AC500 products family Overview

ABB offers a comprehensive range of scalable PLCs and robust HMI control panels as well as high-availability solutions.

Since its launch in 2006, the AC500 PLC platform has achieved significant industry recognition for delivering high performance, quality and reliability. ABB delivers scalable, flexible and efficient ranges of automation components to fulfill all conceivable automation applications.

Example of connectivity options for AC500

AC500

ABB's powerful flagship PLC offering a wide range of performance levels and scalability within a single, simple concept where most competitors require multiple product ranges to deliver similar functionality. Web server integrated and IEC 60870-5-104 remote control protocol for all Ethernet versions.

AC500-eCo

Meets the cost-effective demands of the small PLC market whilst offering total inter-operability with the core AC500 range. Up to 10 I/O modules connected to the CPU, fast counter onboard CPU up to 50 kHz. Web server, FTP server and Modbus-TCP for all Ethernet versions. A Pulse Train Output module is available for multi axis positioning.

AC500-S

A PLC based modular automation solution that makes it easier than before to mix and match standard and safety I/O modules to expertly meet your safety requirements in all functional safety applications. "Extreme conditions" version is also offered.

AC500-XC

"Extreme conditions" modules with extended operating temperature, immunity to vibration and hazardous gases, use at high altitudes, in humid conditions, etc. It replaces advantageously expensive cabinets by its built-in protection against dirt, water, gases, dust.

Drives & Motion control

Our motion control products and low voltage AC drives include a choice of real-time Ethernet and high-performance multi-axis motion control. A broad selection of capabilities includes communications options, drive-based functional safety features and programming tools to adapt to a wide range of applications.

Control panels

Our control panels offer a wide range of touchscreen graphical displays from 3.5" up to 15". They are provided with a user friendly configuration software that enables tailor made customized HMI solutions. Rich sets of graphical symbols and the relevant drivers for ABB automation products are provided. Control panels for visualization of AC500 webserver applications are available as well. ABB Robotics IRC5 controller driver included in Panel Builder 600 for direct connection.

DigiVis 500

DigiVis 500 software is a simple and easily accessible solution in the development of supervision applications. It offers all the functions that are essential to a secure environment, its functional reliability and dual-display mode will simplify all your supervision operations, keeping interruptions to a minimum.

Engineering Productivity

Automation Builder integrates the Engineering and Maintenance for PLC, Drives, Motion, HMI and Robotics. Automation Builder complies with the IEC 61131-3 standard offering all 5 IEC programming languages for PLC and Drive configuration. In addition, Automation Builder includes continuous function chart, C/ C++, extensive function block libraries, as well as powerful embedded simulation and visualization features. Automation Builder supports a number of languages (English, German, French, Chinese, Spanish) and comes with new libraries, FTP functions, SMTP, SNTP, smart diagnostics and debugging capabilities. Download Automation Builder from www.abb.com/ automationbuilder

AC500 products family **Automation Builder**

Engineering Productivity for Machine Builders and System Integrators

Discover engineering productivity in engineering your discrete automation solutions.

Automation Builder is ABB's integrated programming, maintenance and simulation environment for PLCs, safety, robots, motion, drives and control panels.

Automation Builder combines the proven ABB tools Robot-Studio, Drive Manager, Mint WorkBench, Panel Builder and succeeds Control Builder Plus.

Minimize your efforts for managing your project code and data with Automation Builder.

Improve your productivity through seamless engineering common data storage, single project archive, time saving library blocks for device integration, and a common software installer.

Reduce engineering effort and maintenance cost using easy to use libraries for applications in wind, water, solar, drives, motion, robotics and safety.

Benefit from the simplicity of IEC 61131-3, PLCopen, C/C++, RAPID and MINT programming languages.

Speed up your project by the powerful ECAD and MS EXCEL® interfaces capabilities of Automation Builder.

Reduce downtime by simplified diagnostics and maintenance.

Automation Builder is this single software suite for you to configure and program various ABB controller families in a single project.

Secure and restore your applications in a consistent joint backup.

Download Automation Builder from www.abb.com/automationbuilder.

Get familiar with Automation Builder using its 30 days test license.

When your needs are clear, use the free Automation Builder Basic or purchase Automation Builder Standard or Premium.

Gain 30% productivity with Automation Builder

Product license options

	Automation Builder Basic	Automation Builder Standard	Automation Builder Premium
Free	•		
AC500-eCo	•	•	•
AC500 with local I/O & network (1)	•	•	•
AC500 with fieldbus (2)		•	•
AC500-S Safety			
Drive Manager		•	•
Drive application programming (3)			
Motion programming	(4)	•	•
Panel Builder 600		•	•
Integrated engineering (5)		•	•
Advanced features (6)			•

- (1) TCP protocols, Modbus, IEC60508-5 101, CS31
- (2) PROFIBUS, PROFINET, EtherCAT, CAN
- (3) Drive composer pro license needs to be purchased
- (4) No Fieldbus connectivity in Automation Builder Basic
- (5) PLC, Safety, Panel, Drive, Motion, Robotics
- (6) C/C++, EPLAN data exchange, CSV interface extensions, project compare

The AC500 Programmable Logic Controllers offers the latest technology enhancements with greater performance in a scalable package.

Standard industrial communications fieldbus, networks and protocols supported by the 'One Platform' solution enable the AC500 to be a very capable automation solution in demanding

environment. The flexible scalable range of superior performance CPUs enables complete control of your application whenever and wherever you need it.

AC500 products family At a glance...

	AC500-eCo	AC500	AC500-XC	AC500-S (2)	AC500-S-XC (2)
System Configuration and Application pro	ogramming		•		·
Automation Builder (common programming tool)					
Application Features		·			·
Extended temperature range					
Functional safety					
Support of simple motion with FM562 module (1)					
Support of coordinated motion (1)					
Support of High Availability (HA)					
CPU Features	AC500-eCo	AC500	AC500-XC	AC500-S (2)	AC500-S-XC (2)
Performance (time per binary instruction)	0.08 μs	0.00060.06 µs	0.00060.06 µs	0.05 µs	0.05 μs
Program memory	128512 kB	12816 MB	12816 MB	1024 kB	1024 kB
User data memory	14130 kB	12816 MB	12816 MB	1024 kB	1024 kB
Remnent data (= saved)	2 kB	123 MB	123 MB	120 kB	120 kB
Serial communication					
RS232					
RS485	•				
Isolated interface					
Ethernet					
DHCP, FTP server, Web server					
Programming					
Modbus-TCP					
IEC 60870-5-104 remote control protocol					
SNTP (Simple Network Time Protocol)					
SMTP (Simple Mail Transfer Protocol)					
Downloadable protocol					
Capability to connect Fieldbus Modules					
/Os integrated on CPU					
/O Modules Features	S500-eCo	S500	S500-XC	S500-S (2)	S500-S-XC (2)
Analog modules					
Configurable					
Dedicated					
Digital modules					
Configurable					
Dedicated					
Fransistor outputs short circuit protected					
Diagnosis for outputs					
Extension with S500-eCo and S500(-XC) I/O modules				(2)	(2)

fully partly

⁽¹⁾ Requires Library PS552-MC-E.
(2) AC500-S and AC500-S-XC are extension CPU modules. They require an AC500 or AC500-XC CPU to operate. The latter support all communication interfaces.

AC500 products family AC500-eCo

1 AC500-eCo Central Processing Unit (CPU)

- Different memory options
- Integrated communication option.

2 S500-eCo I/O Modules

- Up to 10 expansions
- Decentralized extension available.

3 Terminal blocks

- Three types of pluggable terminal blocks available.

AC500 products family AC500 and AC500-XC

1 Terminal Base

- Same for all AC500 CPU types
- For 1, 2 or 4 communication modules
- With serial interfaces.

2 Communication Modules

- For PROFIBUS DP®, Ethernet, Modbus TCP, EtherCAT® CANopen® or PROFINET® IO
- Up to 4 pluggable.

3 AC500 Central Processing Unit (CPU)

- Different performance, memory, network, operating conditions options
- Integrated communication.

4 S500 I/O Modules

- Up to 10 expansions
- Decentralized extension available.

5 Terminal units

- Up to 10 terminal units
- Decentralized extension available.

AC500 products family AC500-eCo system characteristics

AC500-eCo CPUs can be locally expanded with up to 10 I/O modules. New AC500-eCo CPUs for use with pluggable terminal blocks available.

1 AC500-eCo CPUs can be locally expanded with up to 10 I/O modules (Standard S500 and S500-eCo I/O modules can be mixed).

3 SD-card adapter

4 SD-card

5 Adapter with realtime clock

7 Adapter with COM2

8 Terminal blocks

9 RS485 isolator for COM1

10 COM1 USB

AC500-eCo Starter kit. More information page 165.

AC500 products family AC500 system characteristics

AC500, superior local extension capabilities for I/O communication and best-in-class CPU functionality and industry leading performance.

1 AC500 CPUs can be locally expanded with up to 10 I/O modules (Standard S500 and S500-eCo I/O modules can be mixed).

2 Terminal base

5 S500 Terminal unit

8 SD-card

3 Communication module Up to 4 modules in numerous combinations to communicate with nearly everything

6 S500 I/O module

9 Battery

4 CPU module

7 S500-eCo I/O module

10 Pluggable marker holder for I/O modules with template (Word format)

AC500 products family AC500 New PM595 Controller system characteristics

The AC500 New PM595 Controller is the Flagship of the AC500 platform. According our design parameters the AC500 PM595 Controller is scalable, flexible and efficient as the whole AC500 range.

With the new AC500 CPU PM595 ABB is launching a new core for machinery control applications. The built in high performing processor surrounded with a large memory offers the needed easiness, security and reliability to adapt the automation solution to new upcoming challenges.

A variety of connectivity capabilities, integrated safety and utilizability even under rough environment provide valuable benefits to machine builders for their automation tasks.

3 Communication module Up to 2 modules in numerous combinations to communicate with nearly everything

4 S500 Terminal unit

and terminal base

5 S500 I/O module

5 S500-eCo I/O module

6 SD-card

7 Battery

8 Pluggable marker holder for I/O modules with template (Word format)

AC500 products family **Functional Safety**

AC500-S Safety PLC is the answer for complex machine safety applications that need the highest level of reliability, efficiency and flexibility.

Hence this safety PLC is aimed at protecting people, machines or processes, environment and investment. An ideal choice of safety PLC that is well suited for wind turbine, crane, hoist and robot applications.

2 S500 Safety I/O module

3 Safety terminal unit

More integration and easier programming

Featuring a consistent look and feel across the entire range, the AC500 is the PLC of choice for applications where uncompromising flexibility, integration and communication are a must. With Automation Builder, you easily integrate your safety application with your ABB PLC, Safety, Drives, Motion, HMI and Robotics. Automation Builder is simple to use through the integrated standard languages like IEC 61131-3, letting you get up and running in no time at all. And not only that: Clear configuration of the overall system with one single tool ensures optimal transparency.

With the AC500-S Safety PLC, the latest addition to the AC500 family, ABB takes the stress out of managing even the most complex safety applications. Support for safety-relevant calculations such as COS, SIN, TAN, ASIN, ACOS and LOG makes the AC500-S ideal for applications in fields like crane engineering, wind power generation, robotics and hoist technology. Plus it gives you greater flexibility and simplicity thanks to safety programming under Structured Text (ST) as well as full support for Function Block Diagram (FBD) and Ladder Diagram (LD). Also available in extreme conditions version.

AC500 products family Extreme conditions

PLC AC500-XC for extreme conditions to be used indoor and outdoor. Ruggedized variants of AC500 for those fighting with the elements.

Hence this PLC AC500-XC is aimed to be reliable, functional and operational even under rough environmental conditions.

2 Extreme conditions communication module

3 Extreme conditions CPU

4 Extreme conditionsCPU with integrated connectivity and terminal base

5 Extreme conditions S500 terminal unit

6 Extreme conditions S500 I/O module

Operating in wet environment

Increased resistance to 100 % humidity with condensation.

Extended operating temperature

- -40 °C up to +70 °C operating temperature.

Use at high altitudes

Operating altitude up to 4000 m above sea level or air pressure up to 620 hPa.

Extended immunity to corrosive gases and salt mist

- G3, 3C2 immunity
- Salt mist EN 60068-2-52 / EN 60068-2-11.

Extended immunity to vibration

- 4 g root mean square random vibration up to 500 Hz
- 2 g sinusoidal vibration up to 500 Hz.

Extended EMC requirements

- EN 61000-4-5 surge immunity test
- EN 61000-4-4 transient / burst immunity test.

AC500 products family AC500 libraries

The AC500 libraries increase stability, while reducing warranty and service efforts. A good investment for System Integrators and end-users. These library packages contain easy to use examples enabling with minimal programming effort to realize also complex and demanding applications quickly.

1 Motion control library

2 Solar library

3 Water library

4 Temperature control library

AC500 libraries especially focus on easy integration of drives, HMI and supervisory systems, enabling your automation solution to be built and commissioned quickly. AC500 solution libraries by ABB are maintained to ensure that your programs can also be used with less risk.

Motion control library

Library package for decentral, central and coordinated motion following PLCopen® standard.

Solar library

Library package for solar trackers to increase energy efficiency, fast commissioning, excellent positioning accuracy.

Water library

Library package with functions for energy efficiency and fast commissioning of water applications for example pumping stations and remote communications.

Drives integration library

Library package for fast integration of ABB ACS drives with different field busses. Included free-of-charge in the Automation Builder suite.

Temperature control library

Library package for advanced temperature control in demanding applications, for example in extrusion.

AC500 products family CP600 series

ABB control panels can be distinguished from their competitors by their easy yet comprehensive functionality, making clear and easy to understand tailor made operational information for production plants and machines available at a single touch. CP600 control panels make machine operation efficient, predictable and user-friendly.

Build effective graphic interfaces with Panel Builder 600 - efficient representation of your information

CP600

AC500 without Webserver

Save engineering time by using Automation Builder for both your PLC and WebVisu

Automation Builder programming station

AC500 with Webserver

with visualization for

AC500 web server

Connectivity with Drives directly without PLC

Automation Builder programming station

CP600

Automation products Supervision solution

DigiVis 500 software is a simple and easily accessible solution in the development of supervision applications.

It offers all the functions that are essential to a secure environment, its functional reliability and dual-display mode will simplify all your supervision operations, keeping interruptions to a

minimum. Whether you are an OEM, a machine manufacturer or an integrator, DigiVis 500 will adapt to any application, machine or control room.

Create your applications quickly and easily

The environment and the development functions have been designed to offer greater accessibility and to be exceptionally user friendly. The management structure allows you to place data in a hierarchy and access the different elements of your project efficiently.

Configuring the supervision applications is easy, whether you create your own or choose to customize or use one of the predefined models from the different libraries.

Adaptability

A range of options is available to allow you to choose and adjust the maximum number of operational variables per project. Ranging from 50 to an infinite number of variable (OPC signals), you will surely find a size to fit your application needs.

Save time

DigiVis 500 is easy to connect and put into operation thanks to its interaction with our PLC AC500 solution.

The development functions require no scripting, so you will not waste time with debugging.

What is more, updating your projects on the fly allows you to quickly make any minor changes without rebooting the software.

Manage your projects efficiently

DigiVis 500 software runs on any Windows XP/7 PC platform. The dual-display mode enhances availability.

The overview offers quick access to all available visualization screens. The "DigiBrowse" option gives you access to all the supervision data outside the software.

Manage your results

Data processing is optimized from archiving and safeguarding to exporting and making practical use of the data.

Modularity

users.

Whatever the size of your system, DigiVis 500 will suit your needs. It will also allow you to manage High Availability systems with our turnkey PLC (CI590) supervision solution.

Reliability and security

The software's reliability and stability ensure a constant flow in the supervision of installations and the recovery of key data, particularly in managing high-availability solutions. The in-built alarm system enables you to ensure the integrity of your installations by customizing the advanced configuration. The "Security lock" option, which controls access, allows you to configure up to 16 profiles for a maximum of 1 000 individual

ABB motion control Capability without complexity

ABB motion control drives offer flexible technologies and high performance motor control to solve a wide variety of applications.

For more than 25 years, MINT motion controls have been solving simple and complex motion tasks in the fields of packaging, electronics assembly and test, simple CNC systems and many more. MINT™ is a high level programming language for simple multi-axis machine control. It combines multitasking efficiency, with event driven responsiveness and a simple plain english language to simplify machine and motion applications. MINT is supported by different platforms, such as intelligent drives, panel-mount analog / stepper, real-time Ethernet motion controllers, and plug-in controllers for drives, providing versatility in tackling a wide variety of applications.

MINT™ programmable motion systems

NextMove motion controllers offer high-level machine programming, multiaxis coordinated motion and a choice of technologies form stepper control, analog control and realtime Ethernet. Our intelligent drives are also programmable in the same easy to use MINT language.

Flexible intelligent drives

MicroFlex e100 and MotiFlex e100 are programmable in MINT Lite and provide solutions to simple motion tasks such as indexing. MINT lite also allows flexible solutions to distributed control from PLCs where the behavior of each axis can be tailored to simplify control schemes.

Motion control library

This library package for decentral, central and coordinated motion enabling fast and standardized engineering, especially together with ABB's motion control ACS Drives. The development of this library according PLC Open Standard offers a future proof investment.

Advanced intelligent drives

MicroFlex e150 supports multi-tasking MINT programming with additional support for software CAMs, flying shears offering a single device solution to applications such as cutto-length and labelling. ACSM1 high power motion drives feature SPC function block programming and a drive to drive (D2D) link for synchronization of multiple axes,

Multi-axis intelligent drives

A plug-in MINT motion controller option for MotiFlex e100 provides up to five axes of coordinated motion, eliminating the need for an external controller. This high performance solution utilizes Ethernet POWERLINK and reduces cabling and panel space significantly offering a cost advantage.

Intelligent HMI add-on

CP600 control panels offer easy-to-configure drivers for direct connection of motion controller and HMI.

Low Voltage AC Drives For premium motor control

You base your business on cost efficiency and performance. We build advanced drive technology that's capable and compatible with your needs, for today and tomorrow. Our low voltage AC drives are flexible for you to optimize your process control, and reliable for high availability. You also get premium service, responsible solutions and expertise at your disposal, anywhere on the globe.

You base your business on cost efficiency and performance. We build advanced drive technology that's capable and compatible with your needs, for today and tomorrow. Our low voltage AC drives are flexible for you to optimize your process control, and reliable for high availability. You also get premium service, responsible solutions and expertise at your disposal, anywhere on the globe.

ACS880-01 All-compatible wall-mounted drive with everything built-in.

ACSM1 The flexible workhorse for many high performance applications.

ACS310 Built-in features for pump and fan applications.

A wide power range for a broad range of industries.

Compact and easy drives to install, set and commission.

Flexibility and scalability for machinery applications.

Automation Builder Integrated engineering suite

Key features	2/32
Integrated engineering suite	2/33
Software features	2/34
Libraries features	2/35

Automation Builder Key features

Engineer your control and safety functions using IEC 61131-3 languages, CFC or C/C++

Reduce downtime through Automation Builder's powerful debugging and diagnostics. Configure high performance control panel applications

Program and simulate your robots application in Automation Builder's RobotStudio

Seamlessly integrate and optimize your drives and motion configuration

Download Automation Builder from www.abb.com/automationbuilder

Automation Builder Integrated engineering suite

Automation Builder

Solar library

Water library

Motion control library

Temperature control library

Automation Builder Engineering Suite

- Engineering Productivity and Maintenance for PLCs, safety, robots, motion, drives and control panels.
- Supports IEC61131-3, CFC, C/ C++. Optional: MINT, Rapid for motion and robotics applications.
- Language packs for English, German, Chinese, Spanish, French

For	Description	Туре	Order code	Price	Weight (1 pce) kg
AC500 w/o field- bus and safety	Automation Builder Basic (1)	-	-		-
AC500, drives,	Automation Builder Standard	DM-TOOL	1SAP193000R0101		0.005
motion, panel	Automation Builder Premium	DM-PREM	1SAP193005R0101		0.005
	Automation Builder Premium Upgrade (2)	DM-PREM-UPGR	1SAP193004R0101		0.005
	Automation Builder Version Upgrade (3)	DM-TOOL-UPGR	1SAP193001R0101		0.005
	USB Key	DM-KEY	1SAP193600R0001	:	0.010
	License for runtime visualization package. For installation and visualization of images created with the Automation Builder Engineering Suite (5)	PS541-HMI (4)	1SAP190500R0001		0.300

- (1) Free license
- (2) Purchase this option to upgrade a Standard version to a Premium version
- (3) Purchase this option for upgrading from Control Builder Plus
- (4) This package allows granting the license for the software. To install the HMI software, Automation Builder must be purchased separately.
- (5) Delivery includes license code and documentation

Libraries

For	Description	Туре	Order code	Price	Weight (1 pce)
					kg
all AC500 CPUs	Solar library (6)	PS562-SOLAR	1SAP195000R0001		0.300
all AC500 CPUs	Water library (6)	PS563-WATER	1SAP195200R0001		0.300
all AC500 CPUs	Motion Control library, Extended (6)	PS552-MC-E	1SAP192100R0002		0.300
all AC500 CPUs	Temperature control library (7)	PS564-TEMPCTRL	1SAP195400R0001		0,010

- (6) Delivery on USB stick that includes: library, single license code and documentation.
- (7) In preparation; Delivery includes single license code, Software can be downloaded.

Further application libraries and examples:

Please check and download further libraries and examples from: www.abb.com/plc

Use English language setting, then click on "Applications Libraries" or "Applications Examples".

- Applications Libraries add further functionality to AC500 PLC's. They are well tested larger library packages with application example(s) and documentation, have limited support and are free of charge.
- Applications Examples explain functionality by using e.g. standard Automation Builder libraries and functions in simple examples. They are tested in the described example configuration and functionality only and also come with documentation and are free of charge.

Applications Libraries and Examples help to minimize valuable programming and testing time for specific applications.

Automation Builder Software features

	Automation Builder Basic	Automation Builder Standard	Automation Builder Premium		
Description	Basic system engineering for FREE	Integrated engineering of complex systems	Productivity and Collaboration for System Integrators and Machine Builders		
Features	- AC500-eCo, AC500 with local I/O, TCP/IP, Modbus, CS-31, IEC60870-5 - All 5 IEC 61131-3 languages IL, LD, FBD, SFC, ST, plus CFC - Drive application programming (IEC 61131-3) - Mint WorkBench for motion applications - RobotStudio Basic - PLC firmware update, download and online change to single or several PLCs - PLC simulation and debugging - Language packs available for EN, DE, ES, FR, CN	Automation Builder Basic features plus - Integrated engineering for Panel, Drive, Motion, Robotics - AC500 PROFIBUS, PROFINET, EtherCAT, CAN - AC500 Safety (1) - Drive Manager	Automation Builder Standard features plus - C/ C++ application programming interfac - EPLAN Interface AC500/ AC500-eCo - Advanced CSV data exchange - Project compare"		
Minimum PC requirements	1 GHz, 3 GB RAM, 10 GB free disk space				
Recommended Operating Systems	Windows 7 32/64-bit, Windows 8.1 32/64-bit s				
Target Systems	- PLC AC500-eCo, AC500, AC500-XC, ACS880, DCT880 - Robot Controller IRC5 - NextMove motion controllers, MicroFlex and MotiFlex drives	- AC500-S (1), - Control Panel CP600 and CP600-WEB			
Supported devices on PLC fieldbus	-	- All I/O and fieldbus modules for AC500 family - ACS355, ACQ810, ACS850, ACS880, DCT880, ACSM1, MicroFlex e150, Motiflex e180 IRC5 on selected fieldbuses			
Included components	- IEC61131-3 Editor - PS553-DRIVES drive library - RobotStudio (Basic license) - Mint WorkBench - OPC server and clients, service tool, PLC gateway, IP configuration and visualization	Automation Builder Basic plus - Drive Manager - Panel Builder 600	Automation Builder Standard plus - GNU compiler, C/ C++ programming (2) - EPLAN interface		
Additional options	- RobotStudio Premium license - Panel Builder 600 license - Drive composer pro license	- PS501-S safety library - PS541-HMI visualization - PS552-MC-E PLCopen® motion library			

⁽¹⁾ requires PS501-S safety library. (2) for AC500 and AC500-XC targets.

