

SIEMENS

S7-I/O Input/Output Device

Operator's Manual

IMPORTANT

The information contained herein is general in nature and not intended for specific application purposes. It does not relieve the user of responsibility to use sound practices in application, installation, operation, and maintenance of the equipment purchased. Siemens reserves the right to make changes at any time without notice or obligations. Should a conflict arise between the general information contained in this publication and the contents of drawings or supplementary material, or both, the latter shall take precedence.

QUALIFIED PERSON

For the purposes of this manual, a qualified person is one who is familiar with the installation, construction, or operation of the equipment and the hazards involved. In addition, this person has the following qualifications:

- (a) **is trained and authorized** to de-energize, clear, ground, and tag circuits and equipment in accordance with established safety practices.
- (b) **is trained** in the proper care and use of protective equipment such as rubber gloves, hard hat, safety glasses or face shields, flash clothing, etc., in accordance with established safety procedures.
- (c) **is trained** in rendering first aid.

DANGER

For the purpose of this manual and the product labels, **DANGER** indicates an imminently hazardous situation which, if not avoided, could result in death or serious injury.

WARNING

For the purpose of this manual and the product labels, **WARNING** indicates a potentially hazardous situation which, if not avoided, could result in death or serious injury.

CAUTION

For the purpose of this manual and the product labels, **CAUTION** indicates an potentially hazardous situation which, if not avoided, could result in minor or moderate injury.

Contents

1	Introduction.....	1	
1.1	Product Summary	1	
1.2	Applications.....	1	
1.3	Features	1	
1.4	Where to Find More Information	1	
2	Product Overview	3	
2.1	Hardware Overview	3	
2.1.1	Base Module	3	
2.1.2	Expansion Modules.....	3	
2.1.3	SEAbus Communications	3	
2.2	Software Overview	3	
2.2.1	WinPM Software.....	3	
3	Installing Modules	5	
3.1	Installation Guidelines	5	
3.2	Installing the Base Module.....	6	
3.2.1	DIN Rail Mounting	6	
3.2.2	Surface Mounting.....	6	
3.3	Attaching Expansion Modules	6	
3.4	Removing Expansion Modules.....	7	
4	Wiring the Device	9	
4.1	Wiring Guidelines	9	
4.2	Wiring Suppression Circuits	10	
4.2.1	AC Relay Output Suppression	10	
4.2.2	DC Transistor Output Suppression	10	
4.2.3	Communications Wiring	10	
4.2.4	Input and Output Numbering ..	11	
4.2.5	Signal (I/O) Wiring.....	11	
4.3	Analog Input Wiring	16	
4.3.1	Typical Application	16	
4.4	Power Requirements.....	17	
5	Configuring the Device	19	
5.1	Overview	19	
5.2	Setting the Device Address.....	19	
5.3	Configuring Outputs.....	19	
5.4	Naming Inputs and Outputs	20	
5.5	Configuring Alarms.....	20	
5.5.1	Overview.....	20	
5.5.2	Triggering an Alarm	20	
5.5.3	Alarming on Counter	21	
5.5.4	Alarming on Any State Change	21	
5.5.5	Alarming on Particular State Change	21	
5.5.6	Controlling Output Based on Alarms	21	
5.6	Configuring Diagrams	21	
6	Controlling the Device	23	
6.1	Automatic Control	23	
6.2	Manual Control.....	23	
6.3	Viewing S7-I/O Status	23	
	6.3.1	Viewing Status Lights	23
	6.3.2	Viewing Device Status.....	24
	A	Technical Specifications	25
	A.1	General Standards	25
	A.2	General Specifications	26
	A.3	S7-I/O-DC Base Module w/DC Power Supply, DC Inputs, and DC Outputs ...	27
	A.4	S7-I/O-AC Base Module w/AC Power Supply, DC Inputs, and Relay Outputs	28
	A.5	Expansion Module (Optional), 8 DC Digital Inputs	29
	A.6	Expansion Module (Optional), 8 AC Digital Inputs	29
	A.7	Expansion Module (Optional), 8 DC Digital Outputs	30
	A.8	Expansion Module (Optional), 8 Relay Outputs	30
	A.9	Expansion Module (Optional), 3 Analog Inputs	31
	B	EC Standards for Electromagnetic Compatibility	33
	C	Current Budget	34

NOTE

These instructions do not purport to cover all details or variations in equipment, nor to provide for every possible contingency to be met in connection with installation, operation, or maintenance. Should further information be desired or should particular problems arise which are not covered sufficiently for the purchaser's purposes, the matter should be referred to the local sales office.

The contents of the instruction manual shall not become part of or modify any prior or existing agreement, commitment or relationship. The sales contract contains the entire obligation of Siemens Energy & Automation, Inc. The warranty contained in the contract between parties is the sole warranty of Siemens Energy & Automation, Inc. Any statements contained herein do not create new warranties or modify the existing warranty.

1 Introduction

1.1 Product Summary

The S7-I/O device is an addressable modular input/output (I/O) device that links power system components to the ACCESS™ electrical distribution communication system. The device can monitor or control components that are not specifically designed for digital communication.

Figure 1.1 S7-I/O Device

The S7-I/O device is designed for use with WinPM™, Siemens' Microsoft Windows™-based power monitoring and control software. The device communicates with a supervisory computer running WinPM by way of the SEAbus communications protocol.

The S7-I/O device operates as a field device on the ACCESS communications system. It has a digital address and is polled on a regular schedule by a supervisory computer. The supervisory equipment can be either a PC, a PLC, or other compatible supervisory device. Speed of response depends on the number of field devices connected to the 485 communications loop.

Connection to the ACCESS system is self-contained. An RS-485 serial link is used to communicate counter data, event log data, and the status of inputs and outputs. In addition, the S7-I/O device allows manual control of all outputs via WinPM.

1.2 Applications

The S7-I/O device can remotely monitor any device equipped with an auxiliary contact, such as a molded case circuit breaker or transformer temperature relay. This capability makes it particularly useful in applications that require monitoring or controlling power system elements that are not specifically designed for digital communications. It can also be used to count and communicate the pulsed output from a kilowatt-hour meter.

Outputs from the device have a variety of uses, such as closing contactors, tripping circuit breakers, providing remote indication, and providing various degrees of alarming.

