
Precise Measurement
The new generation of linear position sensors
offers a 5 kHz sampling rate, shock resistance
up to 200 g and a measuring length up to 2 m

Sounds Good
With a further 22 new types, Turck’s portfolio
of ultrasonic sensors now offers a solution for
virtually every application

Q300 UHF reader guarantees reliable RFID applications – with a two-Watt
output, RFID U interface, Ethernet with PoE and external antennas

Multitool
for Industry 4.0

more @

Skilful Control
RobMation fits its cooling lubricant system
for CNC machines with Turck’s Codesys
HMI/PLC and decentralized I/O systems

The Magazine for Customers of the Turck Group Issue 2 | 2018

»Smart Automation«

This year is the first time that “Smart and Digital Automation”
will be the new theme of the SPS IPC Drives fair. With this and an
additional hall for IT exhibitors, the fair is therefore meeting the
needs of a trend that has been developing over several years: the
merging of IT and automation technology. The Internet of Things
and Industry 4.0 are becoming increasingly more of a reality.

These developments have also been ongoing at Turck. Our
solutions for capturing, conditioning and transferring data enable
us to supply Industry 4.0 with its vital elixir. The software share in
our products has been constantly growing over years, and the
Turck Cloud Solutions presented this summer is the first of our
products that cannot be photographed.

The TCG20 IoT Cloud gateways now provide the next step
and simplify the connection of automation systems to Turck
Cloud Solutions with a wireless gateway for Wi-Fi and LTE. These

immediately provide you with entirely new options for making
even very remote sections of a plant fit for the growing require-
ments of databased automation and predictive maintenance.

New developments for our products often give prime impor-
tance to many industrial interfaces and open standards. You will
find considerable proof of this by taking a look inside this issue
of your more@TURCK customer magazine. Starting with the IoT
wireless gateways to our new TX700 HMI/PLC series, which is also
ideal for retrofit projects, right through to a fair highlight, the
Q300 UHF RFID read/write head. This reader removes the previous
limits to identification and is in our view another multitool for
Industry 4.0. You can find out more about this in our title story
on page 10.

As sensor specialists, we are naturally also showcasing at the
fair solutions from this area for smart automation, two of which we
present in more detail in this magazine: the new, extremely robust
generation of our linear position sensors with a measuring length
of up to two meters and the large portfolio of ultrasonic sensors,
in which you should be able to find the right device for virtually
any application.

If we have been able to attract your interest, visit us in Nurem-
berg at stand 250 in Hall 7 or contact your Turck sales specialists.
Looking forward to meeting you!

Yours sincerely,

Stephan Thelen, Director Sales Germany

Content

E D I T O R I A L | C O N T E N T

N E W S

INNOVATIONS for Automation Specialists 04

C O V E R S T O R Y

RFID: Farewell to a Diva 10
Turck’s Ethernet-capable two-watt Q300 read/write head
increases the reliability of UHF RFID applications, and thanks
to its external antennas, also enables use in the production
environment close to the machine

I N S I D E

INTERVIEW: »More Intelligence in the Field and in the Cloud« 14
With Turck Cloud Solutions, sensor data can be transferred
directly from control and I/O components to the cloud. In an
interview, managing director Christian Wolf explains the strategy.

T R E N D

INDUSTRY 4.0: Retrofit für Industry 4.0 16
The new TX700 HMI/PLC generation combines established
interfaces and machines with the production of the future

T E C H N O L O G Y

SENSOR TECHNOLOGY: Long Awaited 20
Contactless inductive linear position sensor systems were
previously restricted to short measuring distances. However,
Turck has now further developed its Li series inductive linear
position sensors so that they now achieve measuring lengths
of up to two meters

SENSOR TECHNOLOGY: Good to Hear 24
Turck’s ultrasonic sensor portfolio, with its additional 22
new types, offers customers a solution for every application

more@TURCK 2 | 2018 02 | 03

24 New family members: Turck
has considerably extended its
portfolio of ultrasonic sensors

36 As part of a retrofit, Taprogge modernized a
mixing plant with ultracompact I/O modules,
robust linear position sensors, indicators and
connection technology

28 RobMation fits its cooling lubri-
cant system for CNC machines
with Turck’s Codesys HMI/PLC
and decentralized I/O systems

A P P L I C A T I O N S

SYSTEMS: Connect Four 28
A central cooling lubricant processing plant supplies four
milling machines of auto parts supplier Ovalo – controlled and
visualized with Turck’s Codesys programmable TX513 HMI/PLC

SYSTEMS: Shutting It 32
Valve specialist VAG has further developed its Hysec hydraulic
brake and lift units – Turck’s TBEN-L multiprotocol modules
with a field logic controller and the TX513 HMI/PLC were used
here to considerably reduce the installation effort required
and optimize operation – even via remote maintenance

SENSOR/FIELDBUS TECHNOLOGY: Pipe Clear 36
When Taprogge modernized its mixing plant for rubber
cleaning balls, it used robust sensor and I/O solutions from
Turck as a basis

FIELDBUS TECHNOLOGY: Encoders on Safari 40
Chimelong Safari Park in China equips the grooved rollers
of the cableway pylons and the gondolas of its cableway with
Turck QR24 encoders for speed monitoring

S E R V I C E

CONTACT: Your Fast Route to Turck 42
How, where and when to find us

CONTACT: Imprint 43

Two-digit Growth for
Turck Once More

The Turck Group is once more expecting
two-digit growth in turnover for business
year 2018. As Turck managing director
Christian Wolf said at the annual press
conference at the corporate headquarters
in Mülheim an der Ruhr, the consolidated
group turnover for business year 2018 is
expected to exceed the 660 million euro
mark. After 600 million euros in the
previous year, this would represent a
growth rate of 10 percent. In the reporting
period the number of employees at all
Turck sites worldwide has risen from 4500
to over 4800. Turck has around 2150
employees at the four German sites in
Mülheim an der Ruhr, Halver, Beierfeld and
Detmold, which is 100 more than in the
previous year. “After the Turck Group
already achieved its most successful
business year in the company’s history in
2017, this business year has likewise been
very pleasing,” Wolf said. “We could once
more achieve two-digit growth every-
where, with virtually 20 percent particularly
in the Asia-Pacific region, but also around
15 percent in the Europe/Middle East
region. We were also pleased that the USA,
our largest market, was able to keep up the
impetus in growth from the previous year.”
After Turck with its strategic partner Banner
Engineering founded the first joint venture
in 2017 in the ASEAN region, both compa-
nies have this year continued their commit-
ment to internationalization – each with
one sales company in Malaysia and in
Thailand. “We are seeing tremendous
potential for the direct introduction of
Industry 4.0 and IoT applications, particu-
larly in Asia. We are already discussing with
several customers in the region how we
can best serve this demand with our Turck
Cloud Solutions,” Wolf commented on the
ASEAN focus. Another sales company was
formed in 2018 in South Africa.

UHF Reader Platform
for Industry 4.0

At the SPS IPC Drives fair, Turck will be presenting the first
device in its Q300 UHF reader family with an Ethernet interface.
RFID users particularly benefit from the range of platforms and
interfaces of the Q300 readers. Up to four external antennas can
be connected directly on the reader, thus considerably simplifying
the creation of high performance gate applications in multiplex
operation. The direct connection of triggers and signals via
universal I/Os also simplifies the installation. With an output power
of up to 2 W the readers can achieve very large read/write ranges.

As the world’s first supplier of this new product, Turck now has
a safety disconnection box with IP65 protection in its portfolio
that reliably disconnects load currents up to 9 A in the field and
is TÜV-certified. The TBSB Box expands the safety offer of the
automation specialists and supports the trend towards cabinet-
free machine installation through the use of decentralized safety
solutions. Currents up to 2 A can be switched with Turck’s TBPN/
TBIP safety hybrid module, which combines four safety and four
standard I/Os in a single IP67 block module. For higher load
currents up to 9 A, the TBSB Safety Box is simply connected to the
Turck hybrid module or to safety modules of other manufacturers.
The robust design in the die-cast aluminum housing and the wide
operating temperature range from -25 to +50 °C enable durable
use of the modules in harsh industrial environments.

Safety Box with IP65
Protection

N E W S I N N O V A T I O N S 04

more info
on page 8

M12 Field Wireable Push-In
Connectors

Major Expansion of Ultra-
sonic Sensors Portfolio

Linear Position Sensors
Shock-Proof up to 200 g

M12 field wireable connectors with integrated push-in connec-
tion technology have been added to Turck’s connectivity portfo-
lio. The technology enables the user to complete rapid and safe
manual assembly without the use of any tools. Soldering irons or
screwdrivers are not required either. The customer just has to
insert a stripped single wire end into the required contact area
and establish electrical contact at the same time through the
mechanical locking mechanism.

Turck is expanding its RU ultrasonic sensor family with
ten miniature ultrasonic sensors in M8 and M12 designs.
In line with the RU series, the new M12 sensors are
provided with an analog output and also a switching
output with a switch range that always adjusts to the set
measuring range limits of the analog output. Thanks to
their compact IP67 design and narrow sonic cone, both
sensor variants are ideal for use in small applications
with restricted mounting conditions. The RU10U-M8
ultrasonic sensors are available in four variants: as a
diffuse or opposed mode sensors each in PNP or NPN.

The new generation of Turck’s contactless Li Q25
positioning systems offers verfy high shock resistance
and linearity compared to alternative measuring
systems. With measuring lengths of up to two meters,
the Li sensors outperform magnetostrictive linear
position sensors, which, due to their operating princi-
ple, sense at a slower rate as the measuring length
increases. The Extended series of the IP67 sensors are
not only resistant to harsh environmental conditions
such as from humidity and dirt. These devices reliably
output a position signal when subject to vibration or
shocks of up to 200 g. The scan rate is 5 kHz.

Wireless Cloud Gateways
with UMTS and Wi-Fi
Turck’s universal IoT gateways for the wireless connection to
cloud solutions will enable machines and plants as well as
measuring points at remote locations to be integrated simply
into automation networks. With its extensive range of
inter faces on offer, the TCG20 Series is specially tailored for
the requirements of industrial automation. Three wireless
variants are available: with UMTS, dual-band Wi-Fi as well as
simultaneous UMTS and Wi-Fi. The range of networks and
protocols is even greater in terms of automation infrastruc-
ture: The TCG20 Series thus offers a serial RS232/RS485 port, a
CAN port and up to five Ethernet ports. Besides CANopen, the
devices support Modbus TCP and RTU as master and slave,
OPC UA as client and server and Codesys network variables.

05 | 04more@TURCK 2 | 2018

more info
on page 24

more info
on page 20

UHF-Handheld for the
Smartphone

Factor 1 Sensors in a
Plastic Threaded Barrel

The PD20 expands Turck’s RFID product
portfolio with a UHF handheld for connect-
ing to a smartphone. Users can control the
PD20 via the free Turck app, which is
installed on their Android or iOS smart-
phone or tablet. Depending on the RFID
tag to be read and the environment, the
device has a read range of two meters and
more.

Inductive sensors in a plastic threaded
barrel design and an antivalent output
have been added to Turck’s uprox series of
factor 1 sensors that offer the same large
switching distance to all metals. The new
sensors combine the benefits of a one-
piece barrel design with those of a closed
front and translucent end cap. In this way,
users benefit from the resulting increased
sealing capacity and long service life. The
translucent end cap enables status indica-
tion signals to be visible from all sides. This
saves the user considerable time during
commissioning or troubleshooting. The
threaded barrel and front cap are made
from liquid crystal polymer (LCP), and the
end cap from Ultem. Both are highly
durable plastics.

Codesys 3 HMI/PLC for
Retrofit and Industry 4.0

Some powerful devices with Codesys 3 programming are the latest
additions to the TX HMI/PLC series. Compared to the established
TX500 models, two central modifications have been added: The
TX700 devices operate with multicore processors at an operating
frequency of 800 MHz and use a modern Linux platform. This
makes it possible to implement more complex control tasks and
visualizations. The glass display of the TX700 units with a capaci-
tive touch function enables intuitive operation with the gesture
control typically used with smartphones. With their range of
interfaces, the TX700 units offer versatile use straight from the
factory.

Turck is expanding its extensive IO-Link portfolio with new Class
A and Class B I/O hubs with protection to IP67 and HF RFID read/
write heads with threaded barrels designs. Thanks to SIDI, the
Simple IO-Link Device Configuration, the new IO-Link devices
can be configured directly from the Profinet engineering system
without the need for additional tools. The slimline 32 mm Class
A I/O hubs of the TBIL-S series enable eight digital signals to be
connected to an IO-Link master. The hubs thus reduce the wiring
required for the final meters in machines and plants. Besides the
TBIL-S3 with eight M8 sockets, Turck offers the TBIL-S4 variant in
the same ultracompact design with eight universal I/Os on four
M12 ports. The I/O hubs of the TBIL-M series offer eight M12
sockets for sensors and actuators. They comply with the Class B
IO-Link specification, which offers additional passive safety.

