
Printed in USA 04/02 P/N 68369 rev. B

68369 (ppp quickstart guide) 5/7/02 11:50 AM Page 1

Banner Engineering Corp. • Minneapolis, MN U.S.A.
www.bannerengineering.com • Tel: 763.544.3164

page 2

Introducing PresencePLUS Pro
PresencePLUS Pro is an easy-to-use camera system with
advanced visual inspection capabilities. With limited knowledge
of vision systems, a user can quickly and accurately set up
PresencePLUS Pro for an inspection that evaluates product on a
production line.

Inspection parameters are set up using a remote personal
computer (PC). A digital camera captures images and the sensor
software analyzes those images, using one or more vision tools,
to pass or fail the product. The PC is not required for running
inspections after the inspection files have been stored in the
controller’s memory.

Start

Hook Up the Hardware

Install the Software and
Establish Communications

Acquire an Image of the Part
Being Inspected

Choose Vision Tools to
Find the Flaw or Feature

Add a Test Tool To Set Up
Pass/Fail Criteria

Teach Good Examples

Run

Finish

Quick Start Overview
This guide is designed to
provide – even to those new
to vision sensing – the
information needed to use
this system. It provides an
overview of the sensor and
illustrates how to easily set
up the PresencePLUS Pro to
inspect a product. The flow
chart at right provides an
overview for the system
setup.

TIPSTIPS

For more detailed
instructions, both

the Installation
Manual and the

Operator’s Guide
are on the

PresencePLUS Pro
installation CD.

68369 (ppp quickstart guide) 5/7/02 11:50 AM Page 2

Banner Engineering Corp. • Minneapolis, MN U.S.A.
www.bannerengineering.com • Tel: 763.544.3164

page 3

co
m

po
ne

nt
s/

co
n
n
e
ct

io
n
s

co
m

po
ne

nt
s/

co
n
n
e
ct

io
n
s

Error

Model PPCTL

Controller

Fail

Pass

Power

Ready

Trigger

CHASSIS GND

20

10-30V dc

dc COMMON

TRIGGER IN

STROBE OUT

TX RTS RX CTS
I/O 1

I/O 2
I/O 3

I/O 4
I/O 5

PRODUCT SEL 0

19
PRODUCT SEL1

18
PRODUCT SEL 2

17
PRODUCT SEL 3

16
PRODUCT CHANGE

15

I/O 6

14131210 11090807060504030201

Model PPCAM

Camera

Camera

Ethernet PC Serial

Video

TIPSTIPS

The trigger device
can be any
10-30V dc

photoelectric
sensor, or a
device with a

similar output.

10-30V dc

dc COMMON

TRIGGER IN

STROBE OUT

TX RTS RX CTS
I/O 1

I/O 2
I/O 3

I/O 4
I/O 5

PRODUC

15

I/O 6

14131210 11090807060504030201

+V –V

Trigger
Device

Additional Connections
(Pins 4 - 20)

Pi
n

1
Pi

n
2

Pi
n

3

step 1step 1

step 2step 2

step 3step 3

Cable Connections
1.Thread the c-mount lens onto the camera

(PPCAM).

2.Connect the camera cable (PPC..) to the
camera (PPCAM) and controller (PPCTL).

3.Connect the controller to a Windows® PC
using either an ethernet cable or a serial
cable (DB9D..). Use crossover ethernet
cable (STPX..) for a direct connection,
and a straight ethernet cable (STP..) for
network connection.

4.Optional: Connect an NTSC video monitor
using a BNC cable.

Electrical Connections
Connect the following to the controller’s
terminal block

• +V to Pin 1 (10-30V dc)
• –V to Pin 2 (dc common)
• Trigger device to Pin 3 (Trigger In)
• Additional connections (Pin 4 - Pin 20)

Lighting
Install the dedicated light source, according
to the instructions included with the light
source.

