
Q4X Series

Versatile, Rugged Laser Distance Sensor

• Housing rated to IP69K with FDA-grade stainless steel

 • Discrete, Analog, IO-Link outputs available

• Precise measurement up to 610 mm

• Reliably detects opaque and transparent objects

www.bannerengineering.com | 1-888-373-6767

Dynamically adjusted laser power increases output for dark targets or objects at steep or uneven angles, while reducing power for shiny targets,
providing accurate measurements across a wide range of challenging targets.

Challenging Targets

Easy-to-Use. Problem Solver.

Robust FDA grade stainless steel
housing for even the most demanding
environments; IP67, IP68, IP69K

Class 1 laser with small, highly visible
laser spot for easy alignment and
small object detection

Lens cover made from PMMA acrylic
Remote input allows for remote
teaching, laser enable and advanced
measurement modes to expand the
range of applications solved with a
single sensor

Bright LED output indicator and
real-time distance feedback of
distance (mm) or analog output
(0-10 V, 4-20 mA) provides easy
setup and troubleshooting, leading
to reduced installation costs

Industry standard 18 mm threaded
barrel housing option for quick
installation

Compact housing to fit in tight spaces with
flat face option for food and beverage

Reliable, durable sensor that solves even the most challenging applications.

Shiny or metal Dark surface Clear
UnevenRound

 | 3

Distance: Precision Measurement and Detection Regardless of Target

Dual mode: Distance with Intensity to Detect Any Change

25

1

2

3

2.5

1.5

4

5

4.5

3.5

0.5

0.2

100 200 300 400 500 600

Distance to Target (mm)

D
is

cr
et

e
R

ep
ea

ta
b

ili
ty

 (m
m

)

100 mm
Model

300 mm
Model

600 mm
Model500 mm

Model

Clear Object Detection Contrast Extended Range Presence/Absence

Ta
rg

et

B
ac

kg
ro

un
d

Switch Point
Distance

Minimum object detection size for
challenging targets (6% reflectivity) at
close range.

Reliably detects transparent objects without the need of a
retro reflector.

Detects intensity changes due to variation in surface
finish, tone, or lightness.

Teach reference to detect changes in contrast, even past
the maximum measuring range.

25 mm 600 mm

25 mm 600 mm

Q4X...100 / 110 0.5 mm

Q4X...300 / 310 1 mm

Q4X...500 1 mm

 Q4X...600 / 610 1 mm

www.bannerengineering.com | 1-888-373-6767

Distance-based presence/absence detection or part
positioning regardless of color or reflectivity of object
and background.

Presence and Absence

Application Challenge

The presence of candy bars on a conveyor must be verified to trigger
down the line processes. The candy bars can vary in size, shape,
texture, and color consistency, complicating detection. At times there
is little contrast between the candy bars and the conveyor, further
complicating detection.

Application Solution

A Q4X measures the distance from the face of the sensor to the
conveyor. Capable of detecting sub-millimeter changes in distance,
the Q4X easily detects the slight variations in height that indicate
the presence of a candy bar on the conveyor. The sensor has an
FDA grade stainless steel flush mount housing and can withstand
aggressive washdown procedures.

 | 5

Measurement
Application Challenge

Measuring the fill level of pills in a bottle helps ensure that the
quantities inside the bottle are correct. However, the shape, edges,
and gaps between pills create an inconsistent surface which is
difficult to measure.

Application Solution

A Q4X analog sensor set up in trigger mode uses the averaging
feature to provide a more consistent fill level measurement. A
connected Q3X contrast sensor detects the leading edge of each
bottle and uses a one-shot output timer to determine when and
how long the Q4X will measure. The Q4X then measures across
the varying surface inside the bottle and outputs a single analog
value based on the average measurement.

4 mA

20 mA
Analog output for continuous measurement of
part size, position, or fill level.

www.bannerengineering.com | 1-888-373-6767

Distance

Color

Pass Fail Fail

Error Proofing

Application Challenge

In a car speaker assembly the presence and placement of all
components must be verified to ensure that defective or incomplete
product is not shipped to the customer. The small sizes, slim profiles
and similar colors of many components can make identifying errors
difficult.

Application Solution

By measuring the distance from the face of the sensor to the
mounting bracket, a Q4X verifies that a single spacer is present
and properly seated. Using dual mode detection, the Q4X can also
measure the amount of light received to determine if the spacer
has been placed with the adhesive side up or down. The compact
size of the Q4X allows for an unobtrusive installation into congested
assembly stations.

