Q4X Stainless Steel Analog Laser Sensor

Instruction Manual

Original Instructions 185624 Rev. F 21 April 2021

© Banner Engineering Corp. All rights reserved

Contents

1 Product Description	
1.1 Models	3
1.2 Overview	3
1.3 Features	
1.3.1 Display and Indicators	2
1.3.2 Buttons	2
1.4 Laser Description and Safety Information	
2 Installation	
2.1 Install the Safety Label	
2.2 Sensor Orientation	6
2.3 Mount the Device	
2.4 Wiring Diagram	7
2.5 Connecting to RSD1	
3 Sensor Programming	8
3.1 Setup Mode	
3.1.1 TEACH Menu	
3.1.2 Base Measurement Rate	
3.1.3 Averaging	10
3.1.4 Slope 3.1.4	
3.1.5 Zero Reference Location	
3.1.6 Shift the Zero Reference Location after a TEACH	
3.1.7 Loss of Signal	13
3.1.8 Input Wire Function	
3.1.9 Trigger	
3.1.10 Display View	
3.1.11 Exit Setup Mode	
3.1.12 Reset to Factory Defaults	
3.2 Manual Adjustments	
3.2.1 Manual Adjustments in Two-Point TEACH Mode	16
3.2.2 Manual Adjustments in One-Point TEACH Mode	
3.3 Remote Input	
3.3.1 Select the TEACH Mode Using the Remote Input	
3.3.2 Reset to Factory Defaults Using the Remote Input	16
3.4 Locking and Unlocking the Sensor Buttons	16
3.5 TEACH Procedures 3.5.1 Two-Point TEACH	
3.5.2 One-Point TEACH	
3.6 Sync Master/Slave	
4 Specifications	
·	
4.1 Dimensions 4.2 Performance Curves—Threaded Barrel Models	
4.3 Performance Curves—Flush Mount Models	
5 Abbreviations	
6 Troubleshooting	
7 Accessories	_
7.1 Cordsets	
7.2 Brackets	34
7.3 Aperture Kits—Threaded Barrel Models	
8 Contact Us	
9 Banner Engineering Corp. I imited Warranty	37

1 Product Description

Class 1 laser CMOS analog sensor with an analog output. Patent pending.

- · Reliably detects submillimeter distance changes
- Continuous measurement of challenging targets from dark to reflective, out to 500 mm (threaded barrel models) or 310 mm (flush mount models), depending on model
- · Resists mechanical impact, over tightening, and extreme vibration
- Simplified user experience with analog (V or mA) or distance (mm) readout from the angled, four-digit display
- Easy setup with responsive buttons
- Durable and robust construction resists mechanical impact, over tightening, and extreme vibration
- FDA grade stainless steel, rated to IP67, IP68, and IP69K, ECOLAB® certified chemically-resistant materials, and laser marked sensor information withstands aggressive cleaning procedures
- · Superior ambient light resistance

For illustration purposes, the threaded barrel model Q4X images are used throughout this document.

WARNING: Not To Be Used for Personnel Protection

Never use this device as a sensing device for personnel protection. Doing so could lead to serious injury or death. This device does not include the self-checking redundant circuitry necessary to allow its use in personnel safety applications. A sensor failure or malfunction can cause either an energized or deenergized sensor output condition.

1.1 Models

Model		Sensing Range	Output	Connection ¹
	Q4XTULAF600-Q8	25 mm to 600 mm (0.98 in	Analog voltage (0 to 10 V)	
	Q4XTILAF600-Q8	to 23.62 in)	Analog current (4 to 20 mA)	
	Q4XTULAF500-Q8	25 mm to 500 mm (0.98 in	Analog voltage (0 to 10 V)	
	Q4XTILAF500-Q8	to 19.68 in)	Analog current (4 to 20 mA)	
	Q4XTULAF300-Q8	25 mm to 300 mm (0.98 in	Analog voltage (0 to 10 V)	
	Q4XTILAF300-Q8	to 11.81 in)	Analog current (4 to 20 mA)	
	Q4XTULAF100-Q8	25 mm to 100 mm (0.98 in	Analog voltage (0 to 10 V)	Integral 5-pin M12 male quick
	Q4XTILAF100-Q8	to 3.94 in)	Analog current (4 to 20 mA)	disconnect
	Q4XTULAF610-Q8	35 mm to 610 mm (1.38 in	Analog voltage (0 to 10 V)	
	Q4XTILAF610-Q8	to 24.02 in)	Analog current (4 to 20 mA)	
	Q4XFULAF310-Q8	35 mm to 310 mm (1.38 in	Analog voltage (0 to 10 V)	
	Q4XFILAF310-Q8	to 12.20 in)	Analog current (4 to 20 mA)	
	Q4XFULAF110-Q8	35 mm to 110 mm (1.38 in	Analog voltage (0 to 10 V)	
	Q4XFILAF110-Q8	to 4.33 in)	Analog current (4 to 20 mA)	

1.2 Overview

The Q4X Analog Sensor is a Class 1 laser CMOS measuring sensor that uses a 0 to 10 V (4 to 20 mA) output to represent the distance measured.

¹ QD models require a mating cordset.

When the sensor is in Run mode, the display shows the current measurement reading or corresponding analog output value. The size and location of the analog output window can be manually adjusted or the selected TEACH method can be performed.

When the sensor is in Setup mode, all standard operating parameters, including TEACH mode, analog slope, response time, and more can be adjusted, or a factory reset can be performed.

1.3 Features

Figure 1. Sensor Features

- 1. Output Indicator (Amber)
- 2. Display
- 3. Buttons

1.3.1 Display and Indicators

The display is a 4-digit, 7-segment LED. The main screen is the Run Mode screen, which shows the current distance to the target in millimeters.

