
Issue 01
2013

T h e M a g a z i n e f o r C u s t o m e r s o f t h e Tu r c k G r o u p

Encoder 2.0
The world’s first inductive encoder with non-contact
and wear-free operation

Reliable
Turck’s uprox+ sensors reliably
detect copper and aluminum
targets in the Europa Park

User-friendly
“Multiprotocol gateways and
I/O modules reduce complexity,”
says Jörg Kuhlmann

Transparent
Magna uses Turck’s BL ident
RFID system to optimize
bumper production in Meerane

more@

more@

02 E D I TO R I A L _ O L I V E R M A R K S

Dear readers, I have been told that the word ‘innovation’
is on the black list of many marketing specialists. It is
apparently empty of content, its use is inflated, and it
has almost completely lost meaning. When I really think
about it, that really is the case. How often have I read
about supposedly innovative products, solutions or
companies and have then searched in vain for what the
word ‘innovation’ was actually intended to convey.

The word literally means “making new”. If something is
praised as being innovative, you as a customer therefore
have the right to expect something that previously did
not exist. But more than that: A product is only really
innovative if it helps you to solve problems that you are

confronted with in your daily work. In this respect, this issue of our
more@TURCK customer magazine is presenting a genuine innova-
tion: the QR24 encoder.

The QR24 is the world’s first encoder to offer absolutely non-con-
tact operation – not only in the conversion of the rotary movement
into a signal like optical or magnetic encoders, but also with regard
to the measuring of the rotary movement. With its inductive oper-
ating principle, the QR24 is the first encoder that does not require
a mechanical connection to the shaft and therefore operates with-
out contact. This has multiple benefits including the following: The
QR24 does not require any seals which may sooner or later wear
out. In other words: This device runs and runs and runs…

Not only this: The IO-Link interface enables you to “create” in no
time precisely the encoder you need – in over one hundred differ-
ent configurations. One for all, so to speak. All the features of our
innovation are described in the title story on page 8.

The fact that experts in the field have recognized the innovative
character of the QR24 is indicated by the fact that it was one of the
top 20 nominations for the HERMES Award 2013 of the Deutsche
Messe AG.

“Innovation” Caution

Oliver Marks, Vice President Business Unit Automation Products

Yours sincerely,

C O N T E N T _ 1 _ 2 0 1 3 03

News
Innovations for automation specialists 04

COVeR stORY
SENSOR TECHNOLOGY: Encoder 2.0 08
World‘s first inductive encoder with non-contact and wear-free operation – even at
the highest resolutions

INsIDe
INTERVIEW: “The Chance to Effectively Reduce Complexity” 12
Kai Binder, chief editor of the SPS-Magazin, spoke to Jörg Kuhlmann, director product
management, fieldbus division, factory automation, about Turck’s new multiprotocol solution

THE HALVER PLANT: Increased Capacity 40
At the opening of the new production complex, the Minister President of North Rhine-West-
phalia, Hannelore Kraft, praised Turck’s commitment to Germany as a place for business

tReND
SENSOR TECHNOLOGY: Automation by Microwave 14
With the Banner R-Gage series, Turck is supporting the trend towards compact radar
sensors in industrial, traffic and logistics applications

teCHNOLOGY
FIELDBUS TECHNOLOGY: Gateway Gives Modbus Wings 18
Turck’s new BL20 gateway even enables the wireless transmission of complex signals
in the Modbus RTU protocol

APPLICAtIONs
RFID: Heavy Metal 20
Vallourec & Mannesmann Tubes uses a Turck RFID system to identify roller cages
in a tube rolling mill in Düsseldorf-Rath

RFID: Bumper Transparency 24
System integrator Sigma uses Turck‘s BL ident UHF-RFID system and its middleware
to ensure complete transparency in bumper production at car parts supplier Magna

REMOTE I/O: The Chemistry‘s Right 28
In close cooperation Yokogawa and Turck developed Profibus DP lines with hot
configuration in run (HCIR) functionality

FIELDBUS TECHNOLOGY: Painting in Extremes 30
A Chinese car manufacturer uses Turck’s BL compact stations, connectivity
products and proximity switches in its new paint shop

VISION SYSTEMS: Wrong Bottles 32
Ensinger Mineral Heilquellen GmbH uses camera technology from Banner
Engineering to identify drink bottles

SENSOR TECHNOLOGY: Safer Fun Rides 34
Turck’s uprox+ sensors reliably detect copper and aluminum targets on the
latest roller coasters at the Europa Park

SENSOR TECHNOLOGY: Efficient Position Detection 38
Nook Industries enhances position control applications in their worm gear
screw jacks with Turck‘s BIM-UNT cylinder position sensors

seRVICe
CONTACT: Your fast route to Turck 42
How, where and when to find us

CONTACT: Imprint 42

Compact radar sensors are solving more and more
automation tasks – from parking space monitoring to
collision protection on cranes. Page 14

Turck’s fully encapsulated BL compact I/O modules
withstand the harsh ambient conditions in the paint
shop of a Chinese car manufacturer. Page 30

At the Vallourec & Mannesmann Tubes rolling mill, the
Turck BL ident system ensures that only the correct roller
cages are used for the batch. Page 20

Factor 1 Sensor in
Washdown Housing

 Turck has extended its range of
passive junction boxes. As well as
standard junction boxes with 4, 6 and
8 input connectors and a multi-pole
cable output, the customer will also
be able to find two active IO-Link ver-
sions. The IO-Link junction boxes com-
bine 16 switching status elements in a
16-bit IO-Link signal, thus bringing 16
switching signals from the machine to
the control cabinet via a single stan-
dard cable. Instead of assigning each
signal to the individual wire of an
M23 homerun cable, terminating and
routing them into the control cabinet
with expensive multipole cables, the
IO-Link junction box only requires a
single standard M12 cable. The signals
can come from proximity switches,
pushbutton actuators, optical switch-
es or also temperature sensors with a
switch output. The use of the junction
boxes is recommended when a large
number of signals have to be routed
from the machine to the control cabi-
net. Like the other standard passive
junction boxes, the IO-Link junctions
are provided with LEDs that indicate
the switching status of each individual
input.

Active Passive
Junction Boxes

 Turck is extending its successful uprox+ sensor family with a robust washdown
version in a Q80 housing. The non-flush inductive proximity switch detects all metal
types with the same switching distance of 75 mm. The sensor can be mounted par-
tially embedded or fully flush – its switching sensitivity adjusts itself to the mount-
ing conditions accordingly. With this degree of flexibility the Q80WD is suitable for
use in a wide range of applications, enabling users to reduce the number of ver-
sions required. Turck offers the sensor with a four-pin M12 connector and an com-
plimentary PNP switch output. The application for the Q80WD are varied, ranging
from gap detection in filling beverage cans, switching tasks on materials handling
systems in washdown environments, to outdoor applications on railway tracks. The

Q80 washdown is the only 80
mm rectangular sensor that
comes with protection to
IP68/IP69K, and is suitable for
applications in the food and
beverage industry. All hous-
ing materials are FDA-compli-
ant and are able to withstand
high-pressure cleaners and
aggressive cleaning agents.

Non-Contact Inductive
Encoders in IP69K
 With the RI360P-QR24, Turck is the first manufacturer to offer a non-contact
inductive universal encoder that offers high resolution, wear-free operation,
and immunity to magnetic fields. The sensor and the positioning element of
the encoder are fully encapsulated and designed as two independent sealed
units that work together without contact. Therefore any vibration or shock
from the shaft is not passed on to the sensor. This makes the RI360P-QR24 a
superior sensor compared to both optical and magnetic encoders. Thanks to
its high degree of protection to IP69K and over 18-bit resolu-
tion, machine downtimes and maintenance times result-
ing from encoder wear are from now on a thing of
the past, even with high-precision and high-speed
applications. Turck developed a revolutionary
parameterization and mounting concept for
the encoder. This turns the RI360P-QR24 into a
universal encoder for any standard indus-
trial application. Users can parameterize the
device either as an incremental, multi-turn
or single-turn encoder. This variant allows
the user to also set output signals, switch
points and measuring ranges individually
via IO Link. more on page 8 

All the articles in your more@TURCK
customer magazine and further infor-
mation can also be obtained on the
Internet at www.turck.de/en/more.
This site provides an overview of all
the issues of the last few years. Besides
a PDF version and a flippable e-paper
version for each issue, each individual
article is also available online. The
relevant article page takes you directly
to the product database and you can
either download or send the article
as a PDF.

Info

04 N E W S _ I N N O VAT I O N S

Illuminated Emergency
Stop Button
 Turck is introducing new illuminated E-Stop buttons developed by
Banner Engineering. The new U.S. patent-pending 30 mm mount Emergency
Stop pushbutton combines safety operation and high visibility status indica-
tion in one housing for the first time. With no assembly, individual wiring or
additional enclosure required, the E-Stop enhances productivity as well as safe-
ty. The button base is illuminated in yellow when the button is armed and the
machine is running or enabled to
run. When the button is pushed,
the steady yellow turns to flash-
ing red, allowing quick identi-
fication of the actuated button
to reduce downtime. The but-
ton can be connected with M12
connectors and for connecting
multiple buttons Turck is offering
the CSS Series Hookup Cordsets.

 Customers that require a 24 V power supply directly in the field, will find a new series
of switched mode power supply units with IP67 protection in the Turck portfolio. A large
amount of expensive cabling is required if the field device and the control cabinet for
the plant are long distances apart. The use of power supply units with IP67 protection
is particularly suitable here, as they provide a 24 V power supply directly in the field
without any voltage drop and can also be fitted directly to the machine without any
protective measures. The power supply units offer a high level of failsafe performance,
thanks to their no-load and short-circuit protection as well as passive air cooling. The
devices also automatically bridge voltage dips of up to 50 ms. The high efficiency of the
devices ensures a good energy balance of up to 90%. The AC/DC wide range input and
an ambient temperature range from -25 to +60 °C make the power supply units suit-
able for worldwide use. They feature a voltage output with a 4-pin 7/8 inch connector.
LEDs indicate the actual operating state to the user. Turck is offering the PSU67 series
switched-mode power supply units in four variants with one: A 2 A, 4 A and an 8 A vari-
ant, each with one output, and a variant with two 4 A outputs.

 Together with international guests,
distinguished figures from the world
of politics, business and federa-
tions, as well as employees, Turck has
inaugurated its new ultramodern
production building with a total
area of 13,500 square meters in
Halver, Germany. The guests included
Hannelore Kraft, the Minister Presi-
dent of North Rhine-Westphalia, and
Friedhelm Loh, Chairman of the Ger-
man Electrical and Electronic Manu-
facturers’ Association (ZVEI). “Since
its founding 47 years ago, Turck has
grown rapidly at its Halver site,” said
company co-founder Werner Turck.
“The new building will enable us
to create today the space for the
needs of the global market in the
future.” Minister President Hannelore
Kraft emphasized the importance of
owner-operated companies: “Fam-

ily owned enterprises bring togeth-
er seemingly different objectives:
success in global markets, interna-
tionalization and the ability to live
according to one’s own local values
and corporate culture.” ZVEI President
Friedhelm Loh was also impressed by
the new building that makes a clear
statement from Turck of its value for
Germany as a place for business with-
out losing sight of overseas markets.
The new company premises and an
investment of over 15 million euros
will enable Turck to focus its energies
and combine all stages of pre-assem-
bly and final assembly into a single
building.

New Production
Complex

24 V Power Supply in IP67

05

more@ 1 _ 2 0 1 3

 more on page 40 

06 N E W S _ I N N o VAT I o N S

BL20 Gateway for
Modbus Communication

 In a few weeks Turck will be open-
ing the new Development center
for fieldbus technology and RFID
at its site Detmold, Germany, with a
total workspace of more than 1,000
square meters. Up to now the devel-
opment team was housed near the
center of Gilde, however, require-
ments of personnel and equipment,
also of office and laboratory space
grew over time. In the future the new
site will shorten all routes for employ-
ees and the new technical facilities
and space will meet the new require-
ments. This clears the way for any fur-
ther expansion of the activities at the
Detmold.

New Building
in Detmold

 Turck has expanded its BL20 I/o system with a new gateway for serial Modbus
communication. The gateway supports both the Modbus RTU as well as the ASCII
protocol. The user can also choose between either RS485 or RS232 for the physical
interface. Push-in terminals for connecting the fieldbus and power supply cables
quickly and directly eliminate the need for any time consuming preparation of the
typical 9-pin SUB-D connectors. The most important parameters, such as baud rate,
address assignment, bus termination and RS232/RS485 can be set easily on the gate-
way using the DIP switches. Other functions such as ASCII mode and other baud
rates can be configured using FDT/DTM with Pactware. A Mini-USB port can be used
as a service interface. Embedded in the Banner DX80 wireless system from the Turck
portfolio, the new gateway makes it possible to implement cable-free Modbus RTU
communication. Thanks to the extended temperature range from -25…+60 °C, the
gateway can also be used
in outdoor control cabinets.
The electronics are coated
with a protective lacquer
to provide protection from
condensation. Up to 32 I/O
modules can be connected
to the compact IP20 gate-
ways, and the BL modules
can also be used for con-
necting RFID read/write
heads.

