
Your Global Automation Partner

Overview
Safety Solutions in IP67

Compact Safety Solutions in IP67

Safe I/O modules for Profisafe and CIP Safety

With the safe I/O modules for Profinet/
Profisafe and EtherNet/IP/CIP Safety, Turck
has the right solution for every application
scenario: Full-safety I/O modules with eight
safe inputs/outputs or hybrid I/O modules
in which standard and safe inputs/outputs
are combined in one device. All modules
work in conjunction with external safety
controllers or independently as decentral-
ized safety controllers.

The full block I/O modules feature:
 ■ Four redundant safety-related inputs
on the left-hand side

 ■ Four redundant and configurable safe-
ty-related inputs/outputs on the right-
hand side

The hybrid block I/O modules feature:
 ■ Two redundant, safety-related inputs
on the left-hand side

 ■ Two redundant, safety-related universal
inputs/outputs on the left-hand side

 ■ Four configurable digital inputs/outputs
on the right-hand side

 ■ Two IO-Link masters

All configurable digital inputs/outputs can
be switched off for safety purposes using
an internal fail-safe output. The same ap-
plies to the second IO-Link master.

Maximum output current for the safety
outputs and the IO-Link master

 ■ Max. load 2 A (DC13 with free-wheeling
diode)

Maximum total output current of the con-
figurable outputs in the hybrid module

 ■ Max. load 2 A (DC13 with free-wheeling
diode)

Maximum total current of the modules
 ■ Max. load 9 A (DC13 with free-wheeling
diode)

Simple installation and commissioning
 ■ Safety properties configured via software
tool

 ■ Web server simplifies diagnostics and
commissioning

 ■ Integrated switch allows installation in
line topology

Robust design enables use
in harsh industrial environments

 ■ Housing with fully potted module elec-
tronics

 ■ High protection classes: IP65/IP67/IP69K
 ■ Extended temperature range
-40…+70 °C

Turck Safety Configurator

The safety hybrid module is configured
simply and quickly using the Turck Safety
Configurator. The software preconfigures
the module according to the I/O assign-
ment. The standard configuration is based
on the assumption that a safety controller
is connected. However, the configuration
can be adapted to your individual require-
ments at any time. For this Turck offers a
large range of libraries, application and
logic function blocks right through to
start and monitoring function blocks.

Benefits:

 ■ Simple and rapid implementation in
your automation environment

 ■ Extensive diagnostic functions
 ■ Possibility to preconfigure the safety
application in the module

 ■ Reduced wiring effort
 ■ Extremely robust thanks to fully potted
module electronics

 ■ Flexible use thanks to large temperature
range from -40…70 °C

 ■ High degrees of protection to IP65/IP67/
IP69K enable mounting directly at the
safety guard or machine

 ■ Processing of safety signals and IO-Link
function in a single device

 ■ Simple device replacement in the event
of a fault, thanks to cabling and down-
loading of the program that already
exists

 ■ Program transferable from one module
to another

Safety Switch Boxes

The switch boxes of the TBSB series are used
for safe disconnection of the V2 actuator
voltage in a supply line of a plant. This
makes it possible to safely disconnect the
output voltage on conventional TBEN mod-

ules. The devices are designed for protec-
tion class IP65 and can be mounted directly
in the field. Depending on the wiring, the
boxes can be used in safety applications up
to Cat. 4 and PLe according to EN ISO 13849-
1 or SIL 3 to EN IEC 61508.

Mechanical Safety Switches

The safety portfolio also offers Turck cus-
tomers a range of conventional mechanical
safety switches. These are built in com-
pliance with EN/IEC 60947-5-1 with and
without guard locking. They are positively
driven and have positively opening con-
tacts.

Magnetic and Hinge Switches

Small, compact and robust. The switches
are designed exactly like the safety posi-
tion switches in accordance with EN/IEC
60947-5-1 and have positively driven and
positively opening contacts. The magnetic
proximity switches are built in accordance
with EN/IEC 60947-5-1 and EN 62246-1 and
are coded via three internal reed contacts
per switch contact.

Light Screens and Scanners

Turck’s light screens and scanners are
contactless personal protection systems
for area and access protection at hazard-
ous machines. The devices are designed in
compact and robust housings for sim-
ple and economical use. Scan ranges of
0.8…20 m as well as 15…70 m are possible,
depending on type.

Inductive Safety Sensors

Turck’s inductive safety sensors send
switching signals to safety systems via two
OSSD outputs. They detect short circuits,
overloads or cross-connections while
simultaneously testing the shutdown capa-
bility. With SIL 2 (IEC 61508) and Perfor-
mance Level d (EN ISO 13849) ratings, the
devices meet stringent functional safety
requirements. The flush-mountable thread-
ed barrel devices are available in M12, M18
and M30, each with a high secured switch-
on distance, robust metal housing and
wide temperature range of -25…+70 °C.

