SIEMENS

SIMATIC

ET 200eco Distributed I/O Station Fail-Safe I/O Module

Manual

The following supplement is part of this documentation:

No.	Product Information	Drawing number	Edition
1	Address Assignment in the F-CPU; UL/CSA Approval; Parameter "Behavior after Channel Faults"; Section 8.2.4 Application 3: Safety Mode AK6/SIL3/Category 4	A5E00470176-02	04/2007

Contents	_
Preface	1
Product Overview	2
Configuration and Parameter Assignment	3
Address Assignment and Installation	4
Wiring	5
Diagnostics	6
General Technical Specifications	7
Digital F I/O Module	8
Appendices	_
Accessories and Order Numbers	9
Response Times	10
Glossary	11

Index

Edition 06/2004 A5E00297494-02

Safety Guidelines

This manual contains notices intended to ensure personal safety, as well as to protect the products and connected equipment against damage. These notices are highlighted by the symbols shown below and graded according to severity by the following texts:

Danger

indicates that death, severe personal injury or substantial property damage will result if proper precautions are not taken.

Warning

indicates that death, severe personal injury or substantial property damage can result if proper precautions are not taken.

Caution

indicates that minor personal injury can result if proper precautions are not taken.

Caution

indicates that property damage can result if proper precautions are not taken.

Notice

draws your attention to particularly important information on the product, handling the product, or to a particular part of the documentation.

Qualified Personnel

Only **qualified personnel** should be allowed to install and work on this equipment. Qualified persons are defined as persons who are authorized to commission, to ground and to tag circuits, equipment, and systems in accordance with established safety practices and standards.

Correct Usage

Note the following:

Warning

This device and its components may only be used for the applications described in the catalog or the technical description, and only in connection with devices or components from other manufacturers which have been approved or recommended by Siemens.

This product can only function correctly and safely if it is transported, stored, set up, and installed correctly, and operated and maintained as recommended.

Trademarks

SIMATIC®, SIMATIC HMI® and SIMATIC NET® are registered trademarks of SIEMENS AG.

Third parties using for their own purposes any other names in this document which refer to trademarks might infringe upon the rights of the trademark owners.

Copyright Siemens AG 2004 All rights reserved

The reproduction, transmission or use of this document or its contents is not permitted without express written authority. Offenders will be liable for damages. All rights, including rights created by patent grant or registration of a utility model or design, are reserved.

Siemens AG Bereich Automation and Drives Geschaeftsgebiet Industrial Automation Systems Postfach 4848, D- 90327 Nuernberg

Disclaimer of Liability

We have checked the contents of this manual for agreement with the hardware and software described. Since deviations cannot be precluded entirely, we cannot guarantee full agreement. However, the data in this manual are reviewed regularly and any necessary corrections included in subsequent editions. Suggestions for improvement are welcomed.

Siemens AG 2004 Technical data subject to change.

Siemens Aktiengesellschaft

A5E00297494-02

Contents

1	Prefac	Ce	1-1
2	Produ	ct Overview	2-1
	2.1 2.2 2.3	Introduction	2-2
3	Confi	guration and Parameter Assignment	3-1
4	Addre	ss Assignment and Installation	4-1
	4.1 4.2 4.3 4.4	Introduction Address Assignment in the F-CPU Assigning PROFIsafe Address Installation	4-1 4-3
5	Wiring	j	5-1
	5.1 5.2 5.3 5.4 5.5	Introduction Safe Functional Extra-Low Voltage for the Fail-Safe I/O Module Wiring a Fail-Safe I/O Module Replacing a Fail-Safe I/O Module Sensor Requirements	5-2 5-3 5-4
6	Diagn	ostics	6-1
	6.1 6.2 6.3	IntroductionReactions to FaultsFault Diagnostics	6-1
7	Gener	al Technical Specifications	7-1
	7.1 7.2 7.3 7.4 7.5 7.6	Introduction Standards and Approvals Electromagnetic Compatibility Transport and Storage Conditions Mechanical and Climatic Environmental Conditions Specifications for Nominal Line Voltages, Isolation Tests, Protection Class, and Type of Protection	7-2 7-7 7-11 7-12

8	Digital	F I/O Module	8-1
	8.1	Introduction	8-1
	8.2	Fail-Safe ET 200eco I/O Module 4/8 F-DI 24 VDC PROFIsafe	
	8.2.1	Use Cases of the ET 200eco 4/8 F-DI	8-8
	8.2.2	Use Case 1: Safety Mode AK4/SIL2/Category 3	8-10
	8.2.3	Use Case 2: Safety Mode AK6/SIL3/Category 3	8-12
	8.2.4	Use Case 3: Safety Mode AK6/SIL3/Category 4	
	8.2.5	Diagnostic Functions of the ET 200eco 4/8 F-DI	8-25
	8.2.6	Technical Specifications of the ET 200eco 4/8 F-DI	8-28
9	Access	sories and Order Numbers	9-1
10	Respo	nse Times	10-1
11	Glossa	ıry	11-1
Inde	X		

1 Preface

Purpose of this Manual

The information in this manual is a reference source for operations, function descriptions, and technical specifications of the ET 200eco fail-safe I/O module.

Basic Knowledge Requirements

This manual is a supplement to the ET *200eco* Distributed I/O Station manual. You require a general knowledge in the field of automation engineering to be able to understand this manual. You also require experience of using the *STEP 7* basic software and the ET 200eco distributed I/O station.

Scope of this Manual

Module	Order Number	Release Version and Higher
Digital I/O module 4/8 F-DI DC24V PROFIsafe	6ES7 148-3FA00-0XB0	01

Approvals

See Section 7.2 Standards and Approvals.

The fail-safe ET 200eco I/O module also certified for use in safety mode up to:

- Requirements class (AK) 6 in accordance with DIN V 19250 (DIN V VDE 0801)
- Safety class SIL3 (Safety Integrity Level) in accordance with IEC 61508
- · Category 4 in accordance with EN 954-1

CE Certification

See Section 7.2 Standards and Approvals.

Certification Mark for Australia (C-Tick Mark)

See Section 7.2 Standards and Approvals.

Standards

See Section 7.2 Standards and Approvals.

Position in the Information Landscape

When working with the ET 200eco fail-safe I/O module, you will need to consult the supplementary documentation listed below depending on your particular application.

This manual refers to the supplementary documentation as needed.

Documentation	Brief Description of Relevant Contents		
ET 200eco Distributed I/O Station manual	Describes all general aspects of the ET 200eco hardware (including assembly, installation and wiring of the ET 200eco)		
Safety Engineering in SIMATIC S7 system description	 Provides an overview of the implementation, configuration, and method of operation of S7 Distributed Safety and S7 F/FH fail-safe automation systems 		
	Contains a summary of detailed technical information concerning fail-safe engineering in S7-300 and S7-400		
	Includes monitoring and response time calculations for S7 Distributed Safety and S7 F/FH fail-safe systems		
For integration in the S7 F/FH fail-safe system	The S7 F/FH Automation Systems manual describes the tasks that must be performed to commission an S7 F/FH failsafe system.		
	The S7-400, M7-400 Programmable Controllers Hardware and Installation manual describes the installation and wiring of S7-400 systems.		
	The S7-400H Programmable Controllers, Fault-Tolerant Systems manual describes the CPU 41x-H central modules and the tasks required to set up and commission an S7-400H fault-tolerant system.		
	The CFC for SIMATIC S7 manual/online help provides a description of programming with CFC.		

Documentation	Brief Description of Relevant Contents
For integration in the S7 Distributed Safety fail-safe system	The following elements are described in the <i>S7 Distributed Safety, Configuration and Programming</i> manual and online help: Configuration of the fail-safe CPU and the fail-safe I/O Programming of the fail-safe CPU in fail-safe FBD or LAD Depending on which F-CPU you use, you will need the following documentation: The CPU Specifications: CPU <i>31xC</i> and CPU <i>31x</i> reference manual describes the standard functions of the CPU 315F-2 DP and the CPU 317F-2 DP. The product information for CPU 315F-2 DP describes only the deviations from the standard CPU 315-2 DP. The product information for CPU 317F-2 DP describes only the deviations from the standard CPU 317-2 DP. The <i>S7-400</i> , CPU Data reference manual describes the standard functions of the CPU 416F-2. The product information for CPU 416F-2 DP describes only the deviations from the standard CPU 416-2 DP. The <i>ET 200S</i> , <i>Interface Module IM 151-7</i> CPU manual describes the standard IM 151-7 CPU. The product information for the IM 151-7 F-CPU describes only the deviations from the standard IM 151-7 CPU. The <i>S7-300/M7-300</i> , <i>Module Data</i> manual describes how to assemble and wire S7-300 systems. The <i>CPU 31xC and CPU 31x</i> , <i>Technical Specifications</i> manual describes the standard functions of the CPU 315F-2 DP.
STEP 7 manuals	The Configuring Hardware and Communication Connections with STEP 7 V5.x manual describes operation of the standard tools of STEP 7. The System and Standard Functions reference manual describes functions for distributed I/O access and diagnostics.
STEP 7 online help	 Describes how to operate the standard tools in STEP 7 Contains information about how to configure and assign parameters to modules and intelligent slaves with HW Config Contains a description of the programming languages FBD and LAD
PCS 7 manuals	Describe the handling of the PCS 7 control system (required when the fail-safe ET 200eco I/O is integrated in a higher-level control system)

The entire SIMATIC S7 documentation is available on CD-ROM.

Guide

This manual describes the fail-safe 4/8 F-DI I/O module of the ET 200eco distributed I/O station. It consists of instructions and reference material (technical specifications and appendices)

- This manual covers the following basic aspects of the fail-safe I/O module:
- · Design and use
- · Configuring and assigning parameters
- · Addressing, mounting, and wiring
- Diagnostic evaluation
- · Technical specifications
- Order numbers

Conventions

In this manual, the terms "safety engineering" and "fail-safe engineering" are used synonymously. The same applies to the terms "fail-safe" and "F-" and to the terms "fail-safe I/O module" and "ET 200eco 4/8 F-DI".

"S7 Distributed Safety" and "S7 F Systems" in italics refer to the optional packages for the two fail-safe systems: "S7 Distributed Safety" and "S7 F/FH Systems".

Recycling and Disposal

Due to the low levels of pollutants it contains, the fail-safe ET 200eco I/O module can be recycled. For proper recycling and disposal of your old module (device), consult a certified disposal facility for electronic scrap.

Additional Support

If you have any additional questions about the use of products presented in this manual, contact your local Siemens representative:

http://www.siemens.com/automation/partner

Training Center

We offer courses to help you get started with the S7 automation system. Contact your regional training center or the central training center in Nuremberg (90327), Federal Republic of Germany.

Telephone +49 (911) 895–3200 Internet: http://www.sitrain.com

H/F Competence Center

The H/F Competence Center in Nuremberg offers special workshops on SIMATIC S7 fail-safe and fault tolerant (high availability) automation systems. The H/F Competence Center can also provide assistance with onsite configuration, commissioning, and troubleshooting.

Telephone: +49 (911) 895-4759 Fax: +49 (911) 895-5193

For questions about workshops, etc.: hf-cc@nbgm.siemens.de

Automation and Drives, Service & Support

Available worldwide, 24 hours a day:

Worldwide (Nuernberg)
Technical Support

24 hours a day, 365 days a year Phone: +49 (180) 5050-222 +49 (180) 5050-223 mailto:adsupport@siemens.com GMT: +1:00

Europe / Africa (Nuernberg) **Authorization**

Local time: Mon.-Fri. 8:00 to 5:00 PM Phone: +49 (180) 5050-222 Fax: +49 (180) 5050-223 mailto:adsupport@siemens.com

+1:00 GMT:

United States (Johnson City) **Technical Support and Authorization**

Local time: Mon.-Fri. 8:00 to 5:00 PM Phone: +1 (423) 262 2522

Fax: +1 (423) 262 2289

mailto:simatic.hotline@sea.siemens.com GMT: -5:00

Asia / Australia (Beijing) **Technical Support and Authorization**

Local time: Mon.-Fri. 8:00 to 5:00 PM Phone: +86 10 64 75 75 75 Fax: +86 10 64 74 74 74

mailto:adsupport.asia@siemens.com GMT: +8:00

The languages of the SIMATIC Hotlines and the authorization hotline are generally German and English.

Service & Support on the Internet

In addition to our documentation, we offer our Know-how online on the internet at: http://www.siemens.com/automation/service&support

where you will find the following:

- The newsletter, which constantly provides you with up-to-date information on your products.
- The right documents via our Search function in Service & Support.
- A forum, where users and experts from all over the world exchange their experiences.
- Your local representative for Automation & Drives.
- Information on field service, repairs, spare parts and more under "Services".

2 Product Overview

2.1 Introduction

Overview

This chapter provides information about the following topics:

- How the fail-safe ET 200eco I/O module fits into the fail-safe SIMATIC S7 automation systems
- The components that make up the fail-safe ET 200eco I/O module
- The steps you need to take to commission the fail-safe ET 200eco I/O module in PROFIBUS DP

Important Note for Maintaining Operational Safety of Your System

Note

The operators of systems with safety-related characteristics must adhere to operational safety requirements. The supplier is also obliged to comply with special product monitoring measures. To keep you informed, a special newsletter is therefore available containing information on product developments and properties that are important (or potentially important) for operating systems where safety is an issue. By subscribing to the appropriate newsletter, you will ensure that you are always up-to-date and able to make changes to your system, when necessary. Please connect to the following Internet address http://my.ad.siemens.de/myAnD/guiThemes2Select.asp?subjectID=2&lang=en and register for the following Newsletter:

- SIMATIC S7-300
- SIMATIC S7-400
- Distributed I/O
- SIMATIC Industrial Software

To receive these newsletters, select the "Updates" check box.

2.2 Using the Fail-Safe ET 200eco I/O Module

What is a Fail-Safe Automation System?

Fail-safe automation systems (F-systems) are used in systems with higher-level safety requirements. F-systems are used to control systems having a safe state immediately after shutdown. That is, F-systems control processes in which an immediate shutdown does not endanger humans or the environment.

What is the ET 200eco Distributed I/O Station?

The ET 200eco distributed I/O station is a compact DP slave in PROFIBUS DP that can consist of one fail-safe I/O module.

You can use copper cables to configure PROFIBUS-DP chains.

What is a Fail-Safe I/O Module?

The essential difference between the fail-safe I/O module and the standard - ET 200eco I/O modules is that it has a two-channel design. The two integrated processors monitor each other, automatically test the input and output circuits, and switch the F-I/O module to a safe state in the event of a fault. The F-CPU communicates with the F-I/O module using the PROFIsafe safety-related bus profile.