Addition to
Temperature Sensors
 Turck has expanded its existing temperature sensor portfolio with the
TS-516 and TS-530 variants. While the modular TS-400 and TS-500 tem-
perature sensors with temperature probes optimized for the application
are provided with an M12x1 thread, the new family members have per-
manently attached probes. A ½” thread without any additional compres-

sion ring fitting or protective tubes enables these sensors to be insert-
ed directly into the process. These IP67/69K variants of the TS series

are suitable for a wide range of hydraulic applications even in the
harshest environments. Temperatures are measured with a plati-

num measuring element and passed on to the fully encapsulated
signal processor. The head with the display can be rotated 340°

as standard and the display can be swiveled 180°. This makes
the display readable in any position. The sensors are available
with a switch contact and analogue current output, but also

support the IO-Link communication standard. Metal-rein-
forced sealing rings ensure a safe process connection.

New Connectivity
Portfolio

 Turck has added its own
connectivity portfolio to
its range of products. The
new product lines, TXL
and TEL , are available
with angled or straight
M8 or M12 connectors.
With the different com-
binations of 3, 4 or 5-pin
female and male connec-
tors and cable lengths from
30 cm to up to 10 m, every user
will find the right cordset for
their application. The connection
and extension cordsets of the TXL
line are jacketed in specially abrasion
resistant polyurethane (PUR). The
PVC cables of the TEL series are resis-
tant to acids and alkalis, as well as
being flame retardant and cULus and
RoHS approved.

Webcode more11310e

 more on page 18 

www.tim-europe.com

08 CO V E R S TO R Y _ S E N S O R T E C H N O LO G Y

Webcode more11300e
Author André Brauers is product manager linear position sensors and encoders at Turck

One For All: Turck‘s
inductive encoder

can be parameterized
via IO-Link with

100 different
characteristics and

configurations

09

more@ 1 _ 2 0 1 3

Encoder 2.0

The RI360P-QR24 inductive encoder developed by Turck is the world‘s first
encoder for the non-contact measurement of rotary movement, even with
a high resolution. This is the only encoder type that offers absolutely wear-
free operation and stays permanently sealed – so that it can never end up as
electrical waste.

 Quick read

T

The world‘s first inductive encoder with
non-contact and wear-free operation –
even at the highest resolutions

he world of rotary encoders
is divided. On the one side
are the advocates of opti-

cal and potentiometric encoders,
and on the other, the proponents
of magnetic systems. Optical
encoders are used as absolute or
incremental encoders. They mea-
sure angles or rotations by trans-
ferring the rotational movement of
a shaft onto an optically-coded pulse
disk which is typically made from glass
or plastic. An optical system inside the sen-
sor scans this disk. The strengths of optical
encoders include their ability to measure high
resolutions and speeds, as well as their resistance
to magnetic fields. On the other hand, in order to
measure high resolutions, a large housing is needed
due to the necessary size of the disk.

The greatest disadvantage, however, is that direct
mechanical connection is required by their design. Any
blows to the shaft may destroy the pulse disk which is
connected directly to the shaft. Vibrating shafts alone
can have an effect on the sensitive design over time.
Although the electrical system operates wear-free, this
is little use if the mechanical system wears out prema-
turely. Manufacturers recognize the Achilles heel of
optical encoders and try to minimize vibrations. Mount-
ing accessories such as couplings or spring elements
have been designed to dampen the mechanical load.
Other manufacturers are fitting their encoders with
paired ball bearings or are relying on gearless variants.

Wear on conventional encoders
All these measures, however, can only mitigate the basic
design weakness of these devices. Sooner or later, the
mechanical connection between the machine shaft and
the encoder will produce wear – either at the spring
elements, seals or at the encoder itself. The same issu-
es apply to potentiometric encoders: They achieve high
resolutions at the expense of a robust design. Potentio-
meter manufacturers make no secret that a potentiome-
ter is a wear part.
 The seal of the encoder housing is often the central
weakness. Eventually it becomes brittle, cracked and
then leaks and can crack due to the permanent load
caused by the rotating shafts. Penetrating water or dirt
damage to the sensitive sensor circuit can cause failure.
Optical and potentiometric encoders only comply with
high degrees of protection under optimal conditions.

With magnetic systems, the issues are quite the opposite
as their strengths lie in a relatively high mechanical load
capacity. The measuring principle involves the use of a
rotating magnet which forms and discharges a magnetic
field. This produces a sine-cosine curve and is evaluated
as a rotation signal. Magnetic encoders are non-contact
measuring devices. Their electronics can be completely
enclosed and encapsulated. The weakness of the mag-
netic encoders available in the market, however, is their
susceptibility to electrical or magnetic interference and
their intolerance to the offset of the positioning element,
which means they have to be operated in a housing
which precisely positions the encoder. The resolution of
the magnetic devices depends on the speed of the shaft
to which they are connected.

For users who cannot ignore the weaknesses of
either the optical or magnetic systems in their installa-
tions, Turck has developed a new class of encoder that
operates on the inductive resonant circuit measuring
principle. Automation specialists have been success-
fully using this technology in their position and angle
applications for the past two years. The RI360 inductive

All-round protection: The aluminum ring
surrounds the positioning element that is fixed

between the gear wall and the sensor on the shaft

10 CO V E R S TO R Y _ S E N S O R T E C H N O LO G Y

Universal encoder replaces several
100 types

Turck‘s new encoder means that the user no longer
has to choose between resolution and robust design.
All the measures required to protect encoders from
mechanical stress using springs or double bearings
are no longer necessary. In addition to the interfer-
ence immunity and wear-free design of the system,
the user also benefits from the parameter and instal-
lation concept that allows a single encoder model to
become a universal encoder for a countless number
of applications. This single model can replace several

different encoder types. The mounting concept also
keeps this universal approach: Adapter rings make it
possible for the user to fit the positioning element

to shafts of different diam-
eters. The user only

has to keep a single
encoder in stock
which they can use
for all applications
on shafts up to 20

mm in diameter.

encorder series combine the benefits of the previous
solutions while eliminating their disadvantages at the
same time. They are wear-free, offer high resolution,
high speed operation, are unaffected by vibration or
magnetic fields, and meet the requirements of IP69K.

Fully encapsulated electronics
The resonant circuit measuring principle makes it pos-
sible to design a fully encapsulated sensor housing
without seals, separate from the positioning element,
eliminating the possibility of dust or water penetrating
into the electronics. The non-contact measuring prin-
ciple of the device enables it to compensate for vibra-
tion as well as an offset up to 4 mm. Magnetic fields
cannot disturb the measuring process since the posi-
tioning element is not based on a magnet but on an
inductive coil system.

The first customers, including a solar panel tower
in Spain, are already waiting for the new device. Pre-
viously they used encoders in these heliostat power
stations for aligning the mirrors to the central tower ,
but they had reached the limits of their capabilities. As
the mirrors are positioned up to a kilometer away from
the tower, changes of inclination have to be made in
the millirad range (1 millirad = approx. 0.06 °) in order
to project the light precisely onto the tower. Magnet-
ic encoders do not have high enough resolution and
optical encoders cannot withstand the extreme tem-
perature swings of a desert climate. Hot days and cold
nights cause a build-up of condensation which can‘t be
prevented in an unencapsulated system. Water affects
the electronic circuit and optical components, thus
causing the sensor to fail. As the solar tower power sta-
tions are often located in remote areas stretched out
over several square kilometers, replacing failed encod-
ers incurs a major expense.

The maintenance-free RI encoder will provide
great cost savings. Around 20,000 optical encoders
are installed in the power station. The operators had
to replace around a third each year due to faults or
impending failures. At a unit price of 100 euros, this
meant replacement costs of around 700,000 euros a
year. Added to this are the costs for service technicians

and the loss of power generation. The
overall cost for this project alone

was around 1 million euros a
year.

Permanently sealed: The
sensor element (left) and the positioning
element (right) are fully encapsulated so
that water cannot penetrate

11

more@ 1 _ 2 0 1 3

The well
thought-out
mounting
concept and
the non-contact
measuring pro-
cess offer several
possibilities of
installing the
encoder with
optimum
protection

Turck is also launching a parameterizable IO-Link ver-
sion on the market. The user can adjust the character-
istics of the encoder and all its parameters individually
to the application at hand via the IO-Link parameter
interface. This way, the device can be parameterized as
a multi-turn, single-turn or incremental encoder. The
encoder can be set to resolutions up of up to 18 bits,
even for the highest speeds. The customer can also
parameterize the output signals to individual require-
ments: as an SSI, gray code or binary signal in 24, 25
or 26-bit resolutions, and as an incremental as well as
a voltage or current output. Other variants will follow
the IO-Link version in the coming months; one with
a Modus RTU connection and a variant designed to
e1 specifications for use in mobile machines with a
0.5…4.5 V voltage output.

The mounting concept of the sensor is just as flex-
ible as its parameter concept. Shaft adapters enable the
encoder to be used on all standard solid and hollow
shaft thicknesses up to 20 mm. The sensor is designed
in the shape of a donut and can be placed over the
shaft via its center hole, with the positioning element
fitted either behind or in front of it – depending on the
permissible mounting conditions in the field.

The requirements of a customer from the machine
tool sector illustrates how Turck‘s new encoder
model is unlike anything on the market. This appli-
cation is totally different from the one in the solar
power station: While the measuring on solar panels
is in the single-turn range, is very slow, and requires
a high level of accuracy, the application on the CNC
machine is in the multi-turn range, and requires mea-
suring at up to 25,000 rpm. The speed is not a prob-
lem for the RI360P-QR24 since, unlike all other devic-
es on the market, the encoder is not limited to a
maximum speed.

Tremendous potential
The applications for the new encoder class are as var-
ied as its possible configurations. Turck sees an enor-
mous potential in several areas, including mobile
machines, renewable energies, packaging machines,
machine tools, as well as logistics systems and plants.
However, the concept of the new Turck encoder class
makes it an ideal solution for all sales markets and vir-
tually all application fields, from which customers can
benefit in the long-term. 

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

“The Chance to Effectively
Reduce Complexity”
Kai Binder, chief editor of the SPS-Magazin, spoke to Jörg Kuhlmann, director of product
management, fieldbus division, factory automation, about Turck’s new multiprotocol solution

Jörg Kuhlmann: “Turck’s
multiprotocol devices

provide fully automated
communication in Profi-

net IO, Modbus TCP or
Ethernet/IP networks.”

13

Mr Kuhlmann, Turck presented the
new multiprotocol technology to
the public at the SPS IPC Drives fair
2012 in Nuremberg and announced
the first devices. Are your plans on
schedule?

Yes, they most certainly are. Turck has first
equipped its FGEN block I/O module with
this technology to enable the devices to
be used in Profinet IO, Modbus TCP or Eth-
ernet/IP networks. These modules have
been available since December. Now for
the Hannover Messe, we are able to supply
our customers with the first multiprotocol
gateways for the BL20 modular I/O systems
for mounting in control cabinets and BL67
modules for mounting in the field. All gate-
ways and I/O modules are naturally provid-
ed with internal switches that enable in line
installation.

What was behind this new develop-
ment?

Unfortunately, with the transition from
conventional fieldbus technology to Eth-
ernet, it has not been possible to reduce
the number of protocols and systems.
Instead, the number of Ethernet-based
protocols available on the market has
increased. This is not only disadvantageous
for users on account of the need to keep
different devices available to meet end
customer specifications; manufacturers
are also faced with a difficult task due to
the logistical challenges presented by the
large number of device variants required
for international sales. We originally tack-
led the multiprotocol issue in order to
simplify logistics problems and increase
batch sizes in production. However, we
soon noticed that this also brings benefits
for the user.

Where exactly do you see the bene-
fits for the user?

The Ethernet IP, Modbus TCP and Profi-
net IO protocols are combined here in
a single device firmware. In spite of the
gateways’ slim design, the protocol stacks
contain all the relevant protocols for this
market. In the future, users just have to
keep a single device type in stock irre-
spective of the Ethernet protocol in use.
This presents the opportunity to effec-
tively reduce inventory costs and complex-
ity. The multiprotocol devices also make it
possible to keep the design of machines
and plants largely identical and to simply

replace the controller according to end
customer specifications. This considerably
simplifies the engineering and thus saves
time and costs for the user.

