Collision Avoidance Sensing Solutions


more sensors, more solutions

Banner Radar Sensors for Crane Collision Avoidance

Harbour cranes like STS, RTG, RMG represent an expensive investment. Banner Engineering's R-GAGE radar-based sensor series is the perfect solution for crane to crane, or crane to obstacle collision avoidance applications, and can operate in harsh weather conditions like strong winds, heavy rain, direct sunshine, hot & cold temperatures.

Radar sensors use Frequency Modulated Continuous Wave (FMCW) technology to reliably detect moving or stationary targets, including cranes, cars, trains, trucks and cargo in extreme weather conditions.

Features:

- FMCW (true-presence) radar detects moving and stationary objects
- Sensing functions are unaffected by wind, falling rain or snow, fog, light, humidity and air temperatures
- Easy configuration using DIP switches, no PC required
- Adjustable sensing field ignores objects beyond the setpoint
 Detects vehicles at distances up to 40 mm
- Detects vehicles at distances up to 40 m
- Includes DIP switches for sensing distance, sensitivity and output configuration
- Operates at 24 GHz in the Industrial, Scientific and Medical (ISM) telecommunication band; no special licensing required
- Delivers operating temperature range of -40° to +65° C
- Operates at 12 to 30 VDC with bipolar PNP and NPN output
- Rugged IP67 housing withstands harsh environments


Banner Radar Sensor Typical Applications


STS Collision Avoidance Radar sensors can reliably detect the presence of another crane or obstacle and activate stop or warning signals.


Container Detection Radar sensors detect the presence of a container and reduce the spreader dropping speed when the container is approached.


Obstacle detection The dual detection zones allow high speed gantry cranes to slow down or stop when

approaching an obstacle or another crane.


Gate Control Radar sensors detect the presence of container trains while the radar sensor output activates measuring equipment such as RFID antennas, Gamma Ray Gates...


Sensors

- Presence/Absence
 Detection
- Foreground & Background Suppression
- GO/NO GO Inspection
- Gating and Triggering
- Parts Counting
- Level and Distance
 Measurement
- Positioning
- Contrast and Colour Sensing
- Vehicle Detection (Radar, Ultrasonic & Magnetic Technology)


Vision

- Vision Sensors with Onboard User Interface
- Pattern Recognition
- Traceability (Barcode, Datamatrix and Text Reading)
- OCR/OCV
- Complex Part Inspection
- Part Orientation
- Assembly VerificationColour Inspections


Wireless I/O

- Slip Ring Replacement
- Tank Farm Monitoring
- Livestock Environmental Monitoring
- Water and Wastewater
 Treatment
- HVAC Remote Monitoring
 Traffic Monitoring &
- Control
- Remote Sensing in
 Process Automation
- Cable Replacement
- ATEX Approved Solutions


Lighting & Indicators

- Bin & Part Picking
- Error/Mistake Proofing
- Pick-to-Light & Put-to-Light
- Operator Guidance
- Call for Parts
- Incorrect Pick SignalRemote Start/Stop
- Indication
- Work Station LightingMobile Equipment Work
- Lights

 Production Machine and Cabinet Lighting


Machine Safety

- Safety Light Screens
- Ergonomic Two-Hand Control Devices
- Safety Modules
- Emergency Stop Devices
- Safety Interlocking
- Laser Scanners for Safety Applications
- Programmable Safety Controllers
- Enabling Devices

Banner Engineering's Worldwide Presence

Headquarters USA Banner Engineering

9714 10th Avenue North Minneapolis, Minnesota 55441 USA (1) +1 763 544 3164 Fax: +1 763 544 3213 sensors@bannerengineering.com www.bannerengineering.com

EU, Middle East, Africa

Banner Engineering EMEA Park Lane, Culliganlaan 2F 1831 Diegem | Belgium ① +32 (2) 456 07 80 Fax +32 (2) 456 07 89 mail@bannerengineering.com/eu

* China

Banner Engineering Int'L inc. (China) Shanghai Rep. Xinlian Scientific Research Building: Level 12, Building 2, 1535 Hongmei

 Boad, Shanghai 200233

 1 +86 21 33 98 68 88

 sensors@bannerengineering.com.cn

 www.bannerengineering.com.cn

---- India

Banner Engineering India – Pune (HQ) Office No. 1001, 10th Floor Sai Capital, Opp. ICC Senapati Bapat Road, Pune 411016 ① +91 20 66405624 salesindia@bannerengineering.com

www.bannerengineering.co.in

Japan

Banner Engineering Japan Cent-Urban Building 305 3-23-15 Nishi-Nakajima Yodogawa-Ku, Osaka 532-0011 ① +81 6 6309 0411 mail@bannerengineering.co.jp www.bannerengineering.co.jp

• Mexico

Banner Engineering de Mexico Edificio VAO Av. David Alfaro Siqueiros No.103 Col. Valle Oriente C.P.66269 San Pedro Garza Garcia, Nuevo Leon (2) 52-81-8363-2714 mexico@bannerengineering.com www.bannerengineering.com.mx

Taiwan

Banner Engineering Int'l Incorporated Taiwan Rep. Office 8F-2, No. 308, Sec. 1, Neihu Rd. Taipei 114 () +886 2 8751 9966 #15 info@bannerengineering.com.tw www.bannerengineering.com.tw

C Turkey

Banner Engineering Elk. San. Ve Tic. Ltd. Sti. Barbaros Mah. Uphill Court Towers A Blk D:49 34746 Atasehir Istanbul ① +90 216 688 8282 Fax: (+90) 216 688 8181 turkey@bannerengineering.com.tr www.bannerengineering.com.tr


Banner offers a full range of sensing solutions

www.bannerengineering.com/eu