Possible Uses of the Fail-Safe ET 200eco I/O Module

The use of ET 200eco fail-safe I/O modules allows conventional configurations in safety engineering to be replaced with PROFIBUS-DP components. This includes replacement of switching devices for emergency stop, protective door monitors, two-hand operation, etc.

Use in F-Systems

Fail-safe ET 200eco I/O modules can be used:

- In the S7 Distributed Safety F-system with the S7 Distributed Safety optional package as of version V 5.2
- In S7 F/FH systems with the S7 F Systems optional package as of version V 5.2

The *F Configuration Pack* V 5.3 Service Pack 2 or higher must be installed (see *Chapter 3*).

When using fail-safe ET 200eco I/O modules in F-systems, the information in the following manuals applies:

- ET 200eco Distributed I/O Station
- Safety Engineering in SIMATIC S7
- S7 Distributed Safety, Configuration and Programming or Programmable Controllers S7 F/FH Systems

Fail-Safe System with the Fail-Safe ET 200eco I/O Module

The following figure presents an example of a configuration for an S7 Distributed Safety F-system with ET 200eco on PROFIBUS DP.

The fail-safe DP master exchanges safety-related and non-safety-related data with fail-safe and standard I/O.

Figure 2-1 Fail-Safe System S7 Distributed Safety

Which Fail-Safe I/O Modules are Available?

The following fail-safe ET 200eco I/O module is available:

• 4/8 F-DI DC24V PROFIsafe digital I/O module

Components of the Fail-Safe ET 200eco

The following table gives you an overview of the most important components of the fail-safe ET 200eco:

Table 2-1 Components of the Fail-Safe ET 200eco

Component	Function	Appearance
Fail-safe I/O module ET 200eco 4/8 F-DI DC24V PROFIsafe	You connect the sensors to the fail-safe I/O module and set the PROFIsafe address on it.	
Terminal block	You connect the power supply for the fail-safe I/O module and PROFIBUS DP to the terminal block. The following variants of the terminal block are available: • ECOFAST • M12, 7/8"	

Use in Safety Mode

The fail-safe I/O module can only be used in safety mode. It cannot be used in standard operation.

Achievable Safety Classes

The fail-safe I/O module is equipped for safety mode with integrated safety function.

The following safety classes can be achieved by making suitable parameter settings for the user safety functions in *STEP 7* with the *S7 Distributed Safety* or *S7 F Systems* optional package and by arranging and wiring the sensors accordingly:

Table 2-2 Achievable Safety Classes in Safety Mode

Safety Class in Safety Mode			
In Accordance with IEC 61508	In Accordance with DIN V 19250	In Accordance with EN 954-1	
SIL2	AK4	Category 3	
SIL3	AK6	Category 3	
SIL3	AK6	Category 4	

2.3 Guide to Commissioning the Fail-Safe ET 200eco I/O Module on PROFIBUS DP

Introduction

The following table lists all the important steps you need to take to commission the fail-safe ET 200eco distributed I/O module as a DP slave on PROFIBUS DP.

Steps in Commissioning the Fail-Safe ET 200eco I/O Module

Table 2-3 Steps in Commissioning the Fail-Safe ET 200eco I/O Module

Step	Procedure	See
1.	Configuring and assigning parameters to the ET 200eco 4/8 F-DI in STEP 7	Chapter 3 and Chapter 8
2.	Setting the PROFIsafe address on the ET 200eco 4/8 F-DI	Chapter 4
3.	Installing the ET 200eco 4/8 F-DI	Chapter 4
4.	Wiring the ET 200eco 4/8 F-DI	Chapter 5
5.	Commissioning the ET 200eco 4/8 F-DI on PROFIBUS DP	ET 200eco Distributed I/O Station manual
6.	If commissioning was not successful, run diagnostics on the ET 200eco 4/8 F-DI	Chapter 6, Chapter 8 and ET 200eco Distributed I/O Station manual

Note

You must configure and assign parameters to the fail-safe I/O module in *STEP* 7 before commissioning it.

Reason: The PROFIsafe address of the fail-safe I/O module is assigned automatically by *STEP 7*. You must set this PROFIsafe address on each failsafe I/O -module by means of switches **before** installing the module.

3 Configuration and Parameter Assignment

Requirements

One of the following optional packages must be installed in *STEP 7* before you can configure and assign parameters for the fail-safe I/O module.

- S7 Distributed Safety, Version V5.2 Service Pack 2 or higher
- S7 F Systems, Version V5.2 Service Pack 1 or higher

The following requirements also apply to the ET 200eco 4/8 F-DI:

- STEP 7 V 5.2 and higher
- F Configuration Pack V 5.3 service pack 2 and higher

The *F Configuration Pack* can be downloaded over the Internet from: http://www.siemens.com/automation/service&support. This ships with the optional packages *S7 Distributed Safety* V 5.2 Service Pack 2 or higher and *S7 F Systems* V 5.2 Service Pack 1 or higher.

Configuration

Follow the usual procedure with *STEP 7 HW Config* to configure the fail-safe I/O module (in the same way as standard ET 200eco modules).

Parameter Assignment to set the I/O Module Properties

To set the properties of the fail-safe I/O module:

- 1. Select the I/O module in STEP 7 HW Config.
- 2. Double-click on the "Slot 1" row of the I/O module. Or: Select the menu command **Edit > Object Properties**.

Parameters are downloaded from the programming device to the F-CPU of the DP master, where they are stored and then transferred to the fail-safe I/O module.

Where to Find Parameter Descriptions

You will find a description of fail-safe module parameter settings in Chapter 8.

PROFIsafe Address and PROFIsafe Address Assignment

You can find a description of PROFIsafe addresses and the address assignment procedure in *Chapter 4*.

Bus Parameter Settings for PROFIBUS DP

To comply with the values for electromagnetic compatibility, if you are using **transmission rates less than 6 Mbps**, you must increase the bus parameter "Retry Limit" to at least "3". Leave all other bus parameter default settings for the bus profile you are using.

Follow the steps outlined below in *HW Config*:

- 1. Open the "General" tab and select **Properties** > "Network Settings" tab in the DP master system.
- 3. Set "User-defined" in the Profile.
- 4. Select the **Bus parameters** and increase the "Retry Limit" from "1" to "3".
- 5. Exit the Bus Parameters dialog with "OK".
- 6. Open the Bus Parameters dialog again.
- 7. Click the **Recalculate** button.
- 8. Exit the Bus Parameters dialog with "OK".

Note

Remember that whenever you make a change to the DP master system (for example adding a new DP slave), you must subsequently click on the **Recalculate** button in the **Bus Parameters** dialog.

If you change to a transmission rate higher than 6 Mbps, you should set the "DP" bus profile again.

4 Address Assignment and Installation

4.1 Introduction

Overview

This section provides information on the following topics:

- · Address assignment of the fail-safe I/O module in the F-CPU
- Assigning the PROFIsafe address for the fail-safe I/O module
- Installing the fail-safe I/O module

4.2 Address Assignment in the F-CPU

Address assignment

The fail-safe I/O module occupies the following address areas on the F-CPU:

- For S7 Distributed Safety: in the process image range
- For S7 F/FH systems: in the entire I/O range (inside and outside the process image).

Table 4-1 Addresses Assigned to the F-I/O module

F-I/O module	Occupied Bytes in the F-CPU:	
	In Input Range	In Output Range
ET 200eco 4/8 F-DI	x + 0 through x + 5	x + 0 through x + 3

x = Module start address

Addresses Occupied by Useful Data

Of the addresses assigned to the fail-safe I/O module, the useful data occupies the following addresses in the F-CPU:

Table 4-2 Addresses Occupied by Useful Data

Bytes on the	Bits Occupied on the F-CPU:								
F-CPU	7	6	5	4	3	2	1	0	
ET 200eco 4/8 F-DI:									
x+0	Channel	Channel	Channel	Channel	Channel	Channel	Channel	Channel	
	7	6	5	4	3	2	1	0	

x = Module start address

Warning

You must only access the addresses occupied by the useful data. The other address ranges occupied by the fail-safe I/O module are for other functions including safety-related communication between the fail-safe I/O module and F-CPU in compliance with PROFIsafe.

In 1002 evaluation of sensors, only the less significant channel of the channels that are grouped as a result of the 1002 sensor evaluation can be accessed in the safety program.

Additional Information

Detailed information on F-I/O access can be found in the *S7 Distributed Safety, Configuring and Programming* manual or the *Programmable Controllers S7 F/FH Systems* manual.

4.3 Assigning PROFIsafe Address

PROFIsafe Address

Each fail-safe I/O module has its own PROFIsafe address in addition to the PROFIBUS address. Before installing the fail-safe ET 200eco I/O module, you must first set the PROFIsafe address of the fail-safe I/O module on every fail-safe I/O module.

PROFIsafe Address Assignment

The PROFIsafe addresses (F_source_address, F_destination_address) are assigned automatically during configuration of the fail-safe I/O module in *STEP 7*. The F_destination_address is displayed in binary format in the "DIP switch setting" parameter in the object properties of the fail-safe I/O module in *HW Config*.

You can change the configured F_destination_address in *HW Config*. To prevent addressing errors, however, we recommend using the automatically assigned F_destination_address.

Address Switch for Setting PROFIsafe Addresses

On the terminal block of the fail-safe I/O module, there is an address switch (10-pin DIP switch, see *Figure 8-1*). With this address switch, you enter the PROFIsafe address (F_destination_address) of the fail-safe I/O module.

Note

Fail-safe ET 200eco I/O modules can only be used in safety mode.

Setting the Address Switch

Before installing the terminal block of the fail-safe I/O module, make sure that the address switch is set correctly.

PROFIsafe addresses 1 through 1022 are permitted. In the following figure, you can see an example of the switch setting for addressing.

Figure 4-1 Example for Setting the Address Switch (DIP Switch)

Rules for Address Assignment

Warning

- make sure that the address switch setting on the fail-safe I/O module matches the PROFIsafe address in STEP 7 HW Config.
- The switch setting on the address switch of the F-I/O, in other words, its PROFIsafe destination address must be unique within the network* and station** (throughout the system). A maximum of 1,022 PROFIsafe destination addresses can be assigned in one system. That is, a maximum of 1,022 F-modules can be addressed using PROFIsafe.
- * A network consists of one or more subnets. "Network-wide" means across PROFIBUS network boundaries.
- ** "Station-wide" means a station in HW Config (for example an S7-300 station or an I-slave)

4.4 Installation

Installing the Fail-Safe I/O Module

The fail-safe I/O module belongs to the I/O module spectrum of ET 200eco. It is installed in the same way as all standard ET 200eco I/O modules.

For more information about module installation, refer to the *ET 200eco Distributed I/O Station* manual.

5 Wiring

5.1 Introduction

Warning

In order to prevent hazardous threats to persons or the environment, you must not under any circumstances override safety functions or implement measures that cause safety functions to be bypassed or that result in the bypassing of safety functions. The manufacturer is not liable for the consequences of such manipulations or for damages that result from failure to heed this warning.

Overview

This chapter explains special features relating to wiring the ET 200eco fail-safe module. For more detailed information on this topic that applies equally to the fail-safe I/O module and the standard ET 200eco I/O module, refer to the *Distributed I/O Station ET 200eco* manual.

5.2 Safe Functional Extra-Low Voltage for the Fail-Safe I/O Module

Safe Functional Extra Low Voltage

Warning

The fail-safe I/O module must be operated with safe functional extra low voltage. This means that this module, even in the event of a fault, can only have a maximum voltage of \mathbf{U}_{m} applied to it. The following applies to all fail-safe I/O modules:

$U_{\rm m} < 60.0 \ V$

You can find additional information about safe functional extra low voltage, for example, in the data sheets of the applicable power supplies.

All components of the system that are capable of supplying electrical energy in any form must satisfy this requirement.

Each additional circuit (24 VDC) implemented must have a safe functional extra low voltage. Refer to the relevant data specification sheets or contact the manufacturer for information.

Note, also, that sensors having an external power supply can be connected to the fail-safe I/O module. Here, pay attention to the supply voltage from safe functional extra-low voltage. The process signal of a 24 VDC digital I/O module must not exceed a fault voltage of $U_{\rm m}$ in the event of a fault.

Warning

All power sources, for example internal 24 V DC load voltage power supplies, external 24 V DC load voltage power supplies, 5 V DC bus voltage must be electrically connected externally. This prevents voltage additions in the individual voltage sources that would cause the fault voltage U_m to be exceeded even if there are voltage differences. Make sure that there is sufficient line cross section for the electrical connection, in accordance with the ET 200eco configuration guidelines (see *ET 200eco Distributed I/O Station* manual).

Power Supply Requirements in Compliance with NAMUR Recommendations

Note

You must use only power packs or power supplies (230 VAC --> 24 VDC) with a power failure ride-through of at least 20 ms to comply with NAMUR recommendation NE 21, IEC 61131-2, and EN 298. The following power supply board components are available, for example:

S7-400:

- 6ES7 407-0KA01-0AA0 for 10 A
- 6ES7 407-0KR00-0AA0 for 10 A

S7-300:

- 6ES7 307-1BA00-0AA0 for 2 A
- 6ES7 307-1EA00-0AA0 for 5 A
- 6ES7 307-1KA00-0AA0 for 10 A

These requirements also apply, of course, to power packs and power supplies that do not have an S7-300 or S7-400 configuration.

5.3 Wiring a Fail-Safe I/O Module

Same Wiring Procedure as for ET 200eco

The fail-safe ET 200eco I/O module belongs to the I/O module spectrum of ET 200eco.It is wired in the same way as all standard ET 200eco I/O modules.

For more information about wiring I/O modules, refer to the *ET 200eco Distributed I/O Station* manual.

Warning

When assigning signals of the fail-safe I/O module, remember that signals should only be routed within a cable or a nonmetallic sheathed cable if:

- A short circuit in the signals does not conceal a serious safety risk
- Signals are supplied by different sensor supplies of this fail-safe I/O module

5.4 Replacing a Fail-Safe I/O Module

Replacing a Fail-Safe I/O module During Operation

A fail-safe I/O module can be replaced in exactly the same way as a standard ET 200eco I/O module (turn off the power to the I/O module, remove the module, connect up the new I/O module).

Note

Note that replacing a fail-safe ET 200eco I/O module during operation causes a communication error on the F-CPU.

You must acknowledge the communication error in your safety program (for the response of the F-system after communication errors, output of a fail-safe value and user acknowledgment, refer to the manual S7 Distributed Safety, Configuration and Programming or Programmable Controllers S7 F/FH Systems).

Caution

Turn off the load power supply (2L+) before dismantling the terminal block. When the terminal block is dismantled, degree of protection IP 65, IP 66 or IP 67 no longer applies.

