

TURCK
works

Industrial
Automation

**SOLUTIONS
FOR MOBILE
EQUIPMENT**

.....Sense It!.....Connect It!.....Bus It!.....Solve It!

www.turck.us

Courtesy of Steven Engineering, Inc.-230 Ryan Way, South San Francisco, CA 94080-6370-Main Office: (650) 588-9200-Outside Local Area: (800) 258-9200-www.stevenengineering.com

TURCK

YOUR AUTOMATION SOLUTIONS PROVIDER

DETECTION SENSORS

CORDSETS

I/O STATIONS

INSTRUMENTATION

RFID

INTERFACE MODULES

CUSTOM CONNECTIVITY

MEASUREMENT

NETWORK MEDIA

TURCK's global support network consists of over 2,700 employees in 25 countries and 60 exclusive agencies worldwide that strive to meet customer expectations. Our sales, support and manufacturing facilities are strategically located across the world allowing us to respond to local market conditions and deliver customer specific solutions on a timely basis.

We are a world leader in **automation technology** with a diverse and broad product portfolio that provides customer specific applications with high performance, reliable and cost effective solutions. The synergy in our product portfolio and customization flexibility are key components of our value proposition.

Our expertise spans across two major industry categories: **Industrial Automation** and **Process Automation**. Each weighs in with its own unique requirements and methods of conducting business. This market centric approach ensures that we develop application specific solutions across a variety of vertical market segments.

www.turck.us

SOLUTIONS FOR MOBILE EQUIPMENT

Krisz Szklarlatowski

TURCK's broad line of solutions specially designed for industrial vehicle and mobile equipment manufacturers has led to product innovations and ease of operations for customers worldwide. We strive to provide products of exceptional quality that may be used in harsh applications – and we are able to customize our solutions based on your specifications.

Our extensive line of solutions includes advanced sensors and encoders for position detection of booms, outriggers, seats, doors and gates. Level indication may be determined with TURCK's line of inclinometers, and our cordsets and junction boxes help you streamline wiring and connect your components with ease.

Sensing Solutions

- Inductive Position Sensors
- Pressure Monitoring Sensors
- Angular Position Sensors
- Rotary Position Sensors

Features:

- Non-contact technology provides longer service life
- Able to withstand heavy shock and vibration
- Extended temperature ranges
- Ease of installation
- Superior noise immunity
- Low operating voltage
- Exceptional sealing

Connectivity Solutions

- Cordsets
- Junction Boxes

Features:

- Rugged junction box housing
- Quick disconnect connectors
- Vibration immune connectors
- IEC IP 67 and NEMA 6P protection
- Excellent abrasion and cut-through resistant PUR jacketed cordsets

TURCK

Solutions For Mobile Equipment

Fire Truck

Ladder Position

- Sensors

Door Position

- Inductive Sensors

Ladder Extension

- Sensors
- Draw Wire Encoders

Platform Rotation

- Sensors
- Encoders

Hydraulic System Monitoring

- Pressure Transducers

Outriggers

- Inductive Sensors
- Draw Wire Encoders

Actuators

- Junction Boxes
- Cordsets

Fork Truck

Steering Position

- Sensors

Seat Position

- Sensors

Mast Height

- Sensors
- Draw Wire Encoders

Fork Tilt

- Inclinometers
- Sensors

Agricultural

Shaft Rotation

- Sensors

Head Position

- Sensors

Extension

- Encoders

Actuators

- Cordsets

Garbage Truck

Door & Gate Position

- Sensors

Fork Position

- Inclinometers

Hydraulic Ramp Position

- Sensors

Actuators

- Junction Boxes
- Cordsets

Bucket Truck

Level Indication

- Inclinometers

Hydraulic System Monitoring

- Pressure Transducers

Boom Position

- Sensors

Turret Rotation

- Sensors
- Encoders

Actuators

- Junction Boxes
- Cordsets

Outriggers

- Inductive Sensors

TURCK

Solutions For Mobile Equipment

Inductive Position Sensors Page 8

High degree of protection

IP 67 plus IP 68 and IP 69k:

- 24 hrs. continuous storage at 70°C
- 24 hrs. continuous storage at -25°C
- 7 days submersion, depth 1 m, 10 temperature changes from 70°C to -25°C, each temperature for 1 hour
- IP 69k, suitable for high pressure steam-jet cleaning to DIN 40050-9, following EN 60529

Load dump protection

Test pulse 5 to DIN ISO 7637-2 / SAE J 1113-11 emulates the disconnection pulse of the battery charging current. This pulse occurs if a battery is disconnected while the generator is supplying charging current. This may occur if a battery is disconnected while the motor is running due to corrosion, a poor connection or intentionally. In addition, the mobile equipment sensors passed test pulses 1-4 per DIN ISO 7637-2 with 12 V and 24 V systems.

Resistance to vibration and mechanical shock

TURCK mobile equipment sensor series is ideally equipped to withstand continuous vibrations and shocks. The sensors are vibration proof up to 3000 Hz, 20 g, and can withstand continuous shocks of 100 g in 3 axes.