Figure 2. Display in Run Mode

- 1. Stability Indicator (STB = Green)
- 2. Active TEACH Indicators
 - 2-PT = Two-Point TEACH (Amber)
 - 1-PT = One-Point TEACH (Amber)
- 3. Display Value Indicator (MM = Amber)

Output Indicator

- On—Displayed distance is within the taught analog output window
- Off—Displayed distance is outside of the taught analog output window

Active TEACH Indicators (2PT and 1PT)

- 2-PT on—Two-point TEACH mode selected (default)
- 1-PT on—One-point TEACH mode selected

Stability Indicator (STB)

- On—Stable signal within the specified sensing range
- Flashing—Marginal signal, the target is outside of the limits of the specified sensing range, or a multiple peak condition exists
- Off—No target detected within the specified sensing range

Display Value Indicator (MM)

- On—Display shows the distance in millimeters (default)
- · Off—Display shows the analog output value

1.3.2 Buttons

Use the sensor buttons (SELECT)(TEACH), (+)(DISP), and (-)(MODE) to program the sensor.

(SELECT)(TEACH)

- Press and hold for longer than 2 seconds to start the currently selected TEACH mode (the default is twopoint TEACH)
- · Press to select menu items in Setup mode

(-)(MODE)

- Press to change the distance setting for the 0 V (4 mA) point; press and hold to decrease numeric values
- Press and hold for longer than 2 seconds to enter Setup mode
- · Press to navigate the sensor menu in Setup mode

(+)(DISP)

- Press to change the distance setting for the 10 V (20 mA) point; press and hold to increase numeric values
- Press and hold for longer than 2 seconds to toggle the display value between the distance and the analog output
- Press to navigate the sensor menu in Setup mode

Note: When navigating the menu, the menu items loop.

1.4 Laser Description and Safety Information

CAUTION: Use of controls or adjustments or performance of procedures other than those specified herein may result in hazardous radiation exposure. Do not attempt to disassemble this sensor for repair. A defective unit must be returned to the manufacturer.

≤ 510 mm Models - IEC 60825-1:2007 Class 1 Laser

Class 1 lasers are lasers that are safe under reasonably foreseeable conditions of operation, including the use of optical instruments for intrabeam viewing.

Laser wavelength: 655 nm Output: < 0.20 mW Pulse Duration: 7 µs to 2 ms

> 510 mm Models - IEC 60825-1:2014 Class 1 Laser

Class 1 lasers are lasers that are safe under reasonably foreseeable conditions of operation, including the use of optical instruments for intrabeam viewing.

Laser wavelength: 655 nm Output: < 0.39 mW Pulse Duration: 7 µs to 2 ms

2 Installation

2.1 Install the Safety Label

The safety label must be installed on Q4X sensors that are used in the United States.

Note: Position the label on the cable in a location that has minimal chemical exposure.

- 1. Remove the protective cover from the adhesive on the label.
- 2. Wrap the label around the Q4X cable, as shown.
- 3. Press the two halves of the label together.

Figure 3. Safety Label Installation

2.2 Sensor Orientation

Optimize detection reliability and performance with correct sensor-to-target orientation. To ensure reliable detection, orient the sensor as shown in relation to the target to be detected.

Figure 4. Optimal Orientation of Target to Sensor

See the following figures for examples of correct and incorrect sensor-to-target orientation as certain placements may pose problems for sensing some targets.

Figure 6. Orientation for a turning object

Figure 5. Orientation by a wall

Figure 8. Orientation for a color or luster difference

Figure 9. Orientation for highly reflective target

Figure 7. Orientation for a height difference

Applying tilt to sensor may improve performance on reflective targets. The direction and magnitude of the tilt depends on the application, but a 15° tilt is often sufficient.

2.3 Mount the Device

- 1. If a bracket is needed, mount the device onto the bracket.
- 2. Mount the device (or the device and the bracket) to the machine or equipment at the desired location. Do not tighten the mounting screws at this time.
- 3. Check the device alignment.
- 4. Tighten the mounting screws to secure the device (or the device and the bracket) in the aligned position.

2.4 Wiring Diagram

2.5 Connecting to RSD1

The following diagram depicts the connection of the Q4XTULAF600, Q4XTILAF600, Q4XTULAF610, or Q4XTILAF610 to the optional RSD1 accessory.

Figure 10. Q4X to RSD1

3 Sensor Programming

Program the sensor using the buttons on the sensor or the remote input (limited programming options).

In addition to programming the sensor, use the remote input to disable the buttons for security, preventing unauthorized or accidental programming changes. See Locking and Unlocking the Sensor Buttons on p. 18 for more information.

3.1 Setup Mode

- 1. Access Setup mode and the sensor menu from Run mode by pressing and holding MODE for longer than 2 seconds.
- 2. Use and to navigate through the menu.
- 3. Press **SELECT** to select a menu option and access the submenus.
- 4. Use $\stackrel{\bullet}{=}$ and $\stackrel{\bullet}{=}$ to navigate through the submenus.
- 5. Select a submenu option.
 - Press **SELECT** to select a submenu option and return to the top menu.
 - Press and hold SELECT for longer than 2 seconds to select a submenu option and return immediately to Run
 mode.

To exit Setup mode and return to Run mode, navigate to and press SELECT.

Figure 11. Sensor Menu Map

3.1.1 TEACH Menu Ech

Use this menu to select the TEACH mode. The default is two-point TEACH.

- ₹-₽₺ —Two-point

After the TEACH mode is selected, from Run mode, press and hold **TEACH** for longer than 2 seconds to start the TEACH mode and program the sensor. See <u>TEACH Procedures</u> on p. 19 for additional information and remote input TEACH instructions.

3.1.2 Base Measurement Rate 5Pd

Use this menu to select the base measurement rate. The total response speed depends upon the measurement rate setting and the averaging setting. See Averaging on p. 10 for more information.

