
Compact & Precise
With 35 percent less depth the IMXK isolation
barriers and analog signal isolators also fit in
small switch boxes

Cool Heads
Asbreuk Service B. V. controls a loading sys-
tem with the rugged TBEN-L-PLC IP67 block
modules for refrigerated trucks – at -25 °C

Managed high-speed switch in IP67 offers maximum data throughput,
superfast link-up times and secure industrial Ethernet networks

The Magazine for Customers of the Turck Group Issue 2 | 2019

Turbocharger for IIoT

more @

Convenient Controls
Velco monitors the parameters of its special
machines with a remote maintenance
solution based on Turck Cloud Solutions

»Smart Production Solutions«

On the occasion of its 30th anniversary, this year's SPS Fair in
Nuremberg will be held under its new name of “Smart Production
Solutions”. The new claim is a stroke of genius, not only because
it retains the three original letters by which the fair has become
known, but also because it reflects the increasing digitalization
of the automation sector. Information technology (IT) and opera-
tional technology (OT) are merging into one and thus creating
new possibilities for smart automation solutions. This offers
everyone involved enormous opportunities, as well as creating
new tasks in need of a solution.

As your automation partner, Turck is tackling these tasks and
offering you some innovative and efficient solutions for smart
automation. A good example can be found in our fair pack: the
only managed high-speed Ethernet switch with protection to IP67
in this design that meets all high speed requirements in modern
automation networks directly in the field – without the need for

a control cabinet. To go with this we also offer X-coded Ethernet
cables that are the first to enable 1 GBit/s communication in a
seamless IP67 concept. We have also given some thought to the
risks involved in the growth of networking and armed our switch
with network security, so that you will always retain the sovereignty
of your networks and any potential hackers won't have a chance in
the first place. Find out more about these exciting topics on page 8.

Smart solutions with added value – that is the motivation
behind our development work. As IP67 specialists we have offered
an extensive portfolio of “cabinet-free” solutions for a long time –
from the I/O module to the IO-Link master and controllers, right
through to HMIs with controller functions. We offer automation
and data – end-to-end from the sensor through to the cloud.

We can show at our fair stand how you can benefit from
these concepts, which include for example condition monitoring.
Experience live how with little effort you can make existing plants
fit for the requirements of Industry 4.0 and thus secure your com-
petitive edge. A foretaste on this can be found in this issue on
page 14.

If we have caught your interest, experience the implementation
of Smart Production Solutions in Nuremberg at stand 250 in Hall 7.
Looking forward to meeting you.

Yours sincerely,

Olaf Ophoff, Director Business Unit Automation Systems

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

Content
N E W S

INNOVATIONS for Automation Specialists 04

C O V E R S T O R Y

FIELDBUS TECHNOLOGY: Safe Turbocharger for IIoT 08
The TBEN-L-SE-M2 managed high-speed switch with protection
to IP67 offers maximum data throughput, superfast link-up times
and secure industrial Ethernet networks

I N S I D E

INTERVIEW: »SIDI integrates IO-Link Devices in Profinet« 12
Turck’s IO-Link masters enable the integration of IO-Link devices
directly via SIDI (Simple IO-Link Device Integration) from Profinet
Engineering. Frank Nolte, deputy editor-in-chief of the technical
publication etz, talked about it with product marketing manager
Sai Seidel-Sridhavan

T R E N D

CONDITION MONITORING: On the Pulse of the Machine 14
Existing plants can be made fit for condition monitoring in
no time at all using smart sensors and flexible solutions for
data transfer and visualization

T E C H N O L O G Y

INTERFACE TECHNOLOGY: Goodbye to the Door Stop 18
Turck’s ultracompact IMXK isolation barriers and analog
signal isolators have 35 percent less depth and also fit in compact
switch boxes – ideal for module based process automation

SENSOR TECHNOLOGY: Generation Plus 20
Turck is putting its fluid portfolio on a standard technology
platform and is presenting with the FS+ flow sensor the latest
member of the series

more@TURCK 2 | 2019 02 | 03

30 Asbreuk Service B. V. has fitted every conveying
element with an IP67 PLC from Turck – the block
modules operate at -25 °C directly on the line

20 Addition: Following on
from the PS+ pressure
sensor Turck now pres-
ents the FS+ flow sensor

22 Velco has worldwide
access to its machines via
Turck Cloud Solutions

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

CLOUD SOLUTIONS: Taskforce for Rapid Intervention 22
Special machine manufacturer Velco uses a remote monitoring
solution based on Turck Cloud Solutions for locating error
sources and monitoring production parameters

SAFETY: Modular – with Safety 26
AWL-Techniek is a company offering scalable safety technology
directly on the modules of its M-Line machine platform –
implemented with Turck’s IP67 IO-Link and safety I/O concept

CONTROL TECHNOLOGY: Cool Heads 30
Asbreuk Service B. V. equipped a fully automated and modular
loading and unloading system for trucks – decentralized
controlled by robust IP67 modules TBEN-L-PLC at -25 °C

SENSOR TECHNOLOGY: Double Agent 34
In magnetic stirrers of AWH, a magnetic field sensor detects
the speed and direction of the mixing head

SENSOR TECHNOLOGY: Sticking Everything 38
Dispensers of the Chinese manufacturer Anda Automation
distribute soft solder and adhesive at high-speed and require
for capacitive sensors level monitoring that are particularly
compact – such as Turck’s BC10-QF5.5

SENSOR TECHNOLOGY: Heavy Metal 40
When you need to drill a hole through the Gotthard pass or
save the Leaning Tower of Pisa, Rollstar’s heavy duty planetary
gearboxes are the right tools for the job – fitted with inductive
sensors from Turck for the reliable monitoring of speed and
switch positions

S E R V I C E

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

CONTACT: Imprint 43

Managed Ethernet Switch
with IP67

Turck is presenting at this year’s SPS fair a compact 10-port
managed switch with IP67 protection. Thanks to its very high
data rates up to 1GBit/s, the robust TBEN-L-SE-M2 makes it
possible to considerably speed up applications, such as for tool
changing. Thanks to its suitability for decentralized installation
directly in the field, the switch also reduces the wiring required
between the control cabinet and Ethernet stations on the
machine. The TBEN-L switch thus clears the way for consistent
modularization in machine building. The switch offers several
functions for the secure organization of Ethernet networks.

The website of National Instruments now offers downloadable
LabVIEW drivers for Turck’s compact TBEN-S I/O modules. The
new drivers enable users to significantly reduce the costs for the
automation of test stands in production. The robust TBEN-S2-
2RFID-4DXP, TBEN-S2-4AO, TBEN-S2-4AI and TBEN-S1-8DXP I/O
block modules can replace the expensive I/O systems that are
commonly used for test stand automation. A separate PLC for
controlling the modules is no longer needed. Thanks to their high
IP67 protection, the modules can be installed directly in the field
without the need for a control cabinet. The LabVIEW drivers were
developed in close cooperation with Turck as part of a customer
project by specialists at Kirschenhofer Maschinen GmbH.

LabVIEW Drivers for
IP67 Block I/O Modules

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

read more
on page 8

Sustainable Packaging
Concept

Turnover of 640 Million
Euros Expected

Turck is reducing the use of plastic down
to a minimum at its Mülheim Logistics
Center, thanks to the use of a new sustain-
able packaging concept. The ergonomic
packaging technology with new cardboard
packaging at the same time reduces the
physical load placed on employees. From a
total of five cardboard box types, employ-
ees are able to select the optimum packag-
ing for the majority of shipments and thus
eliminate the need for filling material. The
plastic bubble wrap and cushions previous-
ly used as a filling material have been fully
replaced by Green Line paper packaging,
which is made 100 percent from recycling
material. The PVC adhesive tape is also no
longer used – large cardboard boxes are
closed with wet adhesive tape.

In spite of the difficult economic climate in
its core markets of machine building and
the automobile industry, Turck expects a
consolidated total turnover of 640 million
euros that is virtually the same as that of
the previous year. Compared to the 660
million euros of 2018, this represents a
slight decrease of around three percent.
“Having achieved outstanding two-digit
growth for Turck in the last two years, we
will not be able to fully reach the targets
we set in 2019,” says Turck managing
director Christian Wolf. “In spite of the
generally unfavorable business environ-
ment for factory automation, we were
nevertheless able to avoid any severe
losses and expect to achieve almost the
same result as last year.” The number of
employees at all Turck sites worldwide is
almost unchanged at 4650.

Compact Interface Devices

Turck Acquires
Stake in Asinco

Ethernet Gateway for
Remote I/O excom

Turck is expanding its interface portfolio with the compact single-
channel IMXK series for control cabinets with shallow casings,
which are commonly used in modular machines or mobile
applications. With a depth of only 77 mm, the IMXK series is
35 percent shorter than the latest conventional interface devices.
In terms of precision and speed in real conditions, the IMXK
outperforms comparable device types with larger dimensions.
The IMXK devices can be used as associated equipment for the
connection of intrinsically safe field devices through to Zone 0.

The Turck Group has acquired a minority interest in
Asinco, the Duisburg-based specialist for radar measure-
ment technology and industrial automation. In this way,
Turck is not only securing its R&D competence in radar
measurement sensors, but also its know-how in the area
of software, which is particularly relevant for future
projects in the field of smart sensors. Besides the flexible
development resources, Turck will benefit from the
in-depth knowledge of Asinco employees in closed-loop
and open-loop technology, artificial intelligence and
firmware. Asinco will in turn benefit from Turck’s hard-
ware and sector know-how, as well as its global produc-
tion, marketing and sales network.

The new GEN-N Ethernet multiprotocol gateway makes
the excom remote I/O system fit for Industrial Ethernet
networks. The gateway makes it possible to integrate
the excom system in higher-level Ethernet networks
with the Profinet, Ethernet/IP and Modbus TCP proto-
cols. The connection is implemented via standard RJ45
connectors with at least CAT5e cable quality. The
integrated switch enables a ring topology to be imple-
mented in accordance with DLR or MRP, which consider-
ably increases the availability of the overall system. The
gateway supports 10/100 MBit/s, half/full duplex
transmission, auto negotiation and auto crossing.

Compact Flow Sensor
with IO-Link
Turck is presenting its FS+ flow sensor – another product
from its fluid sensor series. The robust sensor comes with a
highly robust stainless steel housing, together with a one-
piece translucent front cap and is operated like a smartphone
via a wear-free touchpad. In addition to flow, the FS+ can
continuously measure the temperature of the medium.
How the probe is aligned in the pipe is not important here.
The bicolor 11-segment LED strip enables either flow or
temperature values to be displayed as required. For rapid
commissioning, the FS+ makes it possible to detect PNP/NPN
signals automatically. Users can also set a switch point in
just a few seconds using the Quick-Teach function. Read
more on page 20

05 | 04more@TURCK 2 | 2019

read more
on page 18

New Production Facility
in Europe

New Managing Direc-
tor for Production

Turck is optimizing its global supply chain
structure with a new production facility in
Europe. The additional production facility
in Lublin in Eastern Poland will enable the
automation specialists to meet the require-
ments of regional markets faster and more
efficiently and reduce any inefficient
logistics routes. Turck Automation Technol-
ogy Sp z o.o. is a subsidiary of Werner Turck
GmbH & Co. KG, which is responsible for
development and production within the
Turck Group. The new plant in Lublin adds
to the six production facilities of the Turck
Group so far in Halver, Beierfeld, in Switzer-
land, the USA, Mexico and China.

Michael Gröbner will become the new
managing director of Werner Turck GmbH
& Co. KG and the Turck Holding GmbH from
December 1, 2019. At the same time, the
44-year-old will also take over the manage-
ment of the Production and Development
area in the Turck Holding GmbH. Gröbner
has many years of experience in production
and management in international compa-
nies, most recently as managing director of
Norgren GmbH. As part of his training he
will be working closely with the holding
company managing directors Christian
Wolf (Sales & Marketing) and Christian Pauli
(Finance, IT & HR), as well as the interim
managing director Joachim Göddertz.