Remember to Set the PROFIsafe Address

When replacing a fail-safe I/O module, make sure that the address switch (DIP switch) setting on the modules match (for information on the PROFIsafe address setting, see *Chapter 4*).

Note

Please refer to the information on dismantling and replacing the I/O module and the terminal block in the *ET 200eco Distributed I/O Station* manual.

5.5 Sensor Requirements

General Requirements for Sensors

Note the following important information for safety-related use of sensors:

Warning

The use of sensors is outside of our sphere of influence. We have equipped our electronics with such safety engineering features as to leave 85% of the maximum permissible probability of hazardous faults for sensors up to you. (This corresponds to the recommended load division in safety engineering between sensing devices, actuating devices, and electronic switching for input, processing, and output).

Note, therefore, that instrumentation with sensors involves a considerable **safety responsibility**. You should also bear in mind that sensors and actuators do not generally stand up to proof-test intervals of 10 years to IEC 61508 without considerable loss of safety.

The probability of hazardous faults and the rate of occurrence of hazardous faults of a safety function must comply with an upper limit determined by a safety integrity level (SIL). You will find a listing of values achieved by the fail-safe I/O module under "Safety-Related Characteristics" in the technical specifications for the fail-safe I/O module in *Chapter 8*.

To achieve SIL3 (AK6/Catefgory 4), suitably qualified sensors are necessary.

Requirements for the Duration of Sensor Signals

Warning

- To guarantee accurate detection of the sensor signals by the fail-safe I/O module, make sure that the sensor signals have a certain minimum duration.
- In order for pulses to be detected with certainty, the time between two signal changes (pulse duration) must be greater than the PROFIsafe monitoring time.

Reliable acquisition by the fail-safe I/O module

The following table lists the minimum duration of the sensor signals for the fail-safe I/O module. This depends on the parameter settings for the short-circuit test and the input delay in STEP 7 (see Section 8.2).

Table 5-1 Minimum Duration of the Sensor Signals to Allow Correct Acquisition by the Fail-Safe I/O Module

Short-Circuit Test Parameter	Assigned Input Delay				
	3 ms	15 ms			
Deactivated	9 ms	23 ms			
Activated	12 ms	37 ms			

Reliable acquisition by the safety program on the F-CPU

You will find information on the times necessary for correct acquisition of the sensor signals in the safety program in *Chapter 9* of the system description *Safety Engineering in SIMATIC S7*.

Technical Specifications of the Sensors

Please refer to *Chapter 8* for the technical specifications relating to the choice of sensors.

6 Diagnostics

6.1 Introduction

Overview

This section provides information on the following topics:

- Reactions to faults of the fail-safe I/O module
- Diagnostics of the fail-safe I/O module if a fault occurs

6.2 Reactions to Faults

Safe State (Safety Concept)

The basic principle behind the safety concept is the existence of a safe state for all process variables. For digital fail-safe I/O modules, the safe state is, for example, the value "0".

Reactions to Faults and Startup of the F-System

The safety function requires that the fail-safe values (safe state) are used instead of the process values for a fail-safe I/O module in the following situations (passivation of the fail-safe I/O module):

- When the F-system is started up
- In the case of faults during safety-related communication between the F-CPU and fail-safe I/O module using the PROFIsafe safety protocol (communication fault).
- In the case of F-I/O or channel faults (for example, wire break, short circuit, discrepancy error)

Warning

For channels that you set to "deactivated" in *STEP* 7, there is no diagnostic reaction or error handling if a channel fault occurs, not even when such a channel is affected indirectly by a channel group error ("Channel activated/deactivated" parameter, see *Section 8.2*).

Fail-safe Value Output for the Fail-Safe I/O Module

For fail-safe input modules, if passivation occurs, the F-system provides fail-safe values for the safety program instead of the process values pending at the fail-safe inputs:

• For fail-safe digital input modules, this is always the fail-safe value 0.

Depending on which F-system is used and the type of fault that occurred (F-I/O, channel, or communication fault), fail-safe values are used either for the affected channel only or for all channels of the fail-safe I/O module involved.

Reintegration of a Fail-Safe I/O Module

Switchover from fail-safe values to process values (reintegration of a fail-safe I/O module) occurs either automatically or only after user acknowledgement in the safety program. For a fail-safe input module, the process values pending at the fail-safe inputs are provided again for the safety program after reintegration.

Additional Information on Passivation and Reintegration

For more detailed information on passivation and reintegration of F-I/O, refer to the S7 Distributed Safety, Configuring and Programming manual or Programmable Controllers S7 F/FH Systems manual.

6.3 Fault Diagnostics

Definition

Diagnostics can be used to determine whether faults occurred during signal acquisition by the fail-safe I/O module. Diagnostic information is assigned either to one channel or to the entire fail-safe I/O module.

Diagnostic Functions are not Critical to Safety

Diagnostic functions (displays and messages) are not critical to safety and therefore are not designed to be safety-oriented functions. That is, they are not tested internally.

Diagnostic Options for the Fail-Safe I/O Module

The following diagnostic options are available for the fail-safe I/O module:

- LED display on front panel of the I/O module
- Diagnostic functions of the fail-safe I/O module (slave diagnostics complying with the PROFIBUS standard IEC 61784-1:2002 Ed1 CP 3/1)

Diagnostic Functions that Cannot be Activated by the User

The fail-safe I/O module provides diagnostic functions that cannot be deselected or influenced. This means that diagnostics are always activated and are automatically made available by the fail-safe I/O module in STEP 7 and passed on to the F-CPU in the event of a fault.

Diagnostic Functions that can be Assigned as Parameters

You can activate certain diagnostic functions using parameter settings in STEP 7:

• short-circuit monitoring (short-circuit test parameter, see Section 8.2).

Warning

Diagnostic functions must be enabled or disabled in coordination with the application.

Diagnostics by LED Display

The fail-safe I/O module indicates faults with its SF LED (group fault LED), for example faults in the internal sensor power supplies.

The SF-LED lights up as soon as a diagnostic function is triggered by the fail-safe I/O module.

The SF LED flashes when a fault is cleared but has not yet been acknowledged. It goes off when all faults/errors have been cleared and acknowledged.

The fail-safe I/O module also has an ON LED that displays the load voltage power supply of the voltage group.

The ON LED is lit when the sensor power supply is present.

The ON LED flashes when there is a fault in the sensor power supply.

The fail-safe I/O module also has a BF LED to indicate bus problems.

The BF LED is lit/flashes as soon as there is a bus problem.

The BF LED goes off, when all bus problems have been cleared.

Slave Diagnostics

Slave diagnostics complies with the IEC 61784-1:2002 ED1 CP 3/1 standard. The fail-safe I/O module supports slave diagnostics in exactly the same way as the standard ET 200eco I/O modules.

You will find a description of the general configuration of slave diagnostics for ET 200eco and the fail-safe I/O module in the *ET 200eco Distributed I/O Station* manual. Below, there is an additional description of channel-related diagnostics for the fail-safe I/O module.

Figure 6-1 Byte sturcture 0, 4 and 5 for slave diagnostics

Channel-Related Diagnostics

As with ET 200eco, three bytes of channel-related diagnostics are available per fault starting with byte 6. Channel-related diagnostics for the fail-safe I/O module is configured as follows:

Figure 6-2 Configuration of Channel-Related Diagnostics

Note

Channel-related diagnostics are always updated to the current diagnostic function in the diagnostic message frame. Subsequent, older diagnostic functions are not deleted.

Remedy: Evaluate the valid current length of the diagnostic message frame in *STEP7* using the RET_VAL parameter of SFC13.

Possible Errors/Faults of the Fail-Safe I/O Module

Table 6-1 Channel-Related Diagnostics: Fault Types of the Fail-Safe I/O Module

Fault Number	Diagnostic Function in STEP 7 (Fault/Error Type)	Special Significance for Fail-Safe I/O Modules
1 _H	Short circuit	Short circuit
5 _H	Overtemperature	Overtemperature
9 _H	Fault	Internal error
10 _H	Parameter assignment error	Parameter assignment error
11 _H	Sensor voltage or load voltage missing	Missing external auxiliary supply
13 _H	Communication error	Communication error
19 _H	Safety-related deactivation	Discrepancy error

Behavior of the Fail-Safe I/O Module in the Event of Module Failure

The following events occur following a serious internal fault in the fail-safe I/O module causing fail-safe I/O module failure:

- The connection to PROFIBUS DP is interrupted and the fail-safe inputs are passivated
- Diagnostic information is not sent by the fail-safe I/O module and the standard diagnostic message "module fault" is signaled.
- The SF LED of the fail-safe I/O module lights up.

Specific Information about Diagnostic Functions

All module-specific diagnostic functions, possible causes and remedies are described in *Section 8.2*.

This chapter also describes which status and diagnostic functions can be displayed by LEDs on the front panel of the fail-safe I/O module.

Reading out Diagnostic Functions

You can display the cause of an/a error/fault in the module diagnostics of STEP 7 (see STEP 7 Online Help).

You can read out diagnostic functions (slave diagnostics) by means of SFC 13 in the standard user program (see *System and Standard Functions* reference manual).

7 General Technical Specifications

7.1 Introduction

Overview

This chapter contains the following information about fail-safe I/O modules:

- Information about the most important standards and approvals
- Information about the general technical specifications

What Are General Technical Specifications?

The general technical specifications include standards and test values adhered to and met by the fail-safe ET 200eco I/O module and the criteria used for testing.

7.2 Standards and Approvals

CE Certification

The fail-safe ET 200eco I/O module satisfies the requirements and safety objectives of the following European Community directives and complies with the harmonized European standards (EN) for programmable logic controllers published in the Gazette of the European Community:

- 73/23/EEC "Electrical Equipment Designed for Use within Certain Voltage Limits" (low voltage directive)
- 89/336/EWG "Electromagnetic Compatibility" (EMC Guideline)
- 94/9/EC "Equipment and Protective Systems Intended for Use in Potentially Explosive Atmospheres" (Explosion Protection Guideline):

The EC declarations of conformity are available to the competent authorities at:

Siemens Aktiengesellschaft Bereich Automatisierungstechnik A&D AS RD ST Postfach 1963 D-92209 Amberg

UL approval

Underwriters Laboratories Inc., in accordance with

UL 508 (Industrial Control Equipment)

CSA approval

Canadian Standard Association (CSA) in accordance with

• C22.2 No. 142 (Process Control Equipment)

or

Underwriters Laboratories Inc., in accordance with

- UL 508 (Industrial Control Equipment)
- CSA C22.2 No. 142 (Process Control Equipment)

or

Underwriters Laboratories Inc., in accordance with

- UL 508 (Industrial Control Equipment)
- CSA C22.2 No. 142 (Process Control Equipment)
- UL 1604 (Hazardous Location)
- CSA-213 (Hazardous Location)

APPROVED for use in Class I, Division 2, Group A, B, C, D Tx; Class I, Zone 2, Group IIC Tx

Note

The nameplate of the specific I/O module indicates the currently valid approvals.

Marking for Australia

The fail-safe ET 200eco I/O module satisfies the AS/NZS 2064 standard (class A).

IEC 61131

The fail-safe ET 200eco I/O module satisfies the requirements and criteria of the IEC 61131-2 standard (Programmable Controllers, Part 2: Equipment Requirements and Tests).

PROFIBUS Standard

The ET 200eco distributed I/O station is based on the IEC 61784-1:2002 Ed1 CP 3/1 standard.

Shipbuilding Approval

Submitted to the following classification bodies:

ABS (American Bureau of Shipping)

BV (Bureau Veritas)

DNV (Det Norske Veritas)

GL (Germanischer Lloyd)

LRS (Lloyds Register of Shipping)

Class NK (Nippon Kaiji Kyokai)

Use in Industry

SIMATIC products are designed for use in industrial environments.

Field of Application	Requirement Relating to	
	Emitted Interference	Immunity to Interference
Industry	EN 50081-2 :1993	EN 50082-2 :1995

Use in Residential Areas

If you use the ET 200eco in residential areas, you must ensure limit class B (EN 55011) for emission of radio interferences.

Suitable measures for achieving limit class B for emission of radio interference are:

- Installing the ET 200eco in grounded switching cubicles/switch boxes
- Use of filters in power supply lines

TÜV Certificate and Standards

The fail-safe ET 200eco I/O module is certified for the following standards. Refer to the report accompanying the TÜV certificate for the current version/edition of the standard.

Standards/Directives for Functional Safety	Standards/Directives for Machine Safety	Additional Standards/Guidelines
DIN V 19250	98/37/EC	DIN VDE 0110-1
DIN V VDE 0801	EN 60204-1	DIN VDE 0160
DIN V VDE 0801/A1	EN/ISO 954-1/13849-1	93/68/EEC
IEC 61508-1 to 7	prEN 954-2	92/31/EEC and 93/68/EEC
prEN 50159-1 and 2	Standards/Directives for Fuel Engineering	DIN EN 55011
Standards/Directives for Process Engineering	DIN VDE 0116, Clause 8.7	EN 50081-2
DIN V 19251	prEN 50156-1	EN 61000-6-2
VDI/VDE 2180-1 to 5	EN 230, Clause 7.3	DIN EN 61131-2
NE 31	EN 298 Nos. 7.3, 8, 9, and 10	
ISA S 84.01	DIN V ENV 1954	

Requesting TÜV Certificate

You can request copies of the TÜV certificate and the accompanying report at the following address:

Siemens Aktiengesellschaft Bereich Automatisierungstechnik A&D AS RD ST Postfach 1963 D-92209 Amberg

7.3 Electromagnetic Compatibility

Introduction

This section contains information on the interference immunity of the fail-safe I/O module and information on radio interference suppression.

Definition of EMC

Electromagnetic compatibility is the ability of an electrical device to function in its electromagnetic environment in a satisfactory manner without affecting this environment.

The fail-safe ET 200eco I/O module also satisfies the requirements of the EMC directive of the European Economic Area. This is possible only when the ET 200S distributed I/O station complies with the specifications and guidelines for electrical assembly.

Pulse-Shaped Interference

The following table shows the electromagnetic compatibility of the fail-safe I/O module with regard to pulse-shaped interference.