Do you offer an engineering tool for
parameter setting?

This is not necessary since the devices
automatically determine during startup
which Ethernet protocol is being used on
the line. The devices then automatically
switch to the detected protocol. The pro-
tocols implemented cover everything: In
Profinet mode, topology detection and
address allocation are supported with LLDP,
and Ethernet/IP with QuickConnect and
Device Level Ring (DLR media redundancy).

What do you mean when you talk
about fast starters?

In Profinet operation all IP67 devices sup-
port fast startup and offer QuickConnect
operation in Ethernet/IP mode – with start-
up times that are unbeatable: The block
type fast startup modules (FGEN series)
achieve startup times of less than 150 mil-
liseconds for Profinet as well as around 90
milliseconds for Ethernet/IP. Turck modules
are thus well within the requirements set
by the automotive industry, for which the
maximum startup time was 500 millisec-
onds. To achieve this we have optimized
the electronic architecture so that proces-
sors are operational considerably faster,
largely irrespective of any protocol modifi-
cations, resulting in faster startup times. To
my knowledge, there is currently no other
supplier of fast startup I/O modules that
can even approach the times of the FGEN
series.

Does 100 ms make that much of a
difference?

The demand for short startup times came
primarily from the automotive industry in
order, for example, to increase the cycle
rate for a tool change on robots in body
shell construction. The faster the I/O mod-
ule on the tool changer returns to opera-
tional readiness, the faster the cycle time
for an operation. For the automotive manu-
facturer, a shorter cycle time of even only
100 ms means either more output per
unit of time or fewer robots for a particu-
lar operation – both significant alternatives
from a financial standpoint. N

“The multiprotocol devices make
it possible to keep the design of
machines and plants largely identi-
cal and to just replace the controller
according to customer specifica-
tions.” Jörg Kuhlmann

“In future, users just have to keep
a single device type in stock irre-
spective of the Ethernet protocol in
use. This presents the opportunity
to effectively reduce inventory costs
and complexity.” Jörg Kuhlmann

Author Kai Binder is chief editor of
the technical journal SPS-Magazin
Web www.sps-magazin.de
Webcode more11330e

more@ 1 _ 2 0 1 3

14 T R E N D _ S E N S O R T E C H N O LO G Y

I

Automation by
Microwave
With the Banner R-Gage series, Turck is supporting the trend towards compact radar
sensors in industrial, traffic and logistics applications

atively inexpensive radars for a number of new applica-
tions. UWB is a radio frequency modulation technology
that is based on the transfer of pulses with a very short
duration of often less than one nanosecond, and a very
large bandwidth. Americans developed the technology
in the sixties, however, it was subject to military secrecy
orders for a long time and was not released for civilian
use until the beginning of 2000.

Radar radiation normally covers the frequency
range from 3 to 300 GHz, in which the range from 3
to 30 GHz is called super high frequency (SHF) and the
higher frequency range from 30 to 300 GHz is called
extremely high frequency (EHF). Based on the propaga-

n 1886, Heinrich Hertz discovered that electro-
magnetic waves are reflected on metallic objects.
His discovery was initially forgotten about until

1904, when the engineer Christian Hülsmeyer used
radio waves to detect ships for the first time, develop-
ing the forerunner of today’s radar systems.

The abbreviation ‘Radar’ stands for ‘Radio Detection
and Ranging’. For a long time, radars and radar applica-
tions were reserved for national defense, air safety and
for meteorological services. However, new radar tech-
nologies have recently been increasingly used in other
application fields. Ultra-wideband technology (UWB) in
particular allowed the manufacture of compact and rel-

Banner R-Gage radar
sensors are to be

used to ensure the
availability of sev-

eral thousand power
poles in France. The

first power poles
have recently been

installed in Paris

Webcode more11305e
Author Markus Bregulla is product manager optical and ultrasonic sensors at Turck

15

more@ 1 _ 2 0 1 3

tion speed of a wave in a vacuum, the wavelength in
the SHF range is 1 to 10 cm and 1 to 10 mm in the EHF
range, and these waves also fall within the microwave
band. As well as these frequency ranges, there are two
radar technologies: impulse radar and the continuous
wave radar.

Continuous wave radar
Unlike impulse radar, continuous wave radar does not
produce an image. Continuous wave radars cannot
evaluate any information about the location of the
reflecting object, i.e. cannot determine any distances
such as with radars used for flight control or shipping.
They are primarily suitable for the detection of well
reflecting moving objects. These include media with
high dielectric values such as objects containing metals
or water.

The most well-known continuous wave radar sen-
sor is the Doppler radar used for speed limit enforce-
ment. It uses the phase shift between the emitted
and reflected wave to calculate the relative velocity of
objects. This very simple measuring of a continuous
wave or CW radar is used, for example, for the presence
detection of moving objects around the automatic
roller shutters in warehouses.The sensor detects trans-

port devices such fork lift trucks or driverless transport
vehicles and then initiates the automatic opening of
the shutters. The disadvantage of this type of object
detection is that static objects are not detected due to
the absence of a phase shift.

A further development of the continuous wave
radar rectifies this disadvantage: The frequency modu-
lated continuous wave radar (FMCW radar) continuous-
ly shifts the frequency within a narrow frequency band.
In this way it simulates the phase shift and therefore
also detects static objects. The technology is already
used in the automotive industry: Driver assistance sys-
tems with Adaptive Cruise Control (ACC) monitor the
distance from vehicles in front, and depending on type,
output warning signals to the driver or even initiate
emergency braking.

24 GHz radar sensors for industrial
and traffic applications

For a long time, radar sensors have had little use in
industrial automation. The systems in the 76-77 GHz
frequency range were too big and too expensive.
Around five years ago, Turck’s partner Banner Engineer-
ing developed the first 24 GHz radar sensors under the

For a long time, radar technology was only used in special applications in the field of defence technology and road
traffic applications. However, modern radar sensors are mastering an increasing number of application fields in indus-
try, from position detection to collision avoidance. Turck's partner Banner developed a compact sensor series with
frequency modulated continuous wave radar that has had proven use in many applications over recent years. The new
family member is the Q120R with a range of up to 40 m.

 Quick read

R-Gage radar sensors offer efficient collision
protection for crane systems or container bridges

R-Gage sensors ensure in the Netherlands that trains in tunnels can be
located at any time

16 T R E N D _ S E N S O R T E C H N O LO G Y

As the power poles require a free parking bay for the
vehicle to be charged, this parking bay is monitored for
non-charging and therefore illegally parked vehicles.
This is implemented using an R-Gage radar sensor in
the power pole. The radar beam penetrates unhindered
through the plastic covering and reliably detects any
suitably large object inside a defined detection range. If
a vehicle is detected without charging taking place, an
alarm is automatically sent to a towing service.

Benefit: high availability
The key benefit of radar sensors is their high availabil-
ity. Compared to other sensor technologies with long
detection ranges such as optical or ultra-sonic sen-
sors, they offer clear benefits. Unlike optical sensors,
the function of R-Gage sensors cannot be impaired
by dirt, which is a critical advantage in industrial and
traffic environments. Unlike ultrasonic sensors that are
dependent on air as the propagation medium, radar
measuring cannot be corrupted through the effect of
the wind. Radar sensors thus exclude the disadvantag-
es of ultrasonic and optical sensor technology. 

name R-Gage. The compact
R-Gage sensors are con-
siderably more affordable
than the conventional
solutions and are suitable
for indoor and outdoor
applications. Turck there-
fore offers the radar sensor

series with FCMW technol-
ogy for industrial automation,

logistics and traffic safety systems.
The latest R-Gage generation

that Banner Engineering presented
is excellently suited with its

detection range of up to 40 m
to reliably protect container
cranes in shipping terminals

from collisions. The detection
field can be focused by means

of a tube adapter in order to avoid interference signals
from neighboring objects in the direction of detection.
With an optimized distance detection, Banner mini-
mized the blind zones so that the new R-Gage sensors
can now also detect objects that are very near or far
away. The sensors can also be set to a warning and an
additional protection field. The sensor outputs warning
and protection signals via two separate outputs.

Another application example is the collision avoid-
ance solution for fork lift trucks with a large stopping
distance. The R-Gage sensors protect the fork from col-
liding with the warehouse roof by monitoring the dis-
tance between the fork and the warehouse roof.

Other application fields for R-Gage radar sensors
are the permanent position control of trailer loads or the
detection of vehicles at toll booths or drive-thru coun-
ters. R-Gage sensors are also being used in the streets
of Paris: As part of a major project, over 300 power
poles were installed here for charging electric vehicles.

The applications described here do not emit radiation
that is harmful to health, as the output power of only a
few Watts is far below the levels present in the imaging
systems used in military applications in the 1980s. At
that time, the harmful ionizing radiation was not emit-
ted from the actual radar microwave radiation, but from
the high-voltage electronics in the vacuum tubes that
were not sufficiently shielded against the inevitable X-ray
radiation emitted. Modern devices operate without
vacuum tubes and with considerably less transmitter
output so that the radiation of X-rays cannot occur at all.

 Radar and health

The tube adapter
of the QT50R sen-

sors focuses the
radar beam and

masks out poten-
tial interference

Turck offers the
R-Gage radar
sensors from

Banner in
different housing

styles

In cooperation with: Supported by:

Motion, Drive and Automation

Motion, Drive and Automation

24 Plant modernization in the

beverage industry

I N T E R N A T I O N A L

E D I T I O N

2
March 2013

Wolfgang Pech:

Trade fairs for the South

America growth market06
Focus „Brazil“:

Premiere of MDA South

America

The right axial piston

pump for every

application

08 40

Reach international markets.
New business is just one click* away.

*For more information please have a look at:

www.mda-technologies.com

MDT_EA_just one click away_210x297.indd 1 21.03.2013 09:11:31

18 T E C H N O LO G Y _ F l E L D B U S _ T E C H N O LO G Y

W

Gateway Gives
Modbus Wings
Turck’s new BL20 gateway enables the wireless transmission of complex signals
in the Modbus RTU protocol

and faster bus like Profibus or even Profinet is usu-
ally used on higher levels. Modbus is primarily used
due to its simplicity. It precisely fills the gap between
the analogue or digital signals of simple field devices
and the more complex bus protocols like Profibus,
Devicenet and Ethernet variants. A bus is unneces-
sary for a simple switch, but is worthwhile for more
complex field devices such as barcode readers, bar-
code printers, measuring light screens or measuring

hile Industrial Ethernet is increasingly gain-
ing ground in the fieldbus world and is
becoming the de facto standard, a conven-

tional fieldbus protocol in the automation world has
been steadily and quietly giving service for decades:
Modbus RTU. Widely used on the market, it is recog-
nized for its reliable technology even though it is no
high flyer. Modbus RTU is often also used as a sub-
bus to the field devices though a more sophisticated

Dream team: Turck’s new
Modbus RTU gateway
works closely with the
DX80 wireless system,

and with the DX99 even
in Ex Zone 0

Webcode more11370e
Author Markus Ingenerf is product manager for factory automation systems at Turck

19

more@ 1 _ 2 0 1 3

Of all the fieldbus protocols, Modbus RTU can be regarded as something like
the ‘work horse’. In spite of its lack of speed, it is reliable and can be used almost
anywhere. Turck’s new Modbus gateway, which in conjunction with Banner's
DX80 wireless system allows a flexible combination of wireless and wired Mod-
bus communication, shows that Modbus can be given unimagined possibilities
in spite of its age.

 Quick read
sensors. However, interfaces for Profibus and other
higher class buses are too complex and too expen-
sive to be equipped on each field device. The relatively
simple and inexpensive Modbus RTU optimally meets
those requirements.
The suitability of Modbus as a field device bus meets
the trend for increasingly more complex measuring
field devices with an appropriate bus interface. From
the Turck portfolio this includes the measuring EZ-Array
light screens, the LI inductive linear position sensors
and the recently launched RI360-Q24 inductive encod-
ers. On these devices, parameter assignment, diagnos-
tics and signal communication are often carried out via
the Modbus interface. Turck is meeting the needs of
this new trend with a new BL20 Modbus RTU gateway
and is also making other field devices fit for Modbus
communication – from simple sensors right through to
RFID systems.

Wireless Modbus networks
Turck’s Modbus gateway is not only suitable for the
wired connection of these field devices, it also literally
provides the “good old fieldbus protocol” with wings:
When connected to the DX80 MultiHop data radios
from Turck’s partner Banner Engineering, the user can
now combine cable-based Modbus networks with
wireless networks.

This is useful, to connect remotely located machine
sections or field devices to the central controller of a
plant. Difficult terrain can often make cable routing
extremely complicated or even impossible. The com-
bination of BL20 Modbus gateway and DX80 now pro-
vides a solution. Although the IP20 rated gateway has
to be installed in control cabinets when used outdoors,
Turck has optimized its solution for this kind of appli-
cation: The electronic circuit is firstly protected from
condensation with conformal coating and secondly,
the gateway is designed for an extended temperature
range from -25 to +60 °C.