Typical applications of the S7-I/O device include

- Reporting transformer winding temperature
- Monitoring breaker status

- Monitoring alarm status
- Opening and closing of breakers remotely
- Providing other remote control and communications functions

1.3 Features

The S7-I/O device is the link between the ACCESS electrical distribution communication system and the rest of the power system. It provides the following features:

- 14 digital inputs and 10 digital outputs on the base unit.
- I/O capability in blocks of 8 up to a total of 54 inputs or 50 outputs.
- On-board control power for expansion modules.
- Counters on the first 8 inputs of the base unit.
- Pulsed or latched digital states on outputs (Pulsed outputs can be used for breaker operation control).
- Relay contact outputs that can be controlled manually.
- Capability of using dry contacts as inputs (Signal voltage is provided through the internal power supply).
- Capability of accepting external power at 120 VAC, 240 VAC, or 24 VDC.
- Standard DB-9 connection port for connection to an RS-485 network.
- Analog input capability up to a total of 12 inputs.

1.4 Where to Find More Information

This manual contains information on installing, connecting, maintaining, and using the S7-I/O device within the ACCESS system. Other sources of information are:

- *S7-I/O SEAbus Protocol Reference Manual*
- *WinPM Software User's Manual*
- *ACCESS System Installation Guide*

1 Introduction

Notes:

2 Product Overview

2.1 Hardware Overview

2.1.1 Base Module

The S7-I/O base module is enclosed in a compact, modular case. This case encloses the central processing unit, power supply, and discrete inputs and outputs. The device may be either panel mounted or mounted on a DIN rail. The device is designed for natural convection cooling.

Two models of the S7-I/O base module are available: one with AC control power, relay outputs, and type 1 sinking DC inputs, and one with DC control power, sourcing transistor outputs, and type 1 sinking DC inputs. The AC control power model is powered by an 85–264 VAC source at 47–63 Hz, allowing it to be used in a wide range of locations where the AC power supply is assured. The DC control power model is powered by a user-supplied, external, 24 VDC nominal power source, such as a battery. This power source is ideal in locations where using AC is impractical or where AC power is likely to be interrupted.

The base module supports up to 14 digital inputs and 10 digital outputs. Expansion modules can be used to provide additional inputs and outputs. Each digital expansion module provides either 8 inputs or 8 outputs. Each analog expansion module provides 3 inputs. Up to 4 analog modules and up to any combination of five input and output modules can be added.

2.1.2 Expansion Modules

Expansion modules increase the number of inputs or outputs the S7-I/O device can monitor and control. A maximum of five digital modules or 4 analog modules, each attached to the side of the other, can be used with one S7-I/O base module. When digital and analog modules are used in combination, there can be up to 5 digital and 2 analog modules. Expansion modules include:

- Digital Input (AC Power)
- Digital Input (DC Power)
- Relay Output (AC Power)
- Contact Output (DC Power)
- Analog Input (see section 4.3)

2.1.3 SEAbus Communications

The S7-I/O device is integrated into the ACCESS system through its RS-485 communications capability. Up to 32 ACCESS devices, including S7-I/O devices, power meters, protective relays, and trip devices, can be connected on one communications loop. Using the SEAbus protocol, devices can be attached to a loop of twisted-pair cabling up to 4000 feet long. Four loops can connect to a supervisory computer via an Isolated Multi-Drop converter (RS-232 to RS-485). The supervisory computer monitors and controls devices on the network, including the S7-I/O device, using WinPM software or other supervisory software. This software is described in the next section.

2.2 Software Overview

2.2.1 WinPM Software

The S7-I/O device can be programmed and controlled from an IBM-compatible personal computer running WinPM supervisory software. WinPM software is sold separately. In addition to the S7-I/O device, WinPM monitors and controls power meters, protection relays, and trip devices in the ACCESS system. This software includes the following features:

- Configuration of outputs as pulsed or latched, including pulse duration
- Descriptive labeling of inputs, outputs, and I/O state names
- Remote monitoring of system data in real time
- Logged events and alarms based on input status, counters, and output activation
- Graphical display of input and output status and counters
- Graphical buttons to control outputs
- Export of live and historical data to other programs

Refer to Chapter 5 for a discussion of how WinPM software configures the device. Refer to Chapter 6 for a discussion of how WinPM software monitors and controls the S7-I/O device.

2 Product Overview

Notes:

3 Installing Modules

This section describes how to install the base module and the expansion modules.

Figure 3.2 Physical Dimensions

3.1 Installation Guidelines

The S7-I/O device is designed either to be snapped onto a standard DIN rail (DIN EN 50 022) or to be surface mounted. **Figure 3.1** shows dimensions for the DIN rail and **Figure 3.2** shows physical dimensions of the base module.

Figure 3.1 DIN Rail Dimensions

A minimum panel depth of 75 mm (2.9 inches) is required to mount the S7-I/O device inside a panel. Users who are installing expansion modules, need an additional 25 mm (1 inch) clearance on the left side of the base module and on the right side of the last attached expansion module to attach and remove the expansion modules. A clearance of 65mm (2.5 inches) above and below the S7-I/O device is required for convection cooling.

3 Installing Modules

3.2 Installing the Base Module

Before installing the base module, **be sure that power is disconnected and turned off**. Also ensure that the mode switch, located behind the top access door shown in **Figure 3.3**, is set to "RUN."

Figure 3.3 Mode Switch

3.2.1 DIN Rail Mounting

The S7-I/O device and expansion modules attach to the DIN rail by means of clips, which are supplied.

To mount an S7-I/O base module or expansion module to a DIN rail, follow these steps:

1. Open the DIN rail clip(s) on the bottom of the device by pulling them downward. See **Figure 3.4**, which shows the clip positions. (Base units have two clips; expansion modules have one.)
2. Seat the device on the DIN rail by positioning the groove on the back of the device over the rail.
3. Hold the device against the rail and push the clip(s) up to attach the module. Be sure the device is firmly seated on the rail. A slight tug on the bottom of the unit will ensure proper seating of the unit.

To remove the module, pull the clip(s) down. A small hole is provided, allowing use of a screwdriver to aid the removal.

Figure 3.4 DIN Rail Clips

3.2.2 Surface Mounting

To surface mount the S7-I/O device and expansion modules, 2 DIN M4 or American Standard #8 screws are required per module. These screws are not provided. The mounting holes are located behind the access covers at the top and bottom edges of the front of the device. See **Figure 3.5** for dimensions and locations.

Figure 3.5 Mounting Hole Locations

3.3 Attaching Expansion Modules

Base units and expansion modules all have a bus connector on the right side for attachment of additional expansion modules. The bus connector, included with the expansion module, connects the modules. The bus connector is shown in **Figure 3.6**. Before attaching an expansion module, the bus connector panel must first be removed. To remove the bus connector panel, follow these steps.

