
New Era of Simplicity
Turck’s Beep protocol enables Ethernet
networks with up to 33 I/O modules via
just one IP address

Space in the Control Cabinet
Chevron Phillips Chemicals replaces previous
I/O level and Ex isolation with excom – and
saves a lot of space in the I&C rooms

Turck Cloud Solutions offer the right implementation for users to pursue
Industry 4.0 development – tailored for industrial applications

The Magazine for Customers of the Turck Group Issue 1 | 2018

Five Steps
to the Smart Factory

more @

Light-Controlled Assembly
SmartFactoryOWL works with pick-to-light
solutions for light-controlled operator guid-
ance in manual assembly processes

»Making Industry 4.0 Come Alive«

If you are an avid reader of your more@TURCK customer magazine,
you would not have overlooked the fact that the title of this issue
is not a new product – at least none that we could have photo-
graphed. The graphic designers were asked to illustrate what the
photographer would otherwise have taken in front of the camera.
You see the digital transformation is fully under way, and we
hardware manufacturers also have to adapt to it if we want to
support you as a customer on your journey toward the smart
factory.

Whilst we are naturally working continually on the further
development of our hardware, we are also working more and more
on increasingly more powerful software. This not only goes for the
hardware-based software directly on the devices but also for new
solutions that really make the approach to Industry 4.0 come alive.
If this cannot be implemented on one's own within a reasonable

time, then new ways also have to be adopted. This is what Turck
did in December with the technology buyout of Beck IPC's cloud
software. Since then we are both jointly further developing the
solution into the Turck Cloud Services, which we can present to
you for the first time at the Hannover Messe.

What it is and how you can benefit from this new offering is
described in the title story on page 8. However, we will also be
pleased to show this to you at our fair stand in Hannover. A large
touch monitor has been set up there so that you can experience
Industry 4.0 live. For this we will be sending the live data produced
on several exhibits directly to the cloud for you to see partially
pre-processed and evaluated on the monitor screen. A key benefit
of cloud services is that it provides you with worldwide access
when you are not at the particular location. Take a look at www.
turck.de/cloud. At any time during the trade fair this will be
showing live data.

We will be pleased if the articles in this issue of more@TURCK
give you one or two ideas, or if you wish to speak with our special-
ists about your specific requirements for efficient automation. Visit
us at fair stand H55 in Hall 9 or contact your Turck sales specialist.

Yours sincerely,

Christian Wolf, Managing Director

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

INDUSTRY 4.0: Five Steps to the Smart Factory 08
With its wide range of possibilities, Turck Cloud Solutions
offers the right implementation for users to pursue
Industry 4.0 development – including encrypted data
transmission, consistent data retention and the option
for hosting by Turck or in the private cloud

I N S I D E

INTERVIEW: »For global companies we are the ideal partner« 12

On the journey towards Industry 4.0, Turck promises its
customers solutions for the acquisition, conditioning and
transmission of production and maintenance data. Erik Schäfer,
chief editor of the technical journal Konstruktion & Entwicklung
(design and development), talked to Oliver Merget about this

T R E N D

RFID: What? Where? How? 14
Wireless-based identification using RFID is one of the key
technologies for smart production processes suitable for
Industry 4.0. Turck provides a powerful tool for this with
its BL ident RFID solution

T E C H N O L O G Y

SENSOR TECHNOLOGY: Trailblazers 18
Whilst magnetostrictive measuring systems are ideal for
detecting the position of the piston rods in hydraulic cylinders,
the requirements for industrial use are different to those for
mobile hydraulics

FIELDBUS TECHNOLOGY: Beep! 22
Turcks Backplane Ethernet Extension Protocol, or Beep for
short, connects up to 33 I/O modules with just one IP address
in Profinet, Ethernet/IP and Modbus TCP networks

more@TURCK 1 | 2018 02 | 03

30 At Qing in Arnhem Turck is demon-
strating its solution expertise with a
comprehensive automation system
from Turck and Banner Engineering

26 Whether pick-to-light, put-to-light or assem-
bly assistant system with projection, prospec-
tive customers can experience the state-of-
the-art technology for “automated assembly
support” at the SmartFactoryOWL in Lemgo

34 A Chinese manufacturer of CNC
machines has now implemented
with Turck an RFID solution for
tool management

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

SYSTEMS: Assembly Helper 26
Turck shows system solutions for light-controlled worker
guidance in manual assembly processes in the SmartFactoryOWL
manufacturer-independent demonstration platform

SYSTEMS: Ladder Production with Safety 30
QING, the Dutch engineering consultants, designed and
built a new machine for a ladder manufacturer – using the
system know-how and safety solutions of Turck and Banner
Engineering

RFID: Fast Reader 34
Turck’s BL ident RFID system reduces the reading time for
the tool turret of a CNC machine from 130 to 10 seconds

FIELDBUS TECHNOLOGY: Make Space! 38
At Chevron Phillips Chemicals International NV, Turck’s
excom system is replacing the I/O level with Ex isolation
and is consequently saving a lot of space in the I&C rooms

S E R V I C E

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

CONTACT: Imprint 43

Turck Takes Over
Cloud Software

Turck has acquired the cloud software of
IoT specialists Beck IPC as part of a technol-
ogy buyout. The fully developed software
solution provides the foundation for the
development of the in-house industrial
cloud solutions of the Mülheim automation
specialists. “The acquisition of the well
thought-out cloud software from Beck IPC
will enable Turck to take one more step
along the path of becoming automation
partner for Industry 4.0. Using this software
as a basis, we will already in the near future
be able to offer our customers a mature
and future-proof industrial cloud solution,
which we will continually further develop
together,” explains Turck managing director
Christian Wolf (l.)at the signing of the
contract. “In the collaboration with Turck
we are seeing for the first time in automa-
tion a genuine sensor-to-cloud platform
for all industrial sectors,” says Thomas
Schumacher, CEO of Beck IPC. Oliver
Merget, director of Turck’s Automation
Systems business unit, adds: “We don’t
want to unsettle our customers with Big
Data, but offer them Smart Data, i.e. only
data with useful value, such as for use in
predictive maintenance in order to reduce
unplanned plant downtimes.”

Cloud Solution for
Industrial Applications

Turck is presenting its Turck Cloud Solutions service at the Han-
nover Messe. The data is transferred directly from Turck’s controller
and I/O components to the cloud. For this, Turck is using the
Kolibri protocol recently purchased from Beck IPC, which guaran-
tees encrypted communication. Users can thus save and evaluate
production data in the cloud – either just for monitoring tasks or
for optimizing their processes and plants. The benefit compared to
other systems is the fact that the relevant data can be simply
selected in the controller at the click of a mouse. The cloud user
interface can then arrange this data directly in clusters and
logically organize it in charts without any additional configuration.

M8 connector variants are completing Turcks offering of multiple
passive junctions. The fully encapsulated TB-4M8 and TB-8M8
comply with IP67 protection requirements and are ideal for
applications with space restrictions. The fastening holes in the
front and at the sides enable the customer to fit the junctions
flexibly and suitably for the particular mounting requirement.
Turck’s offering of compact passive junctions is in response to the
growing use of M8 connection technology – particularly in special
machine construction and other sectors in which space is restrict-
ed. The new product generation is similar after adaptions in design
and construction to the already updated M12 junctions. The M8
boxes are available as 4 and 8 connector variants with pluggable
M8 connectors and metal threads.

Passive Junctions with
an M8 Design

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

Beep Simplifies
Communication
Turck’s new Backplane Ethernet Extension
Protocol, or Beep for short, is simplifying
the use of its TBEN and FEN20 multiproto-
col block I/O modules. Beep makes it
possible to connect networks with up to
33 TBEN modules (1 master, 32 slaves) and
up to 480 bytes of data to the PLC via a
single IP address in Profinet, Ethernet/IP
and Modbus TCP networks. More informa-
tion on page 22

more info on
page 8

Eplan Data for Turck
Fieldbus Technology

Turck has recently published electronic
construction data on the Eplan data portal
for its most important product series for
fieldbus and interface technology. This
consists of 105 data sets of the TBEN-L and
TBEN-S modular block I/O series as well as
Eplan data for the IM12 and IMX12 inter-
face technology series. Turck will publish
other data sets during the year, particularly
for sensor technology products.

Joint Venture in Malaysia

Turck and Banner Engineering have founded an additional joint
venture in Southeast Asia (SEA). After the regional headquarters
in Singapore, Turck Banner Malaysia is the second joint venture in
the region. Both partners agreed to cover specific markets in joint
ventures as part of their internationalization strategy. On March
15, 2018, managing director Darren Chan officially opened the
business premises of the new company in Petaling Jaya. Turck
and Banner Engineering have successfully worked together in
Europe for many years with joint ventures in England, France and
Italy. Turck is the regional sales partner for Banner products in
many other regions.

Ultrasonic Sensors for
the OEM Business
Especially for price sensitive OEM projects Turck is expanding
its range of ultrasonic sensors with the RU50 Eco series. The
company was able to develop an ultrasonic sensor based on
the latest sonic transducer technology, which does not make
any compromises in quality in spite of its economy-based
design. The devices in the plastic threaded barrel are made of
highly resistant liquid crystal polymer (LCP), and the translu-
cent end caps with an M12 connector output from Ultem.
Both plastics have already proved their strength over long
periods of use in other Turck products. The RU50 Eco sensor
series is currently vailable with a switch output. The customer
can choose here between a variant with an M12 connector
output and a variant with a cable output.

Top Employer

Turck is one of the top employers in
Germany. This is the result of a ranking that
Focus Business published in collaboration
with Xing and Kununu. Of the 1000
candidates Turck took 83rd place in the
overall ranking for Germany. The fami-
ly-owned company was placed even higher
in the ranking for the “Electronics and
electrical engineering” sector. Here Turck
took 5th place. “The prize confirms that our
continuous commitment to keeping Turck
an attractive employer and making it even
more attractive is bearing fruit,” says Turck
managing director, Christian Pauli. Daniela
Leppler, director human resources at Turck
headquarters in Mülheim, is particularly
pleased “that so many co-workers recom-
mend Turck as an employer.”

05 | 04more@TURCK 1 | 2018

LED Strip Light

RFID Modules
Enhanced with FLC

The new WLS15 from Banner Enginering is
a professional grade LED strip light that
makes it easy and very cost-effective to
illuminate machines, work spaces, and
mobile equipment for improved efficiency,
productivity, and safety. Featuring high-ef-
ficiency LEDs and a diffuse window, the
WLS15 provides bright, even illumination
with no hot spots. The strip light is sealed
in a shatter resistant, UV-stabilized shell.

The functionality of the TBEN-S-RFID
compact Ethernet/RFID interfaces has been
expanded. The block I/O modules with
protection to IP67 come with a new free of
charge firmware update, offering many
new functions, including the license-free
ARGEE programming environment. This
Field Logic Controller function (FLC)
enables users to implement low to medium
complexity control tasks directly on the
block I/O module so that these tasks can be
decentralized. This reduces the load on the
central controller so that only the relevant
data has to be transferred. The TBEN-S-RFID
can be linked easily to PLC systems without
the use of a special function block being
necessary. Another new feature is the
automatic addressing of the bus-capable
HF-RFID read/write heads.