Automation Builder Libraries features

Application descriptions and additional information

Application descriptions

Network architecture	11 /158
AC500 High Availability	11 /160
Real-time Ethernet products	11 /161
MINT motion solution - Real-time Ethernet systems	11 /162
PLC Trainer AC500	11/164
AC500-eCo Starter kits	11/165
Additional information	
Life cycle management for maximum return on investment	11 /166
Approvals and certifications	11 /168
AC500 website - Online tools	11 /172
Order and delivery	11 /173

Application descriptions Network architecture

Communication with AC500 - always the right solution

Flexibility, real-time capability and the highest possible data transmission speed are just some of the communication demands made on automation systems. With its AC500 control system, ABB developed a communication platform offering customer oriented solutions for the most varied communication tasks. Simple network configuration and diagnostic options using the Automation Builder enables fast planning, implementation and commissioning, thus helping save engineering time and project costs. Among others, ABB's AC500 supports the following communication protocols:

PROFINET®

PROFINET® I/O meets the sophisticated demands placed on real time Ethernet protocols in the world of automation. Very fast data transmission, integrated and standardized network structures from the control to the field level as well as flexible network management support users in the implementation of their automation solutions.

PROFIBUS DP®

PROFIBUS DP® enables flexible configuration by means of a mono and multi-master systems structure. Data rates of up to 12 Mbit/s on twisted pair cables and/or optical fiber, as well as the option to connect up to 126 devices (master/slave) to one bus segment enable simple and robust communication solutions.

CANopen®

CANopen® offers fast data transmission and high immunity in Master/Slave network topologies, with up to 127 participants and transmission speeds of 10 kbit/s up to 1 Mbit/s depending on bus length.

CS31-Bus

CS31-Bus is a high-performance, proprietary ABB communication standard enabling transmission speeds of up to 187.5 kbit/s. Up to 31 bus participants can communicate via RS485, simple telephone cable or optical fiber lines.

Modbus® TCP & RTU

Modbus® RTU is an open serial data protocol for the implementation of master/slave network configurations with up to 31 network partners. Different bus lengths depending on the serial communication interface enable data transmission speeds of up to 115.2 Kbit/s. Modbus® TCP is a common Ethernet based networking protocol.

RCOM

RCOM is a proprietary ABB bus protocol for master/slave communication via RS232/485. Based on expandability up to 254 RCOM Slaves and the most varied diagnostic options, this protocol is ideal for applications in the water and waste water industry.

Ethernet and Internet

Integrated communications, high data transmission rates and the use of existing data networks enable simple, customer specific solutions. Supported protocols are:

 HTTP for web server. Visualization for remote operations and maintenance

- FTP for file data-transfer
- SNTP, simple network time protocol. The PLC time can be synchronized using internet-hosted time services
- SMTP, to send e-mails with attachments
- TCP and UDP sockets can be programmed for project specific protocols. Library functions are available
- IEC60870-5-104 Telecontrol, mainly used for long distances as like pipe-lines, water and waste-water. The configuration of protocols is done with the Automation Builder software suite.
- DHCP for automatic assignment of IP addresses
- PING to check connection with other automation devices

EtherCAT®

EtherCAT® is an open Industrial Ethernet standard regulated in the international standards IEC 61158 and IEC 61784 as well as in ISO 15745-4. Because of its extremely high data transmission speeds, EtherCAT® is suitable as a real time Ethernet protocol for time critical applications within the area of motion control technology. Whether in "cam switch" functionalities or the most varied master/slave network configurations, AC500 delivers the right solution for your application.

Application descriptions AC500 High Availability

Performance is the key

Most downtime is caused by either human error or device malfunction which could be avoided with the AC500 high availability. Utilizing redundant CPUs and redundant distributed I/O Bus help to reduce any risk of total system failure thus enhancing system availability.

If the retention of critical data and the avoidance of downtime are important to your application then ABB AC500 high availability is the ideal solution.

What benefits can you expect from our AC500 high availability solution?

- Greater resource usage with no downtime in hardware/ software failure with the redundant CPUs and redundant communication fieldbus CS31-Bus
- Cost efficiency and easy system maintenance through the use of standard hardware
- Only standard CPUs required, choose from PM573-ETH to PM592-ETH to achieve high availability
- 3 cycles or 50 ms changeover time
- Scalable: Up to total 7 redundant IO-Bus lines via CM574 make now also large applications possible.

Application descriptions Real-time Ethernet products

RT-Ethernet modules

The modules are available on two different communication protocols on Ethernet basis (PROFINET® I/O, EtherCAT®). Master couplers provide the connection of the AC500 CPUs to the remote I/O modules. Various interface modules offer the possibility to connect I/O modules decentralized to the real-time Ethernet networks.

Cam-switch functionality

Modules based on decentralized real-time EtherCAT® interface technology extended with integrated I/Os and programmed thanks to PLCopen® function blocks.

Application descriptions MINT motion solutions – Real-time Ethernet systems

Advanced multi-axis machine controller

Machine control systems, requiring up to 16 axes of interpolation, can be implemented using the NextMove e100 family of motion controllers. NextMove e100 can coordinate 16 axes of interpolated motion in a single or multiple coordinate groups and command additional DSP 402 positioning drives via Powerlink, up to 24 axes in total. On-board communications include, RS232/485 (selectable), USB, CANopen® and Ethernet Powerlink or TCP/IP.

Mixed technology motion control

In addition to Powerlink axes, NextMove e100 supports 3 axes of analog control with incremental encoder feedback and 4 stepper axes, providing a mixed technology platform. Analog axes can be servo, vector, inverter or servo - hydraulic valves for example. Encoder inputs can be used as line-shaft inputs and all analog outputs can be used for general purpose functions.

EtherCAT multi-axis coordinated motion

MicroFlex e150 is ideally partnered with ABB's AC500 PLC line with EtherCAT real-time performance or Modbus TCP control for less demanding applications. It also works with ABB's ACSM1 with FECA-01 EtherCAT module for higher power axes, along with the ACS355 and ACS850 drives. The MicroFlex e150 provides an industry solution with IEC 61131 programming and PLCopen motion functions.

This popular high performance motion bus provides simple 'daisy chain' connection. It features two-port RJ45 Ethernet 100MB and as DS402 drive profile (IEC 61800-7 A) providing cyclic sync position and velocity, homing and touch probe. The MicroFlex e150 can be combined with the ABB AC500 PLC, drives.

PLC Trainer AC500

Training packages with didactic models, software, teachware for schools and universities

Teach IEC61131-3 based programming with ABB AC500 PLCs

The ABB PLC Trainer AC500 addresses learners and students starting from the basic logic programming over motivating exercises up to Ethernet communication tasks and visualization with an integrated web server.

The included exercises range from the basic logical functions to practical samples like hot water heating using solar panels, parking bay monitoring or controlling gates with IR-remote.

Expansion possibilities like Motor or Traffic Light plug-on module and the Solar Tracking module will increase the motivation of the learners.

These training packages are built in cooperation with IKH Didactic Systems.

PLC Trainer AC500 basic package

Description:

- 1 PLC Trainer ABB AC500 with AC500-eCo CPU
- 1 Power supply 230 V AC / 24 V DC
- 1 IR-remote control without batteries
- 45 Learning cards 110 x 81 mm laminated in transparent storage box
- Programming software and 45 practical exercises and solutions on USB stick
- 1 Programming cable.

ABB PLC trainer AC500

ABB PLC trainer AC500 with plug-on traffic light module

ABB PLC trainer AC500 with plug-on motor module

AC500-eCo Starter kit Getting started is as easy as 1, 2, 3 More functionality and enhanced scalability

AC500-eCo Starter kit

The AC500-eCo Starter kit helps you to get familiar with ABB AC500 PLC offerings and the engineering tool within a very short time. Learn how to connect and setup the components provided in the starter kit and how to program the PLC by means of several simple example applications. The starter kit comes with CPU, programming cable, digital input simulator, engineering tool and getting started handbook.

Easy to use

The AC500-eCo from ABB is a range of uniquely scalable PLCs offering you unrivalled cost effectiveness for modern industrial automation applications. The AC500-eCo integrates perfectly into the AC500 family - this provides you with the option to build customized solutions based on the standard S500 and S500-eCo I/O range.

Easy to learn

Offering all of the advantages you would expect from the AC500 family of devices, the AC500-eCo delivers an impressive set of powerful programming features. In addition, thanks to the fact that ABB uses a standard IEC61131-3 based programming system for the entire AC500 family, it is a snap to learn and configure.

Ordering details

Each kit consists of a CPU, programming cable, digital input simulator, engineering tool and "Getting started" handbook.

CPU module in the starter kit	Programming cable (included)	Туре	Order code	Weight (1 pce) kg
PM554-TP-ETH	Ethernet	TA574-D-T-ETH	1SAP186200R0004	1.400

Additional information Life cycle management for maximum return on investment

ABB's automation products business follows two main structures to ensure its customer's installations remain healthy:

- 1. ABB's product life cycle management model assures availability of services and support throughout the life cycle and a smooth transition to new technology at the end of the life cycle.
- 2. ABB's service offering follows a logical flow that spans the entire asset life cycle, from the moment a customer makes the first enquiry through to disposal and recycling of the product. At the heart of ABB's services is its product life cycle management model. All services and support available for ABB products are planned according to this model. Product specific life cycle plans are available for customers to help with maintenance planning and when deciding about upgrades, retrofits and replacements.

Product life cycle management model

Active Classic Limited Obsolete

The life cycle management model divides a product's life cycle into four phases: active, classic, limited and obsolete. Each phase has different implications for the end user in terms of services and support provided.

In the "active" phase the end user benefits from warranty options and a full range of life cycle services, spare parts and maintenance materials. This phase ends when the volume production of a particular product ends and the "classic" phase starts. In addition to offerings available in "active" phase, end users may migrate to new technology by using upgrade and retrofit solutions providing improved performance and extension of the life cycle.

After the "classic" phase products enter the "limited" phase and end users are recommended to start planning a transfer to new technology before product support ceases.

Spare part services continue as long as components and materials are available, and throughout the course of time the use of reconditioned parts increases.

A product is transferred to the "obsolete" phase when it is no longer possible to provide life cycle services within reasonable cost, or when ABB can no longer support the product technically, or the old technology is no longer available.

Benefits of product life cycle management

Product life cycle management maximizes the value of equipment and maintenance investments by:

- Ensuring spare part and competence availability throughout the life cycle
- Enabling efficient product support & maintenance for improved reliability
- Adding functionality to the initial product by following the upgrade path
- Providing a smooth transition to new technology at the end of a product's lifecycle
- Helping the end user to decide when an upgrade, retrofit or replacement is required.

Installation Operation Upgrade Replacement Order Pre-purchase and and and and and delivery commissioning maintenance retrofit recycling

The services offered by ABB's automation products span the entire asset lifetime, from the moment a customer makes the first enquiry to disposal and recycling of the product. Throughout the lifetime of an asset, ABB provides training, technical support and customized contracts. All of this is supported by one of the most extensive global sales and service networks.

Pre-purchase

ABB provides a range of services and support that help guide the customers to the right products for their applications.

Order and delivery

Orders can be placed through any ABB office or through ABB's channel partners. In some countries, ABB also offers a global online ordering and tracking system. ABB's sales and service network offers timely deliveries including express delivery.

Installation and commissioning

While many customers have the resource to undertake installation and commissioning on their own, ABB and its channel partners offer professional installation and start up services.

Operation and maintenance

From maintenance assessments, preventive maintenance and reconditioning to spare parts and repairs on-site or within its workshops, ABB has all the options covered to keep its customer's processes operational.

Upgrade and retrofit

ABB products can often be upgraded to the latest software or hardware to improve the performance of the application. Existing processes can be economically modernized by retrofitting the latest technology.

Replacement and recycling

ABB can advise on the best replacement products while ensuring that the products are disposed of in a way that meets all local environmental regulations.

AC500 High performance modular PLC

Key features	4/54
High performance modular PLC	4/55
Technical data	4/61
System data	4/84

AC500 Key features

A high performance PLC:

- Highly modular
- From 8 to +80 000 I/Os
- More communications possibilities (Ethernet, Internet, PROFINET®, PROFIBUS®, Modbus®, CANopen®, EtherCAT®...)

Common AC500 line benefits: Automation Builder productivity suite, I/O modules scalable and flexible

- Eight programming languages available (five IEC61131-3, CFC, C-code and C++)
- Data logging
- SD card for program back-up
- High Availability (HA) option
- Screw or spring terminal for I/Os
- Extensive programming libraries

High performance modular PLC

PM572

PM592

PM595-4ETH-F

TB511-ETH

TB541-ETH

AC500 CPUs

- 2 internal serial interfaces, RS232 / RS485 configurable
- Display and 8 function keys for diagnosis and status
- Centrally expandable with up to 10 I/O modules, 320 I/Os (\$500 and/or \$500-eCo modules allowed)
- Simultaneous operation of up to 4 external communication modules in any desired combination
- Optional SD card for data storage and program backup
- Can also be used as slave on PROFIBUS® DP, DeviceNet or CANopen® via FieldBusPlug, CANopen® also using CM588 slave communication module
- Ethernet version provides web server and IEC 60870-5-104 remote control protocol.

Program memory	Cycle time in µs per instruction min.	Integrated communication	Type	Order code	Price	Weight (1 pce)
kB	Bit/Word/Float. point					kg
128	0.06 / 0.09 / 0.7	2 x serial	PM572	1SAP130200R0200		0.135
512	0.06 / 0.09 / 0.7	Ethernet (2), 2 x serial	PM573-ETH (1)	1SAP130300R0271		0.150
512	0.05 / 0.06 / 0.5	2 x serial	PM582	1SAP140200R0201		0.135
1024	0.05 / 0.06 / 0.5	Ethernet (2), 2 x serial	PM583-ETH (1)	1SAP140300R0271		0.150
2048	0.002 / 0.004 / 0.004	Ethernet (2), 2 x serial	PM590-ETH (1)	1SAP150000R0271		0.150
4096	0.002 / 0.004 / 0.004	Ethernet (2), 2 x serial	PM591-ETH (1)	1SAP150100R0271		0.150
4096	0.002 / 0.004 / 0.004	2 x Ethernet (2), 1 x serial	PM591-2ETH (1)(5)	1SAP150100R0277		0.150
4096	0.002 / 0.004 / 0.004	Ethernet (2), 2 x serial	PM592-ETH (1)(3)	1SAP150200R0271		0.150

AC500 CPU PM595

- 2 Ethernet interfaces with integrated switch and software configurable protocol (PROFINET, EtherCAT (4))
- 2 Ethernet interfaces
- 2 serial interfaces, RS232 / RS485 configurable
- Provides web server and IEC 60870-5-104 telecontrol protocol
- Centrally expandable with up to 10 I/O modules (S500 and/or S500-eCo modules allowed)
- Simultaneous operation of up to 2 external communication modules in any desired combination

•	Cycle time in µs per instruction min.	Integrated communication	Туре	Order code	Price	Weight (1 pce)
MB	Bit/Word/Float. point					kg
16	0.0006/0.001/0.001	2 x Ethernet (2 Ports switch),	PM595-4ETH-F	1SAP155500R0279		1.050
		2 x Ethernet (2), 2 x serial			1	

- (1) Ethernet communication.
- (2) Provides integrated web server and IEC 60870-5-104 remote control protocol on each interface independently.
- (3) Provides integrated 4 GB flashdisk for user data storage and data logging.
- (4) Availability on demand.
- (5) Only to be used with dedicated terminal base TB523-2ETH.

Terminal base

- For mounting and connection of the CPUs and communication modules, not needed for PM595
- 1 to 4 plug-in communication modules
- Connection for communication coupler integrated in the CPU
- I/O interface for direct connection of up to 10 expansion modules
- Fieldbus-neutral FieldBusPlug-Slave interface
- Connection COM1: 9-pole pluggable terminal block
- Connection COM2: 9-pole Sub-D (not for TB523-2ETH).

Number of coupler slots	Connection for coupler integrated in the CPU	Туре	Order code	Price	Weight (1 pce)
					kg
1	Ethernet RJ45	TB511-ETH	1SAP111100R0270		0.215
2	Ethernet RJ45	TB521-ETH	1SAP112100R0270		0.215
2	2x Ethernet RJ45	TB523-2ETH (1)	1SAP112300R0277		0.250
4	Ethernet BJ45	TB541-FTH	1SAP114100R0270		0.215

Note: These TBs are compatible with previous AC500 CPU versions (R01xx) and new ones (R02xx).

(1) Can only be used together the PM591-2ETH.

High performance modular PLC

CM574-RCOM

Communication modules

Protocol	Connections	Туре	Order code	Price	Weight (1 pce)
					kg
PROFIBUS® DP V0/V1 master	Sub-D socket 9 poles	CM572-DP	1SAP170200R0001		0.115
Ethernet (TCP/IP, UDP/IP, Modbus® TCP)	2 x RJ45 - integrated switch	CM597-ETH	1SAP193700R0001		0.115
CANopen® master	Terminal block 5 poles spring	CM578-CN	1SAP170800R0001		0.115
CANopen® slave	Terminal block 2 x 5 poles spring	CM588-CN	1SAP172800R0001		0.115
PROFINET® I/O RT controller	2 x RJ45 - integrated switch	CM579-PNIO	1SAP170901R0101		0.115
PROFINET® IO RT device	2xRJ45 - integrated switch	CM589-PNIO	1SAP192900R0011	:	0.115
EtherCAT® master	2 x RJ45	CM579-ETHCAT	1SAP170902R0001		0.115
Serial + co-processor	2 x RS-232/485 on spring terminal blocks	CM574-RS	1SAP170400R0201		0.115
Serial RCOM	2 x RS-232/485 (1 x RCOM/1 x Console)	CM574-RCOM	1SAP170401R0201		0.115

CM578-CN

CM579-PNIO

I/O modules

- For central expansion of the AC500 or AC500-eCo CPUs
- For decentralized expansion in combination with communication interface modules on CS31, PROFINET® IO, PROFIBUS® DP, CANopen® modules
- DC: Channels can be configured individually as inputs or outputs
- Plug-in electronic modules, terminal unit required (refer to table below).

DO524

Digital I/O

Number of	Input signal	Output type	Output signal	Terminal units Screw / Spring	Туре	Order code	Price	Weight (1 pce)
DI/DO/DC					:			kg
32 / - / -	24 V DC	-	_	TU515 / TU516	DI524	1SAP240000R0001		0.200
-/-/16	24 V DC	Transistor	24 V DC, 0.5 A	TU515 / TU516	DC522	1SAP240600R0001	-	0.200
-/-/24	24 V DC	Transistor	24 V DC, 0.5 A	TU515 / TU516	DC523	1SAP240500R0001		0.200
16 / - / 16	24 V DC	Transistor	24 V DC, 0.5 A	TU515 / TU516	DC532	1SAP240100R0001	-	0.200
8/8/-	24 V DC	Relay	230 V AC, 3 A (1)	TU531 / TU532	DX522	1SAP245200R0001	-	0.300
8 / 4 / –	230 V AC	Relay	230 V AC, 3 A (1)	TU531 / TU532	DX531	1SAP245000R0001		0.300
-/32/-	24 V DC	Transistor	24 V DC, 0.5 A	TU515 / TU516	DO524	1SAP240700R0001	-	0.200

⁽¹⁾ Relay outputs, changeover contacts..

AO523

Analog I/O

Number of	Input signal		Terminal units Screw / Spring	Туре	Order code	Price	Weight (1 pce)
AI/AO							kg
16 / 0	010 V, ±10 V	-	TU515 / TU516	Al523	1SAP250300R0001		0.200
4 / 4		±10 V	TU515 / TU516	AX521	1SAP250100R0001		0.200
8 / 8 (max. 4 current outputs)	PT1000, Ni1000	0/420 mA	TU515 / TU516	AX522	1SAP250000R0001		0.200
0 / 16 (max. 8 current outputs)	_		TU515 / TU516	AO523	1SAP250200R0001		0.200
8/0	$\begin{array}{l} 05 \text{ V, } 010 \text{ V, } \pm 50 \text{ mV,} \\ \pm 500 \text{ mV, } 1 \text{ V, } \pm 5 \text{ V, } \pm 10 \text{ V,} \\ 0/420 \text{ mA, } \pm 20 \text{ mA,} \\ PT100, PT1000, Ni1000, \\ Cu50, 050 \text{ k}\Omega, \text{ S, T,} \\ N, K, J \end{array}$		TU515 / TU516	Al531	1SAP250600R0001		0.200

High performance modular PLC

DA501

Analog/digital mixed I/O

Standard I/O module with high functionality:

- 16 digital input channels
- 8 configurable In/Output channels
- first two inputs are also usable as high-speed counter (up to 50 kHz) together with AC500 CPU, CS31 or CI5xx communication interface modules.
- 4 independent analog input channels configurable for voltage, current, 12 bit + sign, 1-2 wire connection
- Galvanic isolation per module
- Compatible with all CI5xx modules.

Number of	10000	Output type		Terminal unit Screw / Spring	Туре	Order code	Weight (1 pce)
AI/AO/DI/DO/DC							kg
	24 V DC/010 V, -10+10 V, 020 mA, 420 mA, PT100, PT1000, Ni100, Ni1000		24 V DC, 0.5 A/ -10+10 V, 020 mA, 420 mA	TU515 / TU516	DA501	1SAP250700R0001	0.200

CD522

Multifunctional modules

Functionality	Number of	Input signal	Output	Output signal	Terminal units	Туре	Order code	Price	Weight
			type		Screw / Spring				(1 pce) kg
	DI/DO/DC								
Encoder mo	odule								
Encoder and	2/-/8	24 V DC and	2 PWM	24 V DC,	TU515 / TU516	CD522	1SAP260300R0001		0.125
PWM module		2 encoder	outputs	0.1 A					
		inputs							
		A/B/C							
		differential							

- DC541 occupies one communication module slot on the AC500 CPU terminal base, no terminal block required
- Usable with all CI5xx modules.

Functionality	Number of	Input signal	Output type	Output signal	Terminal unit	Туре	Order code	Price	Weight (1 pce)
	DI/DO/DC	7 - - -					7		kg
Interrupt I/	O and fast	t counter r	nodule						
Interrupt I/O	-/-/8	24 V DC	Transistor	24 V DC, 0.5 A	N/A (2)	DC541-CM (1)	1SAP270000R0001		0.100
and fast counter	-								

- (1) Multifunctional module, refer to table on page 71 for details.
- (2) Occupies a communication module slot.