- EN 60068-2-6 (vibration resistance): 20 g; 10-3000 Hz; 50 cycles; 3 axes
- EN 60068-2-27 (shock resistance): 40 g; 6 ms; 4000 x each; 3 axes
- EN 60068-2-30 (continuous shock resistance) 100 g; 11 ms, 1/2 sinusoidal; 3 x each; 3 axes

Excellent EMC immunity

The mobile equipment sensor series for utility vehicles meets more requirements than stipulated by DIN ISO 7637-2 (conducted and emitted electrical interference - Part 2: Vehicles with 12 V or 24 V systems) and DIN EN ISO 14982 for the severe radiated and line-conducted interference usually present in vehicles.

Extended temperature range

From -40°C to 85°C or from the polar region to the Sahara: The extended temperature range of the sensors allows worldwide use. Even the radiant heat up to 85°C emitted from motors, gears or exhaust systems cannot damage these sensors. Extreme temperature changes as defined by DIN 60068-2-14 (temperature change, -40°C to 85°C; 20 cycles) are not a problem.

Plug & play with standard automotive connectors

On request, TURCK can also supply the sensors with short cables and connectors, as commonly used with standard makes in the automotive sector: Deutsch, Packard and Molex are just some examples. This makes connection on the prefabricated cable harness a simple plug & play operation with a proven connection technology.

Pressure Monitoring Sensors Page 14

The TURCK pressure transmitters (PTs) are designed to meet the rugged demands of the hydraulic systems in mobile applications.

Pressure transmitters have the following features making them ideal for mobile equipment applications:

- Fixed range to 8700 psi.
- No calibration needed
- 4-20 mA and 0-10 DC outputs
- Stainless housing
- Robust ceramic element
- M12 connection
- IP 67

Angular Position Sensors Page 12

TURCK inclinometer products utilize cutting edge technology to provide level feedback in a compact, yet rugged package. Engineered using MEMS (micro-electromechanical system) technology, these dual axis sensors are designed to help keep your equipment within their safe operating limits in the most challenging, rugged environments.

- Inclinometers offer 2-axis control from a single IP 67 housing
- Temperature ranges from -40°C to 85°C
- Robust, fast, stable and precise
- Input voltages from 10 VDC to 30 VDC
- Analog outputs in Logic Control compatible 0.1 – 4.9 VDC and 4-20 mA versions
- Factory level setpoints are easily teachable to local terrains and equipment setups
- Standard available measuring ranges are +/- 10°, +/- 45°, +/- 60°, +/- 85°
- Custom ranges are available up to +/- 85°

Cordset Solutions Page 18

TURCK's standard connectivity products can be tailored specific to your needs. TURCK's experienced engineers work to provide you with an application specific solution that allows you to consolidate all types and styles of automation connectors.

Examples include:

- Sizes from the sub-miniature M5 to the 35 Amp M40 power connector
- 2 through 28-pin connectors, IP 67 protection
- Custom harness and cable assemblies
- Private wrap labeling
- Color coded wires
- Custom printed snap-in labels

Rugged, Sealed Junction Boxes Page 20

Consolidate wiring in any application or environment. TURCK offers a wide array of junction box styles to suit your application.

- 4, 6 or 8 ports, with or without LEDs for NPN or PNP sensors
- Integral cable or quick disconnect versions
- M5, M8, M12, 1/2" and 7/8" connector types
- Cast aluminum or plastic fully-encapsulated, IP 67 and NEMA 6P protection

Rotary Position Sensors Page 22

TURCK encoder products offer flexible solutions providing you with the tools to solve even the most demanding positioning applications. Regardless of your environment, our engineers are ready to help you choose the right solutions for your specific requirements.

- Encoders available from -40°C to 90°C and IP 69K
- Heaviest standard bearings in the industry
- Rugged, die cast aluminum and optional stainless steel housings
- Popular fieldbus networks including SSI/BiSS, CANopen, and J1939
- Speeds up to 12,000 RPM, standard
- Draw wire lengths up to 40 meters
- M12, M23, MS 6, MS7, and MS10 standard connector types
- Input voltages from 5 VDC to 30 VDC

