
White Paper

Just like in sports, the last few feet are always the
hardest, – a good reason to use IO-Link in the last
few feet of the automation pyramid.

Make the last few feet significantly easier with IO-
Link from Murrelektronik.

IO-link is not a field bus, but the evolutionary
development of the existing, proven connection
technology for sensors and actuators, i.e. IO-link
devices.

Advantages for both the machine manufacturer and
the operator are the main focus with IO-Link.

1. Machine Manufacturer

1.1 Easy wiring even for complex of devices: 3-wire or 5-wire unshielded withstandard cable

1.2 Choose between binary signals or analog values. Or both.

1.3 Data stored in the controls and in the master

1.4 Change of parameters can also be done online

1.5 Offline parameterization

1.6 Data can be copied

1.7 Easy device exchange

1.8 Increased interference resistance

1.9 Loss-free analog data transmission

2. Machine Operator

2.1 Easy device exchange

2.2 Simple diagnostics

2.3 Easy data evalutation

2.4 Parameters can be changed during operation

2.5 Increased machine run-time

IO-Link: the information superhighway on the lowest level

OUTPUTS

OUT 1 / US

INPUT OK

INPUT

N / DC‒

L / DC+

Murrelektronik GmbH
Falkenstraße 3
D-71570 Oppenweiler

INPUT: 100 - 240 VAC ± 10%
 50 - 60 Hz ± 6%
 2.6 - 1.1 A
 PF 0.95
 100 - 240 VDC ± 10% / + 55%
 2.6 - 1.1 A
MICO OUTPUTS: 2 x 24 VDC, 240 W, SELV
 Max. 8 A / OUTPUT
 Max. 10 A / TOTAL
Surrounding air temperature
-25°C … +80°C >50°C DERATING
Operator acces area max. +40°C
TC: max. +80°C

OUT 2 / US

SELECT
<SET>

IO-LINK -----
DI / DO

Emparro67 Hybrid 10-100-240/24 2x MICO 7/8′ IOL
ART. NO. 85676

IP67

CAUTION
Read instruction manual before installation and use.

DESIGNED IN FINLAND
MADE IN CZECH REPUBLIC

Tc

Em
pa

rr
o®

H
yb

rid

Power Communication Digital I/O

Digital I/O

Power

Digital I/O

Digital I/O

Analog I/O Manifold
Control

RFID

Analog I/O Outputs

Device

Specialty Specialty

Smart Sensor

DeviceDevice

Simple configuration with IODD on Board
With the IODD on Board feature, you go straight to your destination. It’s made to easily incorporate IO-
Link devices in installation solutions. Some advantages: fast integration, short commissioning times and
flexibility.

These are possible thanks to simple integration through IODD on Board, an innovative technology from
Murrelektronik. The sensor and actuator parameters are saved to the IODD file (IO Device Description)
and the GSDML-data is directly embedded on the Murrelektronik field bus modules MVK Metal and
Impact67. When the devices, for example IO-Link sensors or IO-Link valve manifolds, are connected, they
have immediately access to the saved data – no manual configuration or special tools required. Simply
use the pre-existing controls software.

Until now, each individual new IO-Link device had to be integrated into the software of the IO-Link
master. The new method with IODD on Board makes the process much simpler and clearly proves that
the controls is the best place to save configuration data. Serial machine builders profit the most from
this advantage: By using copy & paste, the existing configurations are duplicated on other systems and
machine controls.

It is particularly interesting that the parameterization of the devices can already be done in the office and
no longer have to be performed at the start-up of the machine on the shop floor. The parameterization
data of the sensors and actuators is displayed in plain text (and not as HEX values) – this makes it easy to
maintain an overview. It makes the validation of machines and systems much easier.

The freely-configurable modules also make it possible to save time in special machine engineering. The
autoconfiguration mode makes a start-up possible within a short time because the configuration of the
digital I/Os is no longer necessary and the channels will be set up exactly as predefined from the controls.

Murrelektronik creates the most cost-efficient connections
from the controls to the sensor/actuator level.
Connectivity represents transmitting information, signals
and power effectively, all powered by Murrelektronik.

Simple configuration with IODD on Board

Emparro67
Hybrid

From the field: Via the IODD of Murrelektronik’s new Emparro67 Hybrid on-machine power supply
module, the current values of the Mico channels can be configured and all the diagnostic data can be
communicated with the controls – Murrelektronik’s IO-Link masters and devices easy to use.

About the Author

Wolfgang Wiedemann has been Head of Ap-
plication Sales Consulting at Murrelektronik’s
Headquarters in southwestern Germany since
April 2012 where he oversees Murrelektronik’s
global pre-sales activities. He has over 20 years

of experience in machine tool building in diverse
industries and electronic, pneumatic and fluid
fields, as well as experience in programming,
commissioning and is a PLC safety expert.

About Murrelektronik

Murrelektronik is an internationally operating
family-owned company in the automation tech-
nology industry with over 2,700 employees. The
mission of Murrelektronik is to optimize machine
and plant installations, increasing the competitive
advantage of our customers. Decentralization is
our core competence: we optimize the connection
between the control cabinet level and the sen-

sor-actuator level in machines and systems with
proven concepts and new technologies. Working
closely with our customers is essential to develop
individual solutions that deliver value in machine
installations. Readily available products worldwide
complete Murrelektronik’s service portfolio and the
customer experience.

Wolfgang . Wiedemann@murrelektronik.de

White Paper by

Head of Application Sales Consulting

Phone: +49 (0) 7191/47-4261

Mobile: +49 (0) 173/61 24 45 4

Mail

Web

