

Typical applications :

- ◆ **Industrial lifting**
 - Standard travelling cranes
 - Standard gantry cranes
- ◆ **Construction equipment**
 - Tower cranes

1- Description

➡ A radio remote control provides numerous advantages:

- Large freedom of movement
- Easy to use
- Precise, quality manoeuvres
- Visibility
- Productivity

➡ With the UC radio remote controls, Jay Electronique provides solutions to the broad range of standard industrial lifting applications.

➡ Besides, a special attention has been given to ensure operator comfort through the following features:

- Ergonomic transmitter enabling one-hand control
- Control button accessibility
- Button touch sensitivity
- Identification of functions controlled
- Light-weight transmitter
- Transmitter endurance, and fast, easy to replace plug-in battery pack
- Adaptability to all radio configurations of the environment by possibility for changing frequency by a trained operator.
- Mechanical protection of function buttons to avoid any unintentional action
- Transmitter carrying strap which hooks onto belt when unit is idle, or removable shoulder strap (optional accessories)

➡ To further enhance safety when using this equipment, technical solutions and innovative options are also proposed:

- Access is enabled by insertion of an electronic key in transmitter housing
- Memorisation of use of remote control by recording number of operations and durations for each movement (option)

➡ The receiver is also very easy to install:

- Compact receiver
- Spring-type connection terminals

➡ Easy maintenance:

- Customization entirely stored in electronic key
- Diagnostic aid indicator lights
- Fast repair by insertion of electronic key in an auxiliary transmitter
- Parameter definition software (option)

CONTENTS

Para.	Page
1	Description.....1
2	Product features2
3	Dimensions.....3
4	Safety aspects and optional functions4
5	Technical characteristics.....4
6	Radio frequencies.....6
7	Selection guide6

- **Compliance with European directives:**
 - Machines
Emergency stop Performance Level PL d per EN ISO 13849-1 (Cat.3 per EN 954-1)
 - Hertzian equipment and telecommunication terminals (low voltage, EM compatibility, radiofrequency spectrum)
ART conformity certificate

- **Compliance with applicatives standards :**
 - EN15011 (travelling cranes)
 - EN13557 (lifting machines with suspended load)

2- Product features

2.1 Transmitter UCE

The transmitter comes in 3 versions :

- 6 two-step pushbuttons (double speed)
 - + 1 «On/Horn» button
 - + 1 stop palmswitch button
- or
- 8 two-step pushbuttons (double speed)
 - + 1 «On/Horn» button
 - + 1 stop palmswitch button
- or
- 6 two-step pushbuttons (double speed)
 - + 1 one-step pushbutton (single speed)
 - + 1 electronic switch with 3 positions
 - + 1 «On/Horn» button
 - + 1 stop palmswitch button

Two parameters can be easily adapted to the environment by a trained operator with the transmitter :

- Operating radio frequency
- Duration of temporization for «dead man» function (Automatic shutdown of remote control in case of prolonged non use)

These operations are performed by simple procedures implementing buttons nb. 1, 2, 3, the stop palmswitch button and the «On/Horn» button, with no need to open the transmitter or receiver.

The change of parameter can be however locked.

The electronic key contains all the parameters of the remote control, it is possible to use an auxiliary transmitter only with the electronic key and a validation procedure.

2.2 Function button labeling

The various button functions are identified by means of adhesive labels placed in the recesses provided in the transmitter unit housing at each button location. The labels are supplied in the form of sheets with the various labels you will need for your application.

Reference: **UWE202** Kit of 6 colored labels, «movements», for double speed pushbuttons (2 steps)

Reference: * **UWE207** Kit of 90 b/w labels «movements, special and customization functions» for pushbuttons and switches

Reference: **UWE205** Kit of 48 white blank labels, «customization» + 48 transparent protecting labels.

* = Label sheets provided as standard supply with UCE transmitter

2.3 Receiver UCR

The receiver comes in 8 versions with :

- A basic board comprising 9 or 12 control relays following version.
+ 1 «Horn» relay (active when the «On/Horn» button is pressed, not auto-maintained)
+ 2 safety relays (active when the «On/Horn» transmitter button is pressed, auto-maintained until passive or active stop)
- Two types of power supply following version : 48-115 VAC or 48-230 VAC
- Three types of relay configuration according to the associated transmitter version

3- Dimensions (mm)

Receiver UCR

Transmitter UCE

(6+2 and 8+2 button housing versions)

Charger UCCU

Self-adhesive arrows

Battery pack UWB

Plug-in antennas

(for use with kit Ref. : OWR01)

Wall support UDC1

4- Safety aspects and optional functions

The UC remote controls implement numerous safety features, in particular :

Transmitter/receiver communication safety features :

- Permanent radio link : by its non-directional design and insensitivity to the presence of obstacles, the operator is protected from exposure to handling risks during precision manoeuvres and movements.
- Each transmitter-receiver pair has its own specific identity code
- Hamming distance (minimum number of bits that differ between 2 different messages) of 4.