TURCK

Inductive Position Sensors for Mobile Equipment

Housing	Part Number	ID Number	Features	Sensing Range (mm)	Output
12 mm Embeddable, M12 eurofast® Connection 	Bi 4-EM12E-AP45XLD-H1141	T1585000	<ul style="list-style-type: none"> Load Dump Protection Shock Resistant EMC Immunity Extended Temperature Range Broader Operating Voltage Improved Sealing and Environmental Protection Longer Sensing Range 	4	DC 3-Wire PNP
	Bi 4-EM12E-AN45XLD-H1141	T1584003		4	DC 3-Wire NPN
12 mm Embeddable, Potted-in Cable 	Bi 4-EM12E-AP45XLD	T1584001	<ul style="list-style-type: none"> Load Dump Protection Shock Resistant EMC Immunity Extended Temperature Range Broader Operating Voltage Improved Sealing and Environmental Protection Longer Sensing Range 	4	DC 3-Wire PNP
	Bi 4-EM12E-AN45XLD	T1584004		4	DC 3-Wire NPN
18 mm Embeddable, M12 eurofast Connection 	Bi 8-EM18-AP45XLD-H1141	T1584010	<ul style="list-style-type: none"> Load Dump Protection Shock Resistant EMC Immunity Extended Temperature Range Broader Operating Voltage Improved Sealing and Environmental Protection Longer Sensing Range 	8	DC 3-Wire PNP
	Bi 8-EM18-AN45XLD-H1141	T1584017		8	DC 3-Wire NPN
18 mm Embeddable, Potted-in Cable 	Bi 8-EM18-AP45XLD	T1584011	<ul style="list-style-type: none"> Load Dump Protection Shock Resistant EMC Immunity Extended Temperature Range Broader Operating Voltage Improved Sealing and Environmental Protection Longer Sensing Range 	8	DC 3-Wire PNP
	Bi 8-EM18-AN45XLD	T1584014		8	DC 3-Wire NPN
30 mm Embeddable, M12 eurofast Connection 	Bi15-EM30-AP45XLD-H1141	T1584020	<ul style="list-style-type: none"> Load Dump Protection Shock Resistant EMC Immunity Extended Temperature Range Broader Operating Voltage Improved Sealing and Environmental Protection Longer Sensing Range 	15	DC 3-Wire PNP
	Bi15-EM30-AN45XLD-H1141	T1584024		15	DC 3-Wire NPN
30 mm Embeddable, Potted-in Cable 	Bi15-EM30-AP45XLD	T1584021	<ul style="list-style-type: none"> Load Dump Protection Shock Resistant EMC Immunity Extended Temperature Range Broader Operating Voltage Improved Sealing and Environmental Protection Longer Sensing Range 	15	DC 3-Wire PNP
	Bi15-EM30-AN45XLD	T1584022		15	DC 3-Wire NPN

Voltage	Switching Freq. (kHz)	Operating Current (mA)	Operating Temp. (°C)	Protection	Housing	Face	Power LED	Output LED	Mating Cord, Cable Length/ Material	Wiring Diagram #	Wiring Diagrams
8.4-64 VDC	≤2.0	≤200	-40 to +85	IP 68, IP 69K	SS	PA12	N/A	YE	RK 4T-*/S90	2	Diagram 1
8.4-64 VDC	≤2.0	≤200	-40 to +85	IP 68, IP 69K	SS	PA12	N/A	YE	RK 4T-*/S90	1	Diagram 2
8.4-64 VDC	≤2.0	≤200	-40 to +85	IP 68, IP 69K	SS	PA12	N/A	YE	2M/TPE	3	Diagram 3
8.4-64 VDC	≤2.0	≤200	-40 to +85	IP 68, IP 69K	SS	PA12	N/A	YE	2M/TPE	4	Diagram 4
8.4-64 VDC	≤0.5	≤200	-40 to +85	IP 68, IP 69K	SS	PA12	N/A	YE	RK 4T-*/S90	2	
8.4-64 VDC	≤0.5	≤200	-40 to +85	IP 68, IP 69K	SS	PA12	N/A	YE	RK 4T-*/S90	1	
8.4-64 VDC	≤0.5	≤200	-40 to +85	IP 68, IP 69K	SS	PA12	N/A	YE	2M/TPE	3	
8.4-64 VDC	≤0.5	≤200	-40 to +85	IP 68, IP 69K	SS	PA12	N/A	YE	2M/TPE	4	
8.4-64 VDC	≤0.5	≤200	-40 to +85	IP 68, IP 69K	SS	PA12	N/A	YE	RK 4T-*/S90	2	
8.4-64 VDC	≤0.5	≤200	-40 to +85	IP 68, IP 69K	SS	PA12	N/A	YE	RK 4T-*/S90	1	
8.4-64 VDC	≤0.5	≤200	-40 to +85	IP 68, IP 69K	SS	PA12	N/A	YE	2M/TPE	3	
8.4-64 VDC	≤0.5	≤200	-40 to +85	IP 68, IP 69K	SS	PA12	N/A	YE	2M/TPE	4	

* Length in meters.

TURCK

Inductive Position Sensors for Mobile Equipment

Housing	Part Number	ID Number	Features	Sensing Range (mm)	Output
Q14 Embeddable, Potted-in Cable	Bi10-Q14-AP45X2LD	M1584031	<ul style="list-style-type: none"> Load Dump Protection Shock Resistant EMC Immunity Extended Temperature Range Broader Operating Voltage Improved Sealing and Environmental Protection Longer Sensing Range 	10	DC 3-Wire PNP
	Bi10-Q14-AN45X2LD	M1584032		10	DC 3-Wire NPN
Q20 Embeddable, M12 eurofast® Connection	Bi20-Q20-AP45X2LD-H1141	M1584040	<ul style="list-style-type: none"> Load Dump Protection Shock Resistant EMC Immunity Extended Temperature Range Broader Operating Voltage Improved Sealing and Environmental Protection Longer Sensing Range 	20	DC 3-Wire PNP
	Bi20-Q20-AN45X2LD-H1141	M1584042		20	DC 3-Wire NPN
Q20 Embeddable, Potted-in Cable	Bi20-Q20-AP45X2LD	M1584041	<ul style="list-style-type: none"> Load Dump Protection Shock Resistant EMC Immunity Extended Temperature Range Broader Operating Voltage Improved Sealing and Environmental Protection Longer Sensing Range 	20	DC 3-Wire PNP
	Bi20-Q20-AN45X2LD	M1584043		20	DC 3-Wire NPN

