
14

IO-Link Series Growing
T R E N D I O - L I N K

Turck has extended its comprehensive IO-Link portfolio with three new product
series featuring the communication interface: inductive proximity switches,
contactless encoders and laser distance sensors

offer today probably one of the most comprehensive
IO-Link portfolios on the market – from the simple
programmable fieldbus module right up to the intel-
ligent field device. At the SPS IPC Drives fair Turck will
once more be underlining the sensor area by showcas-
ing three of its most innovative new developments
now also with IO-Link: The uprox3 inductive proximity
switch, the QR24 contactless encoder and the laser
distance sensor of its partner Banner Engineering.
For all devices, the IO-Link variant now presented is
exploding the range of possible applications and
considerably simplifying handling. IO-Link turns the
simple proximity switch into a multifunction sensor
that also includes the possibility of identification

Standard I/O mode: Two adjustable switch points
Turck’s uprox3-IOL offers two operating modes. In
IO-Link mode the sensor is operated on an IO-Link
master, and in standard I/O mode on the conventional

Interest in IO-Link has been gathering pace consider-
ably in the wake of Industry 4.0. This technology has
been available since 2006. While there has been a long
debate about the pros and cons of this technology,
many users today are convinced of its benefits. There
are now around 2.2 million IO-Link nodes installed and
recently the trend is growing. From 2013 to 2014
alone, the number of nodes virtually doubled. Users
today implementing IO-Link have already fulfilled the
basic requirements for a fully automated factory. The
possibility to implement the forwarding of sensor data
to higher-level ERP systems is thus already in place
with IO-Link. For a new technology to be established,
suppliers must offer in their portfolio components for
all levels of the automation pyramid. This has now
become the case with IO-Link.

The IO-Link technology has played a key role in
product development at Turck since the very begin-
ning, so that the Mülheim automation specialist can

With IO-Link the uprox
3 will be the Swiss
Army knife of induc-
tive factor 1 sensors

15more@TURCK 2 | 2015 | 14

digital input of an I/O module or controller. In this
case IO-Link is only used for configuration purposes.
In standard I/O mode two sensor switch points can be
set individually and independently of each other. The
actual points can be set in 10% steps from 10 to 100 %
of the rated operating distance. If previously you had
the choice between a 5 or 8 millimeter switching
distance, it is now possible to set the sensor precisely
– the switching distance of a BI8U, for example, can be
set to 8 mm, 7.2 mm, 6.4 mm down to 0.8 mm. This
may be particularly necessary for targets with a large
tolerance in order to prevent damage and switching
errors at the same time. It also simplifies mounting.
The user mounts the sensor to achieve the best
possible fit first of all and only then sets the switch
point for the target.

The switching behavior of both switch points can
be set either as an NC or NO contact as well as an NPN
or PNP independently of each other. A startup delay
as well as the hysteresis of the sensor can also be set.
The M12 variant of uprox3-IOL is factory set with a PNP
changeover contact and a switching distance of up to
6 millimeters. This is up to 10 millimeters on the M18
variant.

The second switch point allows customers to
monitor wear information in addition to the actual
detection task of the sensor. For this a switch point is
set at the optimum distance from the target. The user
selects the second switch point in order to detect early
on if there is any severe wear on the target. This

enables you, for example, to replace brake pads before
there is a risk of a machine downtime.

The uprox3-IOL can not only be set to IO-Link mode,
but also to standard I/O mode for very specific detec-
tion tasks. This makes it possible, for example, to
implement rotational speed monitoring applications
by setting an off delay. With a rotating target, the
sensor is switched off for the duration of one revolu-
tion. The sensor is then reactivated and the target
would have to be located in front of the sensor again.
If this is not the case, the sensor switches off and the
user knows that the speed is no longer correct. Thanks
to its pulse divider function, the sensor can also reduce
up to 128 input pulses to just one pulse, which is
passed on to the controller.

IO-Link mode for identification tasks
In IO-Link mode, the uprox3-IOL is operated on an
IO-Link master. The second process value byte can
even be used here for identification tasks. In this case,
the uprox3 writes part of the so-called application
specific tag as an identification number to the second
byte of the 16-bit IO-Link signal. Workpiece carriers on
which a proximity switch checks the correct position of
the workpiece can be identified automatically. And this
can also be carried out without any additional IO-Link
call, but deterministically as part of the cyclic data. If

Q U I C K R E A D

The more talk there is about Industry 4.0, the
more IO-Link is also becoming a hot topic. No
wonder, since the communication interface
brings some real benefits for the user. With the
right concept, clever IO-Link devices combine
cost efficiency with flexible setting options. Turck
is presenting the proof of this with the premiere
of three new devices at the SPS IPC Drives fair:
With the uprox3 inductive proximity switch, the
QR24 contactless encoder and the Q4X laser
distance sensor, the IO-Link specialist has added
three more product variants to its IO-Link
portfolio.

User-friendly Turck IO-Link master: In the TIA Portal all the parameters which are
already defined by the selection of the respective devices are grayed out when
displaying the extended station parameters

predictive maintenance, such as for the early detection
of faulty cooling or when the motor is running hot.