Networks based solely on wireless technology
only have a limited suitability for the above task – at
least when the remote plant section requires the use
of many inputs and outputs. A DX80 wireless network
node has a maximum of six inputs in addition to the
bus input. A purely wireless solution involving several
inputs or outputs would therefore be very expensive.
The combination of DX80 data radios and BL20 Mod-
bus gateways now also enables a number of signals
to be connected wirelessly in the field – only the last
meters between the gateway and field devices have to
be connected by cable.

The BL20 gateway can be fitted with up to 32
electronic modules processing a wide range of differ-
ent signal forms. The combination of the DX80 and
the BL20 can be used to bring signals that cannot be
processed by wireless nodes, such as SSI, counters, and
RFID, to a wireless application. These signal forms are
not inherently able to be processed by the wireless
nodes. A typical application of field of wireless solutions
are also moving applications, where signal transmission
is conventionally implemented with slip rings, which

are very wear-intensive. The BL20 gateways can also be
used here as a logical extension of wireless networks.

Universal concept
The gateway is designed as a universal Modbus IO sta-
tion. The user can choose between the Modbus RTU
protocols and ASCII. In RTU mode, it is possible to
choose between the RS485 and the less commonly
used RS232 standards. The most important parameters,
such as baud rate, address assignment, bus termination
and RS485/RS232 can be set directly on the gateway
using the DIP switches. All other parameters are set via
FDT/DTM software such as Pactware. The bus connec-
tion to the Modbus master is implemented with push-
in terminals which eliminates the need for any prepara-
tion of Sub-D connectors. Turck has designed the gate-
way as a universal gateway for serial Modbus commu-
nication. This enables the user to reduce the number of
different Modbus gateways required in stock.

Modbus RTU in process automation
Modbus is also widely used in process automation for
new installations. Applications in process automation
are seldom time-critical and so electrical planners can
manage without realtime fieldbuses. The BL20 Modbus
gateway is approved for use in Zone 2. The gateway
has become part of a number of Turck developments
that make the BL20 system attractive for use in process
automation. In order to provide the supply redundancy
often required in this environment, all BL20 gateways
can be powered redundantly with an expansion mod-
ule. HART-compatible and Namur electronic modules
have also been available for BL20 for several
years. Wireless and cable-based Mobus
networks can also be combined
in the Ex hazardous area.
The Turck portfolio includes
DX99 nodes for this that
can be used right into Zone
0, although this requires a
battery supply. 

The most impor-
tant parameters
can be set directly
on the gateway via
DIP switches

20 A P P L I C AT I O N S _ R F I D

W

Heavy Metal
Vallourec & Mannesmann Tubes uses a Turck RFID system to identify roller cages in a tube
rolling mill in Düsseldorf-Rath

Previous solution in need of
improvement

Workers at the Rath mill push different roller cages
for different tube diameters and thicknesses into the
ten rolling stand locations of the sizing mill. In order
to achieve the required result, all roller cages must
be designed for the required tube dimensions. With
around 400 roller cages, it was becoming increasingly
complicated to manage the rolling stand plans manu-

hen a new rolling batch is set up at the tube
rolling mill of V & M Tubes in Düsseldorf-
Rath, employees at the sizing mill want to

know precisely if the correct rolling stands are being
used in the stand locations. The sizing mill is the last
stage of the tube rolling process. If the incorrect stands
are used during installation, this causes considerable
problems in rolling, deviations in the tube diameter
outside of the specified tolerance, and in extreme cas-
es, even a break of the roll.

Harsh conditions: The
sizing mill of the plug-

ging line at the V&M
Düsseldorf-Rath rolling
mill places demanding

requirements on the
electronics used

Webcode more11350e | User www.vmtubes.de | System Integrator www.salzgitter-mannesmann-forschung.de
Author Bert Kinzius is a sales specialist at Turck

more@ 1 _ 2 0 1 3

21

Turck’s TNLR-Q80 read/write head didn't have any
problems with the harsh environmental conditions

The gateway of the BL ident programmed in Codesys
communicates with the operating computer

“As a result of our
research we came
to the conclusion
that no other sup-
plier apart from Turck
could offer such an
extensive range of
robust RFID system
components. The
selection of read/
write heads with
large read/write
distances and the
choice of suitable
tags particularly
impressed us.”Dieter Geller,
Salzgitter Mannesmann
Forschung GmbH, SZMF

ally using ID numbers and various lists. Even with the
utmost care there was always a risk of causing consid-
erable financial loss by using the wrong roller cage. As
a result, V&M Tubes developed the idea of automating
the identification of the roller cages at the stand loca-
tions. A robust RFID identification system was required
to enable production control to scan and monitor
after a change of tube dimension whether all roller
cages have the correct parameters for producing the
next roll batch.

In their search for an automated identification
system for the roller cages at the rolling stands, the
responsible employees at V & M Tubes approached
Salzgitter Mannesmann Forschung GmbH (SZMF)
in Duisburg. At SZMF, the main System engineering
department, or Automation department to be precise,
builds customized systems for nondestructive testing
and optical measuring which are used in several plants

in Germany and overseas. Dieter Geller and Dr. Gerd-
Joachim Deppe, both researchers in the Automation
department, dealt with the inquiry for an automated
identification solution at V & M Tubes.

Extreme conditions
In 2008, employees in the Automation department had
gathered extensive information about the possibilities
of identification technology at an RFID congress. It was
known that RFID is well suited for use as an identifica-
tion solution in harsh and contaminated production
environments in industrial processes. However, the
conditions at the rolling line in the Rath mill are more
than just harsh and dirty: Besides the dust, dirt and sur-
rounding metal environment, the glowing hot steel
tubes and moisture from the spraying equipment take
many systems to their limits. A combination of these
unfavorable operating conditions presents a challenge
to any RFID system.

Geller: “As a result of our research we came to the
conclusion that no other supplier apart from Turck
could offer such an extensive range of robust RFID sys-
tem components. The selection of read/write heads
with large read/write distances and the choice of suit-
able tags particularly impressed us.” At this stage it was
already clear that only an HF system could be used in
the conditions at hand. The team put together a test
system from the Turck portfolio consisting of a Q80
read/write head (TNLR-Q80-H1147) with encapsulated
2 Kbyte tags (TW-R80-M-K2) for mounting on metal. In
2009, the read/write head and the tags underwent an
initial durability test and were permanently exposed
to the temperatures and contamination conditions on
site. After three weeks of continuous testing, the com-
ponents had demonstrated their reliability.

Temperature measuring strips on the read/write
head and at the stand location indicated tempera-
tures here of up to 75 °C. The Q80 read/write head and
the tags used are designed for maximum continuous
operating temperatures of 70 °C and 85 °C (tags) and
operated trouble-free in the prevailing conditions. Pre-
viously it was not possible to determine the offset of
the roller cages when pushed into the stand locations.
However, with the large write/read distance and a rela-
tively broad sensing range of the read/write head used,
there was no doubt that the system would function
correctly. The tag used is encapsulated in plastic and
is suitable for mounting directly on metal or in metal
environments. The clearance to the metal produced

In its Düsseldorf-Rath mill, Vallourec & Mannesmann Tubes (V & M Tubes), a
company belonging to the Vallourec Group, rolls seamless steel tubes in various
diameters and thicknesses. For this the world market leader in hot rolled seam-
less steel tubes uses around 400 rolling stands with different rollers which are
now identified with Turck’s BL ident RFID system. In spite of the metal environ-
ment, dust, heat and occasional moisture, the system reliably ensures that the
correct rollers are used.

 Quick read

The cages are pushed into the rails of the rolling stand. The read/write
head (center) identifies the tag on the rolling stand

The tag is embedded in a steel ring and is neverthel-
ess read reliably

SZMF developed the visualization for tag detection
in Labwindows CVI

22 A P P L I C AT I O N S _ R F I D

The final 10-channel stage of the RFID system for control-
ling the roller cage allocation has now been in operation
for around two years. A network connection between
the operating computer and the material management
database (MV) has been in place for 1.5 years. The data-
base queries the data of the ten roller cages using a TCP/
IP telegram and compares this with the stored rolling
stand plan. RFID information was also added to the con-
trol desk. The operator also has the ten stand locations
in view here so that it is possible to check the proper
state of the stand locations before the rolling of a specific
batch is started.

Outlook
After the experience gained in continuous opera-
tion, SZMF is already planning identification solutions
for similar uses in similar application areas. It is very
likely that Turck’s RFID technology will be used again:
“I was very pleased with the service provided by Turck.
Regardless of whether information or test devices were
needed, we always received a fast response to all our
inquiries. The application also enabled Turck to test
new ground and learn much from the extreme environ-
mental conditions involved,” Geller explained. 

by the surrounding plastic ensures that the tag can be
reached reliably.

After the successful completion of the durability
test, SZMF started an extended viability study in the
Rath mill using additional BL ident components. For
this, the Rath mill installed read/write heads on four
rolling stands and initially fitted 50 cages with tags in
order to test the system in continuous operation. The
four read/write heads were connected to a program-
mable BL67 gateway via Modbus TCP.

Geller developed a Codesys-based controller pro-
gram for the gateway which establishes a data connec-
tion with a higher-level control computer. The telegram
designed for this contains the status and the ID of the
individual stand locations and cages. The operating
computer reads the telegram and communicates via
a TCP/IP connection with the gateway. Already in this
test phase, a visualization of the stand locations pro-
grammed by SZMF in Labwindows CVI was running on
the user computer. The user interface shows the status
of all stand locations on a screen overview.

The entire system was successfully tested in
continuous operation over three months. The read/
write heads on the stand locations reliably read the
data of the tags in the inserted roller cages. The plant
regularly checked the data during the test phase and
could thus confirm the reliability of the system. The
subsequent final expansion stage of the system with
ten read/write heads was implemented in 2010. For
this the automation specialists simply added three
more RFID modules to the BL67 I/O system for every
two read/write heads.

The remaining channels were activated in the user
interface and an RFID tag management was added to
the system, in which the authorized user could edit
the roller cage allocation and data. Tags were then
added to the remaining 350 rolling stands. The roll-
ing stands have a symmetrical design and can also
therefore be rotated 180 degrees into the stand loca-
tions. In order to also provide the required RFID data,
more RFID tags were gradually fitted on the opposite
side of the cages.

www.r f id - ready.de | www.r f id - ready.com

Your Source for RFID Technology News

24 A P P L I C AT I O N S _ R F I D

Bumper Transparency
System integrator Sigma uses Turck‘s BL ident UHF-RFID system and its Graidware middle-
ware to ensure complete transparency in bumper production at car parts supplier Magna

already been using an e-book reader for several years.
Without doubt, the most important early adopters in
industry can be found in the automotive sector. They
made use of new materials like carbon for standard
products early on and have always been trailblazers in

n marketing psychology, consumers that make
use of new technical innovations at an early stage
are called early adopters. The early adopter is the

first to use a cell phone, the first to switch from a cell
phone to a smartphone, and is the person who has

Final inspection:
Turck‘s RFID read/

write head (above)
identifies the bumper
to be examined using
the tag fixed inside it,

the Sigma middleware
Graidware shows the

appropriate data set on
the display

Webcode more11351e | User www.magna.com | System Integrator www.sigma-chemnitz.de
Author Udo Branigk is a project manager at Turck

I

more@ 1 _ 2 0 1 3

25

In collaboration with Turck, the Saxony-based sys-
tem integrator Sigma proved at car parts supplier
Magna that, with the right technology and clever
software solutions, fully automated UHF-RFID iden-
tification solutions can be mastered without hav-
ing to install inconvenient shielding measures due
to the long sensing ranges involved. Today the cus-
tomer is able to fully exclude the possibility of false
reads in its bumper production plant using intelligent
software logic.

 Quick read
production automation. Car manufacturers were some
of the first people to use fieldbuses – and today belong
to the pioneers of the transition to Industrial Ethernet.
Order lists and work pieces have been identified auto-
matically for a long time – firstly using a barcode and
increasingly by RFID.

It was a major car parts supplier, Magna Exteriors
and Interiors (MEI), for whom the Saxony-based system
integrator Sigma implemented a seamless RFID-based
production control system last year. Utilizing UHF RFID
allows for long sensing ranges. However, these long
ranges presented the integrators with considerable
challenges. Often the read/write heads detect tags that

have no relevance for the position concerned. Together
with Turck‘s RFID specialists, the experts at Sigma were
able to solve all of the challenges of this pioneer project
and fully exploit the benefits of an RFID system for the
customer‘s production plant.