IP67 RFID Interface
with OPC UA Server

At the Hannover Messe Turck is presenting an IP67 RFID interface
with an integrated OPC UA server. The platform-independent
OPC UA communication standard enables the TBEN-L OPC-UA to
simplify the integration of RFID systems in systems such as ERP,
MES or cloud systems, as well as in controllers. Authentication and
integrated security protocols protect communication between the
systems from unauthorized access and manipulation. The TBEN-L5-
4RFID-8DXP-OPC-UA module is compliant with the companion
specification for Auto-ID devices. This standard enables the
customer to replace devices between the Auto-ID systems of
different manufacturers.

Turck has added the IMX12-FI frequency transducer to its range
of IMX interface devices. Users can not only use the devices as
rotational speed monitors but also as pulse counters. In both
modes, the single-channel and two-channel variants can transfer
input frequencies of up to 20,000 Hz. Besides transmitting the
input frequency to the analog output, the single-channel IMX12-FI
can also monitor slippage, clockwise/anticlockwise rotation as well
as overspeed and underspeed. The user can also define a speed
window for monitoring. The two-channel variant transmits the
particular input pulses to the corresponding analog outputs. The
device can also transfer the difference between two frequencies
to an output.

Frequency Transducer/
Pulse Counter up to 20 kHz

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

COVERING THE 4TH INDUSTRIAL REVOLUTION

Discover the
EXCELLENCE OF TECHNOLOGY
with a click!

www.world-of-industries.com

GO GLOBAL!

• CHINA
• GERMANY
• RUSSIA
• TURKEY
• USA

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

COVERING THE 4TH INDUSTRIAL REVOLUTION

WIN_EA_Go_Global_2018_01.indd 1 09.01.2018 13:04:55

 08

Five Steps
to the Smart
Factory

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

With its wide range of possibilities, Turck
Cloud Solutions offers the right imple-
mentation for users to pursue Industry
4.0 development – including encrypted
data transmission, consistent data reten-
tion and the option for hosting by Turck
or in the private cloud

integrated and self-learning production process in line
with Industry 4.0. The flexible offer is divided up into
five steps.

Step 1: Supply of pure user data for the operation of
machines and plants
The digital and analog sensor data enable a PLC or
other controller to operate a machine or plant.

It is said that data is the oil of th 21st century. Many
companies have understood that data has a value that
they can monetize, just like a raw material. Facebook,
Google and Co. provide their services free of charge but
they are in no way without cost. Today users now know
that their data is the currency by which they pay for the
services of these Internet giants.

Only someone who collects data can also use it
Not only end consumers produce data today. Large
amounts of data are produced every day in industry –
data that can have a high usage value when evaluated
properly. Machines and plants are continuously
producing data that today largely remains unused.

This does not have to continue as Turck has now
developed a cloud solution that can put an end to this
situation. The cloud saves production data both for
monitoring and remote maintenance tasks, as well as
for optimizing and analyzing the production processes.
The special feature here is that users decide themselves
where the data is to be stored and whether it is to be
transferred to the internet. The data is also encrypted
for communication. To put it another way, customers
can thus ensure that nobody steals their oil.

Five steps to smart production
The proprietary cloud platform offering is another step
for Turck and its customers on the way to an intelligent,

Q U I C K R E A D
Whilst there are wide range of cloud services
available for private and business users, the
special requirements of industrial customers in
the automation sector have hardly been covered
by these services so far: Turck's Cloud Solutions
now provides automation specialists with a cloud
solution precisely tailored to these requirements
and other locally or externally. The encrypted
communication maximizes data security, and
additional functions such as data analysis or the
monitoring of production processes provide the
user directly with real benefits. The new offering
represents another consistent step by Turck on its
journey toward Industry 4.0.

 08more@TURCK 1 | 2018

Step 2: Generation of additional data in the sensors
and fieldbus modules
The second step covers the generation of additional
data no longer required for the actual control of a
machine. Sensors, for example, and many other devices
supply additional data as well as the process data, such
as temperature, degree of contamination, operating
hours or other values containing meta information
about a device. With the increasing spread of IO-Link in
particular, a channel was created to transfer additional
acyclical data to the controller. This data has recently
been used increasingly for diagnostic tasks or for
predictive maintenance. In this way, users can deter-
mine the degree of contamination on their ultrasonic
sensor, or whether a shaft monitored by a rotary
encoder is no longer running smoothly.

Step 3: Integration in the systems of established
cloud suppliers
Major IT, telecommunication and technology compa-
nies, such as Telekom or Amazon, as well as major
software specialists like SAP, IBM or Microsoft, are
already offering cloud services on the market. The
transfer of data to these clouds from production is now
already possible using edge gateways and other
solutions, such as Turck's multiprotocol fieldbus
devices. Thanks to the multiprotocol Ethernet technolo-
gy, Turck's I/O modules and systems can send data to

edge gateways in parallel with user data (via Profinet,
Ethernet/IP and Modbus TCP), which in turn either
evaluate it themselves or send it to the cloud systems
of the established suppliers.

Turck intends to equip its product portfolio gradual-
ly with OPC UA and MQTT communication options.
These standard protocols allow components to be
integrated flexibly, quickly and easily in any cloud.
Beside block I/O modules and modular I/O systems,
these protocols will also be available in Turck HMIs and
PLCs.

The cloud systems of the major IT suppliers have
given little consideration so far to the special require-
ments of industrial production and automation.
Although a lot can be configured and adapted, this can
be inflexible, tedious and difficult in particular cases, as
well as ultimately being expensive. The communication
routes to the major suppliers are also often not
encrypted. Turck provides an answer here with its cloud
solution that is tailored to automation requirements.

Step 4: Tailor-made for industrial automation
At this year's Hannover Messe, the Mülheim automation
specialists are presenting for the first time the Turck
Cloud Solutions, its own proprietary cloud solution
tailored to meet the requirements of automation and
industrial requirements. The benefit of this solution is
the fact that Turck with its Kolibri protocol, which is

09 |

Turck Cloud Solotions
offer tailored solutions
for users in the auto-
mation sector

The most convenient variant is to have the cloud
hosted by Turck. For this, the company works together
with major IT center operators, who can ensure the
necessary 24/7 support and also the appropriate data
security and system performance. This saves the
customer from having to think about the necessary
infrastructure and support. Turck takes care of this for
the customer as a service provider and thus reduces the
initial investment in terms of time and costs. As Turck's
cloud solution is primarily hosted on servers in Germa-
ny, data security is guaranteed in accordance with
German and European data protection laws. On
request, customers can also use a server site of their
choice, such as in Asia or in the USA.

Flexibly adapted
The customer can also use the cloud hosted by Turck in
two versions: Firstly as a cloud with a Turck look – par-
ticularly suitable for smaller OEMs and end customers
wishing to use the cloud service themselves. Alterna-
tively, the cloud can also be implemented in the
corporate design of the customer. This customer portal
can also be functionally adapted to the needs of the
customer. The customer portal is primarily designed for
OEMs wishing to offer their customers a machine with a
cloud option, which is required to be recognizable as a
product of the OEM.

Turck cloud on-premises
The on-premises variant of the cloud is hosted directly
on the customer's site, so that they have complete
physical control of all data and processes. This solution
can be implemented on the customer's hardware if the
appropriate server landscape can be provided and the
IT department can provide the necessary support. This
installation is normally carried out in a suitable IT
environment with air-conditioned server rooms and
cannot be carried out directly in the production
environment.

The benefit of this solution is the fact that customers
do not have to connect their private cloud to the
internet, but can establish a local connection to their

part the technology buyout of Beck IPC, offers fully
encrypted communication with the cloud. In compari-
son, communication via MQTT for example is often not
encrypted and can therefore be more easily read when
the line is tapped.
Kolibri is also a slim-line protocol that can be integrated
easily in any standard industrial hardware without
causing any performance bottlenecks. Unlike the cloud
services of IT suppliers, the Turck cloud automatically
shows additional information on the particular devices,
without any additional configuration information being
necessary. The configuration of other relevant data for
transfer to the cloud can be carried out simply in the
Turck solution by placing a tick at the relevant device.
The function is supported by all Codesys 3-based Turck
controllers: Turck will first implement the cloud on its
IP67 compact PLC, the TBEN-L-PLC, and later also in the
TBEN-S and TBEN-L I/O modules, as well as the HMIs of
the TX series.

Where is the data stored?
Turck Cloud Solutions enables the user currently to
choose between four different cloud storage options:
The right solutions are provided for the customer to
enable hosting either by Turck or by the users them-
selves. Turck also offers solution options specially
tailored to customer requirements.

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

O P C U A A N D M Q T T

OPC UA is a global standard for integrative communication
across all levels of the automation pyramid. The standard was
developed in close collaboration between science and industrial
companies – including Turck. MQTT stands for Message Queuing
Telemetry Transport. The protocol was developed for communi-
cation between machines and is also suitable for connections
with delays or with a limited bandwidth. MQTT servers store the
entire data content of the clients – in industrial automation this
is mostly from sensors or actuators.

 10

»The cloud systems of the major IT suppliers
have given little consideration so far to the
special requirements of industrial production
and automation – Turck's answer to this is
a cloud solution tailored to automation
requirements.«

Smart data, clearly organized: The dash-
board of Turck Cloud Solutions shows
the actual machine data and states at a
glance; the user-interface can also be
customized if required

servers from the production area. This solution can be a
way for customers with security concerns to enjoy the
benefits of cloud-based intelligence without having to
store the data externally.

For customers who require the on-premises solution
but do not have their own IT center, Turck has devel-
oped state-of-the-art industrial on-premises server
solutions. These do not require fans or moving data
carriers and can therefore be installed as IP20 versions
directly in the control cabinet or as a future IP67 variant
directly at the machine in the field. The on-premises
cloud can also be opened for worldwide access in order
to open them, for example for other customers or other
corporate sites.

Step 5: Cloud applications tailored to industrial
processes
Turck will gradually expand the applications and
functions implemented on its cloud platform. Frequent-
ly required analytics functions such as long-term
evaluations, sensor behavior or log book functions can
then be used without having to configure them
manually.

 10more@TURCK 1 | 2018 11 |

Self-learning algorithms will also have a role as part of
the further development of functions. The machine will
then learn on its own what is correct (normal) and
incorrect (deviant). This estimation will become
increasingly more precise the longer operation contin-
ues. If the machine registers, for example, a higher
temperature value at a sensor, it will know if this is due
to the weather or seasonal sunlight, or another reason
such as wear.

If the solution to the problem is documented by the
software, it will be one day possible to suggest a
remedy in addition to the diagnostics or notify the right
technician directly via smartphone.

Author | Christian Knoop works in the product management for
factory automation systems at Turck
Info | www.turck.com/tcs
Webcode | more11800e

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

»For global companies we
are the ideal partners for a
worldwide rollout of asset
tracking, supply chain proj-
ects or other applications
in the field of RFID.«
Oliver Merget | Head of the Automation Systems business unit

On the journey towards Industry 4.0, Turck promises its
customers solutions for the acquisition, conditioning and
transmission of production and maintenance data. Erik Schäfer,
chief editor of the technical journal Konstruktion & Entwicklung
(design and development), talked to Oliver Merget about this.

