


Industrial Automation

INTELLIGENT
SIGNAL
PROCESSORS
FOR
FLOW SENSORS


Sense it! Connect it! Bus it! Solve it!

The new generation of flow modules FM/FMX

Intelligent signal processors for flow sensors

Signal processors with diagnostic functions and IO-Link/HART® interface

The new flow modules of the FM-IM series combine easy handling and high functionality with many connection possibilites, adapted to the latest requirements.

All TURCK flow sensors of the FCS (immersion) and FCI (inline) series can be operated at the new modules. The sensors working on the calorimeric principle, detect the flow speed as well as the media temperature continuously.

The modules are available in the approved IM DIN rail design and are easily configured either via pushbutton or via IO-Link/HART® interface. The user can adjust the switchpoint with the innovative quick-teach function.

Not only wire-break, short-circuit or the operating range are monitored, the diagnostic results are also indicated via LED and a 10-segment LED band, if required.

Thanks to its multifunctionality, the FM-IM series is easily integrated in any automation system. There are many application possibilites, such as run-dry protection of pumps or monitoring of coolant circuits and inerting systems.

Overview of flow modules

Dimension drawing


High functionality


No complicated adjustments of upper and lower limit values. Switchpoints, flow and temperature ranges are easily set up, thanks to the quick-teach function and the intuitive menu navigation.

Simple configuration


The flow modules feature two operating modes: The SIO mode(standard IO) for conventional switching and the IOL mode (IO-Link), transmitting current 12 bit process value. The flow modules are either configured via pushbuttons or remotely via the IO-Link/HART® communication interface.


pe code	2030 VDC	20125 DC/ 20250VAC	Flow (Out 1)	Temperature (Out 2)	Fault signal (Out3)	IO-Link	HART® _	
1-IM-3UP63X	✓		-(-(-(COM (PC), Out 1		
1-IM-3UR38X		✓	<u> </u>	<u></u>	├	COM (PC)	-	
1-IM-2UPLi63X	✓			-(-(COM (PC), Clamp 12	-	
IX-IM-3UP63X	✓		-(-	-(COM (PC), Out 1	-	
1X-IM-3UR38X		✓	<u> </u>	<u></u>	├	COM (PC)	-	
1X-IM-2UPLi63X	✓			+	-(-	COM (PC), Out 1	

Large variety of device types


The FM series features six devices. Three devices for the connection of non-Ex area sensors (FM) and three for Ex area sensors (FMX). They are equipped with standard PNP transistor outputs, relay outputs as well as analog 4...20 mA current outputs.

Comprehensive display and diagnostics of values


The user can choose between local as well as different remote diagnostic functions. For example, wire-break, short-circuit, monitoring of the operating range and display of flow speed and media temperature.


TURCK flow sensors and modules combination possibilities

Industrial Automation

Flow sensors								Flow- modules	
Type code		Ex ar	ea	Medi	um	Hous	ing		
Connection type Cable	Connection type M12 x 1	zone 0	zone 1	liquid	gaseous	immer- sion	inline		
FCSNA G3/4 0 7.3 23 46 63 63	FCSNA-H1141			✓		√		3000	
CCSNA/A	FCSNA-H1141/A				✓	√		FM-IM FM Temp Face 100 Temp Fa	
CINA-H1141	•			√			✓	110	
M12x 1.5 FCIP-NA				✓			✓	PC Mode 6 FM-U - In-	
FCIP-NA-H1141				√			✓	1 7 8 M 3 UP63 X 10 2 3 4 5 5 7 5 7 5 7 5 7 5 7 5 7 5 7 5 7 5 7	ALE SIN ST
FCSNAEX	FCSNAEX-H1141		✓	√		√		www	v.turck.co
FCSNAEX/A	FCSNAEX-H1141/A		✓		✓	√			
FCINAEX-H1141			✓	√			✓	FMX-IM	To get all product information, just scan the QR code
FCSNAEX0	FCSNAEX0-H1141	√		√		√			
FCSNAEX0/A	FCSNAEX0-H1141/A	✓			✓	✓		Germany Tel. +49 208 4 Fax +49 208 4 E-Mail more@ Internet www	952-264 turck.com