Voltage	Switching Freq. (kHz)	Operating Current (mA)	Operating Temp. (°C)	Protection	Housing/ Face	Power LED	Output LED	Mating Cord, Cable Length/ Material	Wiring Diagram #	Wiring Diagrams
8.4-64 VDC	≤0.5	≤200	-40 to +85	IP 68, IP 69K	PBT	GN	YE	2M/TPE	2	Diagram 1
8.4-64 VDC	≤0.5	≤200	-40 to +85	IP 68, IP 69K	PBT	GN	YE	2M/TPE	1	Diagram 2
8.4-64 VDC	≤0.5	≤200	-40 to +85	IP 68, IP 69K	PBT	GN	YE	RK 4T-* / \$90	3	Diagram 3
8.4-64 VDC	≤0.5	≤200	-40 to +85	IP 68, IP 69K	PBT	GN	YE	RK 4T-* / \$90	4	Diagram 4
8.4-64 VDC	≤0.5	≤200	-40 to +85	IP 68, IP 69K	PBT	GN	YE	2M/TPE	2	
8.4-64 VDC	≤0.5	≤200	-40 to +85	IP 68, IP 69K	PBT	GN	YE	2M/TPE	1	

* Length in meters.

Housing	Part Number	ID Number	Features	Measuring Range (Angular °)	Output
20 mm – Embeddable, M12 eurofast® Connection	B2N 10H-Q20L60-2LU3-H1151	M1534006	<ul style="list-style-type: none"> • Shock Resistant • EMC Immunity • Extended Temperature Range • Broad Operating Voltage • Robust Sealing and Environmental Protection • Logic Level Outputs 	-10° to +10°	4-Wire DC Analog Voltage
	B2N 45H-Q20L60-2LU3-H1151	M1534007		-45° to +45°	4-Wire DC Analog Voltage
	B2N 60H-Q20L60-2LU3-H1151	M1534008		-60° to +60°	4-Wire DC Analog Voltage
	B2N 85H-Q20L60-2LU3-H1151	M1534027		-85° to +85°	4-Wire DC Analog Voltage
20 mm – Embeddable, M12 eurofast® Connection	B2N 10H-Q20L60-2LI2-H1151	M1534012	<ul style="list-style-type: none"> • Shock Resistant • EMC Immunity • Extended Temperature Range • Broad Operating Voltage • Robust Sealing and Environmental Protection • Logic Level Outputs 	-10° to +10°	4-Wire DC Analog Current
	B2N 45H-Q20L60-2LI2-H1151	M1534013		-45° to +45°	4-Wire DC Analog Current
	B2N 60H-Q20L60-2LI2-H1151	M1534014		-60° to +60°	4-Wire DC Analog Current
	B2N 85H-Q20L60-2LI2-H1151	M1534032		-85° to +85°	4-Wire DC Analog Current

Dual Axis Inclinometer Sensor

The TURCK inclinometer is a dual axis sensor for angular tilt detection. These sensors feature compact rectangular housings, and may be mounted up to a maximum of +/- 85 degree angles. Inclinometer sensors may be used in a wide variety of applications to solve unique feedback requirements where the customer needs to level platforms, control tilt angle or control a dancer.

The new TURCK inclinometer measures angular tilt in reference to gravity. At the heart of the TURCK inclinometer is a MEMS (micro-electro-mechanical system) device that incorporates a micro-electromechanical capacitive element into the sensor that utilizes two parallel plate electrodes, one stationary and one attached to a spring-mass system. Movement causes acceleration that produces deflection in the non-stationary electrode. This results in a measurable change in the capacitance between the two plates that is proportional to the angle of deflection. These signals are conditioned to provide two analog outputs (0.1-4.9 VDC) or two current outputs (4-20 mA). The micro board design in the MEMS technology allows for a compact, precise inclinometer in a very robust, industrialized package. The inclinometer is IP 67 rated, with a temperature range of -30°C to 70°C. The sensor is also available in the optional -40°C /S97 option.

Voltage	Output Recovery Time (ms)	Output Voltage/ Current	Operating Temp. (°C)*	Protection	Housing	Shock Resistance	Zero Point Calibration	Teach Pendant	Mating Cordset	Wiring Diagram #	Wiring Diagrams
10-30 VDC	≤12	0.1-4.9 V	-30 to +70	IP 67	PBT	30 g (11 ms)	+/- 5°	VB2-SP4	RKS 4.5T/ S618	1	Diagram 1
10-30 VDC	≤12	0.1-4.9 V	-30 to +70	IP 67	PBT	30 g (11 ms)	+/- 15°	VB2-SP4	RKS 4.5T/ S618	1	Diagram 2
10-30 VDC	≤12	0.1-4.9 V	-30 to +70	IP 67	PBT	30 g (11 ms)	+/- 15°	VB2-SP4	RKS 4.5T/ S618	1	
10-30 VDC	≤12	0.1-4.9 V	-30 to +70	IP 67	PBT	30 g (11 ms)	+/- 15°	VB2-SP4	RKS 4.5T/ S618	1	
10-30 VDC	≤12	4-20 mA	-30 to +70	IP 67	PBT	30 g (11 ms)	+/- 5°	VB2-SP4	RKS 4.5T/ S618	2	
10-30 VDC	≤12	4-20 mA	-30 to +70	IP 67	PBT	30 g (11 ms)	+/- 15°	VB2-SP4	RKS 4.5T/ S618	2	
10-30 VDC	≤12	4-20 mA	-30 to +70	IP 67	PBT	30 g (11 ms)	+/- 15°	VB2-SP4	RKS 4.5T/ S618	2	
10-30 VDC	≤12	4-20 mA	-30 to +70	IP 67	PBT	30 g (11 ms)	+/- 15°	VB2-SP4	RKS 4.5T/ S618	2	

Note: Operating temperature of -40°C available with /S97 option.