With Turck Vilant Systems in the Turck
Group, the company now has a fully-
fledged RFID turnkey solution supplier
which provides your portfolio with addi-
tional software, systems and services for
the RFID sector. How do you intend to
integrate the corresponding Turck RFID
hardware here?
Our primary aim is to offer customers suit-
able RFID solutions to improve their pro-
cesses. For this, Turck Vilant Systems offers
15 years of know-how in this area, as well
as the resulting knowledge in the field of
software and applications. Turck naturally
wants to give preference to its hardware
here, but we are not going to turn down
projects in which this is not possible. Turck
Vilant Systems always has the freedom to
use products that guarantee the best solu-
tion for the customer.

You are thus now able to operate at
a deeper level in the system business.

What can Turck Vilant Systems offer your
customers?
Turck Vilant Systems offers customers many
years of experience in the implementation
of RFID applications in UHF environments,
and the company is a pioneer in this area.
With over 1000 system installations, Turck
now has one of the largest installed bases
in the field of industrial automation. Our
global network of branches now enables
Turck Vilant Systems to provide its custom-
ers with the infrastructure, service and
support required for worldwide installa-
tions. For global companies we are there-
fore the ideal partners for a worldwide
rollout of asset tracking, supply chain proj-
ects or other applications in the RFID field.

You recently presented new IP67 I/O solu-
tions such as the spanner block I/O mod-
ule. What are its main features?
The IP67 spanner module enables us to
network different worlds. With its two sepa-

rate and electrically isolated Ethernet inter-
faces, the module supports bidirectional
data exchange between two Ethernet net-
works with up to 256 bytes. The use of our
multiprotocol technology makes it possible
to convert between Profinet, Ethernet/IP
and Modbus TCP. The trend towards Indus-
try 4.0 and the increasing modular design
of systems and machinery also calls for
effective possibilities for networking and
linking these plant sections. The spanner
module supports users in connecting the
production lines of different manufactur-
ers. The bidirectional exchange of transfer
signals, product and manufacturing data
directly in the field is a critical benefit for
the engineering.

You have also added a module with serial
interfaces, the TBEN-S-2COM IP67 I/O
module, to the portfolio. Why are you still
offering serial interfaces?
Even if serial interfaces have long been
superseded in the IT sector by USB, they
still play an important role today in auto-
mation. Ethernet is often too powerful and
too expensive for small devices. IO-Link as
a point-to-point connection with up to 32
bytes per cycle is not ideal for every appli-
cation. It is precisely this gap that the serial
interfaces can cover. For example, hand-
held scanners for basic identification tasks

Author | Interview by Erik Schäfer, chief editor of
technical journal Konstruktion & Entwicklung
Web | www.konstruktion-entwicklung.de
Webcode | more11830e

thus still often use RS232 for communica-
tion. Our TBEN-S-2COM block I/O module
allows the connection directly in the field
with only one cable for data and power
supply. The EZArray Series light curtains
and K50 Series pick-2-light systems of our
partner Banner Engineering are other
examples. The Modbus RTU function is a
specially integrated feature, which consid-
erably simplifies controller programming.
The integration of serial devices in industri-
al Ethernet networks is naturally a major
issue in the retrofit sector.

You have also added new functions to
your RFID block I/O modules. Which cus-
tomers are you targeting here?
The integration of our ARGEE programming
environment directly in the TBEN-S RFID
module enables customers to implement
evaluations and commands in the module
directly in the field. This makes the imple-
mentation of decentralized intelligence
possible whilst reducing the amount of
unnecessary data processed in the net-
work. Machines can then also be fitted with
an RFID solution at a later time, and the
data processed directly in the module.

What is the importance of software for
Turck?
At Turck we are increasingly using software
as well. This is also necessary if we want to
support our customer with their migration
to Industry 4.0. This firstly includes inte-
grated engineering tools which make the
management and exchange of engineering
data easier for customers. Turck will there-
fore combine its current software tools in a
software suite and adapt them for the lat-
est usability requirements. Secondly, we
will increasingly provide additional func-
tions in our products that will be made
available through regular software updates.
We will increasingly prepare our products
here for sending relevant information
directly to higher-level systems and
bypassing a conventional PLC.

Oliver Merget sees
Turck well equipped
for the challenges of
Industry 4.0

more@TURCK 1 | 2018

 14

What? Where? How?
T R E N D R F I D

Wireless-based identification using RFID is one of the key technologies for smart
production processes suitable for Industry 4.0. Turck provides a powerful tool for
this with its BL ident RFID solution

more, depending on the number of antennas. UHF
technology is therefore particularly used in logistics
applications requiring the simultaneous reading of
several tags.

UHF RFID: Large ranges and high complexity
Users accept the trade-off between the greater
complexity involved with UHF systems and the greater
flexibility and larger ranges achieved with UHF
technology. Unlike HF technology, UHF communica-
tion is not based on inductive coupling in the magnet-
ic near field, but the radiated electromagnetic waves.
This enables longer ranges but also results in side
effects such as interference caused by the interaction
between read/write heads or tags. The reflections of
waves on walls, metal objects or objects containing
water also present the user with particular challenges.
UHF read/write heads are provided with some vari-
ables which can be set in order keep these effects in
check. For example, the output power of most devices
can thus be variably controlled. However, users must
also set RSSI filters and other parameters to suit the
application.

A highly automated, highly flexible and closely
networked industrial production requires efficient
technologies for identifying systems, tools, workpieces
and products. Due to its specific benefits, wire-
less-based RFID identification technology stands out in
comparison to alternative solutions such as optical
identification, and is therefore without doubt one of
the core technologies for Industry 4.0.

In many places today the implementation of RFID in
production processes is often still complicated and
time consuming. HF technology is relatively easy to
integrate due to the insignificant effect of the spatial
and physical environment. However, HF technology
has a limited range, so that the UHF band is used in
applications requiring greater flexibility and larger
ranges. UHF technology is particularly used in cases
when the tags are fitted to the product and not to the
workpiece holder, remain in place there, are difficult to
reach or even leave the production site. Bulk reads are
another benefit of UHF technology. Whilst the simulta-
neous reading of several tags is also possible with HF
technology, this is limited to only approx. 20 per read
operation. UHF can handle 200 tags here and even

Today, RFID is already
one of the key technol-
ogies for the smart
factory of the future

 14 15more@TURCK 1 | 2018 |

Q U I C K R E A D

RFID is a key technology for Industry 4.0. Intelli-
gent production processes are only possible if
products, workpiece holders or tools can be
identified or located unambiguously. This data
can not only be used to optimize the process
but also traceability or quality assurance. Optical
identification is limited in many application fields
where only RFID solutions can still operate
effectively, such as Turck's BL ident HF/UHF RFID
system.

Do several tags have to be read at the same time? Are
the read/write heads or the tags moving? Are read and
write operations required, and if so, how fast do the
processes have to be? These questions are the basics of
a UHF installation and must be answered early on when
designing a system. This is also the reason why UHF
projects mostly require the involvement of system
integrators. The integrators take care of the installation
of a middleware that filters, transfers and if required
presents the usable information from the RFID for the
customer's ERP, SCADA or MES system.

UHF requires integration know-how
The integration business is mostly unfamiliar territory
for conventional manufacturers – at least in Germany.
The software know-how as well as the IT system and
programming knowledge required are not necessarily
part of the core expertise of typical automation
companies. This is why Turck has for a long time
maintained partnerships with system integrators
throughout Germany, who have provided the support
for the successful implementation of several UHF
projects.

The strategic importance of integration for UHF RFID
systems was for Turck one of the reasons it acquired the
majority share of an RFID integration partner. The right
partner in Vilant was found in 2017. With four subsidi-
ary companies, Vilant has implemented over 1000 RFID
system installations in 35 countries in the 15 years of its
existence, and is thus a major player in the industrial
RFID system business. The company itself was aiming to
expand further internationally and is now able to make
use of Turck's well established global sales network,
which offers access to many international projects. The
RFID turnkey solution supplier has been operating
under the name Turck Vilant Systems as an indepen-
dent RFID integrator within the Turck Group since
January 2018.

Versatile software portfolio
Turck Vilant Systems is today already serving the typical
focus sectors for RFID system solutions, such as asset
tracking, rail, supply chain as well as pulp and paper.
The company has software as one of its main focuses.
The portfolio contains different software solutions that
are suitable for devices with or without a user interface.

While the Vilant Engine is the right choice for devices
without a user interface, the Vilant clients, Gate Client,
Handheld Client or Forklift Client, are designed for
devices with a user interface. The Handheld Clients,
for example, are suitable for RFID handheld devices
for the manual reading or writing of the RFID tags,
Gate Clients are used for automatic tag detection and
Forklift Clients on the operator terminals of forklift
trucks. Each device software also features direction
detection and stray read filtering.

This kind of specific software cannot simply be done
in passing – not even by Vilant. The Finns had already
gathered a lot of experience in UHF RFID when there
weren't even any international standards for the
technology. Vilant incorporated these many years of
experience from several projects into its solutions. The
software was continually further optimized and refined
– so that their logistics expertise is now condensed in
program code.

The company shows several examples of its exper-
tise in different sectors on its website www.turckvilant.
com. For example, Vilant helped to increase the
productivity at the Finnish ABB plant in Vaas by 60
percent by switching the internal logistics to RFID.
Vilant could also contribute its know-how in major
projects for Migros, the biggest retail chain in Switzer-
land, car rental company Sixt, and for several other
customers. Its contribution always led to significant
performance increases for the customer.

HF irreplaceable in automation
While UHF is primarily gaining ground in logistics
applications, the development of digital production in
factory automation will also in future continue to be
supported by the installation of HF solutions – partly in
combination with UHF technology. Turck's BL ident
RFID system is specially suited for these kinds of hybrid
applications, as it allows the connection of HF and UHF
read/write heads on the same interface modules. The
fitting of the interfaces to the controllers is now very
easy in many cases. Especially with the new RFID
interfaces in the TBEN-S or TBEN-L IP67 block modules,
which are fitted with the Universal Interface (UI

New at the Hannover Messe: Turck's TBEN-L-RFID module with an
integrated OPC UA server simplifies the connection of factory
automation to the IT world

Secure communication
Another benefit of OPC UA is the fact that the standard
supports security mechanisms for encryption and
authentication and thus protects data from unautho-
rized access, particularly when transferring to ERP and
cloud systems. The customer is thus ensured secure
data access from any location worldwide. The security
of communication via OPC UA was also tested and
confirmed by the BSI, the German Federal Office for
Information Security. The TBEN-L4-RFID-OPC-UA already
offer the necessary data encryption and required
support for security certificates and the configuration
of access rights via the web server with a suitable
secure HTTPS connection.

Both frequency bands, HF and UHF, will continue to
have greater importance as Industry 4.0 further evolves.
Whatever the case, customers who come to Turck for
their RFID project are in good hands as Turck has one
thing in common with its BL ident RFID system: It can
work superbly with both HF and UHF – also at the same
time.

Author | Bernd Wieseler is director product management RFID
systems at Turck
Info | www.turck.com/I40
Webcode | more11805e

Interface). The UI interface enables a controller to use
the RFID channels as simple inputs. The programming
of a user-defined function block for the controller is
unnecessary here.

