substitute remote request (CAN message frame)
TLD	Top Level Drawing
VDC	Volt Direct Current


7 Terms and conditions of use

7.1.1 Copyright

The entire content of this manual is protected by copyright law. All rights remain reserved to the Baumer Group. The printout of this manual is permitted provided that neither the copyright statements nor any other legally protected designations are removed or altered. The (complete or partial) reproduction, transmission, modification, linking or utilization of this manual for publishing or commercial goals is prohibited without prior written approval from the Baumer Group.

7.1.2 No Warranty

The Baumer Group uses reasonable efforts in order to ensure the reliability of the information presented in this manual, but makes no warranties or representations whatsoever with respect to the accuracy or reliability of the information provided in this manual. Any information published and any opinion expressed in this manual are provided by the Baumer Group for personal use and for informational purposes only; they may be changed by the Baumer Group at any time without prior notice.

The suitability of the Baumer product must be validated by the customer for every application. Intellectual property rights may exist for some applications and / or end use cases. Baumer does neither implicitly nor explicitly warrant the usage for specific application and / or end use case.

7.1.3 No Offer

The information published in this manual does not constitute a solicitation to submit an offer, nor does it constitute an offer or a recommendation to acquire or sell investment vehicles or to conduct any other transactions. Baumer reserves the right to discontinue the sale of any product. The availability of any particular product cannot be guaranteed. All sales are subject to our standard terms of delivery. For a copy please contact Baumer.

7.1.4 Limitation of Liability

The Baumer Group disclaims, without limitation, all liability for any loss or damage of any kind, including any direct, indirect or consequential damages, which might be incurred through the use of this manual. This is also valid for losses and damages caused by viruses.

7.1.5 Governing Law and Jurisdiction

Subject to the Terms and Conditions set forth herein, any use of this manual and all legal disputes arising in connection therewith shall exclusively be governed by Swiss law. Exclusive place of jurisdiction is Frauenfeld (TG) Switzerland.

R600V.DAE0_manual_1.5 (EN).docm


8 Document Revision History

Tab 18 Document revision history

Vers.	Date	Note	Author	Checked	Released
0.5	29 Oct 2019	Technical review	wemi	tip, matts, rma, erv	N/A
1.0	15 Nov 2019	Initial Release	wemi	lph, sfri	N/A
1.01	28 Nov 2019	Fix addresses for settings	wemi	N/A	N/A
1.1	29 Nov 2019	Align with other documents	wemi	N/A	N/A
1.2	04 Feb 2020	Add a decoded CAN message as example	wemi	linz	N/A
1.3	03 Jul 2020	Add address management table and adapt address allo- cation sequence change transmit period	wemi	rma	N/A
1.4	01 Dec 2020	Reset parameter "0x07EF40" included; Only LED Parameters are still volatile	rma	wemi	N/A
1.5	07 Jan 2021	Add compliance statements	wemi		


9 Baumer Worldwide

Belgium

Baumer SA/NV BE-2260 Westerlo Phone +32 14 57462 0 Brasil

Baumer do Brasil Ltda 13208-120 Jundiaí, São Paulo Phone +55 11 4523-5120 Canada Baumer Inc.

CA-Burlington, ON L7M 4B9 Phone +1 (1)905 335-8444

China

Baumer (China) Co., Ltd. CN-201612 Shanghai Phone +86 (0)21 6768 7095 Denmark

Baumer A/S DK-8210 Aarhus V. Phone +45 (0)8931 7611 France

Baumer SAS FR-74250 Fillinges Phone +33 (0)450 392 466

Germany/Austria

Baumer GmbH DE-61169 Friedberg Phone +49 (0)6031 60 070 India

Baumer India Private Ltd. IN-411058 Pune Phone +91 2066292400 Italy

Baumer Italia S.r.l. IT-20090 Assago, MI Phone +39 (0)245 70 60 65

Republic of Korea

Baumer (Korea) Co., Ltd. KR-411-766 Seoul Phone +82-2-6351-9909 **Poland**

Baumer Sp.z.o.o. PL- 92-333 Łódź Phone +48 42 676 7330 Singapore

Baumer (Singapore) Pte. Ltd. SG-339412 Singapore Phone +65 6396 4131

Spain

Baumer Automación Ibérica S.L ES-08021 Barcelona Phone +34 932547864 Sweden

Baumer A/S SE-56122 Huskvarna Phone +46 (0)36 13 94 30 Switzerland (Headquarter)

Baumer Electric AG CH-8501 Frauenfeld Phone +41 (0)52 728 1122

United Kingdom

Baumer Ltd. GB-Watchfield, Swindon, SN6 8TZ Phone +44 (0)1793 783 839 USA

Baumer Ltd. US-Southington , CT 06489 Phone +1 800 937 9336

www.baumer.com/worldwide