

Experion LS I/O Specifications and
Technical Data

EP03-110-400
Release 400
February 2012, Version 2

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 ii

Revision History

Revision Date Description

1 January 2011 Release version

2 January 2012 General Update

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 iii

1. Introduction ... 1

1.1 I/O Families... 1
2. Chassis I/O – Series A Specifications .. 2

2.1 Essential Concepts ... 2
3. Planning and Platform Details .. 4

3.1 Implementation Rules and Limits.. 4
4. Wiring Options .. 5

4.1 Terminal Blocks .. 5
4.2 Wiring Option-2 (RTPs) .. 5

4.2.1 Terminology and Ordering Information ... 6
5. Chassis Series-A Power System.. 8

5.1 Power Calculations ... 9
5.2 Series-A Power Supply Specifications.. 9

6. General Module Specifications... 11
6.1 Summary of Series-A Modules and Model Numbers ... 13
6.2 Series-A Chassis Summary.. 14
6.3 Hardware Mounting Options ... 15
6.4 Miscellaneous Components.. 15
6.5 Specifications – Traditional I/O Modules .. 16
6.6 Specifications – Specialty and Network Modules ... 41

7. Reference ... 46
7.1 Module Power Consumption Data .. 46

8. DeviceNet Interface .. 48
8.1 Introduction ... 48
8.2 Functional Description .. 49

8.2.1 Introduction.. 49
8.2.2 DeviceNet Interface Library... 49

8.3 Data Formats .. 53
8.4 Specifications.. 54
8.5 Configuration... 56

9. PROFIBUS Integration ... 57
9.1 Introduction ... 57
9.2 Functional Description .. 57
9.3 PROFIBUS DP Overview ... 58
9.4 PROFIBUS Interface Architecture .. 59
9.5 Stations ... 60
9.6 Control Processor Integration ... 60
9.7 Specifications and Capacity.. 62
9.8 PROFIBUS Cable Characteristics .. 63
9.9 Configuration Tools... 63
9.10 PROFIBUS Licenses... 64
9.11 Generic PROFIBUS I/O Blocks... 65

9.11.1 Introduction .. 65
10. Rail I/O – Series A Specifications .. 68

10.1 Hardware and Communications Features .. 68
10.2 Module Specifications ... 75

11. ControlNet Communications .. 95
11.1 Specifications .. 95

12. Input Modules... 105
13. Output Modules .. 118
14. Power Supply Dimensional Specifications... 122

14.1 Power Supply Wiring Diagrams .. 123
15. Hazardous Locations Reference.. 124

15.1 Entity Concept ... 127
15.2 International Electrotechnical Commission Classification of Hazardous Locations.......................... 128
15.3 Enclosure Ratings ... 130

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 iv

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 1

1. Introduction

1.1 I/O Families

Experion provides three I/O families that can be used in conjunction with the C200E/C200 control processor. The table below

lists each family along with major characteristics.

 Figure 1-1 Experion LS I/O Families

Table 1-1 I/O Family Su mmary and Description

I/O Family
(Source)

Mounting
Type/style

Major Features and Distinguishing Characteristics

CIOM-A Chassis Wide variety of I/O types and chassis sizes

Good Backplane robustness (but non-redundant)

Good quality I/O when redundancy is not required

RIOM-A Din Rail Inexpensive installation and wiring

Flexible mounting configurations

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 2

2. Chassis I/O – Series A Specifications

2.1 Essential Concepts

Experion Chassis Series-A Modules and Platform

Chassis Input/Output Modules-Series A (CIOM-A) is a

chassis based platform. Modules exist in a single-wide

and double-wide form factor. Modules are inserted into

chassis slot positions; single-wide occupy one slot position

while double-wide modules occupy two slots. As a

platform, the chassis is host to not only I/O modules, but

modules that perform other functions.

Some examples include:

�x C200E Control Processor

�x Redundancy Module (RM)

�x Battery Extension Module

�x ControlNet Interface Module (CNI)

�x Ethernet Module

The I/O modules are the focus of this document. Other

module types are covered in separate Specification documents.

 Figure 2-1 Experion Chassis Series

Power

Module power is supplied by a Series-A specific power supply. Power suppliers are available in a redundant and non-

redundant configuration. The power module plugs to the left side of each chassis and does not consume a chassis slot

position. The power supply provides DC power for the modules inserted into the chassis. Field power is provided by separate

(external) power supplies.

Series-A Chassis Types

Chassis differ by the number of module positions or slots that the given chasses can accommodate. Chassis come in five

versions (4, 7, 10, 13, and 17 slot). Some modules are double-wide and will use two chassis positions.

Model Number Conventions (TC and TK)

All model numbers are preceded by a TC- or a TK-. The TC designator indicates that the module is not conformal coated

while the TK designator indicates that the module has conformal coating applied. Aside from this the modules are identical.

Supported Control Processors

All CIOM-A I/O modules are usable with the C200E control processor.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 3

C200E and th e I/O ControlNet

Figure 3-1 shows how CIOM-A modules interface to the C200E control processor over the I/O Control Network. ControlNet is

an open communication protocol developed by Rockwell and is based on RG-6 coax at 5 mega bit transmission speed. Coax

segments can be extended using repeaters and fiber optic modules. Although the media can be redundant, the interface

modules have a single set of electronics for both A and B cables.

The C200E or Downlink Chassis : This is the chassis that has the C200E inserted. It is also referred to as the “Downlink”

chassis because it has the CNI (ControlNet Interface) modules that connect the C200E to the various remote I/O modules.

The user can insert up to four total “Downlink” CNIs to create four separate I/O network routings. This provides the flexibility

to create from one to four different I/O network branches.

Redundant C200E: When the C200E is implemented in a redundant configuration there are two chassis with an identical set

of modules installed in the same physical positions.

Mixed I/O Families : As the figure, shows, CIOM-A I/O modules can be implemented on the same I/O Control Network as

the RIOM-A module type. RIOM-A module are interfaced to the I/O CNet through ControlNet Gateway modules and the

CIOM-A modules are interfaced through the CNI module.

Downlink and Uplink CNIs : There are only two versions of the CNI (single media and dual media). The terms uplink and

downlink are assigned based on the CNI location in the topology.

I/O ControlNet Limits:

Item Limit See

Maximum number of CNI modules/Downlink chassis 4

Maximum number of uplink CNI’s (I/O chassis) and Gateways per downlink CNI 8

Maximum number of I/O units per downlink CNI 24 Note-1

Maximum I/O units per C200E 64 Note-1 & 2

Note-1: In most cases an I/O unit is one I/O module. Some module types (like the SI and Profibus module)
will consume more than one I/O unit.

Note-2: PMIO (connected through the IOLIM) will also consume this resource.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 4

3. Planning and Platform Details

3.1 Implementation Rules and Limits

Redundant C200E Configurations: When the C200E

is implemented in a redundant configuration no I/O

modules can be inserted into the C200 chassis.

Non-Redundant C200E Configurations: When the

C200E is non-redundant, I/O modules can be inserted

into the C200 chassis.

Remote I/O Chassis: The “Remote I/O” chassis is

located remote to the C200E chassis and on one of

four possible I/O ControlNet branches. The remote I/O

chassis has one CNI (single or dual media) to provide

the interface to the CNet and is populated with the

desired mix of I/O modules up to the maximum

available slot positions.

I/O Module/Channel Identification : The I/O modules

are identified by the assigned CNI MAC (network)

address number and the physical position of the I/O

module in the chassis (0 to the maximum number of

slots). Each input and output is then referenced by its

unique channel number (0 to the maximum number of

channels).

Supervisory Control Network : Depending on the

network type used this interface module could be a CNI

or Ethernet or module.

RIUP: Modules can be removed and inserted under

power (user must also comply with all zone/location

certifications and safety requirements).

 Figu re 3-1 I/O Control Network Overview

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 5

4. Wiring Options

There are two methods available to connect field wiring to a Series-A IOM (I/O module).

Wiring Option-1 (Standard Terminal Blocks)

This option involves plugging in the standard removable

terminal block (TB) into the front of the I/O Module.

Depending on the IOM selected, these blocks come with

(20) or (36) terminal connectors. Field wiring is then

terminated directly on the TB.

As the block is removable, wiring can be done ahead of

time and before the IOM is delivered on site. TBs are

available separately.

4.1 Terminal Blocks

Table 4-1 - Terminal Blocks, Cables and Connector Sizes

Description Model Number Wire Size Range

I/O Module Terminal Blocks

I/O Module Field Wiring Conn., 20 pin TC-TBNH 1 wire @ 14-22 AWG (0.64-1.63 mm)
or 2 wires @ 16-22 AWG (0.64-1.30 mm)

I/O Module Field Wiring Conn., 36 pin TC-TBCH 1 wire @ 16-22 AWG (0.64-1.30 mm)

Note: See Table 6-2: Standard/Traditional I/O Modules & Model Numbers for a listing of modules and required TB types.

4.2 Wiring Option-2 (RTPs)

This option involves connecting a pre-wired terminal block (same as the

20/36 pin blocks used for Opt-1 above) to a multi-conductor cable

assembly. The TB and pre-wired cable connects the IOM to a remote

termination panel (RTP). Field wiring is then terminated on the RTP

terminal blocks.

This solution is purchased as two separate components:

�x The Cable Assembly (includes the IOM TB, TB cover, and pre-

wired cable assembly).

�x The Din mountable RTP.

There is a comprehensive selection of different RTPs and cable

assemblies based on the IOM type and required input or output wiring. In

many cases, there are more than one cable and RTP that can be used

with a given IOM. The user specifies the cable length as part of the

catalog number.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 6

Sourc ing: RTPs and pre-wired cable assemblies are purchased directly from Rockwell Automation (Allen-Bradley).

All components are part of the A-B 1492 I/O wiring system and all catalog numbers begin with 1492 followed by alpha-

numeric characters that indicate desired features and options.

4.2.1 Terminology and Ordering Information
Cables: Except for the style of “Slide-on Cover” supplied the pre-wired cable assembly used for A-B I/O modules and

Honeywell I/O modules are identical. All Honeywell cables must have the HW designator in the catalog number.

Basic pre-wired Cable Assembly catalog numbers:

�x 1492-CABLE-Cable Assembly for Digital (discrete) IOM’s (A-B Slide-on Cover supplied)

�x 1492-ACABLE-Cable Assembly for Analog IOM’s (A-B Slide-on Cover supplied)

�x 1492-HWCAB-Cable Assembly for Digital (discrete) IOM’s (Honeywell style Slide-on Cover)

�x 1492-HWACAB-Cable Assembly for Analog IOM’s (Honeywell style Slide-on Cover)

Example catalog number:-1492-HWACAB ### UB
1492-HWACAB Indicates an analog IOM cable supplied with a Honeywell style cover.

The ### indicates the desired cable length in meters. Two standard lengths are provided (use 010 for one meter or 3.28 feet)

and (025 for 2.5 meters or 8.2 feet). Custom cable lengths up to 99 meters (374.72 feet) can be specified.

UB indicates the wiring layout (In this case a cable pre-wired for module TC-IAH161 and single ended current
inputs). Different letter designators are used with other IOM’s.

RTPs: Honeywell always refers to the Din rail mountable terminal assembly as an RTP (Remote Terminal
Panel). Rockwell uses the acronyms IFM, RIFM, AFIM, RAIFM, or XIM.

The Rockwell catalog numbers begin with 1492- followed by alpha-numeric characters that indicate desired
features, options, and associated IOM.

When ordering RTPs, the following RTP catalog numbers are used:

�x 1492-IFM - Identifies an RTP for use with Digital (discrete) I/O

�x 1492-RIFM - Same as IFM with removable terminal blocks

�x 1492-AIFM - Identifies an RTP for use with Analog I/O

�x 1492-RAIFM - Same as AIFM with removable terminal blocks

�x 1492-XIM -Identifies a “Relay Expander Module” that provide relays on the RTP for use with Digital Output IOM’s

Example catalog number: - 1492-AIFM6TC-3

This RTP is use with the 6 channel TC-IXL062 T/C input module.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 7

Relay and Expandable Interface Modules (XIM) provide additional flexibility for discrete output type IOM’s (TC/TK-

ODD321 and TC/TK- ODA161). They were developed to maximize the effectiveness of user applications that require output

contact ratings greater than 2 A. Driving large loads up to 10 A for applications such as motor starters is now possible using

these relay type RTPs.

In addition, the relay modules provide a means to isolate output points. The relay and expandable product line consists of a

relay master module and expander module(s) with expander cable. The relay master modules provide the connection for the

20- or 40-pin cable connectors for the pre-wired cable. There are three types of expander XIMs: eight-channel relay, eight-

channel fused, and eight-channel feed-through. Expander module capabilities are offered in eight-channel increments. After

using 8 or 16 channels of I/O for relays (master relay module), design engineers can use expander modules for the other I/O

point needs. The flexibility means that they work with relays, fuses, and feed-through modules. In addition, the expander

modules can be added when system expansion is required.

Important Notes and Guidelines:

1. RTPs and cables are manufactured by and are ordered directly from Allen-Bradley (A-B). Always refer to the A-B

web site for the most up-to-date RTP/Cable information.

2. Detailed information (specifications, certifications, warnings, and wiring diagrams) can be accessed from the Allen-

Bradley Web site. Reference the Bulletin 1492 wiring systems. Please refer to Allen-Bradley Bulletin 1492

PLC/SLC Wiring System Product Line for digital RTPs/cables and Bulletin 1492-AIFM for Analog RTP and cable

specifications and size details.

3. When using RTPs with an IOM, it is not necessary to order a separate TC-TBNH or TC-TBCH terminal block. This

component comes with the RTP Cable assembly.

4. All RTPs are mountable on standard DIN #3 rail mounting for quick installation.

5. Always use the HW designator in catalog numbers for cables that will be used with Honeywell I/O Modules. This

ensures that the Honeywell style slide-on cover will be supplied.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 8

5. Chassis Series-A Power System

 There is a non-redundant and redundant version of the power supply system.

Non-Redundant Power : With this implementation a Chassis

Series-A power supply module slides onto the left side of the

chassis. This connects the DC output voltage to the chassis

backplane and powers all modules that are inserted into one of the

chassis slot positions. There is a version that accepts AC source

power and a version that accepts DC source power.

Redunda nt Power : With this implementation two panel mounted

Chassis Series-A power supplies are connected to the chassis

through a chassis adaptor module that connects to the left side of

the chassis. If one power supply fails, the other will carry the load.

There is a version that accepts AC source power and a version that

accepts DC source power.

PMIO Power System Redundancy : The PMIO platform provides a

fully redundant and robust power supply assembly. This supply

generates 24 Vdc and can be used to as the source power for a DC

type Chassis–A power supply.

Redundant Power System Versions: There are two versions of the

redundant power system. They differ by the cables and chassis

adaptor (power supplies are the same). Older versions may exist in

the field, but they are no longer available for sale. The table below

shows the old and new versions and associated model numbers.

Model No. Description No. req. Notes

TC or
TK-

RPDXX1 24 Vdc Power Supply 2 Usable with both versions.

TC or
TK-

RPCXX1 120 Vac Power Supply 2 Usable with both versions.

TC- PRSC03 Power Cable (female connector both ends) 2 Old version- not available.

TC or
TK-

RPSCA1 Chassis Adaptor (male connector) 1 Old version- not available.

TC- PRSC04 Power Cable (female connector for power
supply male connector for adaptor)

2 New version – active.

TC or
TK-

RPSCA2 Chassis Adaptor (female connector) 1 New version – active.

Note: all power cables are 1 meter long.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 9

5.1 Power Calculations

The Chassis Series-A power supply provides 24 Vdc, 5 Vdc, 3.3 Vdc, and 1.2 Vdc. Each module that is inserted into the

chassis will consume a portion of the available power. The user must ensure that the planned configuration and mix of

modules does not exceed the capability of the power supply. See power consumption section “Module Power Consumption

Data”.

5.2 Series-A Power Supply Specifications

Table 5-1 – Standard (non-redundant) Power Supply Modules

Uncoated: TC-FPCXX2 TC-FPDXX2 Model

Coated: TK-FPCXX2 TK-FPDXX2

Input Voltage Range 85-132 VAC or
170-265 VAC (selectable)

19.2-32 VDC1

Input Power2 150 VA, 92 W 100 W

Maximum Inrush Current 15 A 30 A

Frequency Range 47-63 Hz DC

Total power output maximum, watts 70 W @ 60 �qC 70 W @ 60 �qC

Backplane Output Current, Maximum3 1.5 A @ 1.2 V
4 A @ 3.3 V
10 A @ 5.1 V
2.8 A @ 24.0 V

Fuse Protection4 non-replaceable fuse is soldered in place

Wiring #14 AWG (1.4 mm)

Dimensions (L x D x H) 11.2 x 14.5 x 14.0 cm (4.41 x 5.71 x 5.51 in)

Weight – Approximate 1.1 kg (2.5 lb.)

Location Left side of chassis (does not consume a slot)

1. Input may drop to 16 V for a maximum of 2 minutes each hour for motor starting.

2. Note earlier models were rated as follows: TC-FPCXX1 -- 55 W @ 60�qC; 70 W @ 45�qC and TC-FPDXX1 -- 50
W @ 60�qC; 70 W @ 40�qC.

3. The combination of all output power (5 V backplane, 24 V backplane, 3.3 V backplane and 1.2 V backplane)
cannot exceed 70 W.

4. This fuse is intended to guard against fire hazard due to short circuit conditions and may not protect the power
supply from damage under overload conditions.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 10

Table 5-2 Redundant Power Supply Modules

Uncoated: TC- RPCXX1 TC- RPDXX1 Model

Coated: TK- RPCXX1 TK- RPDXX1

Input Voltage Range 85 – 265 VAC 16 – 32 VDC

Input Power 110VA, 110 W (estimated) 110 W (estimated)

Maximum Inrush Current 20 A 30 A @ 19 – 32 VDC

Frequency Range 47 – 63 Hz DC

Total power output maximum, watts 75 W @ 60 C 75 W @ 60 C

Backplane Output Current, Maximum1 1.5 A @ 1.2 V

4 A @ 3.3 V

13 A @ 5.1 V

2.8 A @ 24.0 V

Input Power Wiring #14 AWG (1.4 mm)

Annunciation User Connection2 Solid state relay rated for 120 VAC/DC at 100ma maximum

Dimensions (L x D x H) 14.4 x 13.7 x 17.5 cm (5.67 x 5.39 x 6.89 in)

Weight – Approximate 1.1 kg (2.5 lb.)

Redundant Power Supply Cable Model (3ft) TC-RPSC03 (one required per power supply)

Power Supply Cable Weight – Approximate 0.57 kg (1.25 lb.)

Location3 Upright mounting, typically above/below chassis to be powered.

1. The combination of all output power (5 V backplane, 24 V backplane, 3.3 V backplane and 1.2 V backplane)
cannot exceed 75 W.

2. In order to pass certain input power surge testing for CE certification, the length of the wiring from this relay must
be limited to ten (10) meters.

3. It is not recommended to mount the power supply above/below its partner power supply as this could create
ambient temperatures that are greater than 60 C within 1.0 inch of the bottom of the power supply.

Table 5-3 Redundant Power System Chassis Adaptor

Uncoated: TC-RPSCA2 Model

Coated: TK-RPSCA2

Dimensions (L x D x H) 3.4 x 14.4 x 15.0 cm (1.34 x 5.67 x 5.91 in.)

Weight – Approximate 0.228 kg (0.50 lb.)

Location Left side of chassis (does not consume a slot)

Environmental Conditions See Table 3.

Chassis compatibility1 TC-FXX042, TC-FXX072, TC-FXX102, TK-FXX102, TC-FXX132,
TK-TXX132, TC-FXX172

1. The Chassis Adapter Module will only mount to Chassis model numbers identified above due to a physical
interlock. These chassis models are rated for the 13 A supplied by the redundant power supplies. Earlier
versions of the chassis were only rated for 10 A.

The Redundant Power Supply System is designed with the following features:

�x Current Sharing Control between each supply – for maximum power supply life

�x Error Detection – for maximum security

�x Error Annunciation – for immediate notification

�x LED Indication – indicating redundant, non-redundant, and failure conditions

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 11

6. General Module Specifications

Table 6-1 General Environmental and Agency Certifications

Parameter Specification

Environmental Conditions

0 to 60 �qC (32 to 140�qF)

-40 to 85�qC (-40 to 185�qF)

5 to 95% noncondensing

�d 1°C/min. (�d 5°C/min. storage)

Coated Models (TK-xxxxxx)2

Mild (G1)
Moderate (G2) or Harsh (G3)

 Operative and Storage Limits Transportation Band

Vibration (3 axes)
 Frequency

 Acceleration

 Displacement

10 to 60 Hz

0.5 g max.

0.1 inches

10 to 60 Hz

1 g max.

0.1 inches

Mechanical Shock

 Acceleration

 Duration

5 g max.

30 ms max.

20 g max.

30 ms max.

Barometric Pressure

 Altitude

-300 to +3000 m Any

UL 508 Industrial Control Equipment

Class I, Div 2, Groups A, B, C & D Hazardous and
Ordinary locations

(Maintenance may require a hot work permit)

 89/336/EEC, EMC Directive

EN 50081-2, Emissions, Industrial

EN 50082-2, Immunity, Industrial

Agency Certification
(when product is marked)

(C-Tick) Meets requirements of the Australian

Radiocommunications Act of 1992, Section 182,
relating to electromagnetic compatibility.

Removal/Insertion Under Power (RIUP) NOT PERMITTED when equipment is installed in a Class I, Division 2,
Hazardous (Classified) Location.

PERMITTED when equipment is installed in ordinary, non-hazardous,
locations (I/O modules reload automatically)

The above environmental and agency specifications apply to all Experion Chassis Series A models, including Controllers,
Power Supplies and I/O, except where noted.

�x The maximum relative humidity specification applies up to 40�qC. Above 40�qC the RH specification is de-rated to
55% to maintain constant moisture content.

�x With an enclosure.

�x The 1/2AA Control Processor Lithium Battery (TC-BATT01) has a non-restricted classification due to its size. It
can be shipped without any special documentation or note on the shipping list. The battery is specified for
operation from -55 �qC to +85 �qC.

CE-Mark Approval . The C200 and Series-A I/O system fully meet stringent industrial CE-Mark (European Community)

immunity and emissions requirements.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 12

Conforma l Coating Corrosion Protection . Corrosion is one of the leading failure mechanisms of electronic boards in

harsh environments. To insure the maximum possible reliability in corrosive industrial environments, Honeywell provides an

optional conformal coating solution. Conformal coating is highly recommended for any installations for which the ambient

environment meets either Moderate (G2) or Harsh (G3) conditions as defined by ANSI/ISA-S71.04-1985, “Environmental

Conditions for Process Measurement and Control Systems: Airborne Contaminates.”

Chassis Series-A Model Numbers beginning with a TK- have conformal coating applied. Model numbers beginning

with TC- do not.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 13

6.1 Summary of Series-A Modules and Model Numbers

Table 6-2: Standard/Traditional I/O Modules & Model Numbers

Module Description
(All modules below are single-wide modules)

No. of I/O
Channels

No. of TB
Pins (1)

Honeywell Model
(2) TC or TK-

Analog Input and Output

High Level Analog Input, (10V & 4-20ma) 6 20 IAH061

Analog Output, (4-20ma) 6 20 OAH061

Analog Output, (10v) 6 20 OAV061

Thermocouple Input see note (4) 6 20 IXL061

Thermocouple Input 6 20 IXL062

RTD Input 6 20 IXR061

Analog Input, Voltage and Current 16 36 IAH161

Analog Output, Current/Voltage 8 20 OAV081

Analog Input, Voltage/Current/HART enabled 8 36 HAI081

Analog Output, Voltage/Current/HART enabled 8 20 HAO081

Isolated Discrete Relay

24-220 VAC Output (8 NO & 8 NC) 8 36 ORC081

24-220 VAC Output (16 NO) 16 36 ORC161

AC Input (Discrete)

120 VAC, (Isolated) 16 36 IDK161

220 VAC, (Isolated) 16 36 IDW161

120 VAC, (Diagnostic) 8 20 IDX081

120 VAC 16 20 IDA161

120 VAC (2 Isolated Groups) 32 36 IDB321

AC Output (Discrete)

120/220 VAC, (Isolated) 16 36 ODK161

120 VAC, (Diagnostic) 8 20 ODX081

120/220 VAC, 16 20 ODA161

DC Input (Discrete)

24 VDC (Isolated) 16 36 IDJ161

10-30 VDC (Diagnostic) 16 36 IDX161

24 VDC 32 36 IDD321

DC Output (Discrete)

24 VDC (Isolated) 16 36 ODJ161

10-30 VDC (Diagnostic) 16 36 ODX161

24 VDC 32 36 ODD321

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 14

Table 6-3: Chassis - Series A Network and Specialty I/O Module Model Numbers

Description
Chassis
Slots Used

Model
Number

Specialty Modules

PI (High Speed Pulse Input). 8-high speed counter inputs & 2- On/Off
outputs. This module uses a 36 pin Terminal Block (TC-TBCH).
Corresponding A-B model number is 1756-IJ4.

1 TK-MDP081

SI (Serial Interface) module. Provides 2-Serial Channels to communicate
with smart devices.

2 TC or TK-MUX021

C200 Control Processor

For complete information, consult the C200 Specification document.

2 TK-PRS021

RM (Redundancy Module) to support C200 redundancy 2 TK-PRR021

Communication/ Network/ Gateway Modules

PBIM (PROFIBUS DP Interface Module)
Order directly from SST

For complete information, consult the PBIM Specification document.

1 SST-PFBCLX

DeviceNet Bridge Module. Order directly from Allen-Bradley

For complete information, consult the DeviceNet Specification document.

1 1756-DNB

IOLIM (I/O Link Module), Interface for PMIO.

For complete information, consult the PMIO Specification document.

2 TK-IOLI01

CNI (Single media Type) 1 TC-CCN014

CNI (Dual Media Type) 1 TC OR TK-CCR014

Ethernet Module 1 TK-FTEB01

6.2 Series-A Chassis Summary

Table 6-4 – Series-A Chassi s Types & Specifications

Table 7. TC-FXX041, TC-FXX071, TC-FXX102, TC-FXX132, TC-FXX171, TK-FXX101, TK-FXX131

Model Module
slots

Dimensions (with mounting tabs
& power supplies) W x H x D

Approx. weight
(without modules)

TC-FXX042 4 26.3 x 16.9 x 14.5 cm (10.3 x 6.7 x 5.8 in) 0.75 kg (1.6 lbs)

TC-FXX072 7 36.8 x 16.9 x 14.5 cm (14.5 x 6.7 x 5.8 in) 1.1 kg (2.4 lbs)

TC-, TK-FXX102 10 48.3 x 16.9 x 14.5 cm (19.0 x 6.7 x 5.8 in) 1.45 kg (3.2 lbs)

TC-, TK-FXX132 13 58.8 x 16.9 x 14.5 cm (23.1 x 6.7 x 5.8 in) 1.9 kg (4.2 lbs)

TC-FXX172 17 73.8 x 16.9 x 14.5 cm (29.1 x 6.7 x 5.8 in) 2.2 kg (4.8 lbs)

Minimum Chassis-to-Cabinet Vertical Distance 15.2 cm (6.0 in)

Minimum Chassis-to-Cabinet Horizontal Distance 10.2 cm (4.0 in)

Minimum Chassis-to-Chassis Vertical Distance 20.3 cm (8.0 in)

Minimum Chassis-to-Chassis Horizontal Distance 10.2 cm (4.0 in)

Type of mount Panel mount

Environmental Conditions Agency Certification Same as Power Supply Specifications

Minimum Enclosure Depth 20.3 cm (8.0 in)

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 15

6.3 Hardware Mounting Options

Note that in order to comply with applicable regulations and codes, the controller and I/O racks may have to be located in a

room, vault, or enclosure that is accessible only to qualified persons. Please refer to NEC 110-17, part 1 (1996 National

Electrical Code, Copyright 1995 NFPA) or to the appropriate local or national electrical standards for more information.

Table 6-5 Chassis Dimensions

Chassis Type
(No. of Slots)

Dimensions (HxWxD), Approx. (Note-1)

4 137 x 263 x 145 mm (5.4 x 10.4 x 5.8 in.)

7 137 x 368 x 145 mm (5.4 x 14.5 x 5.8 in.)

10 137 x 483 x 145 mm (5.4 x 19.0 x 5.8 in.)

13 137 x 588 x 145 mm (5.4 x 23.2 x 5.8 in.)

17 137 x 738 x 145 mm (5.4 x 29.1 x 5.8 in.)

Note-1: All dimensions include the chassis and power supply assembly.

6.4 Miscellaneous Components

The following blank cover module is used to cover an empty slot in the chassis.