Pulse-Shaped Interference	Tested With	Degree of Severity
Electrostatic discharge in	8 kV	3 (air discharge)
accordance with IEC 61000-4-2	6 kV (cabinet installation mandatory)	3 (contact discharge)
(DIN VDE 0843 Part 2)	4 kV (no cabinet installation)	
Burst pulse (rapid transient	2 kV (supply line)	3
interference) in accordance with IEC 61000-4-4	2 kV (signal line)	4
(DIN VDE 0843 Part 4)		
Surge in accordance with IEC	61000-4-5 (DIN VDE 0839 Part 10)	
Degrees of severity 2 and 3 red (see paragraph on next page)		
Asymmetrical connection	1 kV (supply line)	2
	1 kV (signal lead/data lead)	
	2 kV (supply line)	3
Symmetrical connection	0.5 kV (supply line)	2
	0.5 kV (signal lead/data lead)	
	1 kV (supply line)	3
	1 kV (signal lead/data lead)	

Bus Parameter Settings for PROFIBUS DP

To comply with the values for electromagnetic compatibility, if you are using **transmission rates less than 6 Mbps**, you must increase the bus parameter "Retry Limit" to at least "3". Leave all other bus parameter default settings for the bus profile you are using.

The procedure is described in Chapter 3.

Protecting the Fail-Safe ET 200eco I/O Module from Overvoltages

If your equipment makes protection from overvoltage necessary, you must use an external protective circuit (surge filter) between the load voltage power supply and the load voltage input of the I/O module to ensure surge immunity for the fail-safe ET 200eco I/O module.

Note

Lightning protection measures always require a case-by-case examination of the entire system. Nearly complete protection from overvoltages, however, can only be achieved if the entire building surroundings have been designed for overvoltage protection. In particular, this involves structural measures in the building design phase.

Therefore, for detailed information regarding overvoltage protection, we recommend that you contact your Siemens representative or a company specializing in lightning protection.

The following figure shows an example of an external surge filter for the fail-safe ET 200eco I/O module.

For additional information about surge protection for standard I/O modules, refer to the *ET 200eco Distributed I/O Station* manual.

Figure 7-1 External Surge Filter for the Fail-Safe ET 200eco I/O Module

Sinusoidal Interferences

RFI immunity according to IEC 61000-4-3:

• Electromagnetic RF field, amplitude modulated:

from 80 through 2000 MHz; 10 V/m; 80 % AM (1 kHz)

• Electromagnetic RF field, pulse modulated:

900 \pm 5 MHz; 10 V/m; 50 % ESD; 200 Hz repetition frequency

• GSM/ISM field interferences of different frequencies (EN 298: 1998):

System	Frequency	Test Level	Modulation
GSM	890-915 MHz	20 V/m	Pulse modulation 200Hz
GSM	1710-1785 MHz	20 V/m	Pulse modulation 200Hz
GSM	1890 MHz	20 V/m	Pulse modulation 200Hz
ISM	433.05-434.79 MHz	20 V/m	AM, 80% 1 kHz
ISM	83,996-84,004 MHz	20 V/m	AM, 80% 1 kHz
ISM	167,992-168,008 MHz	20 V/m	AM, 80% 1 kHz
ISM	886,000-906,000 MHz	20 V/m	AM, 80% 1 kHz

• HF coupling with signal lines and data lines, etc. complying with IEC 61000-4-6, high frequency, asymmetric, amplitude-modulated:

from 0.15 through 80 MHz; 10 V R. M. S value, unmodulated; 80 % AM (1 kHz); 150 Ω source impedance

• ISM interferences of different frequencies (EN 298: standard 1998):

System	Frequency	Test Level	Modulation
ISM	6,765-6,795 MHz	20 V	AM, 80% 1 kHz
ISM	13,553-13,567 MHz	20 V	AM, 80% 1 kHz
ISM	26,957-27,283 MHz	20 V	AM, 80% 1 kHz
ISM	40.66-40.70 MHz	20 V	AM, 80% 1 kHz
ISM	3,370-3,410 MHz	20 V	AM, 80% 1 kHz
ISM	13,533-13,533 MHz	20 V	AM, 80% 1 kHz
ISM	13,567-13,587 MHz	20 V	AM, 80% 1 kHz

Radio Interference Emission

Emitted interference of electromagnetic fields according to EN 55011: limit value class A, group 1 (measured at a distance of 10 m).

Frequency	Emitted Interference
Between 30 MHz and 230 MHz;	< 40 dB (µV/m)Q
Between 230 MHz and 1000 MHz;	< 47 dB (µV/m)Q

Emitted interference over network AC power supply in accordance with EN 55011: Limit class A, Group 1.

Frequency	Emitted Interference
Between 0.15 MHz and 0.5 MHz;	< 79 dB (μV)Q, < 66 dB (μV)M
Between 0.5 MHz and 5 MHz	< 73 dB (μV)Q, < 60 dB (μV)M
Between 5 MHz and 30 MHz	< 73 dB (μV)Q, < 60 dB (μV)M

7.4 Transport and Storage Conditions

Conditions for the Fail-Safe I/O Module

In terms of transport and storage conditions, the fail-safe ET 200eco I/O module is better than the requirements of IEC 61131-2. The following specifications apply to fail-safe I/O modules that are transported and stored in their original packaging.

Type of Condition	Permitted Range
Free fall	≤ 1m
Temperature	from –40 °C through +70 °C
Temperature change	20 K/h
Air pressure	1080 hPA to 660 hPa (corresponds to an altitude of -1000 m to 3500 m)
Relative humidity	5% to 95%, without condensation

7.5 Mechanical and Climatic Environmental Conditions

Mechanical Environmental Conditions

The mechanical environmental conditions for the fail-safe I/O module are listed in the following table as sinusoidal oscillations.

Frequency Range (Hz)	Continuous	Intermittent
10 ≤ f ≤ 58	0.35 mm amplitude	0.75 mm amplitude
$58 \le f \le 150$	5 g constant acceleration	10 g constant acceleration

Reduction of Vibration

If the fail-safe I/O module is subjected to greater shock pulses or oscillation, you must take appropriate measures to reduce acceleration and amplitude.

We recommend that you mount the ET 200eco on cushioning material (for example, on a rubber-metal vibration damper).

Testing for Mechanical Environmental Conditions

The following table provides information about the type and scope of testing for mechanical environmental conditions.

Condition	Test Standard	Comments
Oscillation	Osclillation test complying with	Vibration method: frequency sweeps with a rate of change velocity of 1 octave per minute.
	IEC 60068-2-8	10 Hz \leq f \leq 58 Hz, constant amplitude 0.75 mm 58 Hz \leq f \leq 150 Hz, constant acceleration 10 g
		Vibration duration: 10 frequency sweeps per axis in each of three perpendicular axes
Shock	Shock, tested to	Shock method: half sine
	IEC 60068-2-27	Shock intensity: 30 g peak value, 18 ms duration
		Shock direction: 3 shocks each in +/- direction in each of three perpendicular axes
Permanent	Shock, tested to	Shock method: half sine
shock	IEC 60068-29	Shock intensity: 25 g peak value, 6 ms duration
		Shock direction: 1000 shocks each in +/- direction in each of three perpendicular axes

Climatic Environmental Conditions

The fail-safe ET 200eco I/O module can be used under the following climatic environmental conditions:

Environmental Requirements	Range of Application	Comments
Temperature	from 0 through 55 °C	All installations
Temperature change	10 K/h	
Relative humidity	from 15 through max. 95 %	no condensation
Air pressure	1080 hPa to 795	Corresponds to an altitude of -1000 m to 2000 m
Pollutant concentration		Test:
	SO ₂ : < 0.5 ppm; relative humidity < 60%, no condensation	10 ppm; 4 days
	H ₂ S: < 0.1 ppm; relative humidity < 60%, no condensation	1 ppm; 4 days

7.6 Specifications for Nominal Line Voltages, Isolation Tests, Protection Class, and Type of Protection

Nominal Line Voltages for Operation

The fail-safe ET 200eco I/O module operates with rated voltage 24 VDC. The tolerance range is $20.4\ V\ DC$ to $28.8\ V\ DC$.

Protection Class

Protection class I in compliance with IEC 60536 (VDE 0106-1); in other words, ground terminal required on grounding screw!

Pollution degree/Overvoltage category according to IEC 61131

- Pollution degree 2
- · Overvoltage category
 - at U_N = 24 VDC: II

Degree of protection IP 65

Degree of protection to IEC 529

- · Protection against ingress of dust and full protection against touch
- Protection against a stream of water from a nozzle onto the enclosure from all directions. (The water must not have any detrimental effects.)

Degree of protection IP 66 and 67

Degree of protection to IEC 529

- Protection against ingress of dust and full protection against touch
- IP 66: Protection against heavy seas or strong water stream. (Water must not enter the enclosure in harmful quantity.)
- IP 67: Protection against water when the enclosure is immersed in water under specified pressure and time conditions. (Water must not enter the enclosure in harmful quantity.)

8 Digital F I/O Module

8.1 Introduction

Overview

To connect digital sensors/encoders, you can use the fail-safe I/O module 4/8 F-DI for ET 200eco. This chapter provides the following information on the fail-safe I/O module:

- Properties and special features
- The front view, connections and the block diagram
- Wiring diagram and programmable parameters
- Diagnostic functions, including corrective measures
- · Technical specifications

Warning

The safety-related characteristics in the Technical Specifications apply for a proof-test interval of 10 years and a repair time of 100 hours.

8.2 Fail-Safe ET 200eco I/O Module 4/8 F-DI DC 24V PROFIsafe

Order Number

6ES7 148-3FA00-0XB0

Properties

The 4/8 F-DI DC 24V PROFIsafe fail-safe I/O module has the following properties:

- Eight inputs (AK4/SIL2/Category 3) or four inputs (AK6/SIL3/Category 3 or 4)
- 24V DC rated input voltage
- Suitable for switches and 3 or 4-wire proximity switches (BEROs)
- Two short-circuit-proof sensor supplies for each of the four inputs
- External sensor supply possible
- Group fault display (SF; red LED)
- Status display for each input (green LED)
- Bus fault display (BF; red LED)
- A common fault display for both sensor power supplies (green ON LED flashes)
- · Assignable diagnostics

Front View

Figure 8-1 Front View of the ET 200eco 4/8 F-DI

Terminal Assignment

The following table shows the assignment of the 8 female connectors of the fail-safe ET 200eco I/O module for connecting the digital inputs.

Table 8-1 Pin Assignment of the Sockets X1 through X8 for Digital Inputs

Pin	Assignment of Socket X1	Assignment of Socket X2	Assignment of Socket X3	Assignment of Socket X4	View of the Socket (from front)
1	24 V sensor powe	Ø ◎ 2			
2*	Input signal channel 4	Input signal channel 5	Input signal channel 6	Input signal channel 7	①1 ①5 ①3
3	Ground sensor po	wer supply (1M)			<u> </u>
4	Input signal channel 0	Input signal channel 1	Input signal channel 2	Input signal channel 3	
5	24 V sensor power supply 2				
Pin	Assignment of Socket X5	Assignment of Socket X6	Assignment of Socket X7	Assignment of Socket X8	
1	24 V sensor power supply 2				
2	not used				
3	Ground sensor power supply (1M)				
4	Input signal channel 4	Input signal channel 5	Input signal channel 6	Input signal channel 7	
5	not used				

 $^{^{\}star}$ Pin 2: The contact of the second channel (X5-X8) is looped through (1002 evaluation 1-channel sensor, application 2.1)

Block Diagram

Figure 8-2 Block Diagram of the ET 200eco 4/8 F-DI

Parameters in STEP 7

The following table shows the parameters that can be assigned for the ET 200eco 4/8 F-DI (see also *Chapter 3*).

Table 8-2 Parameters of the ET 200eco 4/8 F-DI

Parameter	Range	Default Setting	Type of Para- meter	Effective Range
F-Parameter:				
F_destination_address	1 to 1022	Assigned automaticall y	Static	Module
F_monitoring_time	10 to 10,000 ms	150 ms, typical	Static	Module
F-Module Parameter:			•	
Input delay	3 ms/15 ms	3 ms	Static	Module
Short-circuit test	Cyclic/blocked	Cyclic	Static	Module
Channel n, n+4	Activated/deactivate d	Activated	Static	Channel group
Evaluation of sensors	1002 evaluation/ 1001 evaluation/	1002 evaluation	Static	Channel group
Type of sensor interconnection	2-channel equivalent/ 1-channel/ 2-channel non- equivalent	2-channel equivalent (or 1- channel for "1001 evaluation")	Static	Channel group
Discrepancy Behavior	Provide value 0/ Provide last valid value	"Provide 0 value"	Static	Channel group
Discrepancy Time	10 to 30,000 ms	500 ms (for "provide value 0") or 10 ms (for "1-channel" or "provide last valid value")	Static	Channel group

Input delay

Note

If there is a risk of overvoltage on the lines, to avoid a safety shutdown for the failsafe digital inputs and the sensor power supply, you must set an input delay of 15 ms.

Short-Circuit Test Parameter

The cyclic short-circuit test is activated or deactivated using the short-circuit test parameter. The short-circuit test is only useful for simple switches that do not have their own power supply. The internal sensor supplies must be used whenever the short-circuit test has been activated (see also *Section 8.2.1*).

Response to Discrepancy Parameter

As the "response to discrepancy", you set the value that is made available to the safety program in the F-CPU while there is a discrepancy between the two input channels involved; in other words, during the discrepancy time. You set the response to discrepancy as follows:

- "provide last valid value" or
- "provide 0 value"

Requirements

You have set the following:

- Sensor evaluation: "1002 evaluation" und
- Type of sensor: "2-channel equivalent" or "2-channel non-equivalent"

"Provide Last Valid Value "

The last valid value (old value) before discrepancy occurs is made available in the safety program in F-CPU as soon as a discrepancy is determined between the signals of the affected input channels. This value remains available until the discrepancy disappears or until the discrepancy time expires and a discrepancy error is detected. The sensor-actuator response time is extended according to the this time.

As a result, the discrepancy time of sensors connected over two channels must be set for fast responses to short response times. It makes no sense, for example, if sensors connected over two channels with a discrepancy time of 500 ms trigger a time-critical shutdown. In the worst case, the sensor-actuator response time is extended by an amount approximately equal to the discrepancy time:

- For this reason, position the sensor in the process in such a way to minimize discrepancy.
- You should then select the shortest possible discrepancy time, which, on the other hand, also provides adequate reserves against the erroneous triggering of discrepancy errors.

"Provide 0 value"

The value "0" is immediately made available to the safety program in the F-CPU as soon as a discrepancy is detected between the signals of the two affected input channels.

If you assigned the parameter "Provide 0 value", the sensor-actuator response time will not be affected by the discrepancy time.

Discrepancy Time

Here, you can specify the discrepancy time for each pair of channels. The value entered is rounded to multiples of 10 ms.

Requirements

You have set the following:

- Sensor evaluation: "1002 evaluation" und
- Type of sensor: "2-channel equivalent" or "2-channel non-equivalent"

Discrepancy Analysis and Discrepancy Time

If you use a 2-channel, one non-equivalent, or two 1-channel sensors, that measure the same physical process variable, the sensors will respond with a slight time delay among each other due to the limited accuracy of the arrangement.