PPCAM
Camera

to
PC

to
Monitor

to PC (Crossover)
or Network (Straight)

STPX..
Ethernet

Connection

PPC..
Camera

Cable

Video
Connection
(Optional)

DB9D..
Serial
Connection

PPCTL
Controller

68369 (ppp quickstart guide) 5/7/02 11:50 AM Page 3

Banner Engineering Corp. • Minneapolis, MN U.S.A.
www.bannerengineering.com • Tel: 763.544.3164

page 4

sy
st

em
co

n
fi

g
u
ra

ti
o
n

sy
st

em
co

n
fi

g
u
ra

ti
o
n

Error

Model PPCTL

Controller

Fail

Pass

Power

Ready

Trigger

CHASSIS GND

20

10-30V dc

dc COMMON

TRIGGER IN

STROBE OUT TX

RTS

RX

CTS I/O 1 I/O 2 I/O 3 I/O 4 I/O 5

PRODUCT SEL 0

19PRODUCT SEL1

18PRODUCT SEL 2

17PRODUCT SEL 3

16

PRODUCT CHANGE

15

I/O 6

14
13

12

10
11

09
08

07
06

05
04

03
02

01

Camera

Ethernet

PC Serial
Video

PPCTL
Default IP Address
192.168.0.1

Typical IP Address:
192.168.0.2

step 4step 4
PC Configuration
1. To use ethernet communication,

configure the IP address of your
computer.

2. Install the PresencePLUS Pro software
a. Insert the Installation CD
b. Click Install PresencePLUS Pro PC Software

a. Right mouse-
click on Network
Neighborhood
and select
Properties

b. Open the TCP/IP Properties
under the Protocols tab c. Change the IP address to

192.168.0.2 and subnet
mask to 255.255.255.0

Write down the existing address of your PC before changing it: _ _ _ • _ _ _ • _ _ _ • _ _ _

To change the IP address of your PC, do the following:
(The following screen captures are from Windows NT; other Windows versions vary.)

68369 (ppp quickstart guide) 5/7/02 11:50 AM Page 4

Banner Engineering Corp. • Minneapolis, MN U.S.A.
www.bannerengineering.com • Tel: 763.544.3164

page 5

sy
st

em
st

a
rt

u
p

sy
st

em
st

a
rt

u
p

step 6step 6
Launching Software
1. Start the PresencePLUS Pro program by clicking

Start > Program Files > PresencePLUS Pro.

2. At start-up, PresencePLUS Pro will try to communicate with the camera.

• If communication with the camera is successful, the application will launch and
display the Setup or Run screen.

• If the current communication port is not available, the application will prompt you
to select a different port. Click OK to access the communications window.

To Change the Communication Port
• Ethernet connection:

a. choose IP Address
b. type: 192.168.0.1 in the space provided
c. click OK

• Serial connection:
Choose serial. Refer to the on-line
Installation Manual (p/n 68368) for detailed
instructions on serial port configuration.

3. If using an optional NTSC video monitor, verify that the monitor is displaying an
image.

4. When the software launches, create an inspection, configure the discrete I/O, and
begin running inspections.

NOTE: Initially, all discrete I/O are configured as inputs. Go to the System window to
change the discrete I/O. For detailed configuration information, refer to the
Operator’s Guide (P/N 68367).

TIPSTIPS

DO NOT
click Modify
Camera IP

Address when
trying to establish
communications.

Modify
works only after
communications

have been
established.

step 5step 5
Starting the PresencePLUS Pro
1. Power up the hardware and verify that

the Error light turns OFF (during
power-up, all the controller LEDs
will come ON for 15-20
seconds).

2. Verify that the LED on the
camera is ON and has started
to flash.

Error

Model PPCTL

Controller

Fail

Pass

Power

Ready

Trigger

CHASSIS GND

20

10-30V dc

dc COMMON

TRIGGER IN

STROBE OUT

TX RTS RX CTS
I/O 1

I/O 2
I/O 3

I/O 4
I/O 5

PRODUCT SEL 0

19
PRODUCT SEL1

18
PRODUCT SEL 2

17
PRODUCT SEL 3

16
PRODUCT CHANGE

15

I/O 6

14131210 11090807060504030201

Green LED
Red LED
Red LED

Green LED
Green LED

Green LED

Flashing
Green LED

68369 (ppp quickstart guide) 5/7/02 11:50 AM Page 5

Banner Engineering Corp. • Minneapolis, MN U.S.A.
www.bannerengineering.com • Tel: 763.544.3164

page 6

Banner Engineering Corp. • Minneapolis, MN U.S.A.
www.bannerengineering.com • Tel: 763.544.3164

Banner Engineering Corp. • Minneapolis, MN U.S.A.
www.bannerengineering.com • Tel: 763.544.3164

Banner Engineering Corp. • Minneapolis, MN U.S.A.
www.bannerengineering.com • Tel: 763.544.3164

cr
ea

tin
gi

n
sp

e
ct

io
n
s

Inspection Work Flow

step 7step 7
Software Setup
Use the Main Menu toolbar to navigate the PresencePLUS Pro options. Proceeding from left to
right, the buttons in the Menu toolbar step through the process of creating an inspection file.