Hubs and RFID Readers
with IO-Link

N E W S I N N O V A T I O N S

more info
on page 16

OCTOBER
29–30
in Darmstadt

More information on RFID-WIOT-TOMORROW.COM

Opening of Training
Center in Korea

New Sales Company
in South Africa

Turck Korea officially opened its brand
new training center. With the new training
center, Turck wants to expand its service
offering for its Asian customers. They will
provide technical trainings to people
involved in the automation industry as
well as its employees and distributors.
The Training center features a miniature
demonstration of some of Turck’s solutions
for smart factories. This demonstration
deploys various devices, such as sensor,
RFID, smart camera and wireless systems
for collecting, analyzing and querying
data on cloud.

Turck and Banner Engineering established
a new joint venture in South Africa, by
purchasing RET Automation Controls, their
long-standing sales partner. The new sales
company will be managed by Brandon
Topham and Garth Cubitt, previous RET
shareholders. The 14 existing RET employ-
ees will also remain in the new organiza-
tion to keep providing support and
expertise to sales partners and customers.
“We are pleased that we can now take care
of our customers in South Africa with our
proprietary subsidiary and draw on the
experience and know-how of our long
standing sales partner RET,” says Turck
managing director Christian Wolf.

Galvanically Isolated
HART Modules
The new HART modules with fully galvanically isolated channels
prevent therefore any potential transfers and the resulting
corruption of measured values. The temperature resistant HART
modules for inputs (AIH401Ex) and outputs (AOH401Ex) enable
Turck’s excom I/O system to be used at all temperatures up to
+70 °C. In this way, the I/O system can be placed even closer to
the fieldbus instrumentation even under severe temperature
conditions. The new HART modules process the information of
multi-variable measuring devices, extended diagnostics or status
information faster than previous devices. As the module provides
its own communication controller for each channel, this informa-
tion can be evaluated simultaneously.

Turck is expanding its range of ultrasonic sensors with the RU50
Eco series for price sensitive OEM projects. The company was able
to develop an ultrasonic sensor based on the latest sonic transduc-
er technology, which does not make any compromises in quality in
spite of its economy-based design. The devices in the plastic
threaded barrel are made of highly resistant liquid crystal polymer
(LCP), and the translucent end caps with an M12 connector output
from Ultem. Both plastics have already proved their strength over
long periods of use in other Turck products. The RU50 Eco sensor
series is available with a switch output as well as with an analog
voltage or current output signal. The customer can choose here
between a variant with an M12 connector output and a variant
with a cable output. Retro-reflective sensors are available for
conveyor belt applications.

Ultrasonic Sensors for
the OEM Business

N E W S I N N O V A T I O N S

more info
on page 24

COVERING THE 4TH INDUSTRIAL REVOLUTION

Discover the
EXCELLENCE OF TECHNOLOGY
with a click!

www.world-of-industries.com

GO GLOBAL!

• CHINA
• GERMANY
• RUSSIA
• TURKEY
• USA

Please find media information here: www.vereinigte-fachverlage.info

COVERING THE 4TH INDUSTRIAL REVOLUTION

WIN_EA_Go_Global_2018_01.indd 1 09.01.2018 13:04:55

 10

For a long time, UHF RFID was considered the diva of
industrial identification technology. This is because it is
actually able to achieve great things and unbeatable
when everything is working well, but is unfortunately
often difficult to handle. If the environment is not
right, the technology becomes unreliable. Metal
objects or liquids cause reflections that subsequently
result in overreaches or null spots. These issues then
have to be rectified by means of mechanical measures,
filters or algorithms in the middleware. UHF systems
only read 99 percent reliably in the worst case. While
this sounds very good, it means that ten read errors
occur daily in an application with 1000 read opera-
tions. For a tracking system, these are far too many.

Turck's Ethernet-capable two-watt Q300 read/write head increases the reliability of
UHF RFID applications, and thanks to its external antennas, also enables use in the
production environment close to the machine

Farewell to a Diva
C O V E R S T O R Y R F I D

Q U I C K R E A D

Two watts of power, integrated RFID U interface,
direct Ethernet connection with PoE and ports for
up to four external antennas, four universal I/Os
for trigger and status signals, reader variants with
a Codesys, Linux, Windows or OPC UA platform
– these are the basic specifications of Turck's new
UHF RFID flag ship Q300. The reader can be easily
installed, both in terms of software and hardware.
The Q300 can be used both in logistics as well as
in conventional HF domains, such as the identifi-
cation of workpiece carriers in production. With
its new read/write head, Turck is taking one step
further towards Industry 4.0.

Square-shaped, practical, good: Identifica-
tion with the Q300 can be up and running
with just an Ethernet cable

Due to these kinds of problems, machine building
applications primarily use the HF frequency range,
provided that the achievable ranges are enough. HF
technology enables goods or workpiece carriers and
also tool changers and forms to be detected very
reliably in controlled and guided processes.

Identification beyond factory limits requires UHF
Products, however, increasingly have to be identified
and traced beyond process sections and the limits of
the factory. This is where HF technology reaches its
limits. The short ranges do not provide the necessary
flexibility for reliable identification in different produc-
tion sections. UHF technology has therefore been used

 10 11 | more@TURCK 2 | 2018

for a long time more widely than HF technology in
logistics, where warehouse goods are mainly involved
rather than components, primary products and
products. Metal interference sources occur here less
frequently than in production.

Industry 4.0 requires item level tagging
Nowadays in production there has been a growing
demand for so-called item level tagging, i.e. the
identification of individual components instead of the
workpiece carrier. Especially in the automobile industry,
there are now very few components that go through
their production halls without carrying a tag. As is so
often the case, car manufacturers have been the early
adopters of the latest in production and automation
technology. Other sectors are now following suit.

Q300 UHF reader enables UHF RFID in HF domains
With its Q300 UHF reader series, Turck is introducing
new read/write heads that break down the limits
between UHF and HF. The option to connect external
near field antennas directly to the UHF read/write head
enables the Q300 to also be used in conventional HF
areas, such as for the optimal detection of components
or workpiece carriers. Many of the problems normally
associated with UHF can be avoided through the

connection of special near field antennas. Convention-
al UHF read/write heads with an active antenna are
normally too large and have too wide a radiation to be
successfully used in the near field range.

The use of the Q300 for detection of workpiece
carriers in a production line can also be attractive in
terms of costs. The purchase of five read/write heads
and an RFID interface is unnecessary, since the
application can also be implemented with one Q300
and up to four external passive antennas. The read/
write head detects which antenna is reading a tag and
can thus assign the different read/write points. The use
of an additional RFID interface with IP20 or IP67
protection is totally unnecessary, since this interface is
already integrated in the housing of the Q300 with the
antenna and processor.

Integrated universal I/Os for connecting trigger and
light signals
The sensors are connected directly to the Q300
housing as triggers or actuators as well as signal lights
for status signaling via I/Os. A separate I/O module for
this is also unnecessary here since the reader features
four universal M12 inputs or outputs.

Turck is initially offering a Codesys variant of its new
UHF read/write head series in order to allow greater

 12

RFID interfaces do not have to change anything. All
others can master the technology quickly thanks to its
intuitive operation.

Turck has integrated the platform of its TBEN-L
block I/O devices in the housing of the new readers.
The Codesys variants of the Q300 can consequently be
used as a station in Profinet, Ethernet/IP or Modbus
TCP networks without any intervention required of the
user. The readers are also powered via the Ethernet
cable. This power over Ethernet (PoE) technology
keeps the wiring effort to a minimum. Even external I/
Os can be powered up to a certain level via PoE. Only
when power hungry actuators are used does an
additional external power supply become necessary.

use of UHF in machine building and in the production
environment near the controller. The third version of
the open Codesys PLC language enjoys particular
widespread use in machine building and for PLC
programming. The Q300-CDS is the only UHF reader
with a direct connection for Ethernet and external
antennas, which can be programmed with Codesys.

The Q300-CDS is provided with the U interface
already integrated. U stands for the universal interface
and is normally used on Turck's TBEN-L and TBEN-S
RFID block interfaces. The interface enables all the
necessary parameters to be set both for HF as well as
for UHF devices. Users who are already familiar with
the U interface through the use of TBEN-L and TBEN-S

C O V E R S T O R Y R F I D

Null spots caused by reflections
on metal objects are prevented
by the switchable polarization

The multiplex opera-
tion of external anten-
nas on the Q300 also
enables faster opera-
tion in gate applica-
tions in logistics

 12 13 | more@TURCK 2 | 2018

In 2019 Turck will offer a Linux and a Windows variant
with Windows Embedded Compact 2013 on the
market. Both devices are attractive for system integra-
tors who run middleware on Linux or Windows
systems. This software can be integrated and run
directly on the Q300. The setup of often expensive
industrial PCs is therefore no longer necessary as Q300
can communicate directly with ERP systems or other
Ethernet stations. On both Linux and Windows vari-
ants, the applications can be programmed in the
languages .Net, C++, C# in order to implement middle-
ware functions.

Switchable polarization for greater read reliability
The Q300 can really show its strengths in material
handling and intralogistics applications. With an output
of two watts it can achieve maximum ranges. However,
the high output power also brings with it several
requirements. Waves are reflected from walls and metal
objects or objects containing water, overlay each other
and thus create overreaches or also null spots. In order
to avoid these, the new Turck reader uses a technical
trick. The polarization of the antenna can be switched so
that tags are detected on different polarization planes.
This increases detection reliability and increases the
read and detection rate of tags in problematic
environments.

Use in the automobile industry
The Q300 can also provide solutions in the automobile
industry better than alternative UHF systems. Metal
objects and not least the vehicles themselves are the
frequent source of reflections. The polarization
switching and the resulting maximum detection rate
are therefore a great benefit. UHF is generally more
widely used here than in other production industries,
as components are also detected individually at tier X
suppliers in order to implement seamless just-in-se-
quence production. The tags are attached anyway on
most vehicle parts and car bodies.

Integration effort minimized – costs reduced
In individual cases very short ranges are also required
in the automobile industry, for which special passive
antennas are used. The location and assignment to
component carriers is easier with external antennas
which are specially suited to near field detection.
Sophisticated algorithms in the software that would
otherwise have to locate tags therefore become
unnecessary. This saves money since the integration of
RFID systems, particularly the programming effort
required, often represents a major part of the costs.

RFID and OPC UA: Key technologies for Industry 4.0
RFID is a key technology of Industry 4.0 for networking
machines, processes and data. Turck will consequently
also be launching in 2019 a Q300 model with an OPC
UA interface for direct communication with OPC UA
clients. OPC UA increases future investment security for
a customer's investment as well as the connectivity of
the RFID solution. The independence of the protocol
from operating systems also enables changes to be

made to the corporate IT. The interconnectivity of
production levels, identification systems and ERP or
MES level remains unaffected by this.

High-speed gate applications save time in logistics
UHF systems are frequently used in logistics to detect
pallets, trays and other goods carriers. The Q300 with a
two-watt output offers impressive results here as well
as suitably large ranges. The Q300 with its integrated
multiplex mode, which controls the external antennas
in turn, simplifies gate applications in particular. Tags
that pass the gate are thus read reliably and quickly. As
the gates are installed on the usual routes, they save
time in the process since the separate scanning of
barcodes or other codes becomes unnecessary. The
high-performance readers like the Q300 also make it
unnecessary to reduce the speed.

Conclusion
The Q300 is an IP67 reader, which combines the entire
RFID technology in a single housing, and provides a
consistent separation between the production level
and the corporate IT. This also simplifies the expansion
of existing plants, since control cabinets or other
complex installations and cabling are neither required
in the field nor in the IT. Everything that is needed for
item identification is integrated in the housing of the
Q300. Only the Ethernet cable is needed to supply data
to higher-level controllers or other IT systems. A more
streamlined or process-friendly ID solution cannot be
designed.

With its range of Ethernet interfaces (Profinet,
Ethernet/IP, Modbus TCP) and platforms (Codesys,
Linux, Windows, OPC UA), as well as the external
antennas, Turck's new UHF read/write head is unique
on the market. The Q300 can thus offer impressive
results in UHF domains like logistics, as well as in
conventional HF domains such as the production
environment close to the controller.

Author | Bernd Wieseler is director product management for
RFID systems at Turck
Info | www.turck.com/q300
Webcode | more21800e

»The Q300 is a versatile
and powerful multi-tool
for Industry 4.0 and the
Industrial Internet of Things«

How important are Industry 4.0 and digi-
talization for Turck?
While the sensors are selected according to
the application, the control technology and
automation infrastructure are mostly fixed.
That's why it is so important for us as auto-
mation partners to get involved with the
customer in the early stages of the decision
making process. We will only be successful
here if we can discuss holistic automation
solutions with the customer. Having made
the transition from a product supplier to a
system supplier we are able to talk about
Industry 4.0. While the controller was still
the mother of all data ten years ago, the

 14

»While the controller was
still the mother of all data
ten years ago, the ongoing
advance of digitalization is
bringing with it the grow-
ing decentralization of
intelligence in the field
as well as in the cloud.«
Christian Wolf | Managing Director

Turck Cloud Solutions
enable sensor data to be
transferred directly from
controller and I/O compo-
nents to the cloud. Turck
is taking one step further
here towards becoming
the automation partner
for Industry 4.0. In an
interview with Andreas
Gees, deputy chief editor
of technical journals KEM
and elektro Automation,
managing director
Christian Wolf explains
the strategy.

