
Your Global Automation Partner

BL ident
RFID System

BL ident – Modular RFID System for HF/UHF Operation

BL ident is an all-in-one RFID system de-
signed for industrial applications. The RFID
interfaces connect the read/write heads to
the networks OPC UA, PROFINET, Ether-
Net/IP, Modbus TCP, TCP/IP, PROFIBUS-DP,
DeviceNet, CANopen and EtherCAT. The
fully potted multiprotocol TBEN modules
with RFID and I/Os are ideally suited for
direct use in harsh environments with IP67/
IP69K - as is the modular BL67 system with

Optimized components
BL ident offers many applica-
tion-optimized components,
such as the high-temperature HF
or UHF tags for +240 °C, read/
write heads for roller conveyors or
high-speed applications, as well as
components for food & beverage
or the Ex-area.

Long ranges
BL ident achieves read/write
ranges of up to one meter in the
HF range and several meters in
the UHF range, depending on the
environmental conditions. The
tags can be read and written on
the fly – the FRAM tags up to 1010
times. With up to 0.5 ms/byte they
guarantee fast data transfer.

IP67. This saves users having to set up pro-
tective boxes in the field. Customers use
Turck’s BL20 modular system for mounting
on the DIN rail in the control cabinet. The
programmable variants of the RFID inter-
faces carry out preprocessing and control
actions directly on the module.
Whether deployed in production control,
logistics or automation processes: Both
technologies, interference immune

HF (13.56 MHz, ISO15693) and long range
UHF (840…960 MHz, ISO 18000-6C/EPC-
global Class 1 Gen 2) in one identification
solution, in BL ident® the modular RFID
system from Turck.

Tags, read/write heads, connection tech-
nology and interfaces (gateway and RFID
electronic modules) can be combined to a
customized BL ident solution and are easily
integrated in existing system configura-
tions.

You can choose from extremely fast and
almost infinitely writable FRAM tags, but
also from high-temperature versions for
paint-spray lines. BL ident can be inte-
grated in existing system configurations
without problems via gateways which are
available for all standard fieldbus protocols.
BL ident operates wear-free and contact-
less and is insensitive to dirt, water, oils
and temperature fluctuations. BL ident is a
future-proof investment and interoperable,
thanks to the open and worldwide applied
standards.

Flexibly connected to the system
BL ident can be connected to
the control level via the IP20 and
IP67 rated interfaces, using the
approved fieldbus standards.
The TBEN modules support Turck
multiprotocol and can therefore
be operated in any of the three
Ethernet systems EtherNet/IP,
Modbus TCP and PROFINET.

HF and UHF – parallel operation
Both technologies, interference
immune HF (13.56 MHz, ISO15693)
and long range UHF (840…960
MHz, ISO 18000-6C/EPCglobal
Class 1 Gen 2) are available in one
identification solution. HF and
UHF read/write heads can be con-
nected and operated at the same
interface.

Each BL ident system can be customized
to a tailor-made RFID solution that fits in
your system. Moreover, it can always be
extended if required. Under suitable condi-
tions, for example, up to 32 HF read/write
heads can be connected to one channel.
Additional sensors and actuators can be
connected by simply adding further I/O
modules.

The product range features components
for very demanding application conditions.
For example, environments in which many
different tags have to be installed, read/
write heads that are protection rated up to
IP69K and extendible IP20/IP67 interfaces

(gateways and RFID modules) that are eas-
ily connected to the control environment
and to matching extension cables.

Tags

The BL ident system offers the right tag for
any application – for example, the extreme-
ly small ones (Ø 7.5 mm), devices with
FRAM memory with up to 8 kByte for high
speed reading and many writing cycles,
high-temperature tags for temperatures
up to + 240 °C and tags for direct mounting
on metal or Ex-area approved types.

Turck also offers customized solutions,
thanks to the open and worldwide applied
standards (ISO 15693 und ISO 18000-6C).

BL ident – System Assembly

Future-proof investment
BL ident can be adapted flexibly to
new system demands. Addition-
ally required read/write units are
simply added through connection
of further RFID modules to the
existing interface. Changing the
fieldbus is no problem either.

High availability
The rugged and modular BL ident
concept extends the service inter-
vals and increases the availability
of your system. If you wish to
extend your system, you can plug
or remove the electronic modules
and the read/write heads in ongo-
ing operation.SERVICEISO 18000-6C

ISO 18000-6C

Class 1 Gen 2

FDT/DTM

CODESYS
EPCglobal

HF UHF

ISO 15693

RFID

BL ident Applications

Maximum flexibility
As a BL ident user you profit from
an extensive portfolio of flexibly
combinable components: We offer
tags in many different designs as
well as industry-standard read/
write heads, interfaces, connection
and fieldbus technology for con-
nection to the available fieldbus.

Fast implementation of projects
BL ident supports you in fast proj-
ect implementation. You can sim-
ulate the air-interface parameters
of different system constellations.
This reduces the effort and ex-
penses for planning considerably
and enables you to implement
your RFID project much faster.

