

Datasheet

The Wireless Q120PPB Pendant station is a compact, industrial, battery-powered operator interface device that can be used to wirelessly transmit two discrete inputs to a wireless controller/gateway. These inputs provide for remote control and local LED indication. All configuration is done through internal DIP switches or through the Banner DX80 Configuration Tool.

Benefits

- Powerful operator interface device to deliver factory automation and IIoT solutions for many applications including but not limited to:
 - Call for parts, service, or pallet pickup
 - Remote door control
 - AGV control
 - Motor jog control
 - Perimeter gate control, etc.
- Easy-to-use rugged device that can be handheld or mounted to equipment
- Two independent normally open operators for monitoring or control
- Local LED indication can be linked to operator status or to other wireless inputs within the network
- Battery powered for "peel and stick" functionality with a two-year battery life capability
- **Eliminate control wires**—The Sure Cross wireless system is a radio frequency network with integrated I/O that removes the need for power and control wires
- **Reduce complexity**—Machine or process reconfiguration made easier; great for retrofit applications
- **Deploy easily**—Simplify installation on existing equipment enables deployment in remote and hard-to-access locations where implementing a wired solution would be difficult, impractical, or not cost-effective

- Selectable transmit power levels of 250 mW or 1 Watt for 900 MHz models and 65 mW for 2.4 GHz models
- DIP switches for user configuration
- Frequency Hopping Spread Spectrum (FHSS) technology ensures reliable data delivery within the unlicensed Industrial, Scientific, and Medical (ISM) band
- Transceivers provide bidirectional communication between the Gateway and Node, including fully acknowledged data transmission
- Diagnostics allow user-defined output settings in the unlikely event of lost RF signal

Important: Please download the complete Wireless Q120PPB Pendant technical documentation, available in multiple languages, from www.bannerengineering.com for details on the proper use, applications, Warnings, and installation instructions of this device.

Important: Por favor descargue desde www.bannerengineering.com toda la documentación técnica de los Wireless Q120PPB Pendant, disponibles en múltiples idiomas, para detalles del uso adecuado, aplicaciones, advertencias, y las instrucciones de instalación de estos dispositivos.

Important: Veuillez télécharger la documentation technique complète des Wireless Q120PPB Pendant sur notre site www.bannerengineering.com pour les détails sur leur utilisation correcte, les applications, les notes de sécurité et les instructions de montage.

WARNING:

- **Do not use this device for personnel protection**
- Using this device for personnel protection could result in serious injury or death.
- This device does not include the self-checking redundant circuitry necessary to allow its use in personnel safety applications. A device failure or malfunction can cause either an energized (on) or de-energized (off) output condition.

Models

The Q120PPB has two operator inputs and one four-color LED indicator light output.

Flush button and extended button operators are 22 mm normally open (N.O.) momentary buttons. The contact blocks and actuator come pre-wired. The operator options selected come separately unassembled and can be installed per user preference. A package of five (5) button color inserts are included with each model, allowing for customer customization.

Legend frames and blank plates are included for two positions.

The mushroom head operators are available only in yellow 40 mm and are not intended for safety emergency stop applications.

When a mushroom head, two-position selector, or two-position key switch type is ordered, the operator is provided in a separate bag. The existing operator must be exchanged by the installer based on the preferred hole location.

Installing the Color Inserts or Operators

To install the color inserts (color insert package included):

1. Position the color into the button opening.
2. Gently press until it clicks into place.

To remove a color insert:

1. Use a small, flathead screwdriver and gently pry the color insert out of the holder.

To change the operator style or position:

1. Unscrew the PPB cover from the housing.
2. On the back of the cover, use a small, flathead screwdriver to pry the contact adapter off the operator.
3. On the operator, unscrew the plastic nut retaining the operator to the PPB housing color.
4. Remove the operator.
5. Install the new operator style, orienting the operator so that the small stamped symbol is on the right side (as viewed from the back of the PPB cover).
6. Install the plastic retaining nut and hand-tighten. Ensure the operator bezel is flush to the top surface of the housing cover.
7. Install the contact adapter back onto the operator.
8. Mount the PPB cover back into the housing.