1. Insert a flat-bladed screwdriver into the space between the bus connector panel and the S7-I/O base module or expansion module case. See **Figure 3.7** for proper placement of the screwdriver. The cover is not replaceable.
2. Gently pry off the bus connector panel, taking care not to damage the case or other internal electronic components.

Figure 3.6 Expansion module bus connector

3 Installing Modules

Figure 3.7 Removing the Bus Connector Panel

To attach an expansion module to the base module or to another expansion module, follow these steps (See **Figure 3.8** and **Figure 3.9**):

1. Plug the expansion module's bus connector into the bus connector slot on the left side of the expansion module. Be sure the four projections on the bus connector face the back side of the module. These projections will snap on the module case.
2. Plug the expansion module into the right bus connector of the receiving module. Be careful not to install expansion modules upside down. All expansion modules can be installed in the field. Be sure the installation guidelines above are followed for each module to be installed.

Figure 3.9 Proper Expansion Module Placement (Cutaway View)

3.4 Removing Expansion Modules

To remove an expansion module for repair or replacement, follow these steps:

1. **Remove power from all units.**
2. Disconnect all wiring from the module to be removed.
3. Snap open the DIN rail clip, or remove the attachment screws.
4. Slide the device that is to be removed approximately 1 inch to the right to disconnect the bus connector.

Figure 3.8 Attachment of Expansion Module

3 Installing Modules

Notes:

4 Wiring the Device

4.1 Wiring Guidelines

The following are general guidelines for wiring an S7-I/O device.

Users should:

- Follow all applicable electrical codes when wiring and operating equipment connected to the S7-I/O device.
- Use the shortest wiring runs possible.
- Avoid placing I/O wiring near power conductors.
- Equip I/O wiring with surge suppression devices if used in areas subject to lightning surges.
- Provide a single disconnect switch that removes power from the device and all inputs and outputs.
- Provide overcurrent protection to the device, inputs, and outputs. Each output can be fused for further protection. External overcurrent protection for the inputs is not required when the 24 VDC internal supply is used.
- The DC sensor supply from the base module may be used to supply power for the base module inputs, DC

inputs on an expansion module, or relay coils on an AC relay output expansion module. The DC sensor supply is short-circuit protected.

- Connect all ground terminals to the closest available earth ground to provide the greatest immunity from noise. If possible, connect all ground terminals on the base and expansion units to a common point. Use 14 AWG (1.5 mm²) wire.

The following guidelines apply to using a DC power supply with the DC base module.

- Ensure the DC power supply has sufficient surge capacity to maintain voltage during sudden load changes. Additional external capacitance may be required.
- For ungrounded DC power supplies, connect a resistor and capacitor in parallel from the power source common to ground. The resistor (1 MΩ typical) provides a leakage path to prevent static charge accumulation. The capacitor (4700 pf typical) provides a drain for high-frequency noise. A grounded DC system may also be created by connecting the power source common directly to ground. See **Figure 4.1** below.

Figure 4.1 DC Supply connection

4 Wiring the Device

4.2 Wiring Suppression Circuits

Equip inductive output loads with suppression circuits (snubbers) that limit the voltage rise on turn off. Use the following guidelines. Note that the effectiveness of a given design is dependent on the application, and its adequacy must be verified. Be sure that all components are rated for use in the application.

4.2.1 AC Relay Output Suppression

When using a relay or AC output to switch 115 V/230 VAC loads, place RC snubbers across the relay contacts or the AC switch as shown in **Figure 4.2** below. Use a metal oxide varistor (MOV) to limit peak voltage. Ensure that the working voltage of the MOV is at least 20% greater than the nominal line voltage.

Figure 4.2 AC Load with Snubber Across Relay

4.2.2 DC Transistor Output Suppression

The S7-I/O DC outputs contain zener diode snubbers that may be adequate for your application. Use external suppression diodes for large or frequently switched inductive loads to prevent overpowering the internal diodes.

Note: Do not use RC snubbers.

See **Figure 4.3**.

Figure 4.3 DC Loads with Diodes Across Load

4.2.3 Communications Wiring

The S7-I/O device is designed to be connected to the ACCESS system by means of a SEAbus RS-485 connection. This is a shielded twisted-pair connection that uses the communications port at the bottom of the S7-I/O base unit. The preferred method to connect ACCESS devices is a loop, so that a break in the cable will not prevent communications. Refer to the *ACCESS Systems Installation Guide* (Manual No. SG-6028) for detailed instructions for wiring devices.

RS-485 connections are made with shielded twisted pair cable. The data wires are labeled "Transmit/Receive +" and "Transmit/Receive -," and are wired in parallel. Connect the shield at one end of the communications link only.

The pinouts of the cable provided with the S7-I/O device is shown in **Figure 4.4**.

Figure 4.4 Communication Cable Pinouts

4.2.4 Input and Output Numbering

The input and output (I/O) terminals on the device are numbered to provide unique identification of each I/O signal. The base module inputs are named I0.0 through I0.7 and I1.0 through I1.5. The base module outputs are named Q0.0 through Q0.7 and Q1.0 through Q1.1.

4.2.5 Signal (Input and Output) Wiring

Be sure power is turned off and disconnected before installing field wiring.

To wire input and output control and power supply terminals, follow these steps:

1. Use 14 to 22 AWG (0.5 to 1.5 mm²) wire.
2. Identify and route wires from field points to the S7-I/O device. Be sure the wires have proper strain relief at the S7-I/O device. To identify the proper terminals, see **Figures 4.5 through 4.11** on the following pages. Refer to connector labels under the access covers of the S7-I/O device.
3. Insert wires and tighten terminal screws. Do not over-tighten.

4 Wiring the Device

Figure 4.5 DC Base Module (DC Power Supply, DC inputs, DC Outputs)

Figure 4.6 AC Base Module (AC Power Supply, DC Inputs, Relay Outputs)

4 Wiring the Device

Figure 4.7 AC Input Expansion Module (Optional)

Figure 4.8 AC Relay Output Expansion Module (Optional)

4 Wiring the Device

Figure 4.9 DC Input Expansion Module (Optional)

Figure 4.10 DC Output Expansion Module (Optional)

4 Wiring the Device

Figure 4.11 Analog Input Expansion Module (Optional)

4 Wiring the Device

4.3 Analog Input Wiring

The S7-I/O analog input module can accept a range of input currents or voltages. Configuration switches and a calibration potentiometer are located on the bottom of the expansion module. **Figure 4.12** shows the location of these switches. They are accessed through the ventilation slots on the bottom of the case.