Transmitter safety feature :

- An active priority general shutdown command is generated when the «stop palmswitch button» is pressed.
- An electronic key limits access to the system to authorised persons only.
- An indicator light indicates an alarm in the event of an insufficiently charged battery.
- A «Standby» function shuts down the transmitter after a pre-programmed time period (1 to 98 mn) when no controls have been generated.
This function can be disabled at any time to meet specific needs.
- Buttons protected mechanically against unintentional actions.

Receiver safety feature :

- Emergency stop Performance Level PL d per EN ISO 13849-1 (Cat.3 per EN 954-1) is ensured by redundant control of the emergency stop circuit and use of guided contact safety relays.
- A passive shutdown device shuts down the system if the radio link is jammed.
- **An electric interlocking for contradictory commands (between buttons No.1 and No.2, No.3 and No.4, No.5 and No.6).**

Functional safety feature :

- Start-up sequences are implemented to ensure safe operation by a trained, experienced operator.
- 55 ms response time compatible with the movement speeds of the controlled equipment.

5- Technical characteristics

5.1 Transmitter UCE

Mechanical and environment withstand characteristics	
Housing	ABS Choc, yellow, with mechanical button protection IP65
Weight (with battery pack)	"6+2 buttons" housing model : 380 g "8+2 buttons" housing model : 450 g
Dimensions	"6+2 buttons" housing model: 70x53x220 mm "8+2 buttons" housing model : 70x53x245 mm
Operating temperature range	-20°C to +50°C
Storage temperature range (without battery pack)	-30°C to +70°C
Storage temperature range (with battery pack)	-20°C to +35°C
Attachment when idle	Wall-mounted (by fastening hook) or on belt (by fastening clip)
Electrical and radio characteristics	
Power supply	Plug-in NiMH battery (battery pack, ref : UWB)
Autonomy	433-434Mhz bands : 24 hours / 50 % transmit time / buttons typical average use 869MHz band : 20 hours / 50 % transmit time / buttons typical average use
Radio transmission type	UHF
Radio frequency	64 user programmable frequencies in 433-434 MHz bands (see frequency list page 6) 12 user programmable frequencies in 869 MHz band (see frequency list page 6)
Transmission power	<10 mW (license not required) fixed antenna
Modulation	FM
Average range with fixed antenna (1)	100 m in typical industrial environment / 300m in unobstructed area
Functional characteristics	
Functions	All versions comprise : - 6 two-step pushbuttons (double speed) - 1 "On/Horn" pushbutton - 1 active priority emergency stop palmswitch button - 1 electronic key lock Additional functions for "8+2 buttons" housing model versions: - 2 two-step pushbuttons (double speed) or - 1 one-step pushbutton (single speed) + 1 electronic switch with 3 positions
"Standby" function	Time is user-programmable (01 to 98 mn or infinite)
Indications	- 1 red indicator light : "battery level" and "diagnostic" - 1 green indicator light : "On" and "diagnostic"

(1) = Range will vary according to environment conditions of transmitter and reception antenna position (metal frameworks, walls ...).