High performance modular PLC

CI541-DP

CI581-CN

CI511-ETHCAT

CI501-PNIO

					:_		:	·
Number of	Input signal	Output type	Output signal	Terminal units Screw / Spring	Туре	Order code	Price	Weigh (1 pce
AI/AO/DI/DO/DC			•					kg
Communicat	ion interface n	nodule fo	r CS31-Bus	•	•			
-/-/8/-/16	24 V DC	Transistor	24 V DC, 0.5 A	TU551-CS31 / TU552-CS31	DC551-CS31	1SAP220500R0001		0.200
-/-/-/16	24 V DC	Transistor	24 V DC, 0.5 A	TU551-CS31 / TU552-CS31	Cl590-CS31-HA	1SAP221100R0001	<u>.</u>	0.200
4/2/8/-/8	24 V DC/ 010 V, -10+10 V, 020 mA, 420 mA, PT100, PT1000, Ni100, Ni1000	Transistor	24 V DC, 0.5 A/ -10+10 V, 020 mA, 420 mA	TU551-CS31 / TU552-CS31	Cl592-CS31	1SAP221200R0001		0.200
Communicat	ion interface n	nodule fo	r PROFIBUS®	-DP				
4/2/8/8/-	24 V DC/ 010 V, -10+10 V, 020 mA, 420 mA, PT100, PT1000, Ni100, Ni1000	Transistor	24 V DC, 0.5 A/ -10+10 V, 020 mA, 420 mA (1)	TU509/TU510/ TU517/TU518	Cl541-DP	1SAP224100R0001		0.200
-/-/8/8/8	24 V DC	Transistor	24 V DC, 0.5 A	TU509/TU510/ TU517/TU518	CI542-DP	1SAP224200R0001		0.200
Communicat	ion interface n	nodule fo	r CANopen®					
4/2/8/8/-	24 V DC/ 010 V, -10+10 V, 020 mA, 420 mA, PT100, PT1000, Ni100, Ni1000	Transistor	24 V DC, 0.5 A/ -10+10 V, 020 mA, 420 mA	TU509/TU510/ TU517/TU518	Cl581-CN	1SAP228100R0001		0.200
-/-/8/8/8	24 V DC	Transistor	24 V DC, 0.5 A	TU509/TU510/ TU517/TU518	CI582-CN	1SAP228200R0001		0.200
Communicat	tion interface n	nodule fo	r Ethernet ba	sed protocol	- EtherCAT®	1		
4/2/8/8/-	24 V DC/010 V, -10+10 V, 020 mA, 420 mA, PT100, PT1000, Ni100, Ni1000	Transistor	24 V DC, 0.5 A / -10+10 V, 020 mA, 420 mA	TU507-ETH / TU508-ETH	CI511-ETHCAT	1SAP220900R0001		0.200
-/-/8/8/8	24 V DC	Transistor	24 V DC, 0.5 A	TU507-ETH / TU508-ETH	CI512-ETHCAT	1SAP221000R0001		0.200
Communicat	ion interface n	nodule fo	r Ethernet ba	sed protocol	- PROFINET	® IO RT		
4/2/8/8/-	24 V DC/010 V, -10+10 V, 020 mA, 420 mA, PT100, PT1000, Ni100, Ni1000	Transistor	24 V DC, 0.5 A/ -10+10 V, 020 mA, 420 mA	TU507-ETH / TU508-ETH	CI501-PNIO	1SAP220600R0001		0.200
-/-/8/8/8	24 V DC	Transistor	24 V DC, 0.5 A	TU507-ETH / TU508-ETH	CI502-PNIO	1SAP220700R0001		0.200

CI504-PNIO

From	То	Output signal	Terminal units	Туре	Order code	Price	Weight (1 pce)
							kg
Communica	tion interface module g	ateway on Eth	nernet based	protocol - P	ROFINET® IO RT		
PROFINET® I/O		3 x RS232/485 ASCII serial interfaces	TU520-ETH	CI504-PNIO	1SAP221300R0001		0.200
PROFINET® I/O	1x CAN 2A/2B or CANopen® Master		TU520-ETH	CI506-PNIO	1SAP221500R0001		0.200

High performance modular PLC

TU515

TU520-ETH

TU510

TU518

Terminal units

For digital and analog expansion modules and interface modules. Please note: for modules with relay outputs, terminal units for 230 V AC (TU531 / TU532) are required.

For	Supply	Connection type	Туре	Order code	Price	Weight (1 pce)
						kg
Ethernet interface modules	24 V DC	Screw	TU507-ETH	1SAP214200R0001		0.300
		Spring	TU508-ETH	1SAP214000R0001		0.300
Ethernet gateway modules	24 V DC	Spring	TU520-ETH	1SAP214400R0001		0.300
CANopen® / PROFIBUS® DP (1) interface modules	24 V DC	Screw	TU517	1SAP211400R0001		0.300
		Spring	TU518	1SAP211200R0001		0.300
PROFIBUS® DP / CANopen® interface modules	24 V DC	Screw	TU509	1SAP211000R0001		0.300
		Spring	TU510	1SAP210800R0001		0.300
I/O modules	24 V DC	Screw	TU515	1SAP212200R0001		0.300
	:	Spring	TU516	1SAP212000R0001		0.300
I/O modules AC / relay	230 V AC	Screw	TU531	1SAP217200R0001		0.300
		Spring	TU532	1SAP217000R0001		0.300
CS31 interface modules	24 V DC	Screw	TU551-CS31	1SAP210600R0001		0.300
		Spring	TU552-CS31	1SAP210400R0001		0.300

(1) TU517/TU518 Terminal units can also be used with PROFIBUS® DP CI54x modules up to 1 Mbaud.

High performance modular PLC

TU508-ETH

Terminal units compatibility

Туре	For I/O mod	dules	For communic	For communication interface modules					
	TU515 TU516	TU531 TU532	TU507-ETH TU508-ETH	TU509 TU510	TU517 TU518	TU520-ETH	TU551-CS31 TU552-CS31		
DA501	•								
DC522	•								
DC523	•				:				
DC532	•	:			:	:	:		
DI524	•	:		:		:	:		
DX522		•							
DX531		•				:			
DO524	•						:		
CD522	•								
Al523	•								
Al531	•			· · ·					
AO523	•	:							
AX521	•								
AX522	•								
DC551-CS31		:					•		
CI590-CS31-HA							•		
CI592-CS31							•		
CI501-PNIO			•	· · ·					
CI502-PNIO			•						
CI504-PNIO				:		•			
CI506-PNIO						•			
CI511-ETHCAT			•	···•					
CI512-ETHCAT			•						
CI541-DP				•	(1)				
CI542-DP			······ !	•	• (1)	····· !			
CI581-CN				•	•				
CI582-CN		······ !		•	•	·····			

⁽¹⁾ Can be used with baud rate up to 1 Mbaud.

MC502

AC500 basic training case CPU, I/Os, HMI

Accessories for AC500

For	Description	Туре	Order code	Price	Weight (1 pce)
					kg
AC500 CPUs COM1	Programming cable Sub-D / terminal block, length 5 m	TK502	1SAP180200R0101		0.400
AC500 CPUs COM2	Programming cable Sub-D / Sub-D, length 5 m	TK501	1SAP180200R0001		0.400
AC500 CPUs	Memory card (2 GB SD card)	MC502	1SAP180100R0001		0.020
	Lithium battery for data buffering	TA521	1SAP180300R0001		0.100
I/O modules	Pluggable marker holder for I/O modules, packing unit incl. 10 pcs. Template available in the AC500 online help	TA523	1SAP180500R0001		0.300
AC500 CPU's, interface module, communication module and I/O modules	White labels, packaging unit incl.10 pcs.	TA525	1SAP180700R0001		0.100
Terminal base	Communication Module, blind cap	TA524	1SAP180600R0001		0.120
CPU terminal base	Accessories for wall mounting, packing unit includes 10 pcs	TA526	1SAP180800R0001		0.200
	5-pole power plug for AC500. Spare part. Can be plugged to CPU terminal base TB5x1. Packing unit includes 5 pcs	TA527	1SAP181100R0001		0.200
	9-pole COM1 plug for AC500. Spare part. Can be plugged to CPU terminal base TB5x1. Packing unit includes 5 pcs	TA528	1SAP181200R0001		0.200
AC500 basic training case CPU, I/Os, HMI	PM583-ETH + CM572 + AX561 + DC551 + Cl542 + CP635 + power supply + cables + simulation stand	TA512-BAS	1SAP182400R0001		7.000
AC500 advanced training case CPU, I/Os, COM, encoder	PM583-ETH + CM574 + CM578 + CM579 + CP635 + CD522 + power supply + cables + simulation stand	TA513-ADV	1SAP182500R0001		8.800
AC500 CPUs PM595	Protective cap, spare-parts, 3 pieces	TA540	1SAP182600R0001		0.200
	Lithium battery for real-time-clock buffering	TA541	1SAP182700R0001		0.030
	Accessories for screw-mounting, 20 pieces	TA543	1SAP182800R0001		0.100

AC500 CPUs

Гуре	PM572	PM573-ETH	PM582	PM583-ETH	PM590-ETH	PM591-ETH	PM591-2ETH	I PM592-ETH	PM595-4ETH-F
Supply voltage	24 V DC							•	
Current consumption on 24 V DC		• · · · · · · · · · · · · · · · · · · ·	*	••••••	***************************************	***************************************	•		• • • • • • • • • • • • • • • • • • • •
Min. typ. (module alone)	0.050 A	0.110 A	0.050 A	0.110 A	0.150 A				0.400 A
Max. typ. (all couplers and I/Os)		0.810 A		0.810 A	0.850 A	•	•	······································	1.2 A
lser program memory – Flash EPROM nd RAM	128 kB	512 kB	512 kB	1024 kB	2048 kB	4096 kB			16384 kB
ntegrated user data memory		512 kB thereof 288 kB saved	416 kB thereof 288 kB saved		3072 kB thereof 536 kB saved	5632 kB the 1536 kB sa			16384 kB thereof 3072 kB saved
lser Flashdisk (Data-storage, programm ccess or also external with FTP)	-	•	•	•	•			Yes, 4 GB F	ash non removable
Plug-in memory card Veb server's data for user RAM disk	Dependi -	•••		no SD-HC ca 4 096 kB	rd allowed, us 8 MB	e MC502 acc	cessory	<u>.</u>	32 MB
cycle time for 1 instruction (minimum)									
inary	0.06 µs		0.05 µs		0.002 µs				0.0006 µs
Vord	0.09 µs		0.06 µs		0.004 µs	•		•	0.001 µs
loating-point	0.7 µs		0.5 µs		0.004 µs				0.001 µs
Max. number of centralized inputs/outputs Max. number of extension modules on I/O bus ligital inputs/outputs unalog inputs/outputs	320/320 160/160		• • • • • • • • • • • • • • • • • • • •		ules allowed)				
Max. number of decentralized inputs/outputs		on the used	standard	Fieldbus (1)					
Data buffering	battery		• · · · · · · · · · · · · · · · · · · ·		• · · · · · · · · · · · · · · · · · · ·	• · · · · · · · · · · · · · · · · · · ·		<u>.</u>	•····
Real-time clock (with battery back-up)	•								
Program execution									
Cyclical / Time controlled / Multi tasking	•/•/	<u> </u>	• · · · · · · · · · · · · · · · · · · ·	••••	•	•		···•···	• • • • • • • • • • • • • • • • • • • •
Iser program protection by password	•								
nternal interfaces									
RS232 / RS485 configurable Connection (on terminal bases or CPU module) Programming, Modbus® RTU, ASCII, CS31 master	● pluggabl ●	e spring term	inal block	, use TK502	cable in acces	ssory			
COM2 RS232 / RS485 configurable	_	•	•···	•	• · · · · · · · · · · · · · · · · · · ·	•	•	•••••	
Connection (on terminal bases or CPU module)	Sub-D fe	emale 9 poles	, use TK5	01 cable in a	ccessory				
Drogramming Madhue® DIII ACCII	. •				•••••				
		•	***************************************	•••••	***************************************	•	•	••••••	
ieldBusPlug	•		•••••			.		···•··································	
Programming, Modbus® RTU, ASCII FieldBusPlug Serial neutral interface Connection (on terminal bases)	● M12 mal	e 5 noles							_
ieldBusPlug	M12 mal	e, 5 poles ming cable U US® DP, CAN	TF-21-FB	P, slave comr	nunication de	pending on F	ieldBusPlug u	sed	- - -
ieldBusPlug Serial neutral interface Connection (on terminal bases) Functions	M12 mal	e, 5 poles ming cable U US® DP, CAN	TF-21-FB lopen®, De	P, slave comr eviceNet)	nunication de	pending on F	ieldBusPlug L	sed	_
ieldBusPlug Serial neutral interface Connection (on terminal bases) Functions thernet	M12 mal	ming cable U	TF-21-FB lopen®, De	P, slave comr eviceNet)	nunication de	pending on F	ieldBusPlug u	sed	_ _ _ _ 2 x RJ45
ieldBusPlug Serial neutral interface Connection (on terminal bases) Functions Ethernet Ethernet connection (on terminal bases) Ethernet functions: Programming, TCP/IP, UDP/IP, Modbus® TCP, integrated Web server, IEC60870-5-104 remote control protocol, SNTP (simple Network Time Protocol), DHCP, FTP server HTTP, SMTP, PING	M12 mal	ming cable U US® DP, CAN	TF-21-FB open®, Da	eviceNet)		•·····································			2 x RJ45
ieldBusPlug Serial neutral interface Connection (on terminal bases) Functions ithernet Ethernet connection (on terminal bases) Ethernet functions: Programming, TCP/IP, UDP/IP, Modbus® TCP, integrated Web server, IEC60870-5-104 remote control protocol, SNTP (simple Network Time Protocol), DHCP, FTP server HTTP, SMTP, PING ithernet based Fieldbus	M12 mal	ming cable U US® DP, CAN RJ45	open®, De	eviceNet) RJ45	RJ45	RJ45	2 x RJ45	RJ45	
ieldBusPlug Serial neutral interface Connection (on terminal bases) Functions ithernet Ethernet connection (on terminal bases) Ethernet functions: Programming, TCP/IP, UDP/IP, Modbus® TCP, integrated Web server, IEC60870-5-104 remote control protocol, SNTP (simple Network Time Protocol), DHCP, FTP server HTTP, SMTP, PING Ithernet based Fieldbus Ethernet connection (on CPU module) Dowloadable prototcols like: PROFINET® IO RT Controller / Device (2) EtherCAT® (2) Master / Slave	M12 mai program (PROFIB	ming cable U US® DP, CAN RJ45	open®, Da	eviceNet) RJ45 •	RJ45	RJ45	2 x RJ45	RJ45	4 x RJ45 (2 x interfac
ieldBusPlug Serial neutral interface Connection (on terminal bases) Functions ithernet Ethernet connection (on terminal bases) Ethernet functions: Programming, TCP/IP, UDP/IP, Modbus® TCP, integrated Web server, IEC60870-5-104 remote control protocol, SNTP (simple Network Time Protocol), DHCP, FTP server HTTP, SMTP, PING ithernet based Fieldbus Ethernet connection (on CPU module)	M12 mal program (PROFIB - -	ming cable U US® DP, CAN RJ45	open®, Da	eviceNet) RJ45 •	RJ45	RJ45	2 x RJ45	RJ45	4 x RJ45 (2 x interface with 2-port switch) RUN / STOP, status,
ieldBusPlug Serial neutral interface Connection (on terminal bases) Functions ithernet Ethernet Connection (on terminal bases) Ethernet functions: Programming, TCP/IP, UDP/IP, Modbus® TCP, integrated Web server, IEC60870-5-104 remote control protocol, SNTP (simple Network Time Protocol), DHCP, FTP server HTTP, SMTP, PING ithernet based Fieldbus Ethernet connection (on CPU module) Dowloadable prototcols like: PROFINET® IO RT Controller / Device (2) EtherCAT® (2) Master / Slave CD display unction EDs for various status display	M12 mai program (PROFIB - - - LCD disp RUN / S	ming cable U US® DP, CAN RJ45 • • • • • • • • • • • • • • • • • • •	open®, Da	eviceNet) RJ45 •	RJ45	RJ45	2 x RJ45	RJ45	4 x RJ45 (2 x interfac with 2-port switch)
ieldBusPlug Serial neutral interface Connection (on terminal bases) Functions ithernet Ethernet connection (on terminal bases) Ethernet functions: Programming, TCP/IP, UDP/IP, Modbus® TCP, integrated Web server, IEC60870-5-104 remote control protocol, SNTP (simple Network Time Protocol), DHCP, FTP server HTTP, SMTP, PING Ithernet based Fieldbus Ethernet connection (on CPU module) Dowloadable prototcols like: PROFINET® IO RT Controller / Device (2) EtherCAT® (2) Master / Slave CD display unction	M12 mai program (PROFIB - - - LCD disp RUN / S - unlimited	ming cable U US® DP, CAN RJ45 •	open®, Do	eviceNet) RJ45 • S	RJ45	RJ45	2 x RJ45	RJ45	4 x RJ45 (2 x interface with 2-port switch) RUN / STOP, status,

Digital S500 I/O modules	Digital	S500	I/O 1	modul	les
--------------------------	---------	------	-------	-------	-----

Digital 5500 i/O modules				
уре	DI524	DC522	DC523	DC532
umber of channels per module				
igital inputs	32	-	-	16
outputs	†-	<u> </u>	<u> </u>	
Configurable channels DC	†	16	24	16
configurable as inputs or outputs)			= .	
additional configuration of channels as		·	•	•
ast counter	configuration of ma	x. 2 channels per module, op	arating modes see table on	Q1
Occupies max. 1 DO or DC when used as counter		ix. 2 chamiles per module, op	: •	: ♠
occupies max. I DO of DO when used as counter				_
Connection via terminal unit	•	•	•	•
Neital inputa		:	·	-
bigital inputs nput signal voltage	24 V DC			
iput signal voltage iput characteristic acc. to EN 61132-2		······································		
signal	Type 1 -3+5 V DC	······································	······································	
Indefined signal state	515 V DC	······································		
signal	1530 V DC	lauwahla fuana 0 d t- 00		
nput time delay (0 -> 1 or 1 -> 0)	8 ms typically, conf	igurable from 0.1 up to 32 ms	8	
nput current per channel				
	5 mA typically			
5 V DC	> 1 mA	•	••••••	••••••
15 V DC	> 5 mA	••••••		
30 V DC			······································	
higital outputs	1			
ligital outputs ransistor outputs 24 V DC, 0.5 A	T_		•	•
Readback of output	-			
Switching of load 24 V	-			
	ļ-			<u></u>
Output voltage at signal state 1	-	process voltage UF	minus 0.8 V	
Output current				
lominal current per channel	_	500 mA at UP = 24	V	
Maximum (total current of all channels)	T-	8 A	•	•
Residual current at signal state 0	_	< 0.5 mA	•	•
Demagnetization when switching off	=	by internal varistors	}	•
nductive loads		,		
Switching frequency		•		
for inductive load	_	0.5 Hz max.		
or lamp load	t	11 Hz max. at max	5 W	
Short-circuit / overload proofness	t	•		· •
S Sait / Storious proditions		=	=	-
Overload indication (I > 0.7 A)	†-	after approx. 100 n	<u>:</u>	<u>.</u>
Output current limiting	†	yes, with automatic		······································
Proofness against reverse feeding of 24 V signals	†	•		•
	1	:		: :
Process voltage UP	041/00			
lominal voltage	24 V DC			
faximum ripple	5 %		······	
current consumption on UP			0.155	
Min. typ. (module alone)	0.150 A	0.100 A	0.150 A	
Max. typ. (min. + loads)	0.150 A	0.100 A + load	0.150 A + load	······
everse polarity protection	•	•	•	•
use for process voltage UP	10 A miniature fuse)		
Connections for sensor voltage supply. Terminal	-	8	4	_
24 V and 0 V for each connection. Permitted load				
or each group of 4 or 8 connections: 0.5 A				
	T			
Short-circuit and overload proof 24 VDC sensor supply voltage	-	•	•	-

Digital S500 I/O modules

Туре		DI524	DC522	DC523	DC532
Maximum cable length f	or connected process	signals			
Cable shielded		1000 m			
	unshielded	600 m	•	•	•••••
Potential isolation					
Per module		•	•	•	•
Between channels	input	-	<u> </u>	-	-
	output	-	<u> </u>	_	-
Voltage supply for the m	odule	internally via exte	nsion bus interface (I/O bus)	•	••••••
Fieldbus connection	•••••	via AC500 CPU o	r all communication interface		•••••
Address setting	•	automatically (inte		•••••	•••••

Digital	CEOO	1/0		
тланы	2200	1/1/	1116361	11165

Digital 5500 i/O modules		•	
Туре	DX522	DX531	DO524
lumber of channels per module			
Digital inputs	8		-
outputs	8 relays	4 relays	32
Configurable channels DC	-	-	-
configurable as inputs or outputs)			
additional configuration of channels as			
ast counter	configuration of max. 2 channels	-	-
	per module, operating modes see		
	page 83		
Occupies max. 1 DO or DC when used as count	ter –	-	-
Connection via terminal unit		•	
		_ : -	`
Digital inputs	1		
nput signal voltage	24 V DC	230 V AC or 120 V AC	-
requency range	-	4763 Hz	-
nput characteristic acc. to EN 61132-2	Type 1	Type 2	-
) signal	-3+5 V DC	040 V AC	-
Jndefined signal state	515 V DC	> 40 V AC< 74 V AC	-
1 signal	1530 V DC	74265 V AC	-
nput time delay (0 -> 1 or 1 -> 0)	8 ms typically, configurable from 0.1 up to 32 ms	20 ms typically	-
	up to 02 1116	<u> </u>	
nput current per channel	100 15 11 11		
	/ DC 5 mA typically	_	-
	/ DC > 1 mA	-	-
	/ DC > 5 mA	-	-
	/ DC < 8 mA		-
159 \		> 7 mA	_
40 \	/ AC -	< 5 mA	-
Digital outputs			
Fransistor outputs 24 V DC, 0.5 A	-	-	•
Readback output	_	_	-
Relay outputs, supplied via process voltage UP, changeover contacts	•	•	-
Switching of load 24 V	•	•	•
230 V	•	•	-
Output voltage at signal state 1	-	_	process voltage UP minus 0.8 V
Output current		•	·
Nominal current per channel	_	1_	500 mA at UP = 24 V
Maximum (total current of all channels)		_	8 A
Residual current at signal state 0	_	_	< 0.5 mA
Demagnetization when switching off inductive le	oads -	_	by internal varistors
Switching frequency	1	•	: *
	0.11-		0.5 Hz max.
For inductive load	12 HZ		; 0.0 . IE . HOA
	2 Hz	•	
For lamp load	11 Hz max. at max. 5 W	A al /aG per channel	
For lamp load Short-circuit / overload proofness	· · · · · · · · · · · · · · · · · · ·	A gL/gG per channel	after approx. 100 ms
-or lamp load Short-circuit / overload proofness Overload indication (I > 0.7 A)	11 Hz max. at max. 5 W	A gL/gG per channel	after approx. 100 ms
For lamp load Short-circuit / overload proofness Overload indication (I > 0.7 A) Output current limiting	11 Hz max. at max. 5 W by external fuse / circuit breaker. 6 A	NgL/gG per channel	after approx. 100 ms yes, with automatic reclosure
For lamp load Short-circuit / overload proofness Overload indication (I > 0.7 A) Output current limiting Proofness against reverse feeding of 24 V signa	11 Hz max. at max. 5 W by external fuse / circuit breaker. 6 A	A gL/gG per channel - - -	
For lamp load Short-circuit / overload proofness Overload indication (I > 0.7 A) Output current limiting Proofness against reverse feeding of 24 V signa Contact rating	11 Hz max. at max. 5 W by external fuse / circuit breaker. 6 A als -	A gL/gG per channel - - -	
For lamp load Short-circuit / overload proofness Overload indication (I > 0.7 A) Output current limiting Proofness against reverse feeding of 24 V signa Contact rating	11 Hz max. at max. 5 W by external fuse / circuit breaker. 6 A Is - 3 A at 230 V AC	A gL/gG per channel - - -	
For lamp load Short-circuit / overload proofness Overload indication (I > 0.7 A) Output current limiting Proofness against reverse feeding of 24 V signa Contact rating For resistive load, max.	11 Hz max. at max. 5 W by external fuse / circuit breaker. 6 A 3 A at 230 V AC 2 A at 24 V DC	A gL/gG per channel - - - -	
For lamp load Short-circuit / overload proofness Overload indication (I > 0.7 A) Output current limiting Proofness against reverse feeding of 24 V signa Contact rating For resistive load, max.	11 Hz max. at max. 5 W by external fuse / circuit breaker. 6 A 3 A at 230 V AC 2 A at 24 V DC 1.5 A at 230 V AC	A gL/gG per channel - - - -	
For inductive load For lamp load Short-circuit / overload proofness Overload indication (I > 0.7 A) Output current limiting Proofness against reverse feeding of 24 V signa Contact rating For resistive load, max. For inductive load, max. For lamp load	11 Hz max. at max. 5 W by external fuse / circuit breaker. 6 A 3 A at 230 V AC 2 A at 24 V DC	A gL/gG per channel	