Optimized Encoder
Portfolio

With an optimized encoder portfolio, Turck will serve in future a
wide range of customer requirements – from price sensitive
encoders, right through to particularly robust and wear free
devices. From three product lines, users have the choice between
conventional encoders of the Efficiency or Industrial Line as well as
Premium encoders with contactless detection. The Efficiency Line
comprises incremental and absolute multiturn encoders. Industrial
Line encoders serve special applications with greater environmen-
tal requirements and a higher shaft load. Absolute single turn
devices also extend the offering of output types. Turck’s proven
QR24 and QR20 encoders with contactless detection complete the
product portfolio. More information at www.turck.com/encoder

Turck is presenting a Linux variant of its versatile Q300 RFID-UHF
reader. The operating system particularly offers benefits for system
integrators who can carry out extensive programming on the
read/write head – for example, for the decentralized preprocessing
of data or for connecting to higher-level goods management
systems. The Q300 was put on the market a year ago as the
“Multitool for Industry 4.0”. The two-watt reader makes it possible
to connect up to four passive UHF antennas and can be used, for
example, in applications with bulk detection. Trigger signals or
LED lights can be controlled via the four digital I/Os. In addition
to the existing Codesys and new Linux variant, Turck is also
presenting Q300 devices based on Windows Embedded Compact
2013 as well as OPC-UA.

Linux Expansion for
RFID-UHF Readers

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

This platform was conceived from the
necessity of providing all relevant information
on wireless technologies for IoT in one place.

All Wireless IoT Tech Providers benefi t when
their products, solutions, and services are
visible in the Serach Engine.
They are aavailable online 24/7 and are
transparent for every customer.

All Wireless IoT Tech Providers benefi t when
their products, solutions, and services are
visible in the Serach Engine.
They are aavailable online 24/7 and are
transparent for every customer.transparent for every customer.

This platform was conceived from the necessity of providing all rele vant
information on wireless technologies for IoT in one place.

Join the Search Engine!

www.rfi d-wiot-search.com

SUPPLIER PRODUCTS NEWS PROOF OF EXCELLENCE CONTACTS

08

Safe Turbocharger for IIoT

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

The TBEN-L-SE-M2 managed high-speed switch with protection
to IP67 offers maximum data throughput, superfast link-up times
and secure industrial Ethernet networks

Efficient wiring with IP67 switch
As IP67 specialists, Turck has for a long time been
making possible the “Out of the cabinet” decentraliza-
tion of automation technology. Besides the convention-
al I/O modules for connecting digital or analog signals
or IO-Link devices to Ethernet networks, controllers and
spanners for translating between Ethernet languages
have also been set free from the control cabinet. The
wiring and flexibility benefits arising from decentral-
ized cabinet-free installation also apply to switches.
Ethernet cables to the stations do not have to be
routed individually from the control cabinet, but are
only routed at the machine to the stations over the
last meters. Depending on the system topology, the
decentralized positioning of the switches saves
considerable wiring effort.

Drag chains, redundancies, safety
Of course not every system requires a switch or several
switches at the machine. Connecting stations with

Data networks are frequently compared to road traffic.
In this image, the cables are roads and motorways,
and the switches represent crossings and motorway
junctions. The task of the switch is to combine the data
of many Ethernet stations on a main cable. The main
cable can normally transport more data per second
than the individual feeder lines.

Just like road traffic, data traffic is also constantly
increasing. This development can be observed in
office IT, in private households as well as in individual
networks and operational technology (OT). The con-
ver gence of OT and IT is also boosting the increase of
data streams. These must be ordered and distributed
by switches. These consist of passive so-called “unman-
aged” switches or active “managed” switches. While
unmanaged switches basically only combine cables,
managed switches actively control the data flow,
prioritize it, assign IP addresses if necessary, establish
redundant connections and secure the access to
networks using firewalls.

Q U I C K R E A D

Extremely fast, compact, robust and secure: The TBEN-L managed
Ethernet switch combines these properties and enables the decen-
tralized distribution of Ethernet connections directly at the machine.
With two GBit high-speed backbone ports, the switch provides
enough bandwidth for the high-performance data flow of the eight
standard ports (100 MBit/s). Supported by superfast link-up times
and cut-through forwarding, the switch ensures fast cycle speeds,
even with tool changing applications. In many applications it
therefore saves wiring effort and supports modular machine
concepts without a control cabinet.

08 09more@TURCK 2 | 2019 |

linear structures is certainly a major benefit of fieldbus-
es and Ethernet networks. In many cases, however, a
star structure is required and so a switch is necessary:
In drag chain applications, for example, it is highly
impractical and laborious to route Ethernet cables at
the end of the drag chain as a line. Several ports are
likewise required when creating ring redundancies.
The increased availability requirements placed on
machines are another reason. A ring structure or a star
structure offer the highest level of reliability. With star
structures, each station is connected to a separate port
of the switch. Different line structures can be created
via switches according to the particular machine
architecture.

1GBit high-speed backbone and port-based IP
address assignment
Turck's new 10-port switch in the proven TBEN-L block
module design offers 100 MBit/s on eight ports and
1 GBit/s on two high-speed backbone ports. The switch
in the robust IP67 design is unique. It optimally meets
the requirements of high-performance industrial
applications in harsh environments. Users can assign
the IP addresses to stations either by port or centrally
via the web server of the switch. This saves the user
having to make separate configurations for each
individual station. For series machine builders and
users integrating machines in higher-level networks,
the switch with NAT routing offers higher-level systems
the possibility to assign proxy IP addresses and thus
prevent the doubling of IP addresses in networks.

The embedded firewall ensures managed and above
all secure data exchange for the integration.

High-speed tool changes with quick link-up times
below 150 ms
The fast link-up time is a requirement which many
industrial switches fail to provide. The ability to
establish connections to stations in the shortest
possible time is much more critical in industrial
automation than in home or office IT scenarios. This
must be carried out in fractions of a second, particularly
with tool changes such as for car body manufacturing
in the automobile industry. If there is a switch between
the controller and station, the deployment of the tool
not only depends on the startup time of the Ethernet
station on the tool but also the link-up time of the
switch. The quick link-up technology of the TBEN-L
switch makes the tool changer operational in less than

Premiere at the SPS Fair
in Nuremberg: Turck's
TBEN-L-SE-M2 managed
high-speed switch with
protection to IP67

X - C O D E D E T H E R N E T C A B L E S

Ethernet cables with X-coded M12 connectors to suit the IP67 switch,
which can transfer up to 1GBit/s, are now also available. Turck is thus
expanding its range of conventional Ethernet cables for industrial
applications which were only previously D-coded for transfer rates of
up to 100 MBit/s. These Ethernet connections are available with M8,
M12, RJ45 or flange connectors in lengths between 0.5 and 25 meters.

Only the X-coded Ether-
net cables with M12
connectors and 8 pins
enable 1GBit/s high-
speed networks also
with IP67 components

150 milliseconds. This therefore makes it one of the
fastest switches on the market.

Multicast, load dump and 10…30 V for mobile
equipment
The mobile equipment sector is a market for which
you don't automatically think of switches. Switches are
required here for connecting IP cameras which increas-
ingly support the automation of agricultural machines.
They show farmers live pictures of their machines –
either directly in the driver's cockpit or for driverless
systems in the office. The agricultural manufacturers
also use the monitoring functions that display the
camera image automatically on the screen if an unusual
movement was registered. The camera images of the
machines have to be managed via a switch and made
accessible to the controller.

The multicast capability of the TBEN-L switch makes
it possible here for several screens to display the video
streams with no latency and at an optimized bandwidth.
The wide 8…30 volt input voltage range is indispens-
able in order to be used in devices with a 12 volt
onboard network. The so-called load dump capacity of
the switch is also important. This test verifies to the
switch that it can compensate voltage spikes as they
can arise when the voltage is disconnected.

Wave breakers for broadcast and network load
monitoring
Ethernet stations can send so-called broadcast requests
which are directed to all stations of a network. These

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

broadcast waves can put switches and other devices at
the limits of their capabilities. The integrated broadcast
storm protection reduces these kinds of network load
spikes.

Virtual networks can also be set up for control via
broadcast domains. These VLANs can then be used like
individual networks and configured with VLAN-specific
bandwidths. Broadcast requests are thus only function-
al in the virtual LAN. VLANs are also used to separate
production and management data, which in turn
effectively protects the availability and security of the
production network. The network load monitoring of
the switch helps on all ports to diagnose impending
overloads early on and makes it possible to make
predictive interventions.

Conclusion
Such a compact and powerful switch like the TBEN-L-
SE-M2 has never existed on the market before. The
combination of protection types up to IP69K and
high-speed backbone with two GBit ports is ideal for
depicting the increasing networking of ever higher
data rates in industrial networks. With fast linkup times
below 150 milliseconds, the switch offers the highest
cycle rates for tool changers in robot technology.

The user also benefits from the several functions for
the safe and efficient organization of industrial Ether-
net networks. The integrated firewall therefore offers
bidirectional protection from unauthorized access and
thus reliably increases security in IIoT. This is in addition
to the NAT routing capability or the possibility to set up
virtual LANs.

Author | Aurel Buda is director production management
factory automation systems at Turck
Webcode | more21900e

The network load moni-
toring of the switches

always give the user an
up-to-date overview of

the Ethernet connections

Further information: www.turck.com/switches

»Safe Turbocharger for IIoT«

Connect with the experts and join the
discussion – in our XING Expert Forum.

JOIN THE XING GROUP NOW:
http://bit.ly/MobileMaschinenXING

Take advantage of the expert knowledge of the industry insider
and get to know the latest news about trade events, trade fairs,
latest technological developments and trends!

You can also find Mobile Maschinen here:

THE STRONG
NETWORK OF EXPERTS!

Mobile machines – construction,
Development, engineering of construction
machinery, Agricultural machinery, etc.
Everything around the engineering of mobile working
machines. A group of the trade journal Mobile Maschinen.
www.mobile-maschinen.info

THE FORUM FOR DESIGNERS OF MOBILE WORKING
MACHINES AND THE SUPPLYING INDUSTRY.

MOM_Anzeige_Xing_A4_2019_10_EN.indd 1 28.10.2019 14:50:49

Mr. Seidel-Sridhavan, why has the integra-
tion of IO-Link devices in Profinet systems
been so complicated to date?
IO-Link commissioning tasks are normally
carried out with an IO-Link tool. However,
these tools always have to be started from
engineering tools or externally and are
therefore ultimately separate to the usual
user's environment. A real integration in
Profinet systems has not been available
for this.

Weren't the IODD interpreters developed
for this?
Although the IODD interpreters are part
of these tools, they do not support the
integration in Profinet systems. IODD
interpreters only provide for the
human-readable implementation of the
IODD file, which with its XML format is
more suitable for machines. Tools are
thus able to process the structures and
texts contained in the file and support
the user in commissioning, but just not
the integration in Profinet.

Does your new SIDI function for IO-Link
masters now provide a solution?
SIDI enables users without the tools men-
tioned to configure a system directly in a
Profinet engineering software such as TIA
Portal. In this way IO-Link devices can be
set for commissioning with a minimum of
effort. For this, we use existing Profinet
processes that users are already familiar
with and supplement them with IO-Link
relevant information. SIDI offers you some
of this work already prepared and enables
you to concentrate on the essential proper-
ties of the devices. When the device config-
uration for your machine is completed,
you also automatically integrate the IO-Link
devices via the GSDML of the IO-Link mas-
ter – just like all other Profinet device.

What are the outstanding features of SIDI?
Its usability. Straightforward processes
always shorten the commissioning times
required. Imagine having a number of
IO-Link devices that you have to integrate
in the configuration. Generic devices can

12

»As SIDI uses the Profinet
mechanism, the data of the
IO-Link parameters is stored
in the engineering project«
Sai Seidel-Sridhavan | Product marketing manager

With SIDI (Simple IO-Link Device Integration), Turck's IO-Link masters enable the integration
of IO-Link devices directly from the Profinet engineering – without any additional software or
programming needed. Turck is thus opening up the engineering benefits of the Profinet world
also for IO-Link installations, and in this way making the IO-Link standard also attractive for
die-hard Profinet fans. Frank Nolte, deputy chief editor of technical journal etz, spoke to Turck's
product marketing manager Sai Seidel-Sridhavan about IO-Link and the new tool.

be selected in the device configuration of
the IO-Link master. These can be used to
integrate all IO-Link-capable components
that are available on the market. You
already have here the possibility to assign
the IO-Link port uniquely via the vendor
and device ID and define the process data
width. However, you can obtain even more
data in advance for some components on
the market. This therefore naturally com-
pletes the integration of devices from dif-
ferent manufacturers and of course also
from Turck in the GSDML.

