
Your Global Automation Partner

Over 30 subsidiaries and
60 representations worldwide!

www.turck.com

100002473 | 2018/04

100002473

Types and Features

TBEN-L-RFID
Compact RFID Module
with OPC UA Server

Greater availability for
machines and plants

 ■ Predictive maintenance: A total failure of
the machine can be prevented by moni-
toring limit values via OPC UA

 ■ Condition monitoring: Plant availability,
degree of utilization and other operating
data are used to analyze and optimize
production processes and supply chains

Link to product data sheet

Improved quality assurance up to
the end user

 ■ Automated quality assurance processes
are simplified, faulty shipments prevent-
ed and quality assurance
ensured right up to the end user

Optimized safety/security

 ■ Rapid, secure and simple access to the
relevant data is possible in the event of
malfunctions and machine failures

 ■ Access rights and security certificates en-
able the secure access with authentica-
tion from any location worldwide

Ident-No. Type code Description Power supply connection Dimensions

6814122 TBEN-L5-4RFID-8DXP-OPC-UA Compact RFID and I/O module
with integrated OPC UA server

5-pin, 7/8’’ 60.4 x 230.4 x 39 mm

Application examples

https://pdb2.turck.de/repo/media/_en/Anlagen/Datei_EDB/edb_6814126_gbr_en.pdf

ERP

MES

RFID

PLC

PC e.g.
Middleware

TBEN-L
OPC UA Server

Cloud Services

MES

ERP

SCADA

100100110100111001001100100010111010

Mobile
Device

1001001101001110010011001000101010

1001001101001110010011001000101010

10
01

00
11

01
00

11
00

100100110100111001001100100011010

1001001101001110010011001000101010

100100110100111001001100100010111010

UHF HF

HF
UHF

IP65
IP67
IP69K

TBEN-L-RFID – Compact RFID Module with OPC UA Server

Turck's IP67 RFID interface with an integrat-
ed OPC UA server simplifies the integration
of RFID systems in MES, PLC, ERP and cloud
systems, thanks to the platform-indepen-
dent OPC UA communication standard.

Authentication and integrated security pro-
tocols protect communication between the
systems from unauthorized access and ma-
nipulation. The TBEN-L5-4RFID-8DXP-OPC-
UA module is compliant with the compan-

Customer benefits

 ■ Direct provision of information to higher-
level systems

 ■ Platform-independent access to the
OPC UA server with different clients

 ■ Secure communication confirmed by
the BSI, the German Federal Office for
Information Security

 ■ Support for the Auto-ID companion
specification for simple and standard
integration of RFID and barcode systems

 ■ Mixed operation of HF and UHF read/
write heads as well as connection of sen-
sors and actuators via DXPs

 ■ Direct decision making in the higher-
level systems (Internet of things)

 ■ Service-oriented architecture with read
event notifications

ion specification for Auto-ID devices. This
standard enables the customer to replace
devices between the Auto-ID systems of
different manufacturers.

The standard specification for the use of
RFID and barcode readers eliminates the
need for manufacturer-specific program-
ming and simplifies integration in the
higher-level systems, thus often eliminat-
ing the need for a system integrator.

Like the other TBEN-L RFID modules, the
OPC UA RFID module boasts a high degree
of protection (IP65/67/69K), four RFID inter-
faces for connecting HF and/or UHF read/
write heads, and eight universal channels
that can be used as inputs or outputs with-
out any configuration. This simplifies the
connection of sensors such as for a trigger
signal, or actuators, such as for indicator
lights acknowledging processes.

OPC UA
OPC UA is a global, flexible and
secure communication standard,
which stands for “Open Platform
Communication Unified Archi-
tecture”. It enables use on any plat-
form, irrespective of the operat-
ing system or the programming
language used.

Standard for Auto-ID devices
Turck has made a significant con-
tribution to the Auto-ID compan-
ion specification as a multi-vendor
standard for RFID and barcode
systems, and is offering here a
simplified and standard integra-
tion of the Turck OPC UA solution
in different system landscapes.

The TBEN-L5-4RFID-8DXP-OPC-UA with
an integrated OPC UA server supports
the connection of HF and UHF read/write
heads as well as sensors and actuators. The

standard access and data exchange via OPC
UA from different systems is provided via
the information model defined in the Auto-
ID companion specification. Turck has been

one of the principal participants in the
development of the multi-vendor standard
for RFID and barcode systems.

Mixed operation of HF and UHF
HF read/write heads and one UHF
read/write head can be run simul-
taneously on a TBEN-L module.
Additional sensors and lamps can
be connected via the universal
digital inputs and outputs.

Degree of protection IP65/IP67/
IP69K
Thanks to its high degree of
protection to IP65/IP67/IP69K,
the fiber-glass housing, the fully
encapsulated module electronics,
as well as shock and vibration test-
ing, the module is ideal for use in
harsh industrial environments.

Scada

PLC

Sensors, RFID,
Connection Technology

En
gi

ne
er

in
g

To
ol

s a
nd

 S
er

vic
es