Model Number Description

TC-XXXXX2 Blank Cover Modules (Qty 1). These are covers that clip into used chassis slot
positions.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 16

6.5 Specifications – Tr aditional I/O Modules

TC-IAH061, TK-IAH061

Table 6-6 High Level Analog, 6-Input, Voltage and Current (10 V & 4-20 mA) Module

Parameter Specification

Number of Points 6 galvanically isolated channels

Input Voltage Range (Voltage)
Input Current Range (Current)

�r 10.50 VDC maximum
0 to 21.0 mA (w/249 �: resistor)

Voltage Resolution
± 10.5 volt range
0 to 10.5 volt range
0 to 5.25 volt range

Current Resolution

16 bits across each range shown below
343 ��V typical (15 bits + sign)
171 ��V typical
86 ��V typical

0.34 ��A

Input Impedance (Voltage)
(Current)

Greater than 10 M�:
249 �:

Open Circuit Detection
Typical OC Detection Time

Upscale reading (Voltage); Zero scale reading (Current)
5 seconds (Voltage); 1 sec (Current)

Normal Mode Noise Rejection
Common Mode Rejection

Greater than 60 dB @ 60 Hz
120 dB @ 60 Hz, 100 dB @ 50 Hz

Channel Bandwidth 0 to 15 Hz (-3 db)

Settling Time to 5% of Full Scale Less than 80 milliseconds

Calibrated Accuracy @ 25�qC Better than 0.1% of range (Voltage); better than 0.15% of
range including 0.05% sense resistor (Current)

Module Update Rate for All Channels 25 ms

RFI Immunity Error of less than 2.0% of range at 10 V/m, 27 to 1000 MHz

Overvoltage Capability 120 VAC/VDC continuous at room temperature (Voltage); 8
VAC/VDC with on-board current resistor (Current)

Input Offset Drift with Temperature 2 �PV/�qC typical (Voltage)
8.0 �PV/�qC typical (Current)

Gain Drift with Temperature 35 ppm/�qC typical (Voltage); 45 ppm/�qC typical (Current)

Power Dissipation 4.3 W max

Backplane Current See Module Power Consumption Data, page 46.

Isolation Voltage
Channel to channel
User to system

100% tested at 2546 VDC for 1 second
100% tested at 2546 VDC for 1 second

Connection Terminal Blocks TC-TBNH, 20-position terminal block

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 17

TC-OAH061, TK-OAH061

Table 6-7 Analog Output, 6-Point, Current Loop (4-20 mA) Module (Isolated)

Parameter Specification

Number of Points 6 galvanically isolated channels

Output Current Range 0 to 21.0 mA

Current Resolution 13 bits across 21 mA (2.7 �PA)

Open Circuit Detection None

Output Overvoltage Protection 24 VAC/VDC continuous at room temperature

Open Short Circuit Protection Electronically current limited to 21 mA or less

Drive Capability 20.0 mA max. into loads of 500 �: or less. Loads of 1000 �: or
less may be achieved with alternate field terminations.

Calibrated Accuracy @ 25�qC Better than 0.1% of range from 4.0 mA to 21.0 mA

RFI Immunity Error of less than 2.0% of range at 10 V/m, 27 to 1000 MHz

Module Update Rate for All Channels 25 ms

Output Settling Time Less than 2 ms to 95% of final value with resistive loads

Output Offset Drift with Temperature 1 �PA /�qC typical

Output Gain Drift with Temperature 60 ppm/�qC typical

Power Dissipation 6.7 W max

Backplane Current See Module Power Consumption Data, page 46.

Isolation Voltage
Channel to channel

User to system

100% tested at 2546 VDC for 1 second

100% tested at 2546 VDC for 1 second

Connection Terminal Blocks TC-TBNH, 20-position terminal block

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 18

TC-OAV061, TK-OAV061

Table 6-8 Analog Output, 6-point, Voltage (10V) Module (Isolated)

Parameter Specification

Number of Points 6 galvanically isolated channels

Output Voltage Range �r 10.50 VDC into loads of 1 K�: or larger

Voltage Resolution 14 bits across 21 V (1.4 millivolts)
(13 bits across 10.5 V plus sign bit)

Output Impedance Less than 3 �:

Open Circuit Detection None

Output Overvoltage Protection 24 VAC/VDC continuous at room temperature

Open Short Circuit Protection Continuous with electronic current limiting

Calibrated Accuracy @ 25�qC Better than 0.1% of range

RFI Immunity Error of less than 2.0% of range at 10 V/m, 27 to 1000 MHz

Module Update Rate for All Channels 25 ms

Output Settling Time Less than 2 ms to 95% of final value with resistive loads

Output Offset Drift with Temperature 60 �PV/�qC typical

Output Gain Drift with Temperature 50 ppm/�qC typical

Power Dissipation 4.9 W max

Backplane Current See Module Power Consumption Data, page 46.

Isolation Voltage
Channel to channel
User to system

100% tested at 2546 VDC for 1s
100% tested at 2546 VDC for 1s

Connection Terminal Blocks TC-TBNH, 20-position terminal block

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 19

TC-IXL061, TK-IXL061

Thermocouple Input, 6-Point Module

This module has been replaced by TC/TK- IXL062. When replacing anTx-IXL061 with the Tx-IXL062 module, it’s necessary

to rewire the terminal block. When the RTP is used, a new pre-wire cable is required.

Parameter Specification

Number of Points 6 channels plus 1 cold junction channel

Nominal Input Voltage Ranges -12 mV to +78 mV
-12 mV to +30 mV (high resolution range)

Supported Thermocouple Types B, E, J, K, R, S, T, N, C

Resolution 16 bits (1.4 �PV typical)
0.70 �PV on high resolution range

Accuracy (millivolts) @25�qC
(-12 mV to +78 mV Range)
(-12 mV to +30 mV Range)

0.1% FSR �r90 �PV
0.1% FSR �r42 �PV

Accuracy (Cold Junction Sensor)
Local CJ Sensor Error
Remote CJ Sensor Error

From �r0.3 to �r 3.0�qC, depending on channel
�r 0.3�qC

Common Mode Rejection 120 dB @ 60 Hz, 100 dB @ 50 Hz

Module Update Rate for All Channels 50 milliseconds

Settling Time to 5% of Full Scale Less than 80 milliseconds

Open Circuit Detection
Open TC Detection Time

Upscale reading
5 seconds typical

Channel Bandwidth 0 to 15 Hz (-3 db)

Normal Mode Noise Rejection 60 dB @ 60 Hz

RFI Immunity Error of less than 2.0% of range at 10 V/m, 27 to 1000 MHz

Overvoltage Capability 120 VAC/VDC continuous at 25�qC

Input Offset Drift with Temperature 0.5 �PV/�qC typical

Gain Drift with Temperature 65 ppm/�qC typical

Power Dissipation 4.3 W max

Backplane Current See Module Power Consumption Data, page 46.

Spare CJR Thermistor Model Number TC-CJRT01
(part no. 51109433-100)

Isolation Voltage
Channel to channel
User to system

100% tested at 2546 VDC for 1s
100% tested at 2546 VDC for 1s

Connection Terminal Blocks TC-TBNH, 20-position terminal block

To maintain a �r 3 �qC (�r 5 �qF) Reference Junction Compensation for the thermocouple, the chassis containing
the module should be mounted in a NEMA 4 or NEMA 12 enclosure that is approximately 24 in. (610mm) wide,
20 in. (508mm) high, and 8 in. (203mm) deep.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 20

TC-IXL062, TK-IXL062

Table 6-9 Thermocouple Input, 6-Point Module

Parameter Specification

Number of Points 6 channels plus 2 cold junction channels

Nominal Input Voltage Ranges -12 mV to +78 mV
-12 mV to +30 mV (high resolution range)

Supported Thermocouple Types B, E, J, K, R, S, T, N, C, D, L, D. See note-1

Resolution 16 bits (1.4 �PV typical)
0.70 �PV on high resolution range

Accuracy (millivolts) @25�qC
(-12 mV to +78 mV Range)
(-12 mV to +30 mV Range)

0.1% FSR �r90 �PV
0.1% FSR �r42 �PV

Accuracy (Cold Junction Sensor)
Local CJ Sensor (TB) and
Remote CJ Sensor (RTP) Error

�r 0.3�qC

Common Mode Rejection 160db min. tested @ 600VAC, 60Hz, 100�: imbalance.

Module Update Rate for All Channels 50 milliseconds

Settling Time to 5% of Full Scale Less than 80 milliseconds

Open Circuit Detection
Open TC Detection Time

Upscale reading
2 seconds typical

Channel Bandwidth 0 to 15 Hz (-3 db)

Normal Mode Noise Rejection 60 dB @ 60 Hz

RFI Immunity TBD

Overvoltage Capability 120 VAC/VDC continuous at 25�qC

Input Offset Drift with Temperature 0.5 �PV/�qC typical

Gain Drift with Temperature 25ppm/�qC (2.3uV for -12mV to +78mV range, 1.1uV for -12mV
to +30mV range)

Power Dissipation 4.3 W max

Backplane Current See Module Power Consumption Data, page 46.

Spare CJR Thermistor Model Number TC-CJRT02 (Note: this module uses 2 CJR’s)

Isolation Voltage
Channel to channel
User to system

250V, 100% tested at 1900V for 2S

Connection Terminal Blocks TC-TBNH, 20-position terminal block

Input Impedance >10Meg �:

Note-1 D & L TC types are not supported for releases prior to Experion PKS R210 patch 10.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 21

TC-IXR061, TK-IXR061

Table 6-10 RTD Input, 6-Point Module (Isolated)

Parameter Specification

Number of Points 6 galvanically isolated channels

Signal Input Ranges 1-487�: , 2-1000�: , 4-2000�: , 8-4020�:

Sensors Supported Resistance 1-487 �:
100, 200, 500,1000 �: Platinum, �D = 0.00385
100, 200, 500,1000 �: Platinum, �D = 0.003916
120 �: Nickel, �D = 0.00672
100, 120, 200, 500 �: Nickel, �D = 0.00618
10 �: Copper

Resolution 16 bits across each input range

487�: , 100 �: Pt, 100 �: Ni, 10 �: Cu 7.7 milliohm/bit

1000�: , 200 �: Pt, 200 �: Ni 15 milliohm/bit

2000�: , 500 �: Pt, 500 �: Ni 30 milliohm/bit

4020�: , 1000 �: Pt 60 milliohm/bit

Accuracy 0.1% FS @ 25�qC

Module Update Rate for All Channels 50 milliseconds

Settling Time to 5% of Full Scale Less than 80 milliseconds

Open Wire Detection
Open Wire Detection Time

Out of Range reading reported
Less than 5 seconds

Common Mode Rejection 120 dB @ 60 Hz, 100 dB @ 50 Hz

Channel Bandwidth DC to 15 Hz (-3 db)

Normal Mode Noise Rejection 60 dB @ 60 Hz

RFI Immunity Error of less than 2.0% of FS at 10 V/m, 27 to 1000 MHz

Input Offset Drift with Temperature 10 milliohms/�qC typical

Gain Drift with Temperature 50 ppm/�qC typical

Power Dissipation 4.3 W max

Backplane Current See Module Power Consumption Data, page 46.

Isolation Voltage
Channel to channel
User to system

100% tested at 2546 VDC for 1s
100% tested at 2546 VDC for 1s

Connection Terminal Blocks TC-TBNH, 20-position terminal block

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 22

TC-IAH161, TK-IAH161

Table 6-11 High Level Analog, 16-Input, Voltage and Current (10 V & 4-20 mA) Module

Parameter Specification

Number of Points 16 channels

Input Voltage Range (Voltage)
Input Current Range (Current)

�r 10.25 volts, 0 to 10.25 volts, 0 to 5.125 volts
0 to 20.5 mA (internal 250 �: resistor)

Voltage Resolution
�r 10.5 volt range
0 to 10.5 volt range
0 to 5 volt range
Current Resolution

16 bits across each range shown below
320 �PV
160 �PV
80 �PV
320 �KA

Module Publish Rate 250 msec

Input Impedance (Voltage)
(Current)

Greater than 1.0 meg�:
249 ohms �: nominal

Open Circuit Detection

Typical OC Detection Time

Voltage
 Even channels - Positive Full scale reading

 Odd channels – Negative Full scale reading
Current – Negative Full scale reading
less than 5 seconds

Normal Mode Noise Rejection

Common Mode Rejection

Greater than 33 dB @ 50 Hz
Greater than 60 dB @ 60 Hz
100 dB @ 50/60 Hz

Channel Bandwidth 20 Hz(-3dB)

Calibrated Accuracy @ 25�qC Better than 0.05% of range (Voltage)
Better than 0.15% of range including sense resistor (Current)

RFI Immunity Error of less than 2.0% of range at 10 V/m,
27 to 1000 MHz

Overvoltage Capability Continuous at room temperature (both)
 30 VDC (Voltage)

 8 VDC (Current)

Input Offset Drift with Temperature <90 �PV/�qC(Voltage)
<360 �KA/�qC typical (Current)

Gain Drift with Temperature 15 ppm/�qC (Voltage); 20 ppm/�qC (Current)

Module Error Over Full Temp. Range 0.1% of range(Voltage)
0.3% of range(current)

Power Dissipation 4.1 W max

Backplane Current See Module Power Consumption Data, page 46.

Isolation Voltage
User to system

100% Tested at 2550VDC for 1s

Connection Terminal Blocks TC-TBCH, 36-position terminal block

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 23

TC-OAV081, TK-OAV081

Table 6-12 Analog Output, 8-Point, Current/Voltage Module

Parameter Specification

Number of Points 8 channels

Voltage Output Range
Current Output Range

�r10.4 V
0 to 21 mA

Voltage Resolution
Current Resolution

320 �PV per count
650 �KA per count

Output Overvoltage Protection 24 VAC/VDC continuous at room temperature

Open Short Circuit Protection Electronically current limited to 21 mA or less

Drive Capability >2000 �Ÿ �•(Voltage)
0-750 �
 �•(Current)

Calibrated Accuracy @ 25�qC Better than 0.05% of range
From 4 to 21 ma (Current)
From –10.4V to +10.4V(Voltage)

RFI Immunity Error of less than 2.0% of range at 10 V/m, 27 to 1000 MHz

Module Update Rate for All Channels 25 ms

Output Settling Time Less than 2 ms to 95% of final value with resistive loads

Output Offset Drift with Temperature 50 �PV/�qC typical (voltage)
100 nA/�qC typical (current)

Output Gain Drift with Temperature 25 ppm/�qC maximum (voltage)
50 ppm/�qC maximum (current)

Module Error Over Full Temp. Range 0.15% of range(Voltage)
0.3% of range (Current)

Isolation Voltage
User to system

100% Tested at 2550VDC for 1s

Power Dissipation 6.9 W max

Backplane Current See Module Power Consumption Data, page 46.

Connection Terminal Blocks TC-TBNH, 20-position terminal block

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 24

 TC- ORC081, TK- ORC081

Table 6-13 Relay Discrete Output Module
 Parameter Specification

Number of Points 8 N.O. and 8 N.C. (2 points/common) contacts

Output Voltage Range 10-265 VRMS, 47-63 Hz / 5-150 VDC

Output Voltage Range
(load dependent)

5-30V dc @ 2.0A resistive
48V dc @ 0.5A resistive
125V dc @ 0.25A resistive
125V ac @ 2.0A resistive
240V ac @ 2.0A resistive

Output Current Rating
(at rated power)

Resistive
2A @ 5-30V dc
0.5A @ 48V dc
0.25A @ 125V dc
2A @ 125V ac
2A @ 240V ac

Inductive
2.0A steady state @ 5-30V dc
0.5A steady state @ 48V dc
0.25A steady state @ 125V dc
2.0A steady state, 15A make @ 125V ac
2.0A steady state, 15A make @ 240V ac

Power Rating (Steady State) 250 W maximum for 125 VAC resistive output
480 W maximum for 240 VAC resistive output
60 W maximum for 30 VDC resistive output
24 W maximum for 48 VDC resistive output
31 W maximum for 125 VDC resistive output
250 VA maximum for 125 VAC inductive output
480 VA maximum for 240 VAC inductive output
60 VA maximum for 30 VDC inductive output
24 VA maximum for 48 VDC inductive output
31 VA maximum for 125 VDC inductive output

Minimum Load Current 10 mA per output

Initial Contact Resistance 30 meg-ohms

Switching Frequency 1 operation/3 second (0.3 Hz at rated load) maximum

Bounce Time 1.2 ms (mean)

Minimum Contact Load 100 �PA

Expected Contact Life 300K cycles resistive / 100K cycles inductive

Maximum Off-State Leakage Current 0 mA

Output delay Time
Off to On
On to Off

13 ms max
13 ms max

Power Dissipation 3.1 W @ 60 �qC max

Thermal Dissipation 10.57 BTU/hr (41.9 kcal/hr)

Backplane Current See Module Power Consumption Data, page 46.

Configurable Fault States/Point Hold Last State, ON or OFF (OFF is the default)

Configurable States in Program Mode/Point Hold Last State, ON or OFF (OFF is the default)

Fusing Not protected – Fused RTP recommended to protect outputs.
Isolation Voltage

Channel to channel

User to system

100% tested at 2546 VDC for 1s (256V ac maximum continuous

voltage between channels)
100% tested at 2546 VDC for 1s

UL Ratings C300, R150 Pilot Duty

RTB Screw Torque (cage clamp) 4.4 inch-pounds (0.4Nm) maximum

Connection Terminal Blocks TC-TBCH, 36-position terminal block

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 25

TC- ORC081, TK- ORC081

Table 6-14 Relay Discrete Output Module

Parameter Specification

Number of Outputs 16 N.O. (Contacts individually isolated)

Maximum Power Dissipation 4.5W @ 60 DEGC

Thermal Dissipation 15.35 BTU/hr

Output Voltage Range 10-265V 47-63Hz/5-150V dc

Output Voltage Range
(load dependent)

5-30V dc @ 2.0A resistive
48V dc @ 0.5A resistive
125V dc @ 0.25A resistive

125V ac @ 2.0A resistive

240V ac @ 2.0A resistive

UL Ratings C300, R150 Pilot Duty

Minimum Load Current 10mA per point

Initial Contact Resistance 30 meg-Ohms

Switching Frequency 1 operation/3s (0.3Hz at rated load) maximum

Bounce Time 1.2ms (mean)

Expected Contact Life 300k cycles resistive/100k cycles inductive

Maximum Off-State Leakage Current 1.5mA per point

Output Delay Time
OFF to ON

ON to OFF

10ms maximum

10ms maximum

Output Current Rating (at rated power) Resistive
2A @ 5-30V dc
0.5A @ 48V dc
0.25A @ 125V dc

2A @ 125V ac
2A @ 240V ac

Inductive
2.0A steady state @ 5-30V dc
0.5A steady state @ 48V dc

0.25A steady state @ 125V dc

2.0A steady state, 15A make @ 125V ac
2.0A steady state, 15A make @ 240V ac

Power Rating (steady state) 250W maximum for 125V ac resistive output
480W maximum for 240V ac resistive output

60W maximum for 30V dc resistive output

24W maximum for 48V dc resistive output
31W maximum for 125V dc resistive output

250VA maximum for 125V ac inductive output

480VA maximum for 240V ac inductive output
60VA maximum for 30V dc inductive output

24VA maximum for 48V dc inductive output

31VA maximum for 125V dc inductive output

Configurable Fault States/Point Hold Last State, ON or OFF (OFF is the default)

Configurable States in Program
Mode per Point

Hold Last State, ON or OFF (OFF is the default)

Fusing Not protected – Fused RTP can be used to protect outputs.

Isolation Voltage
User to system

250V maximum continuous
100% tested at 2546V dc for 1s

Backplane Current See Module Power Consumption Data, page 46.

Connection Terminal Block TC-TBCH, 36 Position Terminal Block

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 26

TC-IDK161, TK-IDK161

Table 6-15 120 VAC,16-Point, Isolated Discrete Input Module

Parameter Specification

Number of Points 16 (individually isolated)

On-State Voltage Range 79-132 VAC, 47-63 Hz

Input Compatibility IEC Type 1+

Short/Inrush Current 250 mA peak (decaying to <37% in 22 ms, without activation)

Nominal Input Voltage 120 VAC

Off-State Voltage (Maximum) 20 V

On-State Current (Minimum) 5 mA @ 79 V, 47-63 Hz
15 mA @ 132 V, 47-63 Hz

Off-State Current (Maximum) 2.5 mA

Input Impedance (Maximum) 11 K�: @ 60 Hz

Input Delay Time
Off to On
Hardware Delay
On to Off
Hardware Delay

1 ms and 2 ms (programmable)
10 ms maximum plus filter time
9 ms and 18 ms (programmable)
8 ms maximum plus filter time

Power Dissipation 4.9 W

Backplane Current See Module Power Consumption Data, page 46.

Isolation Voltage
Channel to channel
User to system

100% tested at 2546 VDC for 1s
100% tested at 2546 VDC for 1s

Connection Terminal Blocks TC-TBCH, 36-position terminal block

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 27

TC-IDW161, TK-IDW161

Table 6-16 220 VAC,16-Point, Isolated Discrete Input Module

Parameter Specification

Number of Points 16 (1 point/common)

On-State Voltage Range 159-265 VAC, 47-63 Hz @ 30�qC All Channels
159-265 VAC, 47-63 Hz @ 40�qC 8 points
159-253 VAC, 47-63 Hz @ 45�qC All Channels
159-242 VAC, 47-63 Hz @ 60�qC All Channels

Input Compatibility IEC Type 1+

Short/Inrush Current 250 mA peak (decaying to <37% in 22 ms, without activation)

Nominal Input Current Approx. 10 mA @ 220 VAC 60 Hz

Nominal Input Voltage 230 VAC

Off-State Voltage (Maximum) 40 V

On-State Current (Minimum) 5 mA @ 159 V, 60 Hz

Off-State Current (Maximum) 2.5 mA

Input Impedance (Maximum) 24 K�: @ 60 Hz

Input Delay Time
Off to On
Hardware Delay
On to Off
Hardware Delay

1 ms and 2 ms (programmable)
10 ms maximum plus filter time
9 ms and 18 ms (programmable)
8 ms maximum plus filter time

Power Dissipation 7.9 watts

Backplane Current See Module Power Consumption Data, page 46.

Isolation Voltage
Channel to channel
User to system

100% tested at 2546 VDC for 1s
100% tested at 2546 VDC for 1s

Connection Terminal Blocks TC-TBCH, 36-position terminal block

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 28

TC-IDX081, TK-IDX081

Table 6-17 120 VAC, 8-Point, Diagnostic Discrete Input Module

Parameter Specification

Number of Points 8 (4 points/common)

On-State Voltage Range 79-132 VAC, 47-63 Hz

Input Compatibility IEC Type 1+

Diagnostic Functions
Open Wire
Loss of Power

Current Leak, 1.5 mA minimum
Transition range 46 to 85 VAC

To Determine Leakage Resistor
(P/S = Field side Power Supply)

Rleak Maximum = (P/S Voltage - 19 VAC) / 1.5 mA
Rleak Minimum = (P/S Voltage – 20 VAC) / 2.5 mA

Leakage Resistor Values
P/S Voltage
100Vac +/-10%

110Vac +/-10%

115Vac +/-10%
120Vac +/-15%

Rleak, ½ W, 5%
43K�: , ½ W, 5%

47K�: , ½ W, 5%

47K�: , ½ W, 5%
51K�: , ½ W, 5%

Short/Inrush Current 250 mA peak (decaying to <37% in 22 ms, without activation)

Nominal Input Current 120 VAC: 11 mA @ 50 Hz, 13 mA @ 60 Hz

Nominal Input Voltage 120 VAC

Off-State Voltage (Maximum) 20 V

On-State Current (Minimum) 5 mA @ 74 V, 47-63 Hz

Off-State Current (Maximum) 2.5 mA

Input Impedance (Maximum) 12K �: @ 60 Hz

Input Delay Time
Off to On
Hardware Delay
On to Off
Hardware Delay

1 ms and 2 ms (programmable)
10 ms maximum plus filter time
9 ms and 18 ms (programmable)
8 ms maximum plus filter time

Power Dissipation 4.5 W

Backplane Current See Module Power Consumption Data, page 46.

Isolation Voltage
Channel to channel
User to system

100% tested at 2546 VDC for 1s
100% tested at 2546 VDC for 1s

Connection Terminal Blocks TC-TBNH, 20-position terminal block

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 29

TC-IDA161, TK-IDA161

Table 6-18 120 VAC, 16-Point Discrete Input Module

Parameter Specification

Number of Inputs 16 (8 pts/common)

On-stage Voltage Range 79-132 VAC, 47-63 Hz with zero tolerance
(79-132 VAC, 50-60 Hz with tolerance for 1131-2 & IEC1+)

Nominal Input Voltage 120 VAC

On-State Current (Minimum) 5 mA @ 79 VAC, 47-63 Hz

Off-State Voltage (Maximum) 20 VAC

Off-State Current (Maximum) 2.5 mA

Input Impedance (Maximum) 11 k�: @ 60 Hz

Input Delay Time
Off to on
Hardware delay

On to off
Hardware delay

Programmable: 1 ms & 2 ms
10 ms maximum plus filter time

Programmable: 9 ms & 18 ms
8 ms maximum plus filter time

Power Dissipation 6.0 watts max

Short/Inrush Current 250 mA peak (decaying to <37% in 22 ms, without activation)

Nominal Input Current 120 VAC: 12.5 mA @ 50 Hz, 12.5 mA @ 60 Hz

Input Compatibility IEC Type 1+

Backplane Current See Module Power Consumption Data, page 46.

Isolation Voltage
Channel to channel

User to system

100% tested at 2546 VDC for 1s

100% tested at 2546 VDC for 1s

Connection Terminal Blocks TC-TBNH, 20-position terminal block

TC-IDB321, TK-IDB321

Table 6-19 120 VAC, 32-Point Discrete Input Module

Parameter Specification

Number of Inputs 32 (16 pts/common)

On-stage Voltage Range 74-132 VAC, 47-63 Hz

Nominal Input Voltage 120 VAC

On-State Current (Minimum) 5 mA @ 74 VAC minimum
15mA @ 132 VAC maximum

Off-State Voltage (Maximum) 20 VAC

Off-State Current (Maximum) 2.5 mA

Input Impedance (Maximum) 14.0 k�: @ 60 Hz

Input Delay Time
Off to on
Hardware delay

On to off
Hardware delay

Hardware delay (1.5ms nominal/10ms max.)+ input filter time
(User selectable time: 1ms or 2ms)

Hardware delay (1ms nominal /8ms max.)
Input Filter Time (User selectable time: 9ms or 18ms)

Power Dissipation 6.1 watts @ 60C max

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 30

Short/Inrush Current 390 mA

Backplane Current 165mA@5.1VDC & 2.0mA @ 24VDC

Isolation Voltage
Group to group
User to system

250V continuous
250V continuous

Connection Terminal Blocks TC-TBNH, 36-position terminal block

TC-ODK161, TK-ODK161

Table 6-20 120/220 VAC,16-Point, Isolated Discrete Output Module

Parameter Specification

Outputs per Module 16 (individually isolated)

Output Voltage Range 74-265 VAC, 47-63 Hz

Output Current Rating
Per Point
Per Module

2.0 A max @ 30�qC & 2.0 A max @ 60�qC
5.0 A max @ 30�qC & 4.0 A max @ 60�qC

Surge Current 20 A for 43 ms each, repeatable every 2 sec @ 60�qC

On-State Current (Minimum) 10 mA per output

On-State Voltage Drop (Maximum) 1.5 Vrms @ 2.0 A, 6.0 Vrms @ I < 50 mA

Maximum Inhibit Voltage (zero crossing) 60 V peak

Off-State Leakage Current (Maximum) 3 mA per point

Output Signal Delay
Off to On / On to Off

9.3 ms @ 60 Hz; 11 ms @ 50 Hz

Power Dissipation 9.6 W max

Backplane Current See Module Power Consumption Data, page 46.