Digital S500 I/O modules

Туре		DX522	DX531	DO524				
Lifetime (switching cycle	es)							
Mechanical lifetime		300 000		-				
Lifetime under load	•••••	300 000 at 24 V DC / 2 A	300 000 at 24 V DC / 2 A					
		200 000 at 120 V AC / 2 A						
······	.	100 000 at 230 V AC / 3						
Spark suppression for in		external measure depending on the switched load –						
Demagnetization for inductive DC load		external measure:		-				
		free-wheeling diode conn	free-wheeling diode connected in parallel to the load					
Process voltage UP								
Nominal voltage		24 V DC						
Maximum ripple	•••••	5 %						
Current consumption or	n UP							
Min. typ. (module al		0.050 A	0.150 A	0.050 A				
Max. typ. (min. + loa	ads)	0.050 A + load	0.150 A + load	0.100 + load				
Reverse polarity protect	tion	•	•	•				
use for process voltag	e UP	10 A miniature fuse						
Maximum cable length	for connected process	signals						
Cable	shielded	1000 m						
	unshielded	600 m						
Potential isolation								
Per module	-	•	•	•				
Between the channels	input	-	● (per 2)	-				
	output	•	•	-				
oltage supply for the n	nodule	internally via extension bu	us interface (I/O bus)	••••••				
ieldbus connection			nmunication interface modules					
Address setting automatically (internal)				••••••				

Analog :	S500 I/	O mod	lules
----------	---------	-------	-------

S AVEO	1 A VEOO	A I E O O	AOE02	ALE O1
AX32	I AX522	A1523	AU523	AI531
	·			
inputs 4	8		_	8
outputs 4	8	-	16	-
	.			15 bits + sign
				15 bits
12 bits	,	······		15 bits
•	•	•	•	•
iel				
•	•	•	•	•
ıg •	•	•	•	•
2/3-wi	re connection or differential		on: Als / Measuring points (
4 / 4	8/8	16 / 16	-	8/8
4/4	8/8	16 / 16	-	8/8
4 / 4	8/8	16 / 16	-	8/8
4/4	8/8	16 / 16	-	8/8
			<u>.</u>	
4/4	8/8	16 / 16	i _	8/8
	.		_	8/8
	= -	- 10 / 0		8/8
1/1		16 / 16		8/8
	-	<u>.</u>	-	
els 4/2	8/4	10 / 8	_	8/8
_		<u> </u>	-	8/8
	:0.40	: 10 / 10	;	i o 7 o
	i.	. 	_	8 / 8
nels 4/2	8/4	16 / 8	_	8/8
_		<u> </u>	_	8/8
4 / 4	8/8	16 / 16	-	8/8
nels 4/2	8 / 4	16 / 8	-	8/8
-	_	-	_	8/8
S -		: –		•
	8/4	16 / 8		8/8
			_	8/8
1/1				8 / 8
		: 10 / 10	_	
			_	voltage: > 100 k Ω current: approx. 330
voltage	e: 100 µs		-	voltage: 100 μs
				current: 100 µs
			-	1 ms (for 8 Al + 8 AC
1 s for	Pt100/1000, Ni1000			1 s for Pt100/1000,
		······		Ni1000
			<u> </u>	
			_	8 ms typically,
trom 0	.1 up to 32 ms			configurable from 0.
04175	····			up to 32 ms
		······	-	24 V DC
			_	-30+5 V
1330) V			1330 V
Max. n	umber of AOs per module a	and with regard to the con	figuration:	
4	8 (1)	:-	16 (1)	<u> </u>
		······		·····
1./		, —		
4	•••••••••••••••••••••••••••••••••••••••	: : _		
4		-	8	
4 burden) when 0500	Ω	<u>-</u> -	0500 Ω	-
4	······			-
	inputs 4 outputs 4 outputs 4 guration 12 bits 12 bits 12 bits 12 bits 4/4 4/4 4/4 4/4 4/4 4/4 4/4 4/4 4/4 4/	outputs 4 8 guration 12 bits + sign 12 bits 12 bits 12 bits 12 bits 12 bits 12 bits 13 bits 14 bits 15 bits 16 bits 17 bits 18 bits 19 bits 19 bits 10 bits 10 bits 11 bits 12 bits 13 bits 14 bits 15 bits 15 bits 16 bits 17 bits 18 bits 19 bits 19 bits 10 bits	inputs	inputs 4

⁽¹⁾ Half can be used on current (the other half remains available).

Analog S500 I/O modules

Type	AX521	AX522	AI523	AO523	AI531
Process voltage UP		·			*
Nominal voltage	24 V DC				
Maximum ripple	5 %	•••••	•••••	•••••	•••••
Current consumption on UP		••••••	••••••		
Min. typ. (module alone)	0.150 A				0.130 A
Max. typ. (min. + loads)	0.150 A + load	0.150 A + load	<u>-</u>	0.150 A + load	:
Reverse polarity protection	•	•	•	•	•
Max. line length of the analog lines, conductor cross section > 0.14 mm ²	100 m		•		
Conversion error of analog values caused by non-linearity, calibration errors ex works and the resolution in the nominal range	0.5 % typically, 1 %	6 max.			
Potential isolation					
Per module	•	•	•	•	-
Fieldbus connection	Via AC500 CPU or	all communication inter	face modules	•••••••••••	••••••
Voltage supply for the module	Internally via extens	sion bus interface (I/O b	us)		<u> </u>
					

CD522 encoder module

The CD522 module offers accuracy and dynamic flexibility for a customized solution. It has two independent encoder inputs onboard and is easily configured using the Automation Builder software for 10 different operation modes and for frequencies up to 300 kHz (depending on CPU cycle time). The CD522 module also integrates outputs for pulses and for PWM as well as normal inputs and outputs, depending on selected encoder mode.

	CD522			
	24 V DC, dedicated inputs/outputs can be used for specific counting functions.			
	All unused inputs/outputs can be used as input/output with standard specification.			
put options	Catch/Touch operation, counter value stored in separate variable on external event (rising or falling)			
	Set to preset counter register with predefined value			
······	Set to reset counter register			
	Output set when predefined value is reached			
lialization				
auntar abaracteristics	2 counters (24 V DC 5 V DC differential and 1 Van ginus input)			
	2 counters (24 V DC, 5 V DC, differential and 1 Vpp sinus input) one 32 bits or two 16 bits			
	X1, X2, X3			
	Λ1, Λ2, Λ0			
	•			
	up to 300 kHz			
equality input	up to 600 kHz			
imber of outputs	2			
	24 V DC, 100 mA max			
	Thermal and overcurrent			
	1100 kHz			
alue	0100 %			
	115 kHz			
ulse emission	165535 pulses			
	0100 %			
dicator				
equency output	100 kHz			
uty Cycle	Set to 50 %			
put	2			
itout	2			
aurable as inputs or outputs)	8			
leis as	Integrated 2 counter encoders			
	<u> • </u>			
gnal voltage	24 V DC			
gnal voltage ne delay	24 V DC 8 ms typically configurable from 0.1 up to 32 ms			
ne delay	8 ms typically configurable from 0.1 up to 32 ms Typically 5 mA			
ne delay 24 V DC	8 ms typically configurable from 0.1 up to 32 ms Typically 5 mA > 1 mA			
ne delay 24 V DC 5 V DC	8 ms typically configurable from 0.1 up to 32 ms Typically 5 mA > 1 mA > 5 mA			
24 V DC 5 V DC 15 V DC	8 ms typically configurable from 0.1 up to 32 ms Typically 5 mA > 1 mA > 5 mA			
24 V DC 5 V DC 15 V DC	8 ms typically configurable from 0.1 up to 32 ms Typically 5 mA > 1 mA > 5 mA < 8 mA			
24 V DC 5 V DC 15 V DC	8 ms typically configurable from 0.1 up to 32 ms Typically 5 mA > 1 mA > 5 mA			
24 V DC 5 V DC 15 V DC	8 ms typically configurable from 0.1 up to 32 ms Typically 5 mA > 1 mA > 5 mA < 8 mA UP - 0.8 V			
24 V DC 5 V DC 15 V DC 30 V DC	8 ms typically configurable from 0.1 up to 32 ms Typically 5 mA > 1 mA > 5 mA < 8 mA UP - 0.8 V 0.5 A at UP = 24 V			
ne delay 24 V DC 5 V DC 15 V DC 30 V DC	8 ms typically configurable from 0.1 up to 32 ms Typically 5 mA > 1 mA > 5 mA < 8 mA UP - 0.8 V 0.5 A at UP = 24 V 8 A			
24 V DC 5 V DC 15 V DC 30 V DC	8 ms typically configurable from 0.1 up to 32 ms Typically 5 mA > 1 mA > 5 mA < 8 mA UP - 0.8 V 0.5 A at UP = 24 V 8 A < 0.5 mA			
ne delay 24 V DC 5 V DC 15 V DC 30 V DC	8 ms typically configurable from 0.1 up to 32 ms Typically 5 mA > 1 mA > 5 mA < 8 mA UP - 0.8 V 0.5 A at UP = 24 V 8 A			
24 V DC 5 V DC 15 V DC 30 V DC	8 ms typically configurable from 0.1 up to 32 ms Typically 5 mA > 1 mA > 5 mA < 8 mA UP - 0.8 V 0.5 A at UP = 24 V 8 A < 0.5 mA			
24 V DC 5 V DC 15 V DC 30 V DC	8 ms typically configurable from 0.1 up to 32 ms Typically 5 mA > 1 mA > 5 mA < 8 mA UP - 0.8 V 0.5 A at UP = 24 V 8 A < 0.5 mA			
24 V DC 5 V DC 15 V DC 30 V DC	8 ms typically configurable from 0.1 up to 32 ms Typically 5 mA > 1 mA > 5 mA < 8 mA UP - 0.8 V 0.5 A at UP = 24 V 8 A < 0.5 mA By internal varistors			
24 V DC 5 V DC 15 V DC 30 V DC	8 ms typically configurable from 0.1 up to 32 ms Typically 5 mA > 1 mA > 5 mA < 8 mA UP - 0.8 V 0.5 A at UP = 24 V 8 A < 0.5 mA By internal varistors			
24 V DC 5 V DC 15 V DC 30 V DC	8 ms typically configurable from 0.1 up to 32 ms Typically 5 mA > 1 mA > 5 mA < 8 mA UP - 0.8 V 0.5 A at UP = 24 V 8 A < 0.5 mA By internal varistors			
24 V DC 5 V DC 15 V DC 30 V DC	8 ms typically configurable from 0.1 up to 32 ms Typically 5 mA > 1 mA > 5 mA < 8 mA UP - 0.8 V 0.5 A at UP = 24 V 8 A < 0.5 mA By internal varistors Max. 0.5 Hz Max. 11 Hz with max. 5 W •			
in the second of	d value output ference point initialization I) input for relative encoder falization unter characteristics unter mode ative position encoder solute SSI encoder ne frequency meter quency input mber of outputs sh pull output frent limitation quency ue quency se emission mber of pulses emitted icator quency output ty Cycle			

CD522 encoder module

CD522 effcode	ermodule	
Туре		CD522
Maximum cable len	gth for connected process signals	
Cable	shielded	1000 m
	unshielded	600 m
Potential isolation		
Per module		•
Technical data of th	e high-speed inputs	
Number of channels	s per module	6
Input type	•••••	24 V DC, 5 V DC / Differential / Sinus 1 Vpp
Frequency		300 kHz
Technical data of th	e fast outputs	
Number of channels	S	2
Indication of the out	tput signals	Brightness of the LED depends on the number of pulses emitted (0 % to 100 %) (pulse output mode only)
Output current		
Rated value, per cha	annel	100 mA at UP = 24 V
Maximum value (all	channels together,	8 A
configurable output	s included)	
Leakage current wit	h signal 0	< 0.5 mA
Rated protection fus	se on UP	10 A fast
De-magnetization w	hen inductive loads are switched off	with varistors integrated in the module
Overload message	(I > 0.1 x A)	Yes, after ca. 100 ms
Output current limit	ation	Yes, automatic reactivation after short-circuit/overload
Resistance to feedb	oack against 24 V signals	Yes
Process voltage UP		
Nominal voltage		24 V DC
Maximum ripple		5 %
Current consumption	on on UP	
Min. typ. (modu	le alone)	0.070 A
Max. typ. (min.	+ loads)	0.070 A + load
Reverse polarity pro	otection	•
Fuse for process vo	ltage UP	10 A miniature fuse

Analog/digital mixed I/O expansion module

For all modules: max cable length for connected process signals is 1000 m for shielded cable and 600 m for unshielded ones. For all Input modules, the signal resolution for channel configuration is: -10...+10 V: 12 bit + sign; 0...10 V, 0...20 mA, 4...20 mA: 12 bits.

Туре		DA501
Number of Channels per Module		
		140
Digital inputs		16
Analog outputs		4
outpu		
Digital configurable channels DC		2 8
(configurable as inputs or outputs)		
Additional configuration of channels	as	
Fast counter		Yes
Occupies max. 1 DO or DC when use Connection via terminal unit TU 5xx	ed as counter	Configuration of max. 2 channels per module. Operating modes see table on page 83
Digital inputs		
Input signal voltage		24 V DC
characteristic acc. to	EN 61132-2	Type 1
0 signal		-3+5 V DC
Undefined signal state		515 V DC
1 signal		1530 V DC
Residual ripple, range for 0 sign		-3+5 V DC
1 sign	al	1530 V DC
Input time delay (0 -> 1 or 1 -> 0)		8 ms typically, configurable from 0.1 up to 32 ms
Digital outputs		
Transistor outputs 24 V DC, 0.5 A		
Readback of output		
Outputs, supplied via process voltage	e UP	
Switching of 24 V load		
Output voltage at signal state 1		Process voltage UP - 0.8 V
Output current		
Nominal current per channel		500 mA at UP = 24 V DC
Maximum (total current of all channel	ls)	8 A
Residual current at signal state 0		< 0.5 mA
Demagnetization when switching off	inductive loads	By internal varistors
Analog inputs Al		Max. number per module and with regard to the configuration: Als / Measuring points
Signal configuration per Al		•
010 V / -10 +10 V		4 / 4
020 mA / 420 mA		4 / 4
RTD using 2/3 wire needs 1/2 channel		4/2
010 V using differential inputs, need		4/2
-10+10 V using differential inputs, r	needs 2 channels	4/2
Digital signals (digital input)		4 / 4
Data when using the AI as digital input	ut	
Input time of		8 ms typically, configurable from 0.1 up to 32 ms
	voltage	24 V DC
Outputs, single configurable as		
Possible configuration per AO		
-10+10 V		
020 mA / 420 mA		0.500.0
Output resistance (load) when used a Output loading capability when used		0500 Ω ±10 mA max.
Potential isolation		
Per module		•
Process voltage UP		
Nominal voltage		24 V DC
**************************************		5 %
Maximum ripple Current consumption on UP		U / U
Min. typ. (module alone)		0.070 A
Max. typ. (min. + loads)		0.070 A + load
Reverse polarity protection		0.0707711000
Fuse for process voltage UP		10 A miniature fuse
Approvals		See detailed page 168 or www.abb.com/plc

DC541-CM interrupt I/O and fast counter module

In the operating mode counter, the channels can be configured as follows:

Input, Output, 32-bit up/down counter (uses C0...C3) as a 32-bit counter without limit, 32-bit periodic counter as a 32-bit counter with a limit, limiter for a 32-bit counter (limit channel 0), 32-bit up counter (forward counter) with the frequencies 50 kHz, 5 kHz and 2.5 kHz, pulse-width modulation (PWM) with a resolution of 10 kHz, time and frequency measurement, frequency output.

Туре	DC541-CM				
Number of channels per module					
Configurable channels DC	8				
(configurable as inputs or outputs)					
Additional configuration of channels as	<u>'</u>				
Fast counter	Yes				
Connection via CPU terminal base. Occupies of					
communication module slot					
Digital inputs					
Input signal voltage	24 V DC				
characteristic acc. to EN 61132-2	Type 1				
0 signal	-3+5 V DC				
Undefined signal state	515 V DC				
1 signal	530 V DC				
Input time delay (0 -> 1 or 1 -> 0)	20 µs				
	Clamp to clamp - 300 µs with interrupt task				
Input current per channel					
At input voltage 2	4 V DC 5 mA typically				
	5 V DC > 1 mA				
1	5 V DC > 5 mA				
3	< 8 mA				
Digital outputs					
Transistor outputs 24 V DC, 0.5 A	•				
Readback of output	•				
Switching of 24 V load	•				
Output voltage at signal state 1	Process voltage UP minus 0.8 V				
Output current					
Nominal current per channel	500 mA at UP = 24 V				
Maximum (total current of all channels)	8 A				
Residual current at signal state 0	< 0.5 mA				
Demagnetization when switching off inductive	loads by internal varistors				
Potential isolation					
Per module	•				
Voltage supply for the module	Internally via backplane bus				
<u> </u>					

Interrupt I/O table

Configuration as	nfiguration as		uration f	or chani	nel no.		Max. no. of channels	Remarks and notes regarding possible alternative
		Chan.	Chan.	Chan.	Chan.	Chan.	for this function	combinations of the remaining channels (a and b)
			1	2	3	4-7		
Mode 1: Interrupt fur	nctionality							
Interrupt	Digital input	1	1	1	1	4	8	Each channel can be configured individually as interrupt
	Digital output	1	1	1	1	4	8	input or output
Mode 2: Counting fu	nctionality							
Digital I/Os PWM (1)	Digital input	1	1	1	1	4	8	Usual input
	Digital output	1	1	1	1	4	8	Usual output
	PWM, resolution 10 kHz	1	1	1	1	4	8	Outputs and pulsed signal with and adjustable on-off ratio

⁽¹⁾ Counter and fast counter data available on technical documentation.

AC500 communication modules

- Up to 4 communications modules can be used on an AC500 CPU
- No external power supply required.

Туре	CM572-DP	CM597-ETH	CM578-CN	CM588-CN	CM579- PNIO	CM589- PNIO	CM579- ETHCAT	CM574-RS	CM574- RCOM
Communication inte	erfaces								
RJ45	_	• (x 2) (2)	-	-	• (x 2) (2)	• (x 2) (2)	• (x 2)	-	-
RS-232 / 485	_	-	-	i –	-	_	-	• (x 2)	● (x 2)
Terminal blocks (1)	_	<u> </u>	•	•			<u> </u>	• (x 2)	● (x 2)
Sub-D socket	•	<u> </u>	<u>-</u>		-		<u> </u>	-	
Protocols	PROFIBUS® DP Master V0/V1	Ethernet (TCP/IP, UPD/IP, Modbus® TCP)	CANopen® master	CANopen® slave	PROFINET® IO Controller	PROFINET® IO Device	EtherCAT®	Serial COM ASCII, Modbus® RTU, CS31	Serial RCOM/ RCOM+
CPU interface	8 kB Dual-port memory	8 kB Dual-port memory	8 kB Dual-port memory	8 kB Dual-port memory	8 kB Dual-port memory	8 kB Dual-port memory	8 kB Dual-port memory	8 kB Dual-port memory	8 kB Dual- port memory
Transfer Rate	9.6 kbit/s to 12 Mbit/s	10 / 100 Mbit/s	10 kbit/s to 1 Mbit/s	10 kbit/s to 1 Mbit/s	10 / 100 Mbit/s	10 / 100 Mbit/s	10 / 100 Mbit/s	9.6 kBit/s up to 187.5 kBit/s	2,4 kBit/s to 19.2 kBit/s
Co-processor	Communication processor	Communication processor netX 100	Communication processor	Communication processor netX 100	Communication processor netX 100	Communication processor netX 100	Communication processor netX 100	Programmable CPU like PM57x with PowerPC 50 MHz processor	PowerPC 50 MHz processor
Memory	_	-	-	-	_	-	-	256 kB program memory 384 kB data memory	-
Additional features	Multi master functionality Max. Number of subscribers: - 126 (V0) - 32 (V1)	BOOTP DHCP	CAN 2.0A CAN 2.0B CANopen®	NMT Slave PDO SDO server Heartbeat Nodeguard	RTC - Real-time Cyclic Protocol, Class 1 RTA - Real-time Acyclic Protocol DCP Discovery and Configuration Protocol CL-RPC - Connectionless Remote Procedure Call	RTC - Real-time Cyclic Protot- col, Class 1 RTA - Real-time Acyclic protocol DCP Discovery and Configuration Prototocol LLDP - Link Layer Discovery Prototocl	CoE (Can over Ethercat) process data (PDO) (cyclic) CoE Mailbox data (SDO) (acyclic) Distributed Clock (32-bit, 64-bit)	- Stand alone CPU in coupler module housing allowing to be used as standard serial interface or as free program- mable serial interface coupler Independant internal CPU programmable for own communica- tion protocol or data processing 2 x CS31 master, Modbus® master/slave, free configurable, protocols ASCII.	

⁽¹⁾ Plug-in terminal block included.

^{(2) 10 / 100} Mbit/s, full/half duplex with auto-sensing, 2-port switch integrated.

Communication interface modules

For all modules: max cable length for connected process signals is 1000 m for shielded cable and 600 m for unshielded ones. For all Input modules, the signal resolution for channel configuration is: -10...+10 V: 12 bits + sign; 0...10 V, 0...20 mA, 4...20 mA: 12 bits. Temperature: 0.1 °C.

Туре		DC551-CS31	CI590-CS31-HA (1)	CI592-CS31
Communication Interface				
Protocol		Proprietary CS31 bus prof	ocol on RS485 interface	
D configuration	•••••	Per rotary switches on from		
Field bus connection on termina	al units		al / redundant for Cl590-CS31-HA on	TU551-CS31 or TU552-CS31
Number of Channels per Module				
Digital	inputs	8		8
Jigitai	outputs	_		_
Analog	••••••••			4
analog	inputs outputs	_	_	
Digital configurable channels Do		- 16	16	2 8
configurable as inputs or output		10	10	0
Additional configuration of chan	nels as			•
Fast counter		Configuration of max. 2 ch	nannels per module	
Occupies max. 1 DO or DC whe	n used as counter	•	•	•
·	2504 40 Oddinoi	l .	:	·
Connection Via terminal unit TU5xx		•	•	•
		_	. • • • • • • • • • • • • • • • • • • •	
Local I/O extension	·-			
Max. number of extension modu	ules			stations with up to 120 DIs/120 DOs or
		up to 32 Als/32AOs per st		
			not for S500-eCo I/O mo	aules
Digital inputs				
nput signal voltage	-	24 V DC		
	cc. to EN 61132-2	Type 1		
0 signal		-3+5 V DC		
Undefined signal state	•••••	515 V DC		······································
1 signal	•	1530 V DC		
Residual ripple, range for	0 signal	-3+5 V DC		
	1 signal	1530 V DC	······	······································
Input time delay (0 -> 1 or 1 -> 0		8 ms typically, configurabl	e from 0.1 up to 32 ms	
Digital outputs		, ,, ,,	•	
Fransistor outputs 24 V DC, 0.5	A	•		
Readback of output		•	-	
Outputs, supplied via process v	oltago LID			
Switching of 24 V load	ollage or			
Output voltage at signal state 1		Process voltage UP - 0.8		······
		1 100000 VOILAGE OF - 0.0	v	
Output current				
Nominal current per channel	••••	500 mA at UP = 24 V DC		
Maximum (total current of all ch		8 A	8 A	4 A
Residual current at signal state		< 0.5 mA		
Demagnetization when switchin	g off inductive loads	By internal varistors		
Analog inputs Al		Max. number per module	and with regard to the configuration:	Als / Measuring points
Signal configuration per Al		-		•
010 V / -10+10 V	•••••	-	······································	4 / 4
)20 mA / 420 mA	•	-		4 / 4
RTD using 2/3 wire needs 1/2 ch	nannel(s)	_		4 / 2
010 V using differential inputs		_		4/2
-10+10 V using differential inp	· •···································	_	······································	4/2
Digital signals (digital input)	ato, nocao 2 onamicio			4 / 4
		<u> </u>		; 7 / 7
Data when using the AI as digita	al input			
Input time delay		-		8 ms typically, configurable from 0.1 up to 32 ms
aignal voltage				24 V DC
signal voltage		<u> </u>		24 V DO

⁽¹⁾ Dedicated to High Availability.