5.2 Receiver UCR

Mechanical and environment withstand characteristics	
Housing	ABS, grey IP65
Weight	1,2 kg (approx.)
Dimensions	120x240x100 mm (without antenna and without cable gland)
Operating temperature range	-20°C to +50°C
Storage temperature range	-30°C to +70°C
Cable lead-out	Power supply : 1 M16 cover (for cable diameter Ø 5 to 7 mm) (1) Control outputs : 1 M32 plastic cable gland (for cable diameter Ø 20 à 26 mm)
Connection	Spring-type terminal strips for 0.08² to 2.5² section wires
Radio characteristics (complying with ETS 300 220)	
Radio frequencies	64 programmable frequencies in 433-434MHz bands (see list on page 6) 12 programmable frequencies in 869 MHz band (see list on page 6)
Fixed antenna (2)	433-434Mhz bands : 1/4 wave 869MHz band : 1/2 wave
Sensitivity	Better than -100dBm
Electrical characteristics	
Power supply and consumption (with 2 safety relays + "horn" relay and 5 functions relays pulled in)	48 VAC, -15% to +10%: 550 mA 115 VAC, -15% to +10%: 200 mA 230 VAC, -15% to +10%: 70 mA
Control	9 relays + 1 "Horn" relay or 12 relays + 1 "Horn" relay
Safety	2 relays with linked and guided contacts
Number of output relays simultaneously controllable	8 (including "RS1-RS2" safety relays and the "horn" relay)
Outputs	Independent 1 NO relay Category : DC13 0,5A / 24VDC AC15 2A / 230VAC Max. breaking capacity : 2000VA Max. current : 8A (control relays and "Horn" relay), 6A ("Safety" relay) Min. current : 10 mA (12 Vmin.), 100 mA recommended Max. voltage : 250VAC Service life : under 230VAC, 70VA, cosphi=0,75 : 3x10 ⁶ cycles
Response time	On start-up : 0,5 s max. On control : 0,07 s max.
Active shutdown time	0,16 s max.
Passive shutdown time	1,15 s max.
Indications	1 green indicator light: "Power supply ON" 1 red indicator light: "wrong identity code" and "diagnostic" 1 green indicator light: "radio link established" and "diagnostic"
Power supply protection	Against overcurrent by fuse

(1) = The cover can be replaced by a M16 plastic cable gland to be mounted at the same place.

(2) = possibility to use plug-in antenna with ref.: **OWR01** accessory.

5.3 Plug-in battery pack UWB

Mechanical, functional and environmental characteristics	
Housing	ABS, black IP40
Dimensions	40x96x23 mm
Storage temperature range	-20°C to +35°C
Fast charging time temperature range	0°C to +35°C
Complete charging time	7 hours if battery pack is completely discharged
Partial load time (at +20°C)	10 mn of charge get approximately 1 hour of autonomy 1 hour of charge gets approximately 8 hours of autonomy 6 hours of charge get approximately 12 hours of autonomy
Indications (Charge status)	1 indicator light on battery pack (charging): Orange = fast charge Green = slow charge and up-keep charge 1 red indicator light on transmitter (low battery)
Charge voltage	5 VDC (by UCCU charger)

6- Frequencies

433-434 MHz bands

Channel nb.	Frequency MHz
01	433,100
02	433,125
03	433,150
04	433,175
05	433,200
06	433,225
07	433,250
08	433,275
09	433,300
10	433,325
11	433,350
12	433,375
13	433,400
14	433,425
15	433,450
16	433,475

Channel nb.	Frequency MHz
17	433,500
18	433,525
19	433,550
20	433,575 (1)
21	433,600
22	433,625 (1)
23	433,650
24	433,675 (1)
25	433,700
26	433,725 (1)
27	433,750
28	433,775 (1)
29	433,800 (2)
30	433,825 (1) (2)
31	433,850 (2)
32	433,875 (1) (2)

Channel nb.	Frequency MHz
33	433,900 (2)
34	433,925 (1) (2)
35	433,950 (2)
36	433,975 (1) (2)
37	434,000 (2)
38	434,025 (1) (2)
39	434,050 (2)
40	434,075 (2)
41	434,100 (2)
42	434,125 (2)
43	434,150 (2)
44	434,175 (2)
45	434,200 (2)
46	434,225 (2)
47	434,250 (2)
48	434,275 (2)

Channel nb.	Frequency MHz
49	434,300 (2)
50	434,325 (2)
51	434,350 (2)
52	434,375 (2)
53	434,400 (2)
54	434,425 (2)
55	434,450 (2)
56	434,475 (2)
57	434,500 (2)
58	434,525 (2)
59	434,550 (2)
60	434,575 (2)
61	434,600 (2)
62	434,625 (2)
63	434,650 (2)
64	434,675 (2)

869 MHz band

Channel nb.	Frequency MHz
01	869,9875
02	869,9625
03	869,9375
04	869,9125
05	869,8875
06	869,8625
07	869,8375
08	869,8125
09	869,7875
10	869,7625
11	869,7375
12	869,7125

Adjacent intervals : 0,025 MHz
 (1) = List of frequencies available for Denmark
 (2) = List of frequencies available for Singapore

7- Selection guide, references for ordering

7.1 Standard sets selection guide

A set includes :

- 1 transmitter with a battery pack + transmitter accessories listed above
- 1 receiver with fixed antenna + 1 electronic key + receiver accessories listed above
- 1 Installation and user manual
- 1 pre-wired cable on industrial male connector side. The other side comes with nude identified wires; they are to be wired into the receiver according to the wiring diagram corresponding to the travelling crane.
- As an option : 1 Lamp-Horn kit for travelling crane to be wired into the receiver.