Storage Mode

While in **storage mode**, the Q120PPB's radio does not operate. The Q120PPB ships from the factory in storage mode to conserve the battery. To wake the device, press and hold the binding button (inside the housing on the radio board) for five seconds. To put any Q120PPB into storage mode, press and hold the binding button for five seconds. The Q120PPB is in storage mode when the LEDs stop blinking.

Configuration Instructions

Binding Button and LED Indicators

- 1 Binding button
- 2 Red LED (flashing) indicates a radio link error with the Gateway.
- 3 Green LED (flashing) indicates a good radio link with the Gateway.
- 4 Amber LED indicates when input 1 is active. The LED is active at power up and disabled after 15 minutes to conserve power. To enable the LED for another 15 minutes, press the binding button once. To disable the LED, press the binding button 5 times.
- 5 DIP Switches

DIP Switches

After making any changes to any DIP switch position, reboot the Q120PPB by triple-clicking the binding button, waiting a second, then double-clicking the binding button. As shown in the image above, the DIP switches are in the OFF position. To turn a DIP switch on, push the switch toward the battery pack. DIP switches are numbered from left to right

Device Settings	DIP Switches							
	1	2	3	4	5	6	7	8
900 MHz transmit power level: 1 Watt (30 dBm)	OFF*							
900 MHz transmit power level: 250 mW (24 dBm), DX80 compatibility mode	ON							
Modbus or UCT configured (overrides DIP switches 3-8)		OFF*						
DIP switch configured		ON						
Both inputs 1 and 2: latch mode			OFF*	OFF*				
Both inputs 1 and 2: momentary mode			OFF	ON				

Device Settings	DIP Switches							
	1	2	3	4	5	6	7	8
Inputs alternating interlocked mode			ON	OFF				
Reserved			ON	ON				
Standard mode					OFF*			
Operator lockout mode					ON			
Light mode: flashing (conserves battery life)						OFF*		
Light mode: solid						ON		
Reserved							OFF*	
Reserved								OFF*

* Default configuration

Transmit Power Levels

The 900 MHz radios transmit at 1 Watt (30 dBm) or 250 mW (24 dBm). While the Performance radios operate in 1 Watt mode, they cannot communicate with the older 150 mW radios. To communicate with 150 mW radios, operate this radio in 250 mW mode. For 2.4 GHz models, this DIP switch is disabled. The transmit power for 2.4 GHz is fixed at about 65 mW EIRP (18 dBm), making the 2.4 GHz Performance models automatically compatible with older 2.4 GHz models.

Modbus/Software or DIP Switch Configured

In Modbus/Software Configured mode, use the User Configuration Software or a Modbus command to change the device parameters. DIP switch positions 3 through 8 are ignored. In DIP Switch Configured mode, use the DIP switches to configure the parameters listed in the table.

Operator Modes

Alternating Interlocked—Both operators cannot be on or off at the same time. Alternating Interlocked and Operator Lockout modes are not intended to function together; only one mode should be selected at a time.

Latch mode—If the top operator is on and bottom operator is pushed, the bottom operator turns on and the top operator latches off. This functions the same in reverse.

Momentary mode—If you push the top operator on, the operator remains on only until it is released.

Operator Lockout Mode

Operator Lockout Mode prevents both operators from being on at the same time.

When both operators are off, either operator can be turned on. For example, when the top operator is on, the bottom operator will not function or affect the state of the top operator.

Alternating Interlocked Mode and Operator Lockout Mode are not intended to function together; only one mode should be selected at a time.