Communication interface modules

Туре		DC551-CS31	CI590-CS31-HA (1)	CI592-CS31
Outputs, sin	igle configurable as			
Possible co	nfiguration per AO	-		•
-10+10 V	·····	-		•
020 mA /	420 mA	_		•
Output	resistance (load) when used as current output	-		0500 Ω
	loading capability when used as voltage output	-		±10 mA max.
Potential iso	plation			
Per module		•	•	•
Between fie the module	ldbus interface against the rest of	•	•	•
Voltage sup	ply for the module	By external 24 V DC voltaç	ge via terminal UP	
Process vol	tage UP			
Nominal vol	tage	24 V DC		
Maximum ri		5 %		
	sumption on UP		••••••	
Min. typ	o. (module alone)	0.100 A	0.100 A	0.070 A
Max. ty	p. (min. + loads)	0.100 A + load	0.100 A + load	0.070 A + load
Reverse pol	arity protection	•		
	cess voltage UP	10 A miniature fuse	•	
Approvals		See detailed page 168 or	www.abb.com/plc	

⁽¹⁾ Dedicated to High Availability.

PROFIBIL	S®-DP modules		
Туре		CI541-DP	CI542-DP
Communication	on Interface		
Protocol	on menade	PROFIBUS® DP (DP-V0 and DP-V1 slave)	
ID configurati	on	Per rotary switches on front face from 00h to FFh	
	nection on terminal units	Sub-D 9 poles on TU509, TU510 preferred but TU5	17/TU518 can be used with baud rate up to 1Mbaud
Number of Ch	nannels per Module		
Digital	inputs	8	8
_	outputs	8	8
Analog	inputs	4	-
	outputs	2	_
	urable channels DC as inputs or outputs)	_	8
Additional cor	nfiguration of channels as		
Fast counter	(onboard I/O)	Configuration of max. 2 DI channels per module	
Occupies max	x 1 DO or DC when used as counter	•	
Connection			
Local I/O exte	ension	•	
Max. number	of extension modules	max. 10 x S500 extension modules (standard or eC be also used.	o modules allowed). Fast counter from digital IO modules can
Via terminal u	nit TU5xx	•	
Digital inputs			
Input	signal voltage	24 V DC	
-	characteristic acc. to EN 61132-2	Type 1	•
0 signal		-3+5 V DC	
Undefined sig	ınal state	515 V DC	
1 signal		1530 V DC	
Residual rippl		-3+5 V DC	
Input time del	1 signal lay (0 -> 1 or 1 -> 0)	1530 V DC 8 ms typically, configurable from 0.1 up to 32 ms	
		o ms typically, configurable from 0.1 up to 32 ms	
Digital output			
Readback of	puts 24 V DC, 0.5 A	•	• (an DC autouta)
	output olied via process voltage UP	- •	• (on DC outputs)
Switching of 2		•	
	e at signal state 1	Process voltage UP - 0.8 V	
Output curren	nt -		
	ent per channel	500 mA at UP = 24 V DC	
	tal current of all channels)	8 A	
	ent at signal state 0	< 0.5 mA	
	tion when switching off inductive load	By internal varistors	
Analog Inputs	s AI	Max. number per module and with regard to the cor	nfiguration: Als / Measuring points
Signal configu		4	-
010 V / -10.		4/4	-
020 mA / 4.	.	4 / 4	-
		4/2	:=
RTD using 2/3	3 wire needs 1/2 channel(s)		<u>.</u>
RTD using 2/3 010 V using	differential inputs, needs 2 channels	4/2	
RTD using 2/3 010 V using -10+10 V us			
RTD using 2/3 010 V using -10+10 V us 2 channels	differential inputs, needs 2 channels sing differential inputs, needs	4/2	- -
RTD using 2/3 010 V using -10+10 V us 2 channels Digital signals	differential inputs, needs 2 channels sing differential inputs, needs s (digital input)	4/2	- - -
RTD using 2/3 010 V using -10+10 V us 2 channels Digital signals Data when us	differential inputs, needs 2 channels sing differential inputs, needs (digital input)	4/2 4/2 4/4	- - - -
RTD using 2/3 010 V using -10+10 V us 2 channels Digital signals	differential inputs, needs 2 channels sing differential inputs, needs s (digital input) ing the Al as digital input Input time delay	4/2	- - - - -
RTD using 2/3 010 V using -10+10 V us 2 channels Digital signals Data when us Input	differential inputs, needs 2 channels sing differential inputs, needs s (digital input) sing the Al as digital input Input time delay signal voltage	4 / 2 4 / 2 4 / 4 8 ms typically, configurable from 0.1 up to 32 ms	- - - - -
RTD using 2/3 010 V using -10+10 V us 2 channels Digital signals Data when us Input Outputs, sing	differential inputs, needs 2 channels sing differential inputs, needs s (digital input) ing the Al as digital input Input time delay signal voltage le configurable as	4 / 2 4 / 2 4 / 4 8 ms typically, configurable from 0.1 up to 32 ms 24 V DC	- - - - -
RTD using 2/3 010 V using -10+10 V us 2 channels Digital signals Data when us Input Outputs, sing Possible conf	differential inputs, needs 2 channels sing differential inputs, needs s (digital input) sing the Al as digital input Input time delay signal voltage	4 / 2 4 / 2 4 / 4 8 ms typically, configurable from 0.1 up to 32 ms	- - - - -
RTD using 2/3 010 V using -10+10 V us 2 channels Digital signals Data when us Input Outputs, sing Possible conf -10+10V	differential inputs, needs 2 channels sing differential inputs, needs s (digital input) ing the Al as digital input Input time delay signal voltage le configurable as iguration per AO	4 / 2 4 / 2 4 / 4 8 ms typically, configurable from 0.1 up to 32 ms 24 V DC	-
RTD using 2/3 010 V using -10+10 V us 2 channels Digital signals Data when us Input Outputs, sing Possible conf -10+10V 020 mA / 4.	differential inputs, needs 2 channels sing differential inputs, needs s (digital input) sing the AI as digital input Input time delay signal voltage le configurable as iguration per AO20 mA	4 / 2 4 / 2 4 / 4 8 ms typically, configurable from 0.1 up to 32 ms 24 V DC	
RTD using 2/3 010 V using -10+10 V us 2 channels Digital signals Data when us Input Outputs, sing Possible conf -10+10V	differential inputs, needs 2 channels sing differential inputs, needs s (digital input) ing the Al as digital input Input time delay signal voltage le configurable as iguration per AO	4 / 2 4 / 2 4 / 4 8 ms typically, configurable from 0.1 up to 32 ms 24 V DC	- - - - - - - - -
RTD using 2/3 010 V using -10+10 V us 2 channels Digital signals Data when us Input Outputs, sing Possible conf -10+10V 020 mA / 4.	differential inputs, needs 2 channels sing differential inputs, needs s (digital input) ing the Al as digital input Input time delay signal voltage le configurable as iguration per AO20 mA resistance (load) when used as	4 / 2 4 / 2 4 / 4 8 ms typically, configurable from 0.1 up to 32 ms 24 V DC	

PROFIBUS®-DP modules

Туре		CI541-DP	CI542-DP	
Potential isolation				
Per module		•	•	
Between fieldbus interface against the rest of the module		•	•	
Between the channels	input	_	-	
	output	-	-	
Voltage supply for the module		By external 24 V DC voltage via terminal UP		
Process voltage UP				
Nominal voltage		24 V DC		
Maximum ripple		5 %		
Current consumption on U	IP			
Min. typ. (module alone)		0.260 A		
Max. typ. (min. + loads)		0.260 A + load		
Reverse polarity protection		•		
Fuse for process voltage UP		10 A miniature fuse		
Approvals		See detailed page 168 or www.abb.com/plc		

CAN	00	an®	m	dul	100
CAN	UU	en-	HIIC	uu	ıes

CANOPER IIIO	autes				
Туре		CI581-CN	CI582-CN		
Communication inter	face				
Protocol	iace	CANopen® slave, DS401 profile selectable using rotar	ny ewitches		
		Per rotary switches on front face for CANonen® ID no	nde from 00h to 7Fh and 80h to FFh for CANonen® DS/101		
ID configuration		Per rotary switches on front face for CANopen® ID node from 00h to 7Fh and 80h to FFh for CANopen® DS401 profile			
Field bus connection	on terminal units	Terminal blocks on TU517/TU518 or TU509/TU510			
Number of channels		I o			
Digital	inputs	8	8		
A	outputs	8	8		
Analog	inputs	4	_		
B	outputs	2			
Digital configurable on (configurable as inpu		_	8		
Additional configurat	ion of channels as				
Fast counter (onboar		Configuration of max. 2 DI channels per module			
	or DC when used as counter	•	•		
·			.		
Connection					
Local I/O extension		•			
Max. number of exter		max. 10 x S500 extension modules (standard or eCo modules are allowed)			
Via terminal unit TU5xx		•			
Digital inputs					
	nal voltage	24 V DC			
	racteristic acc. to EN 61132-2	Type 1			
0 signal	addictions doc. to LIV 01102-2	-3+5 V DC			
Undefined signal stat	Α	515 V DC			
1 signal		1530 V DC			
Residual ripple, range	e for 0 signal	-3+5 V DC			
nesiuuai rippie, rang		1530 V DC			
Innut time delecto	1 signal	L			
Input time delay (0 ->	· i or i -> U)	8 ms typically, configurable from 0.1 up to 32 ms			
Digital outputs					
Transistor outputs 24	V DC, 0.5 A	•			
Readback of output	······································	_	● (on DC outputs)		
Outputs, supplied via	process voltage UP	•	<u> </u>		
Switching of 24 V loa		•			
Output voltage at sig		Process voltage UP - 0.8 V			
		1 100000 10 10 ge ci			
Output current					
Nominal current per		500 mA at UP = 24 V DC			
Maximum (total curre		8 A			
Residual current at s		< 0.5 mA			
Demagnetization who	en switching off inductive loads	By internal varistors			
Analog Inputs Al		Max. number per module and with regard to the confi	iguration: Als / Measuring points		
Signal configuration	ner Al	4	- Iguration. Als / Measuring points		
	yei Al				
010 V / -10+10 V		4/4			
020 mA / 420 mA		4/4	-		
RTD using 2/3 wire n		4/2	-		
	ntial inputs, needs 2 channels	4/2	-		
•	erential inputs, needs	4/2	-		
2 channels	Linnut\	4/4			
Digital signals (digita	i iriput)	4 / 4	<u> </u>		
Data when using the	Al as digital input				
Input	time delay	8 ms typically, configurable from 0.1 up to 32 ms	-		
	signal voltage	24 V DC	-		
mpat		1	•		
<u> </u>					
Outputs, single confi			: -		
Outputs, single configuration		•	· · · · · · · · · · · · · · · · · · ·		
Outputs, single configuration-10+10 V	n per AO	•	_		
Outputs, single confi Possible configuratio -10+10 V 020 mA / 420 mA	n per AO	•			
Outputs, single configuration -10+10 V 020 mA / 420 mA Output resi	n per AO stance (load) when used as	•	- - -		
Outputs, single configuration -10+10 V 020 mA / 420 mA Output residure	n per AO stance (load) when used as rent output	• • • • • • • • • • • • • • • • • • •	- - -		
Outputs, single configuration Possible configuration -10+10 V 020 mA / 420 mA Output residure	n per AO stance (load) when used as	•			

CANopen® modules

Туре		CI581-CN	CI582-CN	
Potential isolation				
Per module	-	•	•	
Between fieldbus interface against the rest of the module		•		
Between the channels	input	_	-	
	output	-	-	
Voltage supply for the mod	dule	By external 24 V DC voltage via term		
Process voltage UP				
Nominal voltage		24 V DC		
Maximum ripple	•••••	5 %		
Current consumption on U	IP .			
Min. typ. (module alon	ne)	0.260 A		
Max. typ. (min. + load	s)	0.260 A + load		
Reverse polarity protection	n			
Fuse for process voltage U	JP	10 A miniature fuse		
Approvals See detailed page 168 or www.abb.com/plc		com/plc		

PROFINET® IO RT device modules

Туре	CI501-PNIO	CI502-PNIO	CI504-PNIO	CI506-PNIO
Communication interface				
Ethernet Interface				
Main protocol	PROFINET® IO RT device			
ID Device configuration	By rotary switch on the front side, from 00h to FFh			
Ethernet connection on terminal units	2 x RJ45 with switch functionality for simple daisy chain on TU507-ETH or TU508-ETH or T			ETH or TU520-ETH
Gateway Interface				
Gateway to	_	-	3 x RS232 / RS422 / RS ASCII serial interfaces	485 CAN / CANopen® Master 2 x RS232 / RS422 / RS4 ASCII serial interfaces
Fieldbus Protocol used	-	-	-	CAN 2A/2B Master - CANopen® Master (1)
CAN physical interface	_	-	-	1 x 10 poles pluggable spring connector
Baudrate	_	-	-	Baudrate up to 1 MBit/s, Support for up to 126 CANopen® Slaves
Serial interface	-	-	3 x RS232 / RS422 or RS485	2 x RS232 / RS422 or RS485
Protocol used	-	<u>.</u>	ASCII	ASCII
Baudrate	_	_	Configurable from 300 b	
Fieldbus or serial connection on terminal units	<u></u>	_		ocks with spring on TU520-ETH
		<u>.</u>	; o x praggasto terrimar si	oone man opning on 10020 211
Number of channels per module	T -			
Digital inputs	8	8	-	=
outputs	8	8	-	=
Analog inputs	4	_	_	_
outputs	2	-	_	_
Digital configurable channels DC configurable as inputs or outputs)	_	8	-	-
Additional configuration of channels as				
Fast counter (onboard I/O)	Configuration of max.	2 DI channels per module	-	-
Occupies max. 1 DO or DC when used as counter	•	2 Di Gilamiolo poi modalo		-
·			-	:
Connection			* _	* _
		•		
_ocal I/O extension		······································	•	•
Local I/O extension	max. 10 x S500 exter modules allowed). Far	nsion modules (standard or ed st counter from digital so used.	Co Valid for CI501, 502, 504 extension up to 10 modu	and 506. All modules can have
ocal I/O extension Max. number of extension modules	max. 10 x S500 exter	st counter from digital		and 506. All modules can have
ocal I/O extension Max. number of extension modules /ia terminal unit TU5xx	max. 10 x S500 exter modules allowed). Far IO modules can be all	st counter from digital		and 506. All modules can have
ocal I/O extension Max. number of extension modules /ia terminal unit TU5xx Digital inputs	max. 10 x S500 exter modules allowed). Fa IO modules can be al	st counter from digital		and 506. All modules can have
Local I/O extension Max. number of extension modules /ia terminal unit TU5xx Digital inputs nput signal voltage	max. 10 x S500 exter modules allowed). Far IO modules can be al	st counter from digital		and 506. All modules can have
Local I/O extension Max. number of extension modules Via terminal unit TU5xx Digital inputs Input signal voltage characteristic acc. to EN 61132-2	max. 10 x S500 exter modules allowed). Fa: IO modules can be al 24 V DC Type 1	st counter from digital		and 506. All modules can have
Local I/O extension Max. number of extension modules Via terminal unit TU5xx Digital inputs Input signal voltage characteristic acc. to EN 61132-2 Disignal	max. 10 x S500 exter modules allowed). Fa: IO modules can be all 24 V DC Type 1 -3+5 V DC	st counter from digital		and 506. All modules can have
Local I/O extension Max. number of extension modules Via terminal unit TU5xx Digital inputs Input signal voltage characteristic acc. to EN 61132-2 D signal Undefined signal state I signal	max. 10 x S500 exter modules allowed). Fa: IO modules can be all allowed. Fa: IO modules can be allowed. Type 1 -3+5 V DC 515 V DC 1530 V DC	st counter from digital		and 506. All modules can have
Local I/O extension Max. number of extension modules /ia terminal unit TU5xx Digital inputs nput signal voltage characteristic acc. to EN 61132-2 O signal Jindefined signal state I signal Residual ripple, range for 0 signal	max. 10 x S500 exter modules allowed). Fa: IO modules can be allowed. 24 V DC Type 1 -3+5 V DC 515 V DC 1530 V DC -3+5 V DC	st counter from digital		and 506. All modules can have
Local I/O extension Max. number of extension modules Via terminal unit TU5xx Digital inputs Input signal voltage characteristic acc. to EN 61132-2 O signal Undefined signal state I signal Residual ripple, range for 0 signal 1 signal	max. 10 x S500 exter modules allowed). Fa: IO modules can be allowed. Type 1 -3+5 V DC 1530 V DC 1530 V DC	st counter from digital so used.		and 506. All modules can have
Josephale Properties of Proper	max. 10 x S500 exter modules allowed). Fa: IO modules can be allowed. Type 1 -3+5 V DC 1530 V DC 1530 V DC	st counter from digital		and 506. All modules can have
Josephan Polymer (1997) Josephan Polymer (199	max. 10 x S500 exter modules allowed). Far IO modules can be allowed. Far IO modules can be a	st counter from digital so used.		and 506. All modules can have
Joseph Jo	max. 10 x S500 exter modules allowed). Fa: IO modules can be allowed. Type 1 -3+5 V DC 1530 V DC 1530 V DC	st counter from digital so used.		and 506. All modules can have
Joint Indian Control of State Control of	max. 10 x S500 exter modules allowed). Far IO modules can be allowed. Far IO modules can be a	st counter from digital so used.		and 506. All modules can have
Joint Indian Control of State Control of	max. 10 x S500 exter modules allowed). Far IO modules can be allowed. Far IO modules can be a	st counter from digital so used.		and 506. All modules can have
Local I/O extension Max. number of extension modules //ia terminal unit TU5xx Digital inputs Input signal voltage characteristic acc. to EN 61132-2 O signal Judefined signal state I signal Residual ripple, range for 0 signal 1 signal 1 signal 1 nput time delay (0 -> 1 or 1 -> 0) Digital outputs Iransistor outputs 24 V DC, 0.5 A Readback of output Dutputs, supplied via process voltage UP Switching of 24 V load	max. 10 x S500 exter modules allowed). Fa: IO modules can be allowed. Fa: IO modules can be a	st counter from digital so used.		and 506. All modules can hav
Local I/O extension Max. number of extension modules Via terminal unit TU5xx Digital inputs Input signal voltage characteristic acc. to EN 61132-2 Disignal Undefined signal state I signal Residual ripple, range for 0 signal 1 signal Input time delay (0 -> 1 or 1 -> 0) Digital outputs Transistor outputs 24 V DC, 0.5 A Readback of output Outputs, supplied via process voltage UP Switching of 24 V load	max. 10 x S500 exter modules allowed). Far IO modules can be allowed. Far IO modules can be a	st counter from digital so used.		and 506. All modules can hav
Local I/O extension Max. number of extension modules Via terminal unit TU5xx Digital inputs Input signal voltage characteristic acc. to EN 61132-2 Disignal Undefined signal state I signal Residual ripple, range for 0 signal 1 signal 1 signal Input time delay (0 -> 1 or 1 -> 0) Digital outputs Transistor outputs 24 V DC, 0.5 A Readback of output Outputs, supplied via process voltage UP Switching of 24 V load Output voltage at signal state 1	max. 10 x S500 exter modules allowed). Fa: IO modules can be allowed. Fa: IO modules can be a	st counter from digital so used.		and 506. All modules can hav
Local I/O extension Max. number of extension modules Via terminal unit TU5xx Digital inputs Input signal voltage characteristic acc. to EN 61132-2 D signal Undefined signal state 1 signal Residual ripple, range for 0 signal 1 signal Input time delay (0 -> 1 or 1 -> 0) Digital outputs Transistor outputs 24 V DC, 0.5 A Readback of output Outputs, supplied via process voltage UP Switching of 24 V load Output voltage at signal state 1 Output current	max. 10 x S500 exter modules allowed). Fa: IO modules can be allowed. Fa: IO modules can be a	urable from 0.1 up to 32 ms o (on DC outputs)		and 506. All modules can have
Local I/O extension Max. number of extension modules Via terminal unit TU5xx Digital inputs Input signal voltage characteristic acc. to EN 61132-2 0 signal Undefined signal state 1 signal Residual ripple, range for 0 signal 1 signal Input time delay (0 -> 1 or 1 -> 0) Digital outputs Transistor outputs 24 V DC, 0.5 A Readback of output Outputs, supplied via process voltage UP Switching of 24 V load Output voltage at signal state 1 Output current Nominal current per channel	max. 10 x S500 exter modules allowed). Far IO modules can be allowed. Far IO modules can be a	urable from 0.1 up to 32 ms o (on DC outputs)		and 506. All modules can have
Local I/O extension Max. number of extension modules Via terminal unit TU5xx Digital inputs Input signal voltage characteristic acc. to EN 61132-2 0 signal Undefined signal state 1 signal Residual ripple, range for 0 signal	max. 10 x S500 exter modules allowed). Far IO modules can be allowed. Far IO modules can be a	urable from 0.1 up to 32 ms o (on DC outputs)		and 506. All modules can have

⁽¹⁾ Not simultaneously.

PROFINET® IO RT device modules

Туре		CI501-PNIO	CI502-PNIO	CI504-PNIO	CI506-PNIO
Analog inputs	s Al	Max. number per module ar	nd with regard to the c	configuration: Als / Measuring	points
Signal configu		4	<u>-</u>	-	-
010 V / -10.		4 / 4	-	-	-
020 mA / 4.	20 mA	4 / 4	-	-	-
RTD using 2/3	3 wire needs 1/2 channel(s)	4 / 2	_	-	_
	differential inputs, needs 2 channels	4/2	_	-	_
2 channels	sing differential inputs, needs	4/2	-	_	-
Digital signals	s (digital input)	4 / 4	-	-	-
Data when us	sing the AI as digital input				
Input	time delay	8 ms typically, configurable from 0.1 up to 32 ms	-	-	-
	signal voltage	24 V DC	<u>-</u>	-	_
Outputs, sina	le configurable as				
Possible conf	figuration per AO	•	-	_	-
-10+10 V	•••••••••••••••••••••••••••••••••••••••	•	<u>:</u> –	=	
020 mA / 4.	20 mA	•	<u>-</u>	=	_
Output	resistance (load) when used as current output	0500 Ω	_	-	-
	loading capability when used as voltage output	±10 mA max.	-	-	-
Potential isola	ation		•		
Per module		•	•	•	•
	ernet interface against the rest of the	•	•	•	•
Voltage suppl	ly for the module	By external 24 V DC voltage	e via terminal UP		<u>2</u>
Process volta	age UP				
Nominal volta		24 V DC			
Maximum rip		5 %			······································
.	umption on UP	<u> </u>			······································
min. typ. (module alone)		0.260 A		0.150 A	
max. typ	. (min. + loads)	0.260 A + load	. *	0.150 A	
Reverse pola	rity protection	•	••••••	t	
Fuse for proc	ess voltage UP	10 A miniature fuse			
Approvals		See detailed page 168 or w	ww.abb.com/plc		
		1 0	<u> </u>		

Tai-11	
CI511-ETHCAT	CI512-ETHCAT
EtherCAT® slave	
	rnet bus
	imple daisy chain on TU507-ETH or TU508-ETH
,	
0	8
	8
	-
_	8
_	
-	
•	
	andard or eCo modules allowed). Fast counter from digital IO modules can
be also used.	and the second s
•	
24 V DC	
Type 1	
-3+5 V DC	
515 V DC	
1530 V DC	
-3+5 V DC 1530 V DC	
8 ms typically, configurable from 0.1 up	p to 32 ms
•	
-	● (on DC outputs)
•	
•	
Process voltage UP - 0.8 V	
500 mA at UP = 24 V DC	
8 A	
< 0.5 mA	
ls By internal varistors	
Max. number per module and with reg	ard to the configuration: Als / Measuring points
4	<u> </u>
4 / 4	-
4 / 4	-
	_
	-
4 / 2	-
4 / 4	=
8 ms typically, configurable from 0.1 up	p to 32 ms -
24 V DC	
•	_
•	-
•	-
0500 Ω	-
±10 mA max.	
	8

EtherCAT® modules

Туре		CI511-ETHCAT	CI512-ETHCAT	
Potential isolation				
Per module		•	•	
Between Ethernet interface against the rest of the module		•	•	
Between the channels	input	_	-	
	output	_	-	
Voltage supply for the mod	dule	By external 24 V DC voltage via terminal UP		
Process voltage UP				
Nominal voltage		24 V DC		
Maximum ripple	•	5 %		
Current consumption on U	IP		······································	
min. typ. (module alor	ne)	0.260 A		
max. typ. (min. + load	ds)	0.260 A + load		
Reverse polarity protection		•		
Fuse for process voltage U		10 A miniature fuse		
Approvals		See detailed page 168 or www.abb.com	m/plc	

CS31 functionality

Cost functionality			
	AC500 CPU with integrated CS31 interface	S500 I/O with communication interface DC551-CS31 CI590-CS31-HA CI592-CS31	
Master	Yes, at COM1	-	
Slave	No	Yes / Redundant for Cl590-CS31-HA	
Protocols supported	ABB CS31 protocol		
Diagnosis			
Error indication	On LCD display of the CPU / AC500-eCo error LED	Via module LEDs	
Online diagnosis	Yes		
Error code	Errors are recorded in the diagnosis system of the CPU		
Associated function blocks	Yes		
Physical layer	RS485 / 2 x RS485 for CI590-CS31-HA for redundancy		
Connection	Plug at COM1	Screw-type or spring-type terminals	
Baud rate	187.5 kbit/s		
Distance	AC500-eCo: up to 50 m and up to 500 m using the isol	ator TK506 / AC500: up to 500 m; up to 2000 m using a repeater	
Max. number of modules on fieldbus	31 modules max. Please note: The CS31 bus interface occupies one or two module addresses (if counters are configured onboard or if the module is a mixed digital analog module). Depending on the configuration, or if the module contains also mixed digital analog I/O, connected extension modules can occupy further module addresses.		
Configuration	Using configuration tool (included in Automation Builder software suite)		
Station address configuration	No	Using rotary switches (99 max.)	