What does that mean exactly?
Users can already see the product name
and the manufacturer in plain text when
selecting the device. They can choose the
device and thus also have access to the
IO-Link parameters of the IO-Link devices
in addition to the vendor and device ID.
The user therefore no longer has to inte-
grate the IODD separately since this infor-
mation is already provided. This means a
considerable time saving and thus offers

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

12 13 | more@TURCK 2 | 2019

our customers a clear benefit. As SIDI uses
the Profinet mechanism, the data of the
IO-Link parameters is also stored in the
engineering project. This means that users
can choose for themselves whether to trust
the IO-Link data or the Profinet variant.
While both are possible, their degrees of
acceptance vary.

Is the function integrated as standard in
all your IO-Link masters, and does it cover
all IO-Link sensors from Turck?
All Turck block I/O modules with an IO-Link
master come already factory shipped with
the SIDI function. This applies to the prod-
ucts of the TBEN series with IP67/IP69K
protection and the IP20 FEN series with
multiprotocol operation, as well as the
safety hybrid modules of the TBPN series
with Profisafe and Profinet. All Turck's
IO-Link devices are already integrated.

How open is the library? How can the
IO-Link devices of third-party suppliers
be integrated?
Turck's entire IO-Link portfolio and also the
IO-Link devices of our optical sensor part-
ner Banner Engineering are included in the
GSDML. Some other market relevant devic-
es in the actuator field are also included.
This list of third party suppliers is being
continually checked and extended. The file
is regularly updated as soon as new com-
ponents are added at product launches.

How is compatibility and functionality
ensured?
Each component in SIDI is tested and
checked on the IO-Link masters by our
integration laboratory. The functionality is
ensured through the standardization of
Profinet.

Wouldn't something like the IODDfinder
also be ideal for SIDI?
A flexible GSDML that is fed from the
IODDfinder cannot be implemented today.
Turck has fully integrated the IODDfinder in
the IODD DTM interpreter, which supplies
the PACTware configuration software. This
offers the clear benefit of the IODDfinder in
finding connected devices quickly. A com-
plete integration of IODDs with the
IODDfinder in an engineering system would
definitely be the logical solution here.

Author | The interview was conducted by Frank
Nolte, deputy chief editor of technical publication
etz elektrotechnik & automation
Web | www.etz.de
Webcode | more21930e

14

On the Pulse of the Machine
T R E N D C O N D I T I O N M O N I T O R I N G

Existing plants can be made fit for condition monitoring in no time at all
using smart sensors and flexible solutions for data transfer and visualization

Motor monitoring as a retrofit
This is where tailored stand-alone solutions come into
play, from basic local monitoring tasks right through
to wireless communication and the transfer to cloud
environments. The idea: Companies can easily add at
a later time devices by which they monitor machine
values within an independent system. Status data can
then always be transferred to the customer's automa-
tion world if required, with the existing architecture
always however remaining separate to the operation
of the condition monitoring expansion.

The monitoring of motors is a widely used applica-
tion of this approach. These drive pumps, compressors
or exhaust fans, and are often run in noisy uninterrupt-
ed duty in locations that have so far been difficult to
reach for maintenance. A regular inspection by employ-
ees cannot exclude the possibility of an impending
machine failure with a high degree of certainty; onsite
inspections are also mostly difficult. Monitoring
through the use of measurement devices is not only
more reliable but also more economical. They can

Building from scratch is often not always trouble-free
but there is a clear benefit: Requirements can be taken
into consideration early on in the new structures. This
also applies to maintenance. Anyone planning a
modern production plant or a logistics center can
equip machines and plants with smart sensors in order
to selectively query the status data of individual
devices or areas at a later time. Performing inspections
remotely and efficiently planning maintenance –
thanks to fast fieldbus networks and industrial
Ethernet.

What do you do, however, if the system architecture
comes from a previous decade? This is normally the
case in practice, with all the associated challenges for
the technical personnel. When implementing smart
condition monitoring in an existing plant, maintenance
technicians face many obstacles: How should the
retrofit be successfully completed without any inter-
vention in ongoing processes? Does the control system
have to be adapted? How do I access information on
machines that are difficult to access?

The QM42 vibration
and temperature
sensor can be fitted
directly at the motor
and can transfer
data from there to
a wireless module

14 15more@TURCK 2 | 2019 |

Q U I C K R E A D

The lack of the necessary technical requirements
and the ongoing production processes often
impede the later introduction of a condition
monitoring system in existing industrial plants.
Turck offers easy to install sensors and suitable
data transfer and monitoring solutions especially
for these kinds of brownfield projects. Directly
mounted on the motor, Banner Engineering's
QM42 vibration and temperature sensor supplies
for example measured values, which reach an HMI
via a wired or wireless connection or can be sent
with encryption via Turck's TCG20 cloud gateway
to mobile terminals.

measure three different values: vibration, temperature
and current.

IP67 sensor monitors vibration and temperature
Irregularities in a motor sometimes announce them-
selves several months before the actual failure. An
incorrectly adjusted shaft, a sticking bearing or imbal-
ance in an attachment will change the frequency in the
vibration. To detect these, maintenance engineers can
fit the QM42 vibration and temperature sensor directly
to the motor block. The compact sensor with IP67
protection is fitted easily and securely with magnets. It
is based on a microelectro-mechanical system (MEMS)
and thus supplies high precision velocity and accelera-
tion data in two dimensions. The QM42 also outputs a
temperature value, and registers therefore in the
temperature range from -40 to 105 °C, whether and
where the motor has overheated, and thus allows the
monitoring of temperature trends.

The current required by the motor is also helpful
here. If there is any damage to bearings, or if the
lubrication is not correct, the mechanical resistance
will make more current necessary to reach the required
speed. A measurement transformer can be used for
monitoring.

Data transfer in the wireless network
These measured values can be used in different ways
and can be transferred in both wired and wireless
networks. In some machine halls, a decentralized alarm
system, for example, consisting of the QM42VT2 sensor
and Turck's compact TBEN-S2-2COM I/O module are

Free choice: In this
schematic diagram of an
example application, the

sensors send tempera-
ture and vibration data

either wirelessly or wired
to the TX700 HMI, which

in turn forwards the data
to a PLC or a cloud

wirelessly or by cable

From the cloud to the mobile terminal
Condition monitoring, however, is not restricted to
physical displays and signal transmitters in the plant.
The TCG20 cloud gateway can also further process the
data of the DX80 receiver module instead of the HMI.
This allows the machine values to be sent to the Turck
cloud via the mobile network or via Wifi, optionally
hosted also without an Internet connection as a private
cloud in the in-house IT center. The TCG20 also sup-
ports the connection to other cloud environments in
exactly the same way. Benefit: Information can be
called up day and night on any connected terminal
device such as a smartphone or tablet and linked with
alerts via SMS or email. For this maintenance has access
to a cloud portal that consists of an individually
configurable dashboard.

Conclusion
With its condition monitoring solutions, Turck is
responding to two frequent problems in the field of
maintenance. Status values from machines are often
not known at all or do not reach the right recipient at
the critical moment. A complete toolbox is now
provided for both scenarios – from the robust sensor in
the machine environment right through to visualization
on the smartphone. The motor monitoring application
is a clear example: No laborious adaption is required,
especially in existing plants. Companies can retrofit
condition monitoring simply and build their own
additional control system.

Author | Dr. Bernhard Grimm is
director vertical marketing at Turck
Webcode | more21905e

perhaps all that is needed to meet the requirements.
Thanks to the integrated intelligence through the
ARGEE programming environment, the fieldbus module
takes over PLC functions if required and transfers the
information of an overshot threshold value directly to a
signal light. Alternatively, the TBEN module can also be
connected with an HMI device.
Even more flexibility is provided by a wireless transfer
within Banner's proprietary DX80 wireless system. For
this a device like the QM42VT1 vibration and tempera-
ture sensor is connected serially with a transmission
module (node) which sends the data to a receiver
(gateway). In order to also determine changes in
current consumption, users can use a special DX80
node which offers an additional input for the signals of
a transducer. If required, the wireless nodes can be
battery-driven so that no additional power supply has
to be laid. This considerably reduces the required
wiring effort. Added to this is the possibility to imple-
ment the monitoring precisely at the ideal location.

This may, for example be a central control room. The
wireless gateway and Turck's TX700 HMI can be linked
here to display the status data of several machines with
the VisuPro software, to extract log files or to configure
alarms. The data transfer does not have to end at the
HMI since other destinations are made possible via an
Ethernet connection: the Internet browser for visualiza-
tion in WebVisu or for sending automatic email notifica-
tions, as well the in-house automation environment
(PLC, HMI etc.).

T R E N D C O N D I T I O N M O N I T O R I N G

B L A Z I N G A T R A I L F O R P R E D I C T I V E MA I N T E N A N C E

Maintenance strategies can be divided into three levels. A reactive approach
aims to carry out repairs and device replacements only after a malfunction.
Preventative action on the other hand means maintenance operations being
carried out at fixed times, which are based on empirical values. Condition-
based maintenance is based on the evaluation of data from the condition
monitoring system together with the real-time diagnostics. Condition moni-
toring thus provides the fundamental conditions for intelligent forecasts.
These provide the basis of predictive maintenance, a core issue of Industry 4.0.

The data visualization on
the TX700 HMI/PLC also puts
everything in view for the
user, even directly in the field

Further information: www.turck.com/condition-monitoring

»Condition Monitoring
in Existing Plants«

 18

Q U I C K R E A D

Conventional interface devices often do not fit
in the compact switch boxes of modular plants
or mobile equipment since there is not enough
space for 12 centimeter deep isolators and
amplifiers. Turck has therefore added the IMXK
devices with a depth of only 7.7 centimeters to
the IMX series. In terms of speed, precision and
international approval they match the excellent
specifications of the IMX devices but also fit in
shallow control cabinets for modular plants.

Goodbye to the Door Stop
T E C H N O L O G Y I N T E R F A C E T E C H N O L O G Y

Turck's ultracompact IMXK isolation barriers and analog signal isolators have
35 percent less depth and also fit in compact switch boxes – ideal for module
based process automation

stop” in compact control cabinets with depths of only
10 or 15 centimeters.

77 millimeter depth for compact switch housings
For this reason, Turck is adding the compact IMXK
devices to its IMX interface device series. With only
77 millimeters they are 35 percent shorter than many
of the most common interface devices on the market.
Their width of 12.5 millimeters and height of 117
millimeters is virtually a sector standard and corre-
sponds to Turck's conventional IMX devices. The
following devices in the IMXK design will come on the
market first: Isolating switching amplifiers for digital
input signals (IMXK12-DI), valve control modules for

The trend towards modularization in the process
industry continues unhindered, and is a response to
the increased requirement for more efficient engineer-
ing, greater flexibility and shorter times to market.
The modularization strategies of many plant builders
serving manufacturers of chemical and pharmaceutical
products have gone past the trial stage. However, these
new processes are not yet optimally represented on the
control system level. The Namur working group 1.12
has already outlined in its Namur recommendation (NE)
148 the requirements placed on the automation
technology in order to reflect modularized production.
The control system manufacturers are still in the
process of adapting to the Namur requirements and
are agreeing on their solution in the ZVEI Modular
Automation working group of the German Electrical
and Electronic Manufacturers' Association.

Compact devices for modular process automation
Due to this complex situation, some of the more basic
questions still remain unanswered. No standard control
cabinets are used on modules for process plants but
small switch boxes and housings. These are not only
narrower and shorter but also shallower. The latest
generation of interface technology often does not
fit inside it. Although the devices of all manufacturers
have become slimmer in recent years, they also have
a greater depth and height. Particularly the depth of
around 12 centimeters can already become the “door

Creating space: The new
IMXK interface devices with
a 77 millimeter depth are ideal
for compact switch boxes

 18 19more@TURCK 2 | 2019 |

digital output signals (IMXK12-DO), as well as isolating
transducers for analog input signals (IMXK12-AI) and
isolators for analog output signals (IMXK12-AO).

10…30 VDC input voltage for mobile use
On mobile devices, the switch boxes are also often
smaller than in large monolithic process plants. This is
where the IMXK offers another benefit, which it shares
with its “larger” IMX siblings: Its wide input voltage

range of 10…30 VDC allows use on machines with a 12
volt onboard network voltage – for example on tankers.
This can be critical, particularly in other markets
outside Europe. The approvals of the IMXK devices also
support their suitability for worldwide use. Besides the
IEC Ex ATEX and UL approvals for Europe and North
America, the IMXK devices also have approvals for
Korea (Kosha), China (Nepsi) and Brazil (Inmetro).