Zero Setpoint Teach Function

The zero point, or level reference, of the inclinometer may be reset to the unique grade of your application. Depending on the model, it is adjustable up to +/- 15 degrees from the factory setting of absolute horizon level. This allows you to effectively shift the sensing window to accommodate slightly non-level rest positions of your equipment, such as the difference between an empty and a loaded dump truck. We offer a teaching pendant to make this a simple, single push-button task.

Optional Teaching Pendant: VB2-SP4

Inclinometer Teach Range Example : B2N 10H-Q20L60-2LU3-H1151

TURCK

Pressure Monitoring Sensors for Mobile Equipment

Pressure Transmitter Technical Information

Specifications:

Ambient Temperature -40°C to +85°C (-40°F to +185°F)
Medium Temperature -40°C to +150°C (-40°F to +302°F)
Current Consumption ≤20 mA
Dynamic Response <2 ms
Short-Circuit Protection ... Yes
Reverse Polarity Protection Yes
Enclosure Rating IP 67
Housing Material Stainless Steel 1.430 (AISI 303) / PBT
Shock Resistance 75 G, 11 ms per IEC 68-2-27
Vibration Resistance 20 G, 15 mm per IEC 68-2-6
Zero Shift <±0.015% of measuring range / °C
Span Shift <±0.015% of measuring range / °C
Voltage Output >10 k Ω/ <100 nF

$$\text{Current Output} \leq \frac{\text{supply voltage}}{0.02 \text{ A}} = \text{Ohm}$$

Material:

Housing 303 Stainless Steel/PBT
Sensing Element Al₂O₃ Ceramic
Media Stop PPS
Cable Connector 303 Stainless Steel / PBT
Pressure Connection 303 Stainless Steel
O-ring Seal Viton

	PT...LI3 (scaled in bar)	PT...LI3 (scaled in psi)	PT...LU2 (scaled in bar)	PT...LU2 (scaled in psi)
Output	4-20 mA Loop Powered	4-20 mA Loop Powered	0-10 V	0-10 V
Voltage	8-33 VDC	8-33 VDC	11.4-33 VDC	11.4-33 VDC
Accuracy** (Full Scale)	≤0.3%	≤0.5%	≤0.3%	≤0.5%
Mating Cordset	RK 4T-*/S618	RK 4T-*/S618	RK 4T-*/S618	RK 4T-*/S618
Wiring Diagrams				

* Length in meters.

** Total of linearity, hysteresis and repeatability.

Description	Part Number	ID Number	Scaled Pressure Range	Allowable Over Pressure (bar)
Gauge Pressure Transmitter, 1/4 Male NPT Connection, Scaled in PSI, 4-20 mA Output	PT-30HG-13-LI3-H1131 PT15psig-13-LI3-H1131 PT30psig-13-LI3-H1131 PT60psig-13-LI3-H1131 PT100psig-13-LI3-H1131 PT200psig-13-LI3-H1131 PT300psig-13-LI3-H1131 PT500psig-13-LI3-H1131 PT750psig-13-LI3-H1131 PT1000psig-13-LI3-H1131 PT2000psig-13-LI3-H1131 PT3000psig-13-LI3-H1131 PT5000psig-13-LI3-H1131 PT7500psig-13-LI3-H1131	H6831455 H6831456 H6831457 H6831458 H6831459 H6831460 H6831461 H6831462 H6831463 H6831464 H6831465 H6831466 H6831467 H6831468	0 to -30 inHg 0 to 15 psi 0 to 30 psi 0 to 60 psi 0 to 100 psi 0 to 200 psi 0 to 300 psi 0 to 500 psi 0 to 750 psi 0 to 1000 psi 0 to 2000 psi 0 to 3000 psi 0 to 5000 psi 0 to 7500 psi	60 inHg 45 psi 90 psi 150 psi 250 psi 500 psi 750 psi 1250 psi 1875 psi 2500 psi 5000 psi 7500 psi 12,500 psi 13,050 psi
Gauge Pressure Transmitter, 1/4 Male NPT Connection, Scaled in PSI, 0-10 V Output	PT-30HG-13-LU2-H1131 PT15psig-13-LU2-H1131 PT30psig-13-LU2-H1131 PT60psig-13-LU2-H1131 PT100psig-13-LU2-H1131 PT200psig-13-LU2-H1131 PT300psig-13-LU2-H1131 PT500psig-13-LU2-H1131 PT750psig-13-LU2-H1131 PT1000psig-13-LU2-H1131 PT2000psig-13-LU2-H1131 PT3000psig-13-LU2-H1131 PT5000psig-13-LU2-H1131 PT7500psig-13-LU2-H1131	H6831469 H6831470 H6831471 H6831472 H6831473 H6831474 H6831475 H6831476 H6831477 H6831478 H6831479 H6831480 H6831481 H6831482	0 to 30 inHg 0 to 15 psi 0 to 30 psi 0 to 60 psi 0 to 100 psi 0 to 200 psi 0 to 300 psi 0 to 500 psi 0 to 750 psi 0 to 1000 psi 0 to 2000 psi 0 to 3000 psi 0 to 5000 psi 0 to 7500 psi	60 inHg 45 psi 90 psi 150 psi 250 psi 500 psi 750 psi 1250 psi 1875 psi 2500 psi 5000 psi 7500 psi 12,500 psi 13,050 psi

See page 14 for technical information.