Digital and mixed signal I/O modules, "Fast Counter" operating modes. Not applicable for DC541 or eCo-I/O modules (1)

Operating mode, configured in the user program of the AC500		Occupied inputs DI or DC	Occupied outputs DO or DC	Maximum counting frequency
				kHz
0	No counter	0	0	-
1	One count-up counter with "end value reached" indication	1	1	50
2	One count-up counter with "enable" input and "end value reached" indication	2	1	50
3	Two up/down counters	2	0	50
4	Two up/down counters with 1 counting input inverted	2	0	50
5	One up/down counter with "dynamic set" input	2	0	50
6	One up/down counter with "dynamic set" input	2	0	50
7	One up/down counter with directional discriminator For synchro transmitters using two counting pulses with an offset of 90° (track A and B)	2	0	50
8	_	0	0	_
9	One up/down counter with directional discriminator and double evaluation For synchro transmitters using two counting pulses with an offset of 90° towards each other (track A and B)	2	0	30
10	One up/down counter with directional discriminator and fourfold evaluation For synchro transmitters using two counting pulses with an offset of 90° towards each other (track A and B)	2	0	15

⁽¹⁾ See technical documentation for details.

AC500 System data

Operating and ambient conditions

Voltages according to EN 61131-2		
24 V DC	Process and supply voltage	24 V DC (-15 %, +20 % without ripple)
	Absolute limits	19.230 V inclusive ripple
	Ripple	< 5 %
	Protection against reverse polarity	10 s
120 V AC	Line voltage	120 V AC (-15 %, +10 %)
	Frequency	4762.4 Hz / 5060 Hz (-6 %, +4 %)
230 V AC	Line voltage	230 V AC (-15 %, +10 %)
	Frequency	4762.4 Hz / 5060 Hz (-6 %, +4 %)
120-240 V AC	Wide-range supply	-
	Line voltage	102264 V / 120240 V (-15 %, +10 %)
	Frequency	4762.4 Hz / 5060 Hz (-6 %, +4 %)
Allowed interruptions of power supply acc.	DC supply	Interruption < 10 ms, time between 2 interruptions > 1 s, PS2
to EN 61131-2	AC supply	Interruption < 0.5 periods, time between 2 interruptions > 1 s

Important: Exceeding the maximum power supply voltage (> 30 V DC) for process or supply voltages could lead to unrecoverable damage of the system. The system could be destroyed.

Temperature	Operation	060 °C (horizontal mounting of modules)
		040 °C (vertical mounting of modules and output load reduced to 50 % per group)
	Storage	-40+70 °C
	Transport	-40+70 °C
Humidity		Max. 95 %, without condensation
Air pressure	Operation	> 800 hPa / < 2000 m
	Storage	> 660 hPa / < 3500 m

Creepage distances and clearances

Insulation Test Voltages, Routine Test, according to EN 61131-2		High voltage pulse 1.2/50 μs	AC voltage during 2 seconds
Circuits against other circuitry	230 V	2500 V	1350 V
	120 V	1500 V	820 V
	120240 V	2500 V	1350 V
24 V circuits (supply, 24 V inputs/outputs), if they are electrically isolated against other circuitry		500 V	350 V
COM interfaces, electrically	isolated	500 V	350 V
	not isolated	not applicable	not applicable
FBP interface		500 V	350 V
Ethernet		500 V	350 V

The creepage distances and clearances meet the requirements of the overvoltage category II, pollution degree 2.

Main dimensions mm, inches

• • •	Nr communication modules	Length L	
	modules	mm	inches
TB511-ETH	1	95.5	3.76
TB521-ETH	2	123.5	4.86
TB541-ETH	4	179.5	7.07

AC500 System data

Power supply units

For the supply of the modules, power supply units according to PELV specifications must be used.

Electromagnetic Compatibilit	ty		
Immunity			
Against electrostatic discharge (ES	D)	According to EN 61000-4-2, zone B, criterion B	
Electrostatic voltage in case of	air discharge	8 kV	
	contact discharge	4 kV, in a closed switch-gear cabinet 6 kV (1)	
ESD with communication connectors		In order to prevent operating malfunctions, it is recommended, that the operating personnel discharge themselves prior to touching communication connectors or perform other suitable measures to reduce effects of electrostatic discharges.	
ESD with connectors of Terminal Ba	ases	The connectors between the terminal bases and CPUs or communication modules must not be touched during operation. The same is valid for the I/O-Bus with all modules involved.	
Against the influence of radiated (C	W radiated)	According to EN 61000-4-3, zone B, criterion A	
Test field strength		10 V/m	
Against transient interference volta	ges (burst)	According to EN 61000-4-4, zone B, criterion B	
Supply voltage units	AC / DC	2 kV	
Digital inputs/outputs	24 V DC	2 kV	
	120/230 V AC	2 kV	
Analog inputs/outputs		1 kV	
CS31 system bus		2 kV	
Serial RS485 interfaces (COM)		2 kV	
Serial RS232 interfaces (COM, not f	or PM55x and PM56x)	1 kV	
ARCNET		1 kV	
FBP		1 kV	
Ethernet		1 kV	
I/O supply, DC-out		1 kV	
Against the influence of line-condu	cted interferences (CW conducted)	According to EN 61000-4-6, zone B, criterion A	
Test voltage		3 V zone B, 10 V is also met	
High energy surges		According to EN 61000-4-5, zone B, criterion B	
Power supply DC		1 kV CM (2) / 0.5 kV DM (2)	
DC I/O supply		0.5 kV CM (2) / 0.5 kV DM (2)	
Buses, shielded		1 kV CM (2)	

⁽¹⁾ High requirement for shipping classes are achieved with additional specific measures (see specific documentation).

Mechanical Data

AC-I/O unshielded I/O analog, I/O DC unshielded Radiation (radio disturbance)

Mounting	Horizontal
Degree of protection	IP20 (if all terminal screws are tightened)
Housing	According to UL 94
Vibration resistance acc. to EN 61131-2	all three axes 215 Hz, continuous 3.5 mm 15150 Hz, continuous 1 g (higher values on request)
Vibration resistance with SD Memory Card inserted	15150 Hz, continuous 1 g
Shock resistance	All three axes 15 g, 11 ms, half-sinusoidal
Shipping specific requirements	-
Mounting of the modules	
DIN rail according to DIN EN 50022	35 mm, depth 7.5 mm or 15 mm
Mounting with screws	Screws with a diameter of 4 mm
Fastening torque	1.2 Nm

2 kV CM (2) / 1 kV DM (2) 1 kV CM (2) / 0.5 kV DM (2)

According to EN 55011, group 1, class A

⁽²⁾ CM = Common Mode - DM = Differential Mode.

AC500-S Functional Safety PLC

Key features	6/120
Functional Safety PLC from ABB	6/121
Functional Safety and extreme conditions PLC from ABB	6/122
Technical data	6/123
System data	6/126

AC500-S Key features

Easy integration: Simple expansion of a non-safety ABB PLC with safety functions.

One common diagnostic system for safety and non-safety CPUs. eXtreme Conditions (-XC) version is available.

PROFINET®/PROFIsafe® interface for decentralized safety I/Os, safe position and speed monitoring as well as triggering of safety drive functions.

Easy implementation of flexible configuration concept (one safety program for various machine types). Safety CPU can be configured to work even if non-safety CPU is in STOP mode.

Automation Builder productivity suite providing integrated support of ST, Ladder (LD) and Function Block Diagram (FBD) programming.

Trigonometric functions are supported for easy implementation of complex kinematic tasks.

AC500-S

Functional Safety PLC from ABB

SM560-S

DI581-S

TU582-S

Safety CPU

Description	User program memory	Туре	Order code	Weight
			į	(1 pce)
	MB			kg
Safety CPU module	1	SM560-S	1SAP280000R0001	0.100

S500 Safety I/O

Description	Input signa	I	Output signal	Туре	Order code	Weight (1 pce)
	SIL2	SIL3	SIL3			kg
Safety digital input module	16	8	-	DI581-S	1SAP284000R0001	0.130
Safety digital input / output module	8	4	8	DX581-S	1SAP284100R0001	0.130
Safety analog input module	4	2	-	Al581-S	1SAP282000R0001	0.130

S500 Safety terminal unit

Description	Туре	Order code	Weight
			(1 pce)
			kg
Spring terminal unit for safety I/O modules	TU582-S	1SAP281200R0001	0.200

Software

Description	Туре	Order code	Weight
			(1 pce)
			kg
Licence enabling package for AC500-S Safety PLC programming	PS501-S	1SAP198000R0001	0.100

AC500-S-XC

Functional Safety and extreme conditions PLC from ABB

SM560-S-XC

Safety XC CPU

Description	User program memory	Туре	Order code	Weight
		ļ		(1 pce)
	MB			kg
Safety CPU module	1	SM560-S-XC	1SAP380000R0001	0.100

S500-XC Safety I/O

Description	Input signa	I	Output signal	Туре	Order code	Weight (1 pce)
	SIL2	SIL3	SIL3			kg
Safety digital input module	16	8	-	DI581-S-XC	1SAP484000R0001	0.130
Safety digital input / output module	8	4	8	DX581-S-XC	1SAP484100R0001	0.130
Safety analog input module	4	2	-	Al581-S-XC	1SAP482000R0001	0.130

Description	Туре	Order code	Weight
			(1 pce)
			kg
Spring terminal unit for safety I/O modules	TU582-S-XC	1SAP481200R0001	0.200

DI581-S-XC

TU582-S-XC

AC500-S and AC500-S-XC Technical data

Safety CPUs

•					
Туре		SM560-S / SM560-S-XC			
Performance level		PL e (ISO 13849)			
Safety	integrity level	SIL3 (IEC 61508: 2010, IEC 62061)			
	protocol	PROFIsafe® V2 via PROFINET®			
Program memory flas	h EPROM and RAM	1 MB			
Integrated data memo	ory	1 MB thereof 120 KB saved			
Cycle time for 1 instru	iction				
Binary		0.05 µs			
Word	•••••••••••	0.06 μs			
Floating point	••••••	0.5 μs			
Max. number of centra	alized inputs/outputs				
	ension modules on I/O bus	up to max. 10			
Digital	inputs	160 (SIL2) / 80 (SIL3)			
_	outputs	80 (SIL3)			
Analog	inputs	40 (SIL2) / 20 (SIL3)			
Max. number of decer	ntralized inputs/outputs	On PROFINET®: up to 128 stations with up to 10 safety extension modules			
Program execution					
Cyclical		•			
User program protect	ion by password	•			
Interfaces					
Ethernet		Via AC500 CPU or PROFINET® coupler			
СОМ		Via AC500 CPU			
Programming		Via AC500 CPU			
Approvals		CE, cUL, UL, C-Tick			

AC500-S and AC500-S-XC Technical data

S500 and S500-XC Safety I/O

Туре	DI581-S / DI581-S-XC	DX581-S / DX581-S-XC	AI581-S / AI581-S-XC			
Performance Level	PL e (ISO 13849)	•	•			
Safety Integrity Level	SIL3					
Safety protocol	PROFIsafe® V2 via PROFINET® (IEC 61508: 2010, IEC 62061)					
Digital inputs						
Number of channels per module	16 (SIL2) / 8 (SIL3)	8 (SIL2) /4 (SIL3)	-			
Input signal voltage	24 V DC	24 V DC	-			
Frequency range	65 Hz	65 Hz	-			
Input characteristic acc. to EN61131-2	Type 1	Type 1	-			
0 signal	-3+5 V DC	-3+5 V DC	-			
Undefined signal state	515 V DC	515 V DC	-			
1 signal	1530 V DC	1530 V DC	-			
Input time delay (0 -> 1 or 1 -> 0)	Input filter configurable from 1, 2, 5500 ms	Input filter configurable from 1, 2, 5500 ms	-			
Test pulse outputs	8	4	-			
Input current per channel		•	•			
At input voltage	24 V DC / 7 mA typically	24 V DC / 7 mA typically	-			
1	5 V DC / < 1 mA	5 V DC / < 1 mA	-			
	15 V DC / > 4 mA	15 V DC / > 4 mA	-			
	30 V DC / < 8 mA	30 V DC / < 8 mA	-			
Digital outputs		, and a second s	: 			
Number of channels per module	-	8 (SIL3)				
Transistor outputs 24 V DC, 0.5 A	-	•	-			
Switching of 24 V load	-	•	-			
Output current		.	: 			
Nominal current per channel	_	500 mA at UP = 24 V				
Maximum (total current of all channels)	-	4 Amp. / 500 mA / channel	_			
Residual current at signal state 0		< 0.5 mA	-			
Demagnetization when switching off	-	By internal suppressor diodes	_			
inductive loads		2, mema suppresser aloues				
Switching frequency	·	•	•			
Short-circuit / overload proofness	-	•	-			
For inductive load	-	On request	-			
For lamp load	-	On request	-			
Proofness against reverse feeding of 24 V signals	\	•	-			

AC500-S and AC500-S-XC Technical data

S500 and S500-XC Safety I/O

Туре	DI581-S / DI581-S-XC	DX581-S / DX581-S-XC	AI581-S / AI581-S-XC		
Analog inputs					
Number of channels per module	-	-	4 (SIL2) / 2 (SIL3)		
Input resistance per channel	-	-	125 Ohm		
Time constant of the input filter	-	-	10 ms		
Conversion cycle	-	-	0.33 ms		
Overvoltage protection	-	-	-		
Signal resolution for channel configuration					
020 mA, 420 mA	-	-	14 bits		
Process voltage UP					
Nominal voltage	24 V DC				
Maximum ripple	5 %				
Reverse polarity protection	•				
Fuse for process voltage UP	10 A miniature fuse				
Connections for sensor voltage supply	•				
Terminal 24 V and 0 V					
Conversion error of analog values caused by	-	-	±1.5 %		
non-linearity, calibration errors ex and					
the resolution in the nominal range					
Maximum cable length for connected process s	ignals				
Shielded cable	1000 m	1000 m	-		
Unshielded cable	600 m	600 m	-		
Max. line length of the analog lines,	-	-	100 m		
conductor cross section > 0.14 mm ²					
Potential isolation					
Per module	•				
Fieldbus connection	Via AC500 CPU or PROFINET® coupler				
Voltage supply for the module	Internally via extension bus interface (I/O bus)				
Approvals	CE, cUL, UL, C-Tick				

AC500-S System data

Operating and ambient conditions

Voltages according to EN 61131-2							
24 V DC	Process and supply voltage	24 V DC (-15 %, +20 % without ripple)					
	Absolute limits	19.230 V inclusive ripple					
	Ripple	< 5 %					
	Protection against reverse polarity	Yes					
Allowed interruptions of power supply acc. to EN 61131-2	d interruptions of power supply DC supply Interruption < 10 ms, time between 2 interruptions > 1 s						
		upply voltages could lead to unrecoverable damage of the system. The system could be destroye 0 . 60 °C (horizontal mounting of modules)					
Temperature	Operation	060 °C (horizontal mounting of modules)					
	Operation						
		060 °C (horizontal mounting of modules) 040 °C (vertical mounting of modules and output load reduced to 50 % per group)					
Temperature	Operation Storage	060 °C (horizontal mounting of modules) 040 °C (vertical mounting of modules and output load reduced to 50 % per group) -40+70 °C					
	Operation Storage	060 °C (horizontal mounting of modules) 040 °C (vertical mounting of modules and output load reduced to 50 % per group) -40+70 °C -40+70 °C					

Creepage distances and clearances

Insulation Test Voltages, Routine Test, according to EN 61131-2	AC voltage during 2 seconds
24 V circuits (supply, 24 V inputs/outputs), if they are electrically isolated	350 V
against other circuitry	

The creepage distances and clearances meet the requirements of the overvoltage category II, pollution degree 2.

AC500-S System data

Power supply units

For the supply of the modules, power supply units according to PELV specifications must be used.

Electromagnetic Compatibility

Immunity						
Against electrostatic discharge (ESD)		According to EN 61000-4-2, zone B, criterion B				
Electrostatic voltage in case of	air discharge	±8 kV				
	contact discharge	±4 kV				
ESD with communication connectors		In order to prevent operating malfunctions, it is recommended, that the operating personnel discharge themselves prior to touching communication connectors or perform other suitable measures to reduce effects of electrostatic discharges.				
ESD with connectors of Terminal Bas	es	The connectors between the Terminal Bases and CPUs or Communication Modules must not be touched during operation. The same is valid for the I/O-Bus with all modules involved.				
Against the influence of radiated (CW	radiated)	According to EN 61000-4-3, zone B, criterion A				
Test field strength		10 V/m				
Against transient interference voltage	es (burst)	According to EN 61000-4-4, zone B, criterion B				
Supply voltage units	DC	2 kV				
Digital inputs/outputs	24 V DC	2 kV				
Analog inputs	•••••	1 kV				
Against the influence of line-conduct (CW conducted)	ed interferences	According to EN 61000-4-6, zone B, criterion A				
Test voltage		10 V zone B				
High energy surges	•	According to EN 61000-4-5, zone B, criterion B				
Power supply	DC	1 kV CM (1) / 0.5 kV DM (2)				
DC I/O supply, add. DC-supply-out	•••••••••••••	0.5 kV CM (2) / 0.5 kV DM (2)				
I/O analog, I/O DC unshielded	•••••	1 kV CM (2) / 0.5 kV DM (2)				
Radiation (radio disturbance)	•••••	According to EN 55011, group 1, class A				

⁽¹⁾ High requirement for shipping classes is achieved with additional specific measures (see specific documentation). (2) CM = Common Mode; DM = Differential Mode.

Mechanical Data

Wiring method / terminals	
Mounting	Horizontal (DIN rail mounting)
Degree of protection	IP20
Housing	According to UL 94
Vibration resistance acc. to EN 61131-2	all three axes (DIN rail mounting) 511.9 Hz, continuous 3.5 mm 11.9150 Hz, continuous 1 g
Shock resistance	All three axes 15 g, 11 ms, half-sinusoidal
Mounting of the modules	
DIN rail according to DIN EN 50022	35 mm, depth 7.5 mm or 15 mm
Mounting with screws	Screws with a diameter of 4 mm
Fastening torque	1.2 Nm

AC500-S-XC System data

Operating and ambient conditions

Voltages according to EN 61131-2					
24 V DC	Process and supply voltage	24 V DC (-25 %, +30 % without ripple)			
	Absolute limits	1831.2 V inclusive ripple			
	Ripple	< 10 %			
	Protection against reverse polarity	Yes			
Allowed interruptions of power supply acc. to EN 61131-2	DC supply	Interruption < 10 ms, time between 2 interruptions > 1 s			
Important: Exceeding the maximum power s Temperature	Supply voltage (> 30 V DC) for process or su Operation	upply voltages could lead to unrecoverable damage of the system. The system could be destroyed -40+70 °C (horizontal mounting of modules)			
	Operation	-40+70 °C (horizontal mounting of modules)			
		-40+70 °C (horizontal mounting of modules) -40+40 °C (vertical mounting of modules and output load reduced to 50 % per group)			
Temperature	Operation Storage	-40+70 °C (horizontal mounting of modules) -40+40 °C (vertical mounting of modules and output load reduced to 50 % per group) -40+85 °C			
	Operation Storage	-40+70 °C (horizontal mounting of modules) -40+40 °C (vertical mounting of modules and output load reduced to 50 % per group) -40+85 °C -40+85 °C			
Temperature Humidity	Operation Storage Transport	-40+70 °C (horizontal mounting of modules) -40+40 °C (vertical mounting of modules and output load reduced to 50 % per group) -40+85 °C -40+85 °C Max. 100 %, with condensation			

Creepage distances and clearances

Insulation Test Voltages, Routine Test, according to EN 61131-2	AC voltage during 2 seconds
24 V circuits (supply, 24 V inputs/outputs), if they are electrically isolated	350 V
against other circuitry	

The creepage distances and clearances meet the requirements of the overvoltage category II, pollution degree 2.

AC500-S-XC System data

Power supply units

For the supply of the modules, power supply units according to PELV specifications must be used.

Electromagnetic Compatibility

Immunity						
Against electrostatic discharge (ESD)		According to EN 61000-4-2, zone B, criterion B				
Electrostatic voltage in case of	air discharge	±8 kV				
	contact discharge	±4 kV				
ESD with communication connectors		In order to prevent operating malfunctions, it is recommended, that the operating personnel discharge themselves prior to touching communication connectors or perform other suitable measures to reduce effects of electrostatic discharges.				
ESD with connectors of Terminal Base	98	The connectors between the Terminal Bases and CPUs or Communication Modules must not be touched during operation. The same is valid for the I/O-Bus with all modules involved.				
Against the influence of radiated (CW	radiated)	According to EN 61000-4-3, zone B, criterion A				
Test field strength		10 V/m				
Against transient interference voltages	s (burst)	According to EN 61000-4-4, zone B, criterion B				
Supply voltage units	DC	2 kV				
Digital inputs/outputs	24 V DC	2 kV				
Analog inputs		1 kV				
Against the influence of line-conducte (CW conducted)	d interferences	According to EN 61000-4-6, zone B, criterion A				
Test voltage		10 V zone B				
High energy surges	-	According to EN 61000-4-5, zone B, criterion B				
Power supply	DC	1 kV CM (1) / 0.5 kV DM (2)				
DC I/O supply, add. DC-supply-ou	t	0.5 kV CM (2) / 0.5 kV DM (2)				
I/O analog, I/O DC unshielded		1 kV CM (2) / 0.5 kV DM (2)				
Radiation (radio disturbance)		According to EN 55011, group 1, class A				

⁽¹⁾ High requirement for shipping classes is achieved with additional specific measures (see specific documentation). (2) CM = Common Mode; DM = Differential Mode.