Functional safety and Ex isolation
In spite of their compact design, the IMXK devices have
nothing to hide in terms of safety. This applies not only
to their core task of conventional Ex isolation but also
the functional safety which has increased in impor-
tance over recent years. In the beginning, the safety
integrity levels (SIL) were equated with quality. How-
ever, plant operators gradually developed a deeper
understanding of the stringent requirements of IEC
61508. Turck was already able to build on the develop-
ment and production process used for the IMX series
and is now rolling out this experience in the IMXK
series. Recognized independent bodies have certified
this process. Comprehensive manuals and commission-
ing guides support IMXK users in the operation of the
devices in functional safety circuits.

Maximum accuracy
Turck has managed to increase the performance of the
new IMX series in spite of the small depth – in terms of

accuracy as well as in terms of speed. This is demon-
strated in the IMXK12-AI EX analog signal isolator.
Its electronic design is insensitive to external factors
such as temperature or voltage fluctuations. The effect
of the interface device on the overall performance of
a complete measuring circuit is thus considerably
reduced. The device operates much more accurately
and thus meets the increased demands of the field
devices for accuracy.

However, the linearity error of the devices is not the
only factor considered with regard to accuracy. Many
other error factors, which often only appear in the small
print of the manufacturers' data sheets, should also not
be ignored. Data sheets cannot be used as the sole basis
of device comparisons. Ambient influences such as
temperature, power supply fluctuations or changes in
the connected load can have a considerable effect on the
performance of devices. Turck specifies these errors and
field conditions, and includes effects such as repeatability
and hysteresis in the total error calculation. The so-called
total performance is calculated from this together with
the temperature coefficient. It does not reflect abstract
laboratory conditions but the performance in the field.
It has been verified that the analog signal isolators and
temperature measuring amplifiers of the IMX and IMXK
series have the best overall performance in terms of
accuracy of all 12.5 mm interface devices.

Author | Klaus Ebinger is director product management
interface technology at Turck
Webcode | more21970e

When compared direct-
ly with the IMX modules
in the standard size the
additional space of the
new IMXK devices (left)
is considerable

The IMXK design comes in the following variants: Isolating
switching amplifiers for digital input signals (IMXK12-DI); valve
control modules for digital output signals (IMXK12-DO) as well as
isolating transducers for analog input signals (IMXK12-AI) and
isolators for analog output signals (IMXK12-AO)

Further information: www.turck.com/imxk

»IMXK: Compact Interface
Technology for Modular
Automation«

Q U I C K R E A D

Turck is developing a platform concept with the new product portfolio in the fluid sensors. The devices
offer a wide range of variants and combinations while having common key features at the same time. The
compact FS+ flow sensor with IO-Link now follows the April market launch of the PS+ pressure sensor. This
monitors both flow as well as temperature and features practical Teach functions.

Generation Plus

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

Turck is putting its fluid portfolio on a standard technology platform and
is presenting with the FS+ flow sensor the latest member of the series

temperature, supports IO-Link and considerably
simplifies commissioning.

Innovative design concept
The devices don't just have a similar appearance or
carry the plus sign in their name. In future Turck will
be putting its entire fluid portfolio on a standard

Unmistakably similar and yet equipped with individual
strengths – the members of Turck's fluid sensor series.
In April the PS+ pressure sensor had already set high
standards with its award-winning design, robustness
and an innovative operating concept. This will now also
be the benchmark for the FS+ – a compact fluid sensor
for monitoring fluid media, which also measures

Award Winning Design:
The FS+ flow sensor (left)
and the PS+ pressure
sensor combine a high
degree of robustness
with innovative opera-
tion and are easy to
install – the TS+ tempera-
ture sensor will soon be
added to Turck's fluid
platform

more@TURCK 2 | 2019

F O R R E M O T E M O N I T O R I N G

At the same time as the Plus devices, Turck is presenting the next devel-
opment level of the FP100 remote flow sensors, which reliably monitor
fluid media with the new FM-IM…FX flow modules. This serves applica-
tions requiring the use, for example, of sensors with separate electronics
due to the restricted space. Thanks to Delta Flow monitoring, the FP100
sensors offers some major benefits for the teaching of reference values.
The sensor probe in the medium also operates irrespective of its align-
ment. The portfolio consists of several process connections and different
probe lengths.

technology platform. Sensor users will therefore find
many of the same product features and the standard
handling concept in the entire series. The modular
and freely configurable mechanical concept, shorter
delivery times and easier stock management are
additional benefits.

The sensor head is the characteristic feature of the
compact sensors. This consists of a stainless steel
housing and a single-piece translucent front cap.
Thanks to the reduced sealing area, humidity and dust
cannot penetrate inside the devices, while UV and salt
spray resistant materials offer special protection in
outdoor applications. The sealing concept enables
protection types IP6K6K, IP6K7 as well as IP6K9K, since
the sensors no longer have any mechanical operating
elements. Instead, users navigate functions like on a
smartphone via wear-free, capacitive touchpads.

One sensor for two queries
The new FS+ incorporates the proven technical design.
It monitors fluid media according to the calorimetric
principle and therefore offers the possibility to con-
stantly measure the media temperature as well as the
flow rate. This means that a single sensor can handle
two tasks at the same time. Typical application fields
include for example cooling circuits in welding applica-
tions or cleaning processes, in which the process
sequence is controlled.

In the FS100 product series users first have the
choice between two different output functions: Either
analog (4…20 mA) or as a transistor with automatic
PNP/NPN detection and communication via IO-Link 1.1.
The switching behavior can be set between “normally
open” (NO) and “normally closed” (NC). LED indication
that is visible from all sides indicates the state of the
outputs, while a bicolor LED strip on the user interface
indicates either flow or temperature values.

The FS+ is likewise easy to mount and operate.
The probe tip can thus be aligned as required in the
medium, and the sensor will operate within its specifi-
cations nevertheless. Irrespective of this, the sensor
housing can also be rotated around 340 degrees to
align the display and electrical connection to a conve-
nient position.

Setting reference values with Quick Teach
The FS+ offers some practical handling features such as
a lock mechanism or the ability to reset the sensor to

the previous settings (Undo function) as well as to the
factory settings. Two modes are provided for teaching
switch points: The Quick Teach function enables users
to define a reference flow rate in only a few minutes
and set the monitoring of deviations directly on the
sensor. Alternatively, maximum and minimum values
can also be defined in the application. The innovative
Delta Flow monitoring function, which only activates
all teach functions if a constant flow has been reached,
provides significant assistance. The internal compensa-
tion function means changes in media temperature
have no effect on the flow measurement.

Outlook
The fluid sensor portfolio will expand even further in
future. Based on the platform concept, compact
sensors for temperature and level measurement will
follow in the generation of plus sensors – easy to
integrate, robust and with a functional design.

Author | Dr. Bruno Gries is director product management
fluid sensors at Turck
Webcode | more21971e

Double protection: The
FS+ not only monitors
the flow of coolant on
the welding robot but

also detects any impend-
ing overheating of
the cooling circuit

Further information: www.turck.com/fs

»Flow Sensors for Liquid
Media«

 22

Q U I C K R E A D

The pressurized vessel, rotor gunning machines
and injection plants from Velco are used in blast
furnaces, steelworks, foundries and in the refrac-
tory industry. In order to provide rapid support
for customers in the event of malfunctions, the
special machines are provided with a remote
monitoring function. As the previous solution
could no longer meet the latest requirements,
Velco searched for a cloud based solution that
would allow worldwide remote access via PC or
smartphone. After a selection process, it was
Turck's cloud solution that was chosen, as it was
the only one that could meet all requirements.

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

Velco uses its own
design of the Turck
Cloud dashboard.
Thanks to the respon-
sive design functional-
ity it can also be used
optimally on tablets
and smartphones

 22 23more@TURCK 2 | 2019 |

Taskforce for Rapid Intervention
Special machine manufacturer Velco uses a remote monitoring solution based on Turck Cloud
Solutions for locating error sources and monitoring production parameters

The development of Industry 4.0 has some similarity
to the downfall of the Roman empire: Nobody knows
exactly when it all started. While it is possible to say
when the term gained popularity, any notable mile-
stones can only be identified in retrospect. The Velbert-
based company Velco Gesellschaft für Förder-, Spritz-
u. Silo-Anlagen mbH could thus also look back on the
development of its machines and claim that it already
started out with Industry 4.0 in the nineties, when it
fitted its products with remote monitoring modules.
Velco nevertheless claims to be a traditional down-to-
earth company that prefers to make a good impression
by offering benefits to the customer.

“Even as a traditional company with a fully devel-
oped technology, we also have to deal with the
innovation trends in the world market, particularly
with regard to machine communication, and generate
customer satisfaction with our service,” states Velco
CEO Christian Wolf. He thus emphasizes here the fact
that a down-to-earth attitude and digitalization
combine very well as long as there is a focus on real
customer benefits.

Velco special machines renew refractory concrete
layers in steel and blast furnaces
This was also the company's aim when it integrated
cloud-based machine monitoring. Steelworks operators
worldwide use Velco machines to spray their blast
furnaces, ladles or channels with refractory concrete.
The layer of special concrete is attacked by the slag
and heat and has to be renewed regularly. Steelworks
and blast furnace operators use a refractory concrete
gunning machine for this or outsource the refractory
repairs to refractory material manufacturers and
processors.

Flying to Abu-Dhabi to turn on the supply line
The machines of the refractory concrete service
providers can not only be found in Duisburg or
Salzgitter, but also in Abu Dhabi, for example, or
India. “The customer wants to know: whether the
machine is working or not and whether or not it is
operating correctly? Customers want support with
remote maintenance,” explains Klaus Küster, head of
electrical engineering at Velco. This was our original
objective. Companies invest a lot of working hours
and travel costs in order to fly service technicians half
way round the world, sometimes only to discover that
the operator cannot detect minor faults and rectify
them. The remote monitoring module was designed
to eliminate these kinds of excessive service callouts

for accidently closed supply lines or the pressing of
emergency pushbuttons and at the same time help
with the troubleshooting of real malfunctions. The
first remote monitoring modules built in the nineties
had a limited range of functions and in some places
the costs went out of control because the GSM based
solution continuously sent SMS messages – with every
individual message costing something even when
there was no network available. The connection quality
was also often unsatisfactory.

Turck Cloud offers outstanding user friendliness
In 2018 Velco therefore looked for an up-to-date
remote maintenance solution, by which it could not
only view machine data but also allow access to the
machines. “We excluded the major cloud vendors
because they did not offer any industry-specific
solutions. Ultimately we needed a solution that could
also operate in extreme environments like steelworks”,
Velco electrical engineer Michael Sundmacher explains
the basic requirements. After a selection process Turck
Cloud Solutions stood out on account of its user-friend-
liness: “The Turck Cloud impressed us with the fact that
a browser allowed with a single click an overview of all
machines or the moving between the individual
machines. Any noting of addresses is unnecessary and
operation is also possible from a smartphone, thus
providing direct access to all data for any machine. This

Thanks to the mobile internet connection, authorization for the customer's corporate
network is unnecessary, the heavy duty antenna on the right of the control cabinet
provides worldwide access to Velco machines – even in the steelworks

the contract, customers are required to purchase the
special concrete of a particular manufacturer. If the
consumption values for the concrete do not match the
operating hours of the machine, the end customer can
assume that other material was used. These kinds of
cases enable the rental services to respond in future.

The cloud solution also opens up new sales models
for refractory concrete manufacturers. Today they are
able to offer and invoice the service according to actual
use. This is similar to the use of printers today, which
are rarely purchased for work tasks but are hired as a
complete service package – including consumable
material and maintenance.

Measured value recording simplifies troubleshooting
Support employees often face the problem that many
errors only occur infrequently and randomly. Trouble-
shooting can then take up a lot of time and is some-
times also nerve wracking. In these cases, the support
will record relevant measured values over a defined

is also confirmed by our customers and so we chose the
Turck solution,” Sundmacher explains Velco's decision.
Klaus Küster adds: “The key benefit is the fact that we
could access the controller of the machine directly via
a PC or a smartphone and even control this via Modbus.
Other solutions can't offer this.”

“Click and happy” dashboard
The customer's employees call up the dashboard of
the Velco cloud and see their machines listed in the
navigation window. A map in a Google Maps view
indicates the location of the individual machines. If
an employee clicks on one of the entries in the list,
the dashboard provides a clear overview of all the
relevant data. Besides some analog values such as
water pressure or material level, there are also digital
indicators such as for operating state or the status of
the emergency stop button. The user can also see an
operating hours counter and other numerical displays.
The dashboard can be made up very easily by the users
themselves – with just a few clicks and without any
programming knowledge. “This is really a case of click
and happy operation,” Michael Sundmacher sums up.
Users can also create their own alarm messages via
SMS or email for different users.

