
 32A P P L I C A T I O N S F I E L D B U S T E C H N O L O G Y

The “Balemaster” at
the Erlensee plant of
DS Smith shreds paper
and compresses it into
two meter cubes

Q U I C K R E A D

DS Smith is one of the leading manufacturers
of customized packaging and displays using
corrugated board as a base material. The com-
pany has up to now been monitoring manually
the output of its paper presses in the Erlensee
plant near Hanau. A complete solution now
automatically provides employees with informa-
tion from laser sensors and an intelligent I/O
module about when the bales from the two paper
presses have reached the maximum limit and
have to be moved away. This saves a lot of time
since employees no longer have to continually
check progress in the neighboring hall. Turck’s
TBEN-S compact I/O module with the ARGEE
integrated field logic controller operates here
as a stand-alone controller – directly in the field,
without the need for a control cabinet.

 32 33more@TURCK 2 | 2017 |

 Compact
Protection
Packaging manufacturer DS Smith
monitors its paper presses at its Erlensee
plant with an intelligent I/O solution
from Turck

DS Smith moved from its Hanau site to Erlensee in
November, 2016, and the machines have been running
here since then. The company is one of the leading
manufacturers of customized packaging and displays in
Europe. DS Smith always takes the complete supply
cycle of its customers into consideration, so that its
processes can be optimized. The creative displays and
the innovative packaging concepts help the customer
to reduce corporate costs and to increase sales. The
product portfolio includes shelf ready packaging
suitable for commercial use, striking point of sale
displays, consumer products – as well as transport
packaging and packaging concepts for industry.

Sustainability is a very important issue for DS Smith.
The company has its own recycling area. Reject material
accumulated during production is further processed
here for recycling. This is prepared for shipment and
further processing directly in the factory. Offcuts and
faulty packaging are shredded in a waste press,
compressed into cubes and transferred into the
storage room.

»A control cabinet or
housing are not required
for the TBEN-S module –
for me a major benefit.«
Manfred Ernst | Sonepar

supplied switching information but also measured the
distance, so that it would only switch within a specified
switching distance window. However, passing col-
leagues and employees who are removing bales with a
fork lift truck would also be detected by the sensor.
Added to this is the fact that structural factors prevent-
ed the sensor from being mounted at the side since
the wall required for this had a rolling door. Simple

At the Erlensee plant, this process functioned perfectly.
The only thing missing was a feedback signal from the
press. As this is located in a room where nobody is
permanently at work, it was always necessary for an
employee to stop working and check the progress of
the machine. The colleague responsible could only
estimate how many bales the machine produced in an
hour on the basis of the material supplied. Coming too
early meant a loss in working time. Coming too late
meant that the clearing up with a fork lift was always
more difficult. In the worst case, the bales could have
pushed in on the thin wall to the adjoining hall and
pushed through it.

Basic light sensor not enough
To prevent this, a system had to be used that would
provide information on the progress of the bales.
Philipp Freppon, employee responsible for mainte-
nance at DS Smith, found that a standard light sensor
was not enough for this task. In order to ensure a
correct switchoff, a sensor was needed that not only

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

The TL50C signal light indicates the status of the “Balemaster” to
the employees in the adjoining hall – visually and acoustically

Decentralized intelligence: Turck’s compact TBEN-S block I/O
module with ARGEE controls the application directly in the field
without the need for a control cabinet

Banner’s LTF12 laser
sensor monitors the
output of the paper
bales and triggers a
signal to the TBEN-S
when the limit value
is exceeded

light sensors, light switches or a photoelectric sensor
were therefore unsuitable for the requirements at
DS Smith.

Decentralized intelligence without a control cabinet
Freppon presented this problem to Manfred Ernst,
specialist automation consultant at Sonepar, an
electrical wholesaler. He recommended a measuring
laser sensor, which, in combination with a compact
controller, could evaluate the data and trigger an
appropriate signal. Ernst had already got to know
Turck’s I/O modules with the ARGEE integrated
programming environment and tested it at the
customer’s site.