Modbus Registers

I/O #	Modbus Holding Register		I/O Type	I/O Range		Holding Register Representation	
	Gateway	Any Node		Min. Value	Max. Value	Min. (Dec.)	Max. (Dec.)
1	1	1 + (Node# × 16)	Discrete IN 1 (Top Operator)	0	1	0	1
2	2	2 + (Node# × 16)	Discrete IN 2 (Bottom Operator)	0	1	0	1
		...					
7	7	7 + (Node# × 16)	Reserved				
8	8	8 + (Node# × 16)	Device Message				
9	9	9 + (Node# × 16)	Discrete OUT 1 (red light)	0	1	0	1
10	10	10 + (Node# × 16)	Discrete OUT 2 (yellow light)	0	1	0	1
11	11	11 + (Node# × 16)	Discrete OUT 3 (green light)	0	1	0	1
12	12	12 + (Node# × 16)	Discrete OUT 4 (blue light)	0	1	0	1
		...					
15	15	15 + (Node# × 16)	Control Message				
16	16	16 + (Node# × 16)	Reserved				

Bind to the Gateway and Assign the Node Address

Before beginning the binding procedure, apply power to all the devices. Separate the devices by two meters when running binding procedure. Put only one Gateway into binding at a time to prevent binding to the wrong Gateway.

1. Enter binding mode on the Gateway.
 - For housed DX80 Gateways, triple-click button 2 on the Gateway. Both LEDs flash red.
 - For Gateway board modules, triple-click the binding button. The green and red LED flashes.
2. Assign the Q120PPB a Node address using the Gateway's rotary dials. Use the left rotary dial for the left digit and the right rotary dial for the right digit. For example, to assign your Q120PPB to Node 10, set the Gateway's left dial to 1 and the right dial to 0. Valid Node addresses are 01 through 47.

3. Loosen the clamp plate on the top of the Q120PPB and lift the cover.
4. Enter binding mode on the Q120PPB by triple-clicking the Q120PPB's binding button. The red and green LEDs flash alternately and the sensor searches for a Gateway in binding mode. After the Q120PPB is bound, the LEDs stay solid momentarily, then they flash together four times. The Q120PPB exits binding mode.
5. Label the sensor with the Q120PPB's Node address number for future reference.
6. Repeat steps 2 through 5 for as many Q120PPBs as are needed for your network.
7. After binding all Q120PPBs, exit binding mode on the Gateway.
 - For housed DX80 Gateways, double-click button 2 on the Gateway.
 - For board-level DX80 Gateways, double-click the binding button on the Gateway.

For Gateways with single-line LCDs: After binding your Q120PPB to the Gateway, make note of the binding code displayed under the Gateway's *DVCFG menu, XADR submenu on the LCD. Knowing the binding code prevents having to re-bind all Q120PPBs if your Gateway is ever replaced.

Bind to a DXM Gateway and Assign the Node Address

Before beginning the binding procedure, apply power to all the devices. Separate radios by two meters when running binding procedure. Put only one DXM Gateway into binding at a time to prevent binding to the wrong Gateway.

1. On the DXM radio using the arrow keys select the **ISM Radio** menu on the LCD and click **ENTER**.
2. Highlight the **Binding** menu and click **ENTER**.
3. Use the arrow keys to select the Node address to bind the Q120PPB to.
4. Loosen the clamp plate on the top of the Q120PPB and lift the cover.
5. Enter binding mode on the Q120PPB by triple-clicking the power/binding button. The red and green LEDs flash alternately and the sensor searches for a Gateway in binding mode. After the Q120PPB binds, the LEDs stay solid momentarily, then they flash together four times. The Q120PPB exits binding mode.
6. Label the sensor with the Q120PPB's Node address number for future reference.
7. Click **BACK** on DXM to exit binding for that specific Node address.
8. Repeat steps 3 through 7 changing the Node address for as many Q120PPBs as are needed for your network.
9. Click **BACK** on DXM until back to the main menu when finished binding.

Latch/Toggle Table for Host Systems or Scripting

For most models, use the DIP switches to set latch and toggle modes. Not all models have a DIP switch setting for Latch mode. If your model does not have those DIP switch settings, use the User Configuration Tool to enable latch or toggle inputs.