Mechanical Data

Wiring method / terminals	
Mounting	Horizontal (DIN rail mounting)
Degree of protection	IP20
Housing	According to UL 94
Vibration resistance acc. to EN 61131-2	all three axes (DIN rail mounting) 511.9 Hz, continuous 3.5 mm 11.9150 Hz, continuous 1 g
Shock resistance	All three axes 15 g, 11 ms, half-sinusoidal
Mounting of the modules	
DIN rail according to DIN EN 50022	35 mm, depth 7.5 mm or 15 mm
Mounting with screws	Screws with a diameter of 4 mm
Fastening torque	1.2 Nm

Key features	3/3
Entry level PLC solutions	3/3
Technical data	3/4
System data	3/4

AC500-eCo Key features

High performance with large memory variant available

- Up to 10 I/O modules connected to the CPU
- Compatible with all standard I/O modules (S500 and S500-eCo)
- Digital I/O module with configurable I/O available

- Three different types of terminal blocks available
- Integrated onboard I/O
- AC versions with integrated power supply

Comprehensive communication options:

- Ethernet for communication and Web server for user defined visualization
- Up to two serial ports for decentralized I/O and communication

PM554

PM556

PM564

AC500-eCo CPUs

- 1 RS485 serial interface (2nd is optional)
- Centrally expandable with up to 10 I/O modules (standard S500 and/or S500-eCo modules can be mixed)
- Optional SD card adapter for data storage and program backup
- Variants with integrated Ethernet (Ethernet includes web server)
- Minimum cycle time per instruction: Bit 0.08 μs, Word 0.1 μs, Float-point 1.2 μs.

Program memory	Onboard I/Os	Relay / Transistor	Integrated communication	Power supply	Туре	Order code	Price	Weight (1 pce)
kB	DI/DO/AI/AO	outputs						kg
PM554	: digital I/Os	S						
128	8/6/-/-	Transistor	-	24 V DC	PM554-TP	1SAP120600R0001		0.300
128	8/6/-/-	Relay	<u> </u>	24 V DC	PM554-RP	1SAP120700R0001		0.400
128	8/6/-/-	Relay	-	100-240 V AC	PM554-RP-AC	1SAP120800R0001		0.400
128	8/6/-/-	Transistor	Ethernet	24 V DC	PM554-TP-ETH	1SAP120600R0071		0.400
PM556	: digital I/Os	s, 512 kB	program me	emory		•		
512	8/6/-/-	Transistor	Ethernet	24 V DC	PM556-TP-ETH	1SAP121200R0071		0.400
PM564	: digital and	l analog I	/Os (1)					
128	6/6/2/1	Transistor	-	24 V DC	PM564-TP	1SAP120900R0001		0.300
128	6/6/2/1	Relay	_	24 V DC	PM564-RP	1SAP121000R0001		0.400
128	6/6/2/1	Relay	<u> </u>	100-240 V AC	PM564-RP-AC	1SAP121100R0001		0.400
128	6/6/2/1	Transistor	Ethernet	24 V DC	PM564-TP-ETH	1SAP120900R0071		0.300
128	6/6/2/1	Relay	Ethernet	24 V DC	PM564-RP-ETH	1SAP121000R0071		0.400
128	6/6/2/1	Relav	Ethernet	100-240 V AC	PM564-RP-ETH-AC	1SAP121100R0071		0.400

Terminal blocks (9 or 11 poles) are necessary for each AC500-eCo I/O. The terminal blocks must be ordered separately. (1) All analog inputs on PM564 can be configured as digital inputs.

DI561

AI562

S500-eCo I/O modules

- For central expansion of the AC500 or AC500-eCo CPUs
- For decentralized expansion in combination with communication interface module DC551-CS31, PROFINET® CI50x modules, CI592-CS31, PROFIBUS® modules CI54x, and CANopen® modules CI58x (not usable with DC505-FBP module and Cl590-CS31-HA).

Digital I/O

- DC: Channels can be configured individually as inputs or outputs.

Number of	Input signal	Output type	Output signal	Terminal block required		Туре	Order code	Price	Weight (1 pce)
DI/DO/DC		type		•	11 poles				kg
8/-/-	24 V DC	-	-	1	-	DI561	1TNE968902R2101		0.12
16 / - / -	24 V DC	_	_	1	1	DI562	1TNE968902R2102		0.12
8/-/-	100-240 V AC	_	_	1	1	DI571	1TNE968902R2103		0.15
16 / – / –	100-240 V AC	_	-	1	1	DI572 1)	1SAP230500R0000		0.19
-/8/-	<u> </u>	Transistor	24 V DC, 0.5 A	-	1	DO561	1TNE968902R2201		0.12
-/16/-	<u> </u>	Transistor	24 V DC, 0.5 A	1	1	DO562	1SAP230900R0000		0.16
-/8/-	-	Relay	24 V DC, 120 / 240 V AC, 2 A	-	1	DO571	1TNE968902R2202		0.15
-/8/-	<u> </u>	Triac	100-240 V AC, 0.3 A	1	1	DO572	1TNE968902R2203		0.12
-/16/-	_	Relay	24 V DC, 120 / 240 V AC, 2 A	1	1	DO573	1SAP231300R0000		0.19
8 / 8/ –	24 V DC	Transistor	24 V DC, 0.5 A	1	1	DX561	1TNE968902R2301		0.12
8 / 8/ –	24 V DC	Relay	24 V DC, 120 / 240 V AC, 2 A	1	1	DX571	1TNE968902R2302		0.15
-/-/16	24 V DC	Transistor	24 V DC, 0.1A	HE10-20	-	DC561	1TNE968902R2001		0.12
-/-/16	24 V DC	Transistor	24 V DC, 0.5 A	1	1	DC562	1SAP231900R0000		0.15

Terminal blocks (9 or 11 poles) are necessary for each S500-eCo I/O. The terminal blocks must be ordered separately.

Analog I/O

- Each channel can be configured individually
- Resolution:
 - Al561, AO561, AX561: 12 bits/11 bits + sign
 - Al562, Al563: 15 bits + sign.

Number of	Input signal	Output signal	Terminal block required		:		:		•		Туре	Order code	Price	Weight (1 pce)
AI/AO			9 poles	11 poles				kg						
4/0	±2.5 V, ±5 V, 05 V, 010 V, 020 mA, 420 mA	-	1	1	Al561	1TNE968902R1101		0.12						
2/0	PT100, PT1000, Ni100, Ni1000, Resistance: 150 Ω , 300 Ω	-	-	1	Al562	1TNE968902R1102		0.12						
4/0	S, T, R, E, N, K, J, Voltage range: ±80 mV	-	1	1	Al563	1TNE968902R1103		0.12						
0/2	-	-10+10 V, 020 mA, 420 mA	<u> </u>	1	AO561	1TNE968902R1201		0.12						
4/2	±2.5 V, ±5 V, 05 V, 010 V, 020 mA, 420 mA	-10+10 V, 020 mA, 420 mA	1	1	AX561	1TNE968902R1301		0.13						

Terminal blocks (9 or 11 poles) are necessary for each S500-eCo I/O. The terminal blocks must be ordered separately.

¹⁾ in preparation

FM562

Positioning module

- For central expansion of the AC500 or AC500-eCo CPUs
- For decentralized expansion in combination with communication interface modules CI58X-CN, CI50X-PNIO or CI54X-DP
- Not for use in combination with communication interface modules DC551-CS31, DC505-FBP, CI51X or CI59X
- The FM562 module provides Pulse Train Outputs for 2 axes. Profile generator integrated.

Number of axis	Input signal		Terminal b	lock	Туре	Order code	Price	Weight (1 pce)
			9 poles	11 poles				kg
2		4 pulse outputs RS422 (2 per axis)	1	1	FM562	1SAP233100R0001		0.15

Terminal blocks (9 or 11 poles) are necessary for each S500-eCo I/O. The terminal blocks must be ordered separately. Library PS552-MC-E is required for programming this module.

TK506

TA561-RTC

Accessories

Description	Type	Order code	Price	Weight (1 pce)
				kg
SD Memory Card 2 GB needs the MC503 option	MC502	1SAP180100R0001		0.020
SD Memory Card adapter	MC503	1TNE968901R0100		0.010
Programming cable USB => RS485 Sub-D, 3 m	TK503	1TNE968901R1100		0.400
Programming cable USB => RS485 Terminal block, 3 m	TK504	1TNE968901R2100		0.400
RS485 isolator, Sub-D 9 poles / Terminal 5 poles for COM1	TK506	1SAP186100R0001		0.080
Real time clock option board, battery CR2032 not included	TA561-RTC (1)	1SAP181400R0001		0.007
RS485 serial adapter COM2, pluggable screw terminal block included	TA562-RS	1TNE968901R4300		0.007
Combined Real Time Clock option with RS485 serial adapter COM2, pluggable screw terminal block, included	TA562-RS-RTC (1)	1SAP181500R0001		0.012
Wall Mounting Accessory for AC500-eCo CPU and S500-eCo I/O modules (100 pieces per case)	TA566	1TNE968901R3107		0.450
Set of accessories: 6 x plastic cover for option slot, 6 x 5 pole terminal block, 6 x 5 pole screw terminal block for COM2 serial interface.	TA570	1TNE968901R3203		0.090
Digital input simulator for onboard I/O of CPU, 6 x switch, 24 V DC	TA571-SIM	1TNE968903R0203		0.040

(1) Standard battery CR 2032 has to be purchased separately.

TA563-9

Terminal blocks for S500-eCo I/O modules and AC500-eCo CPUs

Number of poles	Connection type	Cable entry	Туре	Order code	Price	Weight (1 pce)
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,						kg
9	Screw	Side	TA563-9	1TNE968901R3101		0.017
11	Screw	Side	TA563-11	1TNE968901R3102		0.020
9	Screw	Front	TA564-9	1TNE968901R3103		0.026
11	Screw	Front	TA564-11	1TNE968901R3104		0.035
9	Spring	Front	TA565-9	1TNE968901R3105		0.016
11	Spring	Front	TA565-11	1TNE968901R3106		0.020

Only ABB terminal blocks must be used with AC500-eCo. Sales package for these terminal blocks = 6.

AC500-eCo CPUs

Туре		PM554-TP	PM554-RP	PM554-RP			TH PM556-TP-ETH
Supply voltage		24 V DC		100-240 V A		24 V DC	
Current consumption on		24 V DC		100 V AC	240 V AC	24 V DC	
Min. typ. (module alone)		0.06 A	0.08 A	0.02 A	0.012 A	0.07 A	0.07 A
Max. typ. (I/Os)		0.18 A	0.22 A	0.2 A	0.11 A	0.19 A	0.19 A
Program memory		128 kB					512 kB
Integrated data memory		14 kB thereof 2	kB saved				130 kB thereof 2 kB saved
Web server's data for user RA	NM disk					512 kB	1024 kB
Data buffering (of saved data)	· · · · · · · · · · · · · · · · · · ·	flash memory			•••••	••••	•
Real-time clock (option with b	oattery back-up) (1)	•				••••	•
Program execution			-				
Cyclical		•					
Time controlled	······	•	·····	·····	•••••	···•	
Multi tasking		no, 1 task + 1 ir	iterrupt task max.		····•	···•	
Interruption		•				···•	
User program protection by p	assword	•					•••••
Cycle time for 1 instruction (m							
Binary	,	0.08 μs					
Word		0.1 µs			····•	···•	
Floating	······································	1.2 µs		·····	·····	······	
Onboard digital inputs		1 20					
Channels		8					
		24 V DC					
Signal voltage		24 V DC					
Onboard digital outputs		T -					
Channels		6	···· * · <u></u> ···			<u></u>	
Relay / Transistor		Transistor	Relay	Relay	Relay	Transistor	Transistor
Rated voltage		24 V DC	240 V AC	240 V AC	240 V AC	24 V DC	24 V DC
Nominal current per channel		0.5 A	2 A resistive	2 A resistive	2 A resistive	0.5 A	0.5 A
Onboard analog inputs							
Channels		-					
signal ranges		-					
Onboard analog inputs							
<u> </u>							
Channels		-					
Channels signal ranges						<u>.</u>	
signal ranges	puts/outputs	-					
signal ranges Max. number of centralized in			\$500 and/or \$500-e	Co modules allow	/ed)		
signal ranges Max. number of centralized in Max. number of extension mo	dules on I/O bus		S500 and/or S500-e	Co modules allow	/ed)		
signal ranges Max. number of centralized in	odules on I/O bus inputs	320 + 8	S500 and/or S500-e	Co modules allow	/ed)		
signal ranges Max. number of centralized in Max. number of extension mo Digital	odules on I/O bus inputs outputs	320 + 8 320 + 6	S500 and/or S500-e	Co modules allow	/ed)		
signal ranges Max. number of centralized in Max. number of extension mo	odules on I/O bus inputs outputs inputs	320 + 8 320 + 6 160	S500 and/or S500-e	Co modules allow	/ed)		
signal ranges Max. number of centralized in Max. number of extension mo Digital Analog	inputs outputs inputs outputs inputs outputs outputs	320 + 8 320 + 6	S500 and/or S500-e	Co modules allow	/ed)		
signal ranges Max. number of centralized in Max. number of extension mo Digital Analog Max. number of decentralized	inputs outputs outputs inputs outputs outputs outputs d inputs/outputs	320 + 8 320 + 6 160 160				10 22 AI/22 AO	or station
signal ranges Max. number of centralized in Max. number of extension mo Digital Analog Max. number of decentralized I/O modules	inputs outputs inputs outputs inputs outputs outputs	320 + 8 320 + 6 160 160	5500 and/or S500-e			o to 32 Al/32 AO p	per station
signal ranges Max. number of centralized in Max. number of extension mo Digital Analog Max. number of decentralized I/O modules Internal interfaces	inputs outputs outputs inputs outputs outputs outputs d inputs/outputs	320 + 8 320 + 6 160 160				o to 32 Al/32 AO p	per station
signal ranges Max. number of centralized in Max. number of extension mo Digital Analog Max. number of decentralized I/O modules Internal interfaces COM1	inputs outputs outputs inputs outputs outputs outputs d inputs/outputs	320 + 8 320 + 6 160 160) to 32 Al/32 AO p	per station
signal ranges Max. number of centralized in Max. number of extension mo Digital Analog Max. number of decentralized I/O modules Internal interfaces COM1 RS485	inputs outputs outputs inputs outputs outputs outputs d inputs/outputs	320 + 8 320 + 6 160 160				o to 32 Al/32 AO p	per station
signal ranges Max. number of centralized in Max. number of extension mo Digital Analog Max. number of decentralized I/O modules Internal interfaces COM1 RS485 Sub-D connection	inputs outputs outputs inputs outputs inputs outputs diputs outputs decentralized	320 + 8 320 + 6 160 160 on CS31 bus: u) to 32 Al/32 AO p	per station
signal ranges Max. number of centralized in Max. number of extension mo Digital Analog Max. number of decentralized I/O modules Internal interfaces COM1 RS485 Sub-D connection Programming, Modbus, ASCII,	inputs outputs outputs inputs outputs inputs outputs diputs outputs decentralized	320 + 8 320 + 6 160 160) to 32 Al/32 AO p	per station
signal ranges Max. number of centralized in Max. number of extension mo Digital Analog Max. number of decentralized I/O modules Internal interfaces COM1 RS485 Sub-D connection Programming, Modbus, ASCII, COM2 (option) (2)	inputs outputs outputs inputs outputs inputs outputs diputs outputs decentralized	320 + 8 320 + 6 160 160 on CS31 bus: u) to 32 Al/32 AO p	per station
signal ranges Max. number of centralized in Max. number of extension mo Digital Analog Max. number of decentralized I/O modules Internal interfaces COM1 RS485 Sub-D connection Programming, Modbus, ASCII, COM2 (option) (2) RS485	inputs outputs outputs inputs outputs inputs outputs diputs outputs decentralized	320 + 8 320 + 6 160 160 on CS31 bus: u) to 32 Al/32 AO p	per station
signal ranges Max. number of centralized in Max. number of extension mo Digital Analog Max. number of decentralized I/O modules Internal interfaces COM1 RS485 Sub-D connection Programming, Modbus, ASCII, COM2 (option) (2) RS485 Terminal block	inputs outputs inputs outputs inputs outputs inputs outputs decentralized	320 + 8 320 + 6 160 160 on CS31 bus: u) to 32 Al/32 AO p	per station
signal ranges Max. number of centralized in Max. number of extension mo Digital Analog Max. number of decentralized I/O modules Internal interfaces COM1 RS485 Sub-D connection Programming, Modbus, ASCII, COM2 (option) (2) RS485 Terminal block Programming, Modbus, AS	inputs outputs inputs outputs inputs outputs inputs outputs decentralized	320 + 8 320 + 6 160 160 on CS31 bus: u				o to 32 Al/32 AO p	Der station
signal ranges Max. number of centralized in Max. number of extension mo Digital Analog Max. number of decentralized I/O modules Internal interfaces COM1 RS485 Sub-D connection Programming, Modbus, ASCII, COM2 (option) (2) RS485 Terminal block Programming, Modbus, AS Ethernet	inputs outputs inputs outputs inputs outputs inputs outputs decentralized	320 + 8 320 + 6 160 160 on CS31 bus: u				o to 32 Al/32 AO p	per station
signal ranges Max. number of centralized in Max. number of extension mo Digital Analog Max. number of decentralized I/O modules Internal interfaces COM1 RS485 Sub-D connection Programming, Modbus, ASCII, COM2 (option) (2) RS485 Terminal block Programming, Modbus, AS	inputs outputs inputs outputs inputs outputs inputs outputs decentralized	320 + 8 320 + 6 160 160 on CS31 bus: u				o to 32 Al/32 AO p	per station
signal ranges Max. number of centralized in Max. number of extension mo Digital Analog Max. number of decentralized I/O modules Internal interfaces COM1 RS485 Sub-D connection Programming, Modbus, ASCII, COM2 (option) (2) RS485 Terminal block Programming, Modbus, AS Ethernet RJ45 Ethernet functions:	inputs outputs outputs inputs outputs inputs outputs inputs decentralized	320 + 8 320 + 6 160 160 on CS31 bus: u				o to 32 Al/32 AO p	per station
signal ranges Max. number of centralized in Max. number of extension mo Digital Analog Max. number of decentralized I/O modules Internal interfaces COM1 RS485 Sub-D connection Programming, Modbus, ASCII, COM2 (option) (2) RS485 Terminal block Programming, Modbus, AS Ethernet RJ45 Ethernet functions: Programming, Modbus TCP/IP,	inputs outputs outputs inputs outputs inputs outputs inputs outputs decentralized CS31 SCII UDP/IP, integrated	320 + 8 320 + 6 160 160 on CS31 bus: u) to 32 Al/32 AO p	per station
signal ranges Max. number of centralized in Max. number of extension mo Digital Analog Max. number of decentralized I/O modules Internal interfaces COM1 RS485 Sub-D connection Programming, Modbus, ASCII, COM2 (option) (2) RS485 Terminal block Programming, Modbus, ASE Ethernet RJ45 Ethernet functions: Programming, Modbus TCP/IP, Web server, DHCP, FTP server,	inputs outputs outputs inputs outputs inputs outputs inputs outputs decentralized CS31 SCII UDP/IP, integrated	320 + 8 320 + 6 160 160 on CS31 bus: u) to 32 Al/32 AO p	per station
signal ranges Max. number of centralized in Max. number of extension mo Digital Analog Max. number of decentralized I/O modules Internal interfaces COM1 RS485 Sub-D connection Programming, Modbus, ASCII, COM2 (option) (2) RS485 Terminal block Programming, Modbus, ASET, Ethernet RJ45 Ethernet functions: Programming, Modbus TCP/IP, Web server, DHCP, FTP server, RUN/STOP switch	inputs outputs outputs outputs inputs outputs inputs outputs decentralized CS31 UDP/IP, integrated , SNTP client	320 + 8 320 + 6 160 160 on CS31 bus: u				o to 32 Al/32 AO p	per station
signal ranges Max. number of centralized in Max. number of extension mo Digital Analog Max. number of decentralized I/O modules Internal interfaces COM1 RS485 Sub-D connection Programming, Modbus, ASCII, COM2 (option) (2) RS485 Terminal block Programming, Modbus, ASE Ethernet RJ45 Ethernet functions: Programming, Modbus TCP/IP, Web server, DHCP, FTP server,	inputs outputs outputs outputs inputs outputs inputs outputs decentralized CS31 UDP/IP, integrated , SNTP client	320 + 8 320 + 6 160 160 on CS31 bus: u		up to 120 DI / 12	20 DO each or up	0 to 32 Al/32 AO p	per station

⁽¹⁾ Real-time clock requires optional TA561-RTC or TA562-RS-RTC. (2) COM2 requires TA562-RS-RTC or TA562-RS.

AC500-eCo CPUs

Туре			PM564-RP	<u>. </u>		<u> </u>	ETH PM564-RP-E		
Supply voltage		24 V DC		100-240 V	AC	24 V DC		100-240 V	
Current consumption on		24 V DC		•	240 V AC	24 V DC		100 V AC	240 V AC
Min. typ. (module alone)		0.095 A	0.11 A	0.02 A	0.011 A	0.10 A	0.12 A	0.023 A	0.014 A
Max. typ. (I/Os)	_	0.21 A	0.24 A	0.21 A	0.125 A	0.22 A	0.25 A	0.22 A	0.13 A
Program memory	_	128 kB							
Integrated data memory	-	14 kB therec	f 2 kB saved					-	
Web server's data for user RA	NM disk	_				512 kB		-	
Data buffering (of saved data		flash memor	/						
Real-time clock (option with b	pattery back-up) (1)	•		•	•		•		
Program execution		•							
Cyclical		•							
Time controlled		•	•••••	•••••	•	•••••	•••••		
Multi tasking		no. 1 task +	1 interrupt task	max.	***************************************	•••••			···•····
Interruption		•		•	•	•••••			···•······
User program protection by p	assword	•		• · · · · · · · · · · · · · · · · · · ·	***************************************	•••••			
Cycle time for 1 instruction (n									
	inimum)	0.00.110							
Binary Word		0.08 µs		***************************************	***************************************	•••••			··•·······
• • • • • • • • • • • • • • • • • • • •		0.1 µs	·•····	.					.
Floating		1.2 µs							
Onboard digital inputs									
Channels		6		• • • • • • • • • • • • • • • • • • • •	***************************************	•••••			
Signal voltage		24 V DC							
Onboard digital outputs									
Channels		6							
Relay / Transistor		Transistor	Relay	Relay	***************************************	Transistor	Relay	Relay	••••••
Rated voltage		24 V DC	240 V AC	240 V AC	***************************************	24 V DC	240 V AC	240 V AC	···•
Nominal current per channel		0.5 A	2 A resistive	2 A resistiv	'e	0.5 A	2 A resistive	2 A resistiv	'e
Onboard analog inputs		1	•	•		•	•	•	
Channels		2							
signal ranges			n be configured	as digital in	nut 24 V DC	•••••			···•
Onboard analog inputs		010 v / ca	i be configured	as algital III	put 24 v DO				
		T a							
Channels		10.40.1/10	00 4 / 4 00	A					.
signal ranges		010 V / 0	.20 mA / 420	MA					
Max. number of centralized in	·								
Max. number of extension mo	dules on I/O bus		0 (S500 and/or	S500-eCo r	nodules allo	wed)			.
Digital	inputs	320 + 8							.
	outputs	320 + 6							.
Analog	inputs	160 + 2							
	outputs	160 + 1							
Max. number of decentralized	l inputs/outputs	·					<u> </u>	·	
I/O modules	decentralized	on CS31 bus	: up to 31 stati	ons with up	to 120 DI / 1	20 DO each or	up to 32 AI/32 AO pe	er station	
Internal interfaces									
COM1									
RS485		•							
				***************************************	***************************************	•		·····	.
***************************************									.
Sub-D connection	 C001			•					
Sub-D connection Programming, Modbus, ASCII,	CS31	•			•••••	•••••			···•····
Sub-D connection Programming, Modbus, ASCII, COM2 (option) (2)	CS31	•		-			·······		•
Sub-D connection Programming, Modbus, ASCII, COM2 (option) (2) RS485	CS31	•							
Sub-D connection Programming, Modbus, ASCII, COM2 (option) (2) RS485 Terminal block		•							
Sub-D connection Programming, Modbus, ASCII, COM2 (option) (2) RS485 Terminal block Programming, Modbus, A		•							
Sub-D connection Programming, Modbus, ASCII, COM2 (option) (2) RS485 Terminal block Programming, Modbus, A Ethernet		•							
Sub-D connection Programming, Modbus, ASCII, COM2 (option) (2) RS485 Terminal block Programming, Modbus, A Ethernet RJ45		•				•			
Sub-D connection Programming, Modbus, ASCII, COM2 (option) (2) RS485 Terminal block Programming, Modbus, A Ethernet RJ45 Ethernet functions:	SCII	•				•			
Sub-D connection Programming, Modbus, ASCII, COM2 (option) (2) RS485 Terminal block Programming, Modbus, A Ethernet RJ45 Ethernet functions: Programming, Modbus TCP/IP,	SCII UDP/IP, integrated	•				•			
Sub-D connection Programming, Modbus, ASCII, COM2 (option) (2) RS485 Terminal block Programming, Modbus, A Ethernet RJ45 Ethernet functions: Programming, Modbus TCP/IP, Web server, DHCP, FTP server,	SCII UDP/IP, integrated	•				•			
Sub-D connection Programming, Modbus, ASCII, COM2 (option) (2) RS485 Terminal block Programming, Modbus, A Ethernet RJ45 Ethernet functions: Programming, Modbus TCP/IP, Web server, DHCP, FTP server, RUN/STOP switch	SCII UDP/IP, integrated SNTP client	•				•			
Sub-D connection Programming, Modbus, ASCII, COM2 (option) (2) RS485 Terminal block Programming, Modbus, A Ethernet RJ45 Ethernet functions: Programming, Modbus TCP/IP,	SCII UDP/IP, integrated SNTP client	- -	overview page			•			

⁽¹⁾ Real-time clock requires optional TA561-RTC or TA562-RS-RTC. (2) COM2 requires TA562-RS-RTC or TA562-RS.