Conversion: 1 bar = 14.5038 psi

TURCK

Pressure Monitoring Sensors for Mobile Equipment

Description	Part Number	ID Number	Scaled Pressure Range (bar)	Allowable Over Pressure (bar)
Gauge Pressure Transmitter, 4-20 mA Output, 1/4 Male NPT Connection, Scaled in bar	PT01VR-13-LI3-H1131 PT001R-13-LI3-H1131 PT002R-13-LI3-H1131 PT003R-13-LI3-H1131 PT004R-13-LI3-H1131 PT006R-13-LI3-H1131 PT010R-13-LI3-H1131 PT016R-13-LI3-H1131 PT025R-13-LI3-H1131 PT040R-13-LI3-H1131 PT060R-13-LI3-H1131 PT100R-13-LI3-H1131 PT160R-13-LI3-H1131 PT250R-13-LI3-H1131 PT400R-13-LI3-H1131 PT600R-13-LI3-H1131	H6831496 H6831497 H6831498 H6831499 H6831500 H6831501 H6831502 H6831503 H6831504 H6831505 H6831506 H6831507 H6831508 H6831509 H6831510 H6831511	-1 to 0 0 to 1 0 to 1.6 0 to 2.5 0 to 4 0 to 6 0 to 10 0 to 16 0 to 25 0 to 40 0 to 60 0 to 100 0 to 160 0 to 250 0 to 400 0 to 600	3 3 4.8 7.5 12 15 25 40 62.5 100 150 250 400 625 900 900
Gauge Pressure Transmitter, 0-10 V Output, 1/4 Male NPT Connection, Scaled in bar	PT01VR-13-LU2-H1131 PT001R-13-LU2-H1131 PT002R-13-LU2-H1131 PT003R-13-LU2-H1131 PT004R-13-LU2-H1131 PT006R-13-LU2-H1131 PT010R-13-LU2-H1131 PT016R-13-LU2-H1131 PT025R-13-LU2-H1131 PT040R-13-LU2-H1131 PT060R-13-LU2-H1131 PT100R-13-LU2-H1131 PT160R-13-LU2-H1131 PT250R-13-LU2-H1131 PT400R-13-LU2-H1131 PT600R-13-LU2-H1131	H6831512 H6831513 H6831514 H6831515 H6831516 H6831517 H6831518 H6831519 H6831520 H6831521 H6831522 H6831523 H6831524 H6831525 H6831526 H6831527	-1 to 0 0 to 1 0 to 1.6 0 to 2.5 0 to 4 0 to 6 0 to 10 0 to 16 0 to 25 0 to 40 0 to 60 0 to 100 0 to 160 0 to 250 0 to 400 0 to 600	3 3 4.8 7.5 12 15 25 40 62.5 100 150 250 400 625 900 900

See page 14 for technical information.

Conversion: 1 bar = 14.5038 psi

Description	Part Number	ID Number	Scaled Pressure Range (bar)	Allowable Over Pressure (bar)
Gauge Pressure Transmitter, G 1/4 Female Connection, 4-20 mA Output, Scaled in bar	PT01VR-11-LI3-H1131 PT0.5R-11-LI3-H1131 PT001R-11-LI3-H1131 PT002R-11-LI3-H1131 PT003R-11-LI3-H1131 PT004R-11-LI3-H1131 PT006R-11-LI3-H1131 PT010R-11-LI3-H1131 PT016R-11-LI3-H1131 PT025R-11-LI3-H1131 PT040R-11-LI3-H1131 PT060R-11-LI3-H1131 PT100R-11-LI3-H1131 PT160R-11-LI3-H1131 PT250R-11-LI3-H1131 PT400R-11-LI3-H1131 PT600R-11-LI3-H1131	H6831433 H6831495 H6831434 H6831435 H6831436 H6831437 H6831438 H6831432 H6831439 H6831440 H6831441 H6831442 H6831443 H6831444 H6831445 H6831446 H6831447	-1 to 0 0 to 0.5 0 to 1 0 to 1.6 0 to 2.5 0 to 4 0 to 6 0 to 10 0 to 16 0 to 25 0 to 40 0 to 60 0 to 100 0 to 160 0 to 250 0 to 400 0 to 600	3 1.5 3 4.8 7.5 12 15 25 40 62.5 100 150 250 400 625 900 900
Gauge Pressure Transmitter, G 1/4 Female Connection, 0-10 V Output, Scaled in bar	PT01VR-11-LU2-H1131 PT001R-11-LU2-H1131 PT002R-11-LU2-H1131 PT003R-11-LU2-H1131 PT004R-11-LU2-H1131 PT006R-11-LU2-H1131 PT010R-11-LU2-H1131 PT016R-11-LU2-H1131 PT025R-11-LU2-H1131 PT040R-11-LU2-H1131 PT060R-11-LU2-H1131 PT100R-11-LU2-H1131 PT160R-11-LU2-H1131 PT250R-11-LU2-H1131 PT400R-11-LU2-H1131 PT600R-11-LU2-H1131	H6831454 H6831483 H6831484 H6831485 H6831486 H6831452 H6831487 H6831488 H6831489 H6831490 H6831491 H6831492 H6831453 H6831451 H6831493 H6831494	-1 to 0 0 to 1 0 to 1.6 0 to 2.5 0 to 4 0 to 6 0 to 10 0 to 16 0 to 25 0 to 40 0 to 60 0 to 100 0 to 160 0 to 250 0 to 400 0 to 600	3 3 4.8 7.5 12 15 25 40 62.5 100 150 250 400 625 900 900
Absolute Pressure Transmitter, G 1/4 Female Connection, 4-20 mA Output, Scaled in bar	PT001A-11-LI3-H1131 PT002A-11-LI3-H1131 PT003A-11-LI3-H1131	H6831449 H6831450 H6831448	0 to 1 0 to 1.6 0 to 2.5	3 4.8 7.5

