

BB-400 NeuronEdge Smart Controller for Industry 4

- · Smarter machine communication
- Unlock the data that matters
- · Edge processing with Raspberry Pi
- Multiple ways to connect within compact DIN mount design
- · Comes with easy to use interface
- · Benefit from Linux and Raspbian open software

Think inside the box for Industry 4 Applications

- 8 Digital IO lines
- · 1 Ethernet port for wider network
- 1 Ethernet port for device's own network
- · Detachable Wi-Fi antenna
- Bluetooth
- UPS power management
- Dual redundant 5-30 VDC power supply
- · Raspberry Pi Compute module

- Edge processing sends relevant data to your application or the cloud
- Highly compatible open source software
- Benefit from Linux and Raspbian development communities
- Customise with APIs and Docker containers
- Use REST, Websockets, or .NET APIs
- Program in your favourite language or use out-of-the-box applications

UK +44 (0)151 220 2500 // USA +1 855 958 2502 // JAPAN +81-3-3683-0509 www.brainboxes.com // sales@brainboxes.com

LED States	Solid Green	Flashing	
Uplink Web	Has internet connection	Checking for internet connection	
Uplink Link	Connected	Data	
LAN Status	100 Mbps link		
LAN Link	Connected	Data	
Wi-Fi Web	Has internet connection	Checking for internet connection	
Wi-Fi Link	Connected	Scanning for Wi-Fi	
Wi-Fi Web + Link	Connected to an access point	Scanning for an access point	
DIO 1-8	User configurable on/off/flashing - defau	lt on when line high, off when line low	
A - Status	Logged in	Data	
B - NFC	Available	Data	
C - Serial Port	Open	Activity	
D - Bluetooth	Available	Pairing/Data	
Pre-charge	5 seconds - Full charge reached	Charging Backup supply	
Running	Device is ready	OS booting/CPU activity	
UPS Alert	External power loss detected - device using Backup power	Will enter stopping	
Stopping	Power loss unresolved - clean shutdown initiated	3 Flashes when shutdown completed	

UK +44 (0)151 220 2500 // USA +1 855 958 2502 // JAPAN +81-3-3683-0509 www.brainboxes.com // sales@brainboxes.com

Terminal Block Pin Outs

Terminal Block	Pin 1	Pin 2	Pin 3	Pin 4	Pin 5
Green	-V	DIO 0	DIO 1	DIO 2	DIO 3
Yellow	-V	DIO 4	DIO 5	DIO 6	DIO 7
Grey - RS232	Sig GND	CTS	RxD	RTS	TxD
Grey - RS422/485 FD	Sig GND	RxD-	RxD+	TxD+	TxD-
Grey - RS485 HD	Sig GND			Data+	Data-
Black	-V	+V A	+V B	-V	Func GND
Power Input +5V to +30V DC 15W Max					

Ethernet Port Pin Outs

PIN	FUNCTION
1	RD+ / TD+
2	RD- / TD-
3	TD+ / RD+
4	NC
5	NC
6	TD- / RD-
7	NC
8	NC

Housing	IP-20 rated non-conducting polyamide case
Connectors	
Screw Terminals	3.5mm pitch
Wire Thickness Power Terminal	0.5 - 2.5 mm², #22 - #14 AWG
Wire Thickness	0.14 - 1.3 mm², #26 - #16 AWG
Environmental	
Operating Temperature	-20°C to +70°C/-4°F to +158°F
Storage Temperature	-40°C to +80°C/-40°F to +176°F
Ambient Relative Humidity	5 to 95% (non-condensing)

UK +44 (0)151 220 2500 // USA +1 855 958 2502 // JAPAN +81-3-3683-0509 www.brainboxes.com // sales@brainboxes.com

Power Supply	
Power Consumption	4 Watts typical, 15W Max
Power Supply input	+5V to +30Volts DC, Dual Power Inputs, reverse polarity protected
Max Input	35Volts
Isolation	1500VRMS Magnetic isolation from Ethernet
UPS	When power is interrupted a controlled shutdown is activated
	40 seconds mean time till shutdown under typical workload
Network Connectivity	
Ethernet Uplink Port	1x RJ45 jack, 10/100Mbps autosensing, crossover autosensing (Auto MDIX)
Ethernet LAN Port	1x RJ45 jack, 10/100Mbps autosensing, crossover autosensing (Auto MDIX)
Protection	1500V Magnetic Isolation between ports and network
Wi-Fi	802.11 b/g/n
	Detachable for use with extender cable
Bluetooth	v2.1 +EDR/ v3.0 +HS/ v4.0
Bluetooth Class	Class 2
Radio Frequency	2.45 GHz
Supported Bluetooth Profiles	SPP (Serial Port Profile)
NFC	Coming soon
Real Time Clock	Yes; with battery backup (battery not included)
Edge Processing	
Processor	Raspberry Pi Compute Module 3, 1.2GHz quad-core Broadcom BCM2837 processor
RAM	1 Gbyte LPDDR2 RAM
Storage	4 Gbytes eMMC Flash
Operating System	Raspbian Lite - based on Debian Linux
Security	Latest SSH and TLS security protocols
Administration	Secure Web administration with user definable roles
Docker Support	Pre-installed with web admin interface, Customised Containers available for NodeRed
Configurability	Full access to secure linux command line, open system, fully configurable, custom OS can be flashed into memory if required
Operating System Compatibility	
	Communicate with Device over TCP from any OS
	Suitable for any device with a Web Browser
	Raspberry Pi
	Android
	Linux