I N S I D E I N T E R V I E W

Turck has a flexible cloud offering in which profitability
is the ultimate decider explains Wolf

ongoing advance of digitalization is bring-
ing with it the growing decentralization of
intelligence in the field as well as in the
cloud.

Many companies are offering cloud solu-
tions. Why is Turck also getting involved
in IoT solutions in this area?
The subject of cloud solutions is often
discussed on a very theoretical level even
though little experience is available about
the profitability of these concepts. Enter-
ing this field is important to us because
we want to work out real use cases with
the customers. After all, it will ultimately
be profitability that determines the
degree to which digitalization becomes
established. For Turck it is therefore
important to offer an in-house cloud solu-
tion for medium-sized machine builders.
At the same time, we are ensuring connec-
tivity to other cloud vendors. Major
machine builders in particular will be
running their own services and will only
be using our cloud solution in a few cases.
We see market potential with small and
medium-sized companies in particular,
also outside of Germany. In Asia the mar-
ket is much more open to the issue of
cloud technology.

Sensors are key components. What are
the other technologies that you are focus-
ing on in order to meet the growing
requirements in the automation sector?
As a medium-sized company we need to
support open standards. Besides the field-
buses, this includes the Ethernet protocols
as well as IO-Link as key technologies for
Industry 4.0. Our sensors and automation
components must be able to communicate
with all clouds via TSN or OPC UA. We are
keeping ourselves open, since it cannot be
expected here that a universal standard will
establish itself. For this we need a software
platform that can adapt device data to any
customer requirements. This is a key
investment focus for Turck.

What is the future role of decentralized
intelligence in field devices?
PC-based controller technology and decen-
tralized intelligence in the IP67 range will
significantly increase. As specialists in IP67,
Turck has for a long time supported the
transition from the control cabinet to the
field installation. Today it is now possible to
supply data selectively from the decentral-
ized intelligence of an IP67 device in the
field to higher-level systems. We are seeing
how the controller world will change dra-
matically in the coming years.

 14 15 | more@TURCK 2 | 2018

Author | The interview was conducted by Andreas
Gees, deputy chief editor of technical publications
KEM and elektro Automation
Web | wirautomatisierer.industrie.de
Webcode | more21830e

Data is not only reaching the cloud via the
controller but also via gateways directly
from the sensors.
Very individual solutions will be developed.
The supply of sensor data to the ERP is only
one variant. Much of this data is not
required here. However, this approach
makes sense when the traceability of a
product via RFID is required. Our sensors
transfer their information via the fieldbus
to the controller and only a little of this
ends up in the cloud. I need data in the ERP
system that is relevant to the product and
the process. The sensor data describes the
state of a machine and can become irrele-
vant after a short time. However, we see a
benefit in the sensor data being pre-pro-
cessed, such as in an intelligent decentral-
ized IP67 I/O module.

Your multiprotocol block I/O PLC provides
customers with hardware for decentral-
ized control. Is there any other hardware
available?
More interfaces will be added, but also
devices for the IP20 area. In addition to the
block I/O PLCs, we are currently offering
HMI PLCs and basic HMIs. Our philosophy is
based on bringing decentralized intelli-
gence to the machine. Although this focus-
es on IP67, other variants will also be avail-
able. Controller technology will become a
key part of our portfolio.

Through the acquisition last year of
Vilant, Turck has acquired considerable
software expertise for RFID. What will be
the role of Turck Vilant Systems?
Hardware only plays a secondary role in
RFID applications in the UHF range. The
optimum control of processes and the
ability to process them in software is criti-
cal for the user. The core expertise of Turck
Vilant Systems is the representation of the
entire process between the UHF tag and
ERP system in the software and in the inte-
gration. Although we have devices in the
program the customer also expects a com-
prehensive service. Turck Vilant Systems is
for us a reliable partner in the team.

Where does Turck see its future? As a data
collector or as a specialist for extensive
data analysis?
The new and also disruptive business mod-
els also represent a challenge for Turck.
What counts for tomorrow's users is the
availability of their machinery. As a supplier
of a service contract, we also have to be
able to access the data and analyze it, so
that these findings can help to prevent
failures. That's why we at Turck also have to

develop our view towards data analysis.
The aim of modern business models is to
manage holistic processes safely.

Why has Turck acquired the Kolibri proto-
col from Beck IPC for encrypted communi-
cation to the cloud?
The Kolibri protocol is a web-based, bidi-
rectional communication system that is
encrypted. The technology buy-out con-
sists of the protocol and the software
required to use the protocol. As part of the
technology buy-out we will also be advanc-
ing the joint development while the tech-
nology completely belongs to Turck. This is
important since our customers need the
security in knowing that their partner will
also be available tomorrow.

Several vendors offer sensors that are
easy to install and are suitable for preven-
tative maintenance. Will other sensors be
needed for IoT?
We are also seeing this development and
are working on these solutions. Our CCM
module (Cabinet Condition Monitoring), for
example, monitors the temperature,
humidity and door closure in control cabi-
nets. Other examples include the vibration
sensors to implement predictive analytics
or radar measurement technology. Artificial
intelligence makes it possible to detect any
anomalies. For this reason alone, these
kinds of sensors are on the rise.

Wolf: “Today it is now possible to supply data
selectively from the decentralized intelligence of
an IP67 device in the field to higher-level systems.”

 16

Retrofit for Industry 4.0

T R E N D I N D U S T R Y 4 . 0

The new TX700 HMI/PLC generation combines established
interfaces and machines with the production of the future

their existing machine park just because it would be
useful to remotely diagnose problems in their own
production facility. Why should a working valve block
or an industrial printer be removed just because of its
outdated RS232 interface? That is neither efficient nor
necessary. Smart automation does not mean ripping

Multilingualism and translation expertise are also
increasingly valued and required in the world of
industrial automation. Modern languages and proto-
cols such as OPC UA are required in order to retain
connectivity for networking machines with office IT
networks or cloud services,. However, nobody will sell

Always fits: The TX700
is available with 5, 7, 10,
15 and 21 inch screen
diagonals

 16 17 | more@TURCK 2 | 2018

Q U I C K R E A D

The new generation of the TX700 HMI/LC series
can control and visualize even more complex
processes and applications than before. Thanks to
several interfaces and an integrated OPC UA
server, the device generation is well set for the
future of automation. The TX700 particularly
enables customers looking for a versatile control-
ler that is suitable for use in different applications
to keep their stock at manageable levels. Users
requiring elementary display devices without a
control function will also find a solution in the
devices of the TX100 series.

out all proven equipment from the halls, but enhanc-
ing tried and tested equipment with the benefits and
extras of modern systems.

Proven components for modern automation
Existing actuators and mechanical components often
continue to be used in retrofit projects and are
upgraded with modern sensors and control technolo-
gy. For example, modern HMIs can thus be used to
replace basic pushbutton actuators and custom-built
control panels. The TX700 HMI/PLC series is particularly
used in these kinds of retrofit projects. Compared to
basic pushbuttons and analog controllers, the touch
display increases control flexibility for machinery. The
direct visual feedback increases user-friendliness and
enables additional data to be displayed in the field: Fill

levels, temperatures or pressures can be displayed as
required. The display of histograms or any mainte-
nance work due increases the availability of a machine
without the use of any elaborate concepts for predic-
tive maintenance.
The interfaces of the TX700 also follow this strategy:
Keeping what's been tried and tested and opening it
for modern automation concepts. As already the case
with the TX500 series, the TX700 series come as
standard for use also as a master in Profinet, Ethernet/
IP, Modbus TCP, Modbus RTU and CANopen networks
without any additional licensing requirements. It can
also be used as a slave in both Modbus networks.

Three Ethernet ports, a serial interface, two USB
ports and an SD card slot are provided as physical
interfaces. Thanks to the three Ethernet ports, different
Ethernet communication to the corporate network or
cloud services can be physically hard separated from
the realtime communication with I/Os in machine and
plant networks. The three RJ45 sockets are also useful
for connecting a maintenance PC or establishing a
switch for linear topologies by bridging two ports. The
TX700 is available with 5, 7, 10, 15 and 21 inch screen
diagonals.

Increased performance for demanding processes
Unlike the predecessors of the TX500 series, the TX700
devices run on a real-time Linux operating system
instead of the Windows Embedded platform. This
releases additional performance, which in conjunction
with the increased processor performance enables
applications with more complex visualizations and
many stations in the Ethernet network to be implement-
ed. The glass display is provided with a capacitive touch
functionality and gesture control with swipe and zoom
operation. Most users will not want to change the
standard gesture control features to ensure intuitive
device operation. However, this can be modified at any
time during programming if required.

IoT gateway on board
Besides the increased performance, the TX700 offers a
decisive benefit. In addition to its use as a PLC and
HMI, users can also deploy the devices as an IoT

Codesys is widely used by many PLC programmers
because the PLC software is designed as an open
community solution, enabling all users to benefit from
the experience of other users via the Codesys forums
and free OSCAT libraries.

Anyone not wishing to design their visualizations
with Codesys TargetVisu can switch to Turck's alterna-
tive TX VisuPro visualization editor at any time and at
no extra charge. TX VisuPro is a state-of-the-art
software package to develop modern and user-friendly
graphical user interfaces. It supports a wide range of
drivers which also enable connection to the controllers
of many other manufacturers including for example
Siemens, Beckhoff, Rockwell or Schneider. OPC UA is
also integrated, both as a server and as a client. The
HMI displays with TX VisuPro can also access the data
of several different controllers. Depending on the
device, up to eight communication relations can be
established simultaneously. In this way, several plant
and machine components with their own controllers
can be combined and displayed on a central HMI. The
web visualization function is also possible with TX
VisuPro.

Conclusion
The TX700 cannot be put easily into a particular box. It
is always a case of “not only but also” and never “either
or”. The device can be used both a PLC and HMI, both
for established protocols as well as for modern
Ethernet networks. It is both available in the five inch
smartphone format as well as in the PC 21 inch format.
The device can particularly help customers today using
different types of PLCs and HMIs to effectively reduce
the number of devices to be kept in stock.

Author | Markus Ingenerf is a product manager for factory
automation fieldbus systems at Turck
Webcode | more21805e

gateway. This is made possible by the integrated OPC
UA server that enables the transfer to higher-level
systems. This simplifies the monitoring of machine
states and processes via cloud services right through
to data evaluation for predictive maintenance.

The connection to Turck's proprietary Turck cloud
will be made even simpler in future. Values and
variables for transfer to the cloud can then be defined
via check boxes in Codesys. The Kolibri encrypted
protocol makes the transfer to the Turck Cloud Solu-
tions particularly secure. Anyone wishing to use the
MQTT protocol for transferring their machine data to a
different cloud can already purchase ready-to-use
MQTT function blocks for Codesys and also use these
on the TX700.

Remote maintenance saves nerves – and travel
expenses
The TX700 devices can be easily configured via the
system settings menu. External tools are not required.
However, the system settings menu can also be
opened via a browser on a PC. This enables the
settings to be carried out conveniently via the mouse
and keyboard. The integrated VNC server is another
remote option. It can also be used to mirror the screen
content of the TX700 with a VNC client on a PC. In this
way, the entire HMI can be operated remotely. This
option is particularly useful for support tasks for
maintaining machines remotely. With an additional
web visualization it is also possible for user groups
other than the machine operator to display those
graphics and visualizations that are important for
them. Whether it is for management, work scheduling
or maintenance – each user group has its own specific
questions for a machine, which can be answered
quickly with customized views for each group.

Codesys 3: Flexibility for PLC programmers
Like their predecessors, the TX700s use a Codesys 3
controller for programming the PLC functionality.

T R E N D I N D U S T R Y 4 . 0

More interfaces than
an internet cafe: The
TX700 can be used
as a master in five
networks. As a slave
or server it supports
Modbus TCP and RTU
as well as OPC UA

 20

Long Awaited
T E C H N O L O G Y S E N S O R T E C H N O L O G Y

Contactless inductive linear position sensor systems were previously restricted
to short measuring distances. However, Turck has now further developed its Li
series inductive linear position sensors so that they now achieve measuring
lengths of up to two meters

large dead time, such as in pick-and-place applications,
the position of the moved unit must be known at any
time. This can be done indirectly via encoders on the
drive or directly on the moved axis with linear position
sensors. Immediate position sensing directly on the
axis offers high precision and excludes any inaccura-
cies caused by transfer elements from the drive to the
axis as well as any play.