Magna Exteriors and Interiors (MEI), a wholly-
owned operating unit of Magna International has
capabilities including design and engineering, styl-
ing, tooling, manufacturing, assembly and sequenc-
ing, testing, continuous improvement, consumer and
market research, benchmarking, and electrical/elec-
tronic system integration, among others. The prod-
ucts include front and rear fascia systems, sealing sys-
tems, exterior trim & lighting, class A composite pan-
els, modular systems, engineered glass, under hood &
underbody components, and structural components
for automotive, commercial truck, renewable energy,
consumer, and industrial markets. With its new loca-
tion in Meerane, West Saxony, Germany, Magna Inter-
national Inc. expands its net-work of manufacturing
sites in Europe. Since August 2012 MEI Meerane has
produced front and rear bumpers for the VW Golf VII
and delivers these “just-in-sequence“ to Volkswagen
Saxony at the site in Mosel.

Decision for RFID and UHF Technology
The management of MEI Meerane decided during the
planning and development phase of the new site to use
RFID technology for automated manufacturing and logi-
stics management. The use of barcodes at other Magna
production sites, has been assessed and discarded since
the RFID solution is more flexible. In addition, scan ope-
rations with RFID compared to Barcodes are much faster
and less error prone.

At the beginning of the project, due to the lon-
ger reading range, UHF RFID was determined to be
the standard. Filters that are built in to the Graidware
AutoID software, developed by Sigma Chemnitz GmBH,
eliminate unwanted or unusable signals that result
from confined space use of UHF RFID.

Transparent process
When the raw bumper leaves the injection machine it is
immediately equipped with a RFID tag which is registe-

“A major benefit
of the Turck solution
was the fact that
the triggers, such as
light sensors, or as
in this case, a foot
switch, could be con-
nected directly to the
gateway of the BL67
I/O system to which
the modules for the
readers are also con-
nected – regardless
of whether they are
sensors from Turck or
not.„
Frank Pyritz,
Sigma

The quality
assurance and

polishing work-
stations are also
fitted with UHF
readers such as

the Turck TN865-
Q150L170-V1147

26 A P P L I C AT I O N S _ R F I D

placement of the bumper or the wrong machine the
operator of the machine receives an alert. Only after
explicit confirmation by the operator will the machine
start executing the program. Thus operating errors and
scrap will be reduced. Upon completion of the produc-
tion step, and after completion of quality inspection,
the bumpers are placed on the appropriate frame for
the just-in-sequence delivery for the customer. Finally,
the position of the bumper on the frame is checked,
since the position on the frame is essential for the fur-
ther product-ion at the customer site.

Benefits of the Solution
The data captured during the production process is for-
warded via Graidware to 3rd-Party-Applications such
as ERP and WMS systems. This enables the customer
to monitor the production in realtime. By applying the
tags to the parts (bumpers) the customer will be ena-
bled to completely track and identify the parts on the
shop floor and the warehouse until the part leaves the
site. In addition, statistical data can also be analyzed
to improve the production quality, avoid complaints
and thus optimize costs. Faulty manual barcode scans
are prevented and training of new employees is less
time consuming. This leads to a significant reduction

red and managed by the software. This allows tracking
and tracing the bumpers during the entire production
and logistical process. Prior to lacquering, the position of
the bumper inside the skid is detected by a reader, and
captured by the middleware. This is used to track the
production quality. After the lacquering process the enti-
re paint shop data is automatically linked to the bumper.

Then the bumpers are placed into storage con-
tainers according to product type. Multiple RFID read-
ers monitor the correct storage of the bumpers into
containers. The AutoID middleware Graidware not
only captures the signals, but also checks the sig-
nals for plausibility using sophisticated algorithms.
Interference signals from neighboring transportation
routes or passing forklifts are recognized as false sig-
nals and filtered out. The inspected storage contain-
ers are stored temporarily until the next request is
being recorded. The location of the container is also
captured and managed.

After the final production call the painted bum-
pers are equipped with harnesses, distance sensors, fog
lamps, etc. depending on the configuration. The RFID
tag controls the machine via an OPC server, displays the
next production step, the configuration of the bumper
and loads the appropriate machine program for the
welding and punching operations. In case of incorrect

in process time and costs. Sigma Chemnitz GmbH
was selected by MEI as partner for implementing
the RFID UHF solution in Meerane. Turck was select-
ed as the supplier of the RFID hardware because
its hardware met the requirements for an industrial
production environment.

The full range
Sigma utilized Turck‘s full range of automation products
for the project, and this started with the UHF read/write
heads in three housing styles. Sigma used the Q150 rea-
ders for the shorter ranges of up to 1.5 meters. Longer
sensing ranges were required at other positions, which
were implemented by the customer with Q240 read/
write heads. For some special process steps, the largest
type Q280 UHF readers were required which have maxi-
mum ranges of 5 meters. Many read operations per unit
of time were required for this project, as well as the long
sensing range. Sigma chose robust BL67 gateways with
the appropriate I/O modules, which Turck also supplied
in addition to the connection cables, power supply
units and sensors.

“A major benefit of the Turck solution was the fact
that the triggers, such as light sensors, or as in this case,
a foot switch, could be connected directly to the gate-

way of the BL67 I/O system to which the modules for
the readers are also connected – regardless of whether
they are sensors from Turck or not,” Frank Pyritz, Sigma
managing director, as he describes one of the benefits
of the Turck system.

Production start on schedule
The first request for quotation was in May 2011, just 15
months later MEI could start production on the shop
floor on schedule. “It‘s quite remarkable if such a com-
plex project is on time. We were able to start produc-
tion at our facility ahead of schedule“ commented Jens
Turschner, Project Manager at Magna Exteriors & Inte-
riors Meerane. He added: “For those kind of projects it
will only work if all parties cooperate. In Sigma we have
found a partner that not only has implemented what
we wanted, but suggested valuable improvements
in many areas.“

Hendrik Rothe, managing director of Magna Exte-
riors & Interiors (Meerane), didn’t regret the decision for
Sigma and Turck, too: “We are very satisfied with the solu-
tion. We could start production on time and our proces-
ses run without errors. By eliminating time consuming
steps we have achieved a significant improvement in
processing times”, he summarizes. 

The UHF read/
write heads (above)
monitor the storage
of the bumpers in
the containers

27

more@ 1 _ 2 0 1 3

28 A P P L I C AT I O N S _ R E M OT E I / O

The Chemistry‘s Right
In close cooperation Yokogawa and Turck developed Profibus DP lines with
hot configuration in run (HCIR) functionality

excom remote I/O system, which was already installed
in other plant areas, was to be used to connect the field
devices in zone 1. At that time, the customer had cho-
sen excom because it was the only remote I/O solution
on the market that could be operated in zone 1 at 230
volts. Due to the long cable runs involved, alternative
solutions based on 24 volts required large cable cross
sections in order to compensate for the voltage drop.

The team responsible for connecting the new
control system drew up a clearly defined specification
profile: A redundant Profibus connection to the remote
I/Os which must offer the ability to be expanded by
card and also by station during ongoing operation. This
online expansion function is known in specialist circles
by the term ‘hot configuration in run’ or HCIR.

“At the time of the configuration, this standard
had not yet been described in the Profibus user orga-
nization. This meant that solutions between the control
system and I/O system supplier had to be developed
individually,” says Holger Schneider, sales specialist at

ustomer focus and solutions orientation are
terms that are used primarily in the marketing
departments. When customers really ask for

a tailor-made product, the wheat separates from the
chaff. Although special solutions demand higher costs,
they can pay off for the manufacturer as well as for the
customer. A collaboration-project between Yokogawa
and Turck gives proof; together with their customer
the companies developed a redundant connection of
Turcks Remote-I/O-Systems, excom , and Yokogawa’s
process control system Centum VP.

Continuous process optimization
The former process control system was already show-
ing its age and could no longer meet the latest techni-
cal requirements, such as in relation to interfaces like
Profibus or OPC. When the regular overhaul of the plant
was due, Sasol decided to make use of the downtime
and replace the existing process control system. Turck‘s

Two excom remote I/O
stations with Profibus
and segment couplers

(left)

Webcode more11352e | Project Partner www.yokogawa.de
Author Werner Last is a key account manager process automation at Turck

C

more@ 1 _ 2 0 1 3

29

“We wanted a
redundant Profibus
connection to the
remote I/Os which
must offer the ability
to be expanded by
card and also by sta-
tion during ongoing
operation. „
Holger Schneider,
Yokogawa

Yokogawa. After the initial talks between the customer,
Yokogawa and Turck one thing was clear: Neither party
could meet the customer’s requirements on their own,
so both companies worked in close cooperation to
develop a configuration for their devices.

Tested by specialists
The product specialists of both companies adapted the
software of the Yokogawa Centum VP control system and
the excom firmware accordingly. After some internal tests,
the interaction between the adapted systems was put to
the test for the first time at the customers site in 2010. The
process control engineers prepared a test environment
in which an independent system generates a signal that
reaches the Yokogawa system via the excom station and
Profibus. There the signal is acquired by a software mod-
ule, visualized, stored in a trend and then sent back as an
output signal via the excom station. The trend function
of the independent system enables the sent value to be
compared with the received value in real time.

This test configuration enabled sawtooth signals
(slowly rising and falling analog signals) and square wave
signals (digital on and off signals) to be monitored during
a HCIR operation. The test setup and the alternating sig-
nal provided a more detailed insight into the interaction
between the control system and the remote I/O. Schnei-
der describes the challenge when fitting a new module:

“You have to load the modified bus configuration in order
to include new stations or additional cards on the bus.
During loading, the bus is initialized for approximately two
seconds. In this time all stations are disconnected momen-
tarily. The stations must be able to detect this operation
and distinguish it from a cable break. If this type of situ-
ation is detected, all input and output values of the sys-
tem are held for this time. The operation therefore has no
effect on the installation.”

Solution through close collaboration
The first test dampened hopes of a speedy solution to
the task as the team noticed an unwanted response:
When a new module was added, the control system
did not retain the last known process value as required.
Instead the technicians noticed a momentary dropping
off of the signal value. During the ongoing operation of
the plant, this change in signal could have affected the
production process or even caused a plant shutdown.
The specialists from Turck and Yokogawa adapted the
firmware once more, and were able to fine tune the
system so that further test runs finally satisfied all the
participants in the project.

After a total of 15 months of testing and implemen-
tation, the work had paid off for all involved: The custom-
er is benefiting today from a solution that was not previ-
ously available on the market. Yokogawa and Turck have
expanded their range of devices for these functions and
have created additional value from the application. As
Yokogawa sales specialist Schneider sums up, it was
not just due to the specialist and product knowledge
of employees: “The smooth and constructive coopera-
tion between the specialists on site and the application
engineers at Turck and Yokogawa enabled optimum
solutions to be developed quickly. The chemistry here
was just right.”

Today, a so-called tokushu – the name given by
Yokogawa to special software solutions that mature
into standard products – now provides the Centum VP
with an official software version for the control system,
enabling Yokogawa customers to run their process con-
trol system together with excom in a redundant and
HCIR-capable system. At Turck, the adapted firmware has
now become part of the standard for the excom remote
I/O system. Redundant communication and HCIR via
Profibus-DP are now possible between Centum VP and
excom without any problems. N

The redundant Profibus connection of the Yokogawa
Centum VP control system increases availability

When the replacement of a process control system
was due in a chemical plant, the owners wanted a
fail-safe and redundant solution with HCIR function-
ality. To meet this requirement, Yokogawa and Turck
worked closely with the customer‘s specialists and
developed a custom solution from which not only the
customer benefits. The original special implementa-
tion has now been developed into a standard product
by both manufacturers.

N Quick read

n recent years, China has grown to become the
world’s most important automotive market next to
the USA. This is benefiting Chinese manufacturers.

The production complex of a Chinese car manufactur-
er – and Turck customer – managed to achieve sales
of around 2.4 billion euros. The upstream and down-
stream industrial sectors, such as the supplier industry
or logistics also benefit from this economic strength.

The car manufacturer has belonged to the premier
league of the Chinese automotive industry for sev-
eral years. In order to increase its annual production to
300,000 cars, the manufacturer added a production line
to its production plant. The investment for the paint line
alone was almost 40 million euros. Today 150,000 car
bodies are painted here each year. As well as the con-
struction of the paint shop, the project involved a press
shop, the body construction section, as well as an assem-
bly line including engine production. With BL Com-
pact fieldbus stations and connectivity products, Turck
ensures that the signals of the field devices of the paint
line are sent to the controller reliably and cost effectively.