Discrepancy analysis for equivalence or nonequivalence is used for fail-safe inputs to determine faults based on the time characteristic of two signals with the same functionality. Discrepancy analysis is initiated when different levels are detected for two associated input signals (for nonequivalence testing, when the same levels are detected). The signals are checked to establish whether the difference (when checking for non-quality: the match) has disappeared following a selectable time known as the discrepancy time. If not, this means that a discrepancy error exists.

The most cases, the discrepancy time is started but is not elapse fully since the signal differences disappear after a short time.

Select a discrepancy time that is long enough so that when no error has occurred, the difference between two signals (the match between two signals when checking for non-equality) disappears before the discrepancy time elapses.

Response While the Discrepancy Time Is Running

While the discrepancy time is running internally on the module, either the **last valid value** or **"0"** is provided for the safety program on the F-CPU by the input channels involved depending on the parameter settings for the response to discrepancy.

Response after the Discrepancy Time Elapses

If the input signals do not match after the selected discrepancy time has elapsed (when checking for non-equivalence) for example due to a break in the sensor wire, a discrepancy error is detected and the "discrepancy error" diagnostic message is generated in the diagnostic buffer of the F-I/O module indicating the faulty channels.

8.2.1 Applications of the ET 200eco 4/8 F-DI

Selecting the Application

The following figure provides information to help you select the application that corresponds to your fail-safe requirements. The following chapters provide instructions for each application on wiring the fail-safe I/O module and requirements for specific parameter settings in *STEP* 7.

Figure 8-3 Selecting a Application - ET 200eco 4/8 F-DI

Warning

The achievable safety class is dependent on the quality of the sensor and the magnitude of the proof-test interval in accordance with IEC 61508 (interval for external function test). If the quality of the sensor is lower than the quality stipulated in the required safety class, the sensor must be applied redundantly with a two-channel connection.

Conditions for Achieving AK/SIL/Category

The conditions for achieving the respective safety requirements are presented in the following table.

Table 8-3 ET 200eco 4/8 F-DI: Conditions for Achieving the AK/SIL/Category

Application	Sensor	Evaluation of sensors	Sensor power supply	Achievable AK/SIL/ Category
1	1-channel	1001	Internal, with short- circuit test	4/2/3
			Internal, without short-circuit test	
			External	
2.1	1-channel	1002	Internal, with short- circuit test	6/3/3
			Internal, without short-circuit test	
			External	
2.2	2-channel equivalent	1002	Internal, without short-circuit test	
			External	
2.3	2-channel non- equivalent	1002	Internal, without short-circuit test	
			External	
3.1	2-channel equivalent	1002	Internal, with short- circuit test	6/3/4
3.2	2-channel non- equivalent			

Note

You can operate the various inputs of a fail-safe I/O module simultaneously in AK4/SIL2/Category 3 **and** in AK6/SIL3/Category 3 or 4. You only need to interconnect and assign parameters for the inputs as shown in the following sections.

Sensor Requirements

When using sensors for safety-related applications, please note the information in *Section 5.5 "Requirements for Sensors"*.

8.2.2 Application 1: Safety Mode AK4/SIL2/Category 3

Sensor Supply

The ET 200eco 4/8 F-DI provides sensor supply Vs1 for inputs 0 to 3 and sensor supply Vs2 for inputs 4 to 7. The sensor supply can be provided internally or externally.

Wiring Diagram for Application 1 - Connecting one sensor to one channel

One 1-channel sensor (1001 evaluation)) is connected for each process signal.

Figure 8-4 Wiring Diagram ET 200eco 4/8 F-DI – One 1-channel Sensor Connected, Internal Sensor Supply

Figure 8-5 Wiring Diagram ET 200eco 4/8 F-DI – One 1-channel Sensor Connected, External Sensor Supply

Assignable Parameters for Application 1

Set the parameter "Evaluation of sensor" to "1001 evaluation" for the respective input.

You can activate or deactivate the "short-circuit test" parameter. However, you must deactivate the short-circuit test as soon as one or more fail-safe digital inputs are **externally** supplied. Otherwise the diagnostic "short-circuit" could be signaled when applicable..

Special Features of Error Detection (Application 1)

The following table presents error detection according to the sensor supply and the parameter assignment for the short-circuit test:

Table 8-4 ET 200eco 4/8 F-DI: Fault Detection (Application 1)

Example of Error	F	Fault detection when			
	Internal sensor supply and activated short- circuit test	Internal sensor supply and deactivated short- circuit Test	External Sensor Supply		
Short circuit in DI 0 with DI 1	No	No	No		
Short circuit in DI 0 with DI 4	Yes*	No	No		
P-short circuit in DI 0	Yes	No	No		
M-short circuit in DI 0	Yes*	Yes*	No		
Discrepancy error	-	-	-		
P-short current in sensor supply 1	Yes	No	No		
M-short circuit in sensor supply 1 or GV1 defective	Yes	Yes	Yes		
Short circuit in sensor supply 1 with sensor supply 2	Yes	No	No		
Error in read/test circuit	Yes	Yes	Yes		
Supply voltage fault	Yes	Yes	Yes		

^{*} Error is detected only in case of signal corruption. That is, the signal read differs from the sensor signal. If there is no signal corruption with respect to the sensor signal, error detection is not possible and is not required from a safety standpoint.

8.2.3 Application 2: Safety Mode AK6/SIL3/Category 3

Assigning Inputs to Each Other

The ET 200eco 4/8 F-DI has 8 fail-safe inputs DI 0 to DI 7 (SIL2). Two inputs each can be used as one input (SIL3) The following assignment applies:

- DI 0 with DI 4
- DI 1 with DI 5
- DI 2 with DI 6
- DI 3 with DI 7

Sensor Supply

The ET 200eco 4/8 F-DI provides sensor supply Vs1 for inputs 0 to 3 and sensor supply Vs2 for inputs 4 to 7. The sensor power supply can be provided internally or externally.

Wiring Diagram for Application 2.1 – Connecting one channel of one sensor to two inputs

One channel of a sensor is connected to two inputs of the fail-safe I/O module for each process signal (1002 evaluation).

Note

If the voltage is supplied to the sensor by the fail-safe I/O module, you must use the internal sensor supply Vs1. Connection to Vs2 is not possible.

Figure 8-6 Wiring Diagram ET 200eco 4/8 F-DI – One Channel of a Sensor Connected to Two Inputs, Internal Power Supply

Figure 8-7 Wiring Diagram ET 200eco 4/8 F-DI – One Channel of a Sensor Connected to Two Inputs, External Power Supply

Warning

To achieve AK6/SIL3/Category 3 using this wiring, you must use a sensor qualified for this class.

Assignable Parameters for Application 2.1

Set the parameter "evaluation of sensors" to "1002 evaluation" and the parameter "type of sensor interconnection" to "1-channel" for the relevant input. The discrepancy time is permanently preset to 10 ms and cannot be changed.

You can activate or deactivate the "short-circuit test" parameter. However, you must deactivate the short-circuit test as soon as one or more fail-safe digital inputs are **externally** supplied. Otherwise the diagnostic "short-circuit" could be signaled when applicable.

Special Features of Fault Detection (Application 2.1)

The following table presents error detection according to the sensor supply and the parameter assignment for the short-circuit test:

Table 8-5 ET 200eco 4/8 F-DI: Fault Detection (Application 2.1)

Example of Error	F	ault detection when			
	Internal sensor supply and activated short- circuit test	Internal sensor supply and deactivated short- circuit Test	External Sensor Supply		
Short circuit in DI 0 with DI 1	No	No	No		
Short circuit in DI 0 with DI 4	-	-	-		
P-short circuit in DI 0	Yes	No	No		
M-short circuit in DI 0	Yes*	Yes*	No		
Discrepancy error	Yes	Yes	Yes		
P-short current in sensor supply 1	Yes	No	No		
M-short circuit in sensor supply 1, or sensor supply 1 defective	Yes	Yes	Yes		
Short circuit in sensor supply 1 with sensor supply 2	Yes	No	No		
Error in read/test circuit	Yes	Yes	Yes		
Supply voltage fault	Yes	Yes	Yes		

^{*} Error is detected only in case of signal corruption. In other words, the signal read differs from the sensor signal (discrepancy error). If there is no signal corruption with respect to the sensor signal, error detection is not possible and is not required from a safety standpoint.

Wiring Diagram for Application 2.2 – Connecting a two-channel sensor to two channels

Two channels of a 2-channel sensor are connected to two inputs of the fail-safe I/O module for each process signal (1002 evaluation).

Figure 8-8 Wiring Diagram ET 200eco 4/8 F-DI – Two Channels of a 2-channel Sensor Connected, Internal Sensor Supply

Figure 8-9 Wiring Diagram ET 200eco 4/8 F-DI – Two Channels of a 2-channel Sensor Connected, External Sensor Supply

Wiring Diagram for Application 2.2

- Connecting two channels of two 1-channel sensors

Two channels of two 1-channel sensors are connected to two inputs of the fail-safe I/O module for each process signal (1002 evaluation). The sensors can also be supplied via an external sensor supply.

Figure 8-10 Wiring Diagram ET 200eco 4/8 F-DI – Two Channels of Two 1-channel Sensors Connected, Internal Sensor Supply

Warning

To achieve AK6/SIL3/Category 3 using this wiring, you must use a sensor qualified for this class.

Assignable Parameters for Application 2.2

Set the parameter "evaluation of sensors" to "1002 evaluation" and the parameter "type of sensor interconnection" to "2-channel equivalent" for the relevant input. Deactivate the parameter "short-circuit test."

Special Features of Fault Detection (Application 2.2)

The following table presents error detection according to the sensor supply and the parameter assignment for the short-circuit test:

Table 8-6 ET 200eco 4/8 F-DI: Fault Detection (Application 2.2)

Example of Error	Fault detection when		
	Internal sensor supply and deactivated short- circuit Test	External Sensor Supply	
Short circuit in DI 0 with DI 1	No	No	
Short circuit in DI 0 with DI 4	No	No	
P-short circuit in DI 0	No	No	
M-short circuit in DI 0	Yes*	No	
Discrepancy error	Yes	Yes	
P-short current in sensor supply 1	No	No	
M-short circuit in sensor supply 1, or sensor supply 1 defective	Yes	Yes	
Short circuit in sensor supply 1 with sensor supply 2	No	No	
Error in read/test circuit	Yes	Yes	
Supply voltage fault	Yes	Yes	

^{*} Error is detected only in case of signal corruption. In other words, the signal read differs from the sensor signal (discrepancy error). If there is no signal corruption with respect to the sensor signal, error detection is not possible and is not required from a safety standpoint.

Wiring Diagram for Application 2.3 – Connecting a non-equivalent sensor to two non-equivalent channels

Two channels of a non-equivalent sensor are connected to two inputs of the fail-safe I/O module for each process signal (1002 evaluation).

The upper channels on the fail-safe I/O module (DI0 through DI3) supply the useful signals. If no faults are detected, these signals will be available in the I/O area for inputs on the F-CPU.

Note

If the voltage is supplied to the sensor by the fail-safe I/O module, you must use the internal sensor supply Vs1. Connection to Vs2 is not possible.

Figure 8-11 Wiring Diagram ET 200eco 4/8 F-DI – Two Channels of a Non-equivalent Sensor Connected (for non-equivalence), Internal Sensor Supply

Figure 8-12 Wiring Diagram ET 200eco 4/8 F-DI – Two Channels of a Non-equivalent Sensor Connected (for non-equivalence), External Sensor Supply

Wiring Diagram for Application 2.3

- Connecting two one-channel sensors to two non-equivalent channels

Two channels of two 1-channel sensors are connected non-equivalent to two inputs of the F-I/O module for each process signal (1002 evaluation). The sensors can also be supplied via an external sensor supply.

Figure 8-13 Wiring Diagram ET 200eco 4/8 F-DI – Two Channels of Two 1-channel Sensors Connected (for non-equivalence), Internal Sensor Supply

Warning

To achieve AK6/SIL3/Category 3 using this wiring, you must use a sensor qualified for this class.

Assignable Parameters for Application 2.3

Set the parameter "evaluation of sensors" to "1002 evaluation" and the parameter "type of sensor interconnection" to "2-channel non-equivalent" for the relevant input. Deactivate the parameter "short-circuit test."

Special Features of Fault Detection (Application 2.3)

The following table shows fault detection depending on the sensor power supply and the parameter assignment for the short-circuit test:

Table 8-7 ET 200eco 4/8 F-DI: Fault Detection (Application 2.3)

Example of Error	Fault detection when		
	Internal sensor supply and deactivated short- circuit Test	External Sensor Supply	
Short circuit in DI 0 with DI 1	No	No	
Short circuit in DI 0 with DI 4	Yes	Yes	
P-short circuit in DI 0	No	No	
M-short circuit in DI 0	No	No	
Discrepancy error	Yes	Yes	
P-short current in sensor supply 1	No	No	
M-short circuit in sensor supply 1, or sensor supply 1 defective	Yes	Yes	
Short circuit in sensor supply 1 with sensor supply 2	No	No	
Error in read/test circuit	Yes	Yes	
Supply voltage fault	Yes	Yes	

^{*} Error is detected only in case of signal corruption. In other words, the signal read differs from the sensor signal (discrepancy error). If there is no signal corruption with respect to the sensor signal, error detection is not possible and is not required from a safety standpoint.

8.2.4 Application 3: Safety Mode AK6/SIL3/Category 4

Assigning Inputs to Each Other

The ET 200eco 4/8 F-DI has 8 fail-safe inputs DI 0 to DI 7 (SIL2). Two inputs each can be used as one input (SIL3) The following assignment applies:

- DI 0 with DI 4
- DI 1 with DI 5
- DI 2 with DI 6
- DI 3 with DI 7

Sensor Supply

The ET 200eco 4/8 F-DI provides sensor supply Vs1 for inputs 0 to 3 and sensor supply Vs2 for inputs 4 to 7. The sensor **must** be supplied internally.

Wiring Diagram for Application 3.1 – Connecting a two-channel sensor to two channels

Two channels of a 2-channel sensor are connected to two inputs of the fail-safe I/O module for each process signal (1002 evaluation).

Figure 8-14 Wiring Diagram ET 200eco 4/8 F-DI – Two Channels of a 2-channel Sensor Connected, Internal Sensor Supply

As an alternative, you can connect two 1-channel sensors (see *Figure 8-10*). In this case, the same process variable is acquired with two mechanically separate sensors.

Warning

To achieve AK6/SIL3/Category 4 using this wiring, you must use a sensor qualified for this class.