- □∃ —0.3 ms
- $0.5 \, \text{ms}$
- 25 —2.5 ms
- 50 —5.0 ms

Table 1: Tradeoffs—Threaded Barrel Models

Base Measurement	Base Measurement	Ambient Light	E	xcess Gain—	90% white car	d
Rate (ms)	Rate in Sync Mode (ms)	Rejection	at 25 mm	at 100 mm	at 300 mm	at 600 mm
0.4	0.8	Disabled	560	220	50	12
0.8	1.6	Enabled	560	220	50	12
1.5	3.0	Enabled	2000 (720)	800 (300)	160 (60)	40 (14)
2.5	5.0	Enabled	4000 (2000)	1600 (800)	320 (160)	80 (40)
5.0	10.0	Enabled	8000 (4000)	3200 (1600)	640 (320)	160 (80)

Table 2: Tradeoffs—Flush Mount Models

Base Measurement	Base Measurement	Ambient Light	E	xcess Gain—	90% white car	d
Rate (ms)	Rate in Sync Mode (ms)	Rejection	at 35 mm	at 110 mm	at 310 mm	at 610 mm
0.4	0.8	Disabled	560	220	50	12
0.8	1.6	Enabled	560	220	50	12
1.5	3.0	Enabled	2000 (720)	800 (300)	160 (60)	40 (14)
2.5	5.0	Enabled	4000 (2000)	1600 (800)	320 (160)	80 (40)
5.0	10.0	Enabled	8000 (4000)	3200 (1600)	640 (320)	160 (80)

3.1.3 Averaging

Use this menu to set the number of measurements that are averaged together for the analog output. Increasing the averaging improves repeatability, but increases the total response speed. The default is 1. The filter can be set to 1, 2, 4, 8, 16, 32, 64, 128, 256, or 512. Use the table to determine the total response speed.

Table 3: Response Speed for 100/110, 300/310, and 500/510 models

Base		Filter Setting								
Measurement Rate	1	2	4	8	16	32	64	128	256	512
0.3 ms	0.5 ms	0.75 ms	1.5 ms	4 ms	8 ms	15 ms	30 ms	60 ms	120 ms	240 ms
0.5 ms	0.5 ms	1 ms	2 ms	5 ms	10 ms	25 ms	50 ms	100 ms	200 ms	350 ms
1 ms	1 ms	3 ms	5 ms	10 ms	20 ms	40 ms	75 ms	150 ms	300 ms	600 ms
2.5 ms	2.5 ms	5 ms	10 ms	25 ms	45 ms	80 ms	160 ms	320 ms	640 ms	1280 ms
5 ms	5 ms	10 ms	20 ms	40 ms	80 ms	160 ms	320 ms	640 ms	1280 ms	2560 ms

Table 4: Response Speed for 600/610 models

Base		Filter Setting								
Measurement Rate	1	2	4	8	16	32	64	128	256	512
0.4 ms	0.5 ms	1.2 ms	2.5 ms	7 ms	13 ms	25 ms	50 ms	100 ms	200 ms	400 ms
0.8 ms	0.8 ms	1.6 ms	3.5 ms	8 ms	16 ms	40 ms	80 ms	160 ms	320 ms	560 ms
1.5 ms	1.5 ms	4.5 ms	8 ms	15 ms	30 ms	60 ms	115 ms	225 ms	450 ms	900 ms
2.5 ms	2.5 ms	5 ms	10 ms	20 ms	40 ms	80 ms	160 ms	320 ms	640 ms	1300 ms
5 ms	5 ms	10 ms	20 ms	40 ms	80 ms	160 ms	320 ms	640 ms	1300 ms	2500 ms

Table 5: Lateral Entry Response

Base Measurement Rate	Lateral Entry Response
0.4 ms	2 ms
0.8 ms	5 ms
1.5 ms	15 ms
2.5 ms	25 ms
5 ms	50 ms

When lateral entry needs to be considered, the lateral entry response is added to calculate the total response time.

Note: The Q4X uses a dynamic measurement rate, so these response times are worst-case.

3.1.4 Slope 51.PE

Use this menu to set the slope as positive or negative. This swaps the 0 V and 10 V (4 and 20 mA) values. The default is positive. The slope is defined relative to the zero reference, so if the zero setting is changed from near to far, a slope will be considered positive if the analog output increases as the target becomes closer to the face of the sensor.

- PD5 —the slope is positive
- negative

Figure 12. Slope—Voltage Sourcing Models

Figure 13. Slope—Current-Sourcing Models

The analog voltage output tracks slightly beyond the upper window limit (up to 10.2 V)

The analog current output tracks slightly beyond each window limit (from 3.8 mA to 20.2 mA)

3.1.5 Zero Reference Location 25-p

Use this menu to select the zero reference location. Changing the zero reference location only affects the readout on the display and does not affect the output. The default is $\Box \xi R \tau$, 0 = the front of the sensor.

- $\pi \xi R = 0$ = the front of the sensor; the measurement increases further from the sensor
- FR- —0 = maximum range; the measurement increases closer to the sensor

3.1.6 Shift the Zero Reference Location after a TEACH

Use this menu to select whether the sensor shifts the zero reference location based on the last TEACH process. The default is 0.5, 0.5 = the front of the sensor or the maximum range.

- —Shift the zero reference location to one of the taught positions with each TEACH

This figure illustrates three examples of how changes to the zero and shift settings affect what distance readout is shown on the display when in 2-pt TEACH mode. Changes to the zero setting affect the direction in which the distance increases. Turning the shift setting on sets the taught location as the reference point for any distance measurement. For two-point TEACH, this is the 0 V (4 mA) point. For one-point TEACH, this is the 5 V (12 mA) point.

Figure 14. Example Zero and Shift settings

3.1.7 Loss of Signal

Use this menu to select the Analog Output value used by the sensor during a loss of signal. When a signal is restored, measurement resumes. The default is 0 V (4 mA).

Option	Description
0 V (4 mA)—default	The Analog Output switches to this value 2 seconds after a loss of signal. When advanced measurements are enabled, the Analog Output is updated to this value immediately upon the release of the trigger input. For Voltage models, this is 0 V (4 mA). (Default)
10.5 V (20.5 mA)	The Analog Output switches to this value 2 seconds after a loss of signal. When advanced measurements are enabled, the Analog Output is updated to this value immediately upon the release of the trigger input. For Voltage models, this is 10.5 V (20.5 mA).
Hold	The Analog Output holds the last value indefinitely during a loss of signal. When advanced measurements are enabled, the last value is held across the triggered measurement periods.

The Range advanced measurement behavior is affected by the Loss of Signal option. For additional information on advanced measurements, see Trigger on p. 14. The Range advanced measurement tracks a maximum and a minimum during the measurement period, and calculates the range as follows:

```
Range = maximum distance - minimum distance
```

If the maximum and/or minimum measurements are outside of the taught range values, the Loss of Signal option determines how the range is calculated.