Set up the camera, lens, and lighting, to acquire a reference image.

a. Set up the camera lens and lighting.
b. Choose Trigger option Continuous for a live image.
c. Click Auto Exposure to adjust the brightness.
d. Focus the lens on the camera by turning the lens until the Focus

Number is maximized.
e. When you have the desired image, click Next to proceed to the Tools

screen, this will acquire the reference image.

Add tools to the inspection. Build the tools from scratch or add tools from
a previous inspection file saved on the PC or controller. To add a vision
tool, click the Tool button. To remove a tool, click the “X” in the lower left-
hand corner of the screen.

a. Add Location Tool(s) to find the target to adjust the following Regions
of Interest (ROI) for transitional and rotational changes.

b. Add Vision Tool(s) to inspect the part.

c. Add Measure Tool(s) to create distance measurements from points
found.

d. Add Test Tool(s) to set the Pass/Fail criteria. (The Vision and Measure
Tools are inputs to the Test Tool.)

e. Click Quick Teach to automatically set all the selected parameters in the
Test Tool and proceed to the Run screen, or click Next to proceed to
the Teach screen, to teach a sample set of good products.

NOTE: If you want to keep parameters in a test tool, skip Teach and go
directly to Run.

1.

2.

cr
ea

tin
gi

n
sp

e
ct

io
n
s

TIPSTIPS

Before creating an
inspection file, set
up the electrical
configuration of

the external
trigger. (Click

System button,
select Trigger tab.)

Required

Required

68369 (ppp quickstart guide) 5/7/02 11:50 AM Page 6

Banner Engineering Corp. • Minneapolis, MN U.S.A.
www.bannerengineering.com • Tel: 763.544.3164

page 7

Tool Options

Lo
ca

tio
n

To
ol

s Pattern
Find

Translation and
rotation

Locates the target by searching for a taught pattern
and compensates for translation and ±10° of rotation.

Locate Translation and
rotation

Finds the edge of the part and compensates for
translation and rotation.

Vi
si

on
 T

oo
ls

Average
Gray
Scale

Determines
presence, absence,
color sensitivity

Determines the average gray-scale value in the Region
of Interest (ROI).

Blob Counts and
measures areas

Detects groups of connected light or dark pixels within
ROI; designates them as “Blobs”. After Blobs are
found, they can be counted, sized and located.

Edge Counts and
locates edges

Detects and counts transitions between bright and
dark pixels. The total number of edges can be counted
and the position of each edge can be found.

Object

Locates and counts
objects, determines
midpoints and
measures widths

Detects the edges of dark and bright objects,
locates their midpoints, counts dark and bright objects
and measures the widths of each dark and bright
object.

Pattern
Count

Find one or more
patterns Locates and counts a taught pattern.

Measure Measures between
points

Measures distance between two prescribed points.
These points can be either edges or centroid locations.

Test Logic
input/output

Evaluates results of selected vision and analysis tools
to determine whether an inspection passes or fails. It
also performs logical operations and activates outputs.An

al
ys

is
 T

oo
ls cr

ea
tin

gi
n
sp

e
ct

io
n
s

cr
ea

tin
gi

n
sp

e
ct

io
n
s

Tool Name Function Description

This screen automatically configures the parameters
chosen in the tools screen.
a. Choose the sample size
b. Click Start
c. Trigger the controller with the external trigger device
d. Click Stop
e. Click Next to proceed to Run

Before entering Run, save the inspection file to one of the
12 memory locations on the controller.

3.
TIPS TIPS

• Each
inspection
must contain
at least one
Vision tool and
one Test tool.

• Save a backup
copy of your
inspection to
the host PC.

68369 (ppp quickstart guide) 5/7/02 11:50 AM Page 7

Banner Engineering Corp. • Minneapolis, MN U.S.A.
www.bannerengineering.com • Tel: 763.544.3164

page 8

ru
nn

in
gi

n
sp

e
ct

io
n
s

ru
nn

in
gi

n
sp

e
ct

io
n
s

Viewing Results
Display Options

Next Pass Display only the next passing inspection.