Customers can also remotely control the Velco
machines via the dashboard, if this is required for
troubleshooting. The support technicians see from
their desk whether the most minor faults such as
“missing water supply” or “Emergency stop button
pressed” can be excluded. Thanks to the additional
data, they are able to effectively support any further
troubleshooting.

Automatic material ordering possible
Many innovations appear like icebergs. The expected
effect and benefits only constitute the tip of the
iceberg. The majority of operating scenarios and side
benefits only become evident during daily use. A
welcome side effect the cloud: It provides transparency.
Refractory concrete users in particular want to see
how long a machine is in operation. Depending on

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

When Velco customers
want to diagnose
machine states world-
wide via their smart-
phone, heavy metal
meets Industry 4.0
– with Turck Cloud
Solutions Velco can
now help its customer
quickly and efficiently
with troubleshooting
and save costs for
onsite service callouts

 24

Michael Sundmacher (left) and Klaus Küster have tested many
cloud solutions before they chose Turck's solution because “the
key benefit was the fact that we could access the machine con-
troller directly with a PC or smartphone and could even control
this via Modbus. No other vendor can offer this.”

period. The system outputs the values in a CSV file.
In this way, Velco support can identify in future the
location of faults more easily. Even algorithms for
predictive maintenance could later be used via this
interface. This shows how closely the latest automation
trends are linked. Cloud solutions simplify condition
monitoring and predictive maintenance but are not
necessary requirements for it.

Cloud connection even of third party machines
Back to the day-to-day challenges: Some customers
also want a Velco cloud for integrating the machines
of other manufacturers in the remote maintenance.
For this Turck uses a web programmable EDGE gateway
which, thanks to the large number of interfaces and
supported protocols, can be integrated easily in
existing systems with the controllers of other manufac-
turers and which transfers the machine data to the
cloud. This even operates in both directions. Users and
customers can thus view, monitor and remotely control
all the machines in the cloud dashboard.

Assigning individual user roles and rights
Some users consider the risks involved with remote
control as well as its benefits. From the very beginning,
Turck has therefore placed prime importance on data
and communication security. The management of roles
and rights enables the owner of the machine to deter-
mine which users can navigate in the cloud and with
what authorizations. Different authorization levels can
be defined individually for each machine and user, from
elementary read rights to write authorization, right
through to administrator rights. The communication
between Turck's TCG20 cloud gateway and the cloud
server is also encrypted via the Kolibri proprietary
cloud protocol, which meets the latest standard for
data transport in the web (TLS 1.3, AES256).

Mobile communication makes corporate network
access unnecessary
Responsible IT managers seldom allow access to the
corporate network even when it uses encryption. With

the Turck solution this is not a problem since the
TCG20 can also establish the connection to the cloud
via the mobile network. This therefore always ensures
mobile access to the machines – regardless of where
they will be used in the world in the future. The
financial investment for data communication via
mobile networks is manageable. “Today we use quite
normal country-specific SIM cards and everything
works. The financial risk is negligible,” Sundmacher
explains. The TCG20 is nevertheless also available with
a Wifi interface as well as a flexible combination device
with Wifi and mobile communication. Particularly
customers who wish to host their cloud “on-premises”,
i.e. on in-house servers, will often use the Wifi version.

Conclusion
The overview of the state of all machines is a real
benefit for Velco and a strong sales argument com-
pared to the competition. This is how it works with
mega trends. All players would like to offer their
customers a better product. With Velco, this was the
optimum remote access to the machines. Each player
advances the mega trend over time and with the
increasing number of these kinds of innovations. Even
if no-one can say exactly when the whole thing started
– for Velco the launch of its cloud was a milestone on
the journey towards Industry 4.0.

Author | Sebastian Lindemann is sales specialist at Turck
Customer | www.velco.de
Webcode | more21950e

 24 25more@TURCK 2 | 2019 |

»The Turck Cloud impressed us with the fact that a browser
allowed with a single click an overview of all machines or
the moving between the individual machines. Any noting
of addresses is unnecessary and operation is also possible
from a smartphone, thus providing direct access to all data
for any machine.«
Michael Sundmacher | Velco

Further information: www.turck.com/cloud

»Industrial Clouds«

 26

Q U I C K R E A D

AWL-Techniek's M-Line series makes it a trailblazer
in the modularization of production lines. Turck
was able to optimally support the Dutch machine
builder with a decentralized safety concept with
IP67 protection. The combination of IO-Link and
hybrid safety I/O block modules saves a lot of
wiring work because the entire safety architecture
can be installed outside of the control cabinet.
The consistent galvanic isolation of the sensor
and actuator voltage enables the decentralized
safety disconnection of actuator groups on the
I/O hubs with IO-Link. The binary interface
supplies valuable diagnostic data for Lyla,
AWL's dashboard solution for displaying and
evaluating the data. The project proves how
modular machine construction can create
flexibility and shorten lead and commissioning
times.

Modular – with Safety
A P P L I C A T I O N S S A F E T Y

AWL-Techniek is a company offering scalable safety technology directly
on the modules of its M-Line machine platform – implemented with Turck's
IP67 IO-Link and safety I/O concept

Anyone designing a kitchen in an online configurator
will experience modularity par excellence. The individu-
al modules here consist in turn of modules for the side
panels, the base panels, rear panels and drawers. At the
end of the process you can choose the fronts and front
panels from different styles, a handle design and a
matching worktop.

The example of the DIY kitchen shows clearly that
modularity is inconceivable without standardization.
Only when the clearances, dimensions, drill holes and
connections for water or gas are defined can the
benefits of a modular production strategy be used:
a large range of variants and great flexibility with
short lead and delivery times and moderate prices.

Matthijs Varwijk uses these and other arguments
to persuade interested prospects and customers about
the modular machine concept. Varwijk is an R&D
project manager and is also responsible for the modu-
larization strategy at the Dutch machine builder
AWL-Techniek situated in Harderwijk. With over 750
employees at five sites worldwide, AWL has made a
name for itself with its automated welding and connec-
tion lines, particularly in the automobile sector. Major
car builders, suppliers and many other customers
worldwide use the machines of the Dutch company
in their production lines. An interdisciplinary team
around Varwijk implemented modularity in AWL's

A TBIL I/O hub brings
the signals of the
welding cap cutter
to the IO-Link master
(in the background)

 26 27more@TURCK 2 | 2019 |

machine portfolio in 2017 and gradually defined the
standards of the M-Line. This initially required some
persuasion in-house. Particularly in the transition
phase from the conventional to the modular produc-
tion layout, the benefits are not always clear to see.
Standards have to be defined first of all, and this often
also involves a lot of restrictions.

Frameworks create flexibility and save costs
The first standard set by AWL was the name of the
product series: The M-Line represents a modular
product series as well as standing for “line” as in
“production line” in which the individual modules are
combined. The basis of each module is the rectangular
steel frame, which is designed to fit inside an ISO
container. This saves time and costs when transporting
and commissioning the machine. The customer can
also expand or convert the system easily at a later
time since the modules can be rearranged again in
the production hall using suitably designed fork lifts.

Modularization needs standards
Besides the basic frame, three central module types
were defined from which the M-Line is to be built: an
operator module, in which a worker can insert compo-

nents and start processes, an indexer module, which
consists of turntables or other devices for handling
the workpieces, and a process module, which processes
workpieces, such as with welding robots or machine
tools.

The aim: an empty control cabinet
AWL benefited here from Turck's Ethernet multiprotocol
technology for I/O modules. It enables the manufactur-
er to use identical IO block modules in each M-Line
module – regardless of whether the customer prefers
a Profinet or an Ethernet/IP controller. “We wanted as
many standardized components as possible and also
a largely standardized control cabinet. Ideally, we will
one day just have a PLC and a power supply unit in the
control cabinet,” van Kooij announced. We haven't got
there yet but there is already a lot of air in the control
cabinet of the AWL modules. This is also helped by
Turck's IP67 I/O hybrid components for standard and
safety signals.

Impressive IP67 IO-Link safety I/O concept with
scalable safety technology
AWL was impressed by Turck's concept of a modular
IP67 IO-Link safety solution: The core of the solution

»We need a partner that
also suits us globally. We have
found one with Turck.«
Matthijs Varwijk | AWL-Techniek

The different modules of
the M-Line can be com-
bined to form a complete
production line

with the Class B standard. This separates the voltage
for the sensors (V1) from the actuators (V2). In this way
the safe disconnection of the power supply is ensured
also via IO-Link. AWL had already used Turck's TBIP
module in similar projects in the USA. It has a similar
hardware design to TBPN, although it is intended for
EtherNet/IP and CIP-Safety communication.

Galvanic isolation of sensor/actuator voltage
“Other manufacturers also have modules that claim
to separate V1 and V2. However, on closer examination
this is not consistent and V1 and V2 share for example
the minus pole,” hardware engineer van Kooij explains
his criticism. If a short circuit occurs, the shared ground
can be fatal. A simple isolation fault is then enough to
cancel out the entire safety solution – one of the
reasons for ensuring the consistent electrically isolated
system. “Only Turck could provide us with the complete
offer and the consistently isolated V1 and V2 circuits.”

IO-Link boosts standardization
The use of the IP67 solution including safety and
I/O hubs with IO-Link saves AWL a lot of wiring work.
As IO-Link devices, the hubs transfer the digital signals
of actuators and sensors in the IO-Link protocol and
bring them to the IO-Link master, where they reach
the controller via Ethernet. For van Kooij and Varwijk,
another reason was the fact that the bidirectional
interface boosts the standardization of the M-Line.
The safe signal transfer via three-wire cables eliminates
the need for specially shielded cable types and special
cables. IO-Link also ensures higher availability of the

is the TBPN hybrid safety I/O module. This comes with
an integrated safety controller which can talk to the
PLC via PROFIsafe over Profinet. The module is provided
with four safety I/Os, two conventional digital I/Os and
two IO-Link ports. The TBSB safety disconnection box,

which safely switches off the actuator voltage V2 in a
serious situation, is connected to one of the safety I/Os.
The power supply for all modules runs likewise via the
safety disconnection box. This ensures that no actuator
is supplied with power, for example, in the event of an
emergency stop and nothing can move anymore in the
machine. The sensors remains active as these are fed
via V1. In this way the machine is always visible in the
controller. The digital sensors and actuators of the
welding cap cutters is connected to I/O hubs, which
in turn communicate with Turck's TBEN-L-8IOL IO-Link
master. The IP67 block provides four IO-Link ports in
accordance with the Class A and four in accordance

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

The Lyla dashboard system collects data from different machines, evaluates it and thus monitors operation and performance

 28

»Only Turck could provide
us with the complete offer
and the consistently isolated
V1 and V2 circuits.«
Jasper van Kooij | AWL-Techniek

D E C E N T R A L I Z E D S A F E T Y D I S C O N N E C T I O N

The concept of decentralized safety disconnection is based on the idea that in the event of an emergency the
power supply of each actuator does not switch off individually but in groups of actuators. This eliminates the need
for expensive safety outputs, since only one safety output is required for each group. In order not to de-energize all
the sensors and actuators of a group, the I/O components separate the power supply of the sensors (V1) from the
supply of the actuators (V2). The actuator voltage can then be disconnected safely. As with conventional safety
technology, the sensors that are supplied via V1 can continue to send signals after an emergency-stop. The concept
can now for the first time be implemented in the field outside the control cabinet with Turck's TBSB decentralized
disconnection box with IP65 protection.

machine: The Lyla dashboard system is part of the
M-Line. This collects the data of different machines,
evaluates it and thus monitors the operation and
performance of the machine. This is also possible
through the use of diagnostic data via IO-Link.

Global automation partner wanted
AWL builds the latest M-Line generation for a German
car manufacturer and its supplier. Besides the IP67
concept, the Dutch company values its project partner
Turck for the fact that it is a globally placed automation
partner that can even offer and support the same
solutions for automotive projects in the USA, Mexico
and China as in Europe. “We need a partner that also
supports our global requirements. We have found
one with Turck,” Matthijs Varwijk sums up.

