
Your Global Automation Partner

www.turck.com

28 subsidiaries and over
60 representations worldwide!

D301341ßß1610
D301341 | 2016/10

Applikationsbild

Fieldbus Technology
Overview

Overview Fieldbus Systems

Fxx20 BL20 BL67 BL compact TBEN-S TBxx-L piconet®

Setup

Modular   

Compact     

IP20   

IP65/IP67/IP69K –/–/– –/–/– //– // // // //–

Functions

Digital I/O       

Analog I/O     

Technology modules     

Fieldbus Interfaces

Profibus-DP      

DeviceNet™     

CANopen    

Modbus RTU/ASCII  

PROFINET       

EtherNet/IP™       

Modbus TCP       

EtherCAT® 

System Support

IO-Link     *

RFID    * *

Valve manifolds  

Zone 2  

Software

CODESYS V2.3/V3 programmable / /

I/O‐ASSISTANT 2 

I/O-ASSISTANT 3 (FDT / DTM)      

Fieldbus and Ethernet Solutions for Automation

No matter what fieldbus you are using:
Turck provides you with a complete pro-
gram for bus solutions and the standard
Ethernet protocols: The fieldbus product
portfolio includes I/O modules and I/O
systems for applications in the Ex and
non-Ex area. The modules and systems are
available with degree of protection IP67 for
installation in the field as well as with de-
gree of protection IP20 for the cabinet. You
have the choice between PROFIBUS-DP,
DeviceNet™, CANopen, Modbus RTU/ASCII,
as well as the Ethernet protocols PROFINET,
EtherNet/IP™ Modbus TCP and EtherCat®.

Fieldbus accessories
Turck offers a comprehensive
range of fieldbus accessories,
of active components such as
repeaters or spanner modules via
fieldbus cables and connectors,
feedthroughs and terminating
resistors.

Ethernet components
For building complex systems we
offer you Ethernet components
such as switches in IP67 for direct
installation in the field and in IP20
for mounting on DIN rail. Cables,
feedthroughs and field-wireable
connectors complete the range.

Power supply
In addition to switching power
supplies in IP67 for direct field in-
stallation and IP20 for installation
in the control cabinet, Turck offers
you a wide range of power supply
cables and accessories, such as
T-pieces or splitters. Coordinated
IP67 components facilitate instal-
lation in the field by making these
“plug & play” capable!

Time and cost savings
With a comprehensive range of
accessories Turck offers you the
opportunity to purchase “every-
thing from one source”. Thus, you
safe time and money, not only
during installation, but already in
the planning phase. You benefit
from coordinated components
provided by one single partner.

 supported
* in progress

TX500

The HMIs (human machine interfaces) of
the TX500 series combine control, opera-
tion and monitoring in a full-fledged con-
trol thanks to the full-scope CODESYS V3
PLC with integrated visualization. Display
sizes of 7”, 10” and 13” inches offer you the
flexibility to choose a screen size appropri-
ate for your application.

The TX500 devices rely on CODESYS V3 in
terms of programming acc. to IEC 61131-3
and visualization. Thus, programming and
visualization can be managed comfortably
in one software.

Turck provides free CODESYS packages for
the users to integrate the TX500 devices
simply and conveniently. CODESYS Web-
Visu enables remote access to the visualiza-
tion and completes the feature set.

Thanks to the variety and flexibility of the
integrated interfaces as well as the avail-
able master and slave functionality, the
TX500 HMIs are able to communicate with
any field devices or parent controls.

Fxx20

With the compact I/O modules of the Fxx20
serie small local stations or control panels
can easily be made bus capable.

The IP20 I/O modules are available in the
following versions:

 ■ FDP20 (PROFIBUS-DP slave)
 ■ FDN20 (DeviceNet™ slave)
 ■ FEN20 (Multiprotocol Ethernet slave
for PROFINET, EtherNet/IP™ and
Modbus TCP)

BL20

The modular IP20 I/O system BL20 is very
versatile due to its flexibility. Any combina-
tion of gateway and I/O modules provide
the user an application-optimized system
design.