Option	Sensor Behavior in Range Mode
0 V (4 mA)	If the maximum or minimum measurement is outside of the taught range values, the sensor outputs 0 V (4 mA) to indicate an out of range measurement.
10.5 V (20.5 mA)	If the maximum or minimum measurement is outside of the taught range values, the sensor outputs 10.5 V (20.5 mA) to indicate an out of range measurement.
Hold	The sensor limits the maximum and minimum measurements so that they cannot exceed the taught range values.

3.1.8 Input Wire Function 4582

Use this menu to select the input wire function. The default is off, ignore all remote input pulses.

- prince all remote input pulses
- 555 —Remote TEACH input
- Laser off when pulled low
- Laser on when pulled low
- Master sync line output for two-sensor cross-talk avoidance
- 5445 —Slave sync line input for two-sensor cross-talk avoidance
- Trigger mode for advanced measurements (see Trigger on p. 14)

To configure sensors for master-slave operation, see Sync Master/Slave on p. 21.

3.1.9 Trigger 😉 💪

The Trigger option sets the advanced measurement that is calculated when a trigger event is detected on the remote input. The analog output updates with the new advanced measurement on each trigger event. To use these Trigger options, the sensor Input Type option must be set to

Trigger Submenus	Description
Average RUE	The averaged distance since the last trigger event. (default)
Range COUE	The difference between the maximum and minimum distance since the last trigger event. For additional information on the Range measurement behavior when the maximum or minimum distance is outside of the taught values, see Loss of Signal on p. 13.
Maximum # (The maximum distance since the last trigger event.
Minimum 🚣 👨	The minimum distance since the last trigger event.
TrackMax 😉 ∺ ،	The maximum distance since the last trigger event. The Analog Output tracks new maximum values during the measurement period.
TrackMin 💆 💆	The minimum distance since the last trigger event. The Analog Output tracks new minimum values during the measurement period.
Sample 58nP	The current distance at the time of the trigger event. The Analog Output tracks the sample values during the measuring period.

Input Measuring Period Measuring Period Measuring Period (to Measuring Period Measuring Per

Figure 18. Range

Figure 17. Maximum and Minimum

Input Signal Max (Max-Min) Max (Max-Min) Round Measuring Period Measuring Period Measuring Period Measuring Period

Figure 19. Track Maximum and Track Minimum

3.1.10 Display View of 5P

Use this menu to select the display view. The default is normal.

- ₩ —Normal
- head (rotated 180°)
- aFF —Normal and the display enters sleep mode after 60 seconds
- 💆 —Inverted (rotated 180°) and the display enters sleep mode after 60 seconds

When the sensor is in sleep mode, the display wakes with the first button press.

3.1.11 Exit Setup Mode End

Navigate to and press **SELECT** to exit Setup mode and return to Run mode.

3.1.12 Reset to Factory Defaults -555

Use this menu to restore the sensor to the factory default settings.

Select to return to the sensor menu without restoring the defaults. Select to apply the factory defaults and return to Run mode.

Factory Default Settings

Setting	Factory Default
Averaging (RUE)	;
Base Measurement Rate (500)	-1 ms
Display View (현 호텔 (5년)	년경기 —Right-reading, no sleep mode
Input Wire Function ()	If the sensor was reset using the remote input, the sensor remains in 555 mode to allow use of the remote input.
Loss of Signal (505)	00 —0 V (4 mA)
Shift the Zero Reference Location after a TEACH (Shift to	□FF —0 = the front of the sensor
Slope (54,55)	P05 —positive
TEACH Mode ()	Two-point TEACH
Zero Reference Location (ாத்கூ —Measurement increases further from sensor

3.2 Manual Adjustments

Manually adjust the distance set for the 0 V (4 mA) and 10 V (20 mA) values using the $^{\scriptsize\textcircled{+}}$ and $^{\scriptsize\textcircled{-}}$ buttons. The available adjustments vary depending on the TEACH mode selected.

3.2.1 Manual Adjustments in Two-Point TEACH Mode

Adjust the 10 V (20 mA) Point

- 1. From Run mode, press to view and adjust the distance associated with the 10 V (20 mA) point. Use displays briefly, then the value slowly flashes indicating it can be changed.
 - Note: If no changes are made within 8 seconds, the current distance value flashes quickly and the sensor returns to Run mode.
- 2. Press to move the value up or to move the value down.
 - **Note:** If no additional changes are made within 4 seconds, the current distance value flashes quickly and the sensor returns to Run mode.
- 3. Press **Select** to confirm the new distance value. The new distance flashes rapidly, the new setting is accepted, and the sensor returns to Run mode.

Adjust the 0 V (4 mA) Point

- 1. Press to view and adjust the distance associated with the 0 V (4 mA) point. If lashes briefly, then the value flashes.
 - **Note:** If no changes are made within 8 seconds, the current distance value flashes quickly and the sensor returns to Run mode.
- 2. Press to move the value up or to move the value down.
 - Note: If no additional changes are made within 4 seconds, the current distance value flashes quickly and the sensor returns to Run mode.

3. Press **Select** to confirm the new distance value. The new distance value flashes rapidly, the new setting is accepted, and the sensor returns to Run mode.

3.2.2 Manual Adjustments in One-Point TEACH Mode

Adjust the 5 V (12 mA) Midpoint

- 1. From Run mode, press to view and adjust the distance setting associated with the 5 V (12 mA) midpoint (the mid point of the analog span). 5 4 displays briefly, then the value slowly flashes indicating it can be changed.
 - Note: If no changes are made within 8 seconds, the current distance value flashes quickly and the sensor returns to Run mode.
- 2. Press to move the midpoint up or to move the midpoint down.
 - Note: If no additional changes are made within 4 seconds, the current distance value flashes quickly and the sensor returns to Run mode.
- 3. Press **Select** to confirm the new midpoint. The new midpoint value flashes rapidly, the new setting is accepted, and the sensor returns to Run mode.

Adjust the Analog Window Size

- 1. Press to view and adjust the SPAN (the analog window size). 579 flashes briefly, then the value flashes.
- 2. Press to increase the size of the analog window or to decrease the size of the analog window.
- 3. Press **Select** to confirm the window size. The new window size flashes rapidly, the new setting is accepted, and the sensor returns to Run mode.

3.3 Remote Input

Use the remote input to program the sensor remotely. The remote input provides limited programming options and is Active low. For Active low, connect the gray input wire to ground (0 V dc), with a remote switch connected between the wire and ground. Pulse the remote input according to the diagram and the instructions provided in this manual.