OPC UA standardized communication
If RFID interfaces are required to communicate with
middleware, SCADA, ERP or MES solutions, the users
largely have to accept proprietary solutions or even
write their own programs. The platform independent
standard OPC UA provides a solution here. OPC UA
offers a standard language for communication with
controllers and IT systems. Turck has now integrated an
OPC UA interface directly on its IP67 RFID interface, the
TBEN-L4-RFID-OPC-UA. This enables the interfaces to
communicate directly with MES or ERP, or other
Ethernet-based systems. Many cloud services also
support OPC UA and thus allow the transfer of produc-
tion data to clouds for monitoring or analysis tasks.

OPC UA also contains an additional specification by
which the communication of AutoID devices in particu-
lar, such as barcode readers or RFID readers, is stan-
dardized. If devices support the companion standard
for AutoID devices, the relevant systems can exchange
between each other. The companion specification for
the AutoID devices also provides the so-called Report
mode, which is supported by Turck's read/write heads.
The customer can thus start the continuous or
time-limited scanning of tags and obtain the read data
as event notifications as soon as a tag is located in the
field of the read/write head. The customer consequent-
ly no longer requires any additional trigger signal, and
the read/write head operates autonomously when
reporting any new tag to the clients or higher-level
systems.

T R E N D R F I D

More information on RFID-WIOT-TOMORROW.COM

OCTOBER
30 & 31
in Frankfurt -
Darmstadt *

*15 Kilometers from
Frankfurt Airport

OPC UA offers a standard language for com-
munication with controllers and IT systems,
including authentication and other defini-
tions such as the companion standard for
AutoID devices

More information on RFID-WIOT-TOMORROW.COM

OCTOBER
30 & 31
in Frankfurt -
Darmstadt *

*15 Kilometers from
Frankfurt Airport

 18

Trailblazers
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

Whilst magnetostrictive measuring systems are ideal for detecting the
position of the piston rods in hydraulic cylinders, the requirements for
industrial use are different to those for mobile hydraulics

standard, main stream or state of the art, or it dies the
quiet death of the few good ideas.

Magnetostrictive linear position sensors already
have the transition from trend to standard in the fluid
sector behind them. The devices are just as often used
for the high-speed detection of the piston position of

Trends have a sell-by date. Initially only a few “early
adopters” have the new product. Bystanders continue
to look on and some ask a few questions. People in the
business world are invited to congresses and podium
discussions about the new subject. After some time
and depending on the area, the trend becomes

The magnetostrictive
measuring system is
the simplest system for
mounting inside
hydraulic cylinders

19more@TURCK 1 | 2018 |

Q U I C K R E A D

Linear position sensors are highly popular in the
automation industry. Different sensor designs are
used here for different sectors. The design of
magnetostrictive sensors makes them particularly
easy to integrate in hydraulic cylinders – both in
industrial applications and in mobile hydraulic
equipment. Turck, the Mülheim automation
specialists, has the LTX and LTE linear position
sensors in its portfolio. Two sensor series, which
operate completely wear free and meet the
particular sector requirements thanks to their
non-contact design.

 18

hydraulic axes as for the slow but high-precision
positioning of a roller inside a roll stand. As the posi-
tioning is carried out directly in the cylinder, it is not
affected by external influences and thus excludes from
the start any possible inaccuracies caused by transmis-
sion elements such as play.

Linear position detection: inductive or
magnetostrictive
Inductive and magnetostrictive measuring systems are
widely used for the detection of linear movements. The
different features of the two systems make them
suitable for different applications. The magnetostrictive
sensor is normally installed in a fluid cylinder while
inductive sensors measure paths directly on linear axes
or moving parts.

Inductive linear positioning systems, such as the Li
sensor from Turck, are based on a so-called resonance
coupling which enables non-contact and wear free
detection of the positioning element moving above the
sensor. The sensor's high degree of protection ensures
safe and trouble-free operation at any time, even in the
most adverse conditions. Its excellent dynamic charac-
teristics, coupled with its high shock resistance, enable
it to operate high-speed closed-loop control circuits
without any significant dead times.

Magnetostrictive linear positioning systems on the
other hand are based on a physical torsion effect. The
sensor sends an electrical start signal along a so-called
waveguide. This pulse causes a magnetic positioning
element to generate a torsional wave on the wave-
guide, which runs from the positioning element
towards the sensor unit. The elapsed time measured
from the pulse to the detected torsional wave enables
the distance from the positioning element to be
calculated precisely. The key benefit is the fact that the
measuring length of magnetostrictive sensors is almost
unrestricted, since the extension of the waveguide is
virtually unlimited.

The magnetostrictive measuring system also offered
by Turck has two inherent benefits. Firstly, magneto-
strictive measuring processes are absolutely contact-
less and wear-free. Important sensor characteristics,
such as accuracy and linearity, are retained for the
entire lifespan and guarantee perfect sensor operation
all the time. The second benefit comes from the first:
Thanks to the contactless waveguide measuring
principle, magnetostrictive sensors can be produced
with a rod design and thus enable straightforward
mounting in hydraulic cylinders. For this the piston rod
is hollowed out in order to house the sensor measuring
rod. A magnet is fastened at the head of the piston in
the cylinder. This acts as a positioning element, which
moves when the hydraulic cylinder moves in along the
measuring rod. By integrating the measuring rod in the
cylinder, it is reliably protected from external influences
and mechanical damage. Only the sensor unit pro-

trudes externally at the end of the cylinder. Magneto-
strictive positioning is standard in hydraulic applica-
tions. Hydraulic system manufacturers only have to use
alternative measuring methods when very long strokes
or telescopic cylinders are involved.

One of the latest alternative systems for detecting
the position of a hydraulic piston consists of an optical
reading device, which is mounted externally on the
hydraulic cylinder and a laser barcoded piston rod. The
reader unit reads the barcode when the piston moves
in and out, and determines from this code the current
position and thus the stroke of the piston. This system
provides the user with absolute position information.
The system is relatively inexpensive since the lasering
of the piston cost less than the longitudinal drilling of
the piston rod, as required by magnetostrictive sensors.
One disadvantage of the barcode system is the suscep-
tibility of the optical unit to contamination. The piston
rod furthermore has to be protected from twisting, so
that the reader head can detect the code precisely.

Absolute position measurement with linear
position sensors
Magnetostrictive linear position sensors that measure
an absolute position and do not require referencing
after machine stops are therefore used far more often.
However, the sensors not only have to supply absolute

The stainless steel LTX
is particularly popular
in heavy industry
applications

Turck's Embedded LTE is
specially optimized for
use in mobile hydraulics
applications

screws to detach the actual sensor from the pressure
pipe. The cylinder here remains hydraulically sealed
while the actual sensor can be removed safely. Sensor
status diagnostics are provided by a multicolor LED
integrated on the sensor housing. The diagnostic LED
indicates the status of the position signal as well as
other operating states. The actual status is therefore
visible at a glance without the need for any complex
diagnostic procedures or additional electronics.

All Turck magnetostrictive sensors can be pro-
grammed simply and precisely for the measuring range
required. This can also be adjusted without any
additional tools if a different measuring range is
required. This simplifies mounting by enabling the zero
point to be set at a later time, and also reduces the
number of device variants that have to be kept in
reserve since several measuring paths can be covered
with only a few devices.

Linear position sensors for mobile hydraulics
Due to their protruding sensor unit, the linear position
sensors used in industrial applications are not suitable
for the mobile hydraulics market. The sensors used in
the mobile market are required to have a space saving
design. Turck therefore developed the robust LTE linear
position sensor specifically for this purpose. Additional
standards also meet the requirements of the mobile
equipment sector in addition to the design. Thanks to
the integration in the hydraulic cylinder, the sensor is
protected from extreme ambient conditions and is
therefore unaffected by external influences. The device
is resistant to shock up to 100 g and vibration up to
30 g, as is required for routine tasks in agricultural and
forestry machinery. The LTE is even suitable for use in
hydraulic cylinders for heavy construction machinery in
particularly severe environments.

Like the LTX, the LTE also guarantees a high
degree of precision, linearity and repeatability thanks
to the field proven magnetostrictive technology. The
sensor has an internal 16-bit resolution and also offers
three signal ranges for mobile equipment (0…5 V,
0.25…4.75 V, or 0.5…4.5 V) in addition to the standard
analog output signals of 0…10 V and 4…20 mA.

Author | Christan Voß is director product management
linear/rotary position sensors at Turck
Webcode | more11870e

signals but also have to allow simple setup. They must
also allow problem-free connection to the standard
machine control interfaces of the particular sector.

Not all types of linear position sensors are equally
suitable for each sector and application. Manufacturers
therefore offer linear position sensors for the different
sectors. In addition to magnetostrictive sensors for use
in factory automation, Turck also offers devices for use
in mobile equipment.

Linear position sensors for industrial applications
Turck's LTX linear position sensor is a pressure resistant
rod-type sensor that was specially developed for use in
industrial hydraulic cylinders. The sensors of the LTX
sensor series have a compact housing with IP68
protection and are thus resistant to humidity and dust.
The measuring rod is made from stainless steel and
offers optimum protection for the internal measuring
system. Unlike many other manufacturers, the Mülheim
automation specialist also offers a fully stainless steel
version of the LTX linear position sensor. This version is
highly popular in the heavy industry. The sensor can be
ordered in any length up to 7600 mm. It is also resistant
to severe vibration up to 30 g and severe shock up to
100 g. The LTX thus prevents malfunctions and machine
downtimes even in extreme load conditions in mechan-
ically demanding applications.

Rapid commissioning and simple handling
The autotuning system of the Turck LTX devices ensures
straightforward commissioning for the user. The sensor
adjusts itself automatically to the positioning element
used and thus enables commissioning to be carried out
simply, quickly and safely. An optional teach adapter
enables the blind zones of the sensor to be adapted in
the field to the application. Alternatively, the sensor
can be ordered directly as a variant.

Handling when a sensor is replaced or for sensor
troubleshooting couldn't be easier. The electronics
housing together with the measuring system can be
removed easily. This simply requires the removal of two

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

 22

Beep!
T E C H N O L O G Y F I E L D B U S T E C H N O L O G Y

Turck's Backplane Ethernet Extension Protocol, or Beep for short,
connects up to 33 I/O modules with just one IP address in Profinet,
Ethernet/IP and Modbus TCP networks

Problem solver
Every day, industry is faced with new challenges. The
solving of a problem mostly involves the discovery of
new requirements that have to be met. The develop-
ment of Turck's Beep technology is based precisely on
this principle. With the launching of its TBEN-S and
TBEN-L device series, Turck has offered autonomous
fieldbus modules that can each be accessed individual-
ly with a single IP address in the network. A useful
innovation, since the customer saves costs for addition-
al fieldbus couplers and can manage without the use of
proprietary sub-bus structures. There is no other more
efficient I/O solution, particularly for applications with a
medium to low I/O density, such as on robots.