Customer benefits
The versatile setting options enable customers to
reduce the number of different types required, reduce
costs for procurement and inventory levels. In the
future they can purchase just one sensor as a universal
solution, which can be set as required for specific
applications via IO-Link. The IO-Link variant is only
negligibly higher in price than the conventional
uprox3 sensor. The integrated identification feature

required, the IO-Link call can be used to read out all
the characters of the application specific tag in order
to use more complex ID information.

Integrated temperature monitoring
The uprox3 also provides information in the cyclic
data about whether the actual temperature is above
or below the set temperature range – also according
 to customer requirements. The precise value of the
integrated measuring sensor can be called via the
controller as part of the acyclic information. The
integrated temperature monitoring thus enables

T R E N D I O - L I N K

IO-Link facilitates parameterization of the laser distance sensor
Q4X at hard to reach places

Using the “Application
Specific Tag” each
uprox3 IO-Link sensor
can be individually
identified

The QR24 IO-Link
works reliably with
inexpensive standard
three-wire cables

more@TURCK 2 | 2015 16 | 17

enables anyone wanting an alternative and simple
identification solution to save the costs of acquiring
an RFID or barcode system. The uprox3-IOL is initially
available as an M12 and an M18 variant in two housing
designs: both in the chrome brass housing as well as
in the PTFE coated variant for welding applications.

First contactless encoder with IO-Link
Turck’s QR24-IOL single-turn encoder offers similar
benefits thanks to its IO-Link interface. The new QR24
model is the first contactless encoder with an IO-Link
output. Previous IO-Link encoders only used the
technology for setting parameters. If IO-Link is also
used as a data interface, as it is on both the QR24 and
the Q4X laser distance sensor, the user can make some
effective cost savings. Expensive shielded or twisted
pair cables, as required for conventional analog signal
transmission, become a thing of the past. IO-Link works
reliably with inexpensive standard three-wire cables.
Turck is continuing this approach consistently with the
pricing of the QR24-IOL. It is consequently cheaper than
the variants with analog, SSI or other digital interfaces.

Freely selectable zero point
Besides the cost saving benefit, the QR24-IOL boasts
some clever parameter options. The user can set the
zero point of the encoder as required. It was often
necessary before to make compromises in mounting
and commissioning. This sometimes meant that the
terminals were difficult to reach or the diagnostic LEDs
were hardly visible even though the zero point was
correct. Alternatively the encoder could also be
mounted without a correct zero point alignment. Users
nevertheless had to store correction factors in their
controller. The freely adjustable zero point of the
QR24-IOL eliminates both these disadvantages. The
orientation of the encoder can also be selected –
either clockwise or counterclockwise (CW or CCW).

LED status indication
The QR24-IOL encoder variant also enables predictive
maintenance. Besides the 16 bits which are output as a
position signal, the encoder also transmits 3 bytes of
status information. These increase the diagnostic
coverage and indicate whether the positioning
element is measuring correctly or not, or is being
operated in the border area. This information can also
be provided early on via the controller, if blows or
shocks have caused the encoder or positioning
element to become loose prematurely – and before a
signal failure occurs. LEDs directly on the encoder
show this information also and thus simplify diagnos-
tics in the field and the correct mounting of the
positioning element.

Q4X laser distance sensor
Turck’s photoelectric components partner Banner
Engineering also supports the IO-Link activities of its
Mülheim partner and is launching on the market the
Q4X laser distance sensor, another IO-Link device. It is
the first device of its kind to combine two operating
modes that previously were always used separately:

Contrast sensing and adjustable background suppres-
sion. The user can set the mode and other parameters
such as switch window and foreground and back-
ground suppression, as well as predictive maintenance,
directly in the field via the display or via IO-Link. The
communication interface here also considerably
simplifies parameter setting at locations that are
difficult to access.

New parameter sets when replacing devices
The benefits for parameter setting in particular are also
provided since IO-Link version 1.1 is now available and
supports all new Turck sensors. When a replacement is
necessary, the IO-Link master simply copies all the
stored parameters to the identical replacement device.
Employees do not require any special training to carry
out the replacement and operation can continue
without interruption. Particularly in the event of
unscheduled machine failures, this intelligent data
retention feature can considerably reduce costly
downtimes.

System expertise in IO-Link
Customers continuously using IO-Link as a data
interface benefit from Turck’s many years of experience
with this technology. Turck has now integrated the
setting options of all in-house IO-Link devices in the
station GSDML file of the TBEN-S master. This consider-
ably simplifies the setting up of a system via the PLC.
When the GSDML file is read in by an engineering
software (TIA Portal or other) all Turck devices can be
selected as a specific port configuration. Both the
individual parameter setting of devices via a PC as well
as the manual writing of an IO-Link call program block
in the controller thus become unnecessary.

This provides a user-friendly solution to the integra-
tion of the IO-Link devices. When advanced station
parameters are displayed in TIA Portal, all parameters
which were previously specified by selecting the
particular device are grayed out. The remaining
unspecified parameters can then be selected easily via
drop-down fields. The integration of the IODDs also
simplifies the documentation and commissioning of
machinery. If a device is connected to the wrong input,
this is detected by the controller – also if the device is
replaced at a later time. Any annoying connection
faults arising during commissioning and servicing can
be detected quickly. The diagnostics of devices during
operation is also easier since each individual sensor
can be accessed without any programming effort.

Author | Oliver Marks is Vice President Automation Products
at Turck
Webcode | more21505e