The length of the individual programming pulses is equal to the value T: 0.04 seconds $\leq T \leq 0.8$ seconds.

Exit remote programming modes by setting the remote input low for longer than 2 seconds.

Figure 20. Remote Input Map

3.3.1 Select the TEACH Mode Using the Remote Input

1. Access the TEACH selection.

Action	Result
Double-pulse the remote input.	tch displays.

2. Select the desired TEACH mode.

Action		Result	
Pulses	TEACH Mode		
1 T	Two-point TEACH	The selected TEACH method displays for a few seconds and the sensor returns to Run mode.	
2	One-point TEACH		

3.3.2 Reset to Factory Defaults Using the Remote Input

Eight-pulse the remote input to apply the factory defaults and return to Run mode.

Note: The input wire function remains at remote teach input ($\frac{5\xi}{2}$).

3.4 Locking and Unlocking the Sensor Buttons

Use the lock and unlock feature to prevent unauthorized or accidental programming changes. Three settings are available:

- where The sensor is unlocked and all settings can be modified (default).
- Loc The sensor is locked and no changes can be made.
- GL = The value associated with 0 V (4 mA) and 10 V (20 mA) can be changed by teaching or manual adjustment, but no sensor settings can be changed through the menu.

When in box mode, box displays when the (SELECT)(TEACH) button is pressed. The analog point displays when (+) (DISP) or (-)(MODE) are pressed, but box displays if the buttons are pressed and held.

When in the mode, the displays when (+)(DISP) or (-)(MODE) are pressed and held. To access the manual adjust options, briefly press and release (+)(DISP) or (-)(MODE). To enter TEACH mode, press the (SELECT)(TEACH) button and hold for longer than 2 seconds.

Button Instructions

To enter wode, hold and press four times. To enter wode, hold and press seven times. Holding and pressing four times unlocks the sensor from either lock mode and the sensor displays where.

Remote Input Instructions

1. Access the remote input.

Action	Result
Four-pulse the remote input.	The sensor is ready to have the button state defined and displays.

2. Lock or unlock the sensor buttons.

Action	Result
Single-pulse the remote input to unlock the sensor.	 น่อ displays and the sensor returns to Run mode.
Double-pulse the remote input to lock the sensor.	displays and the sensor returns to Run mode.
Triple-pulse the remote input to apply the operator lock to the sensor	displays and the sensor returns to Run mode

3.5 TEACH Procedures

Use the following procedures to teach the sensor.

To cancel a TEACH procedure, press **TEACH** for longer than 2 seconds, or hold the remote input low for longer than 2 seconds. For a momentarily displays when a TEACH procedure is canceled.

3.5.1 Two-Point TEACH 2-Pt

Two-point TEACH sets the distance values associated with 0 V and 10 V (4 mA and 20 mA) based on taught target distances.

Figure 21. Two-Point TEACH

Note: The sensor must be set to $\frac{1}{5}$ $\frac{1}{5}$ $\frac{1}{5}$ $\frac{1}{5}$ to use the following instructions.

Note: To program the sensor using remote input, remote input must be enabled ($m^{\frac{n}{2}} = \frac{5}{2} \frac{E}{E}$).

1. Present the target.

Method	Action	Result
Push Button	Present the first target. The sensor-to-target distance must be within	The target's measurement value
Remote Input	the sensor's range.	displays.

2. Start the TEACH mode.

Method	Action	Result
Push Button	Press and hold TEACH for longer than 2 seconds.	565 and 5 5 flash alternately
Remote Input	Single-pulse the remote input.	on the display. The 2-Pt indicator flashes.

3. Teach the sensor.

Method	Action	Result
Push Button	Press TEACH to teach the target.	The measurement value flashes
Remote Input	Single-pulse the remote input.	first target. 5 and 15 life flash alternately on the display. The 2-Pt indicator flashes.

It is possible to skip teaching the 0 V (4 mA) point and continue to use the existing setting. When using the push button, hold $\stackrel{oldsymbol{oldsymbol{\ominus}}}{=}$ for four seconds. The sensor displays SAVE and then flashes the existing value. When using the remote input, double-pulse the remote input.

4. Present the target.

Method	Action	Result
Push Button	Present the second target. The sensor-to-target distance must be	5EE and 10 1 flash alternately
Remote Input	within the sensor's range.	on the display. The 2-Pt indicator flashes.

5. Teach the sensor.

Method	Action	Result
Push Button	Press TEACH to teach the target.	The second state of the first state of the second state of the sec
Remote Input	Single-pulse the remote input.	The new switch point flashes rapidly and the sensor returns to Run mode.

Note: If the same target is taught both times, and and an alternately on the display, the 10 V (20 mA) value is automatically adjusted to maintain the minimum window size, the new distance quickly flashes four times, and the sensor returns to Run mode.

It is possible to skip teaching the 10 V (20 mA) point and continue to use the existing setting. When using the push button, hold for four seconds. The sensor displays SAVE and then flashes the existing value. When using the remote input, double-pulse the remote input.

3.5.2 One-Point TEACH

One-point TEACH mode defines the span of the analog output. One-point TEACH also defines the 5 V (12 mA) midpoint of the analog output to center the analog output around a reference target position.

Refer to Manual Adjustments in One-Point TEACH Mode on p. 17 for more information.

Press and Hold > 2s Press again Press again 5 V Reach 5

Figure 22. One-Point Window

Note: The sensor must be set to $\frac{1}{2}$ = $\frac{1}{2}$ to use the following instructions.

Note: To program the sensor using remote input, remote input must be enabled ($mP^{\frac{1}{2}} = 5E^{\frac{1}{2}}$).

1. Present the target.

Method	Action	Result
Push Button	Present the first target. The sensor-to-target distance must be within	The target's measurement value
Remote Input	the sensor's range.	displays.

2. Start the TEACH mode.

Method	Action	Result
Push Button	Press and hold TEACH for longer than 2 seconds.	555 and 5 1 flash alternately on the display. The 1-Pt indicator flashes.
Remote Input	No action required.	N/A

3. Teach the sensor.

Method	Action	Result
Push Button	Press TEACH to teach the target.	The measurement value flashes
Remote Input	Single-pulse the remote input.	briefly, and the sensor returns to Run mode.