Digital	S500-e0	Co I/C) modu	iles

Гуре		DI561	DI562	DI571	DI572	DO561	DO562
upply voltage		1-	_		-	24 V DC	24 V DC
urrent consumption on UP	······································	İ		<u>.</u>	i		
Max. typ. (without load curre	ent)	_	_		_	0.005 A	0.005 A
umber of channels per module	e						
i gital į	nputs	8	16	8 (AC)	16 (AC)	_	_
	outputs	_	<u>į</u> –	_	_	8	16
onfigurable as Input or Output	DC	_	<u>i</u> –	_	_		_
telay / Transistor		_	-	-	-	Transistor	Transistor
dditional configuration of char	nnels as:						
ast Counter		no				not applicable	е
Digital inputs							
nput signal voltage		24 V DC		100-240 V AC	0	-	-
nput time delay	······································	typically 48 r	ms	typically 15 ms /	′ 30 ms	-	=
	,	1 31 2 3	-	: 31: 7		.	·
nput current per channel t Input voltage	24 V DC	typically 5 mA			_		<u> </u>
ı input voitaye	5 V DC				_		
	15 V DC	typically 1 mA > 2.5 mA		<u>: -</u>		<u>:</u> –	<u>-</u>
	30 V DC			<u> </u>	_		
	40 V AC	NO IIIA		- 2 m^	i –	_	_
	164 V AC	<u> </u>	<u> </u>	< 3 mA > 6 mA		_	<u> </u>
	104 V AC		<u> </u>	; > U IIIA		<u> </u>	<u>; = </u>
Output current		1	:	:		0.5 4 1115	041/
lominal current per channel		ļ -	-	<u> </u>	-	0.5 A at UP =	
Maximum (total current of all ch		ļ -	<u> </u>	<u>; – </u>	=	4 A	8 A
Residual current at signal state		ļ-	_	<u>i</u> –	_	< 0.5 mA	2d-d4. 0
Demagnetization when switchin aductive loads	ig off	_	_	_	_	must be prov	ided externally
Switching frequency							
or resistive load		_	-	[-	-	limited by CP	U cycle time
or inductive load		_	-	<u> </u>	-	max. 0.5 Hz	
or lamp load		[-	-	<u>-</u>	-	max. 11 Hz a	it max. 5 W
Short circuit / overload proofne	SS	[-	-	[-	Ī-	no	
Overload indication (I > 0.7 A)	•	_	-	<u>-</u>	-	no	
Output current limiting	••••••••••••••••	-	-	<u>-</u>	-	no	······································
Proofness against reverse feedi	ng of 24 V signals		-	-	-	no	
Contact rating					<u> </u>		
or resistive load, max.		T -	_		_		
or inductive load, max.		t		<u>i</u>		-	-
or lamp load	•••••••••••	t	_	<u>.</u>	_		_
		1	:	:	:	:	:
Lifetime (switching cycles) Mechanical lifetime		T_					
viecnanicai litetime Lifetime under load	······································	-	<u> </u>	: – : –	<u>: </u>		<u> </u>
	ooted present of the	nolo	i	<u>.</u>	<u> </u>	i	<u> </u>
Maximum cable length for conn Cable	shielded	500 m					
		300 m	······		······································	150 m	
	unshielded	300 111				150 m	
otential isolation							
Per module	······	•	•	•	•	•	•
	nput	-	per group of 8	•	per group of 8	-	_
Between the channels	output	-	_	-	-	-	-
(output			· · · · · · · • · · · · · · · · · · · ·	······		
. (internal via I/O	bus				
		internal via I/O	bus				

Digital	S500-eCo	I/O modules	s
----------------	----------	-------------	---

Туре		DO571	DO572	DO573
Supply voltage		24 V DC	•	
Current consumption on UP				
Max. typ. (without load c	urrent)	0.050 A	_	0.050 A
Number of channels per mo	dule			
Digital	inputs	_	_	_
941	outputs	8	8	- 16
Configurable as Input or Out		-	_	-
Relay / Transistor	.pu. 00	Relay	triac (AC)	Relay
		Tielay	i trac (AO)	Tieldy
Process voltage			-	
DC		24 V	-	
Digital inputs				
nput signal voltage		_	-	_
nput time delay		_	_	
•			: 	·
nput current per channel	24110		·	
At Input voltage	24 V DC	_	-	-
	5 V DC	_	_	-
	15 V DC		_	_
	30 V DC	-		
Output current				
Nominal current per channel	<u> </u>	2 A (24 V DC / 120 V AC /	0.3 A at	2 A (24 V DC / 120 V AC /
ar varront per orialine	•	240 V AC, resistive load)	100240 V AC	240 V AC, resistive load)
Maximum (total current of al	I channels)	2 x 8 A	2.4 A / 8 x 0.3 A	max 10 A per group
(10121 Gallont Of al			2 0 % 5.5 %	(20 A per module)
Residual current at signal st	ate 0		1.1 mA rms at 132 V AC and	
	•		1.8 mA rms at 264 V AC	
Demagnetization when swite	china off	must be performed externally	1 11 11 11 11 11 11 11 11 11 11 11 11 1	<u>i</u>
nductive loads	on a second	Indee be penermed externally		
Switching frequency		Levi		*
or resistive load		1 Hz max.	10 Hz max.	1 Hz max.
or inductive load		_	_	_
or lamp load		1 Hz max.	10 Hz max.	1 Hz max.
Short circuit / overload proo		no		
Overload indication ($I > 0.7$ A	A)	no		
Output current limiting		no		
Proofness against reverse fe	eeding of 24 V signals	yes	-	yes
Contact rating				
For resistive load, max.		2 A	0.3 A	2 A
For inductive load, max.			_ U.U A	_
For lamp load	·····	200 W at 230 V AC		200 W at 230 V AC
or ramp load		30 W at 24 V DC	_	30 W at 24 V DC
		100 17 41 27 1 00	<u> </u>	: 00 W at 24 V DO
ifetime (switching cycles)				
Mechanical lifetime		100 000	_	100 000
ifetime under load		100 000 at rated load	_	100 000 at rated load
Maximum cable length for c	onnected process sign			
Cable	shielded	500 m		
rabic	unshielded	150 m		
	นางาเซเนซน	100 111		
Potential isolation				
Per module		between outputs and logic	•	between outputs and logic
Between the channels	input	-	-	-
	output	per group of 4	•	per group of 8
oltage supply for the modu	le's logic	internal via I/O bus		••••••
Fieldbus connection	-			
-leidbus connection Suitable communication inte	wfaaa madula	CIECA DNIO CIECO DNIO CIECA	-PNIO, CI506-PNIO, CI541-DP, CI542-DF	CIEST ON CIESO ON DOTES
			-EDUCT CIPUR-PINICI (1541-DP (1547-D)	- CIDAT-CIN CIDAZ-CIN DC551-

Digital	L \$500)-eCo I/	0 mod	lules

Гуре			:	:	
		DX561	DX571	DC561	DC562
Supply voltage		24 V DC			
Current consumption on UP					
Max. typ. (without load current)		0.005 A	0.050 A	0.010 A	0.010 A
lumber of channels per module					
rigital inputs		8	8	-	-
outputs		8	8	_	-
Configurable as Input or Output DC		_	_	16	16
Relays / Transistor		Transistor	Relay	Transistor	Transistor
rocess voltage					
OC		24 V	24 V	24 V	24 V
		1	:	•	- :
igital inputs		1041/100	041/100	041/100	. 04 V DO
nput signal voltage		24 V DC	24 V DC	24 V DC	24 V DC
put time delay		typically 48 ms			typically 8 ms
put current per channel					
t Input voltage	24 V DC	1	typically 5 mA	typically 4 mA	typically 5 mA
	5 V DC		< 1 mA	< 1 mA	typically 1 mA
	15 V DC	L	> 2.5 mA	> 2.5 mA	> 2.5 mA
	30 V DC	< 6.5 mA	< 6.5 mA	< 6 mA	< 8 mA
utput current					
ominal current per channel		0.5 A at UP = 24 V DC	2 A (24 V DC / 120 V AC /	0.1 A at UP = 24 V DC	0.5 A at UP = 24 V DC
·			240 V AC, resistive load)		
Maximum (total current of all channels)		4 A	2 x 8 A	1.6 A	8 A
lesidual current at signal state 0		< 0.5 mA	_	< 0.5 mA	< 0.5 mA
emagnetization when switching off		must be performed external	ly		-
nductive loads					
witching frequency					
or resistive load		Limited by CPU cycle time	1Hz max.	Limited by CPU cycle time)
or inductive load		0.5 Hz max.	-	0.5 Hz max.	0.5 Hz max.
or lamp load		11 Hz max. at max. 5 W	1 Hz max.	-	11 Hz max. at max. 5 W
hort circuit / overload proofness		no		•	•••••
verload indication (I > 0.7 A)		no		•	•••••
		no			•••••
output current limiting					···· ! ·····
	V signals	no	yes	no	no
roofness against reverse feeding of 24	V signals	no	yes	110	no
roofness against reverse feeding of 24 contact rating	V signals	no		<u> </u>	no
Proofness against reverse feeding of 24 Contact rating For resistive load, max.	V signals	no _	yes 2 A	-	
roofness against reverse feeding of 24 contact rating or resistive load, max. or inductive load, max.	V signals	no	2 A	-	
roofness against reverse feeding of 24 contact rating or resistive load, max. or inductive load, max.	V signals	no - - -			no
roofness against reverse feeding of 24 ontact rating or resistive load, max. or inductive load, max. or lamp load	V signals	no - - -	2 A - 200 W at 230 V AC	- - -	no
Proofness against reverse feeding of 24 Contact rating For resistive load, max. For inductive load, max. For lamp load ifetime (switching cycles)	V signals	no - - -	2 A - 200 W at 230 V AC 30 W at 24 V DC		no
roofness against reverse feeding of 24 contact rating or resistive load, max. or inductive load, max. or lamp load ifetime (switching cycles)	V signals	no - - -	2 A - 200 W at 230 V AC 30 W at 24 V DC		- - -
roofness against reverse feeding of 24 contact rating or resistive load, max. or inductive load, max. or lamp load ifetime (switching cycles) fechanical lifetime ifetime under load		- - - -	2 A - 200 W at 230 V AC 30 W at 24 V DC	- - -	- - - -
roofness against reverse feeding of 24 contact rating or resistive load, max. or inductive load, max. or lamp load ifetime (switching cycles) lechanical lifetime ifetime under load laximum cable length for connected pr		- - - - -	2 A - 200 W at 230 V AC 30 W at 24 V DC		- - -
roofness against reverse feeding of 24 contact rating or resistive load, max. or inductive load, max. or lamp load ifetime (switching cycles) lechanical lifetime ifetime under load laximum cable length for connected pr		- - - -	2 A - 200 W at 230 V AC 30 W at 24 V DC		- - -
roofness against reverse feeding of 24 ontact rating or resistive load, max. or inductive load, max. or lamp load fetime (switching cycles) lechanical lifetime fetime under load laximum cable length for connected pr	ocess sig	- - - - -	2 A - 200 W at 230 V AC 30 W at 24 V DC		- - -
roofness against reverse feeding of 24 ontact rating or resistive load, max. or inductive load, max. or lamp load ifetime (switching cycles) lechanical lifetime ifetime under load laximum cable length for connected pr able shielded unshielded	ocess sig	- - - - - - - - - -	2 A - 200 W at 230 V AC 30 W at 24 V DC		- - -
roofness against reverse feeding of 24 contact rating or resistive load, max. or inductive load, max. or lamp load ifetime (switching cycles) lechanical lifetime ifetime under load laximum cable length for connected probable shielded unshielded otential isolation	ocess sig	- - - - - - - - - -	2 A - 200 W at 230 V AC 30 W at 24 V DC		- - -
roofness against reverse feeding of 24 contact rating or resistive load, max. or inductive load, max. or lamp load ifetime (switching cycles) Mechanical lifetime ifetime under load faximum cable length for connected presided unshielded cotential isolation fer module	ocess sig		2 A - 200 W at 230 V AC 30 W at 24 V DC	- - - -	-
roofness against reverse feeding of 24 contact rating or resistive load, max. or inductive load, max. or lamp load ifetime (switching cycles) Mechanical lifetime ifetime under load faximum cable length for connected probable shielded unshielde cotential isolation fer module letween the channels input	ocess sig		2 A 200 W at 230 V AC 30 W at 24 V DC 100 000 100 000 at rated load	- - - -	- - - - -
roofness against reverse feeding of 24 contact rating or resistive load, max. or inductive load, max. or lamp load ifetime (switching cycles) Idechanical lifetime ifetime under load Itaximum cable length for connected prable shielded unshielde otential isolation er module letween the channels input output	ocess sig	- 	2 A - 200 W at 230 V AC 30 W at 24 V DC	- - - -	-
roofness against reverse feeding of 24 contact rating or resistive load, max. or inductive load, max. or lamp load ifetime (switching cycles) Mechanical lifetime ifetime under load Maximum cable length for connected precipitable shielded unshielded cotential isolation er module letween the channels input output oltage supply for the module's logic	ocess sig		2 A 200 W at 230 V AC 30 W at 24 V DC 100 000 100 000 at rated load	- - - -	-
unshielde Potential isolation Per module Between the channels input	ocess sig		2 A 200 W at 230 V AC 30 W at 24 V DC 100 000 100 000 at rated load	- - - - -	- - - - - - -

Analog S500-eCo I/O modules

Туре		AI561	AO561	AX561	AI562	AI563
Supply voltage		24 V DC			·	
Current consumption	on UP		•	••••••	•	•
Max. typ. (withou	t load current)	0.100 A	0.100 A	0.140 A	0.040 A	0.100 A
Number of channels	per module					
Analog	inputs	4	-	4	2	4
	outputs	_	2	2	-	-
Inputs, individually c	onfigurable					
-2.5+2.5 V	11 bits + sign	•	-	•	-	-
-5+5 V	11 bits + sign	•	-	•	<u> </u>	-
-10+10 V	11 bits + sign		-	-	-	-
	12 bits	•	-	•	<u>-</u>	-
05 V 010 V	12 bits	•	<u> </u>	•	<u>-</u>	-
020 mA, 420 mA	12 bits	•	-	•	<u> </u>	-
RTD		_	-	=	2	-
Pt100			•	•••••	•	•
	-50+400 °C (2/3- wire)	-	=	=	•	_
Pt1000				•		•
	-50+400 °C (2/3-wire)	_	-	-	•	-
Ni100 / Ni1000						
	-50+150 °C (2/3-wire)	_	-	-	•	-
Resistor	0150 Ω/0300 Ω	_	-	-	•	_
Thermocouple	Types J, K, T, N, S, E, R	_	_	_	_	•
Voltage	-80+80 mV	_	_	-	_	•
Outputs, individually	configurable					
-10+10 V		-	•	•	-	-
020 mA		_	•	•	-	-
420 mA		_	•	•	-	-
Potential isolation						
Per module		_	-	-	•	•
Fieldbus connection						
Suitable communicat	tion interface module	CI501-PNIO, C CI592-CS31	1502-PNIO, CI504-PNIO	CI506-PNIO, CI541-DF	P, CI542-DP, CI581-CN,	Cl582-CN, DC551-CS31,

FM562 positioning module

The FM562 module contains Pulse Train Outputs for 2 axes. Profile generator for simple motion control tasks are integrated. The RS422 outputs allow a direct connection to Stepper- or Servo drives. Function blocks in PLCopen® motion control style allow the integration of the module in an application. These function blocks are contained in the library PS552-MC-E.

Туре		FM562	
Functionality			
Number of axis		2	
Digital inputs		2 digital inputs per axis Function: for axis enable or limit switch	
Pulse outputs		Modes cw/ccw or pulse/direction Built in profile generators	
Data of the digital in	puts		
Signal voltage		24 V DC	
Input current at 24 V DC		typically 5 mA	
Potential isolation		by groups of 2	
Data of pulse output	ts		
Signal		RS422 (differential)	
Frequency range		0250 kHz	
Potential isolation		RS422 outputs of both axis in one group isolated against the inputs, the process voltage and the PLC CPU logic	
Maximum cable leng	gth for digital inputs		
Cable	shielded	500 m	
	unshielded	300 m	
Maximum cable leng	gth for pulse outputs		
Cable	shielded	300 m	
	unshielded	30 m	
Process voltage UP			
Nominal voltage		24 V DC	
Current consumption on UP		typically 0.04 A	
Reverse polarity protection		•	
Potential isolation			
Per module		•	
Voltage supply for the internal logic		From UP / ZP with isolation	
Fieldbus connection	l		
Suitable communication interface module		CI501-PNIO, CI502-PNIO, CI504-PNIO, CI506-PNIO, CI541-DP, CI542-DP, CI581-CN, CI582-CN	

AC500-eCo System data

Environmental conditions

Process and supply voltage 24 V DC	Process and supply voltage	24 V DC (-15 %, +20 % without ripple)	
	Absolute limits	19.230 V inclusive ripple	
	Ripple	< 5 %	
	Protection against reverse polarity	10 s	
120 V AC	Line voltage	120 V AC (-15 %, +10 %)	
	Frequency	4762.4 Hz / 5060 Hz (-6 %, +4 %)	
230 V AC	Line voltage	230 V AC (-15 %, +10 %)	
	Frequency	4762.4 Hz / 5060 Hz (-6 %, +4 %)	
120-240 V AC	Wide-range supply		
	Line voltage	102264 V / 120240 V (-15 %, +10 %)	
	Frequency	4762.4 Hz / 5060 Hz (-6 %, +4 %)	
Allowed interruptions of pov	wer supply		
DC supply	Interruption	< 10 ms, time between 2 interruptions > 1 s, PS2	
AC supply	Interruption	< 0.5 periods, time between 2 interruptions > 1 s	

Important: Exceeding the maximum power supply voltage (>30 V DC) for process or supply voltages could lead to unrecoverable damage of the system. The system could be destroyed. The creepage distances and clearances meet the requirements of the overvoltage category II, pollution degree 2. For the supply of the modules, power supply units according to PELV specifications must be used.

Temperature	Operation	060 °C (horizontal mounting of modules)	
	Storage	-40+70 °C	
			Transport
	Humidity	Without condensation	Max. 95 %
Air pressure	Operation	> 800 hPa / < 2000 m	
	Storage	> 660 hPa / < 3500 m	
Electromagnetic Compatibi	lity		
Radiated emission (radio disturbances)		Acc. to IEC61000-6-4	
Conducted emission (radio disturbances)		Acc. to IEC61000-6-4	
Electrostatic discharge (ESD)		Acc. to EN 61000-4-2, zone B, criterion B	
Fast transient interference voltages (burst)		Acc. to FN 61000-4-4, zone B, criterion B	

Acc. to EN 61000-4-5, zone B, criterion B

Acc. to IEC 61000-4-3, zone B, criterion A Acc. to IEC 61000-4-6, zone B, criterion A

In order to prevent operating malfunctions, it is recommended, that the operating personnel discharge themselves prior to touching communication connectors or perform other suitable measures to reduce effects of electrostatic discharges. The connector of the I/O-Bus must not be touched during operation.

Mechanical data

High energy transient interference voltages (surge)

Influence of radiated disturbances

Influence of line-conducted interferences

Wiring method	Available types of terminal	Spring terminals, screw terminals
Degree of protection		IP 20 (if all terminal screws are tightened)
Vibration resistance		Acc. to IEC 61131-2
Shock resistance		Acc. to IEC 60068-2-27
Assembly position	Horizontal	no derating
	Vertical	max. ambient temp. 40°C and output load reduced to 50% per group
Assembly on DIN rail		Acc. to IEC 60715
	DIN rail type	35 mm, depth 7.5 mm or 15 mm
Assembly with screws	Screw diameter	4 mm
	Fastening torque	1.2 Nm

Main dimensions mm, inches

AC500-eCo System data

Environmental tests

Storage	Cold withstand test	IEC 60068-2-1 Test Ab: cold withstand test -40 °C / 16 h	
	Dry heat withstand test	IEC 60068-2-2 Test Bb: dry heat withstand test +70 °C / 16 h	
Humidity Damp heat test		IEC 60068-2-30 Test Db: Ćyclic (12 h / 12 h) Damp-Heat Test 55 °C, 93 % r. H. / 25 °C, 95 % r. H., 2 cycles	
Insulation Test		Acc. to IEC 61131-2	
Vibration resistance	DIN rail mounting	all three axes 511.9 Hz, continuous 3.5 mm 11.9150 Hz, continuous 1 g	
	With SD Memory Card inserted	15150 Hz, continuous 1 g	
Shock resistance	DIN rail mounting	IEC 60068-2-27: all 3 axes 15 g, 11 ms, half-sinusoidal	
EMC immunity tests			
Electrostatic discharge (ESD)	Electrostatic voltage in case of air discharge	8 kV	
	Electrostatic voltage in case of contact discharge	6 kV	
Fast transient interference	Supply voltage units (AC, DC)	2 kV	
voltages (burst)	Digital inputs/outputs (24 V DC)	2 kV	
	Digital inputs/outputs (120/230 V AC)	2 kV	
	Analog inputs/outputs	1 kV	
	CS31 system bus	2 kV	
	Serial RS-485 interfaces (COM)	2 kV	
	Ethernet	1 kV	
	I/O supply, DC-out	1 kV	
High energy transient interference	Power supply AC	2 kV CM (1) / 1 kV DM (2)	
voltages (surge)	Power supply DC	1 kV CM (1) / 0.5 kV DM (2)	
	DC I/O supply, add. DC-supply-out	0.5 kV CM (1) / 0.5 kV DM (2)	
	Buses, shielded	1 kV CM (1)	
	AC-I/O unshielded	2 kV CM (1) / 1 kV DM (2)	
	I/O analog, I/O DC unshielded	1 kV CM (1) / 0.5 kV DM (2)	
Influence of radiated disturbances		10 V/m	
Influence of line-conducted Test voltage interferences		3V zone B, 10 V is also met.	

⁽¹⁾ CM = Common Mode.(2) DM = Differential Mode.