In very large networks containing many stations,
however, a direct fieldbus connection can be a disad-

Language connects worlds together. Particularly if
different nations can communicate in a common
language. This process is not only limited to communi-
cation between people but is also the case in industry.
Controllers and fieldbus devices used to use different
protocols in different markets and regions. Besides the
preferences of different regions, application require-
ments also determine the choice of protocol. Due to
the fact that a uniform global standard is unrealistic,
Turck presented its multiprotocol technology launched
in 2012 as a unique and pragmatic way of handling
different languages. Devices with multiprotocol
Ethernet technology are able to communicate with the
three most common Ethernet protocols worldwide –
Profinet, Ethernet/IP and Modbus TCP. They combine
three protocols in one device.

Thanks to Beep only
one IP address is
required to connect
up to 33 I/O modules
in Ethernet networks

 22 23more@TURCK 1 | 2018 |

vantage. In these kinds of installations, IP addresses can
be rare. The number of connections that controllers can
manage is also limited. In order to solve this problem,
Turck developed the new Backplane Ethernet Extension
Protocol. Beep enables up to 33 block I/O modules and
up to 480 bytes of process data to be combined as an
Ethernet subnet. This type of subnet only needs one IP
address and communicates via a single connection
with the controller. Irrespective of whether it is a
Profinet, Ethernet/IP or Modbus TCP network.

Beep simplifies communication
In this kind of Beep network one module acts as a
master while a maximum of 32 additional modules act
as slaves. Users thus benefit twice over: They firstly do
not have to purchase any special gateways with
proprietary cabling in order to establish the subnets
and reduce IP addresses. This is because each block I/O
module can either be used as a Beep master or slave.
Secondly, through the reduction of the IP addresses,
the user can create I/O networks with a high density
and connect them with low cost controllers via a
smaller number of supported connections.

Another benefit is the fact that Beep operates with
all standard Ethernet components. Furthermore,
configuration couldn't be easier thanks to the integrat-

ed web server. The user defines here the first device on
the line as the Beep master and the others are automat-
ically assigned as slaves. The master saves here all the
parameters of the device configuration.

If a slave has to be replaced due to a fault or any
other reason, this can be performed simply by drop-in
replacement. This not only reduces the downtimes
required but also the associated costs. The new slave
used is automatically detected by the Beep master and

Q U I C K R E A D

With the launch of its multiprotocol technology
six years ago, Turck introduced a new “era of
simplicity” in fieldbus technology: Under the
maxim “One device – three protocols”, Turck's I/O
modules have been able since then to operate in
Profinet, Ethernet/IP and Modbus TCP networks,
reducing the number of devices that users have
to keep in reserve. Turck's Backplane Ethernet
Extension Protocol now allows another milestone
to be reached. The new protocol enables the
connection of up to 33 I/O modules in a network
via a single IP address.

 24

Turck's TBEN-S block I/O
modules are particularly
suitable for applications
in restricted space

supplied with the necessary parameters. A new manual
configuration is unnecessary.

The configuration must ensure that the Beep
network is installed in a linear topology. The Beep
master here always has a static IP address whereas the
Beep slaves are not assigned any IP addresses. Several
Beep networks can also be operated in sequence along
a line. They are configured according to the same
principle: Master – Slave – … – Master – Slave. Mixed
operation consisting of Beep networks and the devices
of other manufacturers is possible without any
problem.

Users benefit from the large product portfolio
Beep is available as a firmware update for all Turck
multiprotocol modules of the TBEN-S and TBEN-L series
as well as on the FEN20 modules. Turck's TBEN-L
modules are some of the classics of the IP67 block I/O
modules. Besides modules with normal I/O interfaces,
the TBEN-L series also includes IO-Link masters,
Profisafe and Ethernet/IP, CIP safety, as well as RFID
interfaces. Turck's TBEN-L-PLC also offers a full-featured
IP67 controller based on Codesys-3. Thanks to their
robust housing and high degree of protection, this

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

E T H E R N E T M U L T I P R O T O C O L

Under the name Multiprotocol, Turck offers fieldbus gateways
and block I/O modules that combine the three Ethernet proto-
cols – Profinet, Modbus TCP and Ethernet/IP – in a single device.
The multiprotocol devices can be operated automatically in
each of the three Ethernet systems. Turck's multiprotocol I/O
devices detect the master after startup and adjust themselves
automatically to the protocol. Read access via Modbus TCP is a
special highlight, also when the controller is connected via
Profinet or Ethernet/IP. In this way, HMIs as well as edge gate-
ways and cloud systems can access all process values in parallel
with the PLC.

The multiprotocol technology offers users of Ethernet
protocols many benefits:

Profinet
• Profinet Real Time (RT) Conformance Class B with topology

detection and automatic address assignment
• Fast startup (FSU), best in class with < 150ms
• Ring redundancy (MRP)

Ethernet/IP
• Fast startup (QuickConnect), best in class with < 150ms
• Ring redundancy (DLR)
• Different configuration options for different controller

environments

Modbus TCP
• All standard Modbus function codes supported
• Simple integration in Schneider and Mitsubishi controllers,

industry PCs and control systems for process automation

Turck TBEN-S offers
unbeatable efficiency
in medium to low I/O
density networks, such
as in robot applications

 24 25 | more@TURCK 1 | 2018

Beep is available as
standard on all TBEN-L,
TBEN-S and FEN20
modules

product series is particularly suitable for the automo-
bile sector as well as for logistics and machine building.
While the TBEN-L is used in applications requiring
extremely robust devices with high degrees of protec-
tion, the FEN20 module stands out for precisely the
opposite reasons. With the FEN20, Turck is offering its
customers one of the smallest block I/O modules for
installation in control cabinets. It offers impressive
performance particularly in decentralized applications
with a small number of I/O points. Thanks to its
extremely compact dimensions, the FEN20 is also ideal
for retrofitting Ethernet functions in existing control
cabinets and small switch boxes.

Extensive application range: TBEN-S series
Turck's TBEN-S product series combines the benefits of
TBEN-L and FEN20. Thanks to the fully potted housing
and the extended protection range, it offers a robust
design in protection classes IP65/67 and IP69K. These
certified protection classes for the TBEN-S series are the
result of Turck's “Out of the cabinet” strategy. The
ultra-compact I/O module series is also suitable for
applications in restricted space.

Like the other Beep-compatible block modules, the
modules of the TBEN-S series are multiprotocol-capable
and thus support the three standard Ethernet proto-
cols. The specific protocol is detected entirely automati-
cally. In this way, customers can connect the modules
to different controller systems without any problems.
This feature is particularly useful for globally operating
companies.

The many modules of the TBEN-S series offer
outstanding flexibility compared to the competition.
The universal channels of the DXP modules can, for
example, be used as inputs or outputs without any
configuration. The universal analog modules can

process thermocouple and RTD signals as well as
current and voltage signals. In this way, these modules
also help to reduce the number of device variants that
the customer has to keep in stock. Turck gives special
consideration to IO-Link technology, which is a univer-
sal digital interface for the sensor/actuator level.
TBEN-S modules are therefore also available as I/O-Link
masters.

Turck has dedicated itself to making the commis-
sioning and maintenance of modules as easy as
possible for engineers; in terms of design as well as in
terms electrical circuitry and engineering. In line with
this approach, the wiring of the TBEN-S series in the
field couldn't be easier – just like the direct integration
in industrial Ethernet networks. While problems in
installations can never be totally avoided, the TBEN-S
offers users comprehensive diagnostic functions for
overvoltage, current and short circuit. If a device has to
be replaced, this can be performed easily and without
any complicated configuration.

Turck's I/O modules already support today read
access via Modbus TCP parallel to the controller
connection. This approach enables HMIs and control
systems, as well as edge gateways and cloud systems to
access all process values. The latest protocols such as
OPC UA and MQTT are naturally being worked on in the
background. Turck is also an active participant in the
standardization of appropriate profiles in the IO-Link
community.

Author | Aurel Buda is product manager for factory automation
systems at Turck
Webcode | more11871e

Q U I C K R E A D

The SmartFactoryOWL is a demonstration
platform that provides support in intelligent
automation for small to medium-sized companies
on the way to digitized production. As a partner
of the SmartFactoryOWL, Turck has been repre-
sented since 2016 with a pick-to-light system, to
which researchers and students of the OWL
University of Applied Science have now added a
put-to-light system and a key indicator cockpit.
The put-to-light system optimizes the supply of
materials, while the key indicator cockpit provides
guidance for the worker during the assembly
process. The cooperation between Turck, the
SmartFactoryOWL and Assembly Solutions
enabled the development of a projection-based
assistance system using Easy Array light curtains
from Banner Engineering.

Assembly Helper

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

Turck shows system solutions for light-controlled worker guidance
in manual assembly processes in the SmartFactoryOWL manufacturer-
independent demonstration platform

with a wide range of variants for a machine builder.
The first version of the light-controlled worker guid-
ance system was completed in the same year that the
factory was founded, and has been continuously
further developed up to today.

The Turck portfolio provides an optimum range
 of solutions for extensively optimizing the manual
assembly process. The worker first of all reads in a 2D

A product is never launched in industry that was not
previously thoroughly tested. This absolutely essential
– just in order to meet the relevant safety standards.
However, it is never possible to take into account all
eventualities even through intensive testing. Company
employees responsible for buying have to rely on the
information given by the manufacturers. It is seldom
possible for the customer to see new systems in action
before they purchase. However, this is where the
SmartFactoryOWL provides a solution.

Manufacturer-independent solutions for
hands-on testing
The SmartFactoryOWL model factory was founded in
Lemgo in April 2016 by the University of Applied
Sciences East Westphalia-Lippe and the Fraunhofer
Institute. “One aim of the SmartFactoryOWL is to
develop different assembly concepts and use the
different assistance system technologies or also
combine these together,” says professor Sven Hin-
richsen, who represents the industrial engineering area
in the SmartFactoryOWL. The professors, employees
and students work there in small teams on the optimi-
zation of production processes with the help of new
technologies.

Pick-to-light for every requirement
Hinrichsen and his team have been working with the
pick-to-light system developed by Turck and its optical
sensor partners Banner engineering for two years. The
initial aim was to optimize a manual assembly process

Continuous further development:
The key indicator cockpit (right)
was recently added to Turck's
pick-to-light system

more@TURCK 1 | 2018

code via the iVu vision sensor from Banner Engineering.
The connected TX513 HMI then shows the assembly
process on the start screen. A programmable gateway
for the IP67-rated BL67 I/O system acts here as the
controller. Turck programmed the pick-to-light applica-
tion on the gateway with Codesys 3, which contains
TargetVisu as an additional program for the visualiza-
tion of the individual assembly steps. The system was
implemented so that users can enter new product
configurations themselves without any programming
required. The K50, K30 and PVD sensor lights from
Banner show the worker the next part to be assembled
and thus provide guidance through the entire assembly
process. Workers acknowledge that the required part
has been picked by triggering the integrated sensor
when their hand is placed in the indicated container.

Extension with put-to-light and RFID
In practice, a logistics worker has to go through the
different assembly workstations and check whether
containers are empty, bring these to the warehouse, fill
them and take them back to the workstation. Contain-
ers can also be forgotten here or placed in the wrong
picking shelf, thus leading to interruptions in the
assembly process. Sven Hinrichsen and some of his
students took up this challenge in the SmartFacto-
ryOWL model system and developed a put-to-light
solution for optimizing material logistics. The system
notifies the warehouse automatically of any empty
containers.