Inspections use distance to verify
parts presence and position, and
intensity to verify correct color or part
orientation

 | 7

Clear Object Detection
Application Challenge

Regulating the flow of bottles on a conveyor can prevent
damage to the bottles, product loss, machine downtime, and
helps to ensure that downstream processes progress smoothly.
Variations in bottle shape, size, material, color, and transparency
can make detecting bottles and accumulations difficult.

Application Solution

Taught to recognize a stable background condition, a Q4X
operating in dual mode will detect any alteration in the distance
to and light intensity from the background condition, making the
sensor immune to variations in bottle shape, size, color, clarity,
and reflectivity. The Q4X has integral on/off delays that can send
a signal if an accumulation occurs.

Reliably detects transparent objects without the
need of a retro reflector.

5-Pin

5-Pin
4-Pin 5-Pin

ø 18.0 mm
57.4 mm

44.3 mm

18.0 mm

34.3 mm

 Housing: 316L stainless steel
 Lens cover: PMMA acrylic
 Indicator & Display Window: Polysulfone

patent pending

Response Speed User selectable as fast as:
Discrete and Dual Discrete: 1.5 ms
Analog: 0.5 ms

Operating Conditions -10 to +50 ˚C

Environmental Rating IP67, IP68, IP69K ECOLAB is a registered trademark of
Ecolab USA Inc. All rights reserved.

Cordsets for Analog Models
0 to 10 V, 4 to 20 mA

Cordsets for Other Models
Bipolar (5-pin) and PNP, NPN and Dual Discrete (4-pin)Accessories

SMBQ4XFA
includes 3/8" bolt
for mounting

SMBQ4XFAM10
includes 10 mm
bolt for mounting

SMBQ4XFAM12
clamps directly onto industry standard
bracket systems of 1/2" or 12 mm rods

SMB18A
12-ga. stainless steel

SMBAMS18P
12-ga. cold-rolled steel

SMB46L2
12-ga. cold-rolled steel

4-Pin 5-Pin

M12/Euro-Style Cordsets
Straight connector models
listed; for right-angle, add
RA to the end of the model
number (example, MQDC1-
506RA)

MQDC-406
2 m (6.5')
MQDC-415
5 m (15')
MQDC-430
9 m (30')

MQDC1-506
2 m (6.5')
MQDC1-515
5 m (15')
MQDC1-530
9 m (30')

M12/ Euro-Style
Washdown Cordset (IP69K)
Straight connector models
only

MQDC-WDSS-0406
2 m (6.5')
MQDC-WDSS-0415
5 m (15')
MQDC-WDSS-0430
9 m (30')

MQDC-WDSS-0506
2 m (6.5')
MQDC-WDSS-0515
5 m (15')
MQDC-WDSS-0530
9 m (30')

M12/ Euro-Style
Washdown Cordsets (IP68)
with shield
Straight connector models only

MQDCWD-506
2 m (6.5')
MQDCWD-530
9 m (30')

M12/ Euro-Style
Cordsets with shield
Straight connector models
listed; for right-angle, add RA
to the end of the model number
(example, MQDEC2-506RA)

MQDEC2-506
2 m (6.5')
MQDEC2-515
5 m (15')
MQDEC2-530
9 m (30')

Construction

Certifications

1-888-373-6767

www.bannerengineering.com© 2016 Banner Engineering Corp. Minneapolis, MN USA

PN 183055 rev. E

Order
NowConnector

Q8 = Integral QD

QD models require
mating cordset

Q8

Connector

Q8 = Integral QD

QD models require
mating cordset

Q8

Range

100 = 25-100 mm
300 = 25-300 mm
500 = 25-500 mm*
600 = 25-600 mm**

100

Range

110 = 35-110 mm
310 = 35-310 mm
610 = 35-610 mm**

110

Output

B = Bipolar
Discrete
NPN & PNP

K = Dual Discrete
with IO-Link

U = 0 to10 V
Analog

 I = 4 to 20 mA
Analog

B

Output

N = NPN
P = PNP
K = Dual Discrete

with IO-Link

U = 0 to10 V
Analog

 I = 4 to 20 mA
Analog

N

–

–

Q4X

Family

Q4X

Family

LAF = Laser
Adjustable-Field

LAF

Mode

LAF = Laser
Adjustable-Field

LAF

Mode

Q4X Laser Distance Sensor

Housing Style

T = 18 mm
Threaded
Barrel

T

Housing
Style

F = Flush Mount

F

** Only available with
Dual Discrete / IO-Link
Output (K models)

* Not available with Dual
Discrete / IO-Link Output
(K models)