1. Set the DIP switch to allow the User Configuration Tool to configure the device and ignore the DIP switch settings.
2. Connect the Gateway to the computer with the User Configuration Tool installed.
3. Launch the User Configuration Tool and go to **Configuration > Device Configuration**.
4. For the Node you are configuring, click **GET Node** to load all of that Node's parameter settings.
5. Click on the arrow next to the Node to expand the list of that Node's inputs and outputs.
6. For the specific input, click on the arrow next to the input number to expand those parameters.
7. Under the **Serial options** section, select **Latch** or **Toggle** or **None** (momentary) in the **Sync Counter**'s drop-down list.
8. Click **SEND Node** to send the changes to that Node's parameters to the network.

Latch

After an input is activated (set to 1) with a button press or using the messages, the input remains at 1 until cleared or alternated by writing to I/O 15. Latching prevents a successive button press from setting the input to 0.

Toggle

The input toggles between 0 and 1 with successive button pushes or touches. Write to I/O 15 to clear the toggle or to alternate the current state of the toggle.

To change the latch/toggle register value using a host system, write the following to the Node's I/O point 15:

For I/O point	Write this decimal value	
	To clear the register value	To alternate the state of the latch/toggle register value
1	5377	5505
2	5378	5506
3	5380	5508
4	5384	5512
5	5392	5520
6	5408	5536
All Points	5439	5567

Important: DO NOT write these values to I/O 15 if the device is used in momentary mode.

Replacing the Batteries

To replace the lithium "AA" cell battery, follow these steps. As with all batteries, these are a fire, explosion, and severe burn hazard. Do not burn or expose them to high temperatures. Do not recharge, crush, disassemble, or expose the contents to water. Properly dispose of used batteries according to local regulations by taking it to a hazardous waste collection site, an e-waste disposal center, or other facility qualified to accept lithium batteries.

1. Remove the plastic cover.
2. Slide the board containing the batteries out of the Q120PPB housing.
3. Remove the discharged batteries and replace with new batteries. Use two 3.6 V AA lithium batteries, such as Xeno's XL-60F or equivalent.
4. Verify the battery's positive and negative terminals align to the positive and negative terminals of the battery holder mounted within the case. Caution: There is a risk of explosion if the battery is replaced incorrectly.
5. Slide the board containing the new batteries back into the Q120PPB housing.

Replacement battery model number: BWA-BATT-006. For pricing and availability, contact Banner Engineering.

Specifications

Performance Radio with Internal Antenna Specifications

Radio Range¹

900 MHz, 1 Watt (Internal antenna): Up to 3.2 km (2 miles) with line of sight
2.4 GHz, 65 mW (Internal antenna): Up to 1000 m (3280 ft) with line of sight

Antenna Minimum Separation Distance

900 MHz, 150 mW and 250 mW: 2 m (6 ft)
900 MHz, 1 Watt: 4.57 m (15 ft)
2.4 GHz, 65 mW: 0.3 m (1 ft)

Radio Transmit Power

900 MHz, 1 Watt: 30 dBm (1 W) conducted (up to 36 dBm EIRP)
2.4 GHz, 65 mW: 18 dBm (65 mW) conducted, less than or equal to 20 dBm (100 mW) EIRP

Spread Spectrum Technology

FHSS (Frequency Hopping Spread Spectrum)

900 MHz Compliance (1 Watt)

FCC ID UE3RM1809: FCC Part 15, Subpart C, 15.247
IC: 7044A-RM1809
IFT: RCPBARM13-2283

2.4 GHz Compliance

FCC ID UE300DX80-2400: FCC Part 15, Subpart C, 15.247
Radio Equipment Directive (RED) 2014/53/EU
IC: 7044A-DX8024

Link Timeout

Gateway: Configurable via User Configuration Software
Node: Defined by Gateway

¹ Range depends on the environment and decreases significantly without line of sight. Always verify your wireless network's range by performing a Site Survey.