Linear position sensing: potentiometric, magneto-
strictive or inductive
Three measuring principles represent the leading
methods of measuring linear movements in industrial

Trends have a sell-by date. Initially only a few “early
adopters” have the new product. Bystanders continue
to look on and some ask a few questions. People in the
business world are invited to congresses and podium
discussions about the new subject. After some time
and depending on the area, the trend becomes
standard, main stream or state of the art, or it dies the
quiet death of the few good ideas.

A few years ago, the highly dynamic measurement
of linear movements over entire ranges of travel could
be considered to be a trend in machine building.
Today, this has become a standard application. If
dynamic movements have to be measured without a

Even with a measuring
length of two meters,
Turck’s inductive linear
position sensor system
achieves its high lin-
earity values and
samples the measured
value at a sampling
rate of 5 kHz

 20 21more@TURCK 2 | 2018 |

Q U I C K R E A D

Turck’s inductive linear position sensors have
been able to offer outstanding performance in
many applications, thanks to their combination
of robust design, precision, immunity to magnetic
fields and high resolution. Turck is now present-
ing a new generation of the inductive Li linear
position sensor series with devices for measuring
lengths from 0.1 to 2 meters. The sensor series
upgrade also includes an increase in the sampling
rate to 5 kilohertz and the shock resistance of the
device to 200 g. Alternative measuring principles
can no longer compete with these specifications.

automation: The potentiometric, the magnetostrictive
and for almost ten years now the inductive measuring
principle. Besides these types, magnetically coded or
optical measuring systems are also used.

Potentiometric and magnetostrictive measuring
systems are the most widely used systems. Like
everything else, these also have their benefits and
disadvantages. Potentiometers do not have contactless
operation. A load-free and play-free coupling between
the measuring system and the moved unit to be
measured is absolutely essential in order to minimize
wear. Too much pressure or too many knocks on the
moved unit may considerably increase the wear of the
wiper inside the potentiometer. This system therefore
requires a lot more care when mounting than with
other systems. The mechanical coupling of the slide
contact on the conductor can also be a problem if dust
or condensation get inside the devices. This becomes
increasingly more likely as the sensor seals age and
thus also impairs measurement. The characteristics of
the sensor change, mostly unnoticed by the operator.

Magnetostrictive systems are designed for contact-
less operation so that the above disadvantage is
excluded; a high level of vibration and severe shock,
however, also impair linearity here, and dynamic
properties are lost as the measuring length increases.

After all, the further away a measuring point is located
from the processor unit, the longer the time required
for the measured value to be determined, so that the
sampling rate has to be reduced. The installation of
this system in the metal industries is not recommend-
ed without protection. Metal dust can easily adhere to
the magnetic positioning element, causing linearity
errors in the sensor. However, it is the ideal solution as
a protected mounting inside a fluid cylinder and is
offered by Turck as LTX or LTE for mobile applications.

Inductive measuring principle eliminates
disadvantages
The new generation of inductive linear measurement
solutions from Turck eliminates the disadvantages of
potentiometric and magnetostrictive sensors and
combines their benefits. The Li sensors offer virtually
as fast and high resolution operation as potentiome-
ters while being considerably more shock-proof than
magnetostrictive systems. This also offers impressive
results with a high degree of immunity to magnetic
fields, less linearity error and a high repeatability of the
measuring signal.

High five kilohertz sampling rate
The Turck automation specialists are the first manufac-
turers in the world to offer inductive linear position
sensors in lengths of up to two meters. The long

»Turck’s Li Sensor
provides consistently
accurate readings
– even with vibrations
or shocks up to 200 g«

 22

expensive. Whoever can afford it must nevertheless
live with the mechanical disadvantages of the poten-
tiometers.

Shock-proof up to 200g
The entire series of the new inductive Li linear position
sensors was also improved in other key areas besides
the measuring length. All devices now withstand even
greater shocks up to 200 g and severe vibrations.
However, unlike other systems they also maintain their
linearity values even during the shocks and vibrations.
With magnetostrictive systems on the other hand, the
waveguide in the metal rod buckles at the moment of
shock. Its length changes indirectly in relation to the
processing unit so that magnetostrictive systems
produce a corrupted measured value. If the shock
spectrum is on the resonant frequency of the magne-
tostrictive sensor, measurement is permanently
prevented.

The inductive Li sensors benefit from their electro-
magnetic design. The system tolerates a lateral and
horizontal offset of the positioning element to the
sensor profile without any loss in the position signal.
This function ensures reliable measured values
particularly when used on vibrating machines, such as
in marking presses.

The sampling rate of the device was also increased
to five kilohertz throughout irrespective of the
measuring length. This minimizes positioning errors in
highly dynamic applications. The measuring principle
of magnetostrictive systems prevents them from
achieving these sampling rates without interpolation.
These become also slower the longer the measuring
distance. The torsional wave, which through the
measuring principle moves from the positioning
element towards the processing unit, is simply too
slow compared to the speed of the electrical signal.

16-bit resolution
All Li sensors also now convert a 16-bit resolution
digital signal to the appropriate output signal, such as
to a 4...20 milliampere analog signal or 0...10 volt
signal. Turck has also provided the new devices with an
error diagnostic value. If the device does not detect a
positioning element, the output signal is set to 22
milliamperes or 11 volts. This function is very useful,
particularly for online sensor diagnostics or for
detecting mechanical defects on the machine.
The new Li devices are initially available as analog

variants are often required by customers who up
to now use magnetostrictive systems and have to
accept their disadvantages. The reduced sampling
rate for long sensors and the resulting non-linearity
in particular often led to unsatisfactory solutions such
as extrapolated measured values. With measuring
lengths over a meter, potentiometers were an unlikely
alternative: The production of such a long and precise
conductor path, and thus the sensor itself, is very

T E C H N O L O G Y S E N S O R T E C H N O L O G Y

The compact briquet-
ting press from Weima
has already been
operating with an Li
sensor for years – mod-
els for large measuring
distances up to two
meters are available

I n d u c t i v e l i n e a r p o s i t i o n s e n s o r s y s t e m
Turck’s inductive linear position sensor system is based on the so-called resonator principle. Unlike magne-
tostrictive sensors, position sensing is not implemented via a magnetic positioning element, but with a
resonator, i.e. an oscillating system consisting of a capacitor and a coil. Operating principle: A transmission
coil installed in the IP67 sensor housing generates an alternating field which excites the positioning ele-
ment. This then induces a voltage in the receiver coils of the sensor. The internal 16-bit processor determines
the exact position from the induced voltage.

 22 23 | more@TURCK 2 | 2018

variants with a combined voltage/current output. The
device is factory set to output both values simultane-
ously, the voltage value via pin 4 and the current value
via pin 2. This enables the user to use a value to
operate a control display unit in the field and thus
send the other value to the higher-level machine
controller. A second position signal is also useful for
diagnostic tasks. Correct operation is indicated as long
as the absolute position of the output signal on pin 4
equals the signal on pin 2.

Easy-teach for commissioning and mounting
Turck’s Easy-teach function enables all Li sensors to be
set to the start and end point of a measuring section.
The measuring signal can also be inverted, so that the
start and end point of the measurement are reversed.
The status LEDs on the sensor head indicate to the
operator directly whether the Teach operation was
successful. This teach process enables the sensor to be
adjusted flexibly to the specific requirements at the
installation and thus simplifies commissioning.

Linear position sensors for use in large presses
Precise linear positioning with measuring lengths over
one meter is particularly required in large machines.
Previously it was necessary to use alternative measur-

ing systems here and live with their disadvantages,
such as accepting a loss in sensor and machine
performance. This is the case, for example, in presses
with high shock loads, which nevertheless require
precise measurement results.

In wood processing machines, where large measur-
ing lengths are often required, linear position sensors
are also subjected to vibration and shock, while
sawdust and other dust also play their part. In these
types of applications, IP67 protection is mandatory.
The new Li Q25 generation meets both requirements
and thus raises the bar even higher in terms of linear
position sensing.

Author | Christan Voß is director product management for
linear and rotary position sensors at Turck
Info | www.turck.com/li
Webcode | more21870e

M a g n e t o s t r i c t i v e l i n e a r
p o s i t i o n s e n s o r s y s t e m
The sensor unit sends an electronic start pulse
along a waveguide. This pulse causes the magnet-
ic positioning element to generate a torsional
wave in the waveguide, which runs from the
positioning element towards the sensor unit.
The elapsed time from the pulse to the detected
torsional wave is measured, from which the
distance to the positioning element is calculated.
The maximum sampling rate of the system is not
only limited by the electronic components but
also by the time required by the torsional wave.
The measuring length of magnetostrictive sensors
is virtually unlimited, however, the sampling rate
decreases the longer the measuring length.

P o t e n t i o m e t r i c l i n e a r p o s i t i o n s e n s o r s y s t e m

Like any potentiometer, potentiometric linear position sensor systems operate with a resistor with a mov-
able pickup – the slide contact. With linear position sensors the slide contact is the positioning element. Due
to their operating principle, non-contact operation is not possible with these systems. However, they are
normally designed in housings with a positioning rod, which thus achieve IP67. The seals at the output of
the positioning rod are the Achilles heel of the potentiometers. Wear and friction affect them over time. The
measuring lengths of linear potentiometers are theoretically unlimited. However, for actual industrial
applications there are very few models with measuring lengths over a meter, as this involves much higher
manufacturing costs.

The sensor withstands vibrations and shocks of up to 200 g and
supplies consistently precise measured values

 24

Q U I C K R E A D

The more compact the machine and plants, the
greater the demand for small sensors. If these
devices also involve short blind zones, they soon
become the universal tool for restricted spaces.
Turck has therefore added ten more miniature
sensors to its RU ultrasonic sensor series. Twelve
new types were added to the RU-Eco series with
devices made from highly resistant liquid crystal
polymer. This comprehensive portfolio enables
the automation specialist to offer the right
ultrasonic solution for virtually every application.

Good to Hear
T E C H N O L O G Y S E N S O R T E C H N O L O G Y

Turck's ultrasonic sensor portfolio, with its additional 22 new types,
offers customers a solution for every application

sensors, which only detect metals, ultrasonic sensors
can detect any medium. This also applies to plastic,
which makes them also one step ahead of capacitive
sensors. Capacitive sensors are also several times more
susceptible to dirt than ultrasonic sensors.

Robust, compact, self-cleaning
Turck's ultrasonic sensors have all these features – and
more. Their highly robust housing with a continuous
threaded barrel entirely made of metal is particularly
short and stands out on account of a metal connector
which is manufactured as one piece with the threaded
sleeve. This eliminates any potential weak points that
could cause damage in harsh environments and at low
temperatures. The thread runs over the entire length of
the sensor so that the mounting position can be varied
as required within the mounting bracket. The connec-
tor can also not break off since it is made entirely of
metal.

Turck ultrasonic sensors also have a smooth sonic
transducer front, which reliably prevents contamina-
tion and the formation of particle deposits. The
mechanical movement of the membrane even shakes
off deposits and is thus virtually self-cleaning. Particle
deposits that can occur when the air humidity is high
can likewise be simply wiped off completely, without
any residue remaining in the transition area between
the transducer layer and the transducer ring. Damage
arising from sharp and pointed cleaning objects
therefore becomes a thing of the past.

Turck's ultrasonic sensors are developed so that
typical industrial noise has no effect on sensor opera-
tion. Neither whistling noises from compressed nor the
noise of metal objects hitting each other prevent the
RU ultrasonic sensors in their work.

Bigger, higher, further – these were the aims of the
20th century. However, with the onset of Industry 4.0,
there is an increasing demand for small devices that
can offer the same measuring accuracy over long
distances as over short ones. After all, applications are
becoming smaller whilst installation space is becoming
more restricted and at a considerable premium. There
is a continuous change between sending and receiv-
ing; blind zones that are too large are a problem for
many applications involving short distances. Turck's
miniature sensor system provides a solution since the
small devices keep the blind zones to a minimum while
still guaranteeing accurate measuring results. Turck
has expanded its ultrasonic sensor portfolio with 22
new compact sensors.

Multiple benefits from ultrasonic sensors
Ultrasonic sensors are the optimum solution for many
applications where space is restricted and in which
sensors are used for distance measurement or similar
metrics, as they offer here several benefits compared
to other solutions. An optical sensor is subject to dirt
so that the user has to regularly clean it. Ultrasonic
sensors on the other hand are insensitive to dirt, dust
and even water. They always offer reliable operation.
Ultrasonic sensors also detect every object, irrespec-
tive of the structure and color of its surface – another
critical benefit compared to optical sensors.