30 A P P L I C AT I O N S _ F l E L D B U S T E C H N O LO G Y

I

Painting in Extremes
A Chinese car manufacturer uses Turck’s BL compact stations, connectivity products
and proximity switches in its new paint shop

Harsh ambient conditions in
the paint line

The car body parts are first pressed, welded to form
the chassis and then painted. Oil and grease are first
removed in the paint line at high temperature from
the surface of the chassis using high pressure jets. The
subsequent cathodic immersion painting process and
a phosphating process protect the car body from oxi-
dation and corrosion, i.e. rust. After thorough pre-treat-
ment, the chassis is primed, painted and then dried.

This multi-stage painting process, the high level
of automation in the plant, and the different process
steps coordinated in the extremely harsh conditions
present the automation components used and the
integrator with a particular challenge. The restricted
space and the combination of factory automation and
industrial process requirements made the search for a
solution even more difficult.

The central task of the project was to automate
the transport system of the paint line. It is based on an

Robust: The fully
encapsulated BL

compact modules are
fitted directly on the
steel support of the

skid conveyor system

Webcode more11355e
Author Li Tao works in the marketing engineering department at Turck China in Tianjin

With their large operating distance,
the proximity switches guarantee
the reliable detection of the switch
positions

more@ 1 _ 2 0 1 3

31

The Y junction cables carry two signals via an M12
male connector to the input to the bus

Paint processes present particularly demanding requirements on automation
components. Turck’s IP67 BL compact fieldbus stations withstand all the harsh
environmental conditions in the plant of a Chinese car manufacturer and transfer
the switch signals of the skid conveyor system cost-effectively to the controller.
The matching connectivity products and inductive proximity switches from Turck
round off the robust solution.

 Quick read
automated skid conveyor system. The autonomous and
safe control of the skids on the rails requires the use of
many position measuring points, sensor signals and
motor control signals. The fieldbus stations have to pro-
cess the corresponding number of inputs and outputs. A
central I/O station to collect and process all the inputs of
the plant would have been more expensive due to the
cabling involved. Troubleshooting in the event of a fault
can also be very time consuming, depending on the
type of central I/O station used.

Open standard
The customer’s specifications included the alignment
and control of the paint robot as well as the flexible
integration of the conveyor belt systems – and all this
while maintaining a constant level of production effi-
ciency in full operation. The responsible engineers
wanted an automation system that was based on an
open protocol and which could be implemented with
standard cabling.

It was decided to use DeviceNet. This fieldbus stan-
dard is an open protocol that provides the level flex-
ibility to optimally meet the requirements of the paint
shop. Due to the size of the plant, the installation of
compact I/O stations in the field was recommended.
This made it unnecessary for every single sensor cable
to be routed through the entire plant. Turck’s BL com-
pact stations are installed instead, which route all inputs

further via the bus cable to the next I/O station, and
then on to the master. Turck’s BL compact DeviceNet
modules with protection to IP67 were able to fully
meet the requirements of the application. The compact
modules are fitted on the steel support of the transport
system along the entire length of the paint line – also
directly next to the motor controller which coordinates
the entire transport of the skids.

The customer uses BL compact stations with 16
digital inputs (BL CDN-8M12S-8DI-P) and the smaller
version with eight digital inputs (BLCDN-4M12S-8DI-
PD). They form the backbone of the entire bus system
in the paint line. The 16 switch inputs are distributed to
only eight M12 female connectors in the highly com-
pact modules. One female connector routes two inputs
– the version with four connectors being sufficient for
eight inputs.

Extremely robust
The compact stations are fully encapsulated in epoxy
resin in order to achieve their tremendously robust
design and IP69K protection. The thermal performance
of the block modules is also impressive: They can with-
stand temperatures from -40 to +70 °C. Despite the
high temperatures, the paint line does not effect the
modules. The extensive diagnostic functions of the I/O
stations enable the customer to increase availability
and the required level of reliability. LEDs on the mod-
ule provide workers with reliable status indication of
the inputs locally in the field. The matching Y junction
cables as well as the bus cable likewise come from the
Turck portfolio.

Turck offers BL compact modules for analogsignals,
switch signals for connecting RFID read/write heads or
other signal types. Individual BL compact stations were
fitted with signal processors to meet the customer’s
special application requirements in order to save costs
on stations and cables. The system is perfectly matched
to the application, is easy to maintain, and also includes
proximity switches from the Turck portfolio as well as
the fieldbus stations and connectivity products.

The customer uses the Turck proximity switches
for position monitoring points in the skid rail system.
With their large operating distance, they guarantee the
reliable detection of the switch positions. The prox-
imity switches have the same EMC performance as
the fieldbus stations. A satisfied customer and a fault-
free production are the result of the intensive coop-
eration between the car manufacturer in China with
its long-standing partner Turck. 

t is considered as a classic example of German
product design: the mineral water pearl bottle from
the Genossenschaft Deutscher Brunnen (GDB –

Cooperative of German Wells). When it was launched
on the market at the end of the sixties its design was
revolutionary. The raised pearls in the top third of the
bottle were not only meant to be an attractive feature
– they offer extra grip on the tapered bottle. The bottle
was also one of the first mineral water bottles to be pro-
vided with a screw cap instead of a swing top.

The deposit system of the GDB had proved to be
worthwhile. Today, around 450 million of the green and

Powerful image processing solutions can very quickly become complex and
expensive. As high-end systems exceed the requirements of many applications,
Turck also offers solutions for simple applications from the camera portfolio of its
partner Banner Engineering. The reliability and the good price-performance ratio
of the Banner system, which detects incorrect bottles with the P3 camera and LED
lighting, impressed the drinks manufacturer Ensinger.

 Quick read

32 A P P L I C AT I O N S _ V I S I O N S YS T E M S

I

Wrong Bottles
Ensinger Mineral Heilquellen GmbH uses camera technology from Banner Engineering
to identify drink bottles

white glass bottles alone are in circulation. However,
not every customer returns the crates of empty bottles
correctly sorted to the beverage store. Before manufac-
turers clean the bottles and refill them, they must first
identify any non-brand bottles and remove them.

This is also the case at the plant of drinks manu-
facturer Ensinger Mineral-Heilquellen GmbH in Vaihin-
gen/Enz-Ensingen, near Stuttgart. A camera is used in
the filling plant to check whether each bottle on the
conveyor is of the correct bottle type before the bottle
caps are unscrewed. Three types of bottles run through
the plant: the standard 0.7 liter bottle, the half liter bot-
tle and the green GDB water bottle. The camera has to
monitor 25,000 bottles an hour. Any fault that occurs
considerably delays the production.

Previous solution with weaknesses
The camera used at Ensinger up to 2010 had consid-
erable weaknesses since the measuring lines by which
they identified the bottles were fixed. The camera
focused on a defined range and measured the distance

The P3 camera at
Ensinger detects

25,000 bottles an hour
– wrong bottles are

immediately removed

Webcode more11356e | User www.ensinger.de | System Integrator www.loeffelhardt.de
Author Helmut Röder is a sales specialist at Turck

more@ 1 _ 2 0 1 3

The P3-PPROCAM with a 12 mm
wide angle lens is positioned with
the signal processor in the housing
in front of the decapping machine

33

The robust IP67 LED infra-red light is positioned opposite the camera

of two light-dark transitions that were characteristic
features of the bottle. If the bottles came slightly off-
set into the viewing range of the camera, it identified
it as a wrong bottle even though it had the correct
dimensions. “Our service electricians were in action
every week when the machine had to be reset for a
different container,” Siegfried Winkler, head of electri-
cal engineering at Ensinger, describes the situation of
the previous solution. “We also had errors if the lighting
was poor.” In short: Too many weaknesses to ensure the
continuous identification of the bottles.

Ensinger looked around for a new solution and
came across a camera from Turck at an information
event of the automation wholesaler Löffelhardt. The
responsible employees at Ensinger were able to bring
bottles and directly try out which camera solution
was best suited for identifying their bottles. The test
impressed the Ensinger employees from the start.

Uwe Binder, camera expert at Löffelhardt put
together a suitable camera system for Ensinger. Thanks
to his knowledge he hit upon Turck’s comprehensive
portfolio for optical identification, which is developed
by Turck’s optical partner Banner Engineering. As the
identification needed is relatively simple, a high-end
system would exceed requirements and would be too
expensive for the customer. Binder was able to put
together an attractively priced solution from the Turck
range that was exactly tailored to the requirements
involved. “For us it is a major benefit that we can find
components in the Turck portfolio for complete vision
systems. From the camera to lenses, processors and
lighting, right through to the required connectivity
products, we can get everything from a single source.
Turck always provides us with the support that knows
every component of the vision system and can offer
additional help,” Uwe Binder explains his decision.

Measuring lines adjusted
Compared to the previous solution, today’s camera
solution has considerable benefits. It does not aim rig-
idly at two points but searches for a defined reference
point, adjusts the measuring lines accordingly and then
triggers the appropriate image automatically. Besides
the trigger signal that the camera receives from the
cam switch mechanism of the screw conveyor, the
camera is triggered again almost automatically. It mea-
sures the bottle diameter using the distance between
two light-dark transitions. The two measurements are
enough to identify the bottles unambiguously. This
also functions if the bottles are positioned slightly off-
set in the screw conveyor.

The present solution also has
another advantage: The Ether-
net port of the camera enables
Siegried Winkler to fetch the

camera image directly onto his PC. If a fault message
occurs, he can check where the problem is from his
desk– or at least where it is not. “The camera and the
entire system from Banner particularly impressed us on
account of the good price-performance ratio,” Winkler
says. The P3 is not designed for highly complex identifi-
cation tasks. It is better suited for reliable bottle identi-
fication than more complex and more expensive solu-
tions. With a resolution of 640 x 480 pixels and a 1/3
inch CCD sensor, it can detect 256 gray scale values and
produce 48 images a second.

The Banner P3 camera is housed in a watertight
metal housing which the customer specially manu-
factured for the application. The signal processor is
also contained in the housing. It evaluates the images
and identifies the bottles as correct or wrong. Only the
“good/not good” signal is transferred to the controller –
and if required, also the camera image for remote diag-
nostics via the Ethernet port. In the event of a fault, the
controller triggers a compressed air valve to remove
the wrong bottle. A round plexiglass window is embed-
ded in the housing through which the camera views
the conveyor belt.

The LED background lighting that was also sup-
plied by Turck is positioned behind the bottles. The IP67
degree of protection enables the LED infra-red lighting
also to be fitted directly in the wet area of the bottle
detection. With a lifespan of 50,000 hours, there is now

no more risk of poor lighting. “We are very pleased
with the new camera. It runs perfectly and saves

us the time consuming service operations
that were required with the old solution.

The best indication of this is the fact
that since commissioning, Turck
has no longer heard from us,”
Winkler concludes. 

“From the camera
to lenses, proces-
sors and lighting,
right through to the
required connectiv-
ity products, we can
get everything from
a single source. Turck
always provides us
with the support that
knows every com-
ponent of the vision
system and can offer
additional help.”Uwe Binder,
Emil Löffelhardt GmbH

nyone wishing to be a major player in the
leisure park world unavoidably has to con-
tinuously extend their offering and make new

attractions available. This also applies to the Europa
Park, one of the key operators in the sector, which was
able to welcome over 4.5 million visitors last year. 2012
was also the year in which the family-owned enterprise
made the largest investment in its history. This includ-
ed the new major attraction, the wooden roller coaster
– the Wodan Timbur Coaster – which is aiming to set
new benchmarks.

34 A P P L I C AT I O N S _ S E N S O R T E C H N O LO G Y

A

Safer Fun Rides
Turck’s uprox+ sensors reliably detect copper and aluminum targets on the latest roller
coasters at the Europa Park

The safety provision for the wooden roller coaster
includes sensor technology from Turck, which was
already implemented on the Blue Fire Megacoaster
powered by Gazprom, which was opened in 2009. The
Megacoaster is the only roller coaster in the Europa
Park that is started with a catapult launch system. Roller
coasters are normally pulled up to the highest point of
the ride in a lift phase and then race down to the station
at the bottom driven only by the gravitational potential
energy. With the Blue Fire roller coaster, on the other
hand, the train is launched along the track from stand-

The Wodan
Timbur Coaster is the

first wooden roller
coaster in the

Europa Park

Webcode more11354e | User www.europapark.de | System Integrator www.emis-electrics.de
Author Martin Maurer is a sales specialist at Turck

more@ 1 _ 2 0 1 3

35

Turck delivered
uprox+ sensors
in a watertight
housing for the
shipping fleet of
the Europa park.
They detect under
water the entry
into harbor in
order to switch off
the water canons
in time

still within 2.5 seconds at a speed of 100 km/h. A linear
induction motor is used to produce the acceleration.
An elongated electric motor provides the non-contact
acceleration of a static magnetic field generated on the
train using a wandering magnetic field – similar to the
operating principle of a maglev train.