Next Fail Display only the next failing inspection.

Next Continuously display inspections.

None Don’t display any inspections.

Click + to
expand and –

to contract
category

Click on
Tool name
to show
the ROI

Passing
Tool

Failing
Tool

Product
Select

#3 (Pin 16)

Product
Select

#2 (Pin 17)

Product
Select

#1 (Pin 18)

Product
Select

#0 (Pin 19)

Inspection
#

OFF OFF OFF ON 1
OFF OFF ON OFF 2
OFF OFF ON ON 3
OFF ON OFF OFF 4
OFF ON OFF ON 5
OFF ON ON OFF 6
OFF ON ON ON 7
ON OFF OFF OFF 8
ON OFF OFF ON 9
ON OFF ON OFF 10
ON OFF ON ON 11
ON ON OFF OFF 12

Select an inspection to run, and view the results of the inspection.

To select an inspection, (in the Select tab) enable Software Override and
select the inspection file from the list of stored inspections on the camera.

Alternate method: Use Hardware Input to select an inspection via discrete
inputs to the controller.

The following table shows which inputs to activate to select an inspection.

4.

To begin inspecting, click the Start button in the Run screen.

TIPSTIPS

When using the
Hardware input,

pulse the Product
Change input to

initiate an
inspection change.

68369 (ppp quickstart guide) 5/7/02 11:50 AM Page 8

Banner Engineering Corp. • Minneapolis, MN U.S.A.
www.bannerengineering.com • Tel: 763.544.3164

page 9

sy
st

em
co

n
fi

g
u
ra

ti
o
n

sy
st

em
co

n
fi

g
u
ra

ti
o
nstep 8step 8

System Setup
Use the System Setup screen to change discrete I/O, the communication port, the product
change/select inputs, the strobe output (for external lighting control), the trigger input, and
to view diagnostic information.

Save inspections on the controller or PC.

Provides help files and PDFs of the Installation Manual (p/n 68368)
and the full-length Operator’s Guide (p/n 68367).

Input/Output Configuration Tab

68369 (ppp quickstart guide) 5/7/02 11:50 AM Page 9

Banner Engineering Corp. • Minneapolis, MN U.S.A.
www.bannerengineering.com • Tel: 763.544.3164

page 10

Maintenance
Maintenance tasks include keeping the hardware free of dust and
dirt and updating the PresencePLUS Pro software as new
versions become available.

Cleaning the Camera and Controller
Regularly remove any accumulated dust or dirt from the camera
and controller using a soft cloth. If needed, slightly dampen the
cloth with a weak solution of neutral detergent. Avoid getting dirt
on the camera’s imager (the area behind the lens). If the imager
is dirty, use anti-static compressed air to blow off the dust.

Cleaning the Camera Lens
Regularly remove dust, dirt, or fingerprints from the lens. Use
anti-static compressed air to blow off dust. If necessary, use a
lens cloth and lens cleaner or window cleaner to wipe off
remaining debris. Do not use any other chemicals for cleaning.

Updating PresencePLUS Pro Software
The current version of PresencePLUS Pro software is available
for download from the Banner website:

www.bannerengineering.com

sy
st

em
m

a
in

te
n
a
n
ce

sy
st

em
m

a
in

te
n
a
n
ce

68369 (ppp quickstart guide) 5/7/02 11:50 AM Page 10

Banner Engineering Corp. • Minneapolis, MN U.S.A.
www.bannerengineering.com • Tel: 763.544.3164

page 11

Problem Cause/Solution

• Power light is not ON.
• Interface cannot connect to controller.
• No image on monitor.

Controller is not getting enough power.
1. Check the connection to the power supply.
2. Verify that the power supply is 10-30V dc with 1.5 amps.
3. Verify that the terminal block is plugged firmly into the

controller.

• No image on PC or monitor.
• Camera indicator LED is OFF.
• The software seems to be working

correctly, but the image is missing.

Camera is not connected to the controller.
1. Reconnect the camera cable at the camera and the controller.
2. Power down, then power up.

• Error message, “Failed to capture a
full resolution image on the camera.”

• Image is frozen on PC and monitor.
• Camera indicator LED is ON, but not

flashing

Camera lost the connection to the controller.
1. Reconnect the camera cable at the camera and the controller.
2. Power down, then power up.