Figure 4.12 Configuration Switches and Potentiometer

Table 4.1 shows how to configure the analog input expansion module.

Table 4.1 Configuration Switches for the Analog Input Expansion Module

Configuration Switch	Voltage or Current Range	
1	3	
ON	OFF	0–5 V
ON	OFF	0–20 mA
OFF	ON	0–10 V

4.3.1 Typical Application

Figure 4.13 displays a typical application for the S7-I/O.

Figure 4.13 Typical Application

4.4 Power Requirements

The S7-I/O base modules have an internal power supply for a variety of functions. This power supply provides power for the base module, the expansion modules, and the inputs and outputs. The expansion modules use 5 VDC power supplied on the expansion bus. The base module provides

sufficient 5 VDC current to power five expansion modules. The S7-I/O device power supply also provides 280 mA current at 24 VDC. This current is used to provide power for itself and to provide power to the DC inputs. The following table shows current consumption.

Table 4.2 Current Usage

S7-I/O Module	Current Consumption, mA (@ 24 VDC)	Current Consumption, mA (@ 5 VDC)
AC Base Module	105	340
DC Base Module	105	340
AC Digital Input Expansion Module	70	—
AC Digital Relay Output Expansion Module	85	80 ¹
DC Digital Input Expansion Module	60	60
DC Digital Output Expansion Module	85	80
Analog Input Expansion Module	60	15

1. Supply current for relay coil.

4 Wiring the Device

Notes:

5 Configuring the Device

5.1 Overview

The S7-I/O device can only be configured and controlled through supervisory software. The discussion below assumes that configuration of the S7-I/O device is done from WinPM.

5.2 Setting the Device Address

Each device connected to an ACCESS system port must have a unique SEAbus address in order to communicate with the supervisory computer. The address is preset at the factory to 222. If more than one S7-I/O device is connected to the system, or if there is an address conflict with another device in the system, the preset address will need to be changed. To set the device address, follow these steps:

1. If there are any devices which can be configured manually, do so before using WinPM to configure them. This will save time.
2. Turn off power to all devices with conflicting addresses, except the device to be re-configured.
3. Start WinPM. If the communication port(s) and devices have not already been configured, do so now. Refer to the *WinPM User's Manual* (Manual No. SG-6118) and your ACCESS system documentation.
4. Select the S7-I/O device from the device list whose address is to be changed and click **Edit**. The **Edit Device** dialog box displays.

5. Enter a new address in the **Address** field and click **Change**. Be sure the new address does not conflict with any others on the same communication port.
6. Repeat steps 2 through 6 for all other S7-I/O addresses that are to be changed.

5.3 Configuring Outputs

The outputs of S7-I/O can be configured to be either pulsed or latched. In addition, the pulsed outputs can be configured for pulse widths to any length of time from 100 ms and up.

To configure the outputs, follow this procedure in WinPM:

1. Select the S7-I/O device to be configured from the Device List.
2. Select **Device Configuration** from the **Edit** menu. The Device Configuration dialog box displays.

3. Click **All Pulsed** to configure all outputs as pulsed, or click **All Latched** to configure all outputs as latched.
4. To configure some outputs as pulsed and some as latched, click on the individual output check boxes to select or deselect them. A checked box indicates pulsed operation, while an empty box indicates latched operation.
5. Enter a duration in the **Pulse Width** field after the outputs have been selected. Note that all pulsed outputs must have the same pulse duration.
6. Click **Configure** to send the configuration to the S7-I/O device, or click **Cancel** to exit without changing the configuration. Click **Print** to print out the configuration choices.

5 Configuring the Device

5.4 Naming Inputs and Outputs

In WinPM, meaningful names can be applied to inputs and outputs, as well as to each of their on and off states.

To change the names, follow these steps:

1. Select the S7-I/O device to be configured from the Device List.
2. Select Input/Output Naming from the **Edit** menu. The I/O Names dialog displays.

3. Select the register to rename from the **Register** list box. Click the down arrow button to see the list of all choices.
4. Enter a new name, if desired, in the **Name** field.
5. Select 1 or 0 from the **State** list box.
6. Enter a new name for the state, if desired, in the **State Name** field.
7. Repeat steps 3 through 6 for all inputs and outputs that are to be renamed.
8. Click **OK** to save the choices and exit the dialog box. Click **Cancel** to exit without making the changes.

The new names will appear in all windows and diagrams within WinPM.

5.5 Configuring Alarms

5.5.1 Overview

Alarms can be configured in WinPM to do any or all of the following:

- Display an alarm message
- Log an event in the Event log
- Play a sound
- Send a command to control a device, including operating an output and clearing a counter on a S7-I/O device

See the *WinPM User's Manual* (Manual No. SG-6118) for general directions on configuring alarms. The following information is specific to configuring alarms on S7-I/O inputs and configuring S7-I/O outputs as alarm actions within WinPM.

5.5.2 Triggering an Alarm

To select the S7-I/O device to trigger an alarm, follow these steps:

1. Select **Alarm** from the **Edit** menu. The **Alarm List** displays.

2. Click the **Add** button. The **Alarm Limit Configuration** displays.

3. Select the S7-I/O device from the **Alarm Value: Device** list box.

After selecting the S7-I/O device to be configured, alarm conditions must be defined. Directions for defining alarm conditions follow.

5.5.3 Alarming on Counter

To set an alarm when a S7-I/O device input counter exceeds a certain value follow these steps:

1. Select **Type: High Limit** from the **Alarm Limit Configuration** dialog box.
2. Select the input counter register from the **Alarm Value: Register** list box.
3. Enter a value in the **Alarm Value: Value** field. When the counter goes over this value, the alarm will occur.

5.5.4 Alarming on Any State Change

To set an alarm when a S7-I/O device input changes state follow these steps:

1. Select **Type: Change** from the **Alarm Limit Configuration** dialog box.
2. Select the input register from the **Alarm Value: Register** list box. Whenever the state of the input changes, the alarm will occur.

5.5.5 Alarming on Particular State Change

To set an alarm when a S7-I/O device input changes to a particular state follow these steps:

1. Select **Type: Equal to** from the **Alarm Limit Configuration** dialog box.
2. Select the input register from the **Alarm Value: Register** list box.
3. Enter the desired value to trigger the alarm in the **Alarm Value: Value** field. If the **on** and **off** states were named with different names using the Input/Output Naming command, then use the new name for the alarm value. When the input goes into this state, the alarm will occur.

