

TURCK

**PROCESS
AUTOMATION**

**SOLUTIONS
FOR THE
PHARMACEUTICAL
INDUSTRY**

www.turck.com

Solutions for the Pharmaceutical Industry

For over a decade, TURCK is your trusted partner for the pharmaceutical industry. Our customers around the globe benefit from industry-specific automation solutions in the areas of sensors, fieldbus, connection and I/O technology as well as RFID solutions – from pharmaceutical companies, architectural and engineering firms and super skid suppliers to system integrators and electrical contractors.

Whether it is new greenfield construction or expansion or modernization of existing production facilities, the TURCK pharmaceutical team will be happy to assist you with providing application specific solutions for your projects in many fields: Fermenter control, mixing & batching, water and clean steam production and distribution, filtration, and chromatology, the handling of solvents etc.

Our support ranges from worldwide project management to the application-specific advice on site. From planning to commissioning, we will guide you in all phases of the project.

Identification of portable tanks

- The **RFID system BL ident**® ensures increased plant efficiency and traceability of the production processes through the reliable detection of mobile containers
- Application-optimized data carriers, even for direct mounting on stainless steel, and for use in the pharmaceutical production

Easy connection of field devices

- Efficient and failsafe connection of field devices thanks to the process wiring connection technology realized with our quick disconnect connectors
- Comprehensive portfolio with connectors, cables and splitter boxes reduces cabling
- Flexible and highly chemical-resistant PVC cables
- Shielded twisted pair cables for analog and HART® signals

Planning and construction of super skids

Comprehensive know-how on fieldbus technology for pharmaceutical applications with solutions for **Foundation Fieldbus, PROFIBUS, PROFIBUS-PA, Ethernet, DeviceNet™ and AS-i**

- Comprehensive portfolio of fieldbus solutions for systems and control cabinets
- Application and customer-optimized device selection for super skid suppliers

Remote signal I/O

- The modular I/O systems **excom®** and **BL20** support application-optimized signal processing
- Use in the non-Ex and Ex areas in zones 1 and 2, as well as 21 and 22
- High system availability through redundant communication and power supply
- Support of all standard fieldbus protocols

Transfer Panels/Hose connections

- Beside **RFID TURCK** offers two major solutions for transfer panels and hose connections, with magnet as target and with metal target
- The magnet-inductive **BIM M12** is a very robust solution
 - The magnet ensures a safe and error-free detection
 - ATEX approval for zones 1 G and D
- The inductive **uprox®+ WD sensors** with terminal chamber are easily commissioned and maintained
 - Tightly sealed housings that are resistant to chemicals
 - Same increased switching distance on all metals
 - ATEX approval for zones 2 and 22

Monitoring of quarter turn actuators

- The inductive **DSU35 dual sensors** capture the valve position of quarter turn actuators
- Easiest assembly and adjustment
- Detergent-resistant plastic housing
- Analogue output option
- Various electrical output signals: Intrinsically safe, AC/DC 2-wire, DC 3-wire, NAMUR, AS-i, DeviceNet™
- SIL 2

Sense it!

Linear Position Sensors and Encoders

- Contactless measuring system
- Easiest assembly and adjustment
- i. a. ATEX approval for zones 1 and 21

Flow Sensors

- Measurement and monitoring of flow rates
- Different compact designs
- Many different process connections

Dual Sensors

- Position feedback of fittings
- Optimum connection possibilities thanks to the compact design and comprehensive range of accessories
- Easily mounted on all standard rotary actuators
- SIL 2
- Analog

Pressure and Temperature Sensors

- Many different process connections
- Parametrizable via standard interfaces
- Simple operation
- Robust design

Proximity Sensors

- Available in many different designs, sizes and housing materials
- Inductive, capacitive ultrasonic and magnetic field sensors
- Ex approvals and SIL certification
- Wash down

Collect Precisely

Connect it!

Cable and Connectors

- Connectors – different types and designs
- Ready-made or customizable
- Different cable materials for every application

FOUNDATION™ fieldbus/PROFIBUS-PA

- Multibarriers, junction boxes in IP67 and IP20, ready-made cables and many more...
- Rugged and space-saving designs for harsh environments
- Suitable for FISCO applications

Interface Devices

- For separation, supply, conversion and protection tasks
- Available in modular housing for DIN rail mounting, as back-plane solution or as cartridge in IP67 housing
- Many different input and output signals

Connect Reliably

Bus it!

Remote I/O excom® for Zones 1, 2 and Non-Ex Area

- HART® and NAMUR signals
- High availability through redundant communication and power supply
- Integration in conventional control systems
- FDT technology for easy operation

BL20 I/O System:

- HART® and NAMUR signals
- Connection to different control systems
- ATEX approval for zone 2
- Redundant power supply, optional

Diagnostic Power Conditioner DPC

- FOUNDATION™ fieldbus power supply for simple and redundant applications
- Excellent efficiency and high output power (28 V at 800 mA)
- Commissioning support and long-term diagnostics via FF-HSE, DTM and web interface

Communicate Effectively

Solve it!

RFID System BL ident®

- Compact IP67 solution for different fieldbuses
- HF/UHF mixed operation possible, UHF read/write heads acc. to ISO 18000 6C
- Application-optimized data carriers and read/write heads for Ex and dust-Ex areas
- Connection to different control systems

Visual PLC Solution VT

- PLC, HMI and fieldbus master
- CODESYS programmable, Visualization with QVIS
- PROFIBUS-DP master, Modbus RTU master/slave

Automate Efficiently

USA

TURCK Inc.
3000 Campus Drive
Minneapolis, MN 55441
Phone: (763) 553-7300
Fax: (763) 553-0708
Application Support:
1-800-544-7769
E-mail: turckusa@turck.com

MEXICO

TURCK Mexico S. de R.L. de C.V.
Carr. Saltillo-Zacatecas km 4.5 Nave 35
Parque Industrial "La Angostura"
Saltillo, COAH. C.P. 25315
México
Phone: +52 (844) 411-6650
Fax: +52 (844) 482-6926
Local Toll Free: 01-800-01-88725
E-mail: mexico@turck.com

CANADA

TURCK Chartwell Canada Inc.
140 Duffield Drive
Markham, Ontario
Canada, L6G 1B5
Phone: (905) 513-7100
Fax: (905) 513-7101
Toll Free: 1-877-513-7769

AUSTRALIA

TURCK Australia Pty. Ltd.
Unit 5, 6-7 Gilda Court
Mulgrave, Victoria 3170
Australia
Phone: (+61) 3 9560 9066
Fax: (+61) 3 9560 1620
Local Toll Free: 1300 132 566
E-mail: turckaustralia@turck.com

GERMANY

WORLD HEADQUARTERS

Hans TURCK GmbH & Co. KG
Witzlebenstrasse 7
D-45472 Muelheim an der Ruhr
Federal Republic of Germany
Phone: (+49) 208-49 52-0
Fax: (+49) 208-49 52 264

www.turck.com

.....**Sense It!**.....**Connect It!**.....**Bus It!**.....**Solve It!**™