Isolation Voltage
Channel to channel
User to system

100% tested at 2546 VDC for 1s
100% tested at 2546 VDC for 1s

Connection Terminal Blocks TC-TBCH, 36-position terminal block

120 VAC and 220 VAC connections may be freely mixed on this module. It is not limited to all 120 or all 220
connections.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 31

TC-ODX081, TK-ODX081

Table 6-21 120 VAC, 8-Point, Diagnostic Discrete Output Module

Parameter Specification

Outputs per Module 8 (4 points/common)

On-state Voltage Range
Change of State

74-132 VAC, 47-63 Hz
Software configurable

Output Current Rating
Per Point
Per Module

1 A max @ 30�qC & 0.5 A max @ 60�qC
8 A max @ 30�qC & 4 A max @ 60�qC

Surge Current 8 A for 50 ms each, repeatable every 2 sec @ 30�qC
5 A for 50 ms each, repeatable every 2 sec @ 60�qC

On-State Current (Minimum) 10 mA per output

On-State Voltage Drop (Maximum) 2.5 V peak @ 0.5 A, 3.0 V peak @ 1 A

Maximum Inhibit Voltage (zero crossing) 25 V peak

Diagnostic Functions
Overload/Short Trip
No Load
Output Verification
Pulse Test

12 A for 500 �Ps minimum
74-132 Vac @ 12 �PA on detection minimum
74-132 Vac on detection @ 12 �PA minimum
100 �Ps increment user selectable width and 100 �Ps increment
user selectable time delay from zero cross

Off-State Leakage Current (Maximum) 3 mA per point

Output Signal Delay (max)
Off to On
On to Off

9.3 ms @ 60 Hz; 11 ms @ 50 Hz
9.3 ms @ 60 Hz; 11 ms @ 50 Hz

Power Dissipation 13.8 watts

Backplane Current See Module Power Consumption Data, page 46.

Isolation Voltage
Channel to channel

User to system

100% tested at 2546 VDC for 1s

100% tested at 2546 VDC for 1s

Connection Terminal Blocks TC-TBNH, 20-position terminal block

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 32

TC-ODA161, TK-ODA161

Table 6-22 120/220 VAC, 16-Point Discrete Output Module

Parameter Specification

Number of Outputs 16 (4 points/common)

Output Voltage Range 74-265 VAC, 47-63 Hz

Output Current Rating
Per Point
Per Module

2 A maximum @ 30�qC & 1 A maximum @ 60�qC
5 A maximum @ 30�qC & 4 A maximum @ 60�qC

Surge Current 20 A for 43 ms each, repeatable every 2 secs @ 60�qC

Minimum Load Current 10 mA per output

 Maximum On-State Voltage Drop 1.5V peak @ 2 A & 6 V peak @ load current<50 mA

 Maximum Off-State Leakage Current 3 mA per point

Output Delay Time
Off to on
On to off

1ms plus 1/2 cycle maximum
1ms plus 1/2 cycle maximum

Configurable Fault States per Point Hold Last State, ON or OFF

Configurable States in Program
Mode per Point

Hold Last State, ON or OFF

Backplane Current See Module Power Consumption Data, page 46.

Power Dissipation 6.5 watts

Isolation Voltage
Channel to channel

User to system

100% tested at 2546 VDC for 1s

100% tested at 2546 VDC for 1s

Maximum Inhibit Voltage Zero crossing 60 V peak

Connection Terminal Blocks TC-TBNH, 20-position terminal block

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 33

TC-IDJ161, TK-IDJ161

Table 6-23 24 VDC, 16-Point, Isolated Discrete Input Module

Parameter Specification

Number of Points 16 (individually isolated)

On-State Voltage Range
Nominal Input Voltage

10-30 VDC
24 VDC

Input Compatibility IEC Type 1+

Short/Inrush Current 250 mA peak (decaying to <37% in 22 ms, without activation)

Off-State Voltage (Maximum) 5 VDC

On-State Current (Minimum) 2.0 mA @ 10 VDC

Off-State Current (Maximum) 1.5 mA

Input Impedance (Maximum) 31 K�: @ 60 Hz

Input Delay Time
Off to on
Hardware delay

On to off
Hardware delay

Programmable: 1 ms & 2 ms
1 ms maximum plus filter time

Programmable: 1 ms, 2 ms, 9 ms & 18 ms
4 ms maximum plus filter time

Power Dissipation 5.0 W max

Backplane Current See Module Power Consumption Data, page 46.

Isolation Voltage
Channel to channel

User to system

100% tested at 2546 VDC for 1s

100% tested at 2546 VDC for 1s

Connection Terminal Blocks TC-TBCH, 36-position terminal block

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 34

TC-IDX161, TK-IDX161

Table 6-24 10-30 VDC, 16-Point Diagnostic Discrete Input Module

Parameter Specification

Number of Points 16 (4 points/common)

On-State Voltage Range
Nominal Input Voltage

10-30 VDC
24 VDC

Input Compatibility IEC Type 1+

Diagnostic Functions
Open Wire
Change of State

Current leakage off state 1.21 mA maximum
Software configurable

To Determine Leakage Resistor
(P/S = Field side Power Supply)

Rleak Maximum = (P/S Voltage - 4.6 VDC) / 1.21mA
Rleak Minimum = (P/S Voltage – 5 VDC) / 1.5mA

Leakage Resistor Value
P/S Voltage

12Vdc +/-5%
24Vdc +/-5%

Rleak, ¼ W, 2%

5.23K�: , ¼ W, 2%
14.3K�: , ¼ W, 2%

Short/Inrush Current 250 mA peak (decaying to <37% in 22 ms, without activation)

Off-State Voltage (Maximum) 5 VDC

On-State Current (Minimum) 2.0 mA @ 10 VDC

Off-State Current (Maximum) 1.5 mA

Input Impedance (Maximum) 3.7 K�: @ 10 VDC

Input Signal Delay
Off to On
On to Off

0, 1 or 2 ms (programmable)
0, 1, 9 or 18 ms (programmable)

Power Dissipation 5.8 W max

Backplane Current See Module Power Consumption Data, page 46.

Isolation Voltage
Channel to channel
User to system

100% tested at 2546 VDC for 1s
100% tested at 2546 VDC for 1s

Connection Terminal Blocks TC-TBCH, 36-position terminal block

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 35

TC-IDD321, TK-IDD321

Table 6-25 24 VDC, 32-Point Discrete Input Module

Parameter Specification

Number of Inputs 32 (16 points/common)

On-stage Voltage Range 10-31.2 VDC @ 60 �qC all channels

Nominal Input Voltage 24 VDC

On-State Current (Minimum) 2 mA

Off-State Voltage (Maximum) 5 V

Off-State Current (Maximum) 1.5 mA

Isolation Voltage
Channel to channel
User to system

100% tested at 1500 VDC for 1 second
100% tested at 1500 VDC for 1 second

Input Delay Time
Off to on
Hardware delay

On to off
Hardware delay

Programmable filter: 0 ms, 1 ms, or 2 ms
1 ms maximum plus filter time

Programmable filter: 0 ms, 1 ms, 2 ms, 9 ms, or 18 ms
1 ms maximum plus filter time

Power Dissipation 6.1 W max

Short/Inrush Current 250 mA peak (decaying to <37% in 22 ms, without activation)

Input Compatibility IEC Type 1+

Backplane Current See Module Power Consumption Data, page 46.

Connection Terminal Blocks TC-TBCH, 36-position terminal block

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 36

TC-ODJ161, TK-ODJ161

Table 6-26 24 VDC, 16-Point, Isolated Discrete Output Module

Parameter Specification

Number of Points 16 (individually isolated)

Output Voltage Range 10-30 VDC

Output Current Rating
Per Point
Per Module

2.0 A max @ 30 �qC & 1.0 A max @ 60 �qC
8.0 A max @ 30 �qC & 4.0 A max @ 60 �qC

Surge Current 4 A for 10 ms each, repeatable every 2 sec

On-State Current (Minimum) 1.0 mA per output

On-State Voltage Drop (Maximum) 1.2 VDC@ 2.0 A

Off-State Leakage Current (Maximum) 0.5 mA per point

Output Signal Delay (Maximum)
Off to On
On to Off

1.0 ms max
2.0 ms max

Power Dissipation 4.7 W max

Backplane Current See Module Power Consumption Data, page 46.

Isolation Voltage 1500 VAC (RMS) output to backplane

Connection Terminal Blocks TC-TBCH, 36-position terminal block

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 37

TC-ODX161, TK-ODX161

Table 6-27 10-30 VDC, 16-Point Diagnostic Discrete Output Module

Parameter Specification

Number of Points 16 (8 points/common)

On-State Voltage Range 19.2-30 VDC

Output Current Rating
Per Point
Per Module

2.0 A max @ 30 �qC & 1.0 A max @ 60 �qC
8.0 A max @ 30 �qC & 4.0 A max @ 60 �qC

Surge Current 4 A for 10 ms each, repeatable every 1 sec

On-State Current (Minimum) 1.0 mA per output

On-State Voltage Drop (Maximum) 1.2 VDC@ 2.0 A

Diagnostic Functions
Thermal Overload Short/Trip

No Load
Output Verification
Pulse Test

6 A 350 ms minimum
8 A 180 ms minimum
10 A 120 ms min
5 VDC min @ 3 mA min
5 VDC min on detection
1 or 2 ms user selectable pulse width

Off-State Leakage Current (Maximum) 1.0 mA per point

Fault State User definable On or Off

Output Signal Delay (Maximum)
Off to On
On to Off

1.0 ms max
5.0 ms max

Power Dissipation 5.1 W max

Backplane Current See Module Power Consumption Data, page 46.

Isolation Voltage 1500 VAC (RMS) output to backplane and between commons

Connection Terminal Blocks TC-TBCH, 36-position terminal block

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 38

TC-ODD321, TK-ODD321

Table 6-28 24 VDC, 32-Point Discrete Output Module

Parameter Specification

Number of Outputs 32 (16 points/common)

Output Voltage Range 10-31.2 VDC @ 50�qC (Linear derating)
10-28 VDC @ 60�q

Output Current Rating
Per Point

Per Module

0.5A maximum @ 50�qC (Linear derating)

0.35A maximum @ 60�qC

16A maximum @ 50�qC (Linear derating)
10A maximum @ 60�qC

Surge Current 1A for 10ms each, repeatable every 2s @ 60C

Flash On Time 100 �Psec target, 150 �Psec max

On-State Current Load (Minimum) 3.0 mA per output

On-State Voltage Drop (Maximum) 1 VDC @ rated current per point (3 VDC for IEC 1131-2)

Off-State Leakage Current (Maximum) 0.5 mA per point
(1 mA per point IEC 1131-2 for 0.25 A output)

Configurable Fault States per Point Hold Last State, ON or OFF (OFF is the default)

Configurable States in Program
Mode per Point

Hold Last State, ON or OFF (OFF is the default)

Fusing Not protected - Fused IFM is recommended to protect outputs

Reverse Polarity Protection None - If module is wired incorrectly, outputs may be damaged.

Output Delay Time
Off to on
On to off

1.0 ms maximum
1.0 ms maximum

Power Dissipation 6.1 W

Backplane Current See Module Power Consumption Data, page 46.

Isolation Voltage
Group to group

User to system

100% tested at 2546V dc for 1s
(250V ac maximum continuous voltage between groups)
100% tested at 2546V dc for 1s

Connection Terminal Blocks TC-TBCH, 36-position terminal block

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 39

TC-HAI081, TK-HAI081

Table 6-29 HART- High Level Analog, 8-Input, Voltage/Current, and HART Module

Parameter Specification

Number of Points/Channels 8 single ended input channels

Available input ranges for channels
configured for non-HART.

Voltage and Current Ranges:

Actual
Range:

±10.25 volts

0 to 10.25 volts
0 to 5.125 volts

0 to 20.58 mA

Configuration
Selection:

±10 volts

0-10 volts
0-5 volts

4-20 mA

Resolution:

16 bits (313 µV/bit)

16 bits (153 µV/bit)
16 bits (78 µV/bit)

16 bits (314 ��A/bit)

Available input ranges for channels
configured for HART.
Input is automatically set to Current Range
only.

Actual
Range:

0 to 20.58 mA

Configuration
Selection:

4-20 mA

Resolution:

16 bits (314 ��A/bit)

HART Protocol Revision Module is compliant with the specification for HART protocol
Revision 5.7

Module Publish Rate
(for the analog 0-100% input value)

250 ms for all (8) channels

Input Impedance:

(Voltage) Greater than 1.0 meg�:
(Current) 249 ohms �: nominal (internal sense resistor)

Open Circuit Detection

Typical OC Detection Time

(Voltage) – Positive Full scale reading
(Current) – Negative Full scale reading
Less than 5 seconds

Normal Mode Noise Rejection:
With 20 Hz. filter setting

Greater than 33 dB @ 50 Hz
Greater than 60 dB @ 60 Hz

Common Mode Rejection Greater than 100 dB @ 50/60 Hz

Channel Bandwidth 15.7 Hz. (-3dB) with 20 Hz. filter setting

Calibrated Accuracy @ 25�qC.
Calibration interval –12 months typical.

Better than 0.05% of range (Voltage)
Better than 0.15% of range (Current) including sense resistor.

RFI Immunity Error of less than 2.0% of range at 10 V/m,
27 to 1000 MHz

Over voltage protection Continuous at room temperature (both)
 30 VDC (Voltage); 8 VDC (Current)

Input Offset Drift with Temperature <90 �PV/�qC (Voltage) typical.
<TBD �KA/�qC (Current) typical.

Gain Drift with Temperature 15 ppm/�qC (Voltage) maximum
20 ppm/�qC (Current) maximum

Module Error Over Full Temp. Range 0.1% of range (Voltage)
0.3% of range (Current)

Module Power Dissipation 4.1 W max

Backplane Current See Module Power Consumption Data, page 46.

Isolation voltage, user to system 100% tested at 2550VDC for 1second

Connection Terminal Blocks TC-TBCH, 36-position terminal block

HART wiring mode supported Point-to-Point only. Multi-drop is not supported.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 40

TC-HAO081, TK-HAO081

Table 6-30 HART- Analog Output, 8-Point, Current/Voltage Module

Parameter Specification

Number of Points/Channels 8 output channels

Available output ranges for channels
configured for non-HART.

Voltage and Current Ranges:

Actual
Range:

±10.4 volts

0 to 10.25 volts
0 to 21 mA

Configuration
Selection:

±10 volts

0-10 volts
4-20 mA

Resolution:

16 bits (323 µV/bit)

15 bits (323 µV/bit)
15 bits (656 ��A/bit)

Available output ranges for channels
configured for HART.
Output is automatically set to Current Range
only.

Actual
Range:

0 to 21 mA

Configuration
Selection:

4-20 mA

Resolution:

15 bits (656 ��A/bit)

HART Protocol Revision Module is compliant with the specification for HART protocol
Revision 5.7

Module scan time
(for the analog 0-100% output value)

10 ms for all (8) channels

Over voltage Protection 24 VAC/VDC continuous at room temperature

Short Circuit Protection Current
 Voltage

Electronically current limited to 21 mA or less.
Electronically current limited to 35 mA or less.

Drive Capability >2000 � �•(Voltage)
50-750� �•(Current)
With short circuit protection for all (8) channels.

Calibrated Accuracy @ 25�qC

Calibration interval –

Better than 0.1% of range (Voltage)
Better than 0.15% of range (Current)

12 months typical

RFI Immunity Error of less than 2.0% of range at 10 V/m, 27 to 1000 MHz

Output Settling Time
Current Output, No HART
Current Output, with HART

Voltage Output

<23 ms to 95% of final value with resistive loads
<35 ms to 95% of final value with resistive loads

<8.5 ms to 95% of final value with resistive loads

Offset Drift with Temperature 50 �PV/�qC (voltage) typical.
200 nA/�qC (current) typical.

Gain Drift with Temperature 20 ppm/�qC (Voltage) maximum.
30 ppm/�qC (Current) maximum.

Module Error Over Full Temp. Range 0.3% of range (Voltage)
0.3% of range (Current)

Isolation Voltage; User to system 100% tested at 2550VDC for 1second

Module Power Dissipation 6.3 W max

Backplane Current See Module Power Consumption Data, page 46.

Open loop current detection

Typical OC Detection Time

Current outputs only. For proper detection, the channel output
value must be greater than 0.1 mA.
Less than 5 seconds

Connection Terminal Blocks TC-TBNH, 20-position terminal block

HART wiring mode supported Point-to-Point only. Multi-drop is not supported.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 41

6.6 Specifications – Spec ialty and Network Modules

TC-MDP081, TK-MDP081

Table 6-31 Pulse Input, 8 Channel Input/2 Channel Output

Parameter Specification

Number of Inputs 8

Number of Outputs 2 (Note-1)

Input type Floating; optically isolated

Output Type (2 output channels) 500mAmp; optically isolated

Frequency Range 0 - 100 kHz

Input Voltage 0 to 30 VDC selectable between:
High Range: Counts based on input transitions at approx. 8.80 V
Low Range: Counts based on input transitions at approx. 3.25V

Input Edge Selection Each channel configured to sense an on-to-off transition based
upon the leading edge or the trailing edge of the pulse

Input Voltage Hysteresis High Range: 1.1V approx. 12.5% typical
Low Range: 0.90V approx. 27% typical

Max. Input Current 12.5 mA

Typical Input Current Low Range: 2mA
High Range: 6mA

Input Channel Function
Channels 0 through 5

Channels 6 and 7

Frequency and pulse length (pulse length measurement
selectable between high, low or period)

Accumulated value, frequency and target values

Counter Size 32 bit

Power Dissipation 7.0 watts max

Backplane Current See Module Power Consumption Data, page 46.

Isolation Voltage 1500Vdc terminal block to backplane
1500Vdc channel-to-channel

Connection Terminal Blocks TC-TBCH, 36-position terminal block

Note-1: The first six channels (0-5) do not have any outputs. The Off/On outputs are associated with the last
two channels (6 and 7). User sets a target value and the output transitions from OFF to ON state when the
input reaches the target.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 42

TC-MUX021, TK-MUX021

Table 6-32 Serial Interface, User-Configurable, 2 Channel

Parameter Specification

Module Type Double slot-width module

Maximum Number of SI Modules per
Controller

3

Number of Communication Ports Two (2), one per Field Termination Assembly (FTA)

Physical Interface Each Port EIA RS-232D (DB-25) or EIA RS-422/485D (5-terminal
compression connection), selectable per FTA

Maximum Communication Speed 19.2 kb/s per FTA

Supported FTA Models MU-TSIM12, Modbus
MU-TSIA12, Allen-Bradley DF1

Power Dissipation 10 watts

Backplane Current See Module Power Consumption Data, page 46.

Vibration & Shock 10 to 50 Hz, 5 g, 30 g peak, 11 ms duration (operating)

Electro-static Discharge 2 kV to 15 kV anywhere on case, 10 kV on RS port lines

Noise 10 v/meter, 20 MHz to 100 MHz

Dielectric withstand 500 v to ground

Module Connection TC-KSM003, Power Adapter Cable

(cont’d)

OK

Honeywell

OK

SIM FTA Power Adaptor
TC-SMPD01 (24 VDC) or
TC-SMPC01 (85-265 VAC) ADAPTER

TC-KSM003, Power Adapter Cable
up to 3 meters

MU-KLAMxx (internal) or
MU-KSXxxx (external)
Communications & power cable
up to 300 meters

ALLEN-BRADLEY
COMPATIBLE
SUBSYSTEM

EIA-232D
or EIA-485

Serial Interface Processor
TC, TK-MUX021

32 ARRAY POINTS

EIA-232C only
MODBUS

COMPATIBLE
SUBSYSTEM

SERIAL
INTERFACE

FTA
MODBUS

(16 Array Pts .)

SERIAL
INTERFACE

FTA
MODBUS

(16 Array Pts .)

SERIAL
INTERFACE

FTA
A-B

(16 Array Pts.)

SERIAL
INTERFACE

FTA
A-B

(16 Array Pts.)

EXISTING
PM

PRODUCTS

MC-TSIM12
Serial Interface
FTA - Modbus

MC-TSIA12
Serial Interface
FTA - Allen-
Bradley

Figure 6-1 Serial Interface Processor Shown With Full Two-FTA Configuration

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 43

TC, TK-MUX021 - Serial Interface, User-Configurable, 2 Channel

The Experion Serial Interface Module (SIM), TC-MUX021, enables bi-directional, serial-protocol communications between

the Experion Control Processor and qualified third-party devices. The following models are required to configure a Serial

Interface connection (note choices of Power Adapters, cables, and FTAs):

Model Number Description

TC-MUX021 Serial Interface, 2 Channel

TC-KSM003 SIM-to-Power Adapter Cable (3 meters)

TC-SMPD01 SIM FTA Power Adapter 24 VDC or

TC-SMPC01 SIM FTA Power Adapter 85-265 VAC

MU-KLAMxx Internal Cabinet Cable (Part # 51304465-xxx) or

MU-KSXxxx External Cabinet Cable (Part # 51191673-xxx)

MC-TSIM12 Modbus FTA (Conformally Coated) or

MC-TSIA12 Allen-Bradley DF1 FTA (Conformally Coated) or

n/a Custom protocol -- contact your Honeywell representative

The following are available options for MU-KLAMxx and MU-KSXxxx cables:

Model Number Cable Description Part Number

MU-KLAM01 Internal Cabinet Cable, 33 cm 51304465-100

MU-KLAM02 Internal Cabinet Cable, 66 cm 51304465-200

MU-KLAM03 Internal Cabinet Cable, 100 cm 51304465-300

MU-KLAM06 Internal Cabinet Cable, 200 cm 51304465-400

MU-KLAM09 Internal Cabinet Cable, 300 cm 51304465-500

MU-KSX030 External Cable, 30 m (100 ft.) 51191673-030

MU-KSX152 External Cable, 152 m (500 ft.) 51191673-152

MU-KSX305 External Cable, 305 m (1000 ft.) 51191673-305

The SIM uses Field Termination Assembly (FTA) and protocols developed for the APM/HPM product line (see next two

pages). MU-TSIM12, Modbus FTA, supports standard Modbus RTU RS-232 or RS422/485 communications. MU-TSIA12,

Allen-Bradley FTA, supports A-B DF1 serial protocol over Rs232 only.

Note that protocols developed under the PM/APM/HPM Serial Device Interface protocol or the Smart
Transmitter Interface (STI) protocols are not supported.
MU-TSIM12 and MU-TSIA12 use industry standards to support many industrial devices. Contact your Honeywell

representative for support of non-standard protocols.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 44

MC-TSIM12

Table 6-33 Serial Interface FTA - Modbus

 Specification

Physical Interface EIA-232D or EIA-485D

Devices Supported Multivendor Qualified Modbus Compatible Devices

Distance--Power Adapter to FTA Internal cable within cabinet or
External cable 300 m (1000 ft.) maximum

Power Dissipation 1.4 watts max

Surge withstand capability IEEE SWC 472-1974

ESD Protection IEC 801.2

Number of Devices per SI IOM 2 FTAs per SI IOM
Up to 15 devices per FTA

Data Quantity per IOM 16 Points per serial channel (organized as Arrays)
Each point can access one of the following:

�x 512 Booleans into FLAGS

�x 16 Reals or 32 Integers into NUMERICS

�x 64 NUMERICS (Diagnostic Counter Data Only)
�x 1 STRING of 64 Characters

�x 2 STRINGS of 32 Characters

�x 4 STRINGS of 16 Characters
�x 8 STRINGS of 8 Characters

Serial Data Format 8 data bits with programmable 9th bit

EIA RS232-D Support
Transmission Mode:
Lines Supported:

Distance--FTA to Device:

Serial asynchronous, bidirectional
TXD, RXD, RTS, CTS, DSR, DTR, Logic GND, Protective
GND
15 m (2500 pf cable capacity maximum)

EIA RS485D Support
Transmission Mode:
Lines Supported:

Common Mode Operation:
Number of drops:
Distance--FTA to Device:

Serial asynchronous, bidirectional, half duplex only
Two wire, differential pair: DATA+, DATA-, Protective GND
(shield)
250 Vac rms (continuous)
15 drops maximum
1.2 km (4000 ft.) maximum

Modbus Interface Specification
Protocol:
Serial Line Mode:
Selectable Baud Rates:
Selectable Parity:
Number of Stop Bits:
Modem Control Support:
Keep Alive Cell Write
Message Response Timeout:
Exception Errors Reported:
Data Formats Supported:
Intermessage stall time:
Function Codes Supported:

(Default parameters are shown in bold .)
Modbus, Remote Terminal Unit (RTU)
RS232D or RS485D
1200, 2400, 4800, 9600, 19200 bps
None, odd , or even
1
Selectable ON/OFF
Configurable address/NONE
Configurable timeout/1.5 seconds
All
Boolean, Real, ASCII Strings, Signed Integers
3.5 character time minimum
01, 02, 03, 04, 05, 06, 08, 16

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 45

MC-TSIA12

Table 6-34 Serial Interface FTA - Allen-Bradley

General
Interface Type:
Number of Channels per IOP:
Distance -- Power Adapter to FTA:
Baud Rate:
Serial Data Format with parity bit:
Common Mode Operation:
ESD Protection:
Power Dissipation:

EIA-RS232-D
2
300 m
19.2 k bps
8 data bits
250 V rms (continuous)
IEEE SWC 472-1974
1.4 watts max

EIA-RS232-D Support
Interface Type:
Lines Supported:

Distance -- FTA to Device:

Serial asynchronous
TXD, RXD, Logic GND, Protective GND
(Compatible with CCIT V.24; CCIT V.28)
15 meters (cable cap. = 2500 pf max.)

SI A-B Specific Interface Specifications
Protocol:
Transmission Mode:
Serial Line Mode:
Parity:
No. Stop Bits:
Modem Control Support:
ACK Timeout:
FTA Message Response Timeout:
Data Formats Supported:
CIM Communication Options:

Full Duplex Allen-Bradley DF1 with embedded responses
Character oriented
RS232D
even
1
Off
3.2 sec.
4.0 sec.
Booleans, Reals, Signed/Unsigned Integers, ASCII Strings
Pass-through diagnostic requests
Ignore handshaking
Accept duplicate message
BCC error check

Allen-Bradley Family
Types Supported:

PLC-2
PLC-3 (Native Mode and PLC-2 Mode)
PLC-5, except PLC-5/250 (Native Mode and PLC-2 Mode)

Table 6-35 Allen-Bradley File Types

Array Point Types PLC-5 File Types PLC-3 Files Types

Flag Output (O), Input (I),

Status (S)

Output (O), Input (I),

Status (S)

Flag Bit (B) Binary (B)

Numeric (16-bit Signed Integer) Integer (N) Integer (N)

Numeric (IEEE Single Precision) Float (F)

 (IEEE Format)

Numeric

 (16-bit Unsigned Integer)

Timer (T), Counter (C)

(READ ONLY)

String ASCII (A) ASCII (A)

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 46

7. Reference

7.1 Module Power Consumption Data

Data for individual module current consumption is provided below as a reference. For each chassis, the total current draw

limit cannot be exceeded on each current bus.

Model Number current draw @
24vdc (amps)

current draw @
5vdc (amps)

current draw @
3.3vdc (amps)

current draw @
1.2vdc (amps)

Power Supply (limit) 2.8 10.0 4.0 1.5

All Chassis 0.010 0.055

Controllers

TC-PNX021 0.005 1.500 1.000 0.007

TC/ TK-PRS021 0.005 1.600 1.300 0.007

ControlNet

TC-CCN011 0.002 0.970

TC-CCN012 0.002 0.970

TC-CCR011 0.002 1.000

TC/ TK-CCR012 0.002 1.000

Redundancy

TC-, TK-PRR021 0.090 1.000 0.750 0.007

Battery Extension

TC, TK-PPD011 0.036 0.112

Analog

TC, TK-IAH061 0.100 0.250 0.005

TC, TK-OAH061 0.300 0.250 0.005

TC, TK-OAV061 0.175 0.250 0.005

TC, TK-IXL061 0.125 0.250 0.005

TC, TK-IXL062 TBD TBD TBD

TC, TK-IXR061 0.125 0.250 0.005

TC, TK-IAH161 0.060 0.200 0.005

TC, TK-HAI081 0.060 0.350 0.005

TC, TK-OAV081 0.280 0.200 0.005

TC, TK-HAO081 0.230 0.200 0.005

TC, TK-MDP081 0.002 0.500 0.004

Isolated Discrete Relay

TC, TK-ORC081 0.100 0.100

TC, TK-ORC161 0.150 0.150

AC Input

TC, TK-IDK161 0.003 0.125

TC, TK-IDW161 0.002 0.100

TC, TK-IDX081 0.002 0.100

TC, TK-IDA161 0.002 0.100

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 47

TC, TK-IDB321 0.002 0.165

AC Output

TC, TK-ODK161 0.002 0.300

TC, TK-ODX081 0.250 0.175

TC, TK-ODA161 0.002 0.400

Model Number current draw @
24vdc (amps)

current draw @
5vdc (amps)

current draw @
3.3vdc (amps)

current draw @
1.2vdc (amps)

DC Input

TC, TK-IDJ161 0.002 0.100

TC, TK-IDX161 0.002 0.150

TC, TK-IDD321 0.002 0.150

DC Output

TC, TK-ODJ161 0.002 0.300

TC, TK-ODX161 0.140 0.250

TC, TK-ODD321 0.002 0.300

Serial Interface

TC, TK-MUX021 0.012 0.960 0.780 0.005

PROFIBUS DP

SST-PFBCLX 2 0.002 0.825

0.030A of the 24 VDC is used by the RTP, 0.010A used by the TC-FFIF01. For complete
FOUNDATION Fieldbus information, consult the EP03-470-200, FOUNDATION Fieldbus
Specifications and Technical Data document.