RFID Safety Switches

The robust IP67 safety switches of the
SI-RF product series use RFID technology to
monitor, gates and other moving mechan-
ical protective devices without tampering.
The switches can be installed and commis-
sioned quickly thanks to their low space
requirements and cascadability. The ISD
function enables diagnostics of each indi-
vidual actuation in the cascade

Connectivity

From pre-assembled connecting cables
to corresponding junction boxes and
field-wireable connectors, the comprehen-
sive Turck range for tasks involving con-
necting and distributing contains every-
thing required to install a safety solution
quickly and reliably – color-coded and
with a suitable pin assignment.

Turck offers an extensive port-
folio of switches with a wide
range of actuator designs with
or without guard locking.

The OSSD outputs of light
screens and scanners can be
integrated in the hybrid mod-
ule. Turck also provides the
right cabling.

The safety rope pull switches
of the RP-RM (metal housing)
are approved for all commonly
recognized standards. After
actuation or in the event of a
rope break, the E-stop device
locks automatically and can
only be reset by means of the
reset feature on the device.

The illuminated E-stop buttons
with rotary release indicate the
status of a machine or plant at a
glance. The tripped switch can
be identified immediately, even
on large installations, thanks
to the illumination feature.

Hinge switches and magneti-
cally coded safety switches can
be connected simply to the
hybrid modules, as well as all
other electromechanical safety
switches.

No safety without the appro-
priate configuration. The Turck
Safety Configurator enables
you to create your safety appli-
cation directly in the module.
A safety controller is not abso-
lutely necessary.

Enabling functions are often
used for applications in which
the presence of persons in the
hazardous area of a machine
is required. For example during
setup or maintenance of
robots. The enabling devices
can be integrated simply in the
hybrid module by means of a
simple configuration.

Whether for Profinet or Ether-
Net/IP – Turck always offers the
right connection for PROFIsafe
and CIP Safety with both TBPN
and TBIP modules. Both mod-
ules talk safely with a safety
controller but can also operate
safely automatically.

Type code Ident-No. Description

ED1G-L20MB-1N 3012937 Enabling device, three position activation for
starting stopping machines

2 outputs, NO contacts, 2 outputs, NO contact via additional
button

Enabling Devices

Type code Ident-No. Description

SI-LS83E 3049482
Safety switch, position switch with separate
actuator without guard locking, additional
actuator required

2 safety outputs, NC contacts, 83 mm design, plastic

SI-LS100SF 3049480 2 safety outputs, NC contacts, 1 auxiliary contact, NO contact,
100 mm design, plastic

SI-LS42DSH 3047875 Safety switch, position switch with separate
actuator with guard locking, additional actuator
required

2 safety outputs, NC contacts, 42 mm design, metal
SI-QM100DSH 3077751 2 safety outputs, NC contacts, 100 mm design, metal

Other position switch variants available

SI-QM-SSA 3048555 Actuator, for position switch with guard locking
(SI-LS42/SI-QM100)

Rigid version, straight
SI-QM-SMFA 3048562 Flexible version

Position Switches

Type code Ident-No. Description

SI-HGZ63FQDR 3025583
Safety switch, door hinge switch, for monitoring
a guard

2 safety outputs, NC contacts, 1 auxiliary contact, NO contact
Right-side hinge, straight version*, die-cast zinc**

SI-HGZ63FQDRR 3025584 2 safety outputs, NC contacts, 1 auxiliary contact, NO contact
Right-side hinge, angled version*, die-cast zinc**

*Models available with left-side hinge | **stainless steel versions available

Hinge Safety Interlock Switches

Type code Ident-No. Description

SI-MAG1SM 3046989 Safety switch, magnetic switch, long design
88 x 25 mm

1 safety output, NC contacts, 1 auxiliary contact, NO contact

SI-MAG2MM 3046992 Coded magnet, for SI-MAG2SM magnetic switch ON: Switching distance 0…4 mm, OFF: Switching distance
4…8 mm

Magnetic Switches

Type code Ident-No. Description

RP-RM83F-75LT* 3081876 Rope pull switch with integrated E-Stop button, ten-
sion indication, maximum rope length: 75 m, required
accessory kit for rope pull switch

2 safety outputs, NC contacts, 2 auxiliary contact,
NO contacts, 83 mm design, metal