Assignable Parameters for Application 3.1

Set the parameter "evaluation of sensors" to "1002 evaluation" and the parameter "type of sensor interconnection" to "2-channel equivalent" for the relevant input. Deactivate the parameter "short-circuit test."

Wiring Diagram for Application 3.2 – Connecting a non-equivalent sensor to two non-equivalent channels

Two channels of a non-equivalent sensor are connected to two inputs of the fail-safe I/O module for each process signal (1002 evaluation).

The upper channels on the fail-safe I/O module (DI0 through DI3) supply the useful signals. If no faults are detected, these signals will be available in the I/O area for inputs on the F-CPU.

Note

You must use the internal sensor supply Vs1 to supply voltage to the sensor. Connection to Vs2 is not possible.

Figure 8-15 Wiring Diagram ET 200eco 4/8 F-DI – Two Channels of a Non-equivalent Sensor Connected (for non-equivalence), Internal Sensor Supply

As an alternative, you can connect two 1-channel sensors non-equivalent (see *Figure 8-13*). In this case, the same process variable is acquired with two mechanically separate sensors.

Warning

To achieve AK6/SIL3/Category 4 using this wiring, you must use a sensor qualified for this class.

Assignable Parameters for Application 3.2

Set the parameter "evaluation of sensors" to "1002 evaluation" and the parameter "type of sensor interconnection" to "2-channel non-equivalent" for the relevant input. Deactivate the parameter "short-circuit test."

Special Features of Fault Detection (Application 3.1 and 3.2)

The following table presents error detection according to the sensor supply and the parameter assignment for the short-circuit test:

Table 8-8 ET 200eco 4/8 F-DI: Fault Detection (Applications 3.1 and 3.2)

Example of Error	Fault detection with internal sensor power supply and activated short-circuit test for		
	Sensor 2-channel equivalent	Sensor 2-channel non- equivalent	
Short circuit in DI 0 with DI 1	No	No	
Short circuit in DI 0 with DI 4	Yes*	Yes	
P-short circuit in DI 0	Yes	Yes	
M-short circuit in DI 0	Yes*	Yes*	
Discrepancy error	Yes	Yes	
P-short current in sensor supply 1	Yes	Yes	
M-short circuit in sensor supply 1, or sensor supply 1 defective	Yes	Yes	
Short circuit in sensor supply 1 with sensor supply 2	Yes	Yes	
Error in read/test circuit	Yes	Yes	
Supply voltage fault	Yes	Yes	

^{*} Error is detected only in case of signal corruption. In other words, the signal read differs from the sensor signal (discrepancy error). If there is no signal corruption with respect to the sensor signal, error detection is not possible and is not required from a safety standpoint.

Requirements for Machine Protection Applications with Category 4

The requirements for machine protection applications with Category 4 are:

- Wiring between sensors and the automation system and between the automation system and the actuators must be state-of-the-art and must comply with standards for preventing short circuits.
- All short circuits detected in the table above are detected. In this case, it is sufficient to detect one short circuit, because it required two faults to be generated (both of the short-circuited signal cables indicate an isolation fault). Consequently, a multiple short-circuit analysis is not required.

Methods for detecting all short circuits are permissible even if no individual short circuits are detected, provided they do one of the following:

- Do not cause corruption of read signals compared to sensor signals
- Cause corruption of read signals compared to sensor signals, but in the direction that ensures safety

8.2.5 Diagnostic Functions of the ET 200eco 4/8 F-DI

Reaction to Sensor Power Supply Faults

Faults in the sensor power supplies Vs1 and Vs2 of the ET 200eco 4/8 F-DI are indicated by the ON LED flashing on the fail-safe I/O module. This information is also provided in the I/O module (diagnostic entry).

- Fail-safe system S7 Distributed Safety: The entire fail-safe I/O module is passivated.
- Fail-safe system S7 F/FH Systems: The channels of the sensor power supply affected are passivated.

The SF LED is lit. When the fault is cleared, the LED flashes. After acknowledging the fault in the safety program, the SF LED goes off again.

See also Chapter 6.

Diagnostic Functions

The following table provides you with an overview of the diagnostic functions of the ET 200eco 4/8 F-DI. Diagnostic functions are assigned either to one channel or to the entire fail-safe I/O module.

Table 8-9 Diagnostic Functions of the ET 200eco 4/8 F-DI

Diagnostic Function*	Fault Number	LED	Signaled in Application	Effective Range of Diagnostics	Assign- able Para- meter?
Short circuit	1 _H	SF	1, 2, 3	Channel	Yes
Overtemperature	5 _H	SF	1, 2, 3	Module	No
Internal error	9 _H	SF	1, 2, 3	Module	No
Parameter assignment error	10 _H	SF	1, 2, 3	Module	No
Sensor or load voltage fault	11 _H	SF	1, 2, 3	Module	No
Communication error	13 _H	SF	1, 2, 3	Module	No
Discrepancy error (1002 evaluation)	19 _H	SF	2,3	Channel	No

^{*} Specifically for fail-safe I/O modules; display in STEP 7, see Table 6-1.

Note

If you have activated the **short-circuit test** for the fail-safe I/O module in *STEP 7* and are using only one of the two internal sensor supplies of the module (Vs1 or Vs2), a channel P-short circuit is then detected for each of the four channels with a sensor supply that is not used. Four "short-circuit" diagnostic functions are generated in the diagnostic buffer of the fail-safe I/O module.

Special Features for Error Detection

Detection of some errors (such as short circuits or discrepancy errors) is dependent on the application, wiring, and parameter assignment of the short-circuit test. For this reason, tables on error detection are included in *Sections 8.2.2* through *8.2.4* for the specific applications.

Causes of Errors and Corrective Measures

The following table presents the possible causes of errors and corrective measures for the individual diagnostic messages of the ET 200eco 4/8 F-DI.

Table 8-10 Diagnostic Messages of the ET 200eco 4/8 F-DI, Causes of Errors and Corrective Measures

Diagnostic Message	Possible Causes	Remedies
Short circuit	Short circuit in the sensor	Eliminate short circuit/cross circuit
	Cross circuit in the sensor	
	Internal error	Replace module
Overtemperature	Temperature limit in the module housing is exceeded causing module to be deactivated	Check ambient temperature, and check whether permissible output current of the sensor supply is exceeded for the ambient temperature
		After clearing the problem, you must turn the power off and on again
Internal error	Internal module fault has occurred	Replace module
Parameter assignment error	Inserted module does not match configuration	Correct the configuration (compare actual and preset configuration), and check communication paths
0.101	Faulty parameter assignment	Correct the parameter assignment
	PROFIsafe address set incorrectly in the fail-safe I/O module	Check whether the PROFIsafe address on the module matches the configuration in STEP 7 HW Config
External	No supply voltage or supply	Check module for correct contact
auxiliary power supply missing	voltage is too low	After clearing the problem, you must turn the power off and on again
Communi-	Error in communication between F-	Check the PROFIBUS connection
cation error	CPU and module due to defective PROFIBUS connection or higher than permissible EMI, for example	Eliminate the interference
	PROFIsafe monitoring time set too low	Set a higher value for the "F-monitoring time" parameter for the module in STEP 7 HW Config
	Configuration of the fail-safe I/O module does not match safety program	Recompile the safety program; then download the configuration and safety program to the F-CPU again

Diagnostic Message	Possible Causes	Remedies
Discrepancy error (1002 evaluation)	Faulty process signal Defective sensor	Check process signal, replace sensor if necessary
	Short circuit between unconnected sensor cable and the sensor supply cable	Eliminate short circuit
	Wire break in connected sensor cable or the sensor supply cable	Eliminate broken wire
	Assigned discrepancy time too short	Check the assigned discrepancy time
		After eliminating the problem, the fail- safe I/O module must be re-integrated in the safety program.

For more detailed information on passivation and reintegration of F-I/O, refer to Chapter 6 and the S7 Distributed Safety, Configuration and Programming manual or Programmable Controllers S7 F/FH Systems.

Generally Applicable Information on Diagnostics

For general information on diagnostics (for example on reading out diagnostic functions, passivating channels), refer to *Chapter 6*.

8.2.6 Technical Specifications of the ET 200eco 4/8 F-DI

	Technical S	pecifications	
Din	nensions and Weight		
	nensions W x H x D (mm)	60 x 210 x 28	
We	<u> </u>	Approx. 220 g	
	dule-Specific Specifications		
Nur	mber of inputs	Can be selected per i	nput
•	1-channel	8, maximum	
•	2-channel	4, maximum	
Ass	igned address area		
•	In the I/O area for inputs	6 Byte	
•	In the I/O area for outputs	4 Byte	
Len	gth of cable		
•	Unshielded	30 m, maximum	
Max	ximum achievable safety class	1-channel	2-channel
•	In Accordance with IEC 61508	SIL2	SIL3
•	In accordance with DIN VDE 0801	AK4	AK6
•	In accordance with EN 954	Category 3	Category 4
Saf	ety-related characteristics	SIL2	SIL3
•	Low demand mode (average probability of failure on demand)	<< 1.00 E-03	<< 1.00 E-05
•	High demand/continuous mode (probability of a dangerous failure per hour)	<< 1.00 E-08	<< 1.00 E-10
Vol	tages, Currents, Potentials		
Rat	ed supply voltage L+	24V DC	
•	Permitted Range	20.4 V to 28.8 V	
•	Power loss ride-through of L+	None	
•	Power loss ride-through of internal P5	5 ms	
•	Reverse polarity protection	No	
Nur inpu	nber of simultaneously controllable uts	8	
•	All installations		
-	Up to 55°C	8	
Ele	ctrical isolation		
•	Between channels and backplane bus	Yes	
•	Between channels and power supply	No	
•	Between channels	No	
•	Between channels/power supply and shield	Yes	
Per	missible potential difference between		
•	Shield and ET 200eco bus connection	75 VDC/60 VAC	
•	Shield and I/O	75 VDC/60 VAC	
•	ET 200eco bus connection and I/O	75 VDC/60 VAC	

Technical Specifications				
Isolation in the type test tested with				
Shield and ET 200eco bus connection	350 VAC/1 min			
Shield and I/O	350 VAC/1 min			
ET 200eco bus connection and I/O	350 VAC/1 min			
Current consumption				
From load voltage L+ (without load)	100 mA, typical			
Power loss of the fail-safe I/O module	3 W, typical			
Status, Interrupts, Diagnostics				
Status display				
Inputs	Green LED per channel			
Sensor supply	Green LED for both channels			
Interrupts				
Diagnostic Interrupt	"ON"			
Diagnostic functions				
Group error display	Red LED (SF)			
Bus fault display	Red LED (BF)			
Diagnostic information can be displayed	Possible			
Sensor Supply Outputs				
Number of outputs	2			
Output voltage				
• Loaded	Minimum L+ (-1.5 V)			
Output current				
Rated value	300 mA			
Permitted Range	0 mA to 300 mA			
Permissible aggregate current of outputs	600 mA			
Short-circuit protection	Yes, electronic			
Operating value	0.7 A to 1.8 A			
Data for Selecting a Sensor**				
Input voltage				
Rated value	24V DC			
For "1" signal	15 V to 30 V			
For "0" signal	-30 V to 5 V			
Input current				
For "1" signal	3,7 mA, typical			

Technical S	pecifications	
Input delay*	Assignable (for all inputs together	·)
• For "0" after "1"	Typically 3 ms	(2.6 ms to 3.4 ms)
	Typically 15 ms	(13 ms to 17 ms)
• For "1" after "0"	Typically 3 ms	(2.6 ms to 3.4 ms)
	Typically 15 ms	(13 ms to 17 ms)
Input characteristic	In accordance with IE	C 1131, Type 1
Connection of 2-wire proximity switch	Not possible	
Permissible quiescent current	0.6 mA, maximum	
Time, Frequency	<u>, </u>	
Internal preparation times	See Chapter 10	
Acknowledgment time in safety mode		
Short-circuit test activated at input delay of 3 ms: at input delay of 15 ms:	min. 13 ms / max. 26 min. 13 ms / max. 22	• • • •
Short-circuit test deactivated	13 ms minimum/22 ms	s maximum
Minimum sensor signal duration	See Table 5-1	
Protection against Overvoltage		
Protection of supply voltage L+ from surge in accordance with IEC 61000-4-5 with external protection elements only		
Symmetrical (L+ to M)	+ 1 kV; 1.2/50 μs	
Asymmetrical (L+ to PE, M to PE)	+ 2 kV; 1.2/50 μs	
Protection of inputs and outputs from surge stressing in accordance with IEC 61000-4-5 with external protection elements only		
Symmetrical (Vs, DI to M)	+ 1 kV; 1.2/50 μs	
Asymmetrical (Vs, DI to PE, M to PE)	+ 1 kV; 1.2/50 μs	

^{*} If there is a risk of overvoltage on the lines, to avoid a safety shutdown of the fail-safe digital inputs and the sensor power supply, you must set an input delay of 15 ms (see Section 7.3).

^{*} For requirements for sensors, refer to Section 5.5

9 Accessories and Order Numbers

Accessories and Order Numbers

Below, you will find the order numbers of the ET 200eco components you require to use the fail-safe ET 200eco I/O module.

The standard accessories for I/O modules, terminal block ECOFAST and terminal block M12, 7/8" can also be used with the fail-safe ET 200eco I/O module (see *ET 200eco Distributed I/O Station*) manual.

Components of the Fail-Safe ET 200eco I/O Module

Component	Order Number
4/8 F-DI DC24V PROFIsafe digital I/O module	6ES7 148-3FA00-0XB0
Terminal block M12, 7/8"	6ES7 194-3AA00-0BA0
Terminal block ECOFAST	6ES7 194-3AA00-0AA0

10 Response Times

Introduction

The response times of ET 200eco fail-safe I/O module are listed below. The response times of the fail-safe I/O module are included in the calculation of F-system response time.

You will find information about the calculation of F-system response times in the *Safety Engineering in SIMATIC S7* system description.

Definition if Response Time for Fail-Safe Digital Inputs

the response time is the time between a signal change at the digital input and reliable generation of the safety message frame on PROFIBUS DP.

Maximum Response Time of the ET 200eco 4/8 F-DI

Formula for calculating the maximum response time if there is no fault:

Maximum response time without fault = T_{max} + input delay + short-circuit test time*

You set the input delay and the short circuit test in STEP 7 (see Section 8.2).

Table 10-1 ET 200eco 4/8 F-DI: Internal Conditioning Times

Evaluation of sensors	Minimum Internal Conditioning Time T _{min}	Maximum Internal Conditioning Time T _{max}
1001 and 1002	13 ms	20 ms

Maximum Response Time if a Fault Occurs:

The following table shows the maximum response times of the fail-safe ET 200eco I/O module when an error/fault is present, depending on the parameter assignment in *STEP* 7 and the evaluation of the sensors.