Sound system triggered by wheels
A sound arrangement composed for the ride accom-
panies the passengers and is started regardless of the
position of the train. The video camera that films the
passengers during the ride is not started until a par-
ticular section of the track is reached. These functions
are combined in the Oracs onboard system supplied
by Emis Electrics GmbH in Waldkirch. The system inte-
grator also develops and produces the electronics and
the control system for the roller coasters of the Europa
Park. The system requires the position information of

the train along the entire length of the ride. Instead of
using trigger points on the track, the controller uses the
revolutions of the train’s wheels to determine its posi-
tion. An inductive proximity switch is mounted on an
aluminum wheel of each train, and detects the revolu-
tions of the wheel by means of the holes in the alloy
wheel.

“Initially we used a different proximity switch.
Although this functioned reliably, it had a very short
switching distance. During maintenance when the
wheels were taken off, even if the mechanic hit the sen-
sor lightly, this would cause the bracket to bend so that
we had to readjust it,” Oliver Gebhardt, responsible proj-
ect manager at Emis Electrics, describes the situation.
“For a long time we looked for a sensor with a longer
switching distance. Although most other sensors had
the switching distance we required, they needed more
space for resetting than the Turck switch.” The metal-free
space on the wheel is narrow. The Turck NI10U uprox+
sensor stood out on of accounts of its clean switching
performance with a precise switch point. “The Turck
sensor has a very good detection beam. This therefore
provides us with considerably more availability for the
installation,” Gebhardt adds. Turck uprox+ sensors also
detect the correct closing of the bar restraints on the
Blue Fire roller coaster.

The manufacturers of this mega coaster are Mack
Rides, who originally founded the Europa Park as an
exhibition park for its fairground machinery. The park

Even if inductive proximity switches are the bread and
butter business in the automation sector, there are still a
great deal of differences between sensor suppliers. The
latest roller coasters in the Europa Park therefore rely
on the sensors of Turck – the larger switching distance,
a precise switch point and the clean switch response of
the uprox+ sensors were the key factors in the selection.

 Quick read

Safe enjoyment: The
wheels of the Blue
 Fire Megacoasters

 powered by Gazprom
grip the rails

on all sides

The hole in the alloy wheel of the Megacoaster is
detected by the uprox+ with its precise switch point

36 A P P L I C AT I O N S _ S E N S O R T E C H N O LO G Y

for the train, i.e. to open the brakes only if the previous
train has left the next block. The block system is also
used to determine the speed of the train by recording
the travel time between the blocks.

Factor-1 sensors detect copper
brake fins
The system is normally monitored and controlled with
proximity switches. The switches detect the so-called
copper brake fins which are fastened to the bottom of

has developed greatly from the original concept of a
small amusement park for day visitors. With a total of
five 4-star theme hotels of its own, Germany’s largest
amusement park also attracts several multi-day visi-
tors and short-stay holiday travelers. A major part of
the Europa Park’s fairground machinery still comes
from Mack Rides. The Wodan wooden roller coaster is
an exception. The ride is based on Norse mythology
for which wood is a much better material than steel. As
Mack Rides are specialists in steel fairground machin-
ery, this roller coaster comes from the US manufactur-
ers Great Coasters International (GCI).

Emis Electrics also planned the control system and
the electronics concept of the roller coaster. However,
the Europa Park operators set the requirements for the
controller and the electrical and electronic components
used. These specify the use of only two sensor technol-
ogy manufacturers – one of which is Turck. This enables
the amusement park to keep its inventory manageable
and the maintenance times short.

Block system secures the wooden
roller coaster
The safety requirements placed on passenger rides are
extremely high – the standards are even more demand-
ing than for elevators. Roller coasters are normally
equipped with a block safety system. A block is a sec-
tion of the track between two brake points of the ride.
The core principle of the system is to enable a section

more@ 1 _ 2 0 1 3

37

the train 70 cm apart along its entire length. “Copper
is a nonmagnetic metal. This is important in order to
respond to the magnetic brakes which slow down the
ride when required,” explains Markus Spoth, electrical
engineering manager at the Europa Park. The advan-
tage gained here is a disadvantage for the detection
with inductive sensors. Inductive switches with ferrite
core technology have the worst response to copper.
A factor 1 sensor which guarantees the same switch-
ing distance with all metals therefore had to be used
at this point. The Turck NI75 was able to stand out from
the factor 1 sensors of its competitors. No other com-
parable switch offers such a highly reliable switching
distance of around 6 centimeters. The train can have an
offset of up to 2.5 centimeters to the right or left of the
rails. “The sensors detect the 12 millimeter thick brake
fin on the train from below and from the side. In both
cases we need a clean switching performance. The
Turck switches made this non-standard design possi-
ble. They supply a clean switch point in both mounting
positions,” explains Gebhardt.

Silent lift hill
The section of the ride in which the train is pulled up
to its descent point is known as the lift. An anti-roll-
back rail in the track bed ensures that the train does
not uncontrollably roll back to the station if the pulling
chain or another component breaks. Normally a safety
anchor clatters over the anti-rollback dogs in the track

bed – making a clearly audible sound in the process. In
order to prevent this noise, GCI lifts the anchor with an
electromagnet. GCI calls this noise-free system a silent
lift hill. The train is detected by sensors and its speed
monitored by the controller. As soon as the train goes
below a defined speed of 1.5 m/s, this indicates that
there must be a fault in the chain drive. In this case, the
controller reliably switches off the electromagnets, and
the anchor falls onto the ratcheted track and engages.
In this way, the system also functions in the event of
power failure.

The use of Turck sensors used in Germany’s larg-
est amusement park will be continued. The use of an
NI50U uprox+ sensor in the Whale Adventures Splash
Tours water ride shows that it is also sometimes minor
details that make the difference. The rectangular Turck
switch impressed Emis because it could be ordered
directly with a matching protective housing for under-
water mounting.

Outlook
Further applications for Turck sensors in the amuse-
ment park are everywhere. For example, inclinometers
are going to be used in future for the Windjammer
swing ride. A new carousel ride that is partly lowered
into water and is controlled and raised by three motors
is to be fitted in future with inductive linear position
sensors from Turck in order to ensure the concentric
running of the ride. 

“The Turck sensor
has a very good
detection beam.
This provides us with
considerably more
availability for the
installation.„
Oliver Gebhardt,
Emis Electrics

The train is detected by the uprox+ sensors over
the entire lift phase

The view below the train shows the copper brake fin of the Wodan
Timbur Coaster carriage above the robust uprox+ sensor

38 A P P L I C AT I O N S _ S E N S O R T E C H N O LO G Y

Efficient
Position Detection
Nook Industries enhances position control applications in their worm gear screw jacks
with Turck‘s BIM-UNT cylinder position sensors

specifically the company’s ActionJac. The screw jacks
incorporate position and travel limit sensors, which
are mounted with custom profiles and used to detect
ring magnets fixed to the translating screw. A patented,
state-of-the-art electronic magnetic circuit is the basis
of operation for these sensors.

The sensors on the NSS are manufactured using a
polypropylene over-molding technology, which allows
the sensor to be completely sealed into small sizes
without compromising durability. An unlimited num-
ber of sensors can be added to meet a wide-range of
position sensing requirements, as configurations with
ActionJac are only restricted by the stem cover length.

ook Industries, located in Cleveland, Ohio, is
a leading linear motion control systems and
components manufacturer, developing inch

and metric mechanical and electro-mechanical actua-
tors, assemblies and components. Providing a com-
prehensive selection of integrated linear motion com-
ponents, Nook offers complete engineering, design,
analysis and manufacturing capabilities.

To provide their customers with an alternative to
higher cost rotary style limit switches in position con-
trol applications, Nook created the Nook Sensor System
(NSS). NSS is designed to meet the need for a low-cost
position sensing system on worm gear screw jacks,

The switch positions
on the worm gear
screw jack can be
adjustetd by the

customer themselves

Webcode more11353e | User www.nookind.com
Author John Murphy is product manager for sensor technology at Turck USA in Minneapolis

N

more@ 1 _ 2 0 1 3

39

“Turck sensors
accuracy and preci-
sion allows control
of screw jack systems
in ways that have
never been possible
before.„
Matt Wilhelm,
Nook Industries

Perfect NSS sensor wanted
In selecting the sensors for the NSS, Nook identified
several key features they would need to ensure proper
performance and reliability of the NSS. The Turck sensors
were lower priced and easier to adjust than rotary limit
switches. Customers can even change the sensing loca-
tions on their own. Unlinke the former sensing solution
the Turck sensors can be used in jack sizes with tonnages
that previously had no standard sensing solution. NSS
applies to ½-Ton through 20-ton versus standard rotary
style than cannot be used on jacks lower than 2-ton.

Advantage magnetic field sensor

Upon assessing the various industry choices, Nook
selected Turck magnetic cylinder position sensors
to indicate position locations on the NSS worm gear
screw jacks. The company ultimately chose Turck sen-
sors because of their simple installation, adjustment
and integration with a motion control system, in addi-
tion to high accuracy capabilities. “Turck sensors accu-
racy and precision allows control of screw jack systems
in ways that have never been possible before,” said Matt
Wilhelm, Design Engineer at Nook Industry.

Turck cylinder position sensors are used to detect
magnet-equipped pistons on pneumatic and other
types of cylinders. These non-contact sensors are
able to determine the position of the cylinder pis-
ton without diminishing the integrity of the cylin-
der itself. This allows the sensors to operate without
intruding upon the cylinder, keeping the system
completely intact.

Designed to detect the position of a piston on
standard pneumatic cylinders, these sensors are high-
ly immune to EMC and polarity protected, with reli-
able switching points and a fast response time. Turck
cylinder position sensors use magnetoresistive, board
level technology that improves performance and
housing options. Sensors come with a quick-mount
tab that helps seat the sensor in the cylinder’s groove
– even before the screw is tightened – to facilitate
single-handed mounting. The screw is positioned
away from the cable-end to provide cable strain
relief, while also ensuring the sensor remains in place
if the cable is pulled.

Measuring only 28 mm in total length, Turck BIM-
UNT cylinder position sensors are compact to fit in tight
spaces. The active sensing faces are located directly at
the end of the sensor, allowing it to safely detect the
piston rod’s end position on compact, short-stroke cyl-
inders. Sensors include a broad range of accessories,
from precision mounting to wire-strain relief prod-
ucts, to help install the sensors in all T-groove, dovetail,
round and tie rod pneumatic cylinders.

Conclusion
The NSS, incorporating Turck BIM-UNT, has been suc-
cessfully implemented in a limited number of customer
applications to date. With a low cost and increased
functionality, the NSS is ideal for diverse motion control
applications. “We are excited about the endless oppor-
tunities for the NSS, and the addition of Turck sensors
only enhances this,” added Wilhelm. “Together, we have
the ability to successfully assist and solve our custom-
ers’ precision position control challenges.” N

Compact BIM-UNT sensors from Turck allow customers of the US motion control manufacturer Nook Industries to
change the position switch points in the company‘s worm gear screw jacks on their own. In the blink of an eye the
sensors can be unfixed and refixed at the desired postion – even with one hand.

N Quick read

By default the moti-
on control systems
are equiped with two
BIM-UNT sensors, if
required further sen-
sors can be added
easily

Remarkably easy:
The biggest

advantage of the
Turck magnetic

field sensor is its
installation concept

40 I N S I D E _ T H E H A LV E R P L A N T

Increased Capacity

At the official opening of the ultramodern production complex in Halver, the Minister Presi-
dent of North Rhine-Westphalia, Hannelore Kraft, and ZVEI President Friedhelm Loh praised
Turck’s clear commitment to Germany as a place for business

people are required who must be offered a future. In
this respect, Turck has been a shining example.

15 million euros for the future
Hannelore Kraft’s speech was one of the high points
of the official opening of the ultramodern production
facility in Halver in November 2012. The newly created
company premises and an investment of over 15 mil-
lion euros will enable Turck to focus its energies and
combine all stages of pre-assembly and final assembly,
which were previously distributed over three buildings,
into a single building. Short routes, additional capacity
for research, development and production, as well as
highly efficient kanban logistics provide the optimum
conditions for further expansion. Besides production,
the new building also provides space for a state-of-the-
art training center.