Transmitter		Receiver		2m cable equipped with a male industrial connector	Option "Lamp-Horn kit for travelling crane + fastening by 2 magnetic contacts + 2m cable" ref: UCWR38	Standard sets
Transmitter configuration	Transmitter reference	Receiver configuration	Receiver reference	Connection cable reference	With or Without	Standard set reference
6 two-step pushbuttons (double speed) + 1 "On/Horn" pushbutton + 1 stop palmswitch button 433-434MHz band 1 battery pack included 2 protective foams (mounted) 1 kit with 6 colored labels for "movements" Delivered with following accessories : 1 2nd battery pack (ref. : UWB) + 1 label kit (ref. : UWE202) + 1 Wall support for battery pack (ref. : UDC1) + 1 charger for battery charging (ref. : UCCU)	UCE222200	9 + 3 relays (With common 2nd speed relay for two-step pushbuttons) Power supply : 48-230 VAC 433-434MHz band 1 electronic key Delivered with following accessories : 1 "4 Self-adhesive directional colored arrows on travelling cranes" (ref. : UWE002) + 1 fastening Kit by magnetic contacts (ref. : UDWR38)	UCR0AM0	Cable with 16-pin connector ref : UDWR14	Without option With option	UCPS6A UCPS6C
		12 + 3 relays (With dedicated 2nd speed relay for two-step pushbuttons) Power supply : 48-230 VAC 433-434MHz band 1 electronic key Delivered with following accessories : 1 "4 Self-adhesive directional colored arrows on travelling cranes" (ref. : UWE002) + 1 fastening Kit by magnetic contacts (ref. : UDWR38)	UCR0BM0	Cable with 24-pin connector ref : UDWR13	Without option With option	UCPS6E UCPS6F UCPS6B UCPS6D

7.1.1 Wiring diagram for standard units UCPS6A/6E/6C/6F

7.1.2 Wiring diagram for standard units UCPS6B/6D

(*)= The power supply connection depends on the type of receiver and the power supply required.
 (terminals 2 - 1 for power supply 48VAC or 3 - 1 for power supplies 230VAC or 115VAC following versions)

(**)= Relay life is increased by the use of surge limiters (ex: RC network for AC, Zener + diodes for DC etc...)

(*)= K1 and K2 must have guided contacts

(**)= Elements wich indicate start of remote controlled machines (ex: horn, rotating / flashing light etc...)

"Safety" relay RS1 and RS2 are switched "on" by the "On/Horn" transmitter pushbutton, and is held in position until the stop palmswitch is pressed (active shutdown) or until the loss of the radio transmission (passive shutdown).

7.2 Selection guide for separate elements (transmitter / receiver / accessories)

Transmitter UCE

Transmitters are delivered with a **single battery pack** (a second can be ordered separately with the reference: **UWB**) and **without electronic key**, this one being delivered with the receiver (or can be ordered separately with the reference **UCWE22X**).

Button configuration description	Transmitter reference
Transmitter UCE with: 6 two-step pushbuttons (double speed). + 1 "On/Horn" button + 1 stop palmswitch button <i>delivered with:</i> 1 battery pack (ref. UWB) + 1 label kit (ref. UWE207)	UCE22220 (433MHz) UCEC22220 (869MHz)

Button configuration description	Transmitter reference
Transmitter UCE with: 6 two-step pushbuttons (double speed) + 1 one-step pushbutton (single speed) + 1 electronic switch with 3 positions + 1 "On/Horn" button + 1 stop palmswitch button <i>delivered with:</i> 1 battery pack (ref. UWB) + 1 label kit (ref. UWE207)	UCE2222D0 (433MHz) UCEC2222D0 (869MHz)

Button configuration description	Transmitter reference
Transmitter UCE with: 8 two-step pushbuttons (double speed) + 1 "On/Horn" button + 1 stop palmswitch button <i>delivered with:</i> 1 battery pack (ref. UWB) + 1 label kit (ref. UWE207)	UCE222220 (433MHz) UCEC222220 (869MHz)

Receiver UCR

Receivers are delivered **with an electronic key** programmed according to the number of receiver relays and to the transmitter model.