3.6 Sync Master/Slave

Two Q4X sensors may be used together in a single sensing application. To eliminate crosstalk between the two sensors, configure one sensor to be the master and one to be the slave. In this mode, the sensors alternate taking measurements and the response speed doubles.

Important: The master sensor and the slave sensor must be programmed for the same Base Response Speed setting. The master sensor and slave sensor must share a common power source.

- 1. Configure the first sensor as the master; navigate: $\frac{1}{1000} = \frac{1}{1000} =$
- 2. Configure the second sensor as the slave; navigate: $\sqrt{n^2 t} > 5t \frac{11}{2}$.
- 3. Connect the gray (input) wires of the two sensors together.

4 Specifications

Sensing Beam using Visible red Class 1 laser, 655 nm

≤ 510 mm models: IEC 60825-1:2007 Class 1 > 510 mm models: IEC 60825-1:2014 Class 1

Supply Voltage (Vcc)

12 to 30 V dc

Power and Current Consumption, exclusive of load

< 675 m\//

Sensing Range—Threaded Barrel Models

600 mm models: 25 mm to 600 mm (0.98 in to 23.62 in) **500** mm models: 25 mm to 500 mm (0.98 in to 19.68 in) **300** mm models: 25 mm to 300 mm (0.98 in to 11.81 in) **100** mm models: 25 mm to 100 mm (0.98 in to 3.94 in)

Sensing Range—Flush Mount Models

610 mm models: 35 mm to 610 mm (1.38 in to 24.02 in) **310 mm models:** 35 mm to 310 mm (1.38 in to 12.20 in) **110 mm models:** 35 mm to 110 mm (1.38 in to 4.33 in)

Analog Output Configuration

0 to 10 V or 4 to 20 mA, depending on model

Output Rating

Analog Voltage Outputs (Q4X..U Models): 2.5 kOhm minimum load resistance

Analog Current Outputs (Q4X..I Models): $1 \text{ k}\Omega$ maximum load resistence at 24 V; maximum load resistance = [(Vcc -4.5)/0.02 Ω]

Remote Input

Allowable Input Voltage Range: 0 to Vcc

Active Low (internal weak pullup—sinking current): Low State < 2.0 V at 1 mA max.

Supply Protection Circuitry

Protected against reverse polarity and transient overvoltages

Analog Resolution—Threaded Barrel Models

300 mm and 600 mm models:

25 mm to 100 mm: < 0.3 mm 100 mm to 300 mm: < 1 mm

500 mm models only: 300 to 500 mm: < 1.75 mm 600 mm models only: 300 to 600 mm: < 2 mm 100 mm models: 25 mm to 100 mm: < 0.15 mm

Analog Resolution—Flush Mount Models

610 mm models: 310 to 610 mm: < 2 mm

310 mm models:

35 mm to 110 mm: < 0.3 mm 110 mm to 310 mm: < 1 mm

110 mm models: 35 mm to 110 mm: < 0.15 mm

Analog Linearity

Analog linearity performance matches accuracy performance curve (see Performance Curves—Threaded Barrel Models on p. 25 and Performance Curves—Flush Mount Models on p. 27).

On 600 mm and 610 mm models, linearity is the lesser of accuracy or 2.5% of full scale range

Response Speed

Total response speed varies from 0.5 ms to 2560 ms, depending on base measurement rate and averaging settings. See Averaging on p. 10 for more information.

Delay at Power Up

< 750 ms

Ambient Light Immunity

> 5,000 lux at 300 mm > 2,000 lux at 500 mm

Maximum Torque

Side mounting: 1 N·m (9 in·lbs) Nose mounting: 20 N·m (177 in·lbs)

Connector

Integral 5-pin M12 male quick disconnect

Construction

Housing: 316 L stainless steel **Lens cover:** PMMA acrylic

Lightpipe and display window: polysulfone

Chemical Compatibility

Compatible with commonly used acidic or caustic cleaning and disinfecting chemicals used in equipment cleaning and sanitation. ECOLAB® certified.

Compatible with typical cutting fluids and lubricating fluids used in machining centers

Application Note

For optimum performance, allow 10 minutes for the sensor to warm up

Beam Spot Size-300/310 mm, 500 mm, and 600/610 Models

Table 6: Beam Spot Size—300/310 mm, 500 mm, and 600/610 mm Models

Distance (mm)		Size (Horizontal × Vertical)
Threaded Barrel Models	Flush Mount Models	vertical)
25	35	2.6 mm × 1.0 mm
150	160	2.3 mm × 0.9 mm
300	310	2.0 mm × 0.8 mm
500	-	1.9 mm × 1.0 mm
600	610	1.9 mm × 1.0 mm

Beam Spot Size—100/110 mm Models

Table 7: Beam Spot Size—100/110 mm Models

Distance	Size (Horizontal × Vertical)	
Threaded Barrel Models	Flush Mount Models	vertical
25	35	2.4 mm × 1.0 mm
50	60	2.2 mm × 0.9 mm
100	110	1.8 mm × 0.7 mm

Excess Gain using a 90% White Card—600/610 mm Models

Table 8: H 15H Excess Gain (5E Excess Gain 3)

Response Speed (ms)	· at 25 mm (600 mm models) · at 35 mm (610 mm models)	· at 100 mm (600 mm models) · at 110 mm (610 mm models)	· at 300 mm (600 mm models) · at 310 mm (610 mm models)	· at 600 mm (600 mm models) · at 610 mm (610 mm models)
2	280	110	25	6
5	280	110	25	6
15	1000 (360)	400 (150)	80 (30)	20 (7)
25	2000 (1000)	800 (400)	160 (80)	40 (20)
50	4000 (2000)	1600 (800)	320 (160)	80 (40)

Environmental Rating

IEC IP67 per IEC60529 IEC IP68 per IEC60529

IP69K per DIN 40050-9 per DIN40050-9

Shock

MIL-STD-202G, Method 213B, Condition I (100G 6x along X, Y, and Z axes, 18 shocks), with device operating

MIL-STD-202G, Method 201A (Vibration: 10 Hz to 60 Hz, 0.06 inch (1.52 mm) double amplitude, 2 hours each along X, Y and Z axes), with device operating

Storage Temperature

-25 °C to +75 °C (-13 °F to +167 °F)

Operating Conditions

35% to 95% relative humidity

	Min. Ambient Temp (°C)	Max. Ambient Temp (°C)	
Vcc	All Models	Q4XU (0–10V)	Q4XI (4–20 mA)*
12			50
24	-10	50	45
30			40

* For 4–20 mA models only: Max. Ambient Sensor Temp (°C) = 50 - (Vcc - 12)/2

Required Overcurrent Protection

WARNING: Electrical connections must be made by qualified personnel in accordance with local and national electrical codes and regulations.