Table 10-2 ET 200eco 4/8 F-DI: Maximum Response Time if a Fault Occurs

	1001 Evaluation		1002 ev	/aluation**
Input delay	3 ms 15 ms		3 ms	15 ms
Short-circuit test deactivated	35 ms	47 ms	23 ms	35 ms
Short-circuit test activated	55 ms	106 ms	29 ms	65 ms

^{**} in 1oo2 evaluation, the response times also depend on the set discrepancy times:
Provide value 0: The times in the formula/table above apply.
Provide last valid value: The times in the formula/table above are extended by the set discrepancy time.

^{*} Short-circuit test time = 2 x input delay

Note

The MS Excel files for calculating maximum response times (s7fcotib.xls or s7ftimeb.xls) provided with the S7 Distributed Safety and S7 F/FH Systems optional packages support calculation of the "maximum response time when a fault is present" by increasing the response time by the amount of the parameterized discrepancy time.

11 Glossary

1001 Evaluation 1001 evaluation is a type of sensor evaluation in which one -> sensor is

connected to the fail-safe I/O module by means of a single channel.

1002 Evaluation -> Sensor evaluation method - In 1002 evaluation, two input channels

are occupied, either by one 2-channel sensor or two single-channel sensors. The input signals are compared internally for equality

(equivalence) or non-equality (nonequivalence).

A

Acknowledgment

Time

During the acknowledgement time, the -> F-I/O acknowledge the sign of life specified by the -> F-CPU. The acknowledgement time enters into the calculation of the -> monitoring time and -> response time for the

F-system as a whole.

Actuator Actuators can be power relays or contactors for switching on consumers,

or they can be consumers themselves (for example, directly controlled

solenoid valves).

Availability Availability is the probability that a system is functional at a specific point

in time. Availability can be increased by redundancy, e.g., by using redundant signal modules and/or by using multiple -> sensors at the

same measuring point.

C

Category Category in accordance with EN 954-01:

With -> fail-safe I/O modules, up to category 4 can be achieved in safety

mode.

Channel Fault A channel fault is a channel-related fault, such as a wire break or a short

circuit.

Channel Group

The channels of a module are grouped together in a channel group. Certain parameters in *STEP 7* can only be assigned to channel groups, rather than to individual channels.

Channel Number

The inputs of an I/O module are identified uniquely by means of the channel number and the channel-specific diagnostic messages are assigned.

Channel-specific passivation

In this passivation method, when a -> channel fault occurs, only the channel involved is passivated (method available in S7 F/FH systems only). In the event of a module fault, all channels of the -> fail-safe I/O module are passivated.

Configuration

Systematic arrangement of individual I/O modules (configuration)

CRC

Cyclic Redundancy Check

CRC Signature

A CRC signature in the safety message frame is used to safeguard the validity of the process values in the safety message frame, the correctness of the assigned address references, and the safety-related parameters.

D

Discrepancy Analysis

Discrepancy analysis for equivalence or nonequivalence is used for fail-safe inputs to determine faults based on the time characteristic of two signals with the same functionality. Discrepancy analysis is initiated when different levels are detected for two associated input signals (for nonequivalence testing, when the same levels are detected). After a programmable time interval (so-called -> discrepancy time) has elapsed, a check is made to determine whether the difference has disappeared (for nonequivalence testing, whether the agreement has disappeared). If not, this means that a discrepancy error exists.

There are two types of discrepancy analyses for fail-safe input modules:

- In the case of -> 1002 evaluation:
 - The discrepancy analysis is carried out between the two input signals of the 1002 evaluation in the fail-safe input module.
- In the case of redundant I/O (S7 FH systems only):

The discrepancy analysis is performed between the two input signals of the redundant input modules by the fail-safe driver blocks of the S7 F Systems optional software.

Discrepancy Time

Discrepancy time is a period of time configured for the -> discrepancy analysis. If the discrepancy time is set too high, the times for fault detection and -> fault response are extended unnecessarily. If the discrepancy time is set too low, availability is decreased unnecessarily because a discrepancy error is detected when, in reality, no fault exists.

F

Fail-safe I/O module The ET 200eco I/O module that can be used for safety-related operation (-> safety mode) in S7 Distributed Safety or S7 F/FH fail-safe systems. This I/O module has integrated -> safety functions.

Fail-Safe Systems

Fail-safe systems (F-systems) are systems that remain in a safe state or immediately switch to another safe state as soon as particular failures occur.

Fault reaction time

The maximum fault reaction time for an F-system is the time between the occurrence of any fault and a safe response at all affected fail-safe outputs. For -> F-System in total: The maximum fault reaction time is the time between occurrence of any fault in any -> F-I/O and a safe response at the relevant fail-safe output.

For inputs: The maximum fault reaction time is the time between the occurrence of a fault and a safe response at the backplane bus/on PROFIBUS DP.

For digital outputs: The maximum fault reaction time is the time between the occurrence of a fault and a safe response at the digital output.

Fault Tolerance Time

The fault tolerance time of a process is a time interval during which the process can be left on its own without risk to life and limb of the operating personnel or damage to the environment.

Within the fault tolerance time, any type of F-system process control is tolerated. That is, during this time, the -> F-system can control its process incorrectly or it can even exercise no control at all. The fault tolerance time depends on the process type and must be determined on a case-by-case basis.

F-CPU

An F-CPU is a central processing unit with fail-safe capability that is permitted for use in S7 Distributed Safety/S7 F/FH systems. For S7 F/FH systems, the F-copy license allows the central processing unit to be used as an F-CPU. That is, it can execute a -> safety program. For S7 Distributed Safety, an F-copy license is not required. A standard user program can also be run on the F-CPU.

F-I/O

F-I/O is a group designation for fail-safe inputs and outputs available in SIMATIC S7 for integration in S7 Distributed Safety and S7 F/FH systems. The following F-I/O modules are available:

- Fail-safe ET 200eco I/O module
- S7-300 fail-safe signal modules (F-SMs)
- ET 200S fail-safe module
- Fail-safe DP standard slaves (for S7 Distributed Safety only)

F-monitoring time

-> PROFIsafe monitoring time

F-Systems

-> Fail-safe systems

ı

I/O Module Fault

I/O module faults can be external faults (for example, missing load voltage) or internal faults (for example, processor failure). An internal fault always requires I/O module replacement.

M

Monitoring Time

-> PROFIsafe monitoring time

Ν

Nonequivalent Sensor A nonequivalent -> sensor is a reversing switch that is connected to two inputs of an -> F-I/O (via 2 channels) in -> fail-safe systems (for -> 1002 evaluation of sensor signals).

P

Parameter Assignment

Parameter assignment via PROFIBUS DP: Transfer of slave parameters from the DP master to the DP slave

Parameter assignment of modules: Setting the module behavior using the *STEP* 7 configuration software

Passivation

If an -> F-I/O module detects a fault, it switches either the affected channel or all channels to a -> safe state: that is, the channels of the F-I/O module are passivated. The F-I/O signals the detected faults to the CPU.

For an F-I/O with inputs, if passivation occurs, the F-system provides fail-safe values for the safety program instead of the process values pending at the fail-safe inputs.

For an I/O module with outputs, if passivation occurs, the F-system transfers fail-safe values (0) to the fail-safe outputs instead of the output values provided by the safety program.

PG

Programming devices (PGs) are compactly designed personal computers made especially for use in an industrial setting. A programming device (PG) is fully equipped for programming SIMATIC automation systems.

Process Image

The process image is a component of the system memory of the CPU. At the start of the cyclical program, the signal states of the input modules/submodules are transferred to the process image of the inputs. At the end of the cyclic program, the process image of the outputs is transferred to the output modules/submodules as the signal state.

PROFIBUS

PROcess Fleld BUS, German process and fieldbus standard specified in IEC 61784-1:2002 Ed1 CP 3/1. This standard specifies functional, electrical, and mechanical properties for a bit-serial field bus system.

PROFIBUS is available with the following protocols: DP (= distributed I/O), FMS (= Fieldbus message specification), PA (= Process automation), or TF (= Technological functions).

PROFIsafe

Safety-related PROFIBUS DP/PA bus profile for communication between the -> safety program and the -> fail-safe I/O in a -> fail-safe system.

PROFIsafe Address Every -> F-I/O module has a PROFIsafe address You must configure the PROFIsafe address in STEP 7

HW Config and set it on the F-I/O using a switch.

PROFIsafe Monitoring Time

Monitoring time for safety-related communication between the F-CPU and F-I/O

Proof-Test Interval

A component must be set in the fail-safe state following the proof-test interval. That is, it is replaced by an unused component or it is proven to be completely without faults.

R

Redundancy, Availability-Enhancing

Availability-enhancing redundancy means multiple availability of components to ensure that components continue to function even in the event of hardware faults.

Redundancy, Safety-Enhancing

Multiple availability of components with the aim of exposing hardware faults based on comparison (for example, -> 1002 evaluation in fail-safe signal modules.

Reintegration

Once a fault has been eliminated, the -> F-I/O must be reintegrated (depassivated). The reintegration (switchover from fail-safe values to process values) occurs either automatically or only after user acknowledgement in the safety program.

For an F-I/O module with inputs, the process values pending at the fail-safe inputs are provided again for the -> safety program after reintegration. For an F-I/O module with outputs, the -> F-system again transfers the output values provided in the safety program to the fail-safe outputs.

Response Time

Response time starts with the detection of an input signal and ends with the modification of a gated output signal.

The actual response time is between the shortest and the longest response time. The longest response time must always be anticipated.

For fail-safe inputs: the response time represents the time between a signal change at the input and safe delivery of the safety message frame on the backplane bus.

For fail-safe digital outputs: the response time represents the time between an arriving safety message frame from the backplane bus and the signal change at the digital output.

S

Safe State

The basis of the safety concept for fail-safe systems is that there is a safe state for all process variables. For digital fail-safe I/O modules, the safe state is, for example, the value "0".

Safety Function

Safety function is a mechanism built into the -> F-CPU and -> F-I/O that allows them to be used in -> S7 Distributed Safety or S7 F/FH systems.

IEC 61508: Function implemented by a safety system to ensure that the system is kept in a safe state or brought to a safe state in the event of a particular fault.

Safety Integrity Level

The safety integrity level (SIL) is a safety class in accordance with IEC 61508 and prEN 50129. The higher the safety integrity level, the stricter the measures must be to prevent and eliminate systematic faults and to remedy hardware failures.

With fail-safe ET 200eco I/O modules, safety-integrity levels up to SIL 3 can be achieved in safety mode.

Safety Message Frame

In safety mode, data is transferred between the -> F-CPU and -> the fail-safe I/O module in a safety message frame.

Safety Mode

Safety mode is the operating mode of the -> F-I/O that allows -> safetyrelated communication by means of -> safety message frames. -> ET 200eco fail-safe I/O modules can only be used in safety mode.

Safety Program

The safety program is a safety-related user program.

Safety Requirement Class (AK)

Safety requirement class (AK) in accordance with DIN V 19250 (DIN V VDE 0801):

Safety requirement classes are a means of categorizing safety requirements for preventing and remedying faults. With -> fail-safe I/O modules, safety requirement classes up to AK6 can be used in -> safety mode.

Safety-Related Communication

Safety-related communication is used to exchange fail-safe data.

Sensor

Sensors permit exact acquisition of digital and analog signals and exact measurement of routes, positions, velocities, rotational speeds, weights, etc.

Sensor Evaluation

There are two types of sensor evaluation:

- -> 1oo1 evaluation Sensor signal is read out once
- -> 1002 evaluation: To increase availability, the sensor signal is read twice by the same -> fail-safe I/O and compared internally.

Standard Mode

Operating mode of F-I/O, in which standard communication is possible but not -> safety-related communication by means of -> safety message frames.

ET 200eco fail-safe I/O modules can only be used in -> safety mode.

Static Parameter

Static parameters can only be set when the CPU is in STOP mode and cannot be changed by means of SFC (system function) while the user program is running.

Index

	Channel fault	
1	Channel group error	6-
I	Channel number	11-2
1-channel sensor 8-5	Channel-specific diagnostics	
	of the fail-safe I/O module	6-
1001 evaluation	Collection	
ET 200eco 4/8 F-DI8-10		
1001 Evaluation 11-1	Commissioning	0.4
10o2 evaluation11-1	of ET 200eco	2-(
ET 200eco 4/8 F-DI8-12, 8-15, 8-16, 8-17,	Communication	
8-19, 8-22, 8-23	safety-related	11-
, - ,	Communication error	
	ET 200eco 4/8 F-DI	8-2
2	Components of the fail-safe ET 200eco	2- ₄
	Conditioning time	
2-channel equivalent sensor 8-5	internal	10-
2-channel non-equivalent sensor 8-5, 8-23	Configuration	
	of F-I/O modules	2
Λ.		
A	Configuring	
	Conventions	
Accessories9-1	in this manual	
Acknowledgment Time11-1	CRC	
ET 200eco 4/8 F-DI8-30	CSA Approval	7-3
Actuator 11-1	C-Tick Mark	1-2
Address	cULus approval	
PROFIsafe 4-3		
Address switch	_	
for PROFIsafe addresses 4-3	D	
setting4-4		
Addresses Occupied by Useful Data4-2	Deactivated channel	
	Diagnostic functions	
Applications	can be activated by user	6-3
ET 200eco 4/8 F-DI8-8	cannot be activated by user	
Approvals	ET 200eco 4/8 F-DI	
CE, FM, UL, CSA, cULus, KEMA.7-2, 7-3, 7-4	reading out	
shipbuilding7-5	Diagnostics	
Availability11-1	channel-specific	6-1
	definition	
В		
В	Directives	
Danie Imandades	Discrepancy analysis	
Basic knowledge	Discrepancy behavior	8-6
requirements1-1	Discrepancy error	
BF LED 6-4	ET 200eco 4/8 F-DI	
Block diagram	Discrepancy Time	8-7, 11-3
ET 200eco 4/8 F-DI8-4	effect on response time	
	ET 200eco 4/8 F-DI	8-
	Disposal	
C	Documentation	
0.1	additional	1 '
Category 11-1		1 -4
Category (Cat.)	Duration of sensor signals	-
achievable2-5	requirement relating to	5-
Causes of errors		
ET 200eco 4/8 F-DI 8-26		
CE Certification 1-2, 7-2		
Certification 1-2		
Channel		
deactivated6-1		
ucaciivat c u0-1		