See page 14 for technical information.

Conversion: 1 bar = 14.5038 psi

TURCK

Cordsets for Mobile Equipment

Housing Style	Part Number	Cable	Features	Pinout
4 and 5-Wire M12 eurofast® Cordsets, Standard Plug Body				
RK.. 	RK 4T-*/S90			
WK.. 	WK 4T-*/S90	AWM PUR Grey 3x20 AWG 105°Ct 250 VAC/300 VDC, 4 A 5.2 mm OD Cable #RF50518-*M*	<ul style="list-style-type: none">• NEMA 1, 3, 4, 6P and IEC IP 68 Protection• Cut/Abrasion Immune• Anti-vibration coupling nut	
RS.. 	RS 4T-*/S90			
WS.. 	WS 4T-*/S90			
	RK 4.5T-*/S90			
	WK 4.5T-*/S90	AWM PUR Grey 5x22 AWG 105°C 250 V, 4 A 5.7 mm OD Cable #RF50649-*M*		
	RS 4.5T-*/S90			
	WS 4.5T-*/S90			

* Length in meters. Standard cable lengths are 2, 4, 6, 8 and 10 meters. Consult factory for other lengths.

Standard coupling nut material is nickel plated brass.

+ See section N of Connectivity catalog for **reelfast®** cable information.

TURCK

works.

Industrial
Automation

Housing Style	Part Number	Cable	Features	Pinout
19-Pin M23 multifast® Cordsets				
CKM.. 	CKM 19-11-* /S90			
CKWM.. 	CKWM 19-11-* /S90	AWM PUR Yellow 3x18, 8x22 AWG 105°C 150 V, 9 A (18 AWG) 2 A (22 AWG) 8.4 mm OD Cable #RF50718-*M*		
CSM.. 	CSM 19-11-* /S90		<ul style="list-style-type: none">• IEC IP 67 Protection• Cut/Abrasion Immune• Anti-vibration coupling nut	
CSWM.. 	CSWM 19-11-* /S90			
	CKM 19-19-* /S90			
	CKWM 19-19-* /S90	AWM PUR Yellow 3x18, 16x22 AWG 105°C 150 V, 9 A (18 AWG) 2 A (22 AWG) 10.4 mm OD Cable #RF50682-*M*		
	CSM 19-19-* /S90			
	CSWM 19-19-* /S90			

* Length in meters. Standard cable lengths are 5 and 10 meters. Consult factory for other lengths.
Standard coupling nut material is nickel plated brass.

+ See section N of Connectivity catalog for **reelfast®** cable information.

Low Profile Junction Boxes with M12 eurofast® Connections, 4-Port and 8-Port

4-Port, 2 Signals Per Port, 10-48 VDC

Application	Specifications	Pinout				No LEDs	PNP LED	NPN LED
4-port J-box 2 signals per port M23 <i>multifast</i> connector	<p>2 A/port, 10 A total 19-pin M23 <i>multifast</i> connector 11 conductors Mates with CKM 19-11-*</p>	Function + V - V Ground Port 1, Sig 1 Port 1, Sig 2	Pin / Color 19 / BN 6 / BU 12 / GN / YE 15 / WH 7 / GY / PK	Function Port 2, Sig 1 Port 2, Sig 2 Port 3, Sig 1 Port 3, Sig 2 Port 4, Sig 1 Port 4, Sig 2	Pin / Color 5 / GN 4 / RD / BU 16 / YE 8 / WH / GN 3 / GY 14 / BN / GN	4MB12Z-5-CS19	4MB12Z-5P3-CS19	4MB12Z-5N3-CS19