 28 29more@TURCK 2 | 2019 |

The entire safety tech-
nology of the module
runs via the TBPN
(below left). The IO-Link
master (below center) is
supplied via the safety
box (center) and can
thus ensure that all
actuators on the Class B
ports are switched off
in an emergency

Everything out: Thanks to the decentralized I/O concept there is
a lot of space in the control cabinet of the modular machine

Scalability speaks for M-Line
The modularization of the controller level has not yet
taken place. Every control project so far still has to be
started from scratch and only function blocks can be
reused. The modularization project is anyway never
finished. The M-Line is being very well received by
AWL's customers. They consider the scalability of the
machines to be a major benefit. Replacing an operator
module at a later time with an automated solution in
order to increase output is not a problem. It's just like
with kitchen units: When you move, you simply take the
kitchen units with you and add a few modules.

Author | Michael Flesch is product manager
for safety systems at Turck
Customer | www.awl.nl
Webcode | more21951e

 30

Q U I C K R E A D

For Asbreuk Service, modularity was a key
requirement when the special machine builder
installed an automated shuttle transport system
between the factory of a major food manufactur-
er and a coldstore. The intralogistics system for
conveying pallets consists of elements that are
remotely controlled by Turck’s TBEN-L5-PLC
compact IP67 modules – even at ambient tem-
peratures of -25 °C. Multiprotocol I/O modules
expand the range of inputs and outputs at
specific points, while K50 lights from Banner
Engineering are used to indicate any faults along
the line.

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

Each conveyor element has its own
controller: With their suitability for
operation at ambient temperatures
of -25 °C, Turck’s TBEN-L-PLCs can
be mounted directly on the line

 30 31more@TURCK 2 | 2019 |

Cool Heads
Asbreuk Service B.V. equipped a Dutch logistics supplier with a fully automated
and modular loading and unloading system for trucks – with the decentralized
control at ambient temperatures of -25 °C provided by Turck’s rugged TBEN-L-PLC
IP67 modules

The products of a prestigious manufacturer of deep-
frozen French fries have their own shuttle service not
far from Amsterdam. The trucks of the contracted
logistics supplier operate a shuttle transport service
every half hour between the production plant and the
gigantic coldstore located only a kilometer away. The
pallets are loaded entirely automatically in no more
than two minutes. The synchronized flow of material is
reminiscent of scenes from the SimCity computer game
series, the only difference being that coworkers still sit
at the steering wheels of the trucks and initiate the
loading command.

Maximum flexibility was the central aim of the
collaboration between the food manufacturers and
their logistics partner. The central warehouse with a
capacity of 40,000 pallets now replaces the by far more
complex transport processes, which involved many
different third party trailers supplying the production
sites directly. The goods are now allocated instead
directly in the modern XXL coldstore. All customers,
particularly the major restaurant chains, are supplied
from here. The logistics company is not only the service
provider that provides the trucks, but also runs the
warehouse together with the connected conveyor and
transport systems. Invoice calculations are based on
each pallet processed.

Flexibility thanks to the decentralized control
modules
Automatic loading and unloading is an essential
process in the transport of goods over short distances.
Asbreuk Service is a family owned company with its
headquarters situated near Enschede in the Nether-

lands. It has an outstanding track record in planning
and implementing the right technology for the custom-
er’s application. The special machine builder can draw
on its many years of experience in handling projects for
the drinks industry. Major breweries in this sector for
example load the entire volume of products and empty
bottles automatically via a truck. Key finding of projects
so far: The technology should be as adaptable as the
business arrangement requires. “If a contract is
changed or perhaps extended or reduced in some way,
it is important for a system to have a modular design
– just like Lego bricks”, stresses managing director
Marco Asbreuk. In consultation with Turck, his company
therefore developed an entire conveying system made
from segments, in which both frequency transducers as
well as the robust TBEN-L-PLC IP67 controllers are
deployed in decentralized operation.

For Asbreuk, modularity means that these kinds of
projects involving complete systems are first and
foremost economical. “This is only possible if we build
series elements that can be installed easily.” This was
the case with the latest collaboration. The installation
of the new line could this time be completed faster
than the removal of the centrally controlled legacy
system. The modern conveyor system elements thus
retain their value over the long term as they can be
deployed at a different location or in a different
configuration if necessary.

Robust PLC reduces cabling
Next benefit: The decentralized modules require
considerably less cabling; According to Asbreuk, this
enables an “enormous saving in costs, particularly in

Turck’s FEN20 devices
make the switching
signals of the control
consoles bus-capable

 32

Two control cabinets
are used for manual
control. These contain
FEN20 multiprotocol
modules, which expand
the number of inputs
and outputs available

handled by trucks with special trailers on which the
loading area is equipped with chain-driven conveyors.
Having reached the central warehouse of the logistics
partner, the drivers then press a button to start the
automatic unloading of the pallets. In the mean time,
the two-row loading zone at the production site then
gradually fills up again. A smartphone app supplies live
data from both sites so that the driver is always able to
see the latest progress.

Autonomous conveyor system with pallet check
In the factory of the French fries manufacturer, Asbreuk
Service provided each of the 32 line modules with their
own controller. These modules include chain and roller
conveyors as well as a section for inspecting pallets.
Laser sensors here check whether a pallet is too wide
– and is therefore incorrectly packed. The result is first
of all written to a barcode label and the system then
removes the relevant pallet automatically. Lasers and
scanners are connected locally to the relevant Turck
PLC. Only an identical TBEN-L-PLC module, which acts
as a higher-level central controller and is connected via
a CAN bus, is used for removing pallets.

Expansion via multiprotocol I/O devices
A conveyor element with three directions is required to
transfer individual pallets from the usual line route to
the buffer. As each direction requires a separate RS485
port, one Turck I/O module provides the additional
range of interfaces at this node. The ultra compact
TBEN-S-2COM I/O module connects the serial interfaces
directly in the field to the controller via Profinet so that
the RS485 functionality is retained.

Thanks to laser support and the connected TBEN-L
modules, each conveyor section knows when a pallet
has to be transferred. If a coworker nevertheless has to
intervene in an ongoing process, this person can
control line sections individually at two modular and
decentralized operator panels. Functions such as a
controlled stop or the running of an alternative route
are possible. Multi-colored K50 lights from Turck’s
optoelectronic partner Banner Engineering indicate
here, for example, the module where the fault is

the coldstore area, which requires the use of special
cables.” The power supply for the conveyor system is
thus implemented at only four points. Turck’s IP67
block modules with Codesys 3 controllers distribute
the power between each other and are also connected
via serial interfaces. Once fitted together, the modules
detect their neighbors and determine their position in
the overall system.

Their ability to be used in cold storage warehouses
at ambient temperatures of -25 °C was what attracted
the Dutch engineer to Turck’s IP67 TBEN-L-PLCs. “For us
it was important for the controller to have the ability to
communicate with different bus systems and at least
operate at temperatures as low as -30 °C,” said Asbreuk.
“There is actually only one PLC suitable for this field,
and so the decision to use Turck’s TBEN-L-PLC was more
or less obvious from the start.”

The compact controller is an important component
in the shuttle transport system which consists of three
areas: An automated truck loading system (ATL) is
installed in the factory, together with the relevant
intralogistics system that starts directly at the end of
the production line. The goods traffic on the line is then

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

»For us it was important for the controller to have
the ability to communicate with different bus sys-
tems and at least operate at temperatures as low as
-30 °C. There is actually only one PLC suitable for this
field, and so the decision to use Turck’s TBEN-L-PLC
was more or less obvious from the start.«
Marco Asbreuk | Asbreuk Service B.V.

 32 33 | more@TURCK 2 | 2019

K50 LED lights from
Banner Engineering
provide important
information about
the status of the line
modules

The driver presses a
button to start the fully
automated conveying
of the pallets from the
ATL zone to the refrig-
erated truck

The system from Asbreuk Service can easily handle the loading of two trucks an hour

present or the conveyor section that is currently in
manual operation.

Signal transmitters such as pushbutton actuators at
the control consoles require additional inputs and
outputs. The Dutch engineers therefore installed three
IP20 I/O devices in the cabinets: Turck’s FEN20-16DXP
multiprotocol modules effectively make standard
switching signals bus-capable in a short time. However,
the use of the FEN20 modules is not only restricted to
the control consoles: Central control is still retained in
the automatic truck loading system (ATL), which the
pallets reach by means of a hydraulic lift. The area is
monitored by a centrally controlled frequency convert-
er and a Siemens PLC. Turck’s FEN20 offers additional
inputs and outputs in the control cabinet and commu-
nicates with the main controller. However, Asbreuk is
not excluding the possibility of soon implementing the
decentralized operation of an ATL zone.

Promising market growth
Asbreuk Service is now receiving an increasing number
of inquiries for similar complete systems. “The market is

growing: there is a demand everywhere for mass
conveyance over short distances,” says the company
owner. Companies in this case would supply their
customers with fewer machines but with an increasing
number of functions. The specific technology required
for a particular service would then be irrelevant. The
flexibility and long-term usability of all elements are
the priority. A modular conveyor concept optimally
meets these requirements. Asbreuk is already thinking
about the next steps: “We have so far only been passing
on the number of pallets via the truck. The transfer of
more data is possible in order to implement 100
percent goods traceability.” The initial prototypes for
self-driven trailers are also currently a hot topic. It’s
logical that autonomous transport should once more
offer completely new opportunities.

Author | Maarten Rambach is sales specialist at Turck B. V.
in the Netherlands
Customer | www.a-service.nl
Webcode | more21952e

 34

Q U I C K R E A D

The company Armaturenwerk
Hötensleben GmbH (AWH) looked
for a solution for measuring the
speed on all sizes of its VPureMix
magnetic stirrers. Turck devel-
oped a magnetic field sensor
specially for this task, which could
measure the precise speed of the
mixing head in the vessel through
its stainless steel wall. Thanks to
the two Hall probes fitted, the
sensor unit also detects the
rotation direction of the mixing
heads. With just one sensor type
AWH is thus able to increase the
process safety of all VPureMix
stirrers.

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

Thanks to the separate
signal processor, the
status of the sensors
is always very visible
and the sensor unit is
optimally protected

 34 35more@TURCK 2 | 2019 |

Double Agent
A magnetic field sensor with a dual Hall
probe detects the speed and rotation
direction of the mixing head in the
magnetic stirrers of stainless steel com-
ponents manufacturer Armaturenwerk
Hötensleben GmbH

Adam Opel is a company that started out as a manu-
facturer of sewing machines and bicycles. After its
founding in 1889, Nintendo first started out manu-
facturing playing cards and is now building games
consoles. It is not unusual for a company to increase
the complexity of its products over the course of its
existence.

The Armaturenwerk Hötensleben GmbH, which
is headquartered in Hötensleben in the German state
of Saxony-Anhalt, has a similar varied history. The
milestones of the company, stretching from 1859 to
today, reflect all the stages of recent German history.
The company first started as a metal foundry and since
1992 it has been manufacturing stainless steel compo-
nents such as valves, fittings and connections. Cleaning
technology came first in 2003 and pigging technology
was added later. AWH has also been recently offering
its customers magnetic stirrers in the VPureMix series.
The magnetic stirrers, which have been designed for
optimum process safety and sterility, are particularly
used in the pharmaceutical, biotechnology and food
industry. This enables users to homogenize or suspend
liquid media gently and efficiently, use them for
exchanging heat or balancing concentrations.

Speed sensor for magnetic stirrers
“In order to determine mixing capacity, the information
we need includes the speed of the mixing head,”
explains AWH product manager Anja Hauffe. This is

implemented in the sector using a speed sensor.
Especially when different speeds are required within a
production batch, speed measurement is needed on
the stirrer. This feature is therefore an absolute necessi-
ty for most customers.

The mixing head is driven without contact by
magnets – through the vessel wall. Measuring the
speed through the magnetic field was an obvious
approach. “We needed a sensor that can implement this
since the alternatives would have been very inconve-
nient. We wanted a sensor that we could integrate in
the stirrer and use for as many variants of the stirrer
series as possible,” Hauffe explains the requirement
more precisely.

Magnetic coupling of the mixing head ensures the
integrity of the vessel and the product
Permanent magnets in the drive unit build a magnetic
coupling with magnets in the mixing head. This is so
strong that the mixing head can be driven through the
vessel wall at 490 revolutions per minute. The vessel
plate must be welded into the bottom beforehand in

»The fact that we can cover all sizes with just
one sensor is really useful. The software for setting
the sensors is also really easy to use. A drop-down
list enables me to select the relevant stirrer size. All
other parameters are applied automatically via the
stored data sets. Everything is done in just two to
three clicks.«
Anja Hauffe | Armaturenwerk Hötensleben GmbH

Two Hall probes are integrated in the tiny sensor housing

 36

direction. A malfunction is present if it later detects an
inverted rotation direction. The LED on the processing
unit is then red and the controller also indicates a
warning, depending on the user setting.