5.5.6 Controlling Output Based on Alarms

To configure a S7-I/O device output as an alarm action follow these steps:

1. Select the **Action: Output** check box from the **Alarm Limit Configuration** dialog box.
2. Select the S7-I/O device for which the alarm is to be activated from the **Output When Alarm Active: Device** list box.
3. Select one of the following in the **Output When Alarm Active: Register** list box.
 - Clear All Counters or Individually Clear Input Counters 1 through 8
 - Set Output n to turn on an output
Where: $n = 0$ through 50

- Reset Output n to turn off an output
Where: $n = 0$ through 50

4. Repeat steps 2 and 3 to configure the **Output When Alarm Active** section of the **Alarm Limit Configuration** dialog box.

5.6 Configuring Diagrams

S7-I/O device input status or counters can be displayed on a system diagram in WinPM. A control button can also be placed on a system diagram. This allows monitoring and control of the system in a graphical environment. System diagrams specifically for S7-I/O devices can contain the following:

- Indicate the state of an input or output as a colored graphic rectangle by using the binary element. Indicate alarm states with different colors.
- Indicate the status of an input or output by using the numeric element. This element displays a label indicating the numeric value of an input counter or the "on" and "off" states of an input or output. The names defined in the **Input/Output Naming** dialog are displayed.
- Indicate the value of an analog input as a gauge by using the analog element.
- Clear the input counter or turn an output on or off by using the button element.

Refer to the *WinPM User's Manual* (Manual No. SG-6118) for instructions on creating and configuring system diagrams.

5 Configuring the Device

Notes:

6 Controlling the Device

6.1 Automatic Control

WinPM can automatically control an output or reset a counter on an S7-I/O by using the configuration setup within the Alarm List. See section **5.5.6 “Controlling Output Based on Alarms”** for information on configuring alarms to perform actions.

6.2 Manual Control

Outputs can be manually controlled and input counters can be manually cleared from WinPM.

To open or close an output, follow these steps:

1. Select the S7-I/O device that is to be controlled from the **Device List** window.
2. Select **Output Control** from the **Edit** menu. The **Output Control** dialog box displays.

3. Click the **On** or **Off** buttons to change the state of the outputs. The current state is shown in the field to the right. Any outputs that have been renamed with the Input/Output Naming command will be displayed.

To clear input counters manually, use the **Clear Settings** option from the Edit menu.

6.3 Viewing S7-I/O Status

The status of the S7-I/O device can be monitored both locally at the device and remotely from a supervisory device.

6.3.1 Viewing Status Lights

Status light emitting diodes (LEDs) indicate power and operation of the device, as well as the current state for all inputs and outputs. These LEDs and their meanings are listed below.

Table 6.1 Status LEDs

LED	Description
SF (red)	System Fault. Contact the Siemens Factory for further assistance. (See the final page of this manual for the Siemens service request form)
RUN (green)	Run mode. The RUN light indicates that the S7-I/O device is running without problem.
STOP (yellow)	Stop mode. The S7-I/O device should not normally go into this mode unless the mode is switched to STOP.
I X.X (green)	These LEDs indicate the current state of each input.
Q X.X (green)	These LEDs indicate the current state of each output.

The following table lists the input and output numbers and their labels on the status light display for the base module.

Table 6.2 Input and Output Labels for the Base Module

Input	Label	Output	Label
Input 1	I 0.0	Output 1	Q 0.0
Input 2	I 0.1	Output 2	Q 0.1
Input 3	I 0.2	Output 3	Q 0.2
Input 4	I 0.3	Output 4	Q 0.3
Input 5	I 0.4	Output 5	Q 0.4
Input 6	I 0.5	Output 6	Q 0.5
Input 7	I 0.6	Output 7	Q 0.6
Input 8	I 0.7	Output 8	Q 0.7
Input 9	I 1.0	Output 9	Q 1.0
Input 10	I 1.1	Output 10	Q 1.1
Input 11	I 1.2		
Input 12	I 1.3		
Input 13	I 1.4		
Input 14	I 1.5		

The starting address of expansion modules begin on the next available whole number. For example, the first expansion module starting address would be x2.0 and the next expansion module would start at x3.0.

Where:

x = I for input module or Q for output module.

6 Controlling the Device

6.3.2 Viewing Device Status

To view the S7-I/O device status in WinPM, follow these steps:

1. Select **Devices** from the **View** menu. The **Device List** displays.

Of the three buttons on the right side of the **Device List** window, only **Realtime** and **Min/Max** apply to the S7-I/O.

2. Select the desired S7-I/O device from the **Device List**, and then click **Realtime...** The **Real Time** window displays.

To change which parameters that appear on the **Real Time** window, select **Edit** from the **Edit** menu. The **Real Time Edit** window displays.

Items that are highlighted are displayed on the **Real-time** window. To add a parameter, for display, select it so that it is highlighted. To remove a parameter, select it so it is no longer highlighted.

3. To view Min/Max data, select the S7-I/O device from the **Device List** and click **Min/Max...** The **Min/max** window displays.

The **Min/max** window displays when the inputs were last turned on and off, as well as the highest values of the input counters.

To change the parameters that appear on the **Min/Max** window, select **Edit** from the **Edit** menu. The **Edit Min/Max** window displays.

Items that are highlighted are displayed on the **Real-time** window. To add a parameter, for display, select it so that it is highlighted. To remove a parameter, select it so it is no longer highlighted.

A Technical Specifications

A.1 General Standards

The national and international standards listed below were used to determine appropriate performance specifications and testing for the S7-I/O.

- Underwriters Laboratories, Inc[®]: UL508 Listed (Industrial Control Equipment)
- Canadian Standards Association: CSA C22.2 Number 142 Certified (Process Control Equipment)
- VDE 0160: Electronic equipment for use in electrical power installations
- IEC 1131-2 Programmable controllers—Equipment requirements
- European Community (CE) EMC Directive 89/336/EEC
 - Electromagnetic emission standards:
EN 50081-1: Residential, commercial, and light industry
EN 50081-2: Industrial environment
 - Electromagnetic immunity standards:
EN 50082-2: Industrial environment

Appendix A: Technical Specifications

A.2 General Specifications

The S7-I/O base and expansion modules conform to the following specifications:

Table A.1 Environmental Conditions—Transport and Storage

Dry Heat and Cold	-40°C to +70°C
Damp Heat	25°C to 55°C, 95% humidity
Toppling	100 mm, 4 drops, unpacked
Free Fall	1 m, 5 times, packed for shipment

Table A.2 Environmental Conditions—Operating

Functional Range	0°C to 55°C, 95% maximum non-condensing humidity
Temperature Ramp	5°C to 55°C, 3°C/minute
Mechanical Shock	15 G, 11 ms pulse, 6 shocks in each of three axes
Sinusoidal Vibration	0.35 mm peak-to-peak 10-57 Hz; 2 G 57-150 Hz; 10 sweeps each axis, 1 octave/minute
Mechanical protection	Protects against finger contact with high voltage as tested by standard probes. External protection is required for dust, dirt, water, and foreign objects of less than 12.5 mm in diameter.