However, ultrasonic sensors are not only superior in
many respects to optical sensors. Unlike inductive

Large range – short
blind zone: The Turck
ultrasonic sensors can
also be used effective-
ly in restricted mount-
ing spaces

 24 25more@TURCK 2 | 2018 |

Easy Teach function
In order for the user to set the sensors simply and
intuitively without a PC, all ultrasonic sensors of the
RU series can be set with a simple teach-in function.
The start of switch and measuring ranges can thus be
set easily without the use of any external software.
The teach operation is carried out via the teach
adapter or via sensor variants with integrated push-
buttons. The pushbuttons are fitted inside the metal
housing and are thus protected from accidental
actuation. The setting is carried out inside a fixed time
window after a preceding voltage reset. The subse-
quent automatic lock reliably excludes the possibility
of the sensor settings from being accidentally
changed.

Miniature ultrasonic sensors of the RU series
The new RU10U-M08, RU20U-M12 and RU40U-M12
miniature ultrasonic sensors are not only all-round
talents, but are also optimally suited for requirements
in Industry 4.0 applications, thanks to their compact 8
and 12 millimeter design. The ultra compact
RU10U-M08 sensors are the smallest ultrasonic sensors
available on the market. They are available as diffuse
mode or opposed mode sensors, each with PNP or

NPN interfaces and IO-Link functions. They have a
range of 100 mm and a blind zone of just 20
millimeters.

The small ultrasonic sensors in the M12 threaded
barrel are available in six new versions: Four types
come with an analog output and two variants with a
switching output. The ultrasonic sensors with a
switching output also come with integrated IO-Link
functionality. The customer has the choice between
sensors with a 200 or 400 mm range; in both cases the
blind zones are small and are just 20 or 40 millimeters.

Miniature sensors for fill level applications
Turck's RU10U-M08 miniature ultrasonic sensors are
particularly suitable for applications such as the fill
level control of vessels with small openings, including
bottles, test tubes or other tube-shaped containers.
Immediately after filling there is a small stop in filling
plants. This moment is used by the RU10U-M08 in
order to “listen” into the particular vessel and check its
fill level. For this it either outputs a specific measured
value or a switching window. The switch window
indicates whether the fill level is correct or not. Thanks
to its small design, the sensor can optimally look into
the vessel from above without a focusing device. Only

Complete program:
Turck's extended
portfolio now provides
customers with ultra-
sonic sensors for
virtually every
application

and the reference point. The translucent end cap also
offers the advantage of being able to detect the
switching distance of the sensor from virtually any
viewing angle. The RU50-Eco sensors are particularly
suitable for intralogistics applications, since the Eco
enables the drive rollers of the conveyor belts to be
selectively controlled. This makes it possible to only
operate the roller that is currently required. In this way,
running the entire plant is unnecessary, thus saving
energy and keeping roller wear to a minimum.

Author | Markus Bregulla is director product management for
optical and ultrasonic sensors
Info | www.turck.com/ru
Webcode | more21871e

if this check is positive, is the bottle or tube provided
with a stopper. The M8 miniature ultrasonic sensor is
therefore optimally suited for applications in the
pharmaceutical or cosmetic sector.

Tool control with miniature ultrasonic sensors
Turck's RU20U-M12 and RU40U-M12 miniature ultra-
sonic sensors are suitable for near field applications.
The sensors are also suitable for controlling tools, such
as for checking drills in a machining center. The M12
ultrasonic sensors can monitor whether the drill is still
present. This makes it possible to determine defects
early on in order to prevent rejects.

Ultrasonic sensors for the OEM business: RU50-Eco
Turck's RU50U Eco series consists of a plastic threaded
barrel and is therefore ideal for price sensitive OEM
projects. The sensors are made of highly resistant
liquid crystal polymer (LCP), and the translucent end
caps with an M12 connector output from Ultem. Both
plastics have already proved their strength over long
periods of use in other Turck products. The sensors of
the RU50U Eco series are available with a switch
output as well as with an analog voltage and current
output signal. The customer can choose here between
a variant with a connector output and one with a cable
output. Turck is adding a total of 12 new types to its
Eco series.

Benefits of RU50-Eco in conveyor belt applications
Retroreflective sensors are available for conveyor belt
applications. These can be taught by the user to keep a
fixed distance in relation to a reference object. The
devices reliably detect all objects between the sensor

T E C H N O L O G Y S E N S O R T E C H N O L O G Y

O p e r a t i n g p r i n c i p l e
Ultrasonic sensors primarily operate using the
time of flight measuring principle. The sensor
emits a sonic pulse and receives the sound
reflected back by objects. The time of flight
between the emitted pulse and the received
pulse enables ultrasonic sensors to be used not
only for the discrete detection of objects, but also
for measuring distances and for the output of an
analog signal if required.

The Eco series in
robust plastic housings
is optimally suited for
the price sensitive
OEM business

The miniature sensors in
M8 and M12 housings
are made from a single
unit and offer impressive
performance with short
blind zones

With IO-Link you can reduce machine costs, optimize production processes, increase
the availability of your machines and plants - and are prepared for industry 4.0

Benefit from Turck‘s IO-Link experience and system expertise, the large product
portfolio and user-friendly software support

Turck offers one of the most comprehensive portfolios of IO-Link solutions - from
sensors and I/O hubs to IO-Link masters in robust IP67 modules www.turck.com/io-link

IO-Link
Enabler for
Industry 4.0

Your Global Automation Partner

 28A P P L I C A T I O N S S Y S T E M S

The central lubrication system
supplies four machining centers
with coolants (KSS) – controlled
by Turck's TX513 HMI/PLC

Q U I C K R E A D

Integrator RobMation GmbH installed a central
cooling lubricant plant for CNC machines at auto
parts supplier Ovalo GmbH. While Turck's TX513
Codesys HMI controls the plant and visualizes the
process, modular BL20 I/O systems connect
actuators and sensors via Profinet. Thanks to the
different interfaces provided by the TX513, as well
as the BL20 Ethernet multiprotocol gateways,
RobMation is able to minimize the number of
device variants that have to be kept in stock.

 28 29more@TURCK 2 | 2018 |

Connect Four
A central cooling lubricant processing plant supplies four milling
machines of auto parts supplier Ovalo – controlled and visualized
with Turck's Codesys programmable TX513 HMI/PLC

well as to display the histograms of cooling lubricant
consumption and condition for all four connected
machines. Leon Heuschen, customer advisor at
wholesalers EGU, suggested Turck's TX513 HMI for
controlling the central processing plant. The HMI is
provided with a Codesys 3 controller and several
Ethernet and serial interfaces.

The devices can be used as masters in Profinet and
Ethernet IP networks, and even as masters or slaves
(clients or servers) in Modbus TCP or Modbus RTU
networks. The HMI communicates via Profinet with the
gateways of the Turck BL20 I/O system, which are
located in a switch box on each of the four CNC
machines. The sensors and actuators that measure and
regulate the condition of the KSS coolant in the CNC
machines are connected to the local BL20 gateways.

Solution with Turck support
The control program for this was written by the
RobMation programmers themselves on the Codesys 3
platform of the TX513. Employees at Ovalo GmbH
control the processing plant via the HMI. As the set
values stay the same, any interventions are normally
not required. The KSS coolant is pumped as a concen-
trate by the machine from a barrel, which lasts for a
long time. The machine is connected directly to a
water pipe for the fresh water supply.

RobMation required application support from Turck
as it could not optimally implement all the required
functions using TX513 with Codesys Target Visu in the
standard version. After consulting with Turck, the
powerful TX VisuPro visualization software was
installed, which Turck offers free of charge for its HMI
systems. This now enables trend recordings as well as

CNC machines, milling systems, machining centers and
all types of machine tools for metal processing must
be provided with permanent lubrication. For this the
machines spray liquid coolant (KSS) onto the workpiec-
es and tools during the machining process. The KSS
coolant removes the heat, reduces friction and ensures
the removal of metal shavings during the metal
cutting process. Without the cooling lubricant, the
quality of the workpiece is reduced, as well as the
precision and service life of the tools.

Each machine normally has its own cooling lubri-
cant supply system. These are filled with the KSS
coolant concentrate, which is diluted with water for
use in the process. The correct concentration and
temperature of the KSS coolant, as well as the mini-
mum contamination by particulate matter and metal
shavings, must be ensured in order to achieve the
constant quality of the workpiece. As the coolant
reduces due to evaporation and sticking to the
components, it must be filled with water and cooling
lubricant concentrate. This is normally done by
employees in the metal processing plants. They
regularly check the quality and the fill level of the
cooling lubricant. This is a task that is sometimes
neglected due to time pressure, and can be expensive
if the machine has already been producing rejects.

Automated processing of the cooling lubricant
To avoid this problem, RobMation GmbH, the system
integrator and specialist for “unmanned manufactur-
ing” based in Baesweiler near Aachen, developed a
central system for treating cooling lubricants. Sensors
here determine the concentration, purity, fill level and
the temperature of the cooling lubricant. This data is
used by a controller to remove or pump the cooling
lubricant from or to the machine tools depending on
its quality. Used KSS coolant is pumped out of the
machines into the central processing plant. The
concentrate and the water are then added for treat-
ment in the processing plant. Heat exchangers
regulate the temperature. The costs for this central
processing plant are paid off very quickly as it can
serve four connected machine tools directly.

Autonomous, versatile HMI controller
A separate controller was required to operate the
central lubrication plant independently from the
connected machine tools. The integrator therefore
looked for a stand-alone and flexible controller with
integrated visualization. This had to be mounted on
the central lubrication plant in order to control it, as

 30 30

and ultimately resulted in a solution for us,” Thomas
Schulz, managing sales engineer at RobMation GmbH,
describes his experience.

BL20 gateways reduce stock keeping
The BL20 gateways, as multiprotocol Ethernet I/O
modules, can be used with Profinet, Ethernet/IP or
Modbus TCP in Ethernet networks. “We don't want to

plots of the central fill levels, temperatures and other
measured data to be powerfully displayed in the
standard version. “Even if the TX513 could not depict
everything how we wanted it initially, we are on the
way to a good result with Turck's support. Turck's
support has always provided competent and prompt
assistance. We noticed how the support provided for
our inquiries was treated with the necessary urgency

A P P L I C A T I O N S S Y S T E M S

The barrel containing
Robsol, RobMation's
proprietary KSS coolant
concentrate, is posi-
tioned at the back of
the processing plant

»In Germany, RobMation offers
24-hour support. This means that
we rectify any faults onsite within
this time. That's why we like to use
components that we can use
flexibly and for which we can just
keep one variant in stock.«

Thomas Schulz | RobMation GmbH

31 | 30 30

use products just for one task,” Schulz says and thus
gives one of the reasons for choosing the TX513 HMI
and the BL20 systems. “For example, if there is a
shortage of inputs or outputs in the field, I want to
have a protocol via which I can also reach Fanuc
machines. However, I still want to be open enough for
the interface of one customer who uses robots of other
manufacturers.

In Germany, RobMation offers 24-hour support. This
means that we rectify any faults onsite within this time.
This does not happen very often, however, we natural-
ly always keep every components used for these cases
in stock. That's why we like to use components that we
can use flexibly and for which we can just keep one
variant in stock.”

Keeping wiring effort to a minimum
The BL20 I/O modules help to reduce the wiring effort for
the system integrator with the installation. “When we
wanted to connect a processing module to the Fanuc
controller, we previously implemented this directly at the
control cabinet via point-to-point connections. We
wanted to avoid this effort and also use Ethernet solu-
tions here in future.”

As multiprotocol modules, the devices can also be
used next to the machines with Profinet controllers on
Ethernet/IP systems or in Modbus TCP networks. This
therefore enables RobMation to use an I/O system to
replace the point-to-point connections in three
possible application fields and connect it via Ethernet
systems.

Besides this plant, the engineers in Baesweiler
developed proprietary metal shavings conveyors
which remove coarse shavings from the KSS coolant
used on the individual machines. These shavings are
the only waste that is produced in the central process-
ing plant. The customer no longer has to dispose of
any contaminated KSS coolant since this stays perma-
nently in the circuit. The company developed a
suitable cooling lubricant specially for this.

Reducing costs, increasing productivity
Besides the consumption of KSS coolant, operating
costs are also reduced, since employees no longer
have to spend time checking and refilling. However,
the uncompromising constantly high product quality
is much more significant, since variations in quality
caused by KSS coolant with different temperatures or
contaminated lubricant are prevented. The productivi-
ty and reliability of the machines is increased.

Author | Christoph Lauer is key account manager for the
electrical wholesale business at Turck
Users | www.robmation.de
Project partner | www.egu-bl.de
Webcode | more21850e

Communication with the KSS units of the four machines is imple-
mented via Profinet

The central BL20 I/O station is located on the central lubrication
plant and forwards all signals via Profinet to the TX513 HMI

The four machining centers are each provided with these switch boxes with BL20
gateways, to which the sensors and actuators are locally connected

more@TURCK 2 | 2018

 32

Shutting It
A P P L I C A T I O N S S Y S T E M S

Valve specialist VAG has further developed its HYsec hydraulic brake and lift
units – Turck's TBEN-L multiprotocol modules with a field logic controller and
the TX513 HMI/PLC were used here to considerably reduce the installation
effort required and optimize operation – even via remote maintenance

always looking out for new solutions for the future
requirements of customers.
VAG also achieved this kind of improvement in the
connection and operation capabilities of its HYsec
hydraulic brake and lift unit. This basically has the
function of a butterfly valve and thus guarantees the
fast opening and closing of the pipe. The unit consists
of three main components: the hydraulic power unit or
pump, the hydraulic cylinder and the weight. Depend-
ing on the design, the hydraulic unit has its own or an
externally controlled oil circuit.