For complete PROFIBUS DP information, consult the EP03-450-200 PROFIBUS DP Specifications
and Technical Data document.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 48

8. DeviceNet Interface

8.1 Introduction

The DeviceNet interface provides a communication path from a DeviceNet network to a C200 controller through a dedicated

DeviceNet Bridge (DNB) interface module. The DNB module is an Allen-Bradley-supplied device that can mount in both the

Controller and the I/O rack. The diagram below depicts a topology example.

Figure 8-1 Redundant Controller Experion platform with DeviceNet Interface

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 49

8.2 Functional Description

8.2.1 Introduction
The Experion-to-DeviceNet interface uses generic C200 Controller function blocks contained within a DeviceNet interface

library (DNETIF). This library is used within Control Builder to build control strategies.

These generic blocks provide a simple interface to Open DeviceNet Vendor Association (ODVA) certified devices that

support numeric and discrete data. Additional devices can be certified by contacting a Honeywell representative.

The DNETIF library is packaged as an optional Control Component Library.

8.2.2 DeviceNet Interface Library
The DeviceNet Library contains generic DeviceNet function blocks. Generic blocks offer a flexible configuration model for

providing a simple interface to most devices. The goal of the generic library is to utilize one set of function blocks that can be

configured for use with most DeviceNet devices. The generic DeviceNet blocks allow users to achieve read and write

capability with DeviceNet devices. After installation of the DNETIF, this library is visible on the Library tab of Control Builder.

The DNETIF library is supported by Experion LS, and includes the following blocks:

DeviceNet Library
Function Block

Description

DNET_IM block An IOM block representing the DNB module.

DNET_DEVICE block A block representing a Device.

DNET_INCHAN block An associated input channel block representing data received from a
DeviceNet device.

DNET_OUTCHAN
block

An associated output channel block representing data sent to a DeviceNet
device.

DNET_IM Function Block

The DNET_IM Function Block is an I/O module function block that represents the DNB Module. The DNET_IM block itself

does not interpret any I/O data; it merely serves I/O data to each of its associated device blocks. It supports communication

to any/all DeviceNet devices within the valid station address range of 0-63. In addition, it supports a maximum of 64 devices,

identified by a unique network address. The following table shows important information that is configured using Control

Builder.

Use Control Builder to configure this DNET_IM function block information

The name and type of module and the chassis address.

The Input and Output data size, and the data connection update rate.

DeviceNet configuration – A table of textual descriptors showing the configuration of the DeviceNet
network, which has been configured previously using the RSNetWorx for DeviceNet configuration tool.
This table shows the network address of each device, the device online/offline status, and the device
communication status.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 50

DNET_DEVICE Func tion Block

The DNET_DEVICE block is the generic device module block that represents the device of interest. The following table

shows important information that is configured using Control Builder.

Use Control Builder to configure this DNET_DEVICE function block information:

The DNET_IM block that serves its I/O data.

The DeviceNet network Address of the DeviceNet device that the function block represents.

The Format of the input and output data of the device.

DNET_INCHAN Function Block

The DNET_INCHAN (Input Channel Block) represents the input received from a DeviceNet device. The following table

shows important information that is configured using Control Builder.

Use Control Builder to
Configure this
DNET_INCHAN Function
Block Information:

Description

Channel Assignment The input channel block (DNET_INCHAN) is assigned to a DNET_DEVICE
block within the same C200 control execution environment.
This block type reserves one of the channels 0-15 of the DNET_DEVICE block
for assignment.
Like other Experion I/O modules, both the device block and the CM containing
the input or output channels must be assigned to the same control execution
environment prior to assigning the channel to the device block.

Pin Exposure The input channel block is capable of processing up to 8 numeric inputs and 32
discrete inputs or any combination thereof; thus, the user must choose the
appropriate parameters for pin exposure and connection to other blocks.
One numeric input parameter and one discrete input parameter are exposed as
block pins by default.

Input Channel Data
Message Location

The data offset and data size of the channel block’s message structure must be
configured.

Numeric Input Configuration Up to 8 numeric input parameters can be derived from the input channel.
The position, type and scaling of each numeric input parameter used must be
configured.

Discrete Input Data
Configuration

Up to 32 discrete input parameters can be derived from the input channel.
The position of each discrete input parameter used must be configured.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 51

DNET_OUTCHAN Function Block

The DNET_OUTCHAN (Output Channel Block) represents the output sent to a DeviceNet device. The following table shows

important information that is configured using Control Builder.

Use Control Builder to
Configure this DNET_OUTCHAN
Function Block Information:

Description

Channel Assignment The output channel block (DNET_OUTCHAN) is assigned to a
DNET_DEVICE block within the same control execution environment.
This block type reserves channels 16-32 of the DNET_DEVICE block for
assignment.
Like other Experion I/O modules, both the device block and the CM
containing the input or output channels must be assigned to the same control
execution environment, prior to assigning the channel to the device block.

Pin Exposure The output channel block can process up to 8 numeric outputs and 32
discrete outputs.
The user must choose the appropriate parameters for pin exposures and
connections to other blocks.
One numeric output parameter and one discrete output parameter are
exposed as block pins by default.

Access Level Constraints on
Control Outputs

A view-only access lock is enforced on the discrete and numeric output
parameters of the DNET_OUTCHAN block; therefore, the operator/engineer
cannot change the value of these parameters directly.
Any output parameter that must be capable of being changed by the
operator or engineer should be exposed as a block pin and connected to
another block.

Output Channel Data Message
Location

The data offset and data size of the device block’s message structure must
be configured.

Numeric Output Configuration Up to 8 numeric output parameters can be derived from the output channel.
The position, type and scaling of each numeric output parameter used must
be configured.

Discrete Output Data
Configuration

Up to 32 discrete output parameters can be derived from the output channel.
The position of each discrete output parameter used must be configured.

Generic Function Block Constraints

Generic blocks provide the Control Execution Environment (CEE) with I/O data of FLOAT64 and BOOLEAN data types only,

for analog and discrete devices, respectively. However, I/O parameters can be connected to blocks such as the TypeConvert

block in order to effectively interpret other data types

Although analog/numeric data is exposed to the control process in the FLOAT64 data type, as described above, the generic

blocks interpret/package all numerical data in either integer or floating point format for transport from/to DeviceNet.

The following table lists the integer and floating point formats supported for data transport by the DeviceNet Interface Library

generic channel blocks.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 52

Integer and Floating-point formats supported by generic blocks

Signed 8 bit integer

Unsigned 8 bit integer

Signed 16 bit integer

Unsigned 16 bit integer

Generic blocks interpret (or package) all discrete/Boolean data as an individual bit, where the byte and bit number can be

specified. Conventional logic polarity is assumed, whereby a “1” corresponds to an On/True condition and a “0” corresponds

to an Off/False condition.

The use of logic blocks, such as the NOT block, can be used to effectively invert the polarity of the logical conditions.

The following table lists the configuration limits that apply to the use of generic blocks.

Device Block Configuration Limits

Configuration Limit per Device Block Description

Channels:
16 Input channel blocks
16 Output channel blocks

Each device block supports up to 16 input channel blocks
and 16 output channel blocks.

Numerics:
128 Input Numeric values
128 Output Numeric values

Each of the 16 input and output channel blocks is capable of
mapping up to 8 numeric values.
16 channels/device x 8 numerics/channel = 128
numerics/device
A maximum of 128 numeric input values and 128 numeric
output values per device is possible.

Discretes:
512 Input Discrete values
512 Output Discrete values

Each input and output channel is capable of mapping up to
32 discrete values.
16 channels/device x 32 discretes/channel = 512
discretes/device
A maximum of 512 discrete input values and 512 discrete
output values per device is possible.

Input and output parameter names are fixed at the parameter names indicated in the following table; however, 24 character

descriptors are configurable on each parameter.

DeviceNet Interface Library Block I/O Parameter Names

 Input Channel Block Output Channel Block

Numeric Parameter Name PV[0-7] OP[0-7]

Discrete Parameter Name PVFL[0-31] OPFL[0-31]

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 53

Data Sizes

All data sizes are indicated in units of bytes. All byte and bit offsets are zero-based specifications. All data offsets are

indicated in units of words and bits and are “left justified”.

Bit Offsets

All bit offsets are made relative to a particular byte, and therefore span the range 0 to 7. Bit offsets are “right justified”,

meaning that when a byte is presented in binary numerical format, bit 0 is on the right side. In the following example, only bit

0 is set: 00000001.

Although input and output channel blocks are capable of specifying and interpreting a discrete value in a single bit, the entire

byte (which contains the referenced bit) is read and written by the input/output channel blocks, respectively.

8.3 Data Formats

Numeric Data

Five integer formats are supported for both input and output channel blocks.

The tables below list the data types, sizes and the minimum and maximum mathematical ranges for the integer data types.

This information is a property of the device of interest and must be known by the configuration engineer in order to properly

configure the generic input and output channel blocks.

Numeric inputs and outputs do not support under range or over range protection in the form of fail-safe behavior nor are

alarms generated at such limits.

Discrete/Boolean Data Type

The generic blocks are configured with the necessary parameters to specify the particular byte and bit necessary to convert

between discrete I/O data and integer format.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 54

8.4 Specifications

Hardware Details

The DeviceNet Bridge Module possesses the following characteristics:

Integer Data Formats Supported with DeviceNet Interface

Data Type Description Size (bytes) Minimum Value Maximum Value

BYTE_SIGNED Signed 8 bit integer 1 -128 127

BYTE_UNSIGND Unsigned 8 bit integer 1 0 256

WORD_SIGNED Signed 16 bit integer 2 -32,767 32,768

WORD_UNSIGND Unsigned 16 bit integer 2 0 65,536

Discrete/Boolean Data Type

The generic blocks are configured with the necessary parameters to specify the particular byte and bit necessary to

convert between discrete I/O data and integer format.

Parameter Specification

1756-DNB/A with version 3.10 firmware; Available from Allen-Bradley;

CIOM-A form-factor; single slot-width

Module Model Number and Type

1756-DNB/B with version 6.2 firmware; Available from Allen-Bradley;

Physical Interface Provides a communication bridge between ControlNet and DeviceNet.

Chassis Locations Controller or Remote I/O Chassis (as with other CIOM-A modules, it is
located in the I/O Chassis in a redundant Controller configuration)

DeviceNet baud rates supported 500 KBps, 250 KBps and 125KBps

Maximum Number of 1756-DNB Modules
per C200 Controller

32

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 55

Maximum Number of 1756-DNB Modules per
Downlink CNI

A Downlink CNI can support the equivalent of 24 IOMs.

12

Communication update between module and
DNB block

50 ms

Maximum Bytes per Network 496 Input; 492 Output

Maximum Number of 1756-DNB Modules per
Server
(Redundant or Non-Redundant)

100

Maximum Number of DeviceNet Usage Licenses
per Server
(Redundant or Non-Redundant)

100

Update Rates from the 1756-DNB Module to the
C200

Read at 25ms; Write at 25 ms

Configuration Configured from a PC running the RSNetWorx for DeviceNet
Configuration Tool connected to either DeviceNet through a 1770-
KFD Interface Module or ControlNet through a PCIC Module.

A DeviceNet Usage License, TC-DNLXxx, is required based on the total number of DeviceNet Bridge Modules per Server
actually in use.

1756-DNB firmware is supplied by Rockwell. To upgrade the firmware, go to Rockwell's website,
http://support.rockwellautomation.com/. Rockwell no longer supports the 3.10 version of firmware Rockwell has obsoleted
all firmware prior to version 6.2.

Warning: The 1756-DNB/B module is not compatible with the 3.10 firmware. Do not flash the 1756-DNB/B module back
to the 3.10 firmware.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 56

8.5 Configuration

All devices on the DeviceNet, including the DNB modules, are configured as necessary using Allen-Bradley’s RSNetWorx for

DeviceNet software. Configurations of the DeviceNet and Experion networks are performed separately and differently.

Experion configuration (Controller, DeviceNet Control Blocks residing in the controller, Server, Station) is performed using

the normal Experion system configuration methods such as the Control Builder and Experion Station. The DeviceNet system

(such as devices on DeviceNet, 1756-DNB, and DeviceNet network configuration) is performed using the appropriate

DeviceNet tool such as the DeviceNet RediStation or a PC with a DeviceNet connection using RSNetWorx for
DeviceNet and RSLinx.

The following tables lists the various software, hardware, and system components required to implement the
DeviceNet Interface with Experion.

Table 8-1 Honeywell DeviceNet Interface Software Requirements
Software Package Optional/

Required
Purchasable from
Honeywell

Honeywell's DeviceNet Interface Library - included with the
DeviceNet Usage Licenses.

Required Yes

RSLinx or RSLinx Lite Required Yes

RSNetWorx for DeviceNet Required No

Experion Control Builder Required Yes

Experion DeviceNet Bridge Usage License
DeviceNet Usage Licenses:
TC-DNLX01: DeviceNet Usage License, 1 DNB
TC-DNLX05: DeviceNet Usage License, 5 DNBs
TC-DNLX10: DeviceNet Usage License, 10 DNBs
 (these licenses are additive and ordered in quantities
required for the number of DNB Modules)

Required Yes

All software not purchased from Honeywell must be acquired from their respective supplier.

Table 8-2 Hardware Requirements for DeviceNet Configuration Tools

Hardware Optional/ Required Purchasable from
Honeywell

PC/Laptop with Serial Port Required No

1770-KFD Interface Module & RS-232 cabling Optional* No

ControlNet through a PCIC Module and cabling Optional* No

Either a ControlNet Interface Card (TC-PCIC01K) or a third-party 1770-KFD is required to configure
devices.

Table 8-3 Honeywell DeviceNet Interface System Requirements

Hardware Optional/ Required

Experion LS Required

1756-DNB - Allen-Bradley DeviceNet Bridge device Required

C200E/C200 Controller Required

DeviceNet network Required

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 57

9. PROFIBUS Integration

9.1 Introduction

PROFIBUS is a supplier-independent, open field bus standard for a wide range of applications in

manufacturing and process automation. PROFIBUS DP is the most frequently used communication

profile in PROFIBUS. It is optimized for speed, efficiency and low connection costs and is designed

especially for communication between automation systems and distributed peripherals.

The Experion LS to PROFIBUS DP interface provides a communication path from the

PROFIBUS network to the C200 controller through a dedicated hardware interface card.

The PROFIBUS Interface Module (PBIM) is manufactured and delivered by SST

Technologies. The PBIM is fully qualified and supported by Honeywell.

Form factor and mounting: The SST PBIM is a single-wide module and resides in a

standard Chassis Series-A (CIOM-A) chassis slot position. The module provides the

interface between a ProfiBus DP network and the C200 Control Processor. Although the

PBIM cannot be redundant, it can be used in Non-redundant or redundant C200 processor

configurations.

ProfiBus Network Connection :

The PBIM provides connection to

one Profibus DP network. The

PBIM is a PROFIBUS DP Class 1 Master; capable of functioning in

‘multi-master’ configurations. PROFIBUS DP supports both stand-

alone and modular I/O devices and multiple PBIM modules can be

used either on separate PROFIBUS DP networks or on the same

PROFIBUS network (a multi-master configuration).

SST Configuration tool : The PBIM and PROFIBUS network settings

are configured using the RS-232 connection and a dedicated SST

PROFIBUS configuration tool.

Control Builder : The Input/output data accessed from the Profibus

Slaves (devices) is easily integrated into the control strategy using

Profibus specific function blocks and the Control Builder environment.

Figure 9-1 PROFIBUS Interface Module

9.2 Functional Description

Introduction

Experion-to-PROFIBUS interfacing is performed using generic or device-specific function blocks contained within a

PROFIBUS interface library. This library is used with the Experion Control Builder to create control strategies within the

Experion controller.

The generic PROFIBUS function blocks provide a simple interface to most PROFIBUS devices. Device Specific function

blocks are only usable with the devices they represent. These specific function blocks provide simpler configuration and all

supported functions can be accomplished using either function block. The PROFIBUS library is provided in the standard

Experion Control Builder library set. Additional application specific libraries can be provided as an optional Control

Component Library.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 58

9.3 PROFIBUS DP Overview

PROFIBUS DP is a master/slave, token passing network, which utilizes a request/response protocol. Basic data exchange

operations ensure that on a periodic basis, the master sends an output message to each slave, which responds in turn with

an input message. PROFIBUS DP is typically used as an I/O network. As compared to a traditional I/O network architecture

that requires dedicated wiring between each I/O module and the controller device, PROFIBUS offers the advantage of a

single network/bus on which all I/O peripheral devices reside.

Fiber Optic

Since the physical interface to Experion currently employs an electrical connection, the use of fiber optic media will not be

discussed in this document. It is expected however that various commercially available products can be used with the

Experion system, which will allow the use of electrical, as well as fiber optic media on a PROFIBUS DP network.

Bus Wiring (electrical)

PROFIBUS DP utilizes a “daisy-chain” bus topology, with a single PROFIBUS cable wired from the master to the first slave

and through each slave in the network. “Branches” can be supported through the use of segments, isolated by repeaters,

which are described briefly below.

The electrical wiring media used for PROFIBUS is a shielded twisted pair (2 conductors plus the shield). Specialized cable

that meets the PROFIBUS application is commercially available.

The connectors used are typically a 9 pin Sub-D connector, with pins 3 and 8 used for the positive/negative data signals.

Refer to wiring diagrams for the equipment in use for additional details.

The devices at the ends of each segment require active termination, the circuitry for which is generally specified on a per-

device basis. Alternatively, PROFIBUS connectors with an integrated termination circuit are commercially available.

Refer to the device technical documentation for additional details on wiring and termination.

Device Profiles

Due to the lack of definition at the presentation layer, the PROFIBUS Trade Organization (PTO) has defined a set of device

profiles that provide some level of standardization for certain complex devices. These profiles are not formally a part of the

PROFIBUS protocol definition, so they are not considered a part of the PROFIBUS communication model depicted above.

However, for certain devices these device profiles provide some degree of standardization at the data management layer.

Note that device vendors are not required to utilize these profiles.

The set of available profiles include the following:

�x Profile for communication between controllers

�x Profile for process control devices

�x Profile for NC/RC controllers (robotics)

�x Profile for variable speed drives

�x Profile for Encoders

�x Profile for HMI systems

�x Profile for safety

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 59

9.4 PROFIBUS Interface Architecture

PROFIBUS DP Network Topology

Several unique types of devices can exist on a PROFIBUS network. The sections below provide a brief summary of the

terminology.

Typical PROFIBUS DP Topology Diagram

The following diagram depicts the basic components in a typical PROFIBUS DP network, and a possible set of station and

module number assignments. Specific definitions are cited in the sections to follow.

Encoder
Station 4
Module 0

Drive
Station 6
Modules 0-1

DO
Module 3

Gateway
Station 8

Profibus
Slave
Devices

AO
Module 2

DI
Module 1

AI
Module 0

Profibus
Master
Devices

Class 1
Master
Station 2

Class 2
Master
Station 3

Profibus DP Network

In this architecture, individual slave devices can utilize multiple “virtual” modules, which is common with complex devices

such as motor-drives (frequency converters). In normal cyclic communication operations, the class 1 master communicates

with each slave station, not necessarily directly with each module. In the example of the modular I/O station (#8), the Class

1 master exchanges I/O data with the station or “gateway module”, which in turn disseminates the appropriate portions of the

message to/from each module. In this example, each PROFIBUS (data) module is equivalent to one physical module.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 60

9.5 Stations

A station is any node on the network with a unique PROFIBUS physical address, which includes master devices, slave

devices, communication interfaces/gateways and segment repeaters. Up to 126 unique stations, can be configured on a

PROFIBUS DP network. The valid station address range spans from 0 to 125.

 “Physical” Modules

With some devices, there exists a one-to-one correspondence between physical devices and PROFIBUS modules. For

example, a typical rack/rail I/O system on PROFIBUS may contain several different interchangeable physical I/O modules.

When this system is configured on PROFIBUS, each physical device is represented as one “module” on PROFIBUS.

 “Virtual” Modules

With other devices, such as motor drives, a single physical device may be represented as multiple PROFIBUS modules.

This simply means that if the device accepts/provides many bytes of I/O data, the data may be split up into multiple parts,

each of which is considered a different module. In this context, the term “module” can be confusing. It can more

appropriately be conceived of as a “virtual module” or “data object”.

Slave Configuration using GSD Files

PROFIBUS supports a uniform standard for the configuration of PROFIBUS slaves/modules that utilizes GSD files which

allows “open” configuration of PROFIBUS devices. A GSD file is essentially an electronic data description of a slave device.

In accordance with a standard format, the GSD file is a text file that is defined and supplied by the device vendor. The file

can be imported and interpreted by the DP Master Class 2 device such that it can supply the user with an interface to

configure the slave device. Essentially, the GSD file and supporting infrastructure provides a uniform method of defining the

configuration profile of a slave device such that any DP Master Class 2 configuration tool can be used to configure any slave

device.

9.6 Control Processor Integration

C200 Integration

Refer to Figure 9-1 PROFIBUS Interface Module The SST PBIM (ProfiBus Interface Module) can be inserted into a Local

(Downlink C200) chassis slot position (when C200 is not redundant) and/or any Uplink (remote) I/O chassis slot position. The

PBIM can be implemented on an I/O Control Network along with Rail-A module. The PBIM can also be used in

configurations that include PMIO (not shown in the diagram). The total number of PBIM’s that can be interfaced to one C200

must be calculated based on the mix of I/O types, families, and the topology implemented with the C200.

General limits (PBIM only, no other I/O types or families implemented):

Parameter1 Specification1

Maximum Number of ProfiBus modules per C200 Controller. 10

Communication update between ProfiBus module and C200
PBIM block. User configurable (PUBRATE) range

Local (C200) Chassis: 5 ms – 50 ms

Remote (Downlink) Chassis: 12.5 ms – 50 ms

IOM loading. When mixing other I/O modules with the
Profibus module on the same C200 how much of this
resource is used by the Profibus Module.

See Error! Reference source not found. in
CEE Section.

Maximum Number of ProfiBus modules per Downlink CNI

A Downlink CNI can support the equivalent of 24 IOMs.

Maximum (4) Downlink CNI’s per C200.

(4) when module is set to 25 mSec (and above)
update rate

(2) when module is set to at 12.5 mSec (and
below) update rate

1 May be further limited by the mix of other I/O and network modules used.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 61

C200To Supervisory
Control Network

CNI
(downlink)

I/O ControlNet
To
other
I/O

CIOM-A I/O Modules

I/O
 C

o
nt

ro
lN

e
t

I/O Chassis

CNI (uplink)

Pwr.

Pwr.

C200 Implementation

RIOM-A

RIOM-H

CIOM-A

CNet Gateway

CNet Gateway

IOM
(1)

IOM
(8)

IOM
(1)

IOM
(8)

Fiber-Optic Link

Hazardous Location

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 62

9.7 Specifications and Capacity

The information in this section is intended to provide a set of specifications that bound the system topology given the

introduction of the PROFIBUS interface.

SST-PFBCLX Module Specifications

PROFIBUS Interface Module (PBIM)

Specifications Parameters

Module Type CIOM-A form-factor; single slot-width

Physical Interface PROFIBUS DP Class 1 Master; capable of
functioning in ‘multi-master’ configurations.

Chassis Locations Non-redundant Controller or Remote I/O
Chassis (does not support redundancy)

Number of Networks / PBIM 1 (plus one RS232 configuration port)

Support for PROFIBUS Slave Diagnostics Configurable up to 244 bytes

Valid PROFIBUS Station address range 0 – 125 1

Maximum number of modules per PBIM block (identified by
a unique station/module number combination)

100

Maximum Input Data Size per PFB Module (all slave
stations)

496 bytes (valid range = 4-499)

Maximum Output Data Size per PFB Module (all slave
stations)

492 bytes (valid range = 4-495)

PROFIBUS Device Profiles Supported (with custom
function blocks)

PROFIDRIVE, Encoder

Devices supported with custom function blocks Siemens Simatic® ET200M I/O, Siemens
Simocode 3UF5 Motor Protection and Control
Unit, Bizerba Weighing Terminal ST

Data types supported by the “Generic” PROFIBUS Channel
Blocks2

Single bit (Discrete),

8 bit signed/unsigned integer,

16 bit signed/unsigned integer,

32 bit signed integer,

32 bit IEEE floating point

PROFIBUS Baud Rates Supported 12 Mbps, 6 Mbps, 3 Mbps, 1.5 Mbps, 500 Kbps,
187.5 Kbps, 93.75 Kbps, 19.2 Kbps, 9.6 Kbps

PROFIBUS Electrical Connection 9 Pin Female – Optically Isolated

Vibration & Shock2 10 to 50 Hz, 5 g, 30 g peak, 11 ms
1 The maximum number of supportable devices per network is highly dependent on application, bandwidth,
devices, available current, bus length and topology. An understanding of PROFIBUS is crucial to system sizing.
2 Note vibration and shock spec different from general spec.

A PROFIBUS Usage License, TC-PBLXxx, is required based on the total number of PFBs per Server actually in
use.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 63

Other notable module specifications include:

�x The module internally stores the PROFIBUS configuration into flash-ROM, and supports automatic reconfiguration

of slave devices on repower.

�x Input and output messages from/to the various PROFIBUS station/slave devices are ‘bundled’ at the ControlNet

level into 2 assemblies (data objects) which are available for transport across ControlNet from/to the C200:

o As configured with the PROFIBUS network configuration, all input data messages (from PROFIBUS input

devices) are packed into a 496 byte input assembly. Input data is bound from input devices to the C200.

o As configured with the PROFIBUS network configuration, all output data messages (from PROFIBUS input

devices) are packed into a 492 byte output assembly. Output data is bound from the C200 to the output

device. Acyclic services associated with the PROFIBUS DP-V1 extension are supported.

The PROFIBUS Interface Module hardware is produced and distributed by Woodhead SST. They deliver the module with a

supporting set of software utilities used for configuration, monitoring, and documentation/help. Their PROFIBUS Module

model number is SST-PFB-CLX.

SST/Woodhead Connectivity

50 Northland Road

Waterloo, ON N2V 1N3

Or http://www.mysst.com/bcm/pfbclx.asp

9.8 PROFIBUS Cable Characteristics

The following are characteristics of the PROFIBUS Interface Cable:

Cable PROFIBUS (type A)

Impedance 35 up to 165 Ohm

Capacity < 30 pF /meter

Diameter AWG 22

Type Twisted pair

Resistance <110 Ohm/kilometer

Attenuation Max. 9 db over length of line section

Shielding CU Braid or shielding braid and shielding foil

9.9 Configuration Tools

Each affected hardware component in the Experion PROFIBUS architecture requires specific configuration tools as listed in

the table below:

Component Configuration Tool

SST-PFBCLX SST PROFIBUS Configuration Tool

PROFIBUS Network SST PROFIBUS Configuration Tool

Slave Module/Station/Device (using GSD file) SST PROFIBUS Configuration Tool

All Experion LS Blocks Experion Control Builder

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 64

9.10 PROFIBUS Licenses

PROFIBUS licensing is required to use the PROFIBUS Interface Module. Licenses are assigned per module. When loading

a CM to a particular PROFIBUS Module (PBIM), adequate licensing will be confirmed. An error will be returned if

insufficient licenses are available. Licenses are additive. This allows for the ability to incrementally add licenses if required.

For example, if four PROFIBUS Modules are required, the system would be required to purchase four TC-PBLX01 licenses.

The table below depicts the available license increments.

Model Number Description

TC-PBLX01 PROFIBUS Usage License, 1 PBIM

TC-PBLX05 PROFIBUS Usage License, 5 PBIMs

TC-PBLX10 PROFIBUS Usage License, 10 PBIMs

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 65

9.11 Generic PROFIBUS I/O Blocks

9.11.1 Introduction
The “generic” PROFIBUS blocks described in this section consist of a module block, an input channel block and an output

channel block, that are capable of being configured to provide a simple interface to most PROFIBUS DP devices. They’re

referenced as “generic” blocks because they have not been designed for the sole purpose of interfacing to a specific device.

Template Names

The block template names for the generic blocks are the following:

�x PBI_DEVICE – Generic device/module block

�x PBI_INCHAN – Generic input channel block

�x PBI_OUTCHAN – Generic output channel block

Data Formats

Because PROFIBUS DP does not enforce the use of a standard for structured data, such as floating point values, integer

values, Boolean/discrete values, enumeration ordinals, etc., there exists a great variation in how data messages are

formatted and interpreted amongst the vendor community. Thus, data interpretation is a complex problem for the controller.

In fact, it would be virtually impossible to create a single function block that could anticipate every possible means of data

representation.