Table A.3 Electromagnetic Compatibility—Immunity

Electrostatic Discharge	4 kV contact to terminals and ground plane, 8 kV air discharge to all surfaces and communication port
Radiated Electromagnetic Field	26 MHZ-1 GHz 10 V/m, 80% modulation with 1 kHz signal. 900 MHz \pm 5 MHz, 10 V/m 50% duty cycle, 200 Hz repetition frequency
Fast Transient Bursts	2 kV, 5 kHz with coupling network to AC and DC system power. 2 kV, 5 kHz with coupling clamp to digital I/O and communications
Surge Immunity	2 kV asymmetrical, 1 kV symmetrical, 5 positive / 5 negative pulses 0°, +90°, -90° phase angle. 24 VDC circuits require external surge suppression
Non-Periodic Overvoltage	at 85 VAC line, 90° phase angle, apply 390 V peak, 1.3 ms pulse. at 180 VAC line, 90° phase angle, apply 750 V peak, 1.3 ms pulse

Table A.4 Electromagnetic Compatibility—Conducted and Radiated Emissions (EN 55011)¹

Class A, Group 1, Conducted 0.15-0.5 MHz	< 79 dB (μ V) quasi-peak < 66 dB (μ V) average < 73 dB (μ V) quasi-peak < 60 dB (μ V) average < 73 dB (μ V) quasi-peak < 60 dB (μ V) average
0.5-5 MHz	
5-30 MHz	
Class A, Group 1, Radiated 30 MHz-230 MHz	30 dB (mV/M) quasi-peak, measured at 30 meters 37 dB (mV/M) quasi-peak, measured at 30 meters
230 MHz-1 GHz	
Class B, Group 1, Conducted² 0.15-0.5 MHz	< 66 dB (μ V) quasi-peak decreasing with log frequency to 56 dB (μ V) < 56 dB (μ V) average decreasing with log frequency to 46 dB (μ V) < 56 dB (μ V) quasi-peak < 46 dB (μ V) average < 60 dB (μ V) quasi-peak < 50 dB (μ V) average
0.5-5 MHz	
5-30 MHz	
Class B, Group 1, Radiated² 30 MHz- 230 MHz	30 dB (μ V/m) quasi-peak measured at 10 meters 37 dB (μ V/m) quasi-peak measured at 10 meters
230 MHz-1 GHz	

1. Applicable for all devices bearing the CE (European Community) mark.
2. Unit must be mounted in a grounded metal enclosure. The AC supply power line must be equipped with a Schaffner FN 680-2.5/06 filter or equivalent.

Table A.5 High Potential Isolation Test

24 V/5 V Nominal Circuits	500 VDC (optical isolation boundaries) 1500 VAC 1500 VAC
115/230 V Circuits to Ground	
115/230 V Circuits to	
115/230 V Circuits	
230 V Circuits to	
24 V/5 V Circuits	1500 VAC
115V Circuits to	
24 V/5 V Circuits	1500 VAC

Appendix A: Technical Specifications

A.3 S7-I/O-DC Base Module w/DC Power Supply, DC Inputs, and DC Outputs

Table A.6 General Features

Size: L x W x D	197 x 80 x 62 mm (7.75 x 3.15 x 2.4 in.)
Weight	0.4 kg (0.9 lb.)
Power Dissipation	8 W at 3 A load
Maximum Inputs	14
Maximum Outputs	10
Maximum Expansion Modules	7

Table A.7 Power Supply

Voltage	User supplied external 24 VDC nominal 20.4–28.8 VDC non-isolated
Input Current	85 mA typical, CPU only 900 mA maximum load
UL/CSA Rating	50VA
Hold Up Time	10 ms minimum, from 24 VDC
Inrush Current	10 A peak @ 28.8 VDC
Fusing	1 A, 125 V, Slow Blow non-replaceable
5 VDC Available Current	660 mA
DC Sensor Supply	16.4–28.8 VDC 280 mA available current (<600 mA short circuit current limit) non-isolated Ripple/noise <10Mhz same as supplied voltage.

Table A.8 Digital Inputs

Input Type	Type 1 Sinking IEC 1131-2
On State	24 VDC nominal 15-30 VDC 4 mA minimum 35 VDC, 500 ms surge
Off State	5 VDC, 1 mA maximum
Response Time	0.2 ms maximum
Optical Isolation	500 VAC, 1 minute

Table A.9 Digital Outputs

Type	Sourcing Transistor	
Voltage	24 VDC nominal 20.4–28.8 VDC	
Maximum Load Current	0-40° C	55° C*
Per Single Point	0.75 A	0.50 A
Per 2 Adjacent Points	1.00 A	0.75 A
All Points Total	4.00 A	3.00 A
	* Linear derate 40-55° C, vertical mount derate 10° C	
Inductive Load Clamping	(per common)	
Single Pulse	2 A L/R = 10 ms	
Repetitive	1 A L/R = 100 ms 1 W energy dissipation ($\frac{1}{2}Li^2 \times$ switch rate < 1 W)	
Leakage Current	100 μ A	
Switching Delay	25 μ s on, 120 μ s off	
Surge Current	4 A, 100ms	
Voltage Drop	1.8 V maximum at maximum current	
Optical Isolation	500 VAC, 1 minute	
Short Circuit Protection	none	

Appendix A: Technical Specifications

A.4 S7-I/O-AC Base Module w/AC Power Supply, DC Inputs, and Relay Outputs

Table A.10 General Features

Size: L x W x D	197 x 80 x 62 mm (7.75 x 3.15 x 2.4 in.)
Weight	0.5 kg (1.0 lb.)
Power Dissipation	9 W
Maximum Inputs	14
Maximum Outputs	10
Maximum Expansion Modules	7