Integrative identification of all components in car assembly processes

Owing to Turck’s RFID expertise end-to-end identification in automotive production is
now possible. Not only the transport systems can be equipped with RFID tags but also
every car body and single component. The automotive industry thus profits from seam-
less identification and quality assurance. Through the entire production process, including
also the paint-spray lines, in which the tags are exposed to temperatures of around
+200 °C, the tag stays firm on the body. The long range BL ident UHF technology enables
the transfer of product data over several meters, between tag and read/write head, fast
and reliable.

Long-range UHF technology in logistics

Thanks to the long-range UHF technology, RFID systems can now be applied in many
more production environments and creates additional cost saving potential. The UHF
tags are not only applied in industrial core processes such as production lines, but also
in upstream and downstream processes such as the in intralogistics. A well-known North
European supermarket chain has equipped its logistics center entirely with the Turck UHF
technology. As many as 300 RIFD read stations identify pallet types and goods. The Turck
solution convinced with its high-speed reading rates, fast bulk reading of several tags as
well as flexible data connectivity and programmability of the handhelds.

Secure identification of tumbler screens in the dust Ex-zone 22

The chemical group WACKER produces among other products dispersible polymer pow-
ders in different granulation for different designated purposes. To ensure correct sieving,
the mesh width of the tumbler screens should be monitored by an RFID system. The
choice felt on BL ident because it is not only approved for dust Ex-zone 22 but also the
right solution for this task. As many as four tumbler screens are equipped with TNLR-Q80
read/write heads for the Ex-zones 2 and 22 an all screens with TW-R50-Ex tags. In addition,
Turck has also customized the accompanying function block to the existing Siemens PLC
PCS7.

Simulation Integration Operation

BL ident Components

Read/write heads

 ■ Fully encapsulated, rugged HF read/write heads, rectangular
and cylindrical design (M18, M30)

 ■ UHF read/write heads designed for industrial use
 ■ Read/write heads for the Ex-area (ATEX) and food industry
applications (Wash-Down, IP69K)

 ■ HF (13.56 MHz) and UHF (840 to 960 MHz) devices
 ■ Read/write ranges, one meter (HF) or several meters (UHF),
environment dependent

Tags

 ■ EEPROM tags with 128 byte memory, FRAM
tags of up to 8 kByte for high speeds and nearly
unlimited write cycles

 ■ High-temperature tags -40…+240 °C,
environment dependent

 ■ Tags for autoclaves, for high-pressure
steam jet cleaning at +121 °C

 ■ Tags for direct mounting on metal
 ■ Open standards, worldwide applicable
(ISO 15693 und ISO 18000-6C)

 ■ Tags for Ex-area applications

RFID interface and connectivity

 ■ RFID interfaces connect the read/write heads to the networks
OPC UA, PROFINET, EtherNet/IP, Modbus TCP, TCP/IP, PROFIB-
US-DP, DeviceNet, CANopen and EtherCAT.

 ■ Compact multiprotocol modules in TBEN-S and TBEN-L or
BLcompact

 ■ Modular system with BL20 and BL67
 ■ Pre-assembled fieldbus, connection and supply cables
 ■ Cable length to read/write head up to 50 m

Accessories

 ■ Extensive range of accessories for precise and easy mounting of
read/write heads and tags

 ■ Protective caps and housings for increased protection against
weld splinters

 ■ Mobile HF and UHF handhelds for reading and writing of mobile
tags Available with touch screen, Bluetooth, WLAN, barcode
scanner and application software

Efficient parameterization
The BL ident system can be param-
eterized using FDT/DTM technol-
ogy via PACTware. Write and read
commands as well as diagnostic
functions can also be executed
without control. With the TBEN
modules, commands and parame-
ters can be set via the web server.

Easy integration
Integration with PLC systems can
be implemented without spe-
cial function block. Process data
transmission is cyclical. Various HF
and UHF interfaces in the data in-
terface can be selected depending
on the application and provide the
necessary RFID functionality.

Easy System Integration

PLC functionality
Decentralized execution of control
tasks via CODESYS 3 or Field
Logic Controller function (FLC) in
combination with the engineering
environment ARGEE to relieve the
control or autarkic use without
higher-level control.

1

32

1

32

P1 P2
Bus mode
HF bus mode for operating up to
32 bus-capable HF read/write
heads per channel for static appli-
cations.

#turck | www.turck.com

Over 30 subsidiaries and
60 representatives worldwide!

D500015
D500015 | 2019/07

Maximum Transparency for the Processes

Whether used in industrial production, logistics or QA processes,
with the BL ident system from Turck you cover the entire produc-
tion process from start to end. You have the entire manufacturing
process and all information available on the respective object - no
matter how rough the application environment is.

The tags are mounted on all products or containers and identify
intermediate and end production stages during the entire produc-
tion process.

The read/write heads can be mounted in many ways. They read
data before or after relevant production processes or at the end of
the production chain. This provides more transparency and gives
you the possibility to operate your plant highly efficient and to
use the gathered data in many ways. The end product is delivered
together with a detailed QM protocol.