The data formats for the messages for a particular device are generally specified in the technical documentation that

accompanies the device. The GSD file generally does not contain all of the information necessary to interpret or assemble

the data messages for a particular device.

Numeric/Real Data Types

Typical Numeric Data Representation on PROFIBUS DP

Numerical data (such as real or integer numbers) is most commonly transported across PROFIBUS DP in
integer format. Real numbers are converted to/from integer values through a simple linear conversion process.

For example, the following equations show how a 4-20 mA value could be represented using a 16 bit unsigned
integer.

Bottom of raw integer value range = -20,000 = 4 mA = 0%

Top of raw integer value range = 20,000 = 20 mA = 100%

Each equation represents a unique point on a linear equation, and any two points define a line, from which a linear

conversion equation can be derived.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 66

Numeric Data Handling Capability in the Generic Channel Blocks

The generic blocks are configured with the necessary linear scaling parameters necessary to convert I/O data from/to integer

format.

Five integer formats are supported for both input and output channel blocks. The table below lists the data types, sizes and

the minimum and maximum mathematical ranges for the data types. This information is a property of the device of interest

and must be known by the configuration engineer in order to properly configure the generic input and output channel blocks.

Data Type Description Size (byt es) Minimum Value Maximum Value

BYTE_SIGNED Signed 8 bit integer 1 -128 127

BYTE_UNSIGND Unsigned 8 bit integer 1 0 256

WORD_SIGNED Signed 16 bit integer 2 -32,767 32,768

WORD_UNSIGND Unsigned 16 bit integer 2 0 65,536

DWORD_SIGNED Signed 32 bit integer 4 -2,147,483,648 2,147,483,647

Discrete/Boolean Data

Discrete Data Representation on PROFIBUS DP

Discrete (Boolean) data is generally represented on PROFIBUS DP as a specific bit, which may be packed into an array of

bits, where each of 8 bits per byte represents a different discrete value.

Discrete data handling capability in the generic channel blocks

The generic blocks are configured with the necessary parameters to specify the particular byte and bit necessary to convert

discrete I/O data from/to integer format.

Scope of Application

This section provides the available information necessary to determine whether the generic blocks are applicable for use

with a particular device. This determination is not easily made given that it also requires intimate knowledge of the

input/output data message structure for the device of interest.

Application Constraints

The data representation of various PROFIBUS DP devices was considered in the design of the generic blocks. As a result,

these blocks can interface with most, but not all, PROFIBUS DP devices. The following constraints bound the scope of

application:

�x The generic blocks provide the CEE with I/O data of FLOAT64 and BOOLEAN data types only, for analog and

discrete devices, respectively. Note that I/O parameters can be connected to blocks such as the TypeConvert

block in order to effectively interpret other data types.

�x Although analog/numeric data is exposed to the control process in the FLOAT64 data type, as described above, the

generic blocks interpret/package all numerical data in integer format for transport from/to PROFIBUS. The following

integer formats are supported for data transport by the generic channel blocks:

o Signed or unsigned 16 bit integer (most commonly used)

o Signed or unsigned 8 bit integer

o Signed 32 bit integer

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 67

�x The generic blocks interpret/package all discrete/Boolean data as an individual bit, where the byte and bit number

can be specified. Conventional logic polarity is assumed, whereby a “1” corresponds to an On/True condition and a

“0” corresponds to an Off/False condition. Note that the use of logic blocks, such as the NOT block, can be used to

effectively invert the polarity of the logical conditions.

�x The generic blocks are capable of interpreting I/O data that is of a fixed format; I/O data of variable format cannot

be interpreted. An example of a fixed format device is a 4-channel AI module that provides an 8-byte input data

structure, with 2 bytes representing each channel. An example of a variable format data structure is a 6-byte output

data structure where the first two bytes specify a numerical parameter identifier (selects one of several parameters)

and the remaining 4 bytes represent the value that is being stored.

�x The generic output channel blocks do not provide back-initialization capability to any regulatory control blocks that

are connected.

Configuration Guidelines and Considerations

The following configuration guidelines apply to the use of the generic PROFIBUS blocks:

�x A maximum of up to 16 input channels and 16 output channel blocks can be associated with the device/module

block.

�x Each input and output channel is capable of mapping/interpreting up to 8 numerical values. At 16 channels per

module, this provides a maximum of 128 numerical values per device/module.

�x Each input and output channel is capable of mapping/interpreting up to 32 discrete values. At 16 channels per

module, this provides a maximum of 512 discrete values per device/module.

�x Input and output parameter names are fixed at the parameter names indicated in the following table. However, 24

character descriptors are configurable on each parameter.

 Input Channel Block Output Channel Block

Numeric Parameter Name PV[0-7] OP[0-7]

Discrete Parameter Name PVFL[0-31] OPFL[0-31]

�x All data sizes are indicated in units of bytes.

�x All byte and bit offsets are zero based specifications. Therefore, the first byte of a data message is considered byte

0, not byte 1. A data message of 8 bytes in size would span bytes 0-7.

�x All data offsets are indicated in units of bytes and are “left justified”, meaning that byte 0 is the byte at the lowest

memory address location.

�x All bit offsets are made relative to a particular byte, and therefore span the range 0 to 7. Bit offsets are “right

justified”, meaning that when a byte is presented in binary numerical format, bit 0 is on the right side. In the

following example, only bit 0 is set: 00000001

�x Although the input and output channel blocks are capable of specifying and interpreting a discrete value in a single

bit, the entire byte (which contains the referenced bit) is read and written by the input/output channel blocks,

respectively. Although this is not a problem for inputs, it does present a problem for outputs. For example, if two

different output channel blocks are used to write discrete output values that are contained within the same byte of

the channel output data message, the execution order of the channel blocks and/or their containing Control

Modules will determine which values are written to the device. Thus it is recommended that all discrete output

channel values that are contained within a specific byte be referenced from a single output channel block.

�x Numerical inputs and outputs do not support under-range or over-range protection in the form of fail-safe behavior

nor are alarms generated at such limits.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 68

10. Rail I/O – Series A Specifications

10.1 Hardware and Communications Features

Modular Design for Mounting and Operating Flexibility

The modular design of the RIOM-A line can lower installation,

wiring, and maintenance costs. All components simply snap

together and mount onto a 35 mm by 7.5 mm or 15 mm, metal,

top hat, rail (DIN EN50022).

Simple assembly:

�x The ControlNet Gateway is snapped onto the Din rail.

�x The first Terminal Base is then snapped onto the rail

and connects to the right side of the Gateway.

�x The user can then interconnect up to (7) more

Terminal Bases allowing a maximum of (8) per

Gateway. The communication bus is formed as the

Gateway and Terminal Base units are connected

together.

�x The user can then complete the field wiring and

power connections to each Terminal Base unit.

Power (module and field) is supplied by external

power supplies.

�x Once the Terminal Base units are in place, the user

then snaps the desired I/O module onto the correct

base. Each Terminal Base features a mechanical key

to ensure the correct I/O module is plugged into the

correct base. I/O modules can be quickly removed

and inserted without disturbing the field wiring.

RIOM-A Modules can be mounted horizontally or vertically. The optional

Terminal Base Extender Cable allows for even greater mounting

flexibility. The Extender Cable can be installed between any two Terminal

Bases allowing for different mounting configurations to meet the needs of different cabinets.

Figure 10-1 I/O Control Network Overview

Addressing, and IOM Group and Channel Numbering

A single Gateway can handle communications with up to eight IOM’s (I/O Modules) in any combination of available module

types. Using a thumb wheel setting on the Gateway, each Gateway is given a unique address on the I/O ControlNet. Each

IOM then assumes a unique IOM Group number from 0 through 7 based on its physical position relative to the gateway. The

IOM connected to the Gateway is always IOM Group zero, the next IOM is one, and so on up to seven.

According to the IOM type selected, each IOM will provide a number of field Inputs or Outputs. Each input/output is identified

as an I/O channel. Channel numbers begin at zero and go to the maximum number provided by the particular IOM.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 69

Integration into Experion’s Control Strategy Configuration

RIOM-A is fully integrated with the Experion system and the Control Builder

application. Hardware configuration, I/O configuration, and assignments of I/O

channels within the control strategy are completed using predefined function blocks.

RAIL_IO_A
RAIL_IO_HAZ

Since RIOM-A components have been functionally integrated with the Experion

platform, the Control Builder includes Series A Rail I/O module Function Blocks in its

Library database. This means each RIOM-A block has an associated configuration

form for defining its configurable attributes. These attributes include naming and

identifying the component’s location within the network as well as setting module a

channel specific parameters, as applicable.

nd

The intuitive and graphical nature of Control Builder along with a very tight

integration makes RIOM-A setup and implantation quick and easy. Life cycle tasks

are also supported by a comprehensive set of standard displays to support

engineering, operations, and maintenance activities.

Powerful Support Tools

Several tools are available to provide complete monitoring and calibration services. The Network Tools (NTOOLS)

application supplied with Experion engineering tools is used to monitor and interact with the ControlNet Network and

connected RIOM-A and CIOM-A. NTOOLS provides a network centric view that allows the user to monitor network relevant

information and manage firmware upgrades.

The RIOM-A system components are displayed consistently similar to other Controller and Chassis I/O components. The

ControlNet Gateway always appears as the leftmost component in the RIOM-A segment graphic representation in the Detail

pane of NTOOLS. Only the Gateway supports firmware loads through NTOOLS – All other RIOM-A modules do not support

loadable firmware.

The IO Maintenance Tool (IOTOOL) application supplied with Experion engineering tools supports calibrating Rail I/O

modules. The RIOM-A system components are accessed by identifying the ControlNet Gateway segment by its MAC ID

(Network Address). The Rail I/O module is identified by its slot number or group position in the segment.

Product Information

The Experion Rail I/O - Series A hardware consists of the following DIN rail mounted items:

�x ControlNet Gateway module (Redundant and Single Media versions)

�x Terminal Bases (up to eight per Gateway) extend the Gateway’s backplane bus, provide mounting for one I/O

module, and provide the connection point for the field wiring associated with each IOM.

�x Power supply module (24 VDC @ 1.3 amps)

�x AI, AO, DI, and DO Input/Output Modules (Each Terminal base accommodates one IOM)

�x The Terminal Base Extender Cable (1 foot or 3 feet) provides additional cabinet and mounting flexibility by

extending the Gateway's backplane bus between terminal bases mounted on physically separate DIN rails.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 70

Table 10-1 Rail I/O Modules – Series A

Model Number Model Description Number of
Channels

Terminal Base
Recommended

Power Supply

TC-FFPCX1 24 vdc (1.3 Amp) Power Supply

I/O Modules

TC-FIDA81 120 Vac Digital Input 8 TC-FTB301

TC-FODA81 120 Vac Digital Output 8 TC-FTB301

TC-FID161 24 Vdc Sink Digital Input 16 TC-FTB301

TC-FOD161 24 Vdc Source Digital Output - Protected 16 TC-FTB301

TC-FID321 24 Vdc Sink Digital Input 32 TC-FTB321

TC-FOD321 24 Vdc Source Digital Output - Protected 32 TC-FTB321

TC-FIAH81 High Level Analog Input 8 TC-FTB301

TC-FIA121 High Level Analog Input 12 TC-FTB3G1

TC-FOA041 Analog Output 4 TC-FTB301

TC-FOA121 Analog Output 12 TC-FTB3G1

TC-FIR081 3-wire RTD Analog Input 8 TC-FTB301

TC-FIL081 Thermocouple Analog Input 8 TC-FTB3T1

TC-FOR081 Relay Digital Output 8 TC-FTB301

Gateways

TC-FCCN01 ControlNet Gateway, Non-Redundant Media

TC-FCCR01 ControlNet Gateway, Redundant Media

Terminal Base

TC-FTB301 3 - Wire Terminal Base

TC-FTB3T1 3 - Wire Temperature Terminal Base

Bus Extender Cable

9900-CE1 Terminal Base Extender Cable 1 FT

9900-CE3 Terminal Base Extender Cable 3 FT

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 71

Component View

ControlNet Gateway –
Non-Redundant Media

TC-FCCN01

A

-

+ +

-
1 2

+ V

COM

A

CONN ControlNet
Gateway

Non-Redundant Media

t m

TC-FCCN01

Rail I/O Series-A

Cover for Bus
Connector

Power
Terminals

STATUS

Address
Assignment

Switches

Non-Redundant
Media BNC
Connector

ControlNet Gateway –
Redundant Media

TC-FCCR01

A B

-
+ +

-
1 2

+ V

COM

Cover for Bus
Connector

Address
Assignment
Switches

Power
Terminals

Non-Redundant
Media BNC
Connector

Redundant
Media BNC
Connector

A B

CONN ControlNet
Gateway

Redundant Media

t m

TC-FCCR01

STATUS

Rail I/O Series-A

Terminal Base with
Screw Clamps

3

1

2

46
7

8

9 0

Power Supply

TC-FFPCX1

L2/N

L1

24V

COM

120/230Vac
Power Supply
Terminals 24Vdc

Power
Terminal s

24 Vdc
Power
Term inals

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 72

Planning Considerations

Summary of I/O ControlNet Limits

Item Limit See

Maximum number of CNI modules/Downlink chassis 4

Maximum number of uplink CNI’s (I/O chassis) and Gateways per downlink CNI 8

Maximum number of I/O units per downlink CNI 24 Note-1

Maximum I/O units per C200 64 Note-1 & 2

Note-1: In most cases an I/O unit is one I/O module. Some module types (like the SI and Profibus module)
will consume more than one I/O unit. See EP03-300-rrr document for details.

Note-2: PMIO (connected through the IOLIM) will also consume this resource.

Power Distribution and Supply Considerations

The figure below shows how power is distributed through an RIOM-A system and how it is related to data communications.

The 24Vdc Power supply provides power to the Gateway. The Gateway, in turn, powers the internal logic through the I/O

Bus for as many as eight I/O modules. The user must connect an external power supply to the Terminal Base to provide

additional I/O module and field device power. The I/O module contains the Bus interface and circuitry for signal processing

and data transfer. Please refer to the Table in the next section Determining power supply requirements for a list of individual

module Bus current and external power requirements.

External power
for I/O Module

I/O Module

I/O Bus I/O Bus

Terminal
Base

24V

COM

Gateway TC-FCCR01Power Supply
TC-FFPCX1

Power Supply
provides
24Vdc at 1.3A

1

2

3 4

5 6

Gateway requires 24Vdc
at 400mA power

Gateway converts 24Vdc power
to 5vdc, and provides 5vdc at
640mA to the internal I/O Bus.

External devices
transmit analog signals
to the I/O Module. The
Module converts analog
signals into binary format
and stores these values
until the Gateway requests
their transfer.

I/O Module connects to the Bus
and 5Vdc through the Terminal Base.
It consumes a portion of the 640mA.

Vac
Supply

Figure 10-2 Overview of RIOM-A power distribution.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 73

Each RIOM-A power supply can handle up to four ControlNet Gateways. The following table lists the I/O Bus current and

power dissipation in Watts for the given RIOM-A component for reference.

Component Model
Number

I/O Bus Current
(mA) @ 5Vdc

External Power
Requirement

Power Dissipation
(Watts)

ControlNet Gateway, Non-
Redundant Media

TC-FCCN01 - 24Vdc 4.6

ControlNet Gateway, Redundant
Media

TC-FCCR01 - 24Vdc 4.6

High Level Analog Input TC-FIAH81 20 24Vdc 3

24 Vdc Sink Digital Input TC-FID161 30 24Vdc 6.1

120 Vac Digital Input TC-FIDA81 30 120Vac 4.3

24 Vdc Sink Digital Input TC-FID321 25 24Vdc 6.0

Thermocouple Analog Input TC-FIL081 20 24Vdc 3

3-wire RTD Analog Input TC-FIR081 20 24Vdc 3

High Level Analog Input TC-FIA121 80 24Vdc 1.2

Analog Output TC-FOA041 20 24Vdc 4.5

Analog Output TC-FOA121 80 24Vdc 4

24 Vdc Source Digital Output TC-FOD161 80 24Vdc 5.3

24 Vdc Source Digital Output TC-FID321 80 24Vdc 5.3

120 Vac Digital Output TC-FODA81 80 120Vac 5.2

Relay Digital Output TC-FOR081 69 24Vdc 5.5

24 Vdc, 1.3 Amp Power Supply TC-FFPCX1 - 120Vac 21

Selecting an Enclosure

To meet EMC directive requirements, you must mount all components in an enclosure. You can mount the RIOM-A

components in either a horizontal or vertical arrangement. You must always install the ControlNet Gateway at the left end of

an I/O module segment. Since ambient temperature can affect the working life of components, you must calculate the

maximum ambient temperature inside an enclosure based on the power dissipation of the installed components and the

thermal characteristics of the enclosure. Consider the following things when selecting an enclosure for RIOM-A

components:

�x The number of RIOM-A components to be installed in one enclosure, including power supplies.

�x Are all the components to be mounted in one large enclosure or several small enclosures?

�x What are the thermal dynamics of the enclosure?

�x Will component heat dissipation cause the interior temperature to exceed 55 C (131 F)?

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 74

Using Bus Extension Cable Accessories

The following bus extension cables are available to connect split DIN Rail configurations together.

�x TC-PKTX30: 30 cm (12 in) long, two female connectors

�x TC-PKTX90: 90 cm (36 in) long, two female connectors

Use the TC-PKTXxx cables to join rails in a split configuration as shown below. You can use only one bus extension cable
per I/O segment. Once you plug the cable connectors into the corresponding backplane bus connectors on the Terminal
Bases, secure the cable connectors to the panel with the hardware supplied.

Gateway

TC-PKTX30 or TC-PKTX90
Bus Extender Cable

 Use only one per I/O segment

Module 0 Module 1 Module 2 Module 3

Module 7 Module 6 Module 5 Module 4

Figure 10-3 Using bus extension cable to connect split rail I/O segment.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 75

10.2 Module Specifications

Table 10-2 TC-FCCN01 - ControlNet Gateway, Non-Redundant Media

Parameter Specification

I/O Capacity 8 modules

Connector Screw Torque 7-9 inch-pounds

Power Supply Note: In order to comply with CE Low Voltage

Directives, you must use a Safety Extra Low Voltage (SELV) or a
Protected Extra Low Voltage (PELV) power supply to power this
adapter.

Input Voltage Rating 24V dc nominal

Input Voltage Range 19.2V to 31.2V dc (includes 5% ac ripple)

Communication Rate 5M bit/s

Supports Redundant

ControlNet Cabling

No

Indicators Comm A - red/grn

I/O Status - red/grn

Programming Ports 1 RJ-45 Network Access Port (NAP) for use with

ControlNet programming cable (e.g. 1786-CP cable)

(not supported)

Flexbus Output Current 640mA maximum @ 5V dc

Isolation Voltage 500V ac between user power and flexbus

Power Consumption 400mA maximum from external 24V supply

Power Dissipation 4.6W maximum @ 19.2V dc

Thermal Dissipation 15.7 BTU/hr @ 19.2V dc

General Specifications

Dimensions HxWxD 87mm x 94mm x 69mm (3.4in x 3.7in x 2.7in)

Environmental Conditions

Operational Temperature

Storage Temperature

Relative Humidity

Shock

Vibration

0 to 55�qC (32 to 131�qF)

-40 to 85�qC (-40 to 185�qF)

5 to 95% non-condensing

30g peak acceleration, 11(±1)ms pulse width

50g peak acceleration, 11(±1)ms pulse width

Tested 5g @ 10-500Hz per IEC 68-2-6

ControlNet Cable Belden RG-6/U Quad Shield

Power Conductors

Type

Wire Size

Copper (stranded or solid)

12 gauge (4mm2) stranded maximum

3/64 (1.2mm) inch insulation max.

Agency Certification

Groups A, B, C, D certified

Class I Division 2 certified

Class I Zone 2 Group IIC
certified

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 76

Table 10-3 TC-FCCR01 - ControlNet Gateway, Redundant Media

Parameter Specification

I/O Capacity 8 modules

Connector Screw Torque 7-9 inch-pounds

Power Supply Note: In order to comply with CE Low Voltage

Directives, you must use a Safety Extra Low Voltage (SELV) or a
Protected Extra Low Voltage (PELV)

power supply to power this adapter.

Input Voltage Rating 24V dc nominal

Input Voltage Range 19.2V to 31.2V dc (includes 5% ac ripple)

Communication Rate 5M bit/s

Supports Redundant ControlNet Cabling Yes

Indicators

Comm A - red/green (channel A)

Comm B - red/ green (channel B)

I/O status -red/ green

Programming Ports 1 RJ-45 Network Access Port (NAP) for use with ControlNet
programming cable (e.g. 1786-CP cable)

(not supported)

Flexbus Output Current 640mA maximum @ 5V dc

Isolation Voltage 500V ac between user power and flexbus

Power Consumption 400mA maximum from external 24V supply

Power Dissipation 4.6W maximum @ 19.2V dc

Thermal Dissipation 15.7 BTU/hr @ 19.2V dc

General Specifications

Dimensions HxWxD 87mm x 94mm x 69mm (3.4in x 3.7in x 2.7in)

Environmental Conditions:

 Operational Temperature

 Storage Temperature

 Relative Humidity

 Shock: Operating

 Shock: Non-operating

 Vibration

0 to 55�qC (32 to 131�qF)

-40 to 85�qC (-40 to 185�qF)

5 to 95% non-condensing

30g peak acceleration, 11(±1)ms pulse width

50g peak acceleration, 11(±1)ms pulse width

Tested 5g @ 10-500Hz per IEC 68-2-6

ControlNet Cable Belden RG-6/U Quad Shield

Power Conductors

Type

Wire Size

Copper (stranded or solid)

12 gauge (4mm2) stranded maximum 3/64 (1.2mm) inch
insulation max.

Agency Certification

Groups A, B, C, D certified

Class I Division 2 certified

Class I Zone 2 Group IIC
certified

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 77

Table 10-4 TC-FIDA81 - 120 Vac Digital Input

Parameter Specification

Number of Inputs 8 (1 group of 8), non-isolated

ON-State Voltage 65V ac minimum

ON-State Current

AC inputs compatible with proximity switches with
leakage ratings of I leak < 2.5mA and I on maximum =
5mA.

7.1mA minimum

OFF-State Voltage 43V ac maximum

Maximum OFF-State Current 2.9mA

Nominal Input Impedance 10.6K �:

Nominal Input Current 12mA @ 120V ac, 60Hz

Isolation Voltage:
Channel to channel

Customer power to input channels

User to system

None

None
100% tested at 2150V dc for 1s

Maximum Input

Filter Time

OFF to ON
(time from a valid input signal to recognition by module)

ON to OFF
(time from inputdropping below valid level to recognition
by module)

8.4ms, 8.6ms, 9ms, 10ms, 12ms,16ms, 24ms, and40ms

26.4ms, 26.6ms, 27ms, 28ms, 30ms, 34ms, 42ms, and 58ms

Filter time selectable through output image table. Default is 8.4ms
off to on/26.4 on to off

Flexbus Current (max) 30mA @ 5V dc

Power Dissipation Maximum 4.5W @ 132V ac

Thermal Dissipation Maximum 15.3 BTU/hr @ 132V ac

Indicators (field side indication, customer device
driven)

8 yellow status indicators

Keyswitch Position 8

General Specifications

External AC Power

Supply Voltage

Voltage Range

120V ac nominal

85 to 132V ac, 47-63Hz

Dimensions HxWxD 46mm x 94mm x 53mm (1.8in x 3.7in x 2.1in)

Environmental Conditions:

 Operational Temperature

 Storage Temperature
 Relative Humidity

 Shock : Operating

 Shock: Non-operating
 Vibration

0 to 55�qC (32 to 131�qF)

-40 to 85�qC (-40 to 185�qF)
5 to 95% non-condensing

30g peak acceleration, 11(±1)ms pulse width

50g peak acceleration, 11(±1)ms pulse width
Tested 5g @ 10-500Hz per IEC 68-2-6

Conductors Wire Size

12 gauge (4mm2) stranded maximum
3/64 inch (1.2mm) insulation maximum

Agency Certification

Groups A, B, C, D certified
Class I Division 2 certified
Class I Zone 2 Group IIC
certified

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 78

Table 10-5 TC-FIAH81 - High Level Analog Input

Parameter Specification

Number of Inputs 8 single-ended, non-isolated

Input Current Terminal 4-20mA (user configurable); 0-20mA (user configurable)

Input Voltage Terminal ±10V (user configurable); 0-10V (user configurable)

Resolution:

Voltage

Current

12 bits - unipolar; 11 bits plus sign - bipolar

2.56mV/cnt unipolar; 5.13mV/cnt bipolar

5.13µA/cnt

Input Impedance:

Voltage Terminal

Current Terminal

100k �:

238 �:

Input Resistance:

Voltage Terminal

Current Terminal

200k �:

238 �:

Isolation Voltage Tested at 850V dc for 1s between user and system

No isolation between individual channels

Flexbus Current 20mA @ 5V dc

Power Dissipation 3W maximum @ 31.2V dc

Thermal Dissipation Maximum 10.2 BTU/hr @ 31.2V dc

Indicators 1 green power indicator

Keyswitch Position 3

Data Format Left justified 16-bit 2’s complement

Conversion Type Successive approximation

Conversion Rate 256µs all channels

Normal Mode Rejection Ratio

Voltage Terminal

Current Terminal

-3db @ 17Hz; -20db/decade

-10.0dB @ 50Hz, -11.4dB @ 60Hz

-3db @ 9Hz; -20db/decade

-15.3dB @ 50Hz, -16.8dB @ 60Hz

Calibration None Required

Step Response to 63% Voltage Terminal

Current Terminal

9.4ms

18.2ms

Absolute Accuracy Voltage Terminal

Current Terminal

0.20% Full Scale @ 25�qC

0.20% Full Scale @ 25�qC

Includes offset, gain, non-linearity and repeatability error terms.