If a container is emptied during the assembly
process, the worker places this on a transport trolley
located next to the workstation. An RFID read/write
head in the front of the trolley ready the to the ware-
house. New containers are filled with the required
components in the warehouse.

“Unlike labeled containers, this RFID system enables
the actual content of the containers to be written to
the tag. Thanks to the fast information transfer, we are
able to reduce the number of required containers and
therefore also reduce stock levels in the plant,” explains
Sven Hinrichsen.

The actual put-to-light process is used back at the
workstation. The picking shelf equipped with the
pick-to-light system at the front has the corresponding
put-to-light system at the back. The logistics worker
holds the filled container in front of a read/write head.
Depending on the transferred data, the light for the
appropriate track on the shelf in which the container is
to be inserted turns green. The worker acknowledges
the placing of the container in the appropriate track by
pressing the lamp. This goes out as a result, and turns
red if the worker acknowledges the wrong one.

Overview thanks to key indicator cockpit
After students thoroughly tested the assembly system,
it was decided to provide the ability to display the
actual progress of the assembly process. This informa-
tion is shown to the worker in real time by the key
indicator cockpit next to the workstation. It can also
show the produced batch size, the order list and other
key indicators. The cockpit acquires its data directly

The picking shelves are fitted
with RFID read/write heads
from Turck, which identify the
inserted containers

 28

the operator and check whether the components are
being correctly used and assembled. If this is not the
case, the camera detects this and does not enable the
next assembly step.

Projection-based assistance systems from
Assembly Solutions

The University of Applied Sciences East Westpha-
lia-Lippe presented a demonstrator projection-based
assistance system at the Hannover Messe 2016. The
prototype presented at the fair attracted considerable
interest. It was this success that caused Daniel Riediger
and other colleagues to found Assembly Solutions, a
company that develops assistance systems for manual
assembly processes.

Assembly Solutions developed a system that
projects the current work instructions and the compo-
nents directly onto the workbench by means of a
projector. The projection shows the necessary informa-
tion for correct assembly using images, symbols and
plain text. Light beams, arrows or other markings
indicate which component currently has to be fitted
and how. This guides the operator continuously
through the process, thus reducing the error rate and
boosting productivity.

Measuring light curtains detect tool compartments
The projection-based assistance system was imple-
mented at an assembly workstation at which assem-
blies for an edge milling machine are to be completed
manually in different variants. The assistance system
also directs the fitter of the edge milling machines with
instructions to access the correct component compart-
ments. Two pairs of measuring light curtains from the
Turck portfolio, which are fitted horizontally and
vertically in front of the picking shelf with the compo-
nent containers, check whether the correct component
has been picked. Banner Engineering's Easy Arrays form
a 2D coordinate system, in which the container posi-
tions and sizes can be defined and adjusted easily. They

from the TX513 of the pick-to-light system via OPC-UA.
“Each individual step is logged so that we have contin-
uous status information,” Hinrichsen explains the
decision. The individual values are calculated in Turck's
programmable BL67 gateway. This provides informa-
tion via Ethernet to the TX513 HMI, which sends the
information via OPC-UA to the large display above the
workstation.

Key indicator cockpit used for process monitoring
The key indicator cockpit can also be used in industrial
applications to identify problems. If the time required
for an operation fluctuates considerably, this process
step has to be checked. A component may have got
stuck at this particular position. However, it is also
possible to make inferences about the ergonomics of
the workstation or the tool.

Image processing in manual assembly processes
A master's degree project completed by Alexander
Nikolenko demonstrated once more the benefits of
SmartFactoryOWL. In his master's study, Nikolenko
made an in-depth examination of the possibilities for
image processing in manual assembly processes. “This
is actually an area that was not previously a focus of the
system suppliers. Image processing now particularly
makes a contribution to ensuring production quality in
highly automated processes. As manual assembly
processes are becoming more complex and thus more
susceptible to errors due to the increasing number of
variants and small batch sizes, image processing
systems also offer considerable potential in this
application field,” explains Nikolenko, who now works
as a researcher in SmartFactoryOWL. Nikolenko's work
focused on the requirements of image processing and
documented the necessary optimizations. In his studies
he used the VE camera from Banner Engineering.

The camera is not yet a permanent part of the
pick-to-light workstation in the SmartFactoryOWL.
However, the VE camera will look over the shoulder of

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

Showing the next step:
projection-based assis-

tance systems with mea-
suring light curtains from

Banner Engineering

 28 29 | more@TURCK 1 | 2018

are therefore independent of the material trolley
storing the containers. Easy Arrays communicate via
Modbus RTU with Turck's TBEN-S-2COM module, which
in turn communicates with the PC-based controller of
the application via Modbus TCP.

“The actual communication runs autonomously via
the 2Com modules which we have only set via their
web servers; no other settings were required,” Riediger
explains the setup. Unlike many other I/O modules, the
TBEN-S-2COM comes with a pre-installed Modbus-RTU
client (master) on board. Users of the module do not
have to program the module client or purchase an
additional Modbus license.

If the operator picks from the wrong container, the
Easy Arrays register the hand position and transfer the
position data to the 2Com module, which sends it to
the controller via Profinet, Ethernet/IP or Modbus TCP.
As a result, the “Incorrect container” text is projected
onto the work surface and the corresponding container
is lit in red. As a specialist for customer solutions, the
Turck subsidiary Mechatec also offers this system as a
single sourced complete solution.

Partnership
The starting signal for the lasting partnership between
Turck, the laboratory for industrial engineering of the
OWL University of Applied Sciences and the SmartFac-
toryOWL was the introduction of the pick-to-light
workstation in 2016. The further developments
achieved to date and the know-how acquired are
testimony to the reliability of the partnership. For Turck,

the cooperatation with its Lemgo colleagues provides
the opportunity to test new complete systems under
realistic conditions and to show what is possible today
in the field of digitized production.

The cooperation also gives students, lecturers and
companies the opportunity to exchange views and
thus also the testing of unusual ideas without any time
or cost pressure. Visitors to Lemgo are presented with
realistic applications on neutral ground without any
sales pressure. The SmartFactoryOWL and the Laborato-
ry for Industrial Engineering have found in Turck a
partner that can offer single-sourced complete solu-
tions as well as its wide range of components. The
company also has extensive know-how on all levels of
the automation pyramid.

Author | Fabian Seidel is sales specialist at Turck
Customer | www.smartfactory-owl.de
Project partner | www.assemblysolutions.de
Webcode | more11850e
Video |

Researchers at the SmartFactoryOWL: Alexander Nikolenko,
professor Sven Hinrichsen, Daniel Riediger, CEO of Assembly
Solutions (from left)

The put-to-light system
indicates the row in which
the newly filled container
has to be inserted

 30A P P L I C A T I O N S S Y S T E M S

The safety light
curtain Easy Array
moves along the
machine according
to the length of the
produced cross braces

 30 31more@TURCK 1 | 2018 |

Q U I C K R E A D

Turck demonstrates genuine solution expertise
at QING in Arnhem with an extensive automation
system. Through the early engagement of Turck
specialists in a development project, Turck was
able to advise the customer on the right automa-
tion concept already during the design stage.
Once an Ethernet-based concept was chosen,
Turck supplied the right sensor, fieldbus and
connectivity components as well as safety light
curtains from Banner.

Ladder Production with Safety
QING, the Dutch engineering consultants, designed and built a new machine
for a ladder manufacturer – using the system know-how and safety solutions
of Turck and Banner Engineering

“Qing is an engineering consultant with a difference.”
– After all, anyone wishing to present themselves on
the Internet has to be slightly different to the rest. The
consultants at Qing – project managers and engineers
offer innovative and sustainable solutions in the fields
of industrial automation, special machine construction
and energy, primarily for the food and packaging
industry. They also believe that work should be fun and
that this should be reflected in relations with custom-
ers. “There are now around 80 Qings,” says Marc
Salemink and laughs. The project manager jokes here
about the growing number of Qing employees working
at their Arnhem headquarters and at other offices in
Utrecht, Wageningen and Borne.

Over the past 20 weeks Salemink had worked with
his team on a machine for a Dutch manufacturer of
ladders and scaffolding. The machine produces cross
braces that stabilize the scaffolding. These consist of
hollow aluminum bars provided with hooked end caps
at both ends, which later interlock with the other
scaffold bars. The ladder manufacturer also wanted to
use Turck sensors in the new machine because it
wanted the number of spare parts required in stock to
be kept to a minimum. This was how the initial contact
for the collaboration in the project came about.

Qing's previous company had already built a similar
machine ten years earlier. This was still connected up
with point-to-point wiring and had virtually no safety
features. “Today's technology has moved on consider-
ably and so the new machine had to have the latest
state-of-the-art technology,” Salemink explains. The
mechanical construction of the first machine could
largely be used again. However, some points had to be
reworked because the quality of the cross braces from
the first machine was not 100 percent.

Qing approached Turck already during the planning
stage for the machine at the customer's request. “We
initially only spoke about Turck sensors for our previ-
ously used equipment. However, we soon started to
talk about the right automation concept we wanted to
use for the machine. Turck worked out three scenarios
for us and compared them: a point-to-point wiring of
the machine, an Ethernet-based option and an IO-Link
based variant,” Salemink describes the consulting
process. “We decided to use the Ethernet-based wiring
as this represented the optimum combination of
modernity, price and performance for our planned
machine.”

Time saving Ethernet connection
Today, all conventional sensors and actuators are
connected directly in the field with Turck's ultra-com-
pact TBEN-S I/O modules. Only two cables have to be
run to the control cabinet for the sensors and actuators
– one for signals and one for the power supply. The old
machine had a point-to-point connection throughout.
Qing previously used passive junctions but these had
to be wired individually at the control cabinet. This took
up a great deal of time and would take even longer in
the new machine due to the increased number of
sensors.

“Although the active I/O modules are more expen-
sive than the passive ones, the costs for the input cards
at the PLC are considerably reduced since the modules
can simply be connected to the Profibus port of the
Siemens controller. Integration in the TiA Portal, the
controller programming environment, couldn't be
simpler. This stores the devices in the catalog, from
where they just have to be selected. Other module
parameters can be set without the need for program-
ming,” Salemink adds.

Machine concept
The machine produced the cross braces in three
production steps which are run in parallel. In the first
step, the pipes are deburred in order to guarantee the
uniform quality and alignment of the pipe ends. In the
second step, they are engraved with a serial number. In
the third step, the machine positions aluminum
brackets from the left and right and presses these at a
pressure of 80 bar into the aluminum. The machine

 32

explains. “We started out with the sensors. However, as
talks continued we used other products: the signal
lights, the cables, the I/O modules and then also the
safety controller.”

The use of the SC26-2 safety controller from Turck's
optoelectronics partners Banner Engineering was new
for Qing. Previously, the machine builder had been able
to implement many safety requirements with relays.
However, the requirements of the new machine were
too complex for this. In all, seven safety door switches
are installed, as well as a light curtain and an emergen-
cy stop button from Banner Engineering. When the
finished product comes out of the machine, the light
curtain must be temporarily deactivated and therefore
“muted”. This and other conditions can be configured in
the safety controllers.

produces five pipes a minute and a finished cross brace
rolls out of the machine every twelve seconds. The
machine can process pipes of just under a meter up to
four meters in length.

