SIEMENS

SIMATIC

ET 200S distributed I/O Digital electronic module 4DI DC24V HF (6ES7131-4BD01-0AB0) Manual

Preface	
Properties	1
Parameters	2
Diagnostics	3

Safety Guidelines

This manual contains notices you have to observe in order to ensure your personal safety, as well as to prevent damage to property. The notices referring to your personal safety are highlighted in the manual by a safety alert symbol, notices referring only to property damage have no safety alert symbol. These notices shown below are graded according to the degree of danger.

DANGER

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

AWARNING

indicates that death or severe personal injury may result if proper precautions are not taken.

▲CAUTION

with a safety alert symbol, indicates that minor personal injury can result if proper precautions are not taken.

CAUTION

without a safety alert symbol, indicates that property damage can result if proper precautions are not taken.

NOTICE

indicates that an unintended result or situation can occur if the corresponding information is not taken into account.

If more than one degree of danger is present, the warning notice representing the highest degree of danger will be used. A notice warning of injury to persons with a safety alert symbol may also include a warning relating to property damage.

Qualified Personnel

The device/system may only be set up and used in conjunction with this documentation. Commissioning and operation of a device/system may only be performed by **qualified personnel**. Within the context of the safety notes in this documentation qualified persons are defined as persons who are authorized to commission, ground and label devices, systems and circuits in accordance with established safety practices and standards.

Prescribed Usage

Note the following:

AWARNING

This device 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. Correct, reliable operation of the product requires proper transport, storage, positioning and assembly as well as careful operation and maintenance.

Trademarks

All names identified by ® are registered trademarks of the Siemens AG. The remaining trademarks in this publication may be trademarks whose use by third parties for their own purposes could violate the rights of the owner.

Disclaimer of Liability

We have reviewed the contents of this publication to ensure consistency with the hardware and software described. Since variance cannot be precluded entirely, we cannot guarantee full consistency. However, the information in this publication is reviewed regularly and any necessary corrections are included in subsequent editions.

Preface

Purpose of the manual

This manual supplements the *ET 200S Distributed I/O System* Operating Instructions. General functions for the ET 200S are described in the *ET 200S Distributed I/O System* Operating Instructions.

The information in this document along with the operating instructions enables you to commission the ET 200S.

Basic knowledge requirements

To understand these operating instructions you should have general knowledge of automation engineering.

Scope of the manual

This manual applies to this ET 200S module. It describes the components that are valid at the time of publication.

Recycling and disposal

Thanks to the fact that it is low in contaminants, this ET 200S module is recyclable. For environmentally compliant recycling and disposal of your electronic waste, please contact a company certified for the disposal of electronic waste.

Additional support

If you have any questions relating to the products described in these operating instructions, and do not find the answers in this document, please contact your local Siemens representative.

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

The portal to our technical documentation for the various SIMATIC products and systems is available at:

http://www.siemens.com/automation/simatic/portal

The online catalog and ordering system are available at: http://www.siemens.com/automation/mall

Training center

We offer courses to help you get started with the ET 200S and the SIMATIC S7 automation system. Please contact your regional training center or the central training center in D -90327, Nuremberg, Germany.

Phone: +49 (911) 895-3200.

http://www.siemens.com/sitrain

Technical Support

You can reach technical support for all A&D projects

 using the support request web form: http://www.siemens.com/automation/support-request

• Phone: + 49 180 5050 222

• Fax: + 49 180 5050 223

For more information about our technical support, refer to our Web site at http://www.siemens.de/automation/service

Service & Support on the Internet

In addition to our documentation services, you can also make use of our comprehensive online knowledge base on the Internet.

http://www.siemens.com/automation/service&support

There you will find:

- Our Newsletter, which constantly provides you with the latest information about your products.
- The right documentation for you using our Service & Support search engine.
- The bulletin board, a worldwide knowledge exchange for users and experts.
- Your local contact for Automation & Drives in our contact database.
- Information about on-site services, repairs, spare parts. Lots more can be found on our "Services" pages.