Gateways are available for the following
fieldbus and Ethernet protocols:

 ■ PROFIBUS-DP
 ■ CANopen®
 ■ DeviceNet™
 ■ Modbus RTU/ASCII

 ■ PROFINET RT and IRT
 ■ EtherNet/IP™
 ■ Modbus TCP
 ■ EtherCAT®

Numerous I/O modules allow connection of
virtually any signal:

 ■ digital inputs and outputs (24 VDC and
120/230 VAC)

 ■ analog inputs and outputs for current
and voltage signals (optionally HART®-
capable)

 ■ analog inputs for RTD and TC
 ■ technology modules for IO-Link, counter,
SSI, PWM, RS232, RS485/422 and the
RFID system BL ident®

TBxx

The new generation of TBxx block I/O modules is ideal
for the harsh industrial environment thanks to the
encapsulated electronics. The fully potted modules with
degree of protection IP67 can be mounted directly on
the machine and are available in the following variants:

Standard Design:
 ■ TBDP-L (PROFIBUS-DP slave)
 ■ TBEN-L (Multiprotocol Ethernet slave for
PROFINET, EtherNet/IP™ and Modbus TCP)

Ultra-Compact Design (32 mm wide):
 ■ TBEN-S (Multiprotocol Ethernet slave for
PROFINET, EtherNet/IP™ and Modbus TCP)

BL compact

The BL compact product family combines
the advantages of block I/O modules with
those of modular systems. The BL compact
modules combine a gateway with one or
two I/O modules. In this way, they offer
the possibility to connect countless combi-
nations of signal types, without having to
compromise on benefits such as the fully
potted devices.

piconet®

The piconet® system offers in addition
to coupling modules for almost any bus
system a variety of I/O modules that can
be flexibly arranged by the connection of
optical fibers.

BL67

The modular I/O system BL67 can be
mounted directly in the field thanks to its
IP67 protection. This not only facilitates
the installation but also maintenance.
The variety of gateways, I/O modules and
base modules which can be combined in
countless combinations, enable almost any
signal to be connected to almost any bus
system.

Block I/O Modules Modular I/O System Block I/O Modules Modular I/O Systems

 ■ combinable with base modules featuring
screw clamps or cage clamp terminals

 ■ special supply modules allow a redun-
dant system structure

 ■ Zone 2 approvals enable use in hazard-
ous areas

Users can use quickly and effectively
the benefits of fieldbus technology over
conventional wiring even with a few I/O
signals.

 ■ 8 and 16-channel versions with digital
inputs/outputs and universal digital
channels

 ■ compact: the 8-channel design measures
just 62.5 x 55 x 28.5 mm

Efficient parameter setting
Turck provides special DTMs which
can be integrated in any FDT frame
application for its I/O systems and
modules. This enables the reading
and setting of process data as well
as diagnostic functions to be
implemented simply and even
without a controller.

On and offline planning
PACTware™ simplifies planning,
implementation and commission-
ing of the I/O system. The range of
functions in the software includes
a selection tool for the modules
required, the offline planning
and design, as well as the con-
figuration, parameterization and
commissioning of the modules.

Flexible use in Ethernet networks
Thanks to the Turck multiproto-
col Ethernet technology, the I/O
modules can be used in the three
Ethernet protocols, PROFINET,
EtherNet/IP™ and Modbus TCP. The
modules detect the bus protocol
used automatically during the
startup phase without any interac-
tion by the user.

Support through web server
Integrated web servers in the
modules simplify commissioning
and diagnostics. The user thus
sees the relevant data such as
module type, firmware, IP address
or PROFINET name at a glance.
Diagnostic information is shown
on the web server clearly in plain
text.

Remote signal processing
The PG gateways of the BL20 and
BL67 systems can be programmed
with CODESYS and are thus imple-
mented as remote control units.
Possible applications include for
example the stand-alone control
of an application or the remote
pre-processing of signals.

Simple networking
The function of the global network
variables integrated in CODESYS
enables the simple interconnec-
tion of several I/O stations. This
makes it possible to connect dif-
ferent systems quickly and simply.
Standard transmission protocols
enable bidirectional data ex-
change.

Fast programming
In order to ensure the rapid
integration in CODESYS, Turck pro-
vides target support packages as
drivers for the target system. The
I/O modules can thus be simply
added to the configuration using
drag and drop. Diagnostics and
commissioning functions, as well
as function blocks also support
the user.

Robust modules
The fully potted module elec-
tronics and the compliance with
IP rating IP65/IP67/IP69K make
the block I/O modules extremely
robust to withstand the harsh-
est ambient conditions. Many
I/O modules also come with an
extended temperature range from
-40 to +70 °C which extends their
application range.