Process safety through speed and rotation direction
monitoring
Not all customers require additional information such
as the measurement of speed and rotation direction.
The measurement of these two variables increases the
safety of the production process in specialist sectors
and hazardous plant areas. The pharmaceutical and
biotech industry in particular is subject to stringent
requirements with regard to the error-free recording,
storing and documentation of data for every process
step. An incorrect speed can quickly lead to a reduced
product yield and significant financial losses. An
undetected incorrect rotation direction of the mixing
head endangers the magnetic stirrer itself and in
explosion hazardous areas could even cause explosions
due to electrostatic charge as a result of friction.

Incorrect mounting ruled out
The design of the sensor unit benefits from Turck's
experience with robust IP67 products and its know-
how in electronics potting. An injection molding was
specially created in which the sensor head housing is
manufactured from a special plastic. This plastic section
is later fully potted with the electronics. The magnetic
field sensors must be located permanently and precise-

order to mount the stirrer. Thanks to the magnetic
coupling of the drive and the mixing head, the integrity
of the vessel is ensured throughout in spite of the
mixing process. This therefore excludes the possibility
of any sterilization problems and contamination,
which can occur with conventional stirrers with a
shaft bushing. Only the mixing head and the ceramic
bearings are in contact with the medium. They are
designed and manufactured so that they can be
cleaned easily without any residue.

In the search for sensors that could perform mea-
surements through the vessel wall one off-the-peg
solution soon stood out. “We asked several vendors
but there was nothing on the market,” Hauffe contin-
ued. An individual solution therefore had to be devel-
oped. AWH therefore contacted Turck, the sensor and
automation specialists, from whom they had received
good support in the past.

Sensor detects speed and rotation direction
Turck developed a sensor with a separate signal
processor. The actual sensor head can therefore be
manufactured with a very compact design in order
to integrate it at the upper edge of the mixing head
support. The sensor head is provided with two active
faces, so-called Hall probes, which measure the
behavior of the magnetic field by an internal signal
offset over time. This therefore makes it possible to not
only measure the speed but also the rotation direction.
The sensor is assigned parameters for a set rotation

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

The magnetic field
sensor foil makes
the field lines of the
magnets in the mixing
head visible

 36 37more@TURCK 2 | 2019 |

ly at a specific angle to the magnetic fields. This is firstly
ensured by the potting, and secondly through the
special design of the sensor unit, which can only be
inserted correctly in the groove of the mixing head
support. This design also prevents the sensor from
moving. With other manufacturers, the position of the
sensors is not fixed and can move through vibration,
which then causes incorrect signals and malfunctions.

High visibility optical indicators simplify diagnostics
The separate processing unit is also made from robust
stainless steel and is therefore also resistant to aggres-
sive cleaning media. It is provided with diagnostics
LEDs that ensure clearly visible indication of the sensor
status. For example, if the rotation direction is incorrect,
this is indicated to the operator by a red LED. Sensor
head, connection lead and processing unit are suitable
for continuous operation at ambient temperatures from
-20 to +70 degrees Celsius. The sensor and cable can
also withstand sterilization (150 degrees Celsius) for

The new analog mod-
ules are particularly
flexible for the different
types of input signal

Thanks to the shape and fully potted design, the electronics of
the small sensor unit is always correctly seated

up to an hour. Operation in the explosion hazardous
area (ATEX Zone 2) is also possible.

One sensor for all magnetic stirrers
AWH manufactures VPureMix magnetic stirrers in nine
sizes, which are fitted with a different number of
magnets on the drive and mixing head. If the customer
orders a mixer, AWH configures the sensor via IO-Link.
The interface for IO-Link is nevertheless kept inaccessi-
ble for the end customer. “The fact that we can cover all
sizes with just one sensor is really useful. The software
for setting the sensors is also really easy to use. A
drop-down list enables me to select the relevant stirrer
size. All other parameters are applied automatically via
the stored data sets. Everything is done in up to three
clicks,” Hauffe explains. “Even the mounting of the
sensor impressed me. The separate sensor unit cannot
be damaged, and unlike those of other manufacturers,
the processing unit is not made from plastic but
stainless steel.”

AWH customers impressed
“Customers who ordered a VPureMix magnetic stirrer
for the first time were impressed by its quality and
operation. Many of them are plant builders and since
then prefer our magnetic stirrers. They even now
recommend our magnetic stirrers to their customers in
the pharmaceutical, biotechnology and food industry,”
says Anja Hauffe.

Author | Wolfram Stahl is sales specialist at Turck
Customer | www.awh.eu
Webcode | more21953e

 38

Q U I C K R E A D

Electronic components are surface mounted
to the boards in semiconductor production.
Dispensers help distribute solder paste or
adhesive with pinpoint accuracy. In China Turck
fitted out two manufacturers of automatic dosing
systems, including Anda Automation Co. Ltd.,
with ultracompact capacitive proximity switches.
These monitor the cartridge level contact-free
and help to reduce machine downtimes and
prevent the loss of solder paste or adhesive.

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

Contactless: The
compact BC5-Q08
proximity switch
detects different
materials through
the container wall
of the dispenser
cartridge

When the valves operate in dual
mode, the slim BC10-QF5.5 sensors
can operate next to each other with-
out any problem

 38 39more@TURCK 2 | 2019 |

Sticking Everything
Dispensers of the Chinese manufacturer Anda Automation distribute soft
solder and adhesive at high-speed and require for capacitive sensors level
monitoring that are particularly compact – such as Turck's BC10-QF5.5

5.5 millimeters thick and at the same time offers a
rated operating distance of 10 millimeters. For parallel
operation of the dosing heads, the manufacturer can
fit two sensors only a small distance apart. The adapt-
ability of the proximity switches was also impressive:
Customers are able to carry out a sensor fine calibration
with a potentiometer according to the adhesive or
solder in use. “The compact sensor not only enables
us to overcome mounting problems but also to rectify
faults quickly in the field or respond to changes,”
explains Lei Hui Sen, vice president at Anda Automa-
tion. “It ultimately helps to prevent any loss of adhesive
or solder.”

Midget sensor with contactless detection
For another manufacturer of adhesive, dosing and
potting machines, the ability to fit the sensor control
in an even smaller mounting space was critical. The
Chinese company uses Turck's Q08 capacitive sensors
in the ultracompact 32 millimeter long design for the
contactless level detection. The bright LED indicator
of the midget sensor uses different colors to indicate
the status of the operating voltage or switching state.
The BC5-Q08 also enables users to check the level
directly at the machine and refill with liquid, adhesive
or solder if necessary.

Author | Xinghuan Fu is product manager
fluid sensors at Turck in China
Webcode | more21954e

The “faster, bigger, further” principle is no longer
suitable for all aspects of human and technical prog-
ress. Best example: Electronics developers who particu-
larly outdo each other to fit devices with ever smaller
components. The range functions of many devices is
increasing without taking up any more space so that
boards have to be fitted with ever more closely
arranged assemblies. Whether in medical technology
or in your own smartphone, evolution in electronics
is leading to miniaturization – something that can
only be achieved with suitable manufacturing
processes.

SMT assembly: optimum board use
Miniature electronic components are assembled on
boards using surface mount technology or SMT for
short. Compared to previous methods, this process
eliminates the use of complex drill holes for connecting
wires, so that components can not only be mounted
on the boards in larger numbers and smaller sizes but
also on the underside. Manufacturers use fully auto-
mated processes like reflow soldering to ensure that
passive components, microcontrollers or voltage
regulators are securely seated on the board.

In this process soft solder is already applied to
the board before assembly and heating. This is distrib-
uted, for example, by a dispenser, which is similar to
the unit on an inkjet printer. High-speed machines are
now capable of placing more than 100,000 dots per
hour. Thanks to the additional precision in positioning
and dispensing, they are widely used in semiconductor
manufacturing and offer a more flexible alternative to
stencil printers.

Level monitoring in restricted spaces
It was in these kinds of dispensing systems of Anda
Automation Co., Ltd, one of the leading manufacturers
in China, that Turck fitted a level monitoring system
in a restricted space. In order to prevent any downtime
and keep solder losses to a minimum, employees have
to be notified when dispenser cartridges reach a critical
level. This is made particularly difficult by the elements
of the production machine, some of which are tiny.
Only extremely small sensors that could also detect
substances of different densities could therefore be
considered for monitoring the cartridges – and this
also had to be possible when subject to severe vibra-
tion through a one millimeter thick plastic layer.
Above the dispenser needles the Dongguan-based
machine builder now uses a Turck capacitive sensor
with a rectangular design (BC10-QF5.5), which is only

V E R S A T I L E P R E C I S I O N D I S P E N S E R S

The possibilities of using fully automated dosing machines are not only
restricted to the dot-based distribution of solder paste. Different dispens-
er valves and heads can for example apply many different adhesives or
potting compound. Some electronic components require special coat-
ings or are provided with more stable fixings on boards with the
so-called underfill process with epoxy based polymers. Differences also
exist between the contact-based dispensing (for small quantities) and
the jet dosing (higher speed).

Lei Hui Sen, vice presi-
dent at Anda Automa-
tion, trusts Turck’s
compact capacitive
sensors

 40

Heavy Metal
A P P L I C A T I O N S S E N S O R T E C H N O L O G Y

When you need to drill a hole through the Gotthard pass or save the Leaning
Tower of Pisa, Rollstar's heavy duty planetary gearboxes are the right tools
for the job – fitted with inductive sensors from Turck for the reliable monitoring
of speed and switch positions

planetary gearboxes operate at torques of up to
6,500,000 Newton meters and are deployed in heavy
duty operation in tunnel drilling rigs, such as in the
Gotthard Base Tunnel, in rail, ship and cable car
construction, as well as in numerous application fields,
often in conjunction with Rollstar hydraulic motors.
A showcase example of its wide range of uses is the
operation of a hydraulic gear motor on an earth drilling
rig, which was deployed in the stabilization of the
Leaning Tower of Pisa.

Swiss precision for the world market
Rollstar operates as a niche market supplier, which,
in line with Swiss industry tradition, offers quality and
precision rather than quantity. The company controls

Torque had already been investigated by Leonardo
da Vinci when he toyed – as we know unsuccessfully
– with the visionary idea of perpetual motion. Clever
sports car fanatics would also rather boast the power
of their cars in terms of torque rather than horse power.
Torque is a physical parameter that can literally turn
the world upside down. For Rollstar AG, the Swiss
family-run company based in Egliswil, it is the soul
of their business.

Torques in the most unlikely of areas
While the design engineers at Rollstar build gearboxes
and motors with a passion, they nevertheless also
operate in a different league to, for example, engine
manufacturers in the automotive industry. Their

Joachim Haslimeier
installs Turck's rugged
sensors on the plane-
tary gearbox

 40 41more@TURCK 2 | 2019 |

Q U I C K R E A D

Swiss company Rollstar AG develops and sells,
multi-disc brakes, hydraulic motors and planetary
gearboxes for extremely high torques up to
6,500,000 Newton meters. At its headquarters in
Egliswil, the family-run company runs production
on a state-of-the-art high precision machine park
and manufactures all its components in-house.
For the sensors, the Swiss company relies on
Turck's proven and robust inductive sensors –
and the services of Turck's Swiss representative
Bachofen.

virtually the entire manufacturing process: All operat-
ing steps right up to the heat treatment are completed
in-house. “However, we don't just have to be better
than our competitors,” says Christian Märki, purchasing
manager and member of the extended management
board, “we also have to be faster.”

Modular manufacturing concept for greater
flexibility
In order to achieve this objective, production is
organized as a modular system. Large supplies of
pre-manufactured standard components and highly
flexible construction based on modern CAD systems
and FE calculation shorten the manufacturing process
and guarantee short delivery times. Things also have
to move fast at Rollstar if the operation of a gearbox
or motor fails: The service team can carry out standard
repairs within five working days. Spare parts from the
standard range are available worldwide within no more
than 72 hours.