Accuracy Drift w/Temperature:

Voltage Terminal

Current Terminal

0.00428% Full Scale/�qC

0.00407% Full Scale/�qC

Maximum Overload 30V or 32mA continuous, 1 channel at a time

Dimensions HxWxD 46mm x 94mm x 53mm (1.8in x 3.7in x 2.1in)

Environmental Conditions:

Operational Temperature

Storage Temperature

0 to 55�qC (32 to 131�qF)

-40 to 85�qC (-40 to 185�qF)

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 79

Relative Humidity

Shock: Operating

Shock: Non-operating

Vibration

5 to 95% non-condensing (operating)

5 to 80% non-condensing (non-operating)

30g peak acceleration, 11(±1)ms pulse width

50g peak acceleration, 11(±1)ms pulse width

Tested 5g @ 10-500Hz per IEC 68-2-6

Conductors Wire Size

12 gauge (4mm2) stranded maximum

3/64 inch (1.2mm) insulation maximum

Agency Certification

Groups A, B, C, D certified

Class I Division 2 certified

Class I Zone 2 Group IIC
certified

Table 10-6 TC-FIA121 - High Level Analog Input

Parameter Specification

Number of Inputs 12 single-ended, non-isolated

Input Current Terminal 4-20mA (user configurable); 0-20mA (user
configurable)

Input Voltage Terminal ±10V (user configurable); 0-10V (user configurable)

Resolution:

Voltage

Current

16 bits – 2’s complement

320µV/cnt

0.641µA/cnt

Input Impedance:

Voltage Terminal

Current Terminal

Greater than 1 megohm

Less than 100 ohms

Isolation Voltage 50V continuous

Tested at 850V dc for 60s between user and system

No isolation between individual channels

Flexbus Current 80mA @ 5V dc

Power Dissipation 1.2 W maximum @ 31.2V dc

Thermal Dissipation Maximum 4.1 BTU/hr @ 31.2V dc

Indicators 1 green/red power/status indicator

Data Format 16-bit 2’s complement

Keyswitch Position 3

Conversion Type Successive approximation

Conversion Rate 8.0 ms all channels

Normal Mode Rejection Ratio

Voltage/Current Terminal

Voltage/Current Terminal with Quick Step

-3db @ 0.05Hz; -20db/decade

-52dB @ 50Hz, -54dB @ 60Hz

-3db @ 1.5Hz; -20db/decade

-29dB @ 50Hz, -31dB @ 60Hz

Calibration None Required

Step Response to 63% Voltage/Current Terminal

Voltage/Current Terminal with Quick Step

1.3 s

0.09 s

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 80

Absolute Accuracy Voltage Terminal

Current Terminal

0.10% Full Scale @ 25�qC

0.10% Full Scale @ 25�qC

Accuracy Drift w/Temperature:

Voltage Terminal

Current Terminal

0.004% Full Scale/�qC

0.004% Full Scale/�qC

Maximum Overload 30V or 32mA continuous, 1 channel at a time

Dimensions HxWxD 94mm x 94mm x 53.3mm (3.7in x 3.7in x 2.1in)

Environmental Conditions:

Operational Temperature

Storage Temperature

Relative Humidity

Shock: Operating

Shock: Non-operating

Vibration

-20 to 60�qC (-4 to 140�qF)

-40 to 85�qC (-40 to 185�qF)

5 to 95% non-condensing (operating)

30g

50g

5g @ 10-500Hz

Conductors Wire Size

12 gauge (4mm2) stranded maximum

3/64 inch (1.2mm) insulation maximum

Agency Certification

cULus

Groups A, B, C, D certified

Class I Division 2 certified

Class I Zone 2 Group IIC
certified

(C-Tick)

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 81

Table 10-7 TC-FID161 - 24 Vdc Sink Digital Input

Parameter Specification

Number of Channels 16 (1 group of 16, non-isolated, sinking)

Module Location DIN-rail mounted

Module Type 16 digital input - sinking

ON-State Voltage 10V dc minimum; 24V dc nominal

31.2V dc maximum

ON-State Current 2mA minimum; 8.8mA nominal at 24V dc

12.1mA maximum

OFF-State Voltage 5.0V dc maximum

OFF-State Current 1.5mA minimum

Input Impedance 2.5K �:

Dielectric Withstand Test 100% tested at 1900V dc for 1s between user and system

No isolation between individual channels

Maximum Input

Filter Times (Selectable)

OFF to ON

ON to OFF

256µs, 512µs, 1ms, 2ms, 4ms, 8ms, 16ms, 32ms

256µs, 512µs, 1ms, 2ms, 4ms, 8ms, 16ms, 32ms

256µs default - selectable thru output image table

(see Setting Input Filter Times)

Flexbus Current 25mA maximum

Power Dissipation 6.1W @ 31.2V dc

Thermal Dissipation 20.8 BTU/hr @ 31.2V dc

Indicators 16 yellow channel status indicators

General Specifications

External dc Power Voltage 19.2-31.2V dc (5% ac ripple)

Dimensions HxWxD 69mm x 94mm x 80mm

(2.72in x 3.7in x 3.2in)

Environmental Conditions

Operational Temperature

Storage Temperature

Relative Humidity

Shock: Operating

Shock: Non-operating

Vibration

0 to 55�qC (32 to 131�qF)

-40 to 85�qC (-40 to 185�qF)

5 to 95% non-condensing

30g peak acceleration, 11(±1)ms pulse width

50g peak acceleration, 11(±1)ms pulse width

Tested 5g @ 10-500Hz per IEC 68-2-6

Conductors Wire Size

12 gauge (4mm2) stranded maximum

3/64 inch (1.2mm) maximum insulation, 90C

minimum temperature rating

Terminal Screw Torque 4-7 inch-pounds

Agency Certification

Groups A, B, C, D certified

Class I Division 2 certified

Class I Zone 2 Group IIC
certified

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 82

Table 10-8 TC-FID321 - 24 Vdc Sink Digital Input

Parameter Specification

Number of Channels 32 (2 group of 16) non-isolated within groups

Module Location DIN-rail mounted

Module Type 32 digital input - sinking

ON-State Voltage 19.2Vdc minimum

24Vdc nominal

31.2Vdc maximum

ON-State Current 2mA minimum;

4.1mA nominal at 24V dc

6.0mA maximum

OFF-State Voltage 5.0V dc maximum

OFF-State Current 1.5mA minimum

Input Impedance 6.0K �:

Isolation Voltage Tested at 2121Vdc for 2s between user and system

No isolation between individual channels

Maximum Input

Filter Times (Selectable)

OFF to ON

ON to OFF

0.25ms, 0.5ms, 1ms, 2ms, 4ms, 8ms, 16ms, 32ms

0.25ms, 0.5ms, 1ms, 2ms, 4ms, 8ms, 16ms, 32ms

0.25ms default

Flexbus Current 25mA @ 5Vdc

Power Dissipation 6.0W @ 31.2V dc

Thermal Dissipation 20.5 BTU/hr @ 31.2V dc

Indicators 32 yellow channel status indicators

General Specifications

External dc Power Voltage 19.2 - 31.2Vdc (includes 5% ac ripple)

Dimensions HxWxD 94mm x 94mm x 69mm

(3.7in x 3.7in x 2.7in)

Environmental Conditions

Operational Temperature

Storage Temperature

Relative Humidity

Shock: Operating

Shock: Non-operating

Vibration

0 to 55�qC (32 to 131�qF)

-40 to 85�qC (-40 to 185�qF)

5 to 95% non-condensing

30g

50g

Tested 5g @ 10-500Hz per IEC 68-2-6

Conductors Wire Size

12 gauge (4mm2) stranded maximum

3/64 inch (1.2mm) maximum insulation, 75C or higher

temperature rating

Terminal Screw Torque 4-7 inch-pounds

Agency Certification

cULus Groups A, B, C, D certified

Class I Division 2 certified

Class I Zone 2 Group IIC
certified

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 83

Table 10-9 TC-FIR081 - 3-wire RTD Analog Input

Parameter Specification

Number of Inputs 8 Channels

Signal Input Range 1 to 433 �:���•

Sensors Supported Resistance:

100 �:���•Pt µ = 0.00385 Euro (-200 to +870�qC)

100 �:���•Pt µ = 0.003916 U.S. (-200 to +630�qC)

200 �:���•Pt µ = 0.00385 Euro (-200 to +630�qC)

500 �:���•Pt µ = 0.00385 Euro (-200 to +630�qC)

100 �:���•Nickel µ = 0.00618 (-60 to +250�qC)

120 �:���•Nickel µ = 0.00672 (-60 to +250�qC)

200 �:���•Nickel µ = 0.00618 (-60 to +250�qC)

500 �:���•Nickel µ = 0.00618 (-60 to +250�qC)

10 �:���•�•Copper �v = 0.00427 (-200 to +260�qC)

Resolution 16 bits across 435 �:���•

Data Format Left justified 16-bit 2’s complement or offset binary

Normal Mode

Noise Rejection

60db @ 60Hz for A/D filter cutoff @ 15Hz

Accuracy without

Calibration (low humidity)

Normal mode: 0.05% Full Scale (maximum)

Enhanced Mode: 0.01% Full Scale (typical)

Common Mode Rejection -120db @ 60Hz; -100db @ 50Hz with A/D filter cutoff @ 10Hz

Common Mode Voltage 0V between channels (common return)

System Throughput

Normal mode:

Enhanced mode:

Programmable from 28ms/channel to

325ms/channel

325ms (1 channel scanned)

2.6s (8 channels scanned)

Programmable from 56ms/channel to

650ms/channel

650ms (1 channel scanned)

2.925s (8 channels scanned)

Settling Time to 100% of Final Value Available at system throughput rate

Open RTD Detection Out of range reading (upscale)

Open Wire

Detection Time

Available at system throughput rate

Overvoltage Capability 35V dc, 25V ac continuous @ 25�qC

250V peak transient

Channel Bandwidth dc to 2.62Hz (-3db)

RFI Immunity Error of less than 1% of range at 10V/M

27 to 1000MHz

Input Offset Drift with Temperature 1.5 m�:���•�•/C�q maximum

Gain Drift with Temperature Normal mode: 20 ppm/�qC maximum

Enhanced mode: 10 ppm/�qC maximum

RTD Excitation Current 718.39µA

Indicators 1 red/green status indicator

Flexbus Current 20mA

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 84

Power Dissipation 3W maximum @ 31.2V dc

Thermal Dissipation Maximum 10.2 BTU/hr @ 31.2V dc

Keyswitch Position 3

Cable Requirements 2-wire Belden 9501

3-wire, less than 100ft (30.5m) with normal

humidity- Belden 9533

3-wire, greater than 100ft (30.5m) or high

humidity (>55% for >8 hrs) - Belden 83503

General Specifications

External dc Power

Supply Voltage

Voltage Range

Supply Current

24V dc nominal

19.2 to 31.2V dc (includes 5% ac ripple)

19.2V dc for ambient temperatures < 55�qC

24V dc for ambient temperatures < 55�qC

31.2V dc for ambient temperatures < 40�qC

140mA @ 24V dc

Dimensions HxWxD 46mm x 94mm x 53mm (1.8in x 3.7in x 2.1in)

Environmental Conditions

Operational Temperature

Storage Temperature

Relative Humidity

Shock: Operating

Shock: Non-operating

Vibration

0 to 55�qC (32 to 131�qF)

-40 to 85�qC (-40 to 185�qF)

5 to 95% non-condensing (operating)

5 to 80% non-condensing (non-operating)

30g peak acceleration, 11(±1)ms pulse width

50g peak acceleration, 11(±1)ms pulse width

Tested 5g @ 10-500Hz per IEC 68-2-6

Agency Certification

Groups A, B, C, D certified

Class I Division 2 certified

Class I Zone 2 Group IIC
certified

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 85

Table 10-10 TC-FIL081 - Thermocouple Analog Input

Parameter Specification

Number of Inputs 8 Channels

Nominal Input Voltage Ranges ±76.5mV

Supported Thermocouple Types

Type B: 300 to �qC (572 to 3272�qF)

Type C: 0 to 2315 �qC (32 to 4199�qF)

Type E: -270 to 1000 �qC (-454 to 1832�qF)

Type J: -210 to 1200 �qC (-346 to 2192�qF)

Type K: -270 to 1372 �qC (-454 to 2502�qF)

Type N: -270 to 1300 �qC (-454 to 2372�qF)

Type R: -50 to 1768 �qC (-58 to 3214�qF)

Type S: -50 to 1768 �qC (-58 to 3214�qF)

Type T: -270 to 400 �qC (-454 to 752�qF)

Type TXK/XK (L): -200 to 800 �qC (-328 to 1472�qF)

Resolution 16 bits (2.384 µV typical)

Accuracy with filter @ 24 �qC (±0.5�qC) 0.025% Full Scale Range maximum (±0.5�qC) 1

Accuracy without filter @ 24 �qC (±0.5�qC) 0.05% Full Scale Range maximum (±0.5�qC) 1

Data Format 16-bit 2’s complement or offset binary (unipolar)

Normal Mode Noise Rejection -60db @ 60Hz

Common Mode Rejection -115db @ 60Hz; -100db @ 50Hz

Common Mode Input Range +10V maximum

Channel to Channel Isolation �r10V

System Throughput 325ms (1 channel scanned), programmable to 28ms

2.6s (8 channels scanned), programmable to 224ms

Settling Time to 100% of final value Available at system throughput rate

Open Circuit Detection Out of range reading (upscale)

Open Thermocouple Detection Time Available at system throughput rate

Overvoltage Capability 35V dc, 25V ac continuous @ 25�qC 250V peak transient

Channel Bandwidth 0 to 2.62Hz (-3db)

RFI Immunity Error of less than 1% of range at 10V/M

27 to 1000MHz

Input Offset Drift With Temperature +6 µV/�qC maximum

Gain Drift With Temperature 10ppm/�qC maximum

Overall Drift With Temperature 50ppm/�qC of span (maximum)

Cold Junction Compensation Range 0 to 70 �qC

Indicators 1 red/green power/status indicator

Flexbus Current 20mA

Power Dissipation 3W maximum @ 31.2V dc

Thermal Dissipation Maximum 10.2 BTU/hr @ 31.2V dc

Keyswitch Position 3

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 86

(Important Operational Note) To obtain the stated accuracy, the lead wire resistance must be compensated for as part of

the calibration procedure. The test source standard must be connected at the far end point of the lead wire so the

resistance can be accounted for as part of the calibration. To perform a calibration procedure the module must be taken

off-line. All eight channels will be inactive and unusable for control for the duration calibration procedure.

General Specifications

External dc Power

Supply Voltage

Voltage Range

Supply Current

24V dc nominal

19.2 to 31.2V dc (includes 5% ac ripple)

19.2V dc for ambient temperatures < 55 �qC

24V dc for ambient temperatures < 55 �qC

31.2V dc for ambient temperatures < 40 �qC

150mA @ 24V dc

Dimensions HxWxD 1.8mm x 3.7mm x 2.1mm (46in x 94in x 53in)

Environmental Conditions

Operational Temperature

Storage Temperature

Relative Humidity

Shock: Operating

Shock: Non-operating

Vibration

0 to 55 �qC (32 to 131 �qF) See derating curve.

-40 to 85 �qC (-40 to 185 �qF)

5 to 95% non-condensing (operating)

5 to 80% non-condensing (non-operating)

30 g peak acceleration, 11(±1)ms pulse width

50 g peak acceleration, 11(±1)ms pulse width

Tested 5 g @ 10-500Hz per IEC 68-2-6

Agency Certification

Groups A, B, C, D certified

Class I Division 2 certified

Class I Zone 2 Group IIC
certified

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 87

Table 10-11 TC-FODA81 - 120 Vac Digital Output

Parameter Specification

Number of Outputs 8 (1 group of 8), non-isolated

Maximum On-State Voltage Drop 1.0V @ 0.5A

ON-State Current 5mA per output minimum
500mA per output maximum @ 55�qC (sufficient to

operate an A-B Bulletin 500 NEMA size 3 motor starter);

750mA per output maximum @ 35�qC; 1.0A maximum on 4 adjacent
outputs, 500mA on the remaining 4 Outputs @ 30�qC

OFF-State Leakage 2.25mA maximum

Output Voltage Range 85-132V ac, 47-63Hz

Output Current Rating 4.0A (8 outputs @ 500mA)

Isolation Voltage 1250V ac between user and system
No isolation between individual channels; No isolation between customer
power and output channels

Output Signal Delay:
OFF to ON

ON to OFF

1/2 cycle maximum

1/2 cycle maximum

Flexbus Current (max) 80mA

Power Dissipation 4.1W max @ 0.5A; 6.3W max @ 0.75A

6.3W max @ 1.0A

Thermal Dissipation 21.4 BTU/hr @ 1.0A

Indicators (field side indication, logic driven) 8 yellow status indicators

Keyswitch Position 8

Surge Current 7A for 45ms, repeatable every 8 seconds

Fusing Use 1.6A, 250V ac Slow-Blow, Littelfuse pt. no. 23901.6; San-O SD6-1.6A

General Specifications

External ac Power:
Supply Voltage

Input Frequency

Voltage Range
Surge Current Capability

120V ac nominal

47-63Hz

85 to 132V ac
Maximum 50A for 1/2 cycle at powerup

Dimensions HxWxD 46mm x 94mm x 53mm (1.8in x 3.7in x 2.1in)

Environmental Conditions:
Operational Temperature

Storage Temperature

Relative Humidity
Shock: Operating

Shock: Non-operating

Vibration

0 to 55�qC (32 to 131�qF)

-40 to 85�qC (-40 to 185�qF)

5 to 95% non-condensing
30g peak acceleration, 11(±1)ms pulse width

50g peak acceleration, 11(±1)ms pulse width

Tested 5g @ 10-500Hz per IEC 68-2-6

Conductors Wire Size

12 gauge (4mm2) stranded maximum

3/64 inch (1.2mm) insulation maximum

Agency Certification

Groups A, B, C, D certified

Class I Division 2 certified

Class I Zone 2 Group IIC certified

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 88

Table 10-12 TC-FOD161 - 24 Vdc Source Digital Output - Protected

Parameter Specification

Number of Channels 16 (1 group of 16, non-isolated)

Module Location DIN-rail mounted

ON-State Voltage 10V dc minimum

24V dc nominal

31.2V dc maximum

ON-State Current 1mA minimum per channel

500mA maximum per channel

OFF-State Voltage Drop 0.5V dc maximum

OFF-State Leakage 0.5mA maximum leakage

Surge Current 1.5A for 50ms, repeatable every 2s

Dielectric Withstand Test 100% tested at 850V dc for 1s between user and system

No isolation between individual channels

Maximum Input Delay Times:

OFF to ON

ON to OFF

0.5ms maximum

1.0ms maximum

Flexbus Current 80mA maximum

Power Dissipation 5W @ 31.2V dc

Thermal Dissipation 17 BTU/hr @ 31.2V dc

Indicators 16 yellow channel status indicators

General Specifications

External dc Power

Voltage

Current

19.2-31.2V dc (5% ac ripple)

80mA

Dimensions HxWxD 69mm x 94mm x 80mm (2.72in x 3.7in x 3.20in)

Environmental Conditions:

Operational Temperature

Storage Temperature

Relative Humidity

Shock: Operating

Shock: Non-operating

Vibration

0 to 55�qC (32 to 131�qF)

-40 to 85�qC (-40 to 185�qF)

5 to 95% non-condensing

30g peak acceleration, 11(±1)ms pulse width

50g peak acceleration, 11(±1)ms pulse width

Tested 5g @ 10-500Hz per IEC 68-2-6

Conductors Wire Size

12 gauge (4mm2) stranded maximum

3/64 inch (1.2mm) maximum insulation, 90C

minimum temperature rating

Terminal Screw Torque 4-7 inch-pounds

Agency Certification

Groups A, B, C, D certified

Class I Division 2 certified

Class I Zone 2 Group IIC
certified

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 89

Table 10-13 TC-FOD321 - 24 Vdc Source Digital Output - Protected

Parameter Specification

Number of Channels 32 (2 group of 16), non-isolated within groups

Module Location DIN-rail mounted

Module Type 32 digital output - sourcing

Output Current Rating 14A maximum per channel (6A total for channels 0-15, 8A total
for channels 16-31)

ON State Voltage Range 10Vdc minimum

24Vdc nominal

31,2Vdc maximum

ON-State Current 1mA minimum per channel

500mA maximum per channel

ON-State Voltage Drop 0.5V dc maximum

OFF-State Leakage 0.5mA maximum leakage

Surge Current 2A for 50ms, repeatable every 2s

Isolation Voltage Tested at 2121V dc for 1s between user and system

No isolation between individual channels

Maximum Input Delay Times:

OFF to ON

ON to OFF

0.5ms maximum

1.0ms maximum

Flexbus Current 80mA maximum

Power Dissipation 5.3W @ 31.2V dc

Thermal Dissipation 18.1 BTU/hr @ 31.2V dc

Indicators 32 yellow channel status indicators

General Specifications

External dc Power

Voltage

Current

10 - 31.2Vdc (5% ac ripple)

219mA @ 24Vdc, (104mA @ 10Vdc, 278mA @ 31.2Vdc)

Dimensions HxWxD 94mm x 94mm x 69mm (3.7in x 3.7in x 2.7in)

Environmental Conditions:

Operational Temperature

Storage Temperature

Relative Humidity

Shock: Operating

Shock: Non-operating

Vibration

0 to 55�qC (32 to 131�qF)

-40 to 85�qC (-40 to 185�qF)

5 to 95% non-condensing

30g

50g

Tested 5g @ 10-500Hz per IEC 68-2-6

Conductors Wire Size

12 gauge (4mm2) stranded maximum

3/64 inch (1.2mm) maximum insulation, 75C

or higher temperature rating

Agency Certification

cULus Groups A, B, C, D certified

Class I Division 2 certified

Class I Zone 2 Group IIC
certified

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 90

Table 10-14 TC-FOA041 - Analog Output

Parameter Specification

Number of Outputs 4 single-ended, non-isolated

Resolution

Voltage

Current

12 bits plus sign

2.56mV/cnt

5.13µA/cnt

Data Format Left justified 16-bit 2’s complement

Conversion Type Pulse Width Modulation

Conversion Rate 1.024ms maximum all channels

Output Current Terminal 0mA output until module is configured

4-20mA user configurable

0-20mA user configurable

Output Voltage Terminal 0V output until module is configured

±10V user configurable

0-10V user configurable

Step Response to 63% of FS 24ms

Current Load on

Voltage Output

Maximum 3mA

Resistive Load on mA Output 15 - 750 �:

Absolute Accuracy

Voltage Terminal

Current Terminal

Includes offset, gain, non-linearity and repeatability error

terms.

0.133% Full Scale @ 25�qC

0.425% Full Scale @ 25�qC

Accuracy Drift with Temperature

Voltage Terminal

Current Terminal

0.0045% Full Scale/�qC

0.0069% Full Scale/�qC

Calibration None required

Isolation Voltage Tested at 850V dc for 1s between user

and system

No isolation between individual channels

Indicators 1 green power indicator

Flexbus Current 20mA @ 5V dc

Power Dissipation Maximum 4.5W @ 31.2V dc

Thermal Dissipation Maximum 15.3 BTU/hr @ 31.2V dc

Keyswitch Position 4

General Specifications

External dc Power

Supply Voltage

Voltage Range

Supply Current

24V dc nominal

19.2 to 31.2V dc (includes 5% ac ripple)

70mA @ 24V dc (not including outputs)

Dimensions (HxWxD) 46mm x 94mm x 53mm (1.8in x 3.7in x 2.1in)

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 91

Environmental Conditions:

Operational Temperature

Storage Temperature

Relative Humidity

Shock: Operating

Shock: Non-operating

Vibration

0 to 55�qC (32 to 131�qF)

-40 to 85�qC (-40 to 185�qF)

5 to 95% non-condensing (operating)

5 to 80% non-condensing (non-operating)

30g peak acceleration, 11(±1)ms pulse width

50g peak acceleration, 11(±1)ms pulse width

Tested 5g @ 10-500Hz per IEC 68-2-6

Conductors Wire Size

12 gauge (4mm2) stranded maximum

3/64 inch (1.2mm) insulation maximum

Agency Certification

Groups A, B, C, D certified

Class I Division 2 certified

Class I Zone 2 Group IIC
certified

Table 10-15 TC-FOA121 - Analog Output

Parameter Specification

Number of Outputs 12 single-ended, non-isolated

Resolution

Voltage

Current

16 bits

320µV/cnt

0.641µA/cnt

Data Format 16-bit 2’s complement

Conversion Type Digital to Analog Converter

Conversion Rate 1.024ms maximum all channels

Output Current Terminal 0mA output until module is configured

4-20mA user configurable

0-20mA user configurable

Output Voltage Terminal 0V output until module is configured

±10V user configurable

Step Response 70% 1st convert, 96% 2nd convert, 100% 3rd convert

Current Load on

Voltage Output

Maximum 3mA

Resistive Load on mA Output 0 - 750 �:

Absolute Accuracy

Voltage Terminal

Current Terminal

Includes offset, gain, non-linearity and repeatability error

terms.

0.1% Full Scale @ 25�qC

0.1% Full Scale @ 25�qC

Accuracy Drift with Temperature

Voltage Terminal

Current Terminal

0.004% Full Scale/�qC

0.004% Full Scale/�qC

Calibration None required

Isolation Voltage 50V continuous

Tested at 850V dc for 60s between user

and system

No isolation between individual channels

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 92

Indicators 1 green/red power/status indicator

Flexbus Current 80mA @ 5V dc

Power Dissipation Maximum 4.0W @ 31.2V dc

Thermal Dissipation Maximum 14.7 BTU/hr @ 24V dc

Keyswitch Position 4

General Specifications

External dc Power

Supply Voltage

Voltage Range

Supply Current

24V dc nominal

10.0 to 31.2V dc (includes 5% ac ripple)

320mA @ 24V dc

Dimensions (HxWxD) 94mm x 94mm x 53mm (3.7in x 3.7in x 2.1in)

Environmental Conditions:

Operational Temperature

Storage Temperature

Relative Humidity

Shock: Operating

Shock: Non-operating

Vibration

-20 to 60�qC (-4 to 140�qF)

-40 to 85�qC (-40 to 185�qF)

5 to 95% non-condensing (non-operating)

30g

50g

Tested 5g @ 10-500Hz per IEC 68-2-6

Conductors Wire Size

12 gauge (4mm2) stranded maximum

3/64 inch (1.2mm) insulation maximum

Agency Certification

cULus
 Groups A, B, C, D certified

Class I Division 2 certified

Class I Zone 2 Group IIC
certified

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 93

Table 10-16 TC-FOR081 - Relay Digital Output

Parameter Specification

Outputs per Module 8 Form A isolated (normally open)

electromechanical relays

Off-State Leakage

Current (max at 240V ac)

1mA through snubber circuit

Output Voltage Range (load

dependent)

5-30V dc @ 2.0A resistive

48V dc @ 0.5A resistive

125V dc @ 0.25A resistive

125V ac @ 2.0A resistive

240V ac @ 2.0A resistive

Output Current Rating

(at rated power)

Resistive

2A @ 5-30V dc

0.5A @ 48V dc

0.25A @ 125V dc

2A @ 125V ac

2A @ 240V ac

Inductive

2.0A steady state @ 5-30V dc, L/R = 7ms

0.5A steady state @ 48V dc, L/R = 7ms

0.25A steady state @ 125V dc, L/R = 7ms

2.0A steady state, 15A make @ 125V ac,

PF = cos q = 0.4

2.0A steady state, 15A make @ 240V ac,

PF = cos q = 0.4

Power Rating

(steady state)

250W max. for 125V ac resistive output

480W max. for 240V ac resistive output

60W max. for 30V dc resistive output

24W max. for 48V dc resistive output

31W max. for 125V dc resistive output

250VA max. for 125V ac inductive output

480VA max. for 240V ac inductive output

60VA max. for 30V dc inductive output

24VA max. for 48V dc inductive output

31VA max. for 125V dc inductive output

Isolation Voltage

Between any 2 sets of contacts

Customer load to logic

Customer load to 24V dc supply

Customer 24V dc supply to logic

2550V dc for 1s

2550V dc for 1s

2550V dc for 1s

850V dc for 1s

Output Signal Delay

OFF to ON

ON to OFF

8ms maximum (time from valid output on signal to relay energization
by module)

26ms maximum (time from valid output off signal to relay
deenergization by module)

Flexbus Current (max) 69mA @ 5V dc

Power Dissipation Maximum 5.5W

Thermal Dissipation Maximum 18.8 BTU/hr

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 94

Indicators (field side indication, logic driven) 8 yellow status indicators

Keyswitch position 9

Initial Contact Resistance 30mW

Switching Frequency 1 operation/3s (0.3Hz at rated load) max

Operate/Release Time Maximum 10ms

Bounce Time 1.2ms (mean)

Minimum Contact Load 100µA at 100mV dc

Expected Life of Electrical Contacts Minimum 100,000 operations @ rated loads

Fusing

Module outputs are not fused. If external
fusing is desired, you must provide external
fusing

Use a fused terminal base with a 3.0A Littelfuse 239003

Max Inrush Current 15A

General Specifications

External dc Power

Supply Voltage

Voltage Range

Supply Current

24V dc nominal

19.2 to 31.2V dc (includes 5% ac ripple)

125mA maximum

Dimensions HxWxD 46mm x 94mm x 53mm (1.8in x 3.7in x 2.1in)

Environmental Conditions:

Operational Temperature

Storage Temperature

Relative Humidity

Shock: Operating

Shock: Non-operating

Vibration

0 to 55�qC (32 to 131�qF)

-40 to 85�qC (-40 to 185�qF)

5 to 95% non-condensing

12g peak acceleration, 11(±1)ms pulse width

50g peak acceleration, 11(±1)ms pulse width

Tested 2g @ 10-500Hz per IEC 68-2-6

Conductors Wire Size

12 gauge (4mm2) stranded maximum

3/64 inch (1.2mm) insulation maximum

Agency Certification

Meets URLR150 and C300

Meets IEC 1131 AC-15 Utilization
Category

Groups A, B, C, D certified

Class I Division 2 certified

Class I Zone 2 Group IIC certified

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 95

11. ControlNet Communications

11.1 Specifications

ControlNet Gateway Redundant Media: TC-PGCN11

Parameter Description

General

I/O Capacity 8 modules

Input Voltage Rating (+V, –V
Intrinsically Safe)

Intrinsically Safe Power Supply Channel:
Ui �d 9.5Vdc
Ii �d 1A

Li = Negligible
Ci �d 120nF

Power Consumption One power supply unit load

Power Dissipation 8W

Internal Bus (Backplane) Vendor-Specific Bus:
Uo �d 5.4 Vdc
Io �d 400mA
Po �d 2.16W W
Lo �d 10��H
Co �d 65��F

External Bus (ControlNet A and
B)

ControlNet International Version 1.5, Intrinsically Safe:
Uo �d 5.4Vdc
Io �d 160mA
ac coupled with high pass filter f �• 500kHz

Communication Rate 5M bit/s

Galvanic Isolation (Per DIN EN
50 020)

Backplane Bus / Power Supply
Backplane Bus / ControlNet
ControlNet / Power Supply

Operating Conditions

Ambient Temperature –20°C to 70°C (–4°F to 158°F or 253K to 343K)

Storage Temperature –20°C to 100°C (–4°F to 212°F or 253K to 373K)

Maximum Relative Humidity 95%, non-condensing

Pollution Gas Test Test Level G3, according to ISA-S71.04-1985

Shock Test 15g peak 11ms duration

Vibration Test 2g @ 10Hz to 500Hz, according to IEC 68-2-6

Protection Class IP20 (For installation in the field, a separate housing with protection class IP54 or
better is required.)