Number of relays	12+3 ⁽¹⁾ relays		9+3 ⁽¹⁾ relays	
	433 MHz	869 MHz	433 MHz	869 MHz
Power supply	48 - 115 VAC	48 - 230 VAC	48 - 115 VAC	48 - 230 VAC
Receiver reference	UCR0BL0	UCR0BM0	UCR0AL0	UCR0AM0
	UCRABL0	UCRABM0	UCRAAL0	UCRAAM0
Relay configuration description	With dedicated second speed relay for two-step pushbuttons		With common second speed relay for two-step pushbuttons	

Number of relays	12+3 ⁽¹⁾ relays	
	433 MHz	869 MHz
Power supply	48 - 115 VAC	48 - 230 VAC
Receiver reference	UCR0BL1	UCR0BM1
	UCRABL1	UCRABM1
Relay configuration description	With common second speed relay for two-step pushbuttons + 1 relay for the one-step pushbutton + 2 relays (1/1+2/2) for the electronic switch with 3 positions	

Number of relays	12+3 ⁽¹⁾ relays	
	433 MHz	869 MHz
Power supply	48 - 115 VAC	48 - 230 VAC
Receiver reference	UCR0BL2	UCR0BM2
	UCRABL2	UCRABM2
Relay configuration description	With common second speed relay for two-step pushbuttons	

(1)= 2 safety relays + 1 «Horn» relay

Accessories for UCE transmitter

Reference	Description
UCCU	Charger 110-230VAC/5VC (EU, UK and US plugs) (for UWB battery pack charging)
UWB	Plug-in battery pack (2)
UDC1	Wall support for stowing when idle and battery pack in charge
UCWE22X	Programmed electronic key (parameters to be supplied) (2) (3)
UDP1	Belt fastening clip
UWE102	Removable shoulder strap
UWE301	Protective case for transmitter "6+2 button" version
UWE302	Protective case for transmitter "8+2 button" version
UWE313	Protective sleeve for transmitter "6+2 button" and "8+2 button" version
UWE201	Kit of 6 white/black labels, «movements», for double speed pushbuttons (2 steps)
UWE202	Kit of 6 colored labels, «movements», for double speed pushbuttons (2 steps)
UWE205	Kit of 48 white blank labels, "customization"
UWE207	Kit of 90 b/w labels "movements, special functions and customization" for pushbuttons and switches (2)

(2) = 1 accessory supplied with product

(3) = A programmed electronic key is delivered with the receiver, it is however possible to order an electronic key by supplying us the following 2 parameters :
 - the receiver identity code,
 - the transmitter reference.

(4) = BNC antenna and BNC extension to be ordered separately.

(5) = Require BNC tuner connector kit ref.: **OWR01**

(6) = Not suitable for direct connection to antenna ref.: **VUB086**, in this case, use an intermediate extension type **VUB1****.

(7) = Require serial link board ref.: **UCWR32**

The products presented in this document are subject to change. Product descriptions and characteristics are not contractually binding.

Please go to our internet site www.jay-electronique.com to download the most recent updates to our documentation.

Accessories for UCR receiver

Reference	Description
OWR01	BNC tuner connector for BNC plug-in antenna (4)
VUB084	1/4 wave straight antenna, BNC plug, for 433-434MHz bands (5)
VUB086	1/2 wave straight antenna, BNC plug, for 869MHz band (5)
VUB060	90° BNC elbow for VUB084 antenna or BNC antenna extension (5) (6)
VUB105	2 m extension for BNC antenna + mounting bracket (5)
VUB125	5 m extension for BNC antenna + mounting bracket (5)
VUB131	10 m extension for BNC antenna + mounting bracket (5)
UWE002	4 Self-adhesive directional colored arrows on travelling cranes
UWE003	4 Self-adhesive directional black/white arrows on travelling cranes
UDWR12	Common wiring accessory
UDWR13	24-pin plug-in connector + 2 m cable
UDWR14	16-pin plug-in connector + 2m cable
UDWR38	Fastening Kit for receivers by 4 magnetic contacts
UCWR32	Serial link board for "DialogUC" PC Software
UCWR36	"DialogUC" PC Software (CD-ROM + cable PC/UCR) (7)

E770 i - 0614

revision 01