

DATA SHEET

AI561

Analog Input Module

1 Ordering data

Part no.	Description	Product life cycle phase *)
1TNE 968 902 R1101	Al561, analog input module, 4 Al, U/l	Active
1TNE 968 901 R3101	Terminal block TA563-9, 9 pins, screw front, cable side, 6 pieces per unit	Active
1TNE 968 901 R3102	Terminal block TA563-11, 11 pins, screw front, cable side, 6 pieces per unit	Active
1TNE 968 901 R3103	Terminal block TA564-9, 9 pins, screw front, cable front, 6 pieces per unit	Active
1TNE 968 901 R3104	Terminal block TA564-11, 11 pins, screw front, cable front, 6 pieces per unit	Active
1TNE 968 901 R3105	Terminal block TA565-9, 9 pins, spring front, cable front, 6 pieces per unit	Active
1TNE 968 901 R3106	Terminal block TA565-11, 11 pins, spring front, cable front, 6 pieces per unit	Active

*) For planning and commissioning of new installations use modules in Active status only.

2 Dimensions

3 Technical data

The System Data of AC500-eCo apply & Chapter 4 "System data AC500-eCo" on page 4 Only additional details are therefore documented below.

Parameter	Value
Process supply voltage L+	
Connections	Terminal 19 for L+ (+24 VDC) and terminal 20 for M (0 V)
Rated value	24 VDC
Current consumption via L+ terminal	0.1 A
Inrush current (at power up)	0.05 A ² s
Max. ripple	5 %
Protection against reversed voltage	Yes
Protection fuse for L+	Recommended
Current consumption from 24 VDC power supply at the terminals UP/L+ and ZP/M of the CPU/bus module	Ca. 10 mA
Galvanic isolation	No
Surge-voltage (max.)	35 VDC for 0.5 s

Parameter	Value
Max. power dissipation within the module	2.7 W
Weight	Ca. 120 g
Mounting position	Horizontal or vertical
Cooling	The natural convection cooling must not be hindered by cable ducts or other parts in the switchgear cabinet.

NOTICE!

Attention:

All I/O channels (digital and analog) are protected against reverse polarity, reverse supply, short circuit and continuous overvoltage up to 30 VDC.

3.1 Technical data of the analog inputs

Parameter	Value	
Number of channels per module	4 individual inputs	ly configurable voltage or current
Distribution of channels into groups	1 (4 channe	els per group)
Resolution		
Unipolar	Voltage: 0 \	/+5 V; 0 V+10 V: 12 bits
	Current 0 m	nA20 mA; 4 mA20 mA: 12 bits
Bipolar	Voltage -2.5 sign	5 V+2.5 V; -5 V+5 V: 11 bits plus
Connection of the signals I0- to I3-	Terminals 3	, 6, 9, 12
Connection of the signals I0+ to I3+	Terminals 2	, 5, 8, 11
Input type	Differential	
Galvanic isolation	No galvanio	isolation between the inputs and the
Common mode input range	Signal volta be within ±1	ge plus common mode voltage must I2 V
Indication of the input signals	No	
Channel input resistance	Voltage: > 1 MΩ	
	Current: ca.	. 250 Ω
Conversion error of the analog values caused	Тур.	±0.5 % of full scale (voltage)
by non-linearity, adjustment error at factory and resolution within the normal range		± 0.5 % of full scale (current 0 mA20 mA)
		±0.7 % of full scale (current 4 mA20 mA)
		at 25 °C
	Max.	±2 % of full scale (all ranges)
		at 0 °C60 °C or EMC disturbance
Time constant of the input filter	Voltage: 30	0 μs
	Current: 30	0 μs

Parameter		Value
Relationship between input signal and hex code		
Analog to digital conversion time		Typ. 500 μs per channel
Unused inputs		Can be left open and should be configured as "unused"
Input data length		8 bytes
Overvoltage protection		Yes, up to 30 VDC only for voltage input
Max. cable length (conductor cross section > 0,14 mm²)		
Un	nshielded wire	10 m
Sh	nielded wire	100 m

4 System data AC500-eCo

4.1 Environmental conditions

Table 1: Process and supply voltages

Parameter	Value	
24 VDC		
Voltage	24 V (-15 %, +20 %)	
Protection against reverse po	larity Yes	
24 VAC		
Voltage	24 V (-15 %, +10 %)	
Frequency	50/60 Hz (-6 %, +4 %)	
100 VAC		
Voltage	100 V (-15 %, +10 %)	
Frequency	50/60 Hz (-6 %, +4 %)	
230 VAC		
Voltage	230 V (-15 %, +10 %)	
Frequency	50/60 Hz (-6 %, +4 %)	
100240 VAC wide range supply		
Voltage	100 V240 V (-15 %, +10 %)	
Frequency	50/60 Hz (-6 %, +4 %)	
Allowed interruptions of power supply, according to EN 61131-2		
DC supply	Interruption < 10 ms, time between 2 interruptions > 1 s, PS2	
AC supply	Interruption < 0.5 periods, time between 2 interruptions > 1 s	

NOTICE!