HYsec is used in the hydropower sectors, for
example in dams and turbine power stations, where
they are used to protect the pipelines. If a pipe bursts,

Water is one of the most important commodities of our
planet. Its protection and treatment through water
works, pumping stations and sewage plants is there-
fore all the more critical, and is something that valve
manufacturer VAG fully understands. The company's
range of products includes gate valves, butterfly
valves, Howell-Bunger® discharge valves and many
other valve types. Several users in the water manage-
ment sector rely on VAG. The traditional company was
founded in 1872 and has continuously grown since
then. Today, the valve and fittings specialist is a
solution supplier focusing on the latest manufacturing
technology in water and drainage systems, in industry,
in power stations and also in dams. They are therefore

Premier at the IFAT fair:
The enhanced hydrau-
lic brake and lift unit
from VAG is now con-
siderably easier to
install and operate

 32 33more@TURCK 2 | 2018 |

Q U I C K R E A D

The use of hydraulic brake and lift units previous-
ly required a large number of cables and control
cabinets. Valve manufacturer VAG now has a
single cable solution in the program that is easy
to install. Turck's TBEN-L multiprotocol I/O module
is mounted for this directly on the hydraulic brake
and lift unit, thus saving the cables and control
cabinets required. Thanks to the ARGEE integrated
programming environment, an additional
controller is also no longer required. A web server
even enables remote maintenance of the plant in
future.

for example, a flow sensor measures the changed
conditions in the pipe and sends a signal to the
controller of the HYsec. The hydraulic power unit then
no longer pumps oil into the hydraulic cylinder, which
therefore depressurizes the plant. The hydraulic drop
weight trips and closes the pipe to prevent the further
outflow of water. Once the pipe burst is rectified, the
pressure in the HYsec increases and the pump once
more supplies the hydraulic cylinder with hydraulic
fluid. This in turn lifts the drop weight, the valve opens
and the water can flow again.

Control cabinet needs too many cables
The HYsec was previously controlled via a control
cabinet which required a large amount of cabling. Many
customers wanted to be able to connect the sensors
required for their plants via a terminal box. This involved
the routing of additional copper cables from the
terminal box to the control panel or to the next control
cabinet. Depending on the size of the unit, between 18
to 30 cables were required per HYsec. Added to this was
the fact that this system was not intelligent; the
hydraulic brake and lift unit could not operate without
an additional controller. “We always had a problem with
the large number of cables. Customers also came to us
and described how they had to route so many cables up
to the HYsec. This was where we wanted to find a
solution,” Patrick Schenk, automation engineer at VAG
explains the situation.

In order to reduce the mass of cables and achieve a
more intelligent overall design, VAG looked for
alternative control options. These needed to not only
reduce the number of cables required, but also provide
the ability in future to control several hydraulic brake
and lift units via an HMI (human machine interface).
Previously, each HYsec required its own HMI, which
was not only difficult to operate but was also consider-
ably more expensive than the new solution.

TBEN-L block I/O module provides the answer
VAG found the solution in Turck's TBEN-L multiprotocol
module. The block I/O module with IP67 protection
can be fitted directly on the HYsec, and thanks to the
ARGEE integrated web-based programming environ-
ment, does not require any additional controller. This
means that the customer no longer requires any more
control cabinets, which considerably reduces the
number of cables needed. The operator can also
control several hydraulic brake and lift units simultane-
ously via a single controller and Turck's TBEN-L.

Each HYsec here is provided with a TBEN-L module,
which is connected to the central controller via a
single Profinet Ethernet cable. This saves money and
time, while enabling the customer to control all HYsecs
with one single controller. Another benefit is the
compatibility of the TBEN-L multiprotocol module with
controllers of other manufacturers via Profinet,
EtherNet/IP or Modbus TCP. “Many customers use
Siemens controllers. The ability of Turck's TBEN-L to be
connected to a Siemens controller is thus a tremen-
dous benefit,” Schenk explains the decision to choose
Turck.

The TBEN-L5-16DXP has 16 universal digital channels
that can be used flexibly as inputs or outputs. The
multiprotocol device automatically detects the protocol
of the plant at startup. This means that any additional
device programming by the operator is unnecessary.

Easy programming with ARGEE
The ARGEE integrated programming software is a
web-based programming environment that enables
PLC functions to be programmed directly on the
modules. In this way, simple control functions can be
outsourced to the I/O modules, thus saving the
resources of the central controller and the load on bus
communication. The ARGEE programming environ-
ment is a simple web application. The user just
requires a device with a web browser. Simple require-
ments – as also in this case – can be implemented fully
autonomously on the block I/O modules.

Turck's intelligent TBEN-L5-16DXP I/O module with ARGEE field
logic controller

via a web server. Customers thus receive a signal
directly on their computers in the control center, even
if the hydropower station is located far away from the
town. In the event of a pipe burst, the operator can
take action immediately and switch off the water pipes
remotely. “Remote maintenance via a web server is one
of the main topics for the future that I consider to be a
real benefit,” Schenk explains.

Outlook
The plant with hydraulic brake and lift units can be
given even greater intelligence through the use of
different sensors. All the data collected from the flow

and temperature sensors can thus be sent directly to
the TBEN-L and visualized on the HMI. Turck offers a
wide range of sensors for these kinds of applications.
In combination with a cloud from VAG, the customer is
provided with real-time data on the plant. “This
simplifies the handling of the pipes enormously,”
Schenk sums up in conclusion.

Author | Andreas Werner is an application engineer at Turck
Customer | www.vag-group.com
Web code | more21851e

“I had to get acquainted with ARGEE initially because it
was completely new for me. However, once I had
understood how it works, it was easy to use,” Schenk
describes his experience. “Ultimately you just have to
think a little about what you want the program to do,
and it can be completed within a few days. This is
relatively straightforward and ends up with an intelli-
gent valve that is ready to use. The customer just has
to install it, plug in the power supply connector and it's
up and running.”

ARGEE enables the customer to program the device
quickly to specific requirements, such as closing times
and pressures. In this way, any system can be adapted
to customer requirements quickly and simply so that
the customer just has to connect it to the grid and
switch it on.

Visualization via TX513-HMI
The processes and error messages are visualized via
Turck's TX513 HMI. The human machine interface
combines control, operating and monitoring functions
in a Codesys V3 PLC with integrated visualization to
form a fully-fledged control unit. Thanks to the number
and flexibility of integrated interfaces, as well as the
master and slave functions provided, the TX513 can
communicate with any field devices or higher-level
controllers. Each TX500 HMI therefore comes with a
Profinet controller, EtherNet/IP scanner and a Modbus
TCP as well as Modbus RTU master. The HMIs can also
be run as slaves in both Modbus protocols.

When used in a hydropower station, the interaction
between TBEN-L and TX513 would look something like
this: If the flow speed inside the pipe increases or
decreases, the TBEN-L provides the appropriate
response and the event is visualized on the TX513. The

flow speed increases in the event of a pipe burst. The
hydraulic brake and lift unit has to be tripped in order
to prevent damage. Sensors in the pipe register the
change and pass the signal directly on to the TBEN-L
module. The I/O module sends a signal to the HYsec so
that the drop weight closes the hydraulic brake and lift
unit. A“Attention: pipe burst alarm” message appears
on the HMI, in response to which the operator can also
take action. This also enables the user to control the
individual HYsecs individually or together at the same
time.

Remote maintenance possible via web
The use of ARGEE and Codesys WebVisu also makes it
possible in future to implement remote maintenance

A P P L I C A T I O N S S Y S T E M S

The TBEN-L I/O module and the TX513 HMI control and visualize
the processes of the HYsec

»Many customers use Siemens controllers. The ability of
Turck's TBEN-L to be connected to a Siemens controller
is thus a tremendous benefit.«
 Patrick Schenk | VAG GmbH

Your Global Automation Partner

www.turck.com/i40

Industry 4.0
Data and
Communication
Solutions

End-to-end HF/UHF RFID solutions for data acquisition, pre-processing, identification,
tracking and serialization

Intelligent sensor and connectivity solutions with IO-Link communication for maximum
flexibility

Rugged IP67 I/O-systems with decentralized intelligence and multiprotocol Ethernet
communication for easy IT integration

 36

When Taprogge modernized its mix-
ing plant for rubber cleaning balls, it
used robust sensor and I/O solutions
from Turck as a basis

Pipe Clear

A P P L I C A T I O N S S E N S O R / F I E L D B U S T E C H N O L O G Y

Q U I C K R E A D

The product range of cleaning plant manufacturer Taprogge in Wetter
an der Ruhr, Germany, includes balls made of natural rubber for cleaning
pipes in water circuits. As part of a retrofit, system integrators Gisa
Automation modernized the entire mixing plant with ultracompact I/O
modules, robust linear position sensors, indicators and connection
technology from Turck. Today the plant now has a decentralized I/O
system with stations that can be assigned parameters and analyzed easily
via integrated web servers.

Power stations use them, industry needs them and
even the air conditioning technology in residential and
office buildings cannot run without them. We are
talking about water circuits, which always have to run
reliably, especially in cooling plants. Taprogge, based
in Wetter on the Ruhr, plays a decisive part in the
reliability of many cooling plants. The company has
been optimizing water circuits in industry, refrigera-
tion technology, sea desalination plants or in power
stations since 1953. Today Taprogge operates as a
system supplier in the field of cleaning systems for
water circuits and by its own account leads this market
worldwide. The company's cleaning balls play a critical
role in its cleaning plants.

The balls are used, for example, in cooling water
condensers, where they clean the tubes of closed
cooling circuits. Here they flow with the water through
the pipes and thus remove dirt and deposits. The
cleaning balls basically consist of natural rubber but
vary according to the application area. Balls for use in
severely contaminated water are surrounded by a layer

of corundum, which also loosens harder deposits. The
size of the balls also varies. The smallest have a
diameter of 14 millimeters and the largest 48 millime-
ters. Depending on the degree of contamination, the
water speed, pipe material and several other factors,
Taprogge chooses the most suitable balls for its plants
and customers. After the balls' period of use for a
specific application, they must be replaced by the
operator.

Retrofit – right through to the decentralized system
At the beginning of the multi-stage manufacturing
process, the system brings together different compo-
nents from different silos and mixes them. For this it
had still been using until recently a central controller
set up from the eighties. To further meet its own
requirements for efficient production, Taprogge
carried out a retrofit of its mixing plant for rubber
cleaning balls at its main plant in Wetter an der Ruhr.
The central architecture of the controller was to be
replaced with a modern decentralized system, which
meets current reliability, documentation and transpar-
ency requirements.

Everything from a single source
The planning and implementation of the retrofit was
carried out by system integrators Gisa Automation
from Wuppertal, in cooperation with Griebel Hydrau-
lics and Pneumatics, a company based in Plettenberg.
“The subject of retrofits has become increasingly more
important for us in recent years,” says Klaus Stocker,
who was in charge of the project for Griebel. “We
found Gisa Automation, with whom we closely
cooperated, to be the right project partner for these
projects.” Gisa Automation is one of Turck's official

Turck's inductive Li linear position sensor
with IO-Link is robust enough for the severe
environmental conditions at the rolling
machine and is a match even for dust,
vibration or electromagnetic interference

 36 37 | more@TURCK 2 | 2018

system partners and was therefore able to introduce
the relevant know-how about Turck's portfolio in the
project. Not only was Gisa impressed due to its
knowledge of Turck products, but Taprogge also
agreed with the plan. “We had already had Turck
products in the company before the retrofit, so that we
already knew them to be solid products,” explains Ralf
Dietrich, department manager for maintenance at
Taprogge, “I knew that Turck offers sensible products.”

The mixing plant consists of a weighing station and
a roller machine that mixes and rolls a homogeneous,
expandable compound from the raw rubber material.
Another plant then processes the rubber compound
into balls. Weighing and rolling are the key production
steps. If faults occur here, they can no longer be
corrected in the subsequent processes. Precise and
clean work is therefore essential. Gisa Automation and
Griebel used Turck's decentralized I/O modules on the
weighing stations. “We used Turck because it is a
reliable partner, both in terms of its technology as well
as its people,” explains Arnd Sänger, managing partner
at Gisa Automation.