“Turck’s largest new building provides us with
13,500 square meters of floor space for setting the
way ahead for the future. We are creating today the
space for the successful business activity of tomor-
row,” explained company co-founder Werner Turck in
his welcome speech. “Without a commitment to the

eople can only be innovative when they feel
secure,” Hannelore Kraft, the Minister President
of North Rhine-Westphalia, emphasized in her

speech at the opening ceremony of the new building
at Turck’s Halver plant in the Sauerland. In her speech,
the politician highlighted the importance of education
and training for the innovation capability of a country
and the importance of a company like Turck: “It is fami-
ly-owned enterprises like Turck that have characterized
our concept of a social market economy,” said Kraft, who
also emphasized the responsibility of the entrepreneur
to their employees. After all, in order to establish a lead-
ing role on the international market, well-trained young

Turck’s new production
building offers the

optimum conditions
for efficient production

and intralogistics

P

Webcode more11331e
Author Simon Dames is an editor at Turck

With an investment of around 15 million euros, Turck has made its development
and production facility in Halver, Sauerland, fit for the future. After around 16
months of building, the new ultramodern building complex was inaugurated in
November 2012 in an official opening ceremony. This enabled Turck to not only
almost double its overall production area in Halver but also ensure more efficient
production processes.

 Quick read

more@ 1 _ 2 0 1 3

41

During the opening ceremony guests
were given an extensive tour of the
ultramodern production facilities at the
Halver plant

area in terms of research, development, and produc-
tion of core electronics and software systems, our com-
petitive edge will be lost. We live tomorrow from the
innovations of today.”

The new L-shaped building in Halver is an impres-
sive piece of architecture. It is characterized by a large
quantity of steel and glass, an excellent lighting system

and a future-oriented building services management
system. The prominent atrium forms an impressive
entrance area that houses the 700 square meter hall
as well as office, meeting and training areas. Both two-
story production areas adjoin the central three-story
building structure. Around 300 employees have been
taking up their new workplaces here since the middle
of September. The final product production stage and
the electromechanical preproduction stage have been
brought together in this ultramodern building with
the latest production facilities and work places from
three separate buildings in Halver, and completely
restructured according to kanban principles.

State-of-the-art training center
The new future-oriented training center was set up for
trainees and equipped with experimentation stations,
measuring equipment, and the latest media commu-
nication and planning tools. Getting young people
interested in technology is best achieved by provid-
ing impressive and transparent training conditions
and courses. The center also offers space for training
courses and seminars for customers and employees.
This area is supplemented with a permanent exhibition
in the top floor foyer, which is equipped with the latest
automation products.

Friedhelm Loh, President of the German Electri-
cal and Electronic Manufacturers' Association (ZVEI),
was also impressed by the new building in the Sauer-
land. He praised the company for its optimism, which
makes clear how important it is to take on respon-
sibility. Turck continues to place its value in Ger-
many as a place for business without losing sight of
overseas markets. 

“It is family-owned
enterprises like Turck
that have characte-
rized our concept of a
social market econo-
my.”Hannelore Kraft
Minister President of
North Rhine-Westphalia

-

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

 Full Text Search – Are you looking for a product name,
a known identification number or a special feature? Then
simply enter it in the above left search field.

 Hierarchical Structure – Are you looking for products
from a certain group, such as inductive sensors in cylindrical
design? Then click through the menu structure on the left.

 Power Search – Are you looking for a product that
meets very specific technical parameters? Then use the
feature search that specifically leads to your solution.

 CAD Data – Simply generate the data record that you
need in our product database on the Internet – you can
choose from between 80 export formats in 2D and 3D. This
service is absolutely free, registration is also not required.

Turck on the Web
In the product database on www.turck.de/products you will
find all relevant infomation on Turck products and solutions,
from data sheets to CAD data in many export formats.

42 S e r v I C e _ C o n ta C t

Impressum

All rights reserved. We reserve the right to make tech-
nical changes or correct errors. reprint and electronic
processing permitted with written approval from the
publisher.

www.turck.com

Webcode more11380e

Publisher
Hans Turck GmbH & Co. KG
Witzlebenstraße 7
45472 Mülheim an der ruhr, Germany
Tel. +49 208 4952-0
more@turck.com
www.turck.com

Editorial staff
Klaus Albers (responsible)
klaus.albers@turck.com
Simon Dames
simon.dames@turck.com
Paul Gilbertson
paul.gilbertson@turck.com

Contributors to this issue
Udo Branigk, André Brauers, Kai Binder, Markus Bregulla,
Markus Ingenerf, Bert Kinzius, Werner Last, Martin Maurer,
John Murphy, Helmut röder, Li Tao

Art Direction / Graphic Design
Arno Kraemer, Britta Fehr (Art design)

Date Trade Show City, Country
08.04. – 12.04.2013 Hannover Messe Hanover, Germany
17.04. – 18.04.2013 ISA Calgary, Canada
24.04. – 26.04.2013 Indumation Kortrijk, Belgium
21.05. – 23.05.2013 SPS IPC Drives Italia Parmy, Italy
17.06. – 21.06.2013 exponor Antofagasta, Chile
03.09. – 06.09.2013 HI13 Herning, Denmark
10.09. – 12.09.2013 Assembly Tech expo Chicago, IL, USA
23.09. – 25.09.2013 Pack expo Las vegas, Nv, USA
01.10. – 03.10.2013 Smart Automation Austria Linz, Austria
15.10. – 18.10.2013 eloSys Trenčín, Slovakia
23.10. – 25.10.2013 DCS Miskolc-Lillafüred, Hungary
18.11. – 21.11.2013 Metalform Chicago, IL, USA
19.11. – 21.11.2013 electron Prague, Czech republic
26.11. – 28.11.2013 SPS IPC Drives Nuremberg, Germany

more@ 1 _ 2 0 1 3

-

43

Turck on Site
With 27 subsidiaries and numerous 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) 13 638288 ı middleeast@turck.com
BELaRUS ı FEK Company
(+375) (17) 2102189 ı turck@fek.by
BELGIUM ı Multiprox n. V. (tURCK)
(+32) (53) 766566 ı mail@multiprox.be
BoLIVIa ı Control Experto
(+591) 4 4315262 ı conexturck@controlexperto.com
BRaZIL ı tURCK do Brasil Ltda.
(+55) (11) 26712464 ı brazil@turck.com
BRUnEI ı tURCK Singapore
(+65) 65628716 ı singapore@turck.com
BULGaRIa ı Sensomat Ltd.
(+359) (58) 603023 ı info@sensomat.info

L CanaDa ı Chartwell automation Inc.
(+1) (905) 5137100 ı sales@chartwell.ca
CHILE ı Seiman S.a.
(+56) (32) 2699310 ı ventas@seiman.cl
CHILE ı Intech analytica E.I.R.L.
(+56) (2) 2037700 ı ricardo.aspe@intechil.cl
CHIna ı tURCK (tianjin) Sensor Co. Ltd.
(+86) (22) 83988188 ı china@turck.com
CoLoMBIa ı Dakora S.a.S.
(+571) 8630669 ı ventas@dakora.com.co
CoSta RICa ı tURCK USa
(+1) (763) 5539224 ı usa@turck.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

L ECUaDoR ı Bracero & Bracero Ingenieros
(+593) (9) 7707610 ı bracero@bracero-ingenieros.com
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.ee
EGYPt ı tURCK Middle East S.P.C.
(+973) 13 638288 ı middleeast@turck.com

L FInLanD ı oy E. Sarlin aB
(+358) (9) 504441 ı info@sarlin.com
FRanCE ı tURCK BannER S.a.S.
(+33) (1) 60436070 ı info@turckbanner.fr

L GREat BRItaIn ı tURCK BannER LIMItED
(+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
HonDURaS ı tURCK USa
(+1) (763) 5539224 ı usa@turck.com

L 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 HF
(+352) 5678939 ı kalli@kmstal.is
InDIa ı tURCK India automation Pvt. Ltd.
(+91) (20) 25630039 ı india@turck.com
InDonESIa ı tURCK Singapore Pte. Ltd.
(+65) 65628716 ı singapore@turck.com
IRELanD ı tektron Electrical
(+353) (21) 4313331 ı webenquiry@tektron.ie
ISRaEL ı Robkon Industrial Control & automation Ltd.
(+972) (3) 6732821 ı robkonfr@inter.net.il
ISRaEL ı nisko Electrical Engineering & System Ltd.
(+972) (8) 9257355 ı joseph.shapira@niskoeng.com
ItaLY ı tURCK BannER S.R.L.
(+39) 2 90364291 ı info@turckbanner.it

L JaPan ı tURCK Japan office
(+81) (3) 57722820 ı japan@turck.com

	 JoRDan ı tURCK Middle East S.P.C.
(+973) 13 638288 ı middleeast@turck.com

L KoREa (SoUtH) ı tURCK Korea Co. Ltd.
(+82) (31) 5004555 ı korea@turck.com

KUWaIt ı tURCK Middle East S.P.C.
(+973) 13 638288 ı middleeast@turck.com

L LatVIa ı Will Sensors
(+37) (1) 67718678 ı info@willsensors.lv
LEBanon ı tURCK Middle East S.P.C.
(+973) 13 638288 ı middleeast@turck.com
LIBYa ı tURCK Middle East S.P.C.
(+973) 13 638288 ı middleeast@turck.com
LItHUanIa ı Hidroteka
(+370) (37) 352195 ı hidroteka@hidroteka.lt
LUXEMBoURG ı Sogel S.a.
(+352) 4005051 ı sogel@sogel.lu

L MaLaYSIa ı tURCK Singapore Pte. Ltd.
(+65) 65628716 ı singapore@turck.com
MaCEDonIa ı tipteh d.o.o. Skopje
(+389) 70399474 ı tipteh@on.net.mk
MEXICo ı tURCK Mexico S. DE R.L. DE C.V.
(+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
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 tURCK Middle East S.P.C.
(+973) 13 638288 ı middleeast@turck.com

L PanaMa ı tURCK USa
(+1) (763) 5539224 ı usa@turck.com
PERU ı nPI Peru S.a.C.
(+51) (1) 2731166 ı npiperu@npiperu.com
PHILIPPInES ı tURCK Singapore Pte. Ltd.
(+65) 65628716 ı singapore@turck.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 tURCK USa
(+1) (763) 5539224 ı usa@turck.com

L QataR ı tURCK Middle East S.P.C.
(+973) 13 638288 ı middleeast@turck.com

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 tURCK Middle East S.P.C.
(+973) 13 638288 ı middleeast@turck.com
SERBIa anD MontEnEGRo ı tipteh d.o.o. Beograd
(+381) (11) 3131057 ı damir.vecerka@tipteh.rs
SInGaPoRE ı tURCK Singapore Pte. Ltd.
(+65) 65628716 ı singapore@turck.com
SLoVaKIa ı Marpex s.r.o.
(+421) (42) 4440010 ı marpex@marpex.sk
SLoWEnIa 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 R.E.t. automation Controls (Pty.) Ltd.
(+27) (11) 4532468 ı sales@retautomation.com
SWEDEn ı tURCK office Sweden
(+46) 10 4471600 ı sweden@turck.com
SWItZERLanD ı Bachofen aG
(+41) (44) 9441111 ı info@bachofen.ch
SYRIa ı tURCK Middle East S.P.C.
(+973) 13 638288 ı middleeast@turck.com

L taIWan ı taiwan R.o.C. E-Sensors & automation Int‘l Corp.
(+886) (7) 7220371 ı ez-corp@umail.hinet.net
tHaILanD ı tURCK Singapore Pte. Ltd.
(+65) 65628716 ı singapore@turck.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 tURCK Middle East S.P.C.
(+973) 13 638288 ı middleeast@turck.com
URUGUaY ı Dreghal S.a.
(+598) (2) 9031616 ı cratti@dreghal.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 Singapore Pte. Ltd.
(+65) 65628716 ı singapore@turck.com

GERManY
Headquarters HanS tURCK GmbH & Co. KG
Witzlebenstraße 7 ı Mülheim an der ruhr ı + 49 208 4952-0 ı more@turck.com

Pa
ge

 3
2

Pa
ge

 3
0

Pa
ge

 2
8

Pa
ge

 2
4

Pa
ge

 2
0

Pa
ge

 1
8

Pa
ge

 1
4

Hans Turck GmbH & Co. KG
Witzlebenstraße 7
45472 Mülheim an der Ruhr, Germany
more@turck.com | www.turck.com

Pa
ge

 4
0

D900911 0413 D
90

09
11

 0
41

3

	01_cover 1_13_EN_x
	02-03 edi_content EN_w
	04-07 News_11310e_w
	08-11 coverstory_11300e_w
	12-13 Inside_11330e_w
	14-17 Radarsensor_11305e_w
	18-19 Modbus_BL20_11370e_w
	20-23 SZMF_RFID_11350e_w
	24-27 magna_sigma_11351e_w
	28-29 excom-Yokogawa_11352e_w
	30-31 China_car_builder_11355e_w
	32-33 Ensinger_Banner 11356e_w
	34-37 Europapark_uprox_11354e_w
	38_39 NOOK_US_Applikation_11353e_w
	40-41 Werkseroeffnung_11331e_w
	42-43 Service_11380e_w
	44_Rueckseite_EN_w