Physical

Weight 0.347 kg (0.77 lb)

Dimensions (H x W x D) Millimeters: 92 x 94 x 87
Inches: 3.6 x 3.7 x 3.4

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 96

Wire Size (Power Terminals) 12 AWG (4mm2) stranded maximum
0.0469in (1.2mm) insulation maximum

ControlNet Cable Belden 3092A (See ControlNet Specifications in Honeywell publication Experion
Controller Specification and Technical Data for additional details.)

Standards

Conformity to Standards According to DIN EN 50014: 1992
According to DIN EN 50020: 1994Climatic Conditions according to DIN IEC 721
E.M. Compatibility according to DIN EN 50081-2, DIN EN 50082-2, NAMUR NE
21

CE Conformity (Europe) To achieve EMC protection class, must mount in a cabinet with a copper seal and
install ferrites on power supply and ControlNet Coax cables.

Classifications CENELEC (Europe): II 2 G EEx ib IIC/IIB, T4

Agency Certification

Marked for all applicable directives

DMT 99 ATEX E 030 X

Schematic

Bus
�PC

Dual Port
Ram

ControlNet
A B

Backplane
Bus

V+ V-
Power Supply

Bus
�PC

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 97

ControlNet Repeater Adapter: TC-PBFO01 (For Hazardous Locations)

Parameter Description

General

Fiber Module Capacity 2 Fiber Module modules

Input Voltage Rating (+V, –V
Intrinsically Safe)

Intrinsically Safe Power Supply Channel:
Ui �d 9.5Vdc
Ii �d 1A
Li = Negligible
Ci �d 120nF

Power Consumption One power supply unit load

Power Dissipation 8W

Internal Bus (TTL) Vendor-Specific Bus:
Uo �d 5.4Vdc
Io �d 201mA
Po �d 1.09W Lo �” 0.45mH
Co �d 71��F

External Bus ControlNet International Version 1.5, Intrinsically Safe:
Uo �d 5.4Vdc
Io �d 201mA
ac coupled with high pass filter f �t 900kHz

Communication Rate 5M bit/s

Galvanic Isolation (Per DIN EN
50 020)

TTL Bus / Power Supply
TTL Bus / ControlNet
ControlNet / Power Supply

Operating Conditions

Ambient Temperature –20°C to 70°C (–4°F to 158°F or 253K to 343K)

Storage Temperature –20°C to 100°C (–4°F to 212°F or 253K to 373K)

Maximum Relative Humidity 95%, non-condensing

Pollution Gas Test Test Level G3, according to ISA-S71.04-1985

Shock Test 15g peak 11ms duration

Vibration Test 2g @ 10Hz to 500Hz, according to IEC 68-2-6

Protection Class IP20 (For installation in the field, a separate housing with protection class IP54 or
better is required.)

Physical

Weight 0.319 kg (0.70 lb)

Dimensions (H x W x D) Millimeters: 92 x 94 x 87
Inches: 3.6 x 3.7 x 3.4

Wire Size (Power Terminals) 12 AWG (4mm2) stranded maximum
0.0469in (1.2mm) insulation maximum

ControlNet Cable Belden 3092A (See ControlNet Specifications in Honeywell publication Experion
Controller Specification and Technical Data for additional details.)

Standards

Conformity to Standards According to DIN EN 50014: 1992
According to DIN EN 50020: 1994
According to DIN EN 50284: 1997

Climatic Conditions according to DIN IEC 721
E.M. Compatibility according to DIN EN 50081-2, DIN EN 50082-2, NAMUR NE 21

CE Conformity (Europe) TBD

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 98

Classifications CENELEC (Europe): II (1) 2G EEx ia/ib IIB/IIC T4

Agency Certification

Marked for all applicable directives

DMT 99 ATEX E 036 X

Schematic

Network

�PC

ControlNet TTL Bus

V+

V-

Power
Supply

Bus

�PC

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 99

ControlNet Repeater Adapter: TC-RPA001 (For Non-Hazardous Locations)

Parameter Description

General

Fiber Capacity 2 Fiber modules

Input Voltage Rating (+V, –V) 20 to 35Vdc (24Vdc nominal)

Voltage Ripple �d10%

Power Consumption 230 to 400mA

Power Dissipation TBD

Internal Bus (TTL) Vendor-Specific Bus:

External Bus ControlNet International Version 1.5, Intrinsically Safe:

Communication Rate 5M bit/s

Galvanic Isolation (Per DIN EN
50 020)

TTL Bus / Power Supply
TTL Bus / ControlNet
ControlNet / Power Supply

Operating Conditions

Ambient Temperature –20°C to 70°C (–4°F to 158°F or 253K to 343K)

Storage Temperature –20°C to 100°C (–4°F to 212°F or 253K to 373K)

Maximum Relative Humidity 95%, non-condensing

Shock Test 15g peak 11ms duration

Vibration Test 2g @ 10Hz to 500Hz, according to IEC 68-2-6

Physical

Weight 0.226 kg (0.50 lb)

Dimensions (H x W x D) Millimeters: 92 x 94 x 87
Inches: 3.6 x 3.7 x 3.4

Wire Size (Power Terminals) 12 AWG (4mm2) stranded maximum
0.0469in (1.2mm) insulation maximum

ControlNet Cable Belden 3092A (See ControlNet Specifications for additional details.)

Standards

Conformity to Standards Climatic Conditions according to DIN IEC 721

CE Conformity (Europe) E.M. Compatibility according to DIN EN 50081-2, DIN EN 50082-2, NAMUR NE
21

Agency Certification

Marked for all applicable directives

Schematic

Network

�PC

ControlNet TTL Bus

V+

V-

Power
Supply

Bus

�PC

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 100

ControlNet Fiber Module: TC-PMFO01 (For Hazardous Locations)

Parameter Description

General

Fiber Module Capacity 1 Fiber Module plus 1 Repeater Adapter module

Input Voltage Rating Power supplied through Repeater Adapter module

Power Consumption Included with Repeater Adapter module

Power Dissipation Included with Repeater Adapter module

Internal Bus (TTL) Vendor-Specific Bus:
Output 30-pin male Bus connector:
Uo �d 5.4Vdc
Io �d 201mA
Po �d 1.09W Lo �” 0.45mH
Co �d 71��F

Input 30-pin female Bus connector:
Ui �d 5.4Vdc
Ii �d 201mA
Pi �d 1.09W
Li �d 15��H
Ci �d 41��F

Fiber Optic Type 62.5/125 micron

Fiber Optic Termination ST (Plastic or Ceramic)

Fiber Optic Wavelength 1300nm

Fiber Optic Power Budget 13.3dB

Fiber Optic Transmission
Distance

Up to 3kM (9,842ft)

Communication Rate 5M bit/s

Galvanic Isolation (Per DIN EN
50 020)

TTL Bus / ControlNet

Operating Conditions

Ambient Temperature –20°C to 70°C (–4°F to 158°F or 253K to 343K)

Storage Temperature –20°C to 100°C (–4°F to 212°F or 253K to 373K)

Maximum Relative Humidity 95%, non-condensing

Pollution Gas Test Test Level G3, according to ISA-S71.04-1985

Shock Test 15g peak 11ms duration

Vibration Test 2g @ 10Hz to 500Hz, according to IEC 68-2-6

Protection Class IP20 (For installation in the field, a separate housing with protection class IP54 or
better is required.)

Physical

Weight 0.139 kg (0.31 lb)

Dimensions (H x W x D) Millimeters: 94 x 94 x 87
Inches: 3.7 x 3.7 x 3.4

Standards

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 101

Conformity to Standards According to DIN EN 50014: 1992
According to DIN EN 50020: 1997

According to DIN EN 50284: 1997
Climatic Conditions according to DIN IEC 721

CE Conformity (Europe) E.M. Compatibility according to DIN EN 50081-2, DIN EN 50082-2, NAMUR NE
21

Classifications CENELEC (Europe): II (1) 2G EEx ia/ib IIB/IIC T4

Agency Certification Marked for all applicable directives

DMT 99 ATEX E 036 X

Schematic

TTL Bus

Channel 1

Channel 2

Bus

�PC

Receiver

Transmitter

Receiver

Transmitter

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 102

ControlNet Fiber Module: TC-RPFM01 (For Non-Hazardous Locations)

Parameter Description

General

Fiber Module Capacity 1 Fiber Module plus 1 Repeater Adapter module

Input Voltage Rating Power supplied through Repeater Adapter module

Power Consumption Included with Repeater Adapter module

Power Dissipation Included with Repeater Adapter module

Internal Bus (TTL) Vendor-Specific Bus: Output 30-pin male and Input 30-pin female Bus connectors

Fiber Optic Type 62.5/125 micron

Fiber Optic Termination ST (Plastic or Ceramic)

Fiber Optic Wavelength 1300nm

Fiber Optic Power Budget 13.3dB

Fiber Optic Transmission
Distance

Up to 3kM (9,842ft)

Communication Rate 5M bit/s

Galvanic Isolation (Per DIN EN
50 020)

TTL Bus / ControlNet

Operating Conditions

Ambient Temperature –20°C to 70°C (–4°F to 158°F or 253K to 343K)

Storage Temperature –20°C to 100°C (–4°F to 212°F or 253K to 373K)

Maximum Relative Humidity 95%, non-condensing

Shock Test 15g peak 11ms duration

Vibration Test 2g @ 10Hz to 500Hz, according to IEC 68-2-6

Physical

Weight 0.147 kg (0.32 lb)

Dimensions (H x W x D) Millimeters: 94 x 94 x 87
Inches: 3.7 x 3.7 x 3.4

Standards

Conformity to Standards Climatic Conditions according to DIN IEC 721

CE Conformity (Europe) E.M. Compatibility according to DIN EN 50081-2, DIN EN 50082-2, NAMUR NE
21

Agency Certification

Marked for all applicable directives

Schematic

TTL Bus

Channel 1

Channel 2

Bus

�PC

Receiver

Transmitter

Receiver

Transmitter

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 103

Terminal Bases

Terminal Base with Screw Clamps: TC-PTBC11

Parameter Description

General

I/O Capacity 1 module per terminal base – mechanically keyed before wiring

Input Voltage Rating (+34, –35
Intrinsically Safe)

Intrinsically Safe Power Supply Channel:
Ui �d 10Vdc
Ii �d 2.5A
Li = Negligible
Ci �d 1nF

Terminals 52 screw terminals: 1 row of 16 and 2 rows of 18

Terminal Assignments Power Supply:
+34, -35, +50, -51 (Use +50 and –51 to “daisy chain” power to another
Terminal Base.)

No Connection:
36, 49 – Make no connection to these terminals.

Input/Output:
Assignments made per I/O module – See individual I/O module
specifications.
Ui �” 30Vdc
Ii �” 100mA
Li = Negligible
Ci �” 1nF

Internal Bus (Backplane) Vendor-Specific Bus – 16-pole plug SL2 and 16-pole socket BL2:
Ui �” 10Vdc
Ii �” 400mA
Li = Negligible
Ci �” 1nF

Galvanic Isolation (Per DIN EN
50 020)

Backplane Bus / I/O Modules
I/O Modules / Power Supply

Isolation Voltage Determined by the I/O module used.

Operating Conditions

Ambient Temperature –20°C to 70°C (–4°F to 158°F or 253K to 343K)

Storage Temperature –20°C to 100°C (–4°F to 212°F or 253K to 373K)

Maximum Relative Humidity 95%, non-condensing

Pollution Gas Test Test Level G3, according to ISA-S71.04-1985

Shock Test 15g peak 11ms duration

Vibration Test 2g @ 10Hz to 500Hz, according to IEC 68-2-6

Protection Class IP20 (For installation in the field, a separate housing with protection class
IP54 or better is required.)

Physical

Weight 0.228 kg (0.50 lb)

Dimensions (H x W x D) Millimeters: 92 x 94 x 94 (With I/O module installed)
Inches: 3.6 x 3.7 x 3.7

Wire Cross Section 0.2 to 2.5mm2 (0.0003 to 0.004in2), with two cables maximum 2 x 1.5mm2
(0.002in2) per terminal

Terminal Screws M3, screwdriver 3.5mm (0.14in) x 0.5mm (0.02in)

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 104

Standa rds

Conformity to Standards According to DIN EN 50014: 1992
According to DIN EN 50020: 1997

According to DIN EN 50284: 1997
Climatic Conditions according to DIN IEC 721
E.M. Compatibility according to DIN EN 50081-2, DIN EN 50082-2, NAMUR
NE 21

CE Conformity (Europe) To achieve EMC protection class, must mount in a cabinet with a copper
seal and install ferrites on power supply and ControlNet Coax cables.

Classifications CENELEC (Europe): II 2G EEx ia IIC T4

Agency Certification

Marked for all applicable directives

DMT 98 ATEX E 036 U

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 105

12. Input Modules

Analog Current Input Modu le (8-Points): TC-PIA081

Note: This module is withdrawn from sale, replaced by TC-PIA082

Parameter Description

General

Input Capacity 8 single-ended input channels referenced to a single common

Intrinsically Safe Input Europe: II (1) 2G EEx ia/ib IIB/IIC T4 (CENELEC)

Input Type 2-Wire and 3-Wire transmitters

Input Functional Data Input Range:
Signal: 4 to 20mA
Extended: 2 to 22mA

Voltage: >15V @ 22mA

Accuracy 0.1% of signal range

Temperature Drift 50 ppm/°C

Response Time 4ms to 99% of final value

Resolution 16 Bits

Transmission Characteristics Vendor Specific Bus – Intrinsically Safe Output

Transmission Error @ 293K (20°C/68°F):
0.1% of output signal range

Temperature Drift:
0.005%/K of output signal range

Permissible Field Circuit Values 2-Wire Input:
Uo = 23.7V
Io = 92.5mA
Po =548mW
Lo :
10mH maximum for EEx ia IIB or EEx ib IIB
2.5mH maximum for EEx ia IIC or EEx ib IIC
Co :
560nF maximum for EEx ia IIB or EEx ib IIB
66nF maximum for EEx ia IIC or EEx ib IIC

3-Wire Input:
Uo = 23.7V
Io = 93.5mA
Po =555mW
Lo :
10mH maximum for EEx ia IIB or EEx ib IIB
2.5mH maximum for EEx ia IIC or EEx ib IIC
Co :
560nF maximum for EEx ia IIB or EEx ib IIB
66nF maximum for EEx ia IIC or EEx ib IIC

Input Voltage Rating Intrinsically Safe power supplied through Terminal Base

Power Consumption 0.95 power supply unit load

Power Dissipation 5.2W

Filter Cutoff Configurable for input channel groups 0 to 3 and 4 to 7 -- 0.5, 1, 2, 4, 10 Hz..

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 106

Common Mode Rejection Ratio
50 to 60Hz

120dB

Circuit Fault Lead Breakage: I �d 2mA
Short Circuit: V �d 4V

Lead Breakage Indication Alarm signal through backplane Bus and channel LED flashing red for fault

Lead Breakage Indication Off
(All Channels)

Configurable

Other Configurable Alarms Overrange Alarm per channel
Underrange Alarm per channel
Transmitter Alarm per channel for defined fault current
Transmitter Lead Breakage Alarm for transmitter open or short circuit, if
supported by the transmitter

I/O Terminal Assignments 2-Wire Input:
Ch0 – 0,1; Ch1 – 4,5; Ch2 – 8,9; Ch3 – 12,13; Ch4 – 17,18; Ch5 – 21,22;
Ch6 – 25,26; Ch7 – 29,30

3-Wire Input:
Ch0 – 0,1,2; Ch1 – 4,5,6; Ch2 – 8,9,10; Ch3 – 12,13,14; Ch4 – 17,18,19;
Ch5 – 21,22,23; Ch6 – 25,26,27; Ch7 – 29,30,31

Galvanic Isolation (Per DIN EN
50 020)

Input / Backplane Bus
Input / Power Supply

(There is no galvanic isolation for the inputs relative to each other.)

Operating Conditions

Ambient Temperature –20°C to 70°C (–4°F to 158°F or 253K to 343K)

Storage Temperature –20°C to 100°C (–4°F to 212°F or 253K to 373K)

Maximum Relative Humidity 95%, non-condensing

Pollution Gas Test Test Level G3, according to ISA-S71.04-1985

Shock Test 15g peak 11ms duration

Vibration Test 2g @ 10Hz to 500Hz, according to IEC 68-2-6

Protection Class IP20 (For installation in the field, a separate housing with protection class
IP54 or better is required.)

Physical

Weight 0.203 kg (0.45 lb)

Dimensions (H x W x D) Millimeters: 76 x 94 x 46
Inches: 3.0 x 3.7 x 1.8

Keyswitch Position 3

Standards

Conformity to Standards According to DIN EN 50014: 1992
According to DIN EN 50020: 1994

According to DIN EN 50284: 1997
Climatic Conditions according to DIN IEC 721
E.M. Compatibility according to DIN EN 50081-2, DIN EN 50082-2, NAMUR
NE 21

CE Conformity (Europe) To achieve EMC protection class, must use shielded multicore cable with a
shield for each channel. The isolation for each channel must be greater than
500V.

Classifications CENELEC (Europe): II (1) 2G EEx ia/ib IIB/IIC T4

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 107

8 910 2 3 54 6 7 10 11 12 13 1

8 910 2 3 54 6 7 10 11 12 13 14

4 15

15

+ sig - nc

ch0

+ sig - nc

ch4
+ sig - nc

ch5
+ sig - nc

ch6

+ sig

ch7

- nc

+ sig - nc

ch1

+ sig - nc

ch2

+ sig -

ch3

nc

24 2517 18 19 2120 22 23 26 27 28 29 30

24 2516 1817 19 2120 22 23 26 27 28 29 30 31

C
ha

ss
is

G
r o

un
d

16 31 32 33

32 33

C
ha

ss
is

G
ro

un
d

42 4335 36 37 3938 40 41 44 45 46 47 48

42 4334 3635 37 3938 40 41 44 45 46 47 48 49
ncV-V+

Do not connect Do not
nc nc ncnc nc

Do not connect

49 50 51

50 51

V-V+
 connect

34

Row 1

Row 2

Row 3

Agency Certification
X

Marked for all applicable directives

DMT 99 ATEX E 031 X

Terminal Base Connections

Schematic

Backplane
Bus

V+

V-

Power
Supply

Bus

�PC

+

Sig

-

2-Wire
Xmitter

3-Wire
Xmitter

C
h

a
n

ne
ls

 0
 t

o
 7

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 108

Analog Current Input Modu le (8-Points): TC-PIA082

Parameter Description

General

Input Capacity 8 single-ended input channels referenced to a single common

Intrinsically Safe Input Europe: II (1) 2G EEx ia/ib IIB/IIC T4 (CENELEC)

Input Type 2-Wire and 3-Wire transmitters

Input Functional Data Input Range:
Signal: 4 to 20mA
Extended: 2 to 22mA

Voltage: >15V @ 22mA

Accuracy TBD

Temperature Drift TBD

Response Time TBD

Resolution 16 Bits

Transmission Characteristics Vendor Specific Bus – Intrinsically Safe Output

Transmission Error @ 293K (20°C/68°F):
0.1% of output signal range

Temperature Drift:
0.005%/K of output signal range

Permissible Field Circuit Values 2-Wire Input: TBD

Input Voltage Rating Intrinsically Safe power supplied through Terminal Base

Power Consumption 0.95 power supply unit load

Power Dissipation 5.2W

Filter Cutoff TBD

Common Mode Rejection Ratio
50 to 60Hz

TBD

Circuit Fault Lead Breakage: I �d 2mA
Short Circuit: V �d 4V

Lead Breakage Indication Alarm signal through backplane Bus and channel LED flashing red for fault

Lead Breakage Indication Off
(All Channels)

Configurable

Other Configurable Alarms Overrange Alarm per channel
Underrange Alarm per channel
Transmitter Alarm per channel for defined fault current
Transmitter Lead Breakage Alarm for transmitter open or short circuit, if
supported by the transmitter

I/O Terminal Assignments 2-Wire Input:
Ch0 – 0,1; Ch1 – 4,5; Ch2 – 8,9; Ch3 – 12,13; Ch4 – 17,18; Ch5 – 21,22;
Ch6 – 25,26; Ch7 – 29,30

3-Wire Input:
Ch0 – 0,1,2; Ch1 – 4,5,6; Ch2 – 8,9,10; Ch3 – 12,13,14; Ch4 – 17,18,19;
Ch5 – 21,22,23; Ch6 – 25,26,27; Ch7 – 29,30,31

Galvanic Isolation (Per DIN EN
50 020)

Input / Backplane Bus
Input / Power Supply

(There is no galvanic isolation for the inputs relative to each other.)

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 109

Operating Conditions

Ambient Temperature –20°C to 70°C (–4°F to 158°F or 253K to 343K)

Storage Temperature –20°C to 100°C (–4°F to 212°F or 253K to 373K)

Maximum Relative Humidity 95%, non-condensing

Pollution Gas Test Test Level G3, according to ISA-S71.04-1985

Shock Test 15g peak 11ms duration

Vibration Test 2g @ 10Hz to 500Hz, according to IEC 68-2-6

Protection Class IP20 (For installation in the field, a separate housing with protection class
IP54 or better is required.)

Physical

Weight 0.203 kg (0.45 lb)

Dimensions (H x W x D) Millimeters: 76 x 94 x 46
Inches: 3.0 x 3.7 x 1.8

Keyswitch Position 3

Standards

Conformity to Standards According to DIN EN 50014: 1992
According to DIN EN 50020: 1994

According to DIN EN 50284: 1997
Climatic Conditions according to DIN IEC 721
E.M. Compatibility according to DIN EN 50081-2, DIN EN 50082-2, NAMUR
NE 21

CE Conformity (Europe) To achieve EMC protection class, must use shielded multicore cable with a
shield for each channel. The isolation for each channel must be greater than
500V.

Classifications CENELEC (Europe): II (1) 2G EEx ia/ib IIB/IIC T4

Agency Certification

 Marked for all applicable directives

DMT 99 ATEX E 031 X

8 910 2 3 54 6 7 10 11 12 13 14 15

8 910 2 3 54 6 7 10 11 12 13 14 15

+ sig - nc

ch0

+ sig - nc

ch4
+ sig - nc

ch5
+ sig - nc

ch6

+ sig - nc

ch7

+ sig - nc

ch1

+ sig - nc

ch2

+ sig - nc

ch3

24 2517 18 19 2120 22 23 26 27 28 29 30 31 32 33

24 2516 1817 19 2120 22 23 26 27 28 29 30 31 32 33

C
ha

ss
is

G
r o

un
d

C
ha

ss
is

G
ro

un
d

16

42 4335 36 37 3938 40 41 44 45 46 47 48 49 50 51

42 4334 3635 37 3938 40 41 44 45 46 47 48 49 50 51
ncV-V+ V-V+

Do not connect Do not connect
nc nc ncnc nc

Do not connect

34

Row 1

Row 2

Row 3

Terminal Base Connections

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 110

Backplane
Bus

V+

V-

Power
Supply

Bus

�PC

+

Sig

-

2-Wire
Xmitter

3-Wire
Xmitter

C
h

a
n

ne
ls

 0
 t

o
 7

Schematic

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 111

Temperature Input Module (8-Points): TC-PIL081

Parameter Description

General

Input Capacity 8 input channels referenced to a single common

Intrinsically Safe Input Europe: II (1) 2G EEx ia/ib IIB/IIC T4 (CENELEC)

Input Type Configurable for input channel groups 0 to 3 and 4 to 7 -- 0.2, 0.5, 1, 2, 3, 10 Hz:
Thermocouple, or RTD

Temperature Format Configurable as Celsius, Fahrenheit, or Kelvin (All Channels)

Thermocouple Input Functional
Data (Configurable)

TC Sensor Type:
mV/ Range: –40 to 100mV,
B/ Range: Not presently supported/ Range:–270 to 1000°C,
J/ Range: –210 to 1200°C,
K/ Range: –270 to 1372°C,
L/ Range: Not presently supported,
N/ Range: –270 to 1300°C,
R/ Range: –50 to 1768°C,
S/ Range: –50 to 1768°C, or
T/ Range: –270 to 400°C

TC Sensor Modes:
 No compensation, fixed compensation, nor external compensation supported

Reference Temperature:
Temperature of CJC reference element or external temperature compensation

RTD Input Functional Data
(Configurable)

RTD Sensor Type:
Ohm without conversion/ Range 0 to 500 ohms,
Pt 100 (IEC 751, Amendment 2)/ Range: –200 to 870°C,
Pt 200 (IEC 751, Amendment 2)/ Range: –200 to 380°C,
Pt 100 (JIS C1604-1989)/ Range: –200 to 630°C ,
Pt 200 (JIS C1604-1989)/ Range: –200 to 375°C,
Ni100, DIN 43 760-1987/ Range: –60 to 250°C
Ni 200 DIN 43 760-1987/ Range: –60 to 200°C
Ni120 Minco/ Range: –80 to 320°C, or
Cu10 Minco/ Range: –200 to 260°C

RTD Sensor Mode:
2-Wire Measurement without compensation of the lead resistance,
2-Wire Measurement with compensation of the lead resistance,
3-Wire Measurement, or
4-Wire Measurement

RTD Loop Resistance Offset:
Select offset resistance value to compensate for lead resistance

Lead Resistance <10 ohms per lead (preliminary)

Thermocouple Accuracy +/- 0.5% of the mV input for TC Sensor Types E, J, K, N

+/- 0.8% of the mV input for TC Sensor Types R, S, T

RTD Accuracy 0.1% (maximum) of span for all RTD Sensor Types EXCEPT:

+/- 0.125% PT 100 JIS

+/- 0.200% Ni 100

+/- 0.15% Ni 200

Linearization Accuracy +/- 0.2�q C maximum

Cold Junction Sensor Accuracy +/- 0.8�q C maximum at 25�qC

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 112

Cold Junction Sensor Drift 300ppm/C of CJR span for the module temp range of (-20C to –15C)

100ppm/C of CJR span for the module temp range of (-15 to 70C)

Note: the span is based on the 120C temp range of the CJR thermistor.

Response Time 4 ms

Resolution 16 Bits

RTD except sensor type Cu10 Minco: 100 ppm/°C (K)

RTD sensor type Cu10 Minco: 400 ppm/°C (K)

Thermocouple:

Lower Range Middle Range Upper Range Single Range

Temperature Drift

Type

Ran
ge
°C

ppm/
°C (K

Rang
e °C

ppm/
°C
(K)

Rang
e °C

ppm/
°C
(K)

Rang
e °C

ppm/.
°C (K)

B Not presently supported

E -
270
to -
201

250 -200
to
1000

100

J -210
to
1200

100

K -
270
to -
251

300 -250
to -
171

250 -170
to
1372

100

TXK/XK(L) - Not presently supported

N -
270
to -
251

400 -250
to
181

350 -180
to
1300

100

R -50
to -
1

300 0 to
1768

100

S -50
to -
1

300 0 to
1768

100

T -
270
to -
171

600 -170
to
400

100

MV -40
to
100
mV

100

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 113

Permissible Field Circuit Values Input (All Channels):
Uo = 9V
Io = 37mA
Po =83mW
Lo :
80mH maximum for EEx ia IIB
20mH maximum for EEx ia IIC
Co :
40�PF maximum for EEx ia IIB
4.9 �PF maximum for EEx ia IIC

Lo/Ro:

1.7 mH/ohm for EEx ia IIB

0.4 mH/ohm for EEx ia IIC

Internal CJC:
Uo = 9V Io = 1mA
Po =3mW
Lo :
1H maximum for EEx ia IIB
1H maximum for EEx ia IIC
Co :
40��F maximum for EEx ia IIB
4.9��F maximum for EEx ia IIC

Lo/Ro:

63 mH/ohm for EEx ia IIB

15 mH/ohm for EEx ia IIC

External CJC:
Uo = 9V
Io = 38mA
Po =86mW
Lo :
80mH maximum for EEx ia IIB
20mH maximum for EEx ia IIC
Co :
40�PF maximum for EEx ia IIB
4.9�PF maximum for EEx ia IIC

Lo/Ro:

1.7 mH/ohm for EEx ia IIB

0.4 mH/ohm for EEx ia IIC

Input Voltage Rating Intrinsically Safe power supplied through Terminal Base

Power Consumption 0.19 power supply unit load

Power Dissipation 1.6W

Filter Cutoff Configurable

Fault Detection Configurable – Enables detection of sensor lead breakage or short circuit for
channel groups 0 to 3 and 4 to 7

Other Alarms Overrange Alarm per channel
Underrange Alarm per channel
Cold Junction Alarm

Galvanic Isolation (Per DIN EN
50 020)

Input / Backplane Bus
Input / Power Supply

(There is no galvanic isolation for the inputs relative to each other.)