Specifications for the Q120PPB Pendant

Construction

Molded plastic, polycarbonate housing, o-ring sealed gray cover, PC Bayer plastic indicator dome, stainless steel hardware.

Indicators

Red-yellow-green-blue colors configurable in the register

Default Sensing Interval

62.5 milliseconds

Report Rate

On Change of State

Operating Conditions

-25 °C to +70 °C (-13 °F to +158 °F)

90% at +50 °C maximum relative humidity (non-condensing)

Environmental Rating

IEC IP65

Typical Battery Life

Up to 2 years

A typical battery life assumes an average of 20 seconds between sensor changes of state and the default 62.5 millisecond sample rate. Battery life is reduced to 1 year with an average of 2 seconds between changes of state.

Battery life with light continuously flashing: 2 months

Battery life with light continuously solid: 1.5 weeks

Button Input

Sample Rate: 62.5 milliseconds

Report Rate: On Change of State

ON Condition: Button pressed

OFF Condition: Button not pressed

Certifications

(CE approval only applies to 2.4 GHz models)

(NOM approval only applies to 900 MHz models)

Accessories

Mounting Brackets

BWA-BK-020

- Includes two 80-lb pull rare-earth magnet mounts and two #10-32 x 1 inch screw mounts
- Used on multiple mounting brackets
- 31.75 mm (1.25 inch) diameter

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.

Exporting Sure Cross® Radios

Exporting Sure Cross® Radios. It is our intent to fully comply with all national and regional regulations regarding radio frequency emissions. **Customers who want to re-export this product to a country other than that to which it was sold must ensure the device is approved in the destination country.** The Sure Cross wireless products were certified for use in these countries using the antenna that ships with the product. When using other antennas, verify you are not exceeding the transmit power levels allowed by local governing agencies. This device has been designed to operate with the antennas listed on Banner Engineering's website and having a maximum gain of 9 dBm. Antennas not included in this list or having a gain greater than 9 dBm are strictly prohibited for use with this device. The required antenna impedance is 50 ohms. To reduce potential radio interference to other users, the antenna type and its gain should be so chosen such that the equivalent isotropically radiated power (EIRP) is not more than that permitted for successful communication. Consult with Banner Engineering Corp. if the destination country is not on this list.

Notas Adicionales

Información México: La operación de este equipo está sujeta a las siguientes dos condiciones: 1) es posible que este equipo o dispositivo no cause interferencia perjudicial y 2) este equipo debe aceptar cualquier interferencia, incluyendo la que pueda causar su operación no deseada.

Banner es una marca registrada de Banner Engineering Corp. y podrán ser utilizadas de manera indistinta para referirse al fabricante. "Este equipo ha sido diseñado para operar con las antenas tipo Omnidireccional para una ganancia máxima de antena de 6 dBd y Yagi para una ganancia máxima de antena 10 dBd que en seguida se enlistan. También se incluyen aquellas con aprobación ATEX tipo Omnidireccional siempre que no excedan una ganancia máxima de antena de 6dBd. El uso con este equipo de antenas no incluidas en esta lista o que tengan una ganancia mayor que 6 dBd en tipo omnidireccional y 10 dBd en tipo Yagi, quedan prohibidas. La impedancia requerida de la antena es de 50 ohms."

Antenas SMA	Modelo	Antenas Tipo-N	Modelo
Antena, Omni 902-928 MHz, 2 dBd, junta de caucho, RP-SMA Macho	BWA-902-C	Antena, Omni 902-928 MHz, 6 dBd, fibra de vidrio, 1800mm, N Hembra	BWA-906-A
Antena, Omni 902-928 MHz, 5 dBd, junta de caucho, RP-SMA Macho	BWA-905-C	Antena, Yagi, 900 MHz, 10 dBd, N Hembra	BWA-9Y10-A

Mexican Importer

Banner Engineering de México, S. de R.L. de C.V.
 David Alfaro Siqueiros 103 Piso 2 Valle oriente
 San Pedro Garza Garcia Nuevo León, C. P. 66269
 81 8363.2714