TBEN-S2-2Ccom for serial interfaces
The handheld scales for weighing the raw rubber mass
are connected to the ultracompact IP67 TBEN-S2-2Com
I/O modules for serial interfaces. These convert the
Modbus RTU interface of the handheld scales to
Modbus TCP. This also enables the devices with serial
interfaces to be controlled by the central Mitsubishi
PLC as the Modbus TCP master.

IP67 protection for field installations
Depending on the connection technology selected,
the modules achieve degrees of protection to IP65/67

or even IP69K, and can therefore be used in the field
directly on the machine. This shortens the wiring runs
from the module to the devices in the field. Only one
Ethernet cable and one power supply are run from the
I/O module to the control cabinet. Both cables, for
power and Ethernet, can be linked from module to
module in a daisy chain. Ideally they only have to be
routed once from the control cabinet to the field.

The programming required for the communication
with Modbus RTU devices is kept to a minimum since a
Modbus RTU server is already provided on the module.
The TBEN-S2-2Com is the ideal link for integrating
existing Modbus RTU stations and devices with other
serial interfaces in modern industrial Ethernet net-
works. As multiprotocol devices, they also integrate I/
Os into Profinet or Ethernet/IP networks in addition to
Modbus TCP.

IO-Link linear position sensors measure the gap distance of
rolling machines despite dust-laden environments and EMI

The cleaning balls made from natural
rubber vary in design according to their
intended application: They range in diame-
ter from 14 to 48 millimeters

 38

no container underneath a silo. A similar response is
activated if too much product is weighed. The K30s
enable the operator to know immediately where the
fault is, rectify it directly at the appropriate point, and
then confirm it via the integrated pushbutton of the
light. Due to its IP67 protection, the K30 is ideally suited
for use in the field. Added to this is the fact that each
indicator light can be controlled individually, so that
the relevant work area can be identified precisely.

Simple connection without Y splitters
The connection of the K30 lights at the TBEN-S2-8DXP
deployed here is particularly easy. As the modules are
provided with two universal DXP ports, it is only
necessary to use one of these DXP ports to connect the
actuator (indicator) as well as the sensor (capacitive
touch button). These kinds of combined button lights
usually have to be connected with a Y splitter to two
M12 female connectors on an I/O module. However, on
the TBEN-S2-8DXP one male and one female connector
are enough. The module uses the port as an input and
output depending on the requirements of the con-
nected indicator.

The indicators with an integrated touch button are
also fitted at the operator panel of the roller machine.
In order to process the rubber, the roller needs
different gap widths according to the condition of the
material, which the operator must be able to set
quickly and reliably. For this reason, Sänger decided
not to implement the operation control with a touch
pad. The risk of the operator's hand slipping on the
touch pad and activating the wrong command is too

K30 touch buttons and indicators from Turck's optical
sensor partners Banner Engineering are used to
operate the handheld scales. At the terminal of the
handheld scales the operator sees the quantities that
have to be weighed for a product. The weighed
quantity is confirmed via the integrated touch button
of a K30 indicator. The scales output the weighed value
via the RS232 interface. The serial interface was
originally integrated in order to connect a printer. The
TBEN-S2-2Com converts the signal to Modbus TCP and
sends it to the PLC. If the operator has weighed too
much or too little product, the controller checks
whether the value is within the tolerance range. If this
is not the case, an error message is shown on the
terminal and the operator is required to correct it.

Besides the range of interfaces provided, the simple
commissioning of the decentralized I/O modules made
a good impression. “Turck's I/O modules enable a lot of
parameters to be set via web functions. This is precise-
ly what we need. I no longer need to put my ancient
PLC in the corner for 15 years in order possibly to reset
some parameters at a later time,” Sänger explains the
benefits of Turck's I/O modules.

K30 touch buttons offer guidance through
the process
The automated weighing stations are also equipped
with K30 indicators and TBEN-S2-2Com. At these
stations the silos automatically weigh the quantity of
their particular product, which the employee then adds
to the rubber compound. A klaxon is activated and the
appropriate K30 starts flashing if, for example, there is

A P P L I C A T I O N S S E N S O R / F I E L D B U S T E C H N O L O G Y

The rubber rolling
machine can be con-
trolled reliably via K30
indicators with integrat-
ed touch buttons fitted
under the display

 38 39 | more@TURCK 2 | 2018

great. The K30 indicators are big enough to almost
fully exclude the possibility of an operating error. The
touch buttons can even be operated without any
problems when wearing thick gloves. To simplify the
learning process, Gisa arranged the touch buttons
according to the wishes and requirements of the
employees.

IO-Link improves the EMC of the gap measurement
Two inductive linear position sensors with an IO-Link
interface are fitted next to the roller on both sides.
These continuously measure the gap between the two
rollers. The measuring data is permanently archived by
software for quality assurance. Turck's inductive Li
position sensors are also ideal for use in the severe and
dust-laden environmental conditions at the roller
machine thanks to their protection to IP67. Electro-
magnetic interference from the motor does not impair
the function of the sensors. “A 140 kW DC motor is
installed at the roller machine, which means that at
this particular location IO-Link is the more reliable
system. Handling is also better here,” Sänger explains
the decision to use the linear position sensor with an
IO-Link interface.

The Li sensors are connected to a TBEN-S2-4IOL,
which operates as an IO-Link master and sends the
data via Modbus TCP to the controller for the roller gap
measuring system. Compared to the previous analog
sensor system, the inductive operating principle as
well as the digital transmission via IO-Link increase the
reliability of the gap measuring system.

Digital information is also processed in the power
distribution cabinets of the plant. Turck's BL20 I/O
modules only process the digital signals of the contac-
tors and the electrics in the switchboard. In the power
distribution cabinet for the roller machine, they are
still equipped with analog inputs in order process
general roller parameters, such as roller output and
voltage. Turck's BL20 gateways can also be used as
protocol converters, such as from Ethernet to serial
communication. The programmable variants can even
control sections of the plant on their own. To do this,
the customer programs his controller directly with
Codesys directly on the BL20 gateway.

Conclusion
The retrofit project of the rubber production facility
shows how it is possible, with the right integration
know-how and intelligent automation technology, to
modernize outdated systems to ensure efficient
production and high quality standards. The mechanical
systems of old plants are often still in good condition.
It is the controller, drive, sensor and communication
technology that have developed rapidly in recent
years. The integrator also agrees. “Thanks to the
retrofit, the plant has become more reliable and faster.
Reliability has increased, and also the quality of the
products has improved,” Sänger sums up. Gisa Automa-
tion will continue to implement other projects with
Turck products. “At Gisa Turck has been specified as the
standard product for the entire decentralized I/O level,”
Sänger explains. Taprogge will also use automation

solutions from Turck for the forthcoming retrofit of the
other roller machines: “I think that the tried and tested
products will definitely be used again,” Dietrich
announces.

Author | Christian Philipkowski is the director application and
service center Germany at Turck
Customer | www.taprogge.de
Integrator | www.gisa-automation.de
Project partner | www.griebel-plettenberg.de
Webcode | more21852e

Turck's ultracompact TBEN-S2-8DXP I/O modules connect the automatic weighing stations
to the controller via Modbus TCP

Satisfied with the successful completion of the retrofit project: Ralf Dietrich (Taprogge),
Arnd Sänger (Gisa Automation) and Klaus Stocker (Griebel) (from left)

Turck's BL20 I/O system takes care of the signal processing in the control cabinet

 40

Encoders on Safari
A P P L I C A T I O N S S E N S O R T E C H N O L O G Y

Chimelong Safari Park in China equips the grooved rollers of the cableway pylons
and the gondolas of its cableway with Turck QR24 encoders for speed monitoring

history. With over 8,000 systems installed and a
turnover of 345 million euros in 2017, Poma is one of
the world market leaders in the cableway business.

The Chimelong Safari Park required a cableway with
removable gondolas that can comfortably hold eight
people. The cableway needed three sections for stability
and six stations, at which visitors could get on or off. The
cableway also needed a speed monitoring system to
ensure that no visitor gets stuck along the safari trail or
moved along too quickly. As the Chinese weather is
subject to severe changes – severe heat on one day and
pouring rain the next – a system was needed that could
withstand the harsh conditions of the Asian climate. It
therefore has to withstand temperature fluctuations
and must not be susceptible to humidity. Poma found
the answer in Turck's QR24 inductive encoder.

Large, small, furry, bald – the wide diversity of animal
life on our planet is varied and fascinating for many
people. Watching wild animals in their natural environ-
ment has a special attraction for people. The Chimel-
ong Safari Park in China has made use of this fascina-
tion. On foot, in a vehicle or from the air – the visitors
of the safari park have different possibilities to see
lemurs, elephants, giraffes etc. in their more or less
natural environment. The 2.7 kilometer long cableway
safari is the only one of its kind in Asia. The cableway
was opened in the beginning of 2017 and the all-round
glass design of its gondolas offers a virtually 720
degree view over the animal world.

The development of the cableway was carried out
by the POMA Group, the French cableway manufactur-
ers, who can look back on eighty years of company

A QR24 is located on a
grooved roller for each
gondola or cableway
support

 40 41more@TURCK 2 | 2018 |

Q U I C K R E A D

Chimelong Safari Park in China opened its new
cableway early in 2017. To monitor the speed
of the support cable, cableway manufacturer
Poma Group required a system for use in the
severe environmental conditions in Asia. Poma
found the solution in Turck's QR24 incremental
rotary encoder. With protection to IP67/IP69K,
it is ideally suited for use in severe environmental
conditions. Its contactless measuring principle
makes the encoder fully maintenance-free and
wear-free.

Robust encoder for severe environments
The non-contact design of the QR24 encoder and its
fully encapsulated design is particularly suitable for
operation in severe environments, since its operation is
not impaired by vibration, humidity or contamination.
Thanks to its protection to IP67/IP69K, the incremental
rotary encoder is ideal for use in cableway construc-
tion. The inductive measuring principle enables the
design of positioning element and sensing unit to be
combined in a fully enclosed and encapsulated unit.
The non-contact measuring principle of the QR24-INCR
means that it is completely maintenance-free and
wear-free. These features are of particularly important
for application such as a cableway, in which the safety
of humans is directly affected.

The parameters of the QR24 encoder can be set
with an Easy-teach function or PACTware. The tripping
of the burst function, the changing of rotation direc-
tion or the setting of the zero pulse could not be
simpler. However, if something was incorrectly set, the
original settings can be restored via a factory reset.
Even the pulse rates can be set to individual require-
ments. Any resolution between 1 and 5000 pulses per
rotation is possible.

Full control
Poma uses the QR24 encoders in cableway construc-
tion both on the grooved rollers of the intermediate
cableway support pylons as well as on the individual
gondolas. Each cableway support or gondola on a
grooved roller is provided with one QR24 encoder. The
QR24 counts the rotations of the individual grooved
rollers and sends the values to a higher-level control-
ler. The controller finally calculates from the speed of
the rollers the speed of the carrier cable and thus the
individual gondolas. If a gondola moves too quickly or
too slowly, the controller registers the deviation from
the normal data. A complete standstill of the installa-
tion or individual gondolas can be registered in this
way. If a gondola gets stuck on the safari route, the
park team is notified and can take the appropriate
action immediately.

Efficient and cost saving
Thanks to its non-contact measuring principle and the
resulting maintenance-free and wear-free operation,
Turck's QR24 encoder is first choice for future projects
with the Poma Group. The Chimelong Safari Park
values the quality of the Turck products. They meet the
requirements of the park precisely. Their stable and
contactless position measuring and monitoring system
is a solid basis for future automation systems. Twice
the efficiency in half the time and at half the costs
have impressed the people in charge at the Chimelong
Safari Park.

Author | Yue Qin is product manager for connection technology,
encoders and product adaption
Customer | int.chimelong.com
Integrator | www.poma.net
Webcode | more21854e

The QR24 encoder counts the
rotations of the grooved
rollers and sends the values to
a higher level controller

Turck's QR24 rotary encoder operates fully without contact

S E R V I C E C O N T A C T

Trade Shows
At numerous national and international trade shows, Turck
will introduce you to current product innovations and reliable
solutions for factory and process automation. Be our guest
and see for yourself.

w w w.turck .com

The Net
On the Turck website
and product database you
will find all the relevant
information about Turck‘s
products and technolo-
gies, systems and industry
solutions – from success
stories to data sheets right
through to the download
of CAD data.