In step one, optical sensors detect the location of
the join between two pipes in order to guide just one
of the two pipes to the next station. For this Qing uses
the Q20EQ7 infra-red sensors from Turck's optical
sensor partners Banner Engineering. The switch
window on these sensors makes it possible to detect
the gap between two pipes and switch accordingly.

System solution
By being involved in the project early on, Turck was
able to provide a complete system solution. “We
experienced a kind of snowball effect,” Salemink

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

»When developing prototypes, it is
important to listen carefully and correctly
understand the requirements of custom-
ers. It's great for us to have a supplier that
thinks exactly the same way.«
Bram de Vrught | Business unit manager at QING

The TBEN-S I/O
modules route all the
signals to the control-
ler via Profinet

 32 33 | more@TURCK 1 | 2018

Safety controller controls safety devices
“This was the first safety controller I ever programmed,”
stated Enrico van de Vliert, responsible for safety and
PLC programming in the project. “If you have pro-
grammed a normal PLC, a safety PLC is no problem at
all.” These have a simple design and also use function
blocks to connect the safety inputs with the safety
outputs. The function blocks enable the selection of
Boolean operators to precisely define particular
conditions.

The modules also have a certain degree of intelli-
gence to verify the logic of the safety application.
“However, this does not prevent unsafe settings to be
programmed,” van de Vliert notes. A safety specialist
has to make the final settings and check them. “The
software is quite simple, but you nevertheless have to
develop a coherent safety concept. However, it short-
ens the time required to implement this concept in a
controller.”

Optimized machine with fewer rejects
Although the machine operates considerably faster
than its predecessor, it runs more reliably and error-
free. In future the manufacturer will produce fewer
rejects in the production of scaffolding cross braces.
This is also due to the optimizations that Qing could
implement due to its experience with the first genera-
tion of the machine. In the first generation the pipes
were positioned hydraulically in order to then slide out
of the machine via two guide rails. This resulted in
damage to the pipes occasionally because the hydrau-
lic system cannot accelerate and decelerate as smooth-
ly as an electric motor. Today Qing is meeting this
challenge with an electric linear drive that can be
controlled more precisely.

Benefit of the overall concept
The scope of Turck's portfolio is rare to find in the
automation market. “We appreciate having a one-stop
shop,” says project manager Salemink. “We really prefer
it if we can cover our requirements with just one

manufacturer instead of two or three.” The consulting
provided by Turck impressed Qing, and since Salemink
and his colleagues are satisfied, the project manager
expects potential for other joint projects in the future.
“Unless the customer specifies something else, we will
look forward to working more with Turck.”

Author | Michiel Kuijer is sales specialist at Turck B.V. in the
Netherlands
Customer | www.qing.nl
Webcode | more11851e

The Q20EQ7 infra-red sensor detects the join between two pipes The Bi4-M12-AP6X sensor switches if an aluminum pipe is present

Banner's SC26-2 safety
controller controls the
safety functions of the
machine

 34

Fast Reader

A P P L I C A T I O N S R F I D

Turck's BL ident RFID system reduces the reading time for the tool
turret of a CNC machine from 130 to 10 seconds

lifespan, lowering production costs while boosting
machining quality.

The requirements placed on tool management
systems are constantly increasing
Tool management systems are required to process
different operations, such as different types of supplies,
huge quantities and frequent check-out and check-in
operations. Without a reliable identification technology,
these kinds of management systems can easily become
disorganized. Additionally, a poor environment or
improper operation can lead to disorganization and
loss of data. If this happens frequently during tool
usage, this will significantly impact on production

The requirements of more flexible production are
increasing the demand for automated solutions for
tool management. Cutting tools are changed more
frequently today than ever before. As a result, it has
become more difficult for conventional visual identifi-
cation methods using serial numbers and manual data
maintenance to manage the tasks involved. These
methods are prone to errors, the tool life cycle can only
be managed with considerable effort and tool data is
often disorganized. A growing number of processing
and manufacturing companies are consequently
seeking to improve existing tool management meth-
ods. Through efficient tool management, they intend
to considerably increase tool performance and

Intelligent RFID
systems for tool
identification can
considerably boost the
production efficiency
of CNC machines

 34

Q U I C K R E A D

Barcodes and laser engraving have for a long time
no longer met the identification requirements of
cutting tools in CNC machines. Although wireless
RFID systems are already used, the short range of
the existing solutions require time consuming
compromises in practical applications. Together
with Turck, a Chinese manufacturer of CNC
machines has now implemented an RFID solution
for tool management that is Industry 4.0 compli-
ant. Thanks to the extended read/write range, the
read time for a tool turret is reduced from 130 to
10 seconds, thus considerably increasing produc-
tion efficiency for the end customer.

35more@TURCK 1 | 2018 |

efficiency and may even give rise to quality issues, such
as products being rejected or returned. As machining
continues to develop, particularly when it comes to the
mass use of CNC machine tools and machining centers,
machining accessories have also become more com-
plex. The requirements placed on production and
machining have increased to the extent that previous
tool management methods are no longer satisfactory.

Past solutions in need of improvement
Conventional tool management systems have primarily
used optical identification technologies such as laser
engraving in order to record tool data. This method
laser engraves tool-related data onto the cutting tool
surface. Whilst this method allows for more long-term
recording of data and more efficient tool management,
there are obvious disadvantages. The data that can be
engraved on the surface of a cutting tool is limited. In
the worst case, laser engraving may damage the
structure of the cutting tool, impacting its product
lifetime. Additionally, the procurement of most engrav-
ing equipment comes at a higher cost. Wireless RFID
technology is another possibility for identification

solutions. The first systems of this kind are already in
use, although they are not yet really efficient. Conven-
tional systems of this kind use a read/write head on a
cylinder, which moves it back and forth to read data

Cutting tool holder with
embedded RFID tag

The RFID read/write head is fitted to the back of the tool
turret and reliably detects the tag in the tool holder thanks
to its extended range through the paneling

to support all three,” says Gao Xianghui, project
manager at Qingdao Mesnac, the Chinese system
integrator, about Turck's BL ident system.

“The straightforward design of the RFID modules
simplifies program development, eliminating the need
for function blocks. Read/write operations can be
controlled directly via the I/O points.” The 44-millimeter
detection range meets the on-site installation require-
ments and prevents read/write heads from sustaining
damage due to collisions. The in-metal tags have a
protection rating of IP68 so they are ideal for the
installation requirements of tool management systems.

Conclusion
The implementation of RFID technology in the HF
range fully capitalizes on its benefits for tool identifica-
tion and management: rapid identification, solid
anti-interference capabilities and tags that offer high
storage capacity. Adding RFID read/write heads to
automated tool-changing systems allows for rapid
reading of data from RFID tags on tool holders, making
features such as automated tool identification, auto-
mated mounting, and total life cycle tracking a reality.

This, in turn, boosts production efficiency and tool
utilization while lowering production costs and product
rejection rates. As RFID technology continues to be
perfected and become more popular worldwide, RFID
tool management systems that incorporate Internet
technology will increasingly become the system of
choice for processing and manufacturing companies.

Author | Richard Lin is senior product manager and team
supervisor for RFID at Turck China
Webcode | more11852e

from the RFID tag on the tool. The tag is embedded in
the tool holder. To identify or change a tool, the tool
turret with the relevant tool first has to move to the
lowest position. The cylinder with the read/write head
has to move the entire way to the turret and back
again. This increases the total read time for a single
cutting tool to 6.5 seconds. It would take more than
two minutes to identify all 20 cutting tools of a turret
on a single CNC machine. The production efficiency of
the CNC machine would thus be significantly lowered.
Frequent mechanical operation also results in wear and
tear on the device. If the read/write head cannot
promptly retract due to cylinder malfunction or for
another reason, this may lead to the read/write head
colliding against the cutting tool, which will impair
machining accuracy.

Optimized tool identification with Turck's RFID
system
Turck's BL ident RFID solution tackles this problem
precisely: Read/write heads with an extended detection
range can be mounted directly on the back plate of the
tool turret. Data from the RFID tags on the tool holder
can be read directly through the non-metal backplate,
without the need for a cylinder which moves the head
forward and backward. One simple rotation of the
turret is all that is needed to identify all of the cutting
tools on a CNC machine tool. All of the information
related to the cutting tools can be read in around just
ten seconds. Turck's read/write heads have a protection
rating of IP69K, and the RFID tags have a protection
rating of IP68. This makes the system resistant to
moisture and water, making them also suitable for use
in damp environments. The tags have a freely usable
128 byte memory. This enables large amounts of data
to be stored, virtually turning the tool into a mobile
database.

BL ident with an impressive modular design
“Turck’s modular design makes selection of the RFID
system easy and convenient. All you need to do for
different protocols is change the gateway. If the
required protocol is Profinet, Ethernet/IP or Modbus
TCP, a single multiprotocol gateway is all that is needed

A P P L I C A T I O N S R F I D

»Turck’s modular design makes selecting the right RFID
system easy and straightforward. If the required protocol
is Profinet, Ethernet/IP or Modbus TCP, a single multipro-
tocol gateway is all that is needed to support all three.«
Gao Xianghui | project manager at Qingdao Mesnac

Tool turret with
cutting tools

www.turck.com/rfid

Your Global Automation Partner

Easy operation in production and logistics through intelligent system
components and mixed operation of HF and UHF

Versatile through numerous HF and UHF read/write heads and data carriers
up to IP69K for standard and special applications - even in hazardous areas

Easy implementation in almost every fieldbus or Ethernet infrastructure
through intelligent RFID block-I/O-modules and gateways in IP67 and IP20 -
also CODESYS programmable

Industry 4.0 Generator!
RFID System Solutions

 38

Make Space!
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

At Chevron Phillips Chemicals International NV, Turck’s excom system
is replacing the I/O level with Ex isolation and is consequently saving
a lot of space in the I&C rooms

Ready to connect: Turck
Mechatec prewired the
control cabinets with
excom to special marshal-
ling panels

 38 39more@TURCK 1 | 2018 |

Q U I C K R E A D

The I/O system used on the Honeywell control
system in Chevron Phillips Chemicals Internation-
al NV (CPChem) Belgian plant in Beringen had
been discontinued by the manufacturer. CPChem
identified Turck’s excom as the I/O system best
suited to replacing the previous system. Turck
Mechatec prepared the fully prewired control
cabinets with excom racks und special marshal-
ling panels for CPS, which could be commissioned
on site very quickly. Today, excom saves consider-
able space in the I&C room because it integrates
the separate Ex isolation that previously took up a
lot of space. The fact that all I/Os are operated in
the same way, regardless of whether they are in
Zone 1, 2 or the safe area, is another benefit.

an excom rack. This was for the intrinsically safe signals
for field devices in Zone 1 or 2.... As the pilot project
proved to be successful, follow-on projects with excom
were planned. Initial finding of the pilot project: Excom
saves a lot of space. Other systems require a separately
located Ex isolation for the signals in Zone 1. With
excom, signal processing and Ex isolation are integrat-
ed in a single housing. After the pilot project, it was
clear to CPC that they only required three control
cabinets with excom to replace five control cabinets
with devices of the old system.