Overcurrent protection is required to be provided by end product application per the supplied table.

Overcurrent protection may be provided with external fusing or via Current Limiting, Class 2 Power Supply.

Supply wiring leads < 24 AWG shall not be spliced.

For additional product support, go to www.bannerengineering.com.

Supply Wiring (AWG)	Required Overcurrent Protection (Amps)
20	5.0
22	3.0
24	2.0
26	1.0
28	0.8
30	0.5

Certifications

Class 2 power

UL Environmental Rating: Type 1

ECOLAB is a registered trademark of Ecolab USA Inc. All rights reserved.

⁵⁵⁰ excess gain available in 15 ms response speed only

excess gain provides increased noise immunity

4.1 Dimensions

All measurements are listed in millimeters [inches], unless noted otherwise.

Figure 23. Threaded Barrel Models

Figure 24. Flush Mount Models

4.2 Performance Curves—Threaded Barrel Models

4.3 Performance Curves—Flush Mount Models

5 Abbreviations

The following table describes the abbreviations used on the sensor display and in this manual.

Abbreviation	Description
	No valid signal in range
(-PE	One-point TEACH
2-85	Two-point TEACH
AUG	Average—Trigger output of Average measurement value
bob	Bottom
bbn	Button
CaCL	Cancel
d (5P	Display read
d (56	Distance
End	End—exit the sensor menu
FRE	Far zero reference location—the maximum range is 0 and the measurement increase as the target moves closer to the sensor
FLEE	Filter
Н.	Trigger output of maximum measurement value
Hold	Hold the last value
mPb	Input wire function
Lo	Trigger output of minimum measurement value
Loc	Lock/locked
Loff	Laser off
105	Loss of signal
AB	milliAmp
AASE	Master
<u>ந்</u> ம	Min
nEAr	Near zero reference location—the end of the barrel is 0 and the measurement increase as the target moves further away from the sensor
n86	Negative slope
Oloc	Allows teaching and adjusting 0 V and 10 V (4 mA and 20 mA) settings, while locking out access to other sensor settings.
P05	Positive slope
rnGE	Range—Hi to Lo
-585	Reset to factory defaults
SAAP	Sample—Trigger output of a sampled measurement value

Abbreviation	Description
588	Input wire = remote teach function
ShFE	Shift the Zero Reference Location after a TEACH
SLUE	Slave
SPAn	Span—analog window size
588	Response speed
bch	TEACH process selection
E H :	Trigger setting for tracking maximum measurement value
t Lo	Trigger setting for tracking minimum measurement value
6-6	Trigger
6 π √ Δ	Trigger—Set the trigger type
U	Volt
uloc	Unlock/unlocked
מטטט	Saturated signal (too much light)
26no	Zero—select the zero reference location

6 Troubleshooting

Table 9: Troubleshooting Codes

Code	Description	Resolution
	No valid signal in range	Reposition the sensor or the target
Lo SPAn	The adjusted or taught window size is smaller than the minimum window size.	The sensor automatically adjusts the window size to maintain the minimum window and completes the adjustment or the TEACH
იინნ	The distance being taught is outside of the valid sensing range	Present a target within the sensor's range and re-TEACH.
หากาก	The signal is saturated (too much light)	Reposition the sensor or the target to increase the detection distance, or increase the angle of incidence between the sensor and the target
End	The adjusted or taught end point is between the other end point and the end of range. There is insufficient space to create the minimum window size.	TEACH or adjust the end points to maintain the minimum window size within the sensing range.

Table 10: Error Codes

Code	Description	Resolution
EnnE	EEPROM fault	Contact Banner Engineering to resolve
Errl	Laser fault	Contact Banner Engineering to resolve
Erro	Output short-circuited	Check the wiring for an electrical short circuit and to ensure that the wiring is correct
85	System fault	Contact Banner Engineering to resolve

7 Accessories

7.1 Cordsets

All measurements are listed in millimeters, unless noted otherwise.

Standard Cordsets

Cable: PVC jacket, PUR (polyurethane) connector body, nickel-plated brass coupling nut

Environmental Rating: IEC IP67

5-Pin Threaded M12 Cord	5-Pin Threaded M12 Cordsets with Shield—Single Ended				
Model	Length	Style	Dimensions	Pinout (Female)	
MQDEC2-506	2 m (6.56 ft)		-		
MQDEC2-515	5 m (16.4 ft)	<u> </u>			
MQDEC2-530	9 m (29.5 ft)	Straight	M12 x 1	2	
MQDEC2-550	15 m (49.2 ft)		ø 14.5	1 (60) 3	
MQDEC2-506RA	2 m (6.56 ft)		, 32 Тур.	4 > 5	
MQDEC2-515RA	5 m (16.4 ft)		[1.26"]	1 = Brown 2 = White	
MQDEC2-530RA	9 m (29.5 ft)	Right-Angle	30 Typ.	3 = Blue 4 = Black	
MQDEC2-550RA	15 m (49.2 ft)		M12 x 1	5 = Gray	

5-Pin Threaded M12/Euro-Style Cordsets—Washdown Stainless Steel

Cable: PVC jacket and over-mold, EPDM o-ring, 316L coupling nut

Environmental Rating: IP69K per DIN 40050-9

Model	Length	Style	Dimensions	Pinout (Female)
MQDC-WDSS-0506	2 m (6.56 ft)			2
MQDC-WDSS-0515	5 m (16.4 ft)			1 (3)
MQDC-WDSS-0530	9 m (29.5 ft)	Straight	Ø15.5 mm	1 = Brown 2 = White 3 = Blue 4 = Black 5 = Gray