Table of contents

	Prefac	ce	3				
1		Properties					
	1.1	Digital electronic module 4DI DC24V HF (6ES7131-4BD01-0AB0)	7				
2	Paran	Parameters					
	2.1	Parameters	11				
3	Diagn	Diagnostics					
	3.1	Diagnostics using LED display	13				
	3.2	Error types	14				
	3.3	Interrupts	14				
	Index		15				

Properties

1.1 Digital electronic module 4DI DC24V HF (6ES7131-4BD01-0AB0)

Properties

- Digital electronic module with four inputs
- Nominal input voltage 24 VDC
- Diagnostics: Short circuit
- Short-circuit protection
- Suitable for switches and proximity switches (BEROs)
- Supports isochronous operation
- Extended temperature range from 0 to 55°C with vertical installation

General terminal assignment

Note

Terminals 4, 8, A4, A8, A3 and A7 are only available at specified terminal modules.

Terminal assignment of the 4DI DC24V HF (6ES7131-4BD01-0AB0)					
Terminal	Assignment	Terminal	Assignment	Notes	
1	DI ₀	5	DI ₁	DI _n : Input signal, Channel n	
2	DI ₂	6	DI ₃	L+: Sensor power supply 24 VDC	
3	L+	7	L+	AUX1: Protective-conductor terminal or potential bus (freely usable up to 230 VAC)	
4	L+	8	L+	up to 230 VAC)	
A4	AUX1	A8	AUX1		
А3	AUX1	A7	AUX1		

Usable terminal modules

1.1 Digital electronic module 4DI DC24V HF (6ES7131-4BD01-0AB0)

	Usable termina	al modules of the 4DI	DC24V HF (6ES713	31-4BD01-0AB0)
TM-E15C26-A1	TM-E15C24-A1	TM-E15C24-01	TM-E15C23-01	Spring terminal
(6ES7193-4CA50-	(6ES7193-4CA30-	(6ES7193-4CB30-	(6ES7193-4CB10-	
0AA0)	0AA0)	0AA0)	0AA0)	
TM-E15S26-A1	TM-E15S24-A1	TM-E15S24-01	TM-E15S23-01	Screw-type terminal
(6ES7193-4CA40-	(6ES7193-4CA20-	(6ES7193-4CB20-	(6ES7193-4CB00-	
0AA0)	0AA0)	0AA0)	0AA0)	
TM-E15N26-A1	TM-E15N24-A1	TM-E15N24-01	TM-E15N23-01	Fast Connect
(6ES7193-4CA80-	(6ES7193-4CA70-	(6ES7193-4CB70-	(6ES7193-4CB60-	
0AA0)	0AA0)	0AA0)	0AA0)	
00 105 00 206 00 307 00 408 408 408 408 408	00 105 00 206 00 307 AUX1 400A 4008			Wiring examples 2-wire DI DI L+ L+ M (AUX1) M (AUX1)

Block diagram

* M only for terminal modules with terminal 4 and 8

Figure 1-1 Block diagram of the 4DI DC24V HF

Technical data 4DI DC24V HF (6ES7131-4BD01-0AB0)

Dimensions and weight				
Width (mm)	15			
Weight	Approx. 35 g			
	Module-specific data			
Supports isochronous operation Yes				
Number of inputs	4			
Cable length				
Unshielded	Max. 600 m			
Shielded	Max. 1000 m			
Parameter length	3 bytes			
Address space	1 byte			
Address space (packed)	4 bits			