Table A.11 Power Supply

Voltage	85–264 VAC
Frequency	47–63 Hz
Input Current	4.5 VA typical, CPU only 50 VA maximum load
Hold Up Time	20 ms minimum / 110 VAC
Inrush Current	20 A peak @ 264 VAC
Fusing	2 A, 250 V, Slow Blow non-replaceable
5 VDC Available Current	660 mA
Isolation	Transformer, 1500 VAC 1 Minute
DC Sensor Supply	20.4–28.8 VDC 280 mA available current (@24 VDC nominal) (<600 mA short circuit current limit) non-isolated Ripple/noise <10Mhz 1 V peak to peak

Table A.12 Digital Inputs

Input Type	Type 1 Sinking IEC 1131-2
On State	24 VDC nominal 15-30 VDC 4 mA minimum 35 VDC, 500 ms surge
Off State	5 VDC 1 mA maximum
Response Time	0.2 ms maximum
Optical Isolation	500 VAC, 1 minute

Table A.13 Digital Outputs

Type	Relay, dry contact
Voltage	5–30 VDC / 250 VAC
Maximum Load Current	2 A/point
Overcurrent Surge	7 A with contacts closed
Isolation Resistance	100 MΩ minimum (new)
Switching Delay	10 ms maximum
Lifetime	10,000,000 mechanical 100,000 at rated load
Contact Resistance	200 mΩ maximum (new)
Isolation coil to contact contact to contact	1500 VAC, 1 minute 1000 VAC, 1 minute
Short Circuit Protection	none

Appendix A: Technical Specifications

A.5 Expansion Module (Optional), 8 DC Digital Inputs

Table A.14 General Features

Size: L x W x D	90 x 80 x 62 mm (3.54 x 3.15 x 2.4 in.)
Weight	0.2 kg (0.4 lb.)
Power Dissipation	2 W
Maximum Inputs	8

A.6 Expansion Module (Optional), 8 AC Digital Inputs

Table A.17 General Features

Size: L x W x D	90 x 80 x 62 mm (3.54 x 3.15 x 2.4 in.)
Weight	0.18 kg (0.39 lb.)
Power Dissipation	2 W
Maximum Inputs	8

Table A.15 Digital Inputs

Input Type	Type 1 Sinking IEC 1131-2
On State	24 VDC nominal 15-30 VDC 4 mA minimum 35 VDC, 500 ms surge
Off State	5 VDC 1 mA maximum
Response Time	3.5 ms typical 4.5 ms maximum
Optical Isolation	500 VAC, 1 minute

Table A.18 Digital Inputs

Input Type	Type 1 Sinking IEC 1131-2
On State	120 VAC, 60 Hz, 7 mA nominal 79–135 VAC 47–63 Hz, 4 mA minimum
Off State	20 VAC 1 mA maximum
Response Time	15 ms maximum
Optical Isolation	1500 VAC, 1 minute

Table A.16 Current Requirements

5 VDC Logic Current	60 mA from base module
24 VDC Sensor Current	60 mA from base module or external power supply

Table A.19 Current Requirements

5 VDC Logic Current	70 mA from base module
----------------------------	------------------------

Appendix A: Technical Specifications

A.7 Expansion Module (Optional), 8 DC Digital Outputs

Table A.20 General Features

Size: L x W x D	90 x 80 x 62 mm (3.54 x 3.15 x 2.4 in.)
Weight	0.2 kg (0.4 lb.)
Power Dissipation	4 W at 3 A load
Maximum Outputs	8

Table A.21 Digital Outputs

Type	Sourcing Transistor										
Voltage	24 VDC nominal 20.4–28.8 VDC										
Maximum Load Current	<table> <tr> <td>0-40° C</td> <td>55° C*</td> </tr> <tr> <td>Per Single Point</td> <td>0.75 A</td> </tr> <tr> <td>Per 2 Adjacent Points</td> <td>1.00 A</td> </tr> <tr> <td>All Points Total</td> <td>4.00 A</td> </tr> <tr> <td></td> <td>3.00 A</td> </tr> </table> <p>* Linear derate 40-55° C, vertical mount derate 10° C</p>	0-40° C	55° C*	Per Single Point	0.75 A	Per 2 Adjacent Points	1.00 A	All Points Total	4.00 A		3.00 A
0-40° C	55° C*										
Per Single Point	0.75 A										
Per 2 Adjacent Points	1.00 A										
All Points Total	4.00 A										
	3.00 A										
Inductive Load Clamping	(per common) Single Pulse 2 A L/R = 10 ms 1 A L/R = 100 ms Repetitive 1 W energy dissipation ($\frac{1}{2}LI^2$ x switch rate < 1 W)										
Leakage Current	100 µA										
Switching Delay	50 µs on, 200 µs off										
Surge Current	4 A, 100ms										
Voltage Drop	1.8 V maximum at maximum current										
Optical Isolation	500 VAC, 1 minute										
Short Circuit Protection	none										

Table A.22 Current Requirements

5 VDC Logic Current	80 mA from base module
Output Point Current	supplied by user at module common

A.8 Expansion Module (Optional), 8 Relay Outputs

Table A.23 General Features

Size: L x W x D	90 x 80 x 62 mm (3.54 x 3.15 x 2.4 in.)
Weight	0.2 kg (0.4 lb.)
Power Dissipation	3 W
Maximum Outputs	8

Table A.24 Digital Outputs

Type	Relay, dry contact				
Voltage	5–30 VDC / 250 VAC				
Maximum Load Current	2 A/point				
Overcurrent Surge	7 A with contacts closed				
Isolation Resistance	100 MΩ minimum (new)				
Switching Delay	10 ms maximum				
Lifetime	10,000,000 mechanical 100,000 at rated load				
Contact Resistance	200 mΩ maximum (new)				
Isolation	<table> <tr> <td>coil to contact</td> <td>1500 VAC, 1 minute</td> </tr> <tr> <td>contact to contact</td> <td>1000 VAC, 1 minute</td> </tr> </table>	coil to contact	1500 VAC, 1 minute	contact to contact	1000 VAC, 1 minute
coil to contact	1500 VAC, 1 minute				
contact to contact	1000 VAC, 1 minute				
Short Circuit Protection	none				

Table A.25 Current Requirements

5 VDC Logic Current	80 mA from base module
24 VDC Coil Current	85 mA from base module or external power supply
Output Point Current	supplied by user at module common

Appendix A: Technical Specifications

A.9 Expansion Module (Optional), 3 Analog Inputs

Table A.26 General Features

Size: L x W x D	90 x 80 x 62 mm (3.54 x 3.15 x 2.4 in.)
Weight	0.2 kg (0.4 lb.)
Power Dissipation	2 W
Maximum Inputs	3
Indicator LED	Power supply fault, low voltage, out-of-range