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 114

8 910 2 3 54 6 7 10 11 12 13 14 15

8 910 2 3 54 6 7 10 11 12 13 14 15

ch0

ch4 ch5 ch6 ch7

ch1 ch2 ch3

24 2517 18 19 2120 22 23 26 27 28 29 30 31 32 33

24 2516 1817 19 2120 22 23 26 27 28 29 30 31 32 33

C
ha

s s
is

G
r o

un
d

C
ha

s s
i s

G
ro

un
d

16

42 4335 36 37 3938 40 41 44 45 46 47 48 49 50 51

42 4334 3635 37 3938 40 41 44 45 46 47 48 49 50 51
V-V+ V-V+

Do not connect Do not connect

CJC CJCDo not connect

34

Row 1

Row 2

Row 3

+ H -L + H -L + H -L + H -L

+ H -L + H -L + H -L + H -L

Operating Conditions

Ambient Temperature –20°C to 70°C (–4°F to 158°F or 253K to 343K)

Storage Temperature –20°C to 100°C (–4°F to 212°F or 253K to 373K)

Maximum Relative Humidity 95%, non-condensing

Pollution Gas Test Test Level G3, according to ISA-S71.04-1985

Shock Test 15g peak 11ms duration

Vibration Test 2g @ 10Hz to 500Hz, according to IEC 68-2-6

Protection Class IP20 (For installation in the field, a separate housing with protection class IP54 or
better is required.)

Physical

Weight 0.247 kg (0.54 lb)

Dimensions (H x W x D) Millimeters: 76 x 94 x 46 (With I/O module installed)
Inches: 3.0 x 3.7 x 1.8

Keyswitch Position 2

Standards

Conformity to Standards According to DIN EN 50014: 1992
According to DIN EN 50020: 1997

According to DIN EN 50284: 1997
Climatic Conditions according to DIN IEC 721
E.M. Compatibility according to DIN EN 50081-2, DIN EN 50082-2, NAMUR NE 21

CE Conformity (Europe) To achieve EMC protection class, must use shielded multicore cable with a shield
for each channel. The isolation for each channel must be greater than 500V.

Classifications CENELEC (Europe): II (1) 2G EEx ia/ib IIB/IIC T4

Agency Certification Marked for all applicable directives

DMT 99 ATEX E-025 X

Terminal Base Connections

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 115

Schematic

Backplane
Bus

V+

V-

Power
Supply

Bus

�PC

+

+

H

L

-

-

C
h

an
ne

l s
 0

 t
o

7

TC

CJC

+

-
mV

2-Wire
RTD

3-Wire

RTD
4-Wire

RTD

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 116

Digital Input Module (16-Points): TC-PIB161

Parameter Description

General

Input Capacity 16 single-ended sinking input channels referenced to a single supply

Intrinsically Safe Input Europe: II (1) 2G EEx ia/ib IIB/IIC T4 (CENELEC)

Input Type According to EN 50 227 (NAMUR)

Input Functional Data Quiescent Voltage / Short-Circuit Current:
Approximately 8Vdc / Approximately 8mA
Switching Point / Switching Hysteresis
1.2 to 2.1mA / Approximately 0.2mA
Input Pulse Length / Pulse Pause
>25�Ps / >25�Ps

Response Time Module Input/Output Delay
1ms all channel

Backplane Bus Update 1 to 64ms depending on filter time setting

Transmission Characteristics Vendor Specific Bus – Intrinsically Safe Output
Maximum Switching Frequency:
1kHz

Permissible Field Circuit Values Uo = 14.5V
Io = 15mA
Po = 40mW
Lo :
10mH maximum for EEx ia IIB
2mH maximum for EEx ia IIC
Co :
1�PF maximum for EEx ia IIB
300nF maximum for EEx ia IIC
Lo/Ro:

2.6 mH/ohm for EEx ia IIB

0.65 mH/ohm for EEx ia IIC

Input Voltage Rating Intrinsically Safe power supplied through Terminal Base

Power Consumption 0.33 power supply unit load

Power Dissipation 2.8W

Digital Filter Time Configurable for module – applies to all channels

Circuit Fault Lead Breakage: I �d 0.35mA
Short Circuit: I �t 6mA

Lead Breakage Indication Alarm signal through backplane Bus and channel LED flashing red for fault

Fault Detection Switches 4 DIP switches on bottom of module for enabling/disabling Fault Detection for
channel groups 0 to 3, 4 to 7, 8 to 11, and 12 to 15

Galvanic Isolation (Per DIN EN
50 020)

Input / Backplane Bus
Input / Power Supply

(There is no galvanic isolation for the inputs relative to each other.)

Operating Conditions

Ambient Temperature –20°C to 70°C (–4°F to 158°F or 253K to 343K)

Storage Temperature –20°C to 100°C (–4°F to 212°F or 253K to 373K)

Maximum Relative Humidity 95%, non-condensing

Pollution Gas Test Test Level G3, according to ISA-S71.04-1985

Shock Test 15g peak 11ms duration

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 117

8 910 2 3 54 6 7 10 11 12 13 14 15

8 910 2 3 54 6 7 10 11 12 13 14 15

+ -

ch0

+ -

ch1

+ -

ch2

+ -

ch3

+ -

ch4

+ -

ch5

+ -

ch6

+ -

ch7

+ -

ch8

+ -

ch9

+ -

ch10
+ -

ch11
+ -

ch12
+ -

ch13
+ -

ch14
+ -

ch15

24 2517 18 19 2120 22 23 26 27 28 29 30 31 32 33

24 2516 1817 19 2120 22 23 26 27 28 29 30 31 32 33

C
ha

s s
i s

G
ro

un
d

C
ha

s s
i s

G
ro

un
d

16

42 4335 36 37 3938 40 41 44 45 46 47 48 49 50 51

42 4334 3635 37 3938 40 41 44 45 46 47 48 49 50 51
ncV-V+ V-V+

Do not connect Do not connect
nc nc ncnc nc

Do not connect

34

Row 1

Row 2

Row 3

Backplane
Bus

V+

V-

Power
Supply

Ch 0-3
Ch 4-7

Ch 12-15
Ch 8-11

Fault Detection
DIP Switches

Bus

�PC

+

+

-

-

C
ha

n
ne

l 0

C
ha

n
ne

ls
 1

 to
 1

5

1 2 3 4O
N

Vibration Test 2g @ 10Hz to 500Hz, according to IEC 68-2-6

Protection Class IP20 (For installation in the field, a separate housing with protection class IP54 or
better is required.)

Physical

Weight 0.238 kg (0.52 lb)

Dimensions (H x W x D) Millimeters: 76 x 94 x 46
Inches: 3.0 x 3.7 x 1.8

Keyswitch Position 6

Standards

Conformity to Standards According to DIN EN 50014: 1992
According to DIN EN 50020: 1994

According to DIN EN 50284: 1997
Climatic Conditions according to DIN IEC 721
E.M. Compatibility according to DIN EN 50081-2, DIN EN 50082-2, NAMUR NE
21

CE Conformity (Europe) To achieve EMC protection class, must use shielded multicore cable.

Classifications CENELEC (Europe): II (1) 2G EEx ia/ib IIB/IIC T4

Agency Certification Marked for all applicable directives

DMT 98 ATEX E 037 X

Terminal Base Connections

Schematic

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 118

13. Output Modules

Analog Output Module (8-Points): TC-POA081

Parameter Description

General

Output Capacity 8 dual-ended output channels referenced over sense resistors to a single
common

Intrinsically Safe Output Europe: II (1) 2G EEx ia/ib IIB/IIC T4 (CENELEC)

Output Type Load: 0 to 500 ohms

Output Functional Data Output Range:
Signal: 4 to 20mA
Extended: 2 to 22mA

Voltage: >11V @ 22mA

Accuracy 0.1% of signal range

Temperature Drift 100 ppm/°C

Response Time 4ms to 99% of final value

Resolution 13 Bits

Transmission Characteristics Vendor Specific Bus – Intrinsically Safe Input
Transmission Error @ 293K (20°C/68°F):
0.1% of output signal range

Temperature Drift:
0.01%/K of output signal range

Permissible Field Circuit Values 2-Wire Output:
Uo = 21V
Io = 93mA
Po = 520mW
Lo
10mH maximum for EEx ia IIB
3mH maximum for EEx ia IIC
Co :
1.27 uF maximum for EEx ia IIB
188 nF maximum for EEx ia IIC

Input Voltage Rating Intrinsically Safe power supplied through Terminal Base

Power Consumption 0.77 power supply unit load

Power Dissipation 5.4W

Circuit Fault Lead Breakage: I �d 2mA

Lead Breakage Indication Alarm signal through backplane Bus and channel LED flashing red for fault

Lead Breakage Detection Off Configurable for channel groups 0-1, 2-3, 4-5, and 6-7

Latch Mode Configurable for channel groups 0-3 and 4-7

I/O Terminal Assignments 2-Wire Output:
Ch0 – 0,1; Ch1 – 4,5; Ch2 – 8,9; Ch3 – 12,13; Ch4 – 17,18; Ch5 – 21,22;
Ch6 – 25,26; Ch7 – 29,30

Galvanic Isolation (Per DIN EN
50 020)

Output / Backplane Bus
Output / Power Supply

(There is no galvanic isolation for the outputs relative to each other.)

Operating Conditions

Ambient Temperature –20°C to 70°C (–4°F to 158°F or 253K to 343K)

Storage Temperature –20°C to 100°C (–4°F to 212°F or 253K to 373K)

Maximum Relative Humidity 95%, non-condensing

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 119

Pollution Gas Test Test Level G3, according to ISA-S71.04-1985

Shock Test 15g peak 11ms duration

Vibration Test 2g @ 10Hz to 500Hz, according to IEC 68-2-6

Protection Class IP20 (For installation in the field, a separate housing with protection class
IP54 or better is required.)

Physical

Weight 0.274 kg (0.60 lb)

Dimensions (H x W x D) Millimeters: 76 x 94 x 46
Inches: 3.0 x 3.7 x 1.8

Keyswitch Position 4

Standards

Conformity to Standards According to DIN EN 50014: 1992
According to DIN EN 50020: 1994

According to DIN EN 50284: 1997
Climatic Conditions according to DIN IEC 721
E.M. Compatibility according to DIN EN 50081-2, DIN EN 50082-2, NAMUR
NE 21

CE Conformity (Europe) To achieve EMC protection class, must use shielded multicore cable with a
shield for each channel. The isolation for each channel must be greater than
500V.

Classifications CENELEC (Europe): II (1) 2G EEx ia/ib IIB/IIC T4

Agency Certification

Marked for all applicable directives

DMT 99 ATEX E 027 X

8 910 2 3 54 6 7 10 11 12 13 14 15

8 910 2 3 54 6 7 10 11 12 13 14 15
+ -

ch0 nc

+ -

ch1 nc

+ -

ch2 nc

+ -

ch3 nc

+ -

ch4 nc

+ -

ch5 nc

+ -

ch6 nc

+ -

ch7 nc

24 2517 18 19 2120 22 23 26 27 28 29 30 31 32 33

24 2516 1817 19 2120 22 23 26 27 28 29 30 31 32 33

C
ha

s s
i s

G
ro

un
d

C
ha

s s
i s

G
ro

un
d

16

42 4335 36 37 3938 40 41 44 45 46 47 48 49 50 51

42 4334 3635 37 3938 40 41 44 45 46 47 48 49 50 51
ncV-V+ V-V+

Do not connect Do not connect
nc nc ncnc nc

Do not connect

34

Row 1

Row 2

Row 3

Backplane
Bus

V+

V-

Power
Supply

Bus

�PC

Terminal Base Connections

Schematic

C
h

a
nn

e
ls

 0
 t

o
 7

+

-

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 120

Digital Output Module (4-Points): TC-POB041

0

5

10

20

25

30

5 10 20 25 30 35 40 45 50

15

15

Voltage (V)

Current (mA)

22.2V

10.1V

Parameter Description

General

Output Capacity 4 output channels referenced to a single supply

Intrinsically Safe Output Europe: II (1) 2G EEx ia/ib IIB/IIC T4 (CENELEC)

Output Type Output Characteristic Curve:

Load: 30 to 500 ohms

Output Functional Data Voltage = 11V bei Current = 45mA

Output Failure State De-energized state

Response Time Module Input/Output Delay
1ms all channels

Transmission Characteristics Vendor Specific Bus – Intrinsically Safe Input
Switching Frequency:
10kHz

Permissible Field Circuit Values Uo = 27.4V
Io = 110mA
Lo :
8mH maximum for EEx ia IIB
2mH maximum for EEx ia IIC
Co :
677nF maximum for EEx ia IIB
87nF maximum for EEx ia IIC

Input Voltage Rating Intrinsically Safe power supplied through Terminal Base

Power Consumption One power supply unit load

Power Dissipation 5W

Fault Detection Delay Time Configurable for module – applies to all channels

Circuit Fault Lead Breakage
Short Circuit

Fault Indication Alarm signal through backplane Bus and channel LED flashing red for fault

Latch Mode Configurable for module – applies to all channels

Galvanic Isolation (Per DIN EN
50 020)

Output / Backplane Bus
Output / Power Supply

(There is no galvanic isolation for the outputs relative to each other.)

Operating Conditions

Ambient Temperature –20°C to 70°C (–4°F to 158°F or 253K to 343K)

Storage Temperature –20°C to 100°C (–4°F to 212°F or 253K to 373K)

Maximum Relative Humidity 95%, non-condensing

Pollution Gas Test Test Level G3, according to ISA-S71.04-1985

Shock Test 15g peak 11ms duration

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 121

8 910 2 3 54 6 7 10 11 12 13 14 15

8 910 2 3 54 6 7 10 11 12 13 14 15
+ -

ch0 nc

+ -

ch1 nc

+ -

ch2 nc

+ -

ch3 nc

nc

24 2517 18 19 2120 22 23 26 27 28 29 30 31 32 33

24 2516 1817 19 2120 22 23 26 27 28 29 30 31 32 33

C
ha

ss
is

G
ro

un
d

C
ha

ss
is

G
ro

u
nd

16

42 4335 36 37 3938 40 41 44 45 46 47 48 49 50 51

42 4334 3635 37 3938 40 41 44 45 46 47 48 49 50 51
ncV-V+ V-V+

Do not connect Do not connect
nc nc ncnc nc

Do not connect

34

Row 1

Row 2

Row 3

Backplane
Bus

V+

V-

Power
Supply

Bus

�PC

+

-

C
ha

nn
el

s
1

to
 3

+

-

C
ha

nn
el

 0

Vibration Test 2g @ 10Hz to 500Hz, according to IEC 68-2-6

Protection Class IP20 (For installation in the field, a separate housing with protection class
IP54 or better is required.)

Physical

Weight 0.282 kg (0.62 lb)

Dimensions (H x W x D) Millimeters: 76 x 94 x 46 ; Inches: 3.0 x 3.7 x 1.8

Keyswitch Position 7

Standards

Conformity to Standards According to DIN EN 50014: 1992 According to DIN EN 50020: 1994

According to DIN EN 50284: 1997
Climatic Conditions according to DIN IEC 721
E.M. Compatibility according to DIN EN 50081-2, DIN EN 50082-2, NAMUR
NE 21

CE Conformity (Europe) To achieve EMC protection class, must use shielded multicore cable.

Classifications CENELEC (Europe): II (1) 2G EEx ia/ib IIB/IIC T4

Agency Certification

 Marked for all applicable directives

DMT 99 ATEX E 026 X

Terminal Base Connections

Schematic

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 122

14. Power Supply Dimensional Specifications

Dimensions for model TC-PPD1X2 and TC-PPA1X1

Dimensions for model TC-PPAXX1 and TC-PPDXX3

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 123

14.1 Power Supply Wiring Diagrams

DC Supplies- TC-PPDXX3 and TC-PPD1X2

AC Supplies- TC-PPAXX1 and TC-PPA1X1

Intrinsically safe output wiring all power supply types:

Output 1 Output 2 Output 3 Output 4

- + - + - + - +

11 10 13 12 15 14 17 16

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 124

15. Hazardous Locations Reference

North American Classification of Hazardous Locations

Electrical Codes

Installation of electrical apparatus within hazardous (classified) locations of the United States is conducted under the
provisions of the National Electrical Code (NEC), ANSI/NFPA 70, Article 500; and within Canada, under the provisions of the
Canadian Electrical Code (CEC) C22.1, Part 1, Section 18.

Classifications

In both the United States and Canada, hazardous locations are classified into one of these three classes.

Class Description of Hazardous Location

I Presence of flammable gases or vapors may be present in quantities sufficient to produce
explosive or ignitable mixtures.

II Presence of combustible dusts, powders or grains.

III Presence of easily ignitable fibers or flyings.

Divisions

The classes listed above are further classified into one of the following divisions based upon the level of risk present.

Division Description of Risk

1 Locations in which hazardous concentrations of flammable gases or vapors, or combustible
dust in suspension are continuously, intermittently or periodically present under normal
operating conditions.

2 Locations in which flammable gases or vapors are present, but normally confined within
closed containers or systems from which they can escape only under abnormal or fault
conditions. Combustible dusts are not normally in suspension nor likely to be thrown into
suspension.

For example, A Class III, Division 1 location is a location in which easily ignitable fibers or material processing combustible

flyings are handled, manufactured or used. A Class III, Division 2 location is a location in which easily ignitable fibers are

stored or handled.

Groups

Flammable gases, vapors and ignitable dusts, fibers and flyings are classified into one of the following groups according to

the energy required to ignite the most easily-ignitable mixture within air.

Class I
Group

Description of Atmosphere

A Atmospheres containing acetylene.

B Atmospheres containing hydrogen, fuel and combustible process gases containing more
than 30 percent hydrogen by volume, or gases or vapors of equivalent hazard

C Atmospheres such as ethyl ether, ethylene, or gasses or vapors of equivalent hazard.

D Atmospheres such as acetone, ammonia, benzene, butane, cyclopropane, ethanol,
gasoline, hexane, methanol, methane, natural gas, naphtha, propane or gases or vapors of
equivalent hazard

Class II Description

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 125

Group

E Atmospheres containing combustible metal dusts including aluminum, magnesium, and their
commercial alloys, and other metals of similarly hazardous characteristics.

F Atmospheres containing combustible carbonaceous dusts including carbon black, charcoal,
coal or other dusts that have been sensitized by other materials so that they present an
explosion hazard.

G Atmospheres containing combustible dusts not included in Group E or F, including flour
wood, grain, and other dusts of similarly hazardous characteristics.

Methods of Protection

The following table summarizes available methods of protection for use in given locations.

Protection Concept Designation Permitted Use Principle

Explosionproof XP Division 1 & 2 Contains explosion and quenches flame.

Intrinsic Safety IS Division 1 & 2 Limit energy of sparks under normal and fault
conditions.

Pressurized Type X and Y Division 1 Keeps flammable gas out.

Pressurized Type Z Division 2 Keeps flammable gas out.

Nonincendive NI Division 2 No arcs, sparks or hot surfaces under normal
conditions

Temperature Classification

Equipment intended for installation directly within the hazardous location classification must also be classified for the

maximum surface temperature that can be generated under normal or fault conditions as referenced to either 40°C (104°F)

or the maximum operating ambient of the equipment (whichever is greater). The maximum surface temperature must be less

than the minimum autoignition temperature of the hazardous atmosphere present. The temperature shall be indicated in

identification numbers as listed in the following table.

Maximum Temperature Temperature
Identification Number Degrees C Degrees F

T1 450 842

T2 300 572

T2A 280 536

T2B 260 500

T2C 230 446

T2D 215 419

T3 200 392

T3A 180 356

T3B 165 329

T3C 160 320

T4 135 275

T4A 120 248

T5 100 212

T6 85 185

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 126

Apparatus Parameters

The Intrinsically Safe Apparatus Parameters are defined as follows.

Parameter Description

Vmax (Ui) Maximum safe voltage which can be applied to the apparatus terminals.

Imax (Ii) Maximum safe current which can be applied to the apparatus terminals.

CI Unprotected capacitance in the apparatus which can be considered present at the
terminals.

Li Unprotected inductance in the apparatus which can be considered present at the
terminals.

The Associated Apparatus Parameters are defined as follows.

Parameter Description

Voc (Uo) Maximum output voltage which can be delivered to the hazardous (classified) location.
This voltage is the maximum from a single channel.

Isc (Io) Maximum output current which can be delivered to the hazardous (classified) location.
This current is the maximum from a single channel.

*Vt Maximum output voltage which can be delivered to the hazardous (classified) location.
This voltage is the maximum across any combination of terminals of a multiple channel
configuration.

*It Maximum output current which can be delivered to the hazardous (classified) location.
This current is the maximum through any combination of terminals of a multiple channel
configuration.

Ca (Co) Maximum capacitance which can be connected to the apparatus.

La (Lo) Maximum inductance which can be connected to the apparatus.

*CSA does not recognize these parameters at this time.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 127

15.1 Entity Concept

A field device mounted in the hazardous area, such as a transmitter, must be certified if it is capable of storing energy.

However, if it is a “simple device” or “non-voltage producing” device that neither generates nor stores significant energy, no

certification of the field device is required. A thermocouple is an example of a “simple device.”

The Entity concept allows interconnection of intrinsically safe apparatus to associated apparatus not specifically examined in

such combination. The criteria for interconnection is that the voltage (Vmax) and current (Imax), which intrinsically safe

apparatus can receive and remain intrinsically safe, considering faults, must be equal to or greater than the voltage (Voc or Vt

) and current (Isc or It) levels which can be delivered by the associated apparatus, considering faults and applicable factors.

In addition, the maximum unprotected capacitance (Ci) and inductance (Li) of the intrinsically safe apparatus, including

interconnecting wiring, must be less than or equal to the capacitance (Ca) and inductance (La) which can be safely

connected to the associated apparatus. Field wiring has distributed capacitance and inductance capable of releasing energy.

Because IS requirements are concerned with the amount of energy that can be released from circuits in a hazardous area,

the stored energy in the distributed inductance and capacitance of the cable must be considered in determining the length of

the field wiring. If these criteria are met, then the combination may be connected and remain intrinsically safe.

The following table summarizes the maximum values that are permissible for the given RIOM-H component field circuits.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 128

15.2 International Electrotechnical Commissi on Classification of Ha zardous Locations

About IEC

The International Electrotechnical Commission (IEC) has established a number of recommendations applying to the

construction of explosion protected electrical apparatus identified. These recommendations are found within IEC 79-0

through 79-15 and 79-28.

For all EC countries as well as various neighboring countries (CENELEC member states), the European
Standards EN 50 014 to EN 50 020 and EN 50 039 apply for the construction of explosion protected electrical
apparatus. They were established on the basis of the IEC. However these recommendations are much more
detailed by comparison.

Zones

Within IEC7-10, hazardous locations are classified into one of these three zones.

ZONE Description of Hazardous Location

0 Explosive gas atmosphere is present continuously, or is present for long periods.

1 Explosive gas atmosphere is likely to occur in normal operation.

2 Explosive gas atmosphere is not likely to occur in normal operation and, if it does occur, it
will exist for a short period only.

IEC Groups

Flammable gases, vapors and mists are further classified into groups according to the energy required to ignite the most

easily-ignitable mixture within air. Apparatus is grouped according to the atmospheres it may b used within as follows:

Group Description of Atmosphere

IIC Atmospheres containing acetylene, hydrogen, fuel and combustible process gases or vapors
of equivalent hazard.

IIB Atmospheres such as ethyl ether, ethylene, or gasses or vapors of equivalent hazard.

IIA Atmospheres such as acetone, benzene, butane, cyclopropane, ethanol, gasoline, hexane,
methanol, methane, natural gas, naphtha, propane or gases or vapors of equivalent hazard.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 129

IEC Methods of Protection

The following table summarizes available methods of protection for use in given locations.

Protection Concept Designation Permitted Use Principle

Flameproof d Zone 1 & 2 Contains explosion and quenches flame.

Intrinsic Safety ia Zone 0, 1 & 2 Limits energy of sparks under 2 faults.

 ib Zone 1 & 2 Limits energy of sparks under 1 fault

Pressurized p Zone 1 Keeps flammable gases out.

Encapsulation m Zone 1 & 2 Keeps flammable gases out.

Increased Safety e Zone 1 & 2 No arcs, sparks or hot surface.

Powder Filled q Zone 1 & 2 Contains explosion and quenches flame.

Oil Immersion o Zone 1 & 2 Keeps flammable gases out.

Non-sparking nA Zone 2 No arcs, sparks or hot surfaces under normal
conditions.

Enclosed Break nC Zone 2 Contains explosion and quenches flame.

Limited Energy nA Zone 2 Limits energy of sparks and surface
temperature under normal conditions.

Restricted Breathing nR Zone 2 Keeps flammable gases out.

IEC Temperature Classification

Equipment intended for installation directly within the hazardous location must also be classified for the maximum surface

temperature that can be generated under normal or fault conditions as referenced to the maximum operating ambient of the

equipment. The maximum surface temperature must be less than the minimum autoignition temperature of the hazardous

atmosphere present. The temperature shall be indicated in identification numbers as listed in the following table.

Maximum Temperature Temperature Identification
Number Degrees C Degrees F

T1 450 842

T2 300 572

T3 200 392

T4 135 275

T5 100 212

T6 85 185

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 130

15.3 Enclosure Ratings

The NEMA (National Electrical Manufacturer’s Association) enclosure classifications are recognized in the US. The IEC

Publication 529 Enclosure Classifications are recognized throughout Europe and those parts of the world that use the IEC

standards as a basis for product certifications.

NEMA and IEC Comparison

IEC Publication 529, Classification of Degrees of Protection Provided by Enclosures, provides a system for specifying the

enclosures of electrical equipment on the basis of the degree of protection provided by the enclosure. IEC 529 does not

specify degrees of protection against mechanical damage of equipment, risk of explosion, or conditions such as moisture

(produced for example by condensation), corrosive vapors, fungus, or vermin. NEMA Standards Publication 250,

Enclosures for Electrical Equipment (1000 Volts Maximum), does test for environmental conditions such as corrosion, rust,

icing, oil, and coolants. For this reason, and because the tests and evaluations for other characteristics are not identical, the

IEC enclosure classification designations cannot be exactly equated with NEMA enclosure type numbers.

Basically, the IEC designation consists of the letters IP followed by two numerals. The first characteristic numeral indicates

the degree of protection provided by the enclosure with respect to persons and solid foreign objects entering the enclosure.

The second characteristic numeral indicates the degree of protection provided by the enclosure with respect to the harmful

ingress of water.

The table below provides an approximate conversion from NEMA enclosure type numbers to IEC enclosure classification

designations. The NEMA types meet or exceed the test requirements for the associated IEC classifications; for this reason

the Table cannot be used to convert from IEC classifications to NEMA types.

NEMA Enclosure Type Number IEC Enclosure Classi fication Designation

1 IP 10

2 IP 11

3 IP 54

3R IP 14

3S IP 54

4 and 4X IP 56

5 IP 52

6 and 6P IP 67

12 and 12K IP 52

13 IP 54

NOTE: This comparison is based on tests specified in IEC Publication 529.

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 131

Experion LS I/O Specifications and Technical Data, EP03-110-400, V2, January 2012 132

Experion, PlantScape and TotalPlant are registered trademarks of Honeywell International Inc. All other products and brand

names shown are trademarks of their respective owners.

While this information is presented in good faith and believed to be accurate, Honeywell disclaims the implied warranties of

merchantability and fitness for a particular purpose and makes no express warranties except as may be stated in its written

agreement with and for its customer. In no event is Honeywell liable to anyone for any indirect, special or consequential

damages. The information and specifications in this document are subject to change without notice

This document that is published for the sole usage of Honeywell Process Solutions’ customers and prospective customers

For More Inf ormation

Learn more about Honeywell’s Experion LS, visit our

website www.honeywellprocess.com/Experion-LS

or contact your Honeywell account manager.

Honeywell Process Solutions

1860 West Rose Garden Lane

Phoenix, AZ 85027

Tel: 800-822-7673

www.honeywellprocess.com

EP03-110-400, V2

February 2012

© 2011-12 Honeywell International Inc.

Artisan Technology Group is an independent supplier of quality pre-owned equipment

Gold-standard solutions
Extend the life of your critical industrial,

commercial, and military systems with our

superior service and support.

We buy equipment
Planning to upgrade your current

equipment? Have surplus equipment taking

up shelf space? We'll give it a new home.

Learn more!
Visit us at artisantg.com for more info

on price quotes, drivers, technical

specifications, manuals, and documentation.

Artisan Scientific Corporation dba Artisan Technology Group is not an affiliate, representative, or authorized distributor for any manufacturer listed herein.

We're here to make your life easier. How can we help you today?
(217) 352-9330 I sales @artisantg .com I artisantg .com

