

R-GAGE™ Radar Sensor

www.bannerengineering.com

1.888.373.6767

bannerengineering.com

BANNER®

more sensors, more solutions

Easy Configuration

No PC Required

IP67

Vibration Resistant

All-Weather Outdoor Applications

Sunlight Immune

Extreme Temperatures

Snow, Fog, Heavy Rain & Humidity

Strong Wind

Ease of installation
No PC required

Plug and play after simple
DIP-Switch configuration

Maintenance-free

**Crane Collision
Avoidance**

**Entry/Exit Gate
& Drive Thru**

FMCW (True-Presence) Radar Detection— Detects Stationary and Moving Targets

24 GHz Frequency
Modulated Continuous Wave
Radar Technology

Train Detection

Vehicle Detection

Truck Detection

QT50R – Adjustable-Field

Wide-Angle, High-Sensitivity

- Single detection zone
- Total beam angle of 90° (± 45°)
- Maximum range of 24 meters
- Dip switch range adjustments
- For use in outside environments

Models	Features
QT50R-US-AFHQ	<ul style="list-style-type: none"> • 12-30V dc • Bipolar NPN/PNP • DIP-Switch-selectable N.O. or N.C.
QT50R-UK-AFHQ	
QT50R-EU-AFHQ	

5-pin M12 quick-disconnect models shown. For 5-wire 2 m integral cable versions, remove suffix "Q" from the model number (e.g., QT50R-xx-AFH).

Applications

Collision Avoidance

- Onboard mobile equipment
 - Reach stackers
 - Forklifts
 - Mining vehicles
- Entry/exit applications for gate control

QT50R – Adjustable-Field

Dual-Zone, Narrow-Beam, High-Sensitivity

- Two independent sensing zones
- Total beam angle of 20° (± 10°)
- Maximum range of 24 meters
- Dip switch range adjustments
- For use in outside environments

Models	Features
QT50R-US-AF2WQ	<ul style="list-style-type: none"> • 12-30V dc • DIP-Switch-selectable NPN or PNP and N.O. or N.C.
QT50R-UK-AF2WQ	
QT50R-EU-AF2WQ	

5-pin M12 quick-disconnect models shown. For 5-wire 2 m integral cable versions, remove suffix "Q" from the model number (e.g., QT50R-xx-AF2W).

Applications

Collision Avoidance

Proximity Detection

- Indoor overhead gantry
- Outdoor crane-to-crane (when ground level mounting is not possible)

Q120RA – Adjustable-Field

Dual Zone, Long Range, High-Sensitivity

- Two independent sensing zones
- Range up to 40 meters
- Narrow beam of 20° ($\pm 10^\circ$)
- Wide beam of 50° ($\pm 25^\circ$)
- 3x more sensitive than QT50R models
- For use in outside environments

Models	Features
Q120RA-US-AF2Q	<ul style="list-style-type: none"> • 12-30V dc • DIP-Switch-selectable NPN or PNP • N.O. or N.C.
Q120RA-UK-AF2Q	
Q120RA-EU-AF2Q	

5-pin M12 quick-disconnect models shown. For 5-wire 2 m integral cable versions, remove suffix "Q" from the model number (e.g., Q120RA-xx-AF2).

Applications

Object & Vehicle Detection

Collision Avoidance

- Rubber tire gantry "RTG"
- Ship-to-shore cranes "STS"
- Rail-mounted gantry "RMG"
- Automated guided vehicles "AGV"

Ship Detection

Shipping Container Detection

Vehicle Detection

- Parking meter automation
- Drive through lane
- Entry/exit sensing

Q120R – Adjustable-Field

Single Zone, Short Range

- Single sensing zone
- Range up to 12 meters
- Narrow beam pattern of 20° ($\pm 10^\circ$)
- Wide beam of 50° ($\pm 25^\circ$)
- 3x more sensitive than QT50R models
- For use in outside environments

Models	Features
Q120RA-US-AFQ	<ul style="list-style-type: none"> • 12-30V dc • DIP-Switch-selectable NPN or PNP • N.O. or N.C.
Q120RA-UK-AFQ	
Q120RA-EU-AFQ	

5-pin M12 quick-disconnect models shown. For 5-wire 2 m integral cable versions, remove suffix "Q" from the model number (e.g., Q120RA-xx-AF).

Applications

Collision Avoidance

- Rail car detection/moving or stationary
- Excellent background suppression to ignore objects outside detection zone

QT50R – Retroreflective

Retroreflective

- Single sensing zone
- Range up to 12 meters off of:
 - **BRTR-CC20E** retroreflective target
 - Pavement/road surface

Models	Features
QT50R-US-RHQ	<ul style="list-style-type: none"> • 12-30V dc • Bipolar NPN/PNP • DIP-Switch-selectable N.O. or N.C.
QT50R-UK-RHQ	
QT50R-EU-RHQ	

5-pin M12 quick-disconnect models shown. For 5-wire 2 m integral cable versions, remove suffix "Q" from the model number (e.g., **QT50R-xx-RH**).

Applications

Vehicle Detection

- Use when background is the best reflective target
- Senses vehicles despite size and shape
- Detection of flatbed or box trucks at loading dock
- Overhead sensing of exit lanes when multiple lanes exist

Accessories

SMBWSQ120

- Heavy-duty, rear-mount protective metal enclosure for use with Q120RA model
- Supports both horizontal and vertical sensor mounting
- 16-gauge 304 stainless steel
- Keeps rain and ice off the face of the sensor

BRTR-CC20E

- Retroreflective target for use with QT50R retroreflective model
- Large corner-cube reflector in protective plastic enclosure

QT50RCK

- Weather deflector
- Small hood keeps rain and ice off the face of the sensor
- Includes mounting hardware

SMB30SC

- Split clamp with swivel bracket with 30 mm mounting hole for sensor
- Black reinforced thermoplastic polyester
- Stainless steel mounting hardware included

SMB30MM

- 12-gauge stainless steel bracket with curved mounting slots for versatile orientation
- Mounting hole for 30 mm sensor

NOTE: Sensor face must be kept free of heavy water and ice build-up.

BANNER[®]
more sensors, more solutions

Banner Engineering Corp.

9714 Tenth Avenue North • Minneapolis, Minnesota 55441

(763) 544-3164 • Fax: (763) 544-3213 • Toll-free: 888-373-6767

www.bannerengineering.com • Email: sensors@bannerengineering.com