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

Parameter Value		Value
Temperature		
	Operating	0 °C+60 °C (horizontal mounting of modules)
		0 °C+40 °C (vertical mounting of modules and output load reduced to 50 % per group)
	Storage	-40 °C+70 °C
	Transport	-40 °C+70 °C
Hur	nidity	Max. 95 %, without condensation
Air	pressure	·
	Operating	> 800 hPa / < 2000 m
	Storage	> 660 hPa / < 3500 m

4.2 Creepage distances and clearances

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

4.3 Insulation test voltages, routine test

According to EN 61131-2

Parameter	Value	
200 V240 V circuits against other circuitry	2500 V	1.2/50 μs
100 V127 V circuits against other circuitry	1500 V	1.2/50 μs
100 V240 V circuits against other circuitry	2500 V	1.2/50 μs
24 V circuits (supply, 24 V inputs/outputs, analogue inputs/outputs), if they are electrically isolated against other circuitry	500 V	1.2/50 μs
COM interfaces, electrically isolated	500 V	1.2/50 μs
COM interfaces, electrically not isolated	Not applicable	Not applicable
FBP interface	500 V	1.2/50 μs
Ethernet	500 V	1.2/50 μs
ARCNET	500 V	1.2/50 μs
200 V 240 V circuits against other circuitry	1350 V	AC 2 s
100 V circuits against other circuitry	820 V	AC 2 s
100 V240 V circuits against other circuitry	1350 V	AC 2 s

Parameter	Value	
24 V circuits (supply, 24 V inputs/outputs, analogue inputs/outputs), if they are electrically isolated against other circuitry	350 V	AC 2 s
COM interfaces, electrically isolated	350 V	AC 2 s
COM interfaces, electrically not isolated	Not applicable	Not applicable
FBP interface	350 V	AC 2 s
Ethernet	350 V	AC 2 s
ARCNET	350 V	AC 2 s

4.4 Power supply units

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

4.5 Electromagnetic compatibility

Electromagnetic Compatibility	
Device suitable for:	
Industrial applications	Yes
Domestic applications	No
Immunity against electrostatic discharge (ESD):	According to IEC 61000-4-2, zone B, criterion B
Electrostatic voltage in case of air discharge	8 kV
Electrostatic voltage in case of contact dis- charge	4 kV, in a closed switch-gear cabinet 6 kV ¹)
ESD with communication connectors	In order to prevent operating malfunctions, it is recommended, that the operating personnel discharge themselves prior to touching communication connectors or perform other suitable measures to reduce effects of electrostatic discharges.
Immunity against the influence of radiated (CW radiated):	According to IEC 61000-4-3, zone B, criterion A
Test field strength	10 V/m
Immunity against transient interference voltages (burst):	According to IEC 61000-4-4, zone B, criterion B
Supply voltage units (DC)	2 kV
Supply voltage units (AC)	2 kV
Digital inputs/outputs (24 VDC / 24 VAC)	1 kV
Digital inputs/outputs (100 VAC240 VAC)	2 kV
Analog inputs/outputs	1 kV
Serial RS-485 interfaces (COM)	1 kV
Ethernet	1 kV

Electromagnetic Compatibility	
I/O supply, DC-out	1 kV
Immunity against the influence of line-conducted interferences (CW conducted):	According to IEC 61000-4-6, zone B, criterion A
Test voltage	10 V
High energy surges	According to IEC 61000-4-5, zone B, criterion B
Power supply AC	2 kV CM / 1 kV DM ²)
Power supply DC	1 kV CM / 0.5 kV DM ²)
DC I/O supply, add. DC-supply-out	1 kV CM / 0.5 kV DM ²)
Communication lines, shielded	1 kV CM ²)
AC I/O unshielded ³)	2 kV CM / 1 kV DM ²)
I/O analog, I/O DC unshielded ³)	1 kV CM / 0.5 kV DM ²)
Radiation (radio disturbance)	According to IEC 55011, group 1, class A

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

4.6 Mechanical data

Parameter	Value	
Mounting	Horizontal	
Degree of protection	IP 20 (if all terminal screws are tightened)	
Housing	Classification V-2 according to UL 94	
Vibration resistance acc. to EN 61131-2	all three axes (DIN rail mounting)	
	5 Hz8.4 Hz, continuous 3.5 mm	
	8.4 Hz150 Hz, continuous 1 g	
Shock test	All three axes	
	15 g, 11 ms, half-sinusoidal	
Mounting of the modules:		
DIN rail according to DIN EN 50022	35 mm, depth 7.5 mm or 15 mm	
Mounting with screws	Screws with a diameter of 4 mm	
Fastening torque	1.2 Nm	

4.7 Approvals and certifications

Information on approvals and certificates can be found in the corresponding chapter of the *Main catalog, PLC Automation*.

²) CM = Common Mode, DM = Differential Mode

³) When DC I/O inputs are used with AC voltage, external filters limiting high energy surges to 1 kV CM / 0.5 DM are required to meet requirements according IEC 61131-2.

<u>Te</u>lephone: +49 (0)6221 701 1444 Fax: +49 (0)6221 701 1382 E-mail: plc.support@de.abb.com **abb.com/plc**

ABB Automation Products GmbH Eppelheimer Str. 82 69123 Heidelberg, Germany $\underline{W}\!e$ reserve all rights in this document and in the information contained therein. Reproduction, use or disclosure to third parties without express authority is strictly forbidden.

© Copyright 2017-2020 ABB.