E	F-system	
_	example configuration	
Electrical connection 5-2	F-Systems	2-3
Electromagnetic Compatibility7-7	Functional extra low voltage	
Retry Limit3-2, 7-8	safe	5-2
EMC7-7		
Environmental Requirements	G	
climatic7-13	•	
Environment-related requirements	General Technical Specifications	7-1
mechanical7-12		
ET 200eco2-2	Н	
ET 200eco 4/8 F-DI	11	
acknowledgment time8-30	H/F Competence Center	1-5
applications 8-8	How to Use this Documentation	
block diagram8-4	with manual	1-4
causes of errors and remedies 8-26		
diagnostic functions	1	
front view8-2	1	
order number8-2	I/O module	
parameters in STEP 78-5	fail-safe	2-2
safety-related characteristics	I/O module failure	
sensor power supply8-10, 8-12, 8-21	Diagnostic message	6-6
special features for error detection 8-20	react to	
Special features for Error Detection 8-11	IEC 61131	
special features for fault detection . 8-14, 8-17, 8-24	Input delay	
· - ·	ET 200eco 4/8 F-DI	
technical specifications	Installing	0, 0
Wiring diagram8-10, 8-12, 8-15, 8-16, 8-17,	fail-safe I/O module	4-5
8-19, 8-22, 8-23	Interference	•
ET 200eco Distributed I/O Station2-2	pulse-shaped	7-7
E1 200000 Distributed 1/O Station2-2	sinusoidal	
_	Internal conditioning time	10-1
F	Internal error	
	ET 200eco 4/8 F-DI	8-25
Fail-safe automation system	react to	6-6
Fail-safe I/O module	IP 65	7-14
Fail-safe I/O modules	IP 66	7-14
available2-4	IP 67	7-14
configuration		
parameter assignment	1	
Fault detection	-	
ET 200eco 4/8 F-DI8-11, 8-14, 8-17, 8-20,	LED display	
8-24	of faults	6-4
Fault reaction	Line cross section	
of the fail-safe I/O module6-1	Load voltage missing	
Fault reaction time	ů ů	
Fault/Error types	M	
of the fail-safe I/O module6-6	IVI	
F-CPU11-3	Machine protection	
address assignment4-1	applications in	6-3
F-I/O11-4, 11-5	Manual	
F-I/O module 2-2	Contents	1-4
fault reaction 6-1	Marking for Australia	
installing4-5	Module diagnostics	
possible uses2-2	Module fault	
response times10-1	Module replacement	
wiring 5-3	Monitoring Time	
F-I/O modules	ET 200eco 4/8 F-DI	
order number 1-1		
EM approval 7.4		
FM approval7-4		
F-monitoring time		

N	References	
••	_ additional	
NAMUR recommendations	Reintegration1	1-6
requirements for power supply5-3	Remedies	
Nominal line voltages7-14	ET 200eco 4/8 F-DI8-	
Non-equivalent sensor11-4	Requirement class1	1-7
	Requirement class (AK)	
0	achievable	2-5
•	Requirements	
ON LED 6-4	for sensors	
ET 200eco 4/8 F-DI8-25	Response times1	
Optional package 3-1	effect of discrepancy time	
Order numbers 9-1	of the fail-safe I/O module10	
F-I/O modules 1-1	Retry Limit3-2, 7	7-8
Overtemperature6-6		
ET 200eco 4/8 F-DI8-25	S	
Overvoltage category7-14	_	
	S7 distributed safety	
Р	example configuration	
Г	optional package2-5,	
Parameter	Safe Functional Extra-Low Voltage	
ET 200eco 4/8 F-DI8-5	Safe State 2-2, 6-1, 1	
Parameter Assignment	Safety class8-8, 1	
of F-I/O modules3-1	Safety function2-5, 1	1-6
Parameter assignment error 6-6	Safety Integrity Level	
ET 200eco 4/8 F-DI	achievable	2-5
Passivation	conditions for achieving with	
channel-specific	ET 200eco 4/8 F-DI	
Pollution degree	Safety message frame4-3, 1	
Possible uses	Safety Mode 2-4, 4-3, 1	
F-I/O module	Safety program1	1-7
Power failure ride-through5-3	Safety-related characteristics	
Power supply	ET 200eco 4/8 F-DI8-	
requirements5-3	Safety-related deactivation	
Probability	Saving errors	3-1
hazardous errors5-5	Scope	
Process image	of this manual	
Process safety time	Sensor1	
Processor failure	externally supplied	
PROFIBUS	non-equivalent8-	
bus parameter settings for PROFIBUS DP 3-2	requirements	
PROFIBUS standard7-4	Sensor evaluation1	
PROFIsafe11-5	ET 200eco 4/8 F-DI 8-5, 8-11, 8-14, 8-	16,
address4-3, 5-4, 11-5	8-19, 8-22, 8-24	
address assignment4-3	Sensor interconnection	
-Monitoring time 11-5	ET 200eco 4/8 F-DI 8-5, 8-16, 8-19, 8-	-24
Programming device11-5	Sensor or load voltage fault	
Proof-test interval5-5, 8-1, 8-8, 11-5	ET 200eco 4/8 F-DI8-	-25
Protection class7-14	sensor power supply	_
Pulse-shaped interference7-7	ET 200eco 4/8 F-DI . 8-10, 8-11, 8-12, 8-14,	8-
Purpose of the Manual1-1	21	
· · · · · · · · · · · · · · · · · · ·	internal	3-6
R	sensor power supply, faults of ET 200eco 4/8 F-DI8-	-25
	Sensor signal	
Radio interference	requirement for duration	5-5
emission of7-11	Sensor voltage missing	
reading out	Sensors	
diagnostic function6-6	requirements	5-5
Recycling 1-4	Service	
Redundancy	SF LED	
availability-enhancing11-6	SFC 13	
safety-enhancing11-6	Shipbuilding approval	

Short-circuit	6-6
ET 200eco 4/8 F-DI	8-11, 8-14, 8-25
Short-circuit test	6-3, 10-1
ET 200eco 4/8 F-DI.8-5, 8-6	, 8-11, 8-14, 8-16,
8-19, 8-22, 8-24, 8-25	
Sinusoidal interference	7-10
Slave Diagnostics	6-4
Reading out	6-6
Standard Mode	11-7
Standard Operation	
Standards	
Startup of the fail-safe system	
Static parameters	11-7
Storage conditions	
Support	
additional	1-4
T	
Technical specifications	
ET 200eco 4/8 F-DI	8-28
Technical Specifications	
general	7-1
Terminal assignment	
ET 200eco 4/8 F-DI	
Training center	
Transport and storage condition	ns 7-11

TÜV certificate	7-6
Type of Protection	7 4 4
IP 65	
IP 66	
IP 67	7-14
U	
UL approval	7-3
V	
Vibration	7-12
Voltages	
nominal line	7-14
W	
Wiring	
fail-safe I/O modules	5-3
wiring diagram	
ET 200eco 4/8 F-DI	8-16
Wiring diagram	
ET 200eco 4/8 F-DI 8-10, 8-12, 8	-15, 8-17,
8-19, 8-22, 8-23	

Siemens AG

A&D AS SM ID Postfach 1963 D-92209 Amberg

Telefax: +49(9621)80-3103 mailto:doku@ad.siemens.de

Your Address:

Name: Company:

Position: Street:

Postal code / Place:

Email:

Phone:

Fax:

Your Feedback as regards the S7 Distributed Safety (Version 03/2004)

Dear SIMATIC user,

Our goal is to provide you information with a high degree of quality and usability, and to continuously improve the SIMATIC documentation for you. To achieve this goal, we require your feedback and suggestions. Please take a few minutes to fill out this questionnaire and return it to me by Fax, e-mail or by post.

We are giving out three presents every month in a raffle among the senders. Which present would you like to have?

SIMATIC Manual Collection

Automation Value Card

Laser pointer

Dr. Thomas Rubach, Head of Information & Documentation

	General Questions				
1.	Are you familiar with the SIMATIC Manual Collection?	3.	Do you use Getting Starteds?		
	yes no		yes no if yes, which:		
2.	Have you ever downloaded manuals from the internet?	4.	How much experience do you have with the S7 Distributed Safety?		
	yes no		Expert Experienced user		
			Advanced user		
			Beginner		

A: Manual S7 Distributed Safety, D: Manual ET 200eco, Distributed I/O **Configuring and Programming** Fail-Safe I/O Module **E:** System Description B: Manual S7-300, Fail-Safe **Signal Modules** Safety Engineering in SIMATIC S7 C: Manual ET 200S, Distributed I/O System **Fail-Safe Modules** In which project phase do you use this Were able to find the required information? document frequently? yes no Information Assembly which was not: **Planning** Commissioning Configuration Maintenance & What is the scope of the information? Service Programming others: Just right Not enough - which topic: Finding the required information in the document: Too detailed – which topic: How quickly can you find the desired information in the document? Is the information easy to understand (texts, immediately not at all figures, tables)? after a brief after a long search search yes no if no, which was not: Which search method do you prefer? Table of contents Index Full-text search others: Are examples important to you? no, of less importance Which supplements/improvements would you like in order to help you find the required information quickly? yes, important -were the examples enough? yes no if no, on which topic: Your judgement of the document as regards content. How satisfied are you with this document What are your suggestions as regards the contents of the document? Totally satisfied not very satisfied Very satisfied not satisfied

Please specify the documents, for which you want to answer the questions below:

Satisfied

SIEMENS

SIMATIC

Product Information

04/2007

Manual ET 200eco Distributed I/O Station, Failsafe I/O Module

Diese Produktinformation enthält wichtige Informationen zum Handbuch Dezentrales Peripheriegerät ET 200eco, Fehlersicheres Peripheriemodul, Ausgabe 06/2004, A5E00297493-02. Die Produktinformation ist Bestandteil des gelieferten Produkts und die darin enthaltenen Aussagen sind in Zweifelsfällen in der Verbindlichkeit anderen Aussagen übergeordnet.

This Product Information contains important information about manual ET 200eco Distributed I/O Station, Fail-Safe I/O Module, Edition 06/2004, A5E00297494-02. The Product Information is part of the product supplied and the information in it should be considered more up-to-date if uncertainties arise.

Cette information produit contient des informations importantes manuel ET 200eco Périphérie décentralisée, Module de périphérie de Sécurité, Edition 06/2004, A5E00297495-02. L'information produit fait partie du produit livré et, en cas de doute, c'est à elle que vous devez vous reporter.

Deutsch

Adressbelegung in der F-CPU

Entgegen den Angaben im Handbuch *Dezentrales Peripheriegerät ET 200eco, Fehlersicheres Peripheriemodul, Kapitel 4.2* belegt das fehlersichere Peripheriemodul die folgenden Adressbereiche in der F-CPU:

• für S7 F/FH Systems: im Bereich des Prozessabbildes

UL/CSA-Zulassung

Entgegen den Angaben im Handbuch Dezentrales Peripheriegerät ET 200eco, Fehlersicheres Peripheriemodul, Kapitel 7.2:

- erfüllt das fehlersichere Peripheriemodul ET 200eco nicht die Norm 94/9/EG "Geräte und Schutzssysteme zur bestimmungsgemäßen Verwendung in explosionsgefährdeten Bereichen".
- besitzt das fehlersichere Peripheriemodul ET 200eco nur die Zulassung für cULus. Es liegen keine Zulassungen für UL, CSA und cULus Haz.LOC. vor.

Parameter "Verhalten nach Kanalfehlern"

Für das fehlersichere Peripheriemodul ET 200eco ist der Parameter "Verhalten nach Kanalfehlern" einstellbar.

Mit diesem Parameter legen Sie fest, ob nach aufgetretenen Kanalfehlern das gesamte F-Modul passiviert wird oder nur der/die fehlerhaften Kanäle passiviert werden.

Die Einstellung dieses Parameters ist nur dann relevant, wenn Sie das F-Modul mit *S7 Distributed Safety* V 5.4 oder höher betreiben.

Englisch

Address Assignment in the F-CPU

Contrary to the information in the manual ET 200eco Distributed I/O Station, Fail-Safe I/O Module, section 4.2, the fail safe distributed I/O station assigns the following address range in the F-CPU:

• For S7 F/FH systems: in the process image range

UL/CSA Approval

Contrary to the information in the manual *ET 200eco Distributed I/O Station, Fail-Safe I/O Module, section 7.2*:

- The Fail-Safe I/O Module ET 200eco does not fulfill the norm: 94/9/EC "Equipment and Protective Systems Intended for Use in Potentially Explosive Atmospheres" (Explosion Protection Guideline).
- The Fail-Safe I/O Module ET 200eco only has cULus approval. Approvals for UL, CSA and cULus Haz.LOC. are not available.

Parameter "Behavior after Channel Faults"

The Fail-Safe I/O Module ET 200eco setting "Behavior after Channel Faults" is configurable.

This parameter is used to specify whether the entire F-module is passivated or just the faulty channel(s) in the event of channel faults.

The setting of this parameter is only relevant if you operate the F-module with S7 Distributed Safety V5.4 or higher.

Section 8.2.4 Application 3: Safety Mode AK6/SIL3/Category 4

There is a mistake on pages 8-22 and 8-24 in the manual ET 200eco Distributed I/O Station, Fail-Safe I/O Module, section 8.2.4 Application 3: Safety Mode AK6/SIL3/Category 4.

The correct translation for the last sentence in the paragraph *Assignable Parameters for Application 3.1* and *Assignable Parameters for Application 3.2* should be: **Activate** the parameter "short-circuit test."

Französisch

Affectation d'adresse dans la CPU F

Contrairement aux informations du manuel *Station de périphérie décentralisée ET 200eco, Module de périphérie de sécurité, chapitre 4.2*, le module de périphérie de sécurité occupe les zones d'adresses suivantes dans la CPU F

• Pour S7 F/FH Systems : dans la mémoire image

Homologation UL/CSA

Contrairement aux informations du manuel Station de périphérie décentralisée ET 200eco, Module de périphérie de sécurité, chapitre 7.2 :

- le module de périphérie de sécurité ET 200eco n'est pas conforme à la norme
 94/9/CE "Appareils et systèmes de protection destinés à être utilisés en atmosphères explosibles" (directive de protection contre les explosions)
- le module de périphérie de sécurité ET 200eco ne possède que l'homologation pour cULus. Il ne possède pas d'homologation pour UL, CSA und cULus Haz.LOC.

Paramètre "Réaction aux erreurs de voie"

Le paramètre "Réaction aux erreurs de voie" peut être sélectionné pour le module de périphérie de sécurité ET 200eco.

Ce paramètre détermine si l'ensemble du module F doit être passivé à la suite d'erreurs de voie ou uniquement les voies défectueuses.

Ce paramètre n'est significatif que si le module F est exploité avec S7 Distributed Safety V 5.4 ou une version supérieure.