RPAK-CHP2-40-TA* 3084443 Accessory kit for rope pull switch Kit consisting: 1 x 40 m cable, 3 mm thick, 4 thimbles,
4 clamps, 11 eye bolts, 11 equalizing pulleys,
1 turnbuckle

Rope Pull Switches

RFID Safety Switches

Type code Ident-No. Description

SI-RFPT-LP5 3806407 RFID safety switch M12 connected, 5-pin, A-coded, non-cascadable

SI-RFDT-LP8 3806398 RFID safety switch with ISD function M12 connector, 8-pin, A-coded, cascadable

SI-RF-A 3806408 Actuator For actuating switches SI-RFDT-LP8, SI-RFPT-LP5

SI-RFA-TS 3806409 T-splitter for connecting ISD

SI-RFA-P 3806411 Terminating resistor for connecting ISD

SI-RFA-DM1 3806412 Evaluation relay from ISD to IO-Link

Safety Switch Boxes

Typenbezeichnung Ident-No. Description

TBSB-L4-CS09 100003273 Switch box for disconnecting the V2 actuator
voltage V2

2-channel switch-off from V2 to 9A, separate

TBSB-L5-CS09 100002112 Switch box for disconnecting the V2 actuator control input for switch-off, control output as feedback loop

Dimensional drawing

2

1

14

48.5

15053.9

41.2

2

1

14

M12 x 114

14 M12 x 1

48.5

18.2
ø 15

ø 15

ø 15

ø 15

ø 15

14

42

11.5

150

ø 15 M12 x 1

42

150 60.4

41.2

M12 x 1

548

Ident-No. Type code Description Length in m
6631344 VBR-TXL4100 Junction system for connecting an Lxxx light screen, Y-splitter with cable, 2 male

connectors M12 x 1, 4-pin to 2 female connectors M12 x 1, 4-pin and 8-pin
0.55

6631345 VBR-TXL4200 Junction system for connecting an Lxxx light screen, Y-splitter with cable, 2 male
connectors M12 x 1, 4-pin to 2 female connectors M12 x 1, 8-pin

0.55

Dimensional drawing Ident-No. Type code Description Length
in m

1

2

14

ø 15M12 x 1

42

L60.6

41.2

M12 x 1ø 15 6631286 VBRS4.4-2RKC4.880T-0,15/
0,15/TXL4000

Y-splitter, 2-way, 5-pin, female connector for con-
necting light screens to modules, male connector
5-way

0.15

L

14 M12 x 1
ø 15

49.5

18.2

14

42

11.5

ø 15M12 x 1 6631289 RKC8.704T-2-RSC4.5T/
TXY3013

Connection cable 8-pin to 5-pin for connecting an
SSA illuminated E-stop button, 8-pin directly to
the modules

2

6631290 RKC8.704T-5-RSC4.5T/
TXY3013

Connection cable 8-pin to 5-pin for connecting an
SSA illuminated E-stop button, 8-pin directly to
the modules

5

48.5

L

ø 15M12 x 1

53.9

41.2

1

2

14

M12 x 1ø 1514 6631295 VBRK8-2RSC4.870T-0,15/
0,15/TXL4000

Y-splitter, 2-way, 5-pin for connecting an SSA
E-stop button, 8-pin to the modules

0.15

L

14 M12 x 1
ø 15

49.5

18.2

14

42

11.5

ø 15M12 x 1 100000219 RKC8T-2-RSC8T/TXY3013 Connection cable 8-pin to 8-pin for connecting
an SSA E-stop button, 8-pin directly to the mod-
ules via a 6631295 Y-splitter

2

100000220 RKC8T-5-RSC8T/TXY3013 Connection cable 8-pin to 8-pin for connecting
an SSA E-stop button, 8-pin directly to the mod-
ules via a 6631295 Y-splitter

5

M12 x 1

1617

≈ 54

ø 20
6904604 B8151-0/9 M12 x 1 round connector, field-wireable female

connector, straight, A-coded with screw terminals,
5-pin, PG9 screw-in thread
Cable feedthrough 6.0…8.0 mm

–

1614

M12 x 1

≈ 62

ø 20
6904613 BS8151-0/9 M12 x 1 round connector, field-wireable male

connector, straight, A-coded with screw terminals,
5-pin, PG9 screw-in thread
Cable feedthrough 6.0…8.0 mm

–

18

17

M12 x 1

≈ 61

ø 20
6936232 BMS8151-0/PG9/YE M12 × 1 round connector, field-wireable male

connector, straight, A-coded with screw terminals,
5-pin, yellow housing, metal union nut, cable
feedthrough 4.0…8.0 mm