5-Pin Threaded M12/Euro-Style Cordsets—Washdown, with Shield

Cable: Polypropylene jacket and connector body, stainless steel coupling nut

Environmental Rating: IEC IP68

Model	Length	Style	Dimensions	Pinout (Female)
MQDCWD-506	2 m (6.56 ft)			2
MQDCWD-530	9 m (29.5 ft)	Straight	42 Typ. [1.65"] 9 15.0 [0.57"] M12 x 1	1 = Brown 2 = White 3 = Blue 4 = Black 5 = Gray

4-Pin Female and 5-Pin Male Threaded M12/Euro-Style Cordset—Double Ended

Cable: PVC jacket, PUR (polyurethane) connector body, nickel-plated brass coupling nut

Conductors: 20 AWG; No Shield

5-Pin Male Threaded and 5-Pin Female Quick Disconnect M12/Euro-Style Cordset with Shield—Double Ended

Model	Length "L1"	Style	Pinout (Male)	Pinout (Female)	
MQDEC3-503SS	0.91 m (2.99 ft)				
MQDEC3-506SS	1.83 m (6 ft)		2 1	1 200 2	
MQDEC3-515SS	4.58 m (15 ft)	Female Straight/Male Straight	3 4 5	3	
MQDEC3-530SS	9.2 m (30.2 ft)				
14.5 M12 x		M12 x 1	1 = Brown 2 = White 3 = Blue	4 = Black 5 = Gray	

7.2 Brackets

All measurements are listed in millimeters, unless noted otherwise.

SMBQ4X..

- Swivel bracket with tilt and pan movement for precision adjustment
- Easy sensor mounting to extruded rail T-slots
- Metric and inch size bolts available
- Side mounting of some sensors with the 3 mm screws included with the sensor

Model	Bolt Thread (A)
SMBQ4XFA	3/8 - 16 × 21⁄4 in
SMBQ4XFAM10	M10 - 1.5 × 50
SMBQ4XFAM12	n/a; no bolt included. Mounts directly to 12 mm (½ in) rods

SMB18FA..

- Swivel bracket with tilt and pan movement for precision adjustment
- Easy sensor mounting to extruded rail T-slots
- Metric and inch size bolts available
- 18 mm sensor mounting hole

Hole size: B=ø 18.1

Model	Bolt Thread (A)
SMB18FA	3/8 - 16 × 2 in
SMB18FAM10	M10 - 1.5 × 50
SMB18FAM12	n/a; no bolt included. Mounts directly to 12 mm (½ in) rods

SMB18A

- Right-angle mounting bracket with a curved slot for versatile orientation
- 12-ga. stainless steel
- 18 mm sensor mounting
 hole
- Clearance for M4 (#8) hardware

Hole center spacing: A to B = 24.2

Hole size: A = \emptyset 4.6, B = 17.0 × 4.6, C = \emptyset 18.5

SMBAMS18P

- Flat SMBAMS series bracket with 18 mm hole
- Articulation slots for 90+° rotation
- 12-ga. (2.6 mm) coldrolled steel

Hole center spacing: A = 26.0, A to B = 13.0 **Hole size:** A = 26.8×7.0 , B = \emptyset 6.5, C = \emptyset 19.0

SMBAMS18RA

- Right-angle SMBAMS series bracket with 18 mm hole
- Articulation slots for 90+° rotation
- 12-ga. (2.6 mm) coldrolled steel

Hole center spacing: A = 26.0, A to B = 13.0 **Hole size:** A = 26.8×7.0 , B = $\emptyset 6.5$, C = $\emptyset 19.0$

7.3 Aperture Kits—Threaded Barrel Models

APG18S

Kit with glass lens to protect plastic sensor lens from chemical environments and weld splatter damage.

Additional Information

- · Borosilicate glass window protects the PMMA window from weld splatter and chemicals
- Adds 4.8 mm to the length of the threaded barrel
- Reduces excess gain by 30%; increase the response time to restore excess gain

8 Contact Us

Banner Engineering Corp. headquarters is located at:

9714 Tenth Avenue North Minneapolis, MN 55441, USA Phone: + 1 888 373 6767

For worldwide locations and local representatives, visit www.bannerengineering.com.

9 Banner Engineering Corp. Limited Warranty

Banner Engineering Corp. warrants its products to be free from defects in material and workmanship for one year following the date of shipment. Banner Engineering Corp. will repair or replace, free of charge, any product of its manufacture which, at the time it is returned to the factory, is found to have been defective during the warranty period. This warranty does not cover damage or liability for misuse, abuse, or the improper application or installation of the Banner product.

THIS LIMITED WARRANTY IS EXCLUSIVE AND IN LIEU OF ALL OTHER WARRANTIES WHETHER EXPRESS OR IMPLIED (INCLUDING, WITHOUT LIMITATION, ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE), AND WHETHER ARISING UNDER COURSE OF PERFORMANCE, COURSE OF DEALING OR TRADE USAGE.

This Warranty is exclusive and limited to repair or, at the discretion of Banner Engineering Corp., replacement. IN NO EVENT SHALL BANNER ENGINEERING CORP. BE LIABLE TO BUYER OR ANY OTHER PERSON OR ENTITY FOR ANY EXTRA COSTS, EXPENSES, LOSSES, LOSS OF PROFITS, OR ANY INCIDENTAL, CONSEQUENTIAL OR SPECIAL DAMAGES RESULTING FROM ANY PRODUCT DEFECT OR FROM THE USE OR INABILITY TO USE THE PRODUCT, WHETHER ARISING IN CONTRACT OR WARRANTY, STATUTE, TORT, STRICT LIABILITY, NEGLIGENCE, OR OTHERWISE.

Banner Engineering Corp. reserves the right to change, modify or improve the design of the product without assuming any obligations or liabilities relating to any product previously manufactured by Banner Engineering Corp. Any misuse, abuse, or improper application or installation of this product or use of the product for personal protection applications when the product is identified as not intended for such purposes will void the product warranty. Any modifications to this product without prior express approval by Banner Engineering Corp will void the product warranties. All specifications published in this document are subject to change; Banner reserves the right to modify product specifications or update documentation at any time. Specifications and product information in English supersede that which is provided in any other language. For the most recent version of any documentation, refer to: www.bannerengineering.com.

For patent information, see www.bannerengineering.com/patents.