8-Port, 2 Signals Per Port, 10-48 VDC

Application	Specifications	Pinout				No LEDs	PNP LED	NPN LED
8-port J-box 2 signals per port M23 <i>multifast</i> connector	<p>2 A/port, 10 A total 19-pin M23 <i>multifast</i> connector 19 conductors Mates with CKM 19-19-*</p>	Function + V - V Ground Port 1, Sig 1 Port 1, Sig 2 Port 2, Sig 1 Port 2, Sig 2 Port 3, Sig 1 Port 3, Sig 2	Pin / Color 19 / BN 6 / BU 12 / GN / YE 15 / WH 7 / GY / PK 5 / GN 4 / RD / BU 16 / YE 8 / WH / GN	Function Port 4, Sig 1 Port 4, Sig 2 Port 5, Sig 1 Port 5, Sig 2 Port 6, Sig 1 Port 6, Sig 2 Port 7, Sig 1 Port 7, Sig 2 Port 8, Sig 1 Port 8, Sig 2	Pin / Color 3 / GY 14 / BN / GN 17 / PK 9 / WH / YE 2 / RD 13 / YE / BN 11 / BK 10 / WH / GY 1 / VT 18 / GY / BN	8MB12Z-5-CS19	8MB12Z-5P3-CS19	8MB12Z-5N3-CS19

Note: Integral cable and side exit connector home run options available

Features:

- Dual Output per port
- Rugged Plastic Housing
- Available with or without LEDs
- M23 Quick Disconnect Homerun Cable
- Threaded M12 Connections
- Corrosive Resistant
- NEMA 1, 3, 4, 6P and IEC IP 67

Specifications:

- Housing:** Nylon
Connectors: M12 *eurofast*®: Nylon or PUR, spacings to VDE 0110 Group C
Contacts: Gold plated brass
Thread Inserts: Nickel plated brass
LED Current: 10 mA maximum at 48 VDC supply voltage (per LED)
Temperature: -30°C to +80°C (-22°F to +176°F)
Accessories: VZ 3 closure caps and a VZ 12 label kit included
Recommended Splitter: YB2-FSM 4.5-2FKM 4.5

Low Profile Junction Boxes with M12 eurofast® Connections, 4-Port and 8-Port

Dimensions

Functional Wiring Diagrams

Pinout

Female	Male
<p>5-Pin M12 eurofast</p>	<p>19-Pin M23 multifast</p>

TURCK

Rotary Position Sensors for Mobile Equipment

Absolute Singletturn Encoder Type T8.2450/T8.2470

locked bearing

temperature

Non-contact measuring system with long service life, high reliability, high resolution, 12 Bit (4096 various positions at 360°)

Absolute Singletturn, SSI, **shaft T8.2450**
Absolute Singletturn, SSI, **hollow shaft T8.2470**

- Output SSI (12 Bit)
- Rugged cable outlet, high strain relief thanks to multiple clamping
- Wide range of power supply
- 5 VDC or 8-30 VDC

For complete specifications please visit www.turck.com/SSI

Sendix Absolute, Singletturn Encoder Type T8.3651/T8.3671 and T8.3658/T8.3678

Safety-Lockplus™

temperature

high IP value

mA, V

shock resistant
vibration resistant

CANopen

New magnetic singletturn encoder that provides all-round protection thanks to **Safety-Lockplus™** and **Sensor-Protect™** technology.

- Output: 4-20 mA, 0-10 V, or CANopen
- Wide range of temperature -40° to 85°C
- Resolution 12 Bit (4-20 mA, 0-10 V)
- Resolution 14 Bit (CANopen)

Sensor-Protect™

Fully encapsulated electronics;
separate mechanical bearing assembly

Safety-Lockplus™

IP 69k protection on the flange side;
robust bearing assemblies with
interlocking bearings; mechanically
protected shaft seal

For complete specifications please visit www.turck.com/Magnetic

Draw Wire Encoders A50, B80, C120, D135

wide temperature range

shock resistant vibration resistant

IP

high IP value

reverse polarity protection

- Specially designed for demanding applications
- For use with analog sensors (0-10 V, 4-20 mA, potentiometer) or encoders (Incremental, Absolute, Fieldbus)
- Measurement length from 250-40,000 mm
- High speed
- High acceleration

Dynamic spring traction by means of a constant force spring, long service life, approximately 2 million complete cycles.

- Simple wire fixing using clip
- Quick mounting
- Diamond-polished ceramic guide
- Titanium anodised aluminium housing

For complete specifications please visit www.turck.com/DrawWire

Slip Rings

In general, slip rings are used to transmit power, signal or data from a stationary to a rotating platform.

Advantages and benefits:

- Rugged design for industrial use
- Modular system construction, load and signal channels can be combined selectively
- Long service life and long maintenance cycles
- Separate signal channels
- Fieldbus signals such as PROFIBUS®, CANopen, etc. (up to 12 MB)

Application areas for Slip Rings:

- Packaging machines
- Textile machines
- Robots and handling equipment
- Cranes
- Pipeline inspection systems
- Video surveillance (CCTV) equipment
- Amusement park rides
- Bottling plants
- Rotary tables

For complete specifications please visit www.turck.com/SlipRings

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
www.turck.us

MEXICO

TURCK MEXICO S. DE R.L. DE C.V.
Carr. Saltillo-Zacatecas km 4.5 s/n
Parque Industrial "La Angostura"
Saltillo, COAH. C.P. 25070
Mexico
Phone: +52 (844) 411-6650/46
Fax: +52 (844) 482-6926
Local Toll Free: 01-800-01-88725
E-mail: ventasmexico@turck.com

CANADA

CHARTWELL ELECTRONICS, 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 9006
Fax: (+61) 3 9560 1620
Local Toll Free: 1300 132566
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!**