1.1 Digital electronic module 4DI DC24V HF (6ES7131-4BD01-0AB0)

Voltages, currents, potentials				
Rated supply voltage (from the power module)	24 VDC			
Reverse polarity protection	Yes			
Electrical isolation				
Between the channels	No			
Between the channels and backplane bus	Yes			
Permissible potential difference				
Between the different circuits	75 VDC / 60 VAC			
Insulation test voltage	500 VDC			
Current consumption				
From supply voltage	Dependent on the sensor			
Power dissipation of the module	Typically 0.7 W			
·	rupts, diagnostics			
Status display	Green LED per channel			
Interrupts	·			
Process interrupt	Parameters can be configured			
Diagnostics function				
Group error	Red "SF" LED			
Diagnostic information can be displayed	Yes			
Sensor	supply output			
Output voltage				
With load	Min. L+ (-0.5 V)			
Output current	<u> </u>			
Rated value	500 mA			
Permitted range	0 to 500 mA			
Short-circuit protection	Yes, electronic ¹			
Data for se	electing a sensor			
Input voltage				
Rated value	24 VDC			
For signal "1"	11 V to 30 V			
For signal "0"	-30 V to 5 V			
Input current				
At signal "1"	Typ. 8 mA			
Input delay (parameters can be assigned)				
• At "0" to "1"	0.1 ms (0.05 to 0.15 ms)			
	0.5 ms (0.4 to 0.6 ms)			
	3 ms (2.7 to 3.3 ms) 15 ms (14.85 to 15.15 ms)			
• At "1" to "0"	0.1 ms (0.05 to 0.15 ms)			
	0.5 ms (0.4 to 0.6 ms)			
	3 ms (2.7 to 3.3 ms)			
	15 ms (14.85 to 15.15 ms)			
Input characteristic curve	According to IEC 61131, Type 1			
Connection of 2-wire BEROs	Supported			
Permitted bias current	max. 1.5 mA			
1 Per module				

Parameters

2.1 Parameters

This table shows the parameters for digital input modules:

Table 2-1 Parameters for digital input modules

4DI DC24V HF	Range of values	Default setting	Applicability
Hardware interrupt ³	Disable	Disable	Module
	• Enable		
Input delay 1	• 0.1 ms	3 ms	Module
	• 0.5 ms		
	• 3 ms		
	• 15 ms		
Diagnostics:	• Disable	Disable	Module
Short circuit to M ²	• Enable		
Trigger for process interrupt, rising edge ³	• Disable	Disable	Channel 0
	• Enable		Channel 1
			Channel 2
			Channel 3

¹ The input delay applies to "0" to "1" and to "1" to "0".

² Short circuit of the sensor supply.

³ Can only be assigned parameters for the IM151-1 HIGH FEATURE interface module and the IM151-7 CPU

2.1 Parameters

Diagnostics

3.1 Diagnostics using LED display

LED display

- ① Batch error (red)
- ② Status display for input status (green)

Status and error displays

Event (LEDs)			Cause	Remedy		
SF	1	5	2	6		
On					No parameter assignment or incorrect module plugged in. Diagnostic message is pending	Check the parameter assignment. Evaluate the diagnostics.
	On				Input on channel 0 activated. —	
		On			Input on channel 1 activated. —	
			On		Input on channel 2 activated.	_
				On	Input on channel 3 activated.	_

3.2 Error types

Digital electronic module error types

Table 3-1 Error types

	Error type	Meaning	Remedy	
1□	00001: Short circuit (in conjunction with IM151-1 BASIC/IM151-1 COMPACT/IM151-1 STANDARD, 6ES7151-1AA02-0AB0 and higher, IM151-1 FO STANDARD, 6ES7151-1AB01-0AB0 and higher) or IM151-1 HIGH FEATURE	Short circuit at the encoder supply. The diagnostic message is output on channel 0 and applies to the entire module.	Correct the process wiring (encoder wiring).	
26 _D	11010: External error (in conjunction with IM151-1 STANDARD up to 6ES7151-1AA01-0AB0, or IM151-1 FO STANDARD up to 6ES7151-1AB00-0AB0)			

3.3 Interrupts

Process interrupt of digital input modules

Figure 3-1 Structure as of byte x+4 for process interrupt (digital input)

Index

В	Р
Basic knowledge requirements, 3	Parameters for digital input modules, 11
D Digital electronic module 4DI DC24V HF Block diagram, 9 Properties, 7 Technical data, 9 Terminal assignment, 7 Digital electronic modules Error types, 14 Disposal, 3	R Recycling, 3 S Scope Manual, 3 Service & Support, 4
I Internet Service & Support, 4 L LED display, 13	T Technical Support, 4 Training center, 4