Date Trade Show City, Country
30.01. – 31.01.2019 Euro Expo Stavanger, Norway
12.02. – 14.02.2019 IFAM Ljubljana, Slovenia
19.02. – 21.02.2019 Logimat Stuttgart, Germany
19.03. – 22.03.2019 Amper Brno, Czech Republic
26.03. – 29.03.2019 Automaticon Warsaw, Poland
27.03. – 29.03.2019 Smart Factory + Automation World Seoul, South Korea
01.04. – 05.04.2019 Hannover Messe Hanover, Germany
02.04 . – 04.04.2019 RFID live Phoenix, USA
08.04. – 11.04.2019 Pro Mat Chicago, USA
09.04. – 10.04.2019 ISA/AEC Calgary, Canada
09.04. – 11.04.2019 International Industry Fair Celje, Slovenia
15.04. – 18.04.2019 Oil & Gas Moscow, Russia
07.05. – 09.05.2019 Fabtech Monterrey, Mexico
14.05. – 16.05.2019 Smart Automation Linz, Austria
14.05. – 17.05.2019 Industry Days Budapest, Hungaria
15.05. – 18.05.2019 Metaltech-Automex Kuala Lumpur, Malaysia
21.05. – 24.05.2019 Elosys Nitra, Slovakia
28.05. – 30.05.2019 SPS IPC Drives Italia Parma, Italy
04.06. – 06.06.2019 Africa Automation Fair Johannesburg, South Africa
11.06. – 13.06.2019 Expo Pack Guadalajara, Mexico
18.06. – 21.06.2019 ROSUpack Moscow, Russia
09.07. – 11.07.2019 Semicon San Francisco, USA
01.10. – 03.10.2019 HI Industri Herning Herning, Denmark
22.10. – 25.10.2019 Congreso Internacional Minero Acapulco, Mexico
11.11. – 14.11.2019 Fabtech Chicago, USA
26.11. – 28.11.2019 SPS Nuremberg, Germany

more@TURCK 2 | 2018 42 | 43

w w w.turck .com

Sites
With over 30 subsidiaries and
more than 60 branch offices,
Turck is always nearby, anywhere
in the world. This guarantees fast
contact to your Turck partners
and direct support on site.

L ARGENTINA ı Aumecon S.A.
(+54) (11) 47561251 ı aumeco@aumecon.com.ar
AUSTRALIA ı Turck Australia Pty. Ltd.
(+61) 3 95609066 ı australia@turck.com
AUSTRIA ı Turck GmbH
(+43) (1) 4861587 ı austria@turck.com

L BAHRAIN ı Turck Middle East S.P.C.
(+973) 16030646 ı bahrain@turck.com
BELARUS ı DEMS-Energo Ltd.
(+375) (17) 2026800 ı turck@dems.by
BELGIUM ı Turck Multiprox N. V.
(+32) (53) 766566 ı mail@multiprox.be
BOLIVIA ı Centralmatic
(+591) 7 7457805 ı contacto@centralmatic.net
BOSNIA AND HERZEGOVINA ı Tipteh d.o.o.
(+387) 61 923623 ı nadir.durmic@tipteh.ba
BRAZIL ı Turck do Brasil Ltda.
(+55) (11) 26769600 ı brazil@turck.com
BRUNEI ı Turck Banner Singapore Pte Ltd
(+65) 65628716 ı singapore@turckbanner.com
BULGARIA ı Sensomat Ltd.
(+359) (58) 603023 ı info@sensomat.info

L CANADA ı Turck Canada Inc.
(+1) (905) 5137100 ı canada@turck.com
CHILE ı Egaflow S.P.A.
(+56) (9) 866 19642 ı info@egaflow.com
CHINA ı Turck (Tianjin) Sensor Co. Ltd.
(+86) (22) 83988188 ı china@turck.com
COLOMBIA ı Dakora S.A.S.
(+57) (1) 883-7047 ı ventas@dakora.com.co
COSTA RICA ı Tecnologia Interactiva
(+506) 2572-1102 ı info@tecnologiainteractiva.com
CROATIA ı Tipteh Zagreb d.o.o.
(+385) (1) 3816574 ı tipteh@tipteh.hr
CYPRUS ı AGF Trading & Engineering Ltd.
(+357) (22) 313900 ı agf@agfelect.com
CZECH REPUBLIC ı Turck s.r.o.
(+420) 495 518 766 ı czech@turck.com

L DENMARK ı Hans Folsgaard A/S
(+45) 43 208600 ı hf@hf.dk
 Dominican Republic ı Suplitek SRL
(+809) 682-1573 ı aortiz@suplitek.com.do
DOMINICAN REPUBLIC ı VZ Controles Industriales, CXA
(+809) 530 5635 ı vz.controles@codetel.net.do

L ECUADOR ı Bracero & Bracero Ingenieros
(+593) (9) 7707610 ı bracero@bracero-ingenieros.com
EGYPT ı Electric Technology
(+20) 3 4248224 ı electech@electech.com.eg
EL SALVADOR ı Elektro S.A. de C.V.
(+502) 7952-5640 ı info@elektroelsalvador.com
ESTONIA ı Osauhing “System Test”
(+37) (2) 6405423 ı systemtest@systemtest.eem

L FINLAND ı Sarlin Oy Ab
(+358) (10) 5504000 ı info@sarlin.com
 FRANCE ı Turck Banner S.A.S.
(+33) (0)160436070 ı info@turckbanner.fr

L GREAT BRITAIN ı Turck Banner Ltd.
(+44) (1268) 578888 ı enquiries@turckbanner.com
GREECE ı Athanassios Greg. Manias
(+30) (210) 9349903 ı info@manias.gr
GUATEMALA ı Prysa
(+502) 2268-2800 ı info@prysaguatemala.com

L HONDURAS ı Partes Industriales
(+504) 2237-4564 ı orlando@part-ind.com

	 HONG KONG ı Hilford Trading Ltd.
 (+852) 26245956 ı hilford@netvigator.com

HUNGARY ı Turck Hungary Kft.
(+36) (1) 4770740 ı hungary@turck.com

L ICELAND ı KM stal ehf
(+352) 5678939 ı kalli@kmstal.is
INDIA ı Turck India Automation Pvt. Ltd.
(+91) 7768933005 ı india@turck.com

INDONESIA ı Turck Banner Singapore Pte. Ltd
(+65) 65628716 ı singapore@turckbanner.com
IRAN ı Dibaco Instrumentation & Control Solutions
(+98) 21 44218070 ı dbe@dibaco.co
IRAN ı FNT Faranegar Tabriz
(+98) 41 33362670 ı info@fntco.com
IRELAND ı Tektron Electrical
(+353) (21) 4313331 ı webenquiry@tektron.ie
ISRAEL ı Zivan Scientific Instruments Ltd.
(+972) 4 8729822 ı gili@zivan.co.il
ITALY ı Turck Banner S.R.L.
(+39) 2 90364291 ı info@turckbanner.it

L JAPAN ı Turck Japan Corporation
(+81) (3) 52982128 ı japan@turck.com
 JORDAN ı Technology Integration
(+962) 6 464 4571 ı info@ti.jo

L KENYA ı Westlink Limited
(+254) (53) 2062372 ı sales@westlinkltd.co.ke

 KOREA ı Turck Korea Co. Ltd.
 (+82) (2) 69595490 ı korea@turck.com

 KUWAIT ı Warba National Contracting
(+965) 24763981 ı sales.wncc@warbagroup.com

L LATVIA ı Will Sensors
(+37) (1) 67718678 ı info@willsensors.lv
LEBANON ı Industrial Technologies (ITEC)
(+961) 1 491161 ı support@iteclive.com
LITHUANIA ı Hidroteka
(+370) (37) 352195 ı hidroteka@hidroteka.lt
LUXEMBOURG ı Turck Multiprox N. V.
(+32) (53) 766566 ı mail@multiprox.b e

L MACEDONIA ı Tipteh d.o.o. Skopje
(+389) 70399474 ı tipteh@on.net.mk

 MALAYSIA ı Turck Banner Singapore Pte Ltd
 (+65) 65628716 ı singapore@turckbanner.com

MEXICO ı Turck Comercial, S. de RL de CV
(+52) 844 4116650 ı mexico@turck.com

L NEW ZEALAND ı CSE-W Arthur Fisher Ltd.
(+64) (9) 2713810 ı sales@cse-waf.co.nz
NETHERLANDS ı Turck B. V.
(+31) (38) 4227750 ı netherlands@turck.com
NICARAGUA ı Iprocen S.A.
(+505) 22442214 ı ingenieria@iprocen.com
NIGERIA ı Milat Nigeria Ltd.
(+234) (80) 37236262 ı commercial@milat.net
NORWAY ı HF Danyko A/S
(+47) 37090940 ı danyko@hf.net

L OMAN ı Oman Oil Industry Supplies & Services Co. LLC
(+968) 24117600 ı info@ooiss.com

L PAKISTAN ı Speedy Automation
 (+92) 51 4861901 ı speedyisb@speedy.com.pk
 PANAMA ı Accesorios Industriales, S.A.
 (+507) 230 1444 ı accindsa@cableonda.net

PERU ı NPI Peru S.A.C.
(+51) (1) 2731166 ı npiperu@npiperu.com
PERU ı Segaflow
(+51) 966 850 490 ı douglas.santamaria@segaflow.com
PHILIPPINES ı Turck Banner Singapore Pte Ltd
(+65) 65628716 ı singapore@turckbanner.com
POLAND ı Turck sp.z o.o.
(+48) (77) 4434800 ı poland@turck.com
PORTUGAL ı Bresimar Automação S.A.
(+351) 234303320 ı bresimar@bresimar.pt
PUERTO RICO ı Inseco Inc.
(+1) (787) 781-2655 ı sales@insecopr.com
PUERTO RICO ı Stateside Industrial Solutions
(+1) (305) 301-4052 ı sales@statesideindustrial.com

L QATAR ı Doha Motors & Trading Company WLL
(+974) 4651441 ı dohmotor@qatar.net.qa

L ROMANIA ı Turck Automation Romania SRL
(+40) (21) 2300279 ı romania@turck.com
RUSSIA ı O.O.O. Turck Rus
(+7) (495) 2342661 ı russia@turck.com

L SAUDI-ARABIA ı Codcon
(+966) 13 38904510 ı codconest@gmail.comom
SERBIA ı Tipteh d.o.o. Beograd
(+381) (11) 3131057 ı damir.vecerka@tipteh.rs
SINGAPORE ı Turck Banner Singapore Pte. Ltd.
(+65) 65628716 ı singapore@turckbanner.com
SLOVAKIA ı Marpex s.r.o.
(+421) (42) 4440010 ı marpex@marpex.sk
SLOVENIA ı Tipteh d.o.o.
(+386) (1) 2005150 ı info@tipteh.si
SPAIN ı Elion S.A.
(+34) 932982000 ı elion@elion.es
SOUTH AFRICA ı Turck Banner (Pty) Ltd
(+27) (11) 4532468 ı sales@turckbanner.co.za
SWEDEN ı Turck Office Sweden
(+46) 10 4471600 ı sweden@turck.com
SWITZERLAND ı Bachofen AG
(+41) (44) 9441111 ı info@bachofen.ch

L TAIWAN ı Taiwan R.O.C. E-Sensors & Automation Int‘l Corp.
(+886) 7 7323606 ı ez-corp@umail.hinet.net
TAIWAN ı Jach Yi International Co. Ltd.
(+886) 2 27312820 ı james.yuan@jachyi.com
THAILAND ı Turck Banner Singapore Pte Ltd
(+65) 65628716 ı singapore@turckbanner.com
TRINIDAD AND TOBAGO ı Control Technologies Ltd.
(+1) (868) 658 5011 ı dmaharaj@ctltech.com
TURKEY ı Turck Otomasyon Tic. Ltd. Ști.
(+90) (216) 5722177 ı turkey@turck.com

L Ukraine ı SKIF Control Ltd.
(+380) (44) 5685237 ı d.startsew@skifcontrol.com.ua

	 	UNITED ARAB EMIRATES ı Experts e&i
(+971) 2 5525101 ı sales1@experts-ei.com
URUGUAY ı Fidemar S.A.
(+598) 2 402 1717 ı info@fidemar.com.uy
USA ı Turck Inc.
(+1) (763) 553-7300 ı usa@turck.com

L VENEZUELA ı CADECI C.A.
(+58) (241) 8345667 ı cadeci@cantv.net
VIETNAM ı Turck Banner Singapore Pte Ltd
(+65) 65628716 ı singapore@turckbanner.com

GERMANY
Headquarters Hans Turck GmbH & Co. KG
Witzlebenstraße 7 ı Mülheim an der Ruhr ı +49 208 4952-0 ı more@turck.com

I M P R I N T
Publisher
Hans Turck GmbH & Co. KG
Witzlebenstraße 7
45472 Mülheim an der Ruhr, Germany
more@turck.com

Editorial Staff
Klaus Albers (responsible),
klaus.albers@turck.com
Simon Dames, simon.dames@turck.com
Julia Weber, julia.weber@turck.com

Contributors to this Issue
Andreas Gees, Markus Bregulla, Markus
Ingenerf, Christoph Lauer, Christian
Philipkowski, Yue Qin, Christian Voß,
Andreas Werner, Bernd Wieseler

Art Direction/Graphic Design
Arno Krämer, Britta Fehr
All rights reserved. We reserve the right to
make technical changes or correct errors.
Reprint and electronic processing permitted
with written approval from the publisher.

D900901 1811
D900901 1811

www.turck.com

Your Global Automation Partner