In addition to eight universally configurable inputs
and outputs, the TBEN-S module also makes it possible
to link inputs and outputs with actions and conditions
in order to run small applications autonomously. The
ARGEE programming environment required comes
already pre-installed as standard on every module,
thus turning the I/O modules into intelligent field logic
controllers (FLCs). The software is based on HTML5
and JavaScript, and enables the user to configure the
module without any previous knowledge of a program-
ming language. Programming is carried out easily via a
standard web browser.

When the LTF12 laser sensor with the connected
TBEN-S was tested in the Erlensee plant, Freppon was
greatly impressed: “At first I thought I needed a control
cabinet as well as the sensor. However, we then came
upon the TBEN-S module with ARGEE. This fitted
perfectly straightaway. It is compact, fits everywhere
and offers very good protection to IP67, thus eliminat-
ing the need for a control cabinet.” Manfred Ernst also
appreciates the high degree of protection of the I/O
module: “A control cabinet or housing are not required
for the TBEN-S module – for me a major benefit.”

Intuitive programming in an instant
Besides the ability to program links with Boolean
operators, the modules can perform calculations, timer,
counter and binary switch functions, as well as
exchange data with higher-level controllers. The
module itself is connected to a network via an Ethernet
male connector, which in turn is connected to a
desktop computer, from where programming can be
carried out with a browser. All the required data is
provided clearly on one page. “This has worked
brilliantly. The programming is intuitive, and almost
self-explanatory,” Freppon describes his experience. “In
order to program the system, an input and output are
always used to implement these connections as well as
to carry out the required action. Although all this is
programmed with a browser, no permanent internet
connection is needed.” “Once stored, the program can
be used at any time,” says Freppon. The fact that no
additional software has to be installed on the custom-
er’s computer is a particular benefit. ARGEE is a server-
free web application that runs in the web browser.

The timer was programmed via ARGEE likewise as a
condition. Freppon selected a factor here of 45 sec-
onds. This time factor prevents error messages caused

by people in the light beam or passing fork lift trucks.
TL50 LED traffic light outside of the hall indicates the
status of the machine at any time. If the signal is
triggered for 45 seconds, the green light switches to
yellow and the siren is switched on. The red light, which
is triggered by the controller of the “Balemaster”, only
lights up when there is a fault at the machine. This
enables employees to carry out their work and only
requires them to intervene when the signal is activated.
These settings also offer additional safety.

The TL50-LED traffic light indicator with its integrat-
ed siren from Banner Engineering, Turck’ optical sensor
partners, enables the signal to be noticed in the
adjoining hall. The integrated siren notifies employees
when the maximum bale output has been reached,
even if the light is not in view. “We liked this feature
very much, as we really have everything rolled into one;
a genuine all-round complete solution. Even the cables
are from Turck.” Freppon was able to combine the
number and colors of the stack light elements at DS
Smith as required. In this case, a conventional traffic
light indicator with three light units for red, yellow,
green and the siren element was chosen.

Reliable object detection
A key benefit of the LTF12 sensor is its ability to detect
objects reliably. From a height of 0.5 to 12 meters, it can
detect objects, regardless of material composition and
color, even from narrow viewing angles or in bright
ambient light of up to 40 000 lux. Users can thus install
the sensor very flexibly. The LTF12 sensor used at DS
Smith is located on the paper press and looks down
from above onto a point five meters in front of the
machine output.

Author | Christoph Lauer is Key Account Manager
for the electrical wholesale business
Integrator | www.sonepar.com
Customer | www.dssmith.com
Webcode | more21752e

more@TURCK 2 | 2017

Both Philipp Freppon
(left) from DS Smith,
and Manfred Ernst
from Sonepar, are
impressed by Turck’s
cabinet-free complete
solution