Table A.27 Analog Inputs

Type	Single ended
Input Impedance (+IN)	$\geq 10 \text{ M}\Omega$
Maximum Input Voltage	30 V
Maximum Input Current	32 mA
Resolution	12 bits or 0.025% of full scale

Table A.29 Input Resolution and Accuracy

Voltage or Current Range	Resolution	Repeatability	Mean Accuracy, Typical 0°C–55°C	Drift	Accuracy, Worst Case, 0°C–55°C
0–5 V	1.25 mV	$\pm 0.45\%$	$\pm 0.05\%$	$\pm 0.2\%$	$\pm 1.2\%$
0–10 V	2.5 mV	$\pm 0.2\%$	$\pm 0.03\%$	$\pm 0.2\%$	$\pm 1\%$
0–20 mA	5 μ A	$\pm 0.45\%$	$\pm 0.05\%$	$\pm 0.2\%$	$\pm 1.2\%$

Table A.27 Analog Inputs

Isolation	Non-isolated
Analog-to-Digital Conversion Time	25 μ s
Analog Step Response	$\leq 10 \mu\text{s}$
Common Mode Rejection	40 dB, nominal at 50/60 Hz
Common Mode Voltage	$\leq 12 \text{ V}$ —signal value
Normal Mode Rejection	40 dB, nominal at 50/60 Hz
Data Word Format Unipolar, Full-Scale	0–32000

Table A.28 Current Requirements

5 VDC Logic Current	70 mA from base module
External Power Supply	60 mA from base module or external power supply (24 VDC nominal, Class 2 or DC sensor supply)

Appendix A: Technical Specifications

Notes:

Appendix B: EC Standards for Electromagnetic Compatibility

B EC Standards for Electromagnetic Compatibility

Electromagnetic compatibility is the ability of electrical equipment to operate satisfactorily in the presence of electromagnetic noise (immunity), and to operate without emitting undue noise into the environment (emission). The S7-I/O was designed and tested to meet the requirements of European Community standards when installed in accordance with this manual.

The S7-I/O has been designed and tested to meet electromagnetic compatibility requirements for industrial environments according to:

- EN 50081-2 Generic emission standard, industrial environment (Comparable to US FCC Class A)
- prEN 50082-2 Generic immunity standard, industrial environment

The S7-I/O will meet these requirements when mounted on an open metallic frame or panel, with the mounting metal grounded and the S7-I/O equipment ground connections made directly to the mounting metal. All cables should be routed along grounded metallic supports.

For installations in other than industrial environments, a more stringent emission standard may be applicable:

- EN 50081-1 Generic emission standard, residential, commercial and light industrial environments (Comparable to US FCC Class B)

To meet this standard, observe the following additional installation requirements:

- Mount the S7-I/O in a grounded metallic enclosure. The enclosure does not require special measures for RF tightness (such as conductive gaskets or bulk head connectors), but all enclosure metal must be electrically bonded together and grounded.
- Ensure that an S7-I/O CPU unit with AC power supply is equipped with an external line filter on the incoming AC power. Wiring length between the S7-I/O and the line filter must be less than 25cm (10 inches). The line filter must be metal-enclosed with series inductive elements, such as Schaffner FN 680-2.5/06 or equivalent.
- Ensure that CPU DC supply wiring and 24 VDC sensor supply wiring is shielded, with the shield grounded at the CPU end.

Appendix C: Current Budget Worksheet

C Current Budget Worksheet

Table C.1 displays the Current Budget Worksheet for the S7-I/O.

Table C.1 S7-I/O Current Budget Worksheet

Model	MLFB	Current Consumption 24 V	Quantity X	Current Budget 24V
CPU 214				
DC/DC/DC	S7-I/O-DC	105		
AC/DC/Relay	S7-I/O-AC	105		
EM221 Digital Outputs				
8 X DC 24 V	S7-EXP-ID	60		
8 X AC 120 V	S7-EXP-IA	-		
EM 222 Digital Outputs				
8 X DC 24 V	S7-EXP-OD	-		
8 X Relay	S7-EXP-OA	85		
EM Analog Modules				
AI 3 X 12 Bit Analog Inputs	S7-EXP-IDA	60		
		Sum = Required Current¹		
		Maximum Current (supplied By CPU 214)		280mA

1. If the required current is more than the maximum current, then you must add an external 24 VDC power supply for the system.

Siemens Energy &
Automation, Inc.
Substation Automation
Business Unit
P.O. Box 29503
Raleigh, NC 27626-0503

ACCESS Systems Problem Report

To report problems with Siemens ACCESS systems and devices, make a copy of this form, complete it with as much information as you can, and contact your Siemens representative. You can also fax this form to Siemens Customer Service at 919-365-2830. For emergency service call 1-800-347-6659.

Customer Information

Job site location and contact: _____

Phone and fax number: _____

Siemens sales order number: _____

Siemens manufacturing order number (from drawing): _____

System Information

Describe the number and type of devices on your ACCESS system.

Field Devices

Quantity	Device Type	Quantity	Device Type
	4300 power meter		SCOR relay
	4700 power meter		ISGS relay
	4720 power meter		7SA, 7SJ, or 7UT protective relay
	Static Trip IIIC trip unit		Multiplexer Translator
	Static Trip IIICP trip unit		Isolated Multi-Drop converter
	Sensitrip III trip unit		S7-I/O unit
	SB breaker trip unit		Pulse reading meter (PRM)
	SAMMS-LV device		DTU3005
	SAMMS-MV device		Other:

Supervisory Devices and Software

Quantity	Product	Quantity	Product
	WinPM software		Power Monitor Panel (PMP)
	Host PC software		PC32F power monitor
	Power Monitor PC software		Siemens PLC
	SIEServe software		Other hardware:
	Other software:		Other hardware:

Problem Description

Provide the following information on the affected device(s):

Device type: _____

Model or catalog number: _____

Part number: _____ Serial number: _____

Hardware version: Software version:

Installed options: _____

Configuration information, including operational settings, parameters, wiring, type of system:

On what type of electrical equipment are the devices installed? (switchgear, motor control center, switchboard, etc.): _____

Provide a brief description of the problem: _____

Indicate what error messages, if any, are generated by the device or supervisory software. Include messages listed in the event log: _____

To be completed by Siemens

Received by: _____ Date received: _____

Reviewed by: _____ Date reviewed: _____

Sales engineer: _____

Problem report tracking number: _____

Problem classification code:

Corrective action:

Siemens Energy &
Automation, Inc.
Substation Automation
Business Unit
P.O. Box 29503
Raleigh, NC 27626-0503