UK +44 (0)151 220 2500 // USA +1 855 958 2502 // JAPAN +81-3-3683-0509 www.brainboxes.com // sales@brainboxes.com

Device
administration

Administration interface

- 1. Secure web administration over port 9090
- 2. SSH using user name and passwords or SSH keys
- 3. USB mount the memory of the device over USB to a PC

Custom code

Multiple FAQs about writing and deploying code to the BB-400 are available on our website. Sample code is available in the following languages; .NET C#, Python, NodeJS, Node Red (visual coding interface).

Code can be deployed either by locally using secure copy (SCP) or globally by creating a Docker container.

Docker

Is a global repository for Linux applications. Docker provides these applications in "containers" that can be downloaded through the web interface on the BB-400. Brainboxes provide a number of pre-built containers and Docker's open source community allows you to use and contribute to even more. Each container runs like a mini virtual machine holding an application in isolation from its environment. Docker provides a good method for automatically updating containers on multiple devices in the field.

UK +44 (0)151 220 2500 // USA +1 855 958 2502 // JAPAN +81-3-3683-0509 www.brainboxes.com // sales@brainboxes.com

Inputs User programmable counts positive or negative transitions up to 200Hz

NPN/PNP Jumper selectable pull up for NPN, active low, type sensors and pull down

for PNP, active high, type sensors

Logic Level 0: -0V to +1V

Logic Level 1: +2V to +30V

Latched Inputs: Triggered by user programmable positive or negative edges, stays true

until acknowledged

Outputs Can be set to predetermined values on power on

Maximum output current 1 channel driven: Sinks up to 0.85 Amp max

Max combined load 4 Amps per BB device

Characteristic: Open drain output, protected MosFET intelligent short circuit protection

up to 36V

Maximum output load

Voltage

30V

ESD Production

16kV

IO processing

Arduino processing real time signals

IO Protocols Modbus TCP or DCON ASCII (over TCP or Virtual COM port)

The I/O lines run on an Arduino compatible microcontroller, giving you access to the vast library of Arduino I/O functionality.

IO protocols

WebSocket, ASCII TCP, REST, ASCII over Serial Allow communication with the BB-400 to get and set values of IO lines over the local network or from the device itself. This is different to protocols that send data up to the cloud.

WebSocket

- 1. Number of simultaneous connections
- 2. Throughput
- 3. Average response time

ASCII

- 1. Number of connections per second
- 2. Max number of commands per second
- 3. Average response time

REST

- 1. Number of connections per second
- 2. Max number of commands per second
- 3. Average response time

ASCII over Serial

- 1. Commands per second
- 2. Average response time

Cloud

Connectivity

Brainboxes are developing support for the following cloud platforms....

Amazon webservices, Azure, Google cloud platform, IBM Watson

Soon you will able to stream data to these services simply by entering your credentials. You have the option to write and deploy your own connection to the

cloud platform of your choice.

UK +44 (0)151 220 2500 // USA +1 855 958 2502 // JAPAN +81-3-3683-0509 www.brainboxes.com // sales@brainboxes.com

Serial Port	
Ports	1x RS232, RS422/485 Full Duplex, or RS485 Half Duplex Software Selectable
Baud Rate	Any custom Baud rate between 60 - 921,600 Baud can be selected
Tx FIFO Size	128
Rx FIFO Size	128
Data Bits	5,6,7 or 8
Parity	Odd, Even, Mark, None
Stop Bits	1, 1.5 or 2
Flow Control	RTS/CTS, XON/XOFF

Operating Distance RS422/485 Standard (4000 ft : 1200 metres) / EIA - RS232 Standard

sales@brainboxes.com

Packaging Information

Packaging Quick Start Guide

Device BB-400

Packaged Weight 0.300 kg, 10.58 ounces

Packaged Dims 160x135x49 mm, 6.3x5.3x1.9 inches

GTIN Universal Code 837324004441

Approvals

Industry Approvals Microsoft Certified Gold Partner, WEEE, RoHS, AEO (C-TPAT), CE

Product Support

Warranty Lifetime - online registration required

Support Lifetime Web, Email and Phone Support from fully qualified, friendly staff

who work in and alongside the Product Development Team

Additional Information

OEM option Available for bulk buy OEM

Made In Manufactured in the UK by Brainboxes Winner 2005 European Electronics

Industry Awards 'Manufacturer of the Year'

Customisable Brainboxes operate a 'Perfect Fit Custom Design' policy for volume users.

More info:sales@brainboxes.com

Brainboxes Limited

18 Hurricane Drive, Liverpool International Business Park, Speke, Liverpool, Merseyside, L24 8RL, United Kingdom **Brainboxes LLC**

4500 140th Avenue North Suite 101, Clearwater FL 33762, USA Brainboxes Japan

8-26-5-506 Kameido, Koto-ku, Tokyo-to 136-0071, Japan

sales@brainboxes.com

support@brainboxes.com

UK & EU: +44 (0)151 220 2500

USA Toll free: +1 855 958 2502