Reliable supply chain
Anyone making such promises to their customers
must also be able to rely on their suppliers. Rollstar has
therefore relied for a long time on Bachofen, Turck's
representative in Switzerland, which supplies the
machine builder with a range of products including
inductive sensors from Turck. These permanently
measure the speed, monitoring and switch position in
the planetary gearboxes or determine the operating
state of the brake. The decision to use Turck originally
arose from a customer's request, however the Rollstar
purchasing department and engineers have been
happy with this ever since. Turck's sensors have been
offering impressive service in terms of quality and
reliability for more than ten years. As far as their
supplier Bachofen is concerned, Rollstar appreciates
the company's reliability, the high availability of the
products, the open communication and competitive
pricing. “One of the most important business principles
of Rollstar is to offer the customer an all-round service.
This fundamental prerequisite is also guaranteed by
Bachofen, who we have regarded as open, trustworthy
and flexible partners for years.”

Author | Roland Fuchs is automation product manager at Turck's
sales partner Bachofen AG in Uster, Switzerland
User | www.rollstar.com
Customer | www.bachofen.ch
Webcode | more21955e

»We don't just have to be better than our
competitors, we also have to be faster.«
Christian Märki | Purchasing manager and member of the extended management board

After some fine adjust-
ment, this sensor reli-
ably detects the posi-
tion of the holding
brake

With their increased
switching distance the
type Bi2-EG08-
AP6X-H1341 inductive
sensors monitor the
switch position of the
2-speed planetary
gearbox

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

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

w w w.turck .com

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

Date Trade Show City, Country
23.01. – 28.01.2020 Imtex – Indian Metal Forming Exhibition Bangalore, India
10.03. – 12.03.2020 Logimat Stuttgart, Germany
10.03. – 14.03.2020 Con Expo Las Vegas, USA
07.03. – 20.03.2020 Amper Brno, Czech Republic
13.04. – 16.04.2020 Neftegas Moscow, Russia
20.04. – 24.04.2020 Hannover Messe Hanover, Germany
21.04. – 24.04.2020 Siams Moutier, Switzerland
28.04. – 30.04.2020 RFID live Orlando, USA
29.04. – 30.04.2020 AEC/ISA Edmonton, Canada
05.05. – 08.05.2020 Industry Days Budapest, Hungaria
12.05. – 14.05.2020 Fabtech Mexico City, Mexico
25.05. – 29.05.2020 Elosys Nitra, Slovakia
26.05. – 28.05.2020 Eliaden Oslo, Norway
16.06. – 18.06.2020 SME Fabtech Toronto, Canada
09.09. – 12.09.2020 Automation Expo Mumbai, India
22.09. – 24.09.2020 Sindex Bern, Switzerland
29.09. – 02.10.2020 World of Technology & Science (WOTS) Utrecht, Netherlands
05.10. – 09.10.2020 Agroprodmash Moskau, Russland
05.10. – 09.10.2020 Transport and Logistics Brno, Czech Republic
06.10. – 08.10.2020 Scanautomatic Gothenburg, Sweden
07.10. – 08.10.2020 ADM/ATX Montreal, Canada
09.10. – 07.10.2020 Industrial Transformation León, Mexico
08.11. – 11.11.2020 Pack Expo Chicago, USA
18.11. – 20.11.2020 Fabtech Las Vegas, USA
24.11. – 26.11.2020 SPS – Smart Production Solutions Nuremberg, Germany
 November 2020 Warsaw Industry Week Warsaw, Poland

more@TURCK 2 | 2019 42 | 43

w w w.turck .com

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

L ARGENTINA ı Aumecon S.A.
(+54) (11) 47561251 ı ventas@aumecon.com.ar
AUSTRALIA ı Turck Australia Pty. Ltd.
(+61) 1300132566 ı australia@turck.com
AUSTRIA ı Turck GmbH
(+43) (1) 4861587 ı austria@turck.com

L BAHRAIN ı Al Bakali General Trading
(+973) 17 55 11 89 ı albakali@albakali.net
BELARUS ı DEMS-Energo Ltd.
(+375) (17) 2026800 ı turck@dems.by
BELGIUM ı Turck Multiprox N. V.
(+32) (53) 766566 ı mail@multiprox.be
BOLIVIA ı Centralmatic
(+591) 7 7457805 ı contacto@centralmatic.net
BOSNIA AND HERZEGOVINA ı Tipteh d.o.o.
(+387) 33 452427 ı info@tipteh.ba
BRAZIL ı Turck do Brasil Ltda.
(+55) (11) 26769600 ı brazil@turck.com
BRUNEI ı Turck Banner Singapore Pte Ltd
(+65) 65628716 ı singapore@turckbanner.com
BULGARIA ı Sensomat Ltd.
(+359) (58) 603023 ı info@sensomat.info

L CANADA ı Turck Canada Inc.
(+1) (905) 5137100 ı salescanada@turck.com
CHILE ı Egaflow S.P.A.
(+56) (2) 2887 0199 ı info@egaflow.com
CHINA ı Turck (Tianjin) Sensor Co. Ltd.
(+86) (22) 83988188 ı china@turck.com
COLOMBIA ı Dakora S.A.S.
(+57) (1) 883-7047 ı ventas@dakora.com.co
COSTA RICA ı Tecnologia Interactiva
(+506) 2572-1102 ı info@tecnologiainteractiva.com
CROATIA ı Tipteh Zagreb d.o.o.
(+385) (1) 80 53 628 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 turck-cz@turck.com

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

L ECUADOR ı Bracero & Bracero Ingenieros
(+593) (2) 264 1598 ı bracero@bracero-ingenieros.com
EGYPT ı Electric Technology
(+20) 3 4248224 ı electech@electech.com.eg
EL SALVADOR ı Elektro S.A. de C.V.
(+503) 2243-8542 ı info@elektroelsalvador.com
ESTONIA ı Osauhing “System Test”
(+37) (2) 6405423 ı systemtest@systemtest.eem

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

L GREAT BRITAIN ı Turck Banner Ltd.
(+44) (1268) 578888 ı enquiries@turckbanner.co.uk
GREECE ı Athanassios Greg. Manias
(+30) (210) 9349903 ı info@manias.gr
GUATEMALA ı Prysa
(+502) 2268-2899 ı alvaro.monzon@prysaguatemala.com

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

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

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

L ICELAND ı KM stál ehf
(+354) 5678939 ı kalli@kmstal.is
INDIA ı Turck India Automation Pvt. Ltd.
(+91) 7768933005 ı india@turck.com

INDONESIA ı Turck Banner Singapore Pte. Ltd
(+65) 65628716 ı singapore@turckbanner.com
IRELAND ı Tektron Electrical
(+353) (21) 4313331 ı webenquiry@tektron.ie
ISRAEL ı RDT
(+972) 3 645 0780 ı info@rdt.co.il
ITALY ı Turck Banner S.R.L.
(+39) 2 90364291 ı info@turckbanner.it

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

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

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

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

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

L MALAYSIA ı Turck Banner Malaysia Sdn Bhd
(+60) 12 3730 870 ı malaysia@turck.banner.com
MEXICO ı Turck Comercial, S. de RL de CV
(+52) 844 4116650 ı mexico@turck.com
MYANMAR ı RobAioTric Co. Ltd.
(+95) 1 572028 ı zawta@robaiotric.com

L NEW ZEALAND ı CSE-W Arthur Fisher Ltd.
(+64) (9) 2713810 ı sales@cse-waf.co.nz
NETHERLANDS ı Turck B. V.
(+31) (38) 4227750 ı netherlands@turck.com
NICARAGUA ı Iprocen S.A.
(+505) 22442214 ı ventas@iprocen.com
NIGERIA ı Milat Nigeria Ltd.
(+234) (84) 485382 ı commercial@milat.net

 NORTH MACEDONIA ı Tipteh d.o.o. Skopje
 (+389) 231 74197 ı tipteh@on.net.mk

NORWAY ı HF Danyko A/S
(+47) 37090940 ı danyko@hf.net

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

L PAKISTAN ı Speedy Automation
 (+92) (0) 21 34328859 ı speedy@cyber.net.pk
 PAKISTAN ı Route ONE Engineering
 (+92) 30051521393 ı zunair.k126@gmail.com
 PANAMA ı Accesorios Industriales, S.A.
 (+507) 230 0333 ı accindsa@cableonda.net

PERU ı NPI Peru S.A.C.
(+51) 1 2454501 ı npiperu@npiperu.com
PERU ı Segaflow
(+51) 966 850 490 ı douglas.santamaria@segaflow.com
PHILIPPINES ı Turck Banner Singapore Pte Ltd
(+65) 65628716 ı singapore@turckbanner.com
POLAND ı Turck sp.z o.o.
(+48) (77) 4434800 ı poland@turck.com
PORTUGAL ı Bresimar Automação S.A.
(+351) 234303320 ı bresimar@bresimar.pt
PUERTO RICO ı Inseco Inc.
(+1) (787) 781-2655 ı sales@insecopr.com
PUERTO RICO ı Stateside Industrial Solutions
(+1) (305) 301-4052 ı sales@statesideindustrial.com

L QATAR ı Doha Motors & Trading Company WLL
(+974) 44651441 ı dohamotor@qatar.net.qa

L ROMANIA ı Turck Automation Romania SRL
(+40) (21) 2300594 ı romania@turck.com
RUSSIA ı O.O.O. Turck Rus
(+7) (495) 2342661 ı russia@turck.com

L SAUDI-ARABIA ı Codcon
(+966) 13 38904510 ı codconest@gmail.comom
SAUDI-ARABIA ı Salim M. Al Joaib & Partners Co.
(+966) 3 8175065 ı salim@aljoaibgroup.com
SERBIA ı Tipteh d.o.o. Beograd
(+381) (11) 8053 628 ı damir.office@tipteh.rs
SINGAPORE ı Turck Banner Singapore Pte. Ltd.
(+65) 65628716 ı singapore@turckbanner.com
SLOVAKIA ı Marpex s.r.o.
(+421) (42) 4440010 ı infox@marpex.sk
SLOVENIA ı Tipteh d.o.o.
(+386) (1) 2005150 ı info@tipteh.si
SPAIN ı Elion S.A.
(+34) 932982000 ı elion@elion.es
SOUTH AFRICA ı Turck Banner (Pty) Ltd.
(+27) (11) 4532468 ı sales@turckbanner.co.za
SWEDEN ı Turck Office Sweden
(+46) 10 4471600 ı sweden@turck.com
SWITZERLAND ı Bachofen AG
(+41) (44) 9441111 ı info@bachofen.ch

L TAIWAN ı E-Sensors & Automation Int‘l Corp.
(+886) 7 7323606 ı ez-corp@umail.hinet.net
TAIWAN ı Jach Yi International Co. Ltd.
(+886) 2 27312820 ı james.yuan@jachyi.com
THAILAND ı Turck Banner Trading (Thailand) co., Ltd.
(+66) 2 116 5699 ı thailand@turckbanner.com
TRINIDAD AND TOBAGO ı Control Technologies Ltd.
(+1) (868) 658 5011 ı sales@ctltech.com
TURKEY ı Turck Otomasyon Tic. Ltd. Ști.
(+90) (216) 5722177 ı turkey@turck.com

L Ukraine ı SKIF Control Ltd.
(+380) 611 8619 ı d.startsew@skifcontrol.com.ua

 UNITED ARAB EMIRATES ı Experts e&i
 (+971) 2 5525101 ı sales@experts-ei.com

UNITED ARAB EMIRATES ı Indulge Oil and Gas
(+971) 2 4957050 ı sales@indulgeglobal.com
URUGUAY ı Fidemar S.A.
(+598) 2 402 1717 ı info@fidemar.com.uy
USA ı Turck Inc.
(+1) (763) 553-7300 ı usa@turck.com

L VENEZUELA ı CADECI C.A.
(+58) (241) 8345667 ı cadeci@cantv.net
VIETNAM ı Viet Duc Automation co., Ltd.
(+84) 28 3997 6678 ı sales@vietducautomation.com.vn

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

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

Editorial Staff
Klaus Albers (klaus.albers@turck.com)
Simon Dames, Marius Hoff

Contributors to this Issue
Aurel Buda, Klaus Ebinger, Michael Flesch,
Xinghuan Fu, Roland Fuchs, Dr. Bruno Gries,
Dr. Bernhard Grimm, Frank Nolte, Maarten
Rambach, Wolfram Stahl

Art Direction/Graphic Design
Arno Krämer, Britta Fehr

All rights reserved. We reserve the right to
make technical changes or correct errors.
Reprint and electronic processing permitted
with written approval from the publisher.

D900901 1911
D900901 1911

www.turck.com

Your Global Automation Partner