After the successful pilot project, CPChem replaced
a total of 172 I/Os in 2015. This time, the space benefits
of excom were fully utilized. The replacement of the I/O
cards was planned so that entire control cabinets
became unnecessary. This space is now available for
plant expansions or the installation of additional
technology. In the follow-on project in 2017 other I/O

Anyone who avidly follows the technology and IT press
would have already read the swansongs to the smart-
phone that went around a few years ago. Even well-
respected CEOs from Silicon Valley have recently
predicted that its time had come. Data glasses, smart-
watches and digital assistants, such as Amazon’s Echo
as well as similar devices are often mentioned as
successors. Technology migration makes space for new
innovations – one characteristic that the consumer and
industrial B2B business have in common. When existing
device types are discontinued or become unnecessary,
their function, i.e. what they performed for a plant or
machine, has to be taken over by a different device.

Brownfield projects in the chemical industry can also
be considered in the same way. At petrochemical
company Chevron Phillips Chemicals International NV,
Turck’s excom today replaces the previous I/O system
and the Ex isolation in the same housing. This creates
space in the I&C room for plant expansions and for
innovative technologies. The plant in Beringen belongs
to Chevron Phillips Chemicals International NV
(CPChem) since the end of 2011. It was founded in 1991
by the Finnish refinery Neste. The Beringen plant
focuses on the manufacture of polyalphaolefins (PAO),
which are used in synthetic oils and lubricants. These
oils are primarily used in the automobile industry and
other industrial sectors.

When the Finnish manufacturer discontinued in
2013 the I/O system used in the control cabinets in
Beringen for the Honeywell control systems, the
engineers in charge at Chevron Phillips International
NV looked for alternatives for the I/O system used. They
looked for a system that could be linked to the Honey-
well control system via Profibus DP and provide the Ex
isolation of the signals, i.e. supply both intrinsically safe
and non-intrinsically safe devices. It also had to be a
flexible system that supported the latest in diagnostic
functions and open standards. The new I/O level also
had to take up as little space as possible and not affect
the availability of the plant.

CPChem first of all asked Honeywell whether they
could recommend suitable I/O systems to replace the
existing system. Honeywell gave its recommendations,
which included excom. Several projects worldwide
already testify to the excellent collaboration between
Honeywell and Turck – equally in terms of the collabo-
ration between their employees and the interaction
between systems used.

Pilot project
CPChem first of all rolled out a pilot project with one
control panel, in which the I/O cards were replaced with

CPChem plant in
Beringen, Belgium

the same GSD file and the same DTM. Employees
therefore only have to become acquainted with one
logic and user interface to operate the system.
Although HART communication is not currently used by
CPChem, the HART capability of excom is important in
order to be equipped for later innovations.

Galvanic isolation also between channels of one
module
Unlike many other systems, the individual channels of a
module are galvanically isolated. In the event of
external interference, such as through electromagnetic
waves, this ensures that this interference is not also
transferred to neighboring channels. This makes
measuring ultimately more reliable. Short circuits on a
module channel also do not have any negative effects
on the other channels of the same module.

Good support
Anyone who has ever been involved in a retrofit project
of this magnitude knows that problems will always
occur. The important question for CPChem was there-
fore how Turck deals with these problems. “Turck swiftly
solved any difficulties that occurred,” Sarah Gyssels
reflected. “We always had a customer contact that really
looked after us. The training at the local Turck office
was also very useful for us, as everyone now has the
same level of knowledge, even the new colleagues.”

Author | Danny D’hollander is sales specialist at Turck Multiprox
in Belgium
User | www.cpchem.com
Project partner | www.honeywell.com
Webcode | more11853e

cards for 720 signals were connected via excom.
Fast connection to the existing control system
The time available for installing the I/O technology was
short. Although the Beringen plant has a turnaround
with a length of maximum 14 days every two years,
more than just the physical installation had to be
completed within this time frame. The new devices also
had to be commissioned and their interaction with the
overall system thoroughly tested.

It was a great advantage that Turck could supply
fully prewired control cabinets, which were fitted with
both excom and special marshalling panels that
CPChem had previously used. Turck’s own service
provider for custom solutions, Turck Mechatec, assem-
bled the control cabinets prewired and ready to
connect with the marshalling panels. This considerably
shortened the installation time for CPChem since it was
possible to retain all the field cabling.

A service provider for CPChem just had to erect the
control cabinets and connect the cables to the correct
terminals. “A lot of preparation work could be done in
advance. This was a considerable benefit. We were able
to work by plug and play as we did not have a lot of
time. The actual installation only took one to two days.
However, the tests still had to be carried out after-
wards,” explained engineer Sarah Gyssels, who also
described the site acceptance test (SAT) and factory
acceptance test. While the FAT was carried out at Turck
Mechatec prior to installation, the site acceptance test
had to be carried out in the plant after the installation.
This often takes longer than the actual installation
itself.

One system for all signals
The entire migration of the I/O cards for the non-intrin-
sically safe signal has to be completed by 2019. By then,
all the 2000 I/Os will be connected through excom. The
fact that all signals, whether intrinsically safe or not, are
connected via the same system also makes it simpler
for operators. Excom for Zone 1, 2 or the safe area use

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

»A lot of preparation work could
be done in advance. This was a
considerable benefit. We were
able to work by plug and play as
we did not have a lot of time. The
actual installation only took one
to two days.«
Sarah Gyssels | Chevron Phillips Chemicals International NV

Your Global Automation Partner

All in full view!
The Cabinet
Guards

Easy to install and retrofittable condition monitoring for cabinets and protective
housings in Ex and non-Ex areas

The 12.5 mm DIN rail devices report incorrectly closed doors, as well as excess of
temperature and interior humidity to the control system

Two models: IMX12-CCM with intrinsically safe 2-wire isolating transducer interface
for Ex areas; IM12-CCM with IO-Link and master/slave functionality for non-Ex areas. www.turck.com/ccm

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
23.04. – 27.04.2018 Hannover Messe Hanover, Germany
25.04. – 26.04.2018 ISA/AEC Automation Expo & Conference Edmonton, Canada
02.05. – 04.05.2018 Fabtech Mexico City, Mexico
15.05. – 17.05.2018 Smart Automation Austria Wien, Austria
15.05. – 18.05.2018 Industry Days Budapest, Hungary
22.05. – 24.05.2018 SPS IPC Drives Italia Parma, Italy
22.05. – 25.25.2018 Gas.Oil.Technologies Ufa, Russia
29.05. – 31.05.2018 Eliaden Lillestrom, Norway
05.06. – 08.06.2018 Expo Pack Mexico City, Mexico
28.08. – 30.08.2018 Sindex Bern, Switzerland
02.10. – 05.10.2018 World of Technology & Science Utrecht, Netherlands
23.10. – 26.10.2018 Congreso Minero Sonora 2018 Hermosillo, Mexico
13.11. – 16.11.2018 Adipec Abu Dabi, United Arab Emirates
20.11. – 22.11.2018 Automation St. Petersburg, Russia
21.11. – 24.11.2018 EMAF Matosinhos, Portugal
27.11. – 29.11.2018 SPS IPC Drives Nuremberg, Germany

more@TURCK 1 | 2018 42 | 43

w w w.turck .com

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

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

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

L CANADA ı Turck Canada Inc.
(+1) (905) 5137100 ı canada@turck.com
CHILE ı Egaflow S.P.A.
(+56) (9) 866 19642 ı info@egaflow.cl
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 Turck USA
(+1) (763) 5539224 ı usa@turck.com
CROATIA ı Tipteh Zagreb d.o.o.
(+385) (1) 3816574 ı tipteh@tipteh.hr
CYPRUS ı AGF Trading & Engineering Ltd.
(+357) (22) 313900 ı agf@agfelect.com
CZECH REPUBLIC ı Turck s.r.o.
(+420) 495 518 766 ı czech@turck.com

L DENMARK ı Hans Folsgaard A/S
(+45) 43 208600 ı hf@hf.dk
 DOMINICAN REPUBLIC ı Turck USA
(+1) (763) 553-7300 ı usa@turck.com

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

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

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

L HONDURAS ı Turck USA
(+1) (763) 5539224 ı usa@turck.com

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

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

L ICELAND ı KM stal ehf
(+352) 5678939 ı kalli@kmstal.is
INDIA ı Turck India Automation Pvt. Ltd.
(+91) 7768933005 ı india@turck.com
INDONESIA ı Turck Banner Singapore Pte Ltd
(+65) 65628716 ı singapore@turckbanner.com

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

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

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

 KOREA ı Turck Korea Co. Ltd.
 (+82) (2) 20831630 ı korea@turck.com

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

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

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

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

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

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

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

L PAKISTAN ı Speedy Automation
 (+92) 51 4861901 ı speedyisb@speedy.com.pk
 PANAMA ı Turck USA
 (+1) (763) 5539224 ı usa@turck.com

PERU ı NPI Peru S.A.C.
(+51) (1) 2731166 ı npiperu@npiperu.com
PHILIPPINES ı Turck 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 Turck USA
(+1) (763) 5539224 ı usa@turck.com

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

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

L SAUDI-ARABIA ı Experts e&i
(+971) 2 5525101 ı sales1@experts-ei.com
SERBIA ı Tipteh d.o.o. Beograd
(+381) (11) 3131057 ı damir.vecerka@tipteh.rs
SINGAPORE ı Turck Banner Singapore Pte. Ltd.
(+65) 65628716 ı singapore@turckbanner.com

SLOVAKIA ı Marpex s.r.o.
(+421) (42) 4440010 ı marpex@marpex.sk
SLOVENIA ı Tipteh d.o.o.
(+386) (1) 2005150 ı info@tipteh.si
SPAIN ı Elion S.A.
(+34) 932982000 ı elion@elion.es
SOUTH AFRICA ı R.E.T. Automation Controls (Pty.) Ltd.
(+27) (11) 4532468 ı sales@retautomation.com
SWEDEN ı Turck Office Sweden
(+46) 10 4471600 ı sweden@turck.com
SWITZERLAND ı Bachofen AG
(+41) (44) 9441111 ı info@bachofen.ch

L TAIWAN ı Taiwan R.O.C. E-Sensors & Automation Int‘l Corp.
(+886) 7 7323606 ı ez-corp@umail.hinet.net
TAIWAN ı Jach Yi International Co. Ltd.
(+886) 2 27312820 ı james.yuan@jachyi.com
THAILAND ı Turck Banner Singapore Pte Ltd
(+65) 65628716 ı singapore@turckbanner.com
TRINIDAD AND TOBAGO ı Turck USA
(+1) (763) 5539224 ı usa@turck.com
TURKEY ı Turck Otomasyon Tic. Ltd. Ști.
(+90) (216) 5722177 ı turkey@turck.com

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

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

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

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
Tel. +49 208 4952-0
more@turck.com

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

Contributors to this Issue
Aurel Buda, Danny D‘hollander,
 Christian Knoop, Michiel Kuijer, Richard Lin,
Olaf Ophoff, Erik Schäfer, Fabian Seidel,
Christian Voß, Bernd Wieseler

Art Direction/Graphic Design
Arno Krämer, Britta Fehr

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

D900911 1804
D900911 1804

www.turck.com

Your Global Automation Partner