• Image is frozen on PC, but image on
monitor properly updates.

• Error message, “Unable to
communicate with the camera.”

• Indicator lights on controller’s RJ-45
port are OFF.

Ethernet connection is lost.
1. Reconnect the ethernet cable.
2. Check the cable for breaks, power down, then power up.
3. Replace the cable.

sy
st

em
tr

o
u
b
le

sh
o
o
ti

n
g

sy
st

em
tr

o
u
b
le

sh
o
o
ti

n
gTroubleshooting

68369 (ppp quickstart guide) 5/7/02 11:50 AM Page 11

Banner Engineering Corp. • Minneapolis, MN U.S.A.
www.bannerengineering.com • Tel: 763.544.3164

page 12

sy
st

em
sp

e
ci

fi
ca

ti
o
n
s

sy
st

em
sp

e
ci

fi
ca

ti
o
n
s

Model Number PPCTL

Part Number 62937

Mechanical

Construction: Steel with black zinc plating
Dimensions: 158 x 127 x 30.9 mm (6.22" x 5.0" x 1.22")
Weight: approx. 0.55 kg (1.2 lbs)
Environmental Rating: IEC IP20; NEMA 1
Operating Temperature: 0° to +50° C (+32° to +122° F)
Maximum Relative Humidity: 90%, non-condensing

Display Options PC and NTSC video (9 m [30'] max. cable length)

Discrete I/O

1 Trigger IN (pin 3)
1 Strobe OUT (pin 4)
6 Programmable I/O (pins 9 - 14)
1 Product Change (pin 15)
4 Product Select (pins 16 - 19)

Output Rating

150 mA (each)
ON-State Saturation Voltage: < 1V at 150 mA max. NPN

> V+ - 2 volts
OFF-State Leakage Current: <100 microamps NPN or PNP

Memory Stores up to 12 inspection files

Power Voltage: 10-30V dc
Current: 1.5 amps max.

Controller

Communication
1 RJ-45 Ethernet port for running PresencePLUS Pro software
1 RS232 port for running PresencePLUS Pro software

Output
Configuration NPN or PNP software selectable

Load

–

+
10-30V dc

NPN Hookup

Load

+

–
10-30V dc

PNP Hookup

68369 (ppp quickstart guide) 5/7/02 11:50 AM Page 12

Banner Engineering Corp. • Minneapolis, MN U.S.A.
www.bannerengineering.com • Tel: 763.544.3164

page 13

sy
st

em
sp

e
ci

fi
ca

ti
o
n
s

sy
st

em
sp

e
ci

fi
ca

ti
o
n
sCamera

Model Number PPCAM

Part Number 62568

Mechanical

Construction: Black anodized aluminum
Dimensions: 32 x 30 x 78.2 mm (1.26" x 1.18" x 3.08")
Weight: approx. 0.09 kg (0.2 lbs)
Environmental Rating: IEC IP20; NEMA 1
Operating Temperature: 0° to +50° C (+32° to +122° F)
Maximum Relative Humidity: 90%, non-condensing

Acquisition
Frames per Second: 30 max.
Image Size: 640 x 480 pixels
Levels of Gray Scale: 256

Imager 4.8 x 3.6 mm, 6 mm diagonal (1/3" CCD)
Pixel Size: 7.4 x 7.4 microns

Interface LVDS

Max. Cable
Length 7 m (23')

Exposure Time 0.01 ms to 3600 ms

Lens Mount C-mount

68369 (ppp quickstart guide) 5/7/02 11:50 AM Page 13

Banner Engineering Corp. • Minneapolis, MN U.S.A.
www.bannerengineering.com • Tel: 763.544.3164

page 14

in
st

al
la

tio
nn

o
te

s
in

st
al

la
tio

nn
o
te

s

68369 (ppp quickstart guide) 5/7/02 11:50 AM Page 14

Banner Engineering Corp. • Minneapolis, MN U.S.A.
www.bannerengineering.com • Tel: 763.544.3164

page 15

in
st

al
la

tio
nn

o
te

s
in

st
al

la
tio

nn
o
te

s

68369 (ppp quickstart guide) 5/7/02 11:50 AM Page 15

Banner Engineering Corp.,
9714 Tenth Ave. No.

Minneapolis, MN 55441
Phone: 763.544.3164

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

68369 (ppp quickstart guide) 5/7/02 11:50 AM Page 16