–

18

17

M12 x 1

≈ 57

ø 20
6936233 BM8151-0/PG9/YE M12 × 1 round connector, field-wireable female

connector, straight, A-coded with screw terminals,
5-pin, yellow housing, metal union nut, cable
feedthrough 4.0…8.0 mm

–

Connectivity

Type code Ident-No. Description
BI4-M12-2APS8X2-H1141 100016606 M12 × 1 PLd inductive safety sensor 4-wire, 2 OSSD, NO contact, PNP
BI8-M18-2APS8X2-H1141 100016607 M18 × 1 PLd inductive safety sensor 4-wire, 2 OSSD, NO contact, PNP
BI12-M30-2APS8X2-H1141 100016608 M30 × 1 PLd inductive safety sensor 4-wire, 2 OSSD, NO contact, PNP

Inductive Safety Sensors

www.turck.com

Over 30 subsidiaries and
60 representatives worldwide!

100000227
100000227 | 2020/06

Light Screens

Type code Ident-No. Description

SLPP14-410P88 3083725
EZ-Screen LP, compact design,
Safety light screen, Emitter/receiver pair

14 mm resolution*, 410 mm height of monitoring field**, 2 x OSSD
outputs, NC contacts, cable with plug connector M12 x 1, 8-pin

SLPP14-970P88 3083729 14 mm resolution*, 970 mm height of monitoring field**, 2 x OSSD
outputs, NC contacts, cable with plug connector M12 x 1, 8-pin

*Models with 25 mm resolution available | **Monitoring field heights 270…1810 mm available in 12 lengths

SLLP14-770P88 3089673
EZ-Screen LS, simple setup,
Safety light screen, Emitter/receiver pair

14 mm resolution*, 770 mm height of monitoring field**, 2 x OSSD
outputs, NC contacts, cable with plug connector M12 x 1, 8-pin***

SLLP14-490P88 3089669 14 mm resolution*, 490 mm height of monitoring field**, 2 x OSSD
outputs, NC contacts, cable with plug connector M12 x 1, 8-pin***

*Models available with 23 and 40 mm resolution | **Monitoring field heights 280…1820 mm available in 23 lengths | ***Models available with 5-pin with plug connector

Illuminated E-Stop Buttons

Type code Ident-No. Description

STBVP6BQ5 3064181 Duo-Touch two-hand control, 2 outputs, NC contacts

Two-Hand Module with Self-Checking Button and OSSD Output

Our Portfolio for Your Safety

Type code Ident-No. Description Design

SSA-EB1PLYR-12ECQ8 3025304 Illuminated E-stop button/not actuated:
constant yellow/actuated: flashing red/
interrupted
externally: constant red

2 safety outputs, NC contact, 1 x auxiliary output,
no contact, M12 × 1 connector, 8-pin Circular

SSA-EB1PLYR-02ECQ5B 3026267 2 safety outputs, NC contact, M12 × 1 connector, 5-pin

SSA-EB1PLYR-12ED1Q8 3029989 Illuminated E-stop button/not actuated:
constant yellow/actuated: flashing red/
interrupted
externally: constant red

2 safety outputs, NC contact, 1 x auxiliary output,
no contact, M12 × 1 connector, 8-pin Square

SSA-EB1PLYR-02ED1Q5B 3030028 2 safety outputs, NC contact, M12 × 1 connector, 5-pin

Type code Ident-No. Description

TBPN-L1-FDIO1-2IOL 6814053 Profinet/Profisafe hybrid module,
5-pin power supply 2 dual-channel safety inputs; 2 safety-related configurable

dual-channel inputs or PP/PM switching outputs, 4 DXP ports,
power supply can be safely switched off, 1 IO-Link master with
power supply that can be safely switched off, 1 additional
IO-Link master without switch-off ability

TBIP-L4-FDIO-2IOL 100000360 EtherNet/IP/CIP Safety hybrid module,
4-pin power supply

TBIP-L5-FDIO1-2IOL 6814056 EtherNet/IP/CIP Safety hybrid module,
5-pin power supply

TBPN-L5-4FDI-4FDX 100001826 Profinet/Profisafe safety module,
5-pin power supply

4 dual-channel safety inputs; 4 safety-related configurable
dual-channel inputs or PP/PM switching outputs

TBIP-L4-4FDI-4FDX 100001827 EtherNet/IP/CIP Safety safety
module, 4-pin power supply

TBIP-L5-4FDI-4FDX 100001828 EtherNet/IP/CIP Safety safety
module, 5-pin power supply

TSC 6814048 Cost-neutral software Turck Safety Configurator software for configuration and safe
logic programming of the modules

Hybrid and Full Safety Block I/O Modules

