

Packaging Solutions

WORLD-BEAM[®]

The photo-electric sensors from the WORLD-BEAM[®] family are one of the most comprehensive available. They include the Q12 miniature sensors, the main QS18 universal housing and the longer range/high powered QS30 sensors. Virtually all detection modes are available, including several laser based models. It is a perfect fit for any packaging line.

WORLD-BEAM[®]

EZ-LIGHT[™]

The EZ-LIGHT[™] products offer a full range of LED-based, multi-colour indicator lights in IP67 and IP69K versions. Easy interfacing with cables or connectors, up to 5 colours, extremely long life times and a full range of mounting accessories make this an ideal device for many food processing or packaging machines.

Banner Engineering India Pvt. Ltd.
Office No 1001, 10th Floor,
Sai Capital, Opp ICC,
Senapati Bapat Road,
Pune - 411016, Maharashtra
India

☎ +91 20 66405624 Fax: +91 20 66405623
salesindia@bannerengineering.com
www.bannerengineering.co.in

Banner Engineering Corp.
9714 Tenth Avenue North
Minneapolis, MN 55441
USA

Packaging Solutions

IVU SERIES

Detection of labels

iVu TG series is an image based pass/fail inspection sensor.

Monitoring and configuration is done from the on-board touch screen display. iVu TG uses algorithms ideally suited for, amongst others, presence/absence detection of labels.

iVu Series

PRESENCEPLUS

Label verification

The PresencePLUS® P4 OMNI (dry applications) and the Pro IP68 (wet applications) check if the edges of the top and bottom labels are aligned and not skew on the bottle. If so an output signal to the machine controls is provided to eject the bottle from the conveyor.

PresencePLUS®

BANNER COMPLETE SOLUTIONS

Tube filling machines require different verification steps in the filling process (conveying, filling, labelling, sealing, ...). Banner is able to supply a full solution thanks to its large product range.

4 The QS18FF sensor is a background suppression sensor with fixed range and can be used ideally to check if a tube has been ejected at the end of the sealing process thus eliminating the need for a reflector.

5 The QS18U ultrasonic sensor can work adjacent to the FI22 sensor. Thanks to its retrosonic set-up (which uses the background as a reflector) it can reliably detect the tube irrespective if this is opaque, transparent, glossy or coloured.

6 The FI22 fiber optic sensor is IP67 and can be mounted adjacent to the application without additional protection. It checks the orientation of the empty tube by detecting the presence/absence of the cap.

1 The S18U ultrasonic sensor with an additional wave guide can detect fill levels within a 5 mm \pm window (teach set-up) or measure this with a resolution & linearity of \pm 0,5 mm.

2 The PresencePLUS® P4 OMNI BCR can read and output the datamatrix code and combines this with additional quality inspections such as lot code/date code verification.

3 The R58 Expert registration mark sensor can detect the orientation of a tube before sealing. It automatically optimizes the contrast by selecting its red, green or blue emitting LED depending on the application.

Packaging Solutions

Sensors

- Presence/Absence Detection
- Foreground & Background Suppression
- GO/NO GO Inspection
- Gating and Triggering
- Parts Counting
- Level and Distance Measurement
- Positioning
- Contrast and Color Sensing

Vision

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

Wireless I/O

- Slip Ring Replacement
- Tank Farm Monitoring
- Life Stock Environmental Monitoring
- (Waste) Water Treatment
- HVAC Remote Monitoring
- Traffic Monitoring & Control
- Process Automation Remote Sensing
- 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 Signal
- Remote Start/Stop Indication

Machine Safety

- Safety Light Screens
- Optical Non-Contact Safety Systems
- Ergonomic Two-hand Control Devices
- Safety Modules
- Emergency Stop Devices
- Safety Interlocking
- Laser Scanners for Safety Applications

Banner Engineering's Worldwide Presence

 Headquarters USA
Banner Engineering Corp.
 9714 Tenth Avenue North
 Minneapolis, Minnesota 55441
 ☎ +1 763 544 3164
 Fax +1 763 544 3213
sensors@bannerengineering.com
www.bannerengineering.com

 Corporate Offices
Banner Engineering Europe
 Park Lane, Culliganlaan 2F
 1831 Diegem
 Belgium
 ☎ +32 (2) 4560780
 Fax +32 (2) 4560789
mail@bannereurope.com
www.bannereurope.com

 China
Banner Engineering Shanghai Rep Office
 Rm. G/H/I, 28th Flr.,
 Cross Region Plaza
 No. 899, Lingling Road,
 Shanghai 200030
 ☎ +86 21 54894500
sensors@bannerengineering.com.cn
www.bannerengineering.com.cn

 Hong Kong
Banner Engineering Hong Kong
 Rm. 15C, Building B, Fortune Plaza
 No. 7060 ShenNan Rd, Shenzhen
 ☎ +86 755 83022293
www.bannerengineering.com.cn

 India
Banner Engineering India – Pune (HQ)
 Office No 1001, 10th Floor,
 Sai Capital, Opp. ICC
 Senapati Bapat Road
 Pune - 411016, Maharashtra
 ☎ +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
 ☎ +81 6 6309 0411
mail@bannerengineering.co.jp
www.bannerengineering.co.jp

 Taiwan
Banner Engineering Taiwan
 Neihu Technology Park
 5F-1, No. 51, Lane 35, Jihu Rd.
 Taipei 114
 ☎ +886 2 8751 9966
info@bannerengineering.com.tw
www.bannerengineering.com.tw