

Item	Item-No.
AIO208	00020628-00
AIO208 CC	On request
AIO216	00020627-00
AIO216 CC	00020631-00

AIO208, AIO216 Universal Analog Input/Output Module

The AIO208 and AIO216 modules enable the measuring or output of all standard analog signals. The AIO208 offers 8 channels and the AIO216 16 channels compactly in a single module. The standard signal types for current (0 to 20 mA and 4 to 20 mA) and voltage ranges (±10 V to ±10 mV) allow the connection of a wide range of sensors and actuators. A minimum 14-bit resolution makes it possible to also measure signals that do not fully utilize the measuring range (e.g. 0 to 5 V) with a sufficiently high resolution. Temperatures are playing an important role in an increasing number of processes. These modules therefore also support Pt100/Pt1000 in 2, 3 and 4-wire measuring circuits, as well as all standard thermocouples.

For each channel, a second channel with unused signal types can be used in addition to the primary configured signal type. For example, a current output can be assigned to a voltage input so that up to twice the number of channels per module are provided.

This enables one module to cover virtually all analog signal measuring tasks instead of having to use many different modules for each signal type. A cost-effective solution that simplifies logistics and servicing. Different modes can be combined and set simply using a configuration wizard in the SolutionCenter engineering tool.

- 8 channels AIO208, 16 channels AIO216
- · Analog inputs and outputs
- Modes that can be selected per channel:
 - Analog voltage input ±10 V to ±10 mV
 - Analog current input 0(4) to 20 mA
 - Temperature sensor Pt elements as 2-,3-,4-wire
 - Thermo couples type J, K, T, N, E, R, S, B
 - Analog voltage output ±10 V
 - Analog current output 0(4) to 20mA
- Resolution: 16-bit input with filter, 14-bit output
- Filter adjustable from 4 kHz to 0.5 Hz per channel
- · All outputs overload, short circuit and external voltage-proof
- Measuring range monitoring freely adjustable ($\pm 105~\%$)
- Error message on overload and overtemperature and undervoltage of the supply
- Galvanic isolation from the system 500 V
- Optional condensation-proof ColdClimate (豢)

AIO208, AIO21					
Inputs/Outputs		AIO208	AIO216		
Quantity		8 channels	16 channels		
Modes per cha	innel	Analog input	Analog input		
		Temperature measuremen	t input for Pt elements and thermo couples		
		Analog output	Analog output		
SYNC signal	In	Analog input, temperature	Analog input, temperature measurement		
	Out	Analog output	Analog output		
Analog inputs	in general				
Digital resolution		16-bit	16-bit		
Measuring ran	ge	±105 % of nominal range	±105 % of nominal range		
Measuring ran	ge monitoring	Lower and upper measurin	Lower and upper measuring range limit, error message as status or measuring		
		range monitoring			
Allowed comm	ion mode voltage	Max. ±1 V			
Refresh cycle time		100 μs	100 μs		
Cut-off frequer	t-off frequency 4 kHz to 0.5 Hz adjustable channel by channel		channel by channel		
Filtering slope	tering slope >80 dB/decade				
Voltage inputs					
Input voltage		±10 V, ±1 V, ±100 mV, ±10 m	±10 V, ±1 V, ±100 mV, ±10 mV		
Basic accuracy at 25 °C		Range ±10 V: ±0.05 %FS	Range ±10 V: ±0.05 %FS		
		Range ±1 V: ±0.05 %FS			
		_	Range ±100 mV: ±0.05 %FS		
Current innut		Range ±10 mV: ±0.2 %FS			
Current inputs		120 m A or 0 to 20 m A or 4 to	to 20 m A		
Input current Basic accuracy at 25 °C			±20 mA or 0 to 20 mA or 4 to 20 mA		
Basic accuracy	at 25 C	Range ±20 mA: ±0.1 %FS Range 0 to 20 mA: ±0.2 %F			
		Range 4 to 20 mA: ±0.2 %F			
Input impedance		Max. 300 Ohm	-		
Shunt short-cir		Up to +24 V	Up to +24 V		
	' oltage strength	+24 V			
Temperature i					
Temperature ir		Pt100/Pt1000	Pt100/Pt1000		
Connection type		2-, 3- or 4-wire	2-, 3- or 4-wire		
Input impedance		>100 kOhm	<u> </u>		
Temperature range		-100 to +800 °C			
Basic accuracy at 25 °C			PT100/Pt1000: 0.15 % of 900 ° (measuring range -100 to 800 °C)		
Value of the LSB			0.1 K, measurement values in 1/10 Kelvin		

AIO208, AIO216					
Temperature inputs TE					
Temperature elements		Types J, K, T, N, E, R, S, B can be selected			
Temperature ranges per	J	-100 to +1200 °C	-100 to +1200 °C		
type	K	-100 to +1370 °C			
	Т	-100 to +400 °C			
	N	-100 to +1300 °C			
	Е	-100 to +1000 °C			
	R	-50 to +1768 °C			
	S	-50 to +1768 °C	-50 to +1768 °C		
	В	+600 to +1820 °C			
Ground		Up to ±3 V			
Basic accuracy at 25 °C		Max. ±0.15 % of input current range (S, R, T, B max. ±0.3 %)			
Value of the LSB		0.1 K; measurement values in 1/10 Kelvin			
Analog outputs in general					
Digital resolution		14-bit			
Output signal range		±105 % nominal range			
Voltage outputs					
Output voltage		±10 V			
Output current		Max. 10 mA			
Basic accuracy at 25 °C		Min. 1 kOhm, max. ±0.05 % of output range			
Current outputs					
Output current		0(4) to 20 mA			
Basic accuracy at 25 °C		Max. ±0.2 % FS			
Apparent ohmic resistance		Up to 600 Ohm			
Power supply					
Supply internal		Via backplane BS2xx			
Current consumption internal		80 mA			
Voltage range external		18 to 34 VDC			
Current consumption exter	rnal 24 V	Typically 200 mA without external load			
Galvanic isolation I/O to sys	stem	500 V			
Approvals / Certificates					
General	al CE, cULus, CCC				
Marine		DNV GL, LR, ABS, BV			
Ambient conditions		Standard	ColdClimate (豢)		
Operating temperature		-30 to +	-30 to +60 °C		
Rel. humidity operation		5 to 95 % without condensation	5 to 95 % with condensation		
Storage temperature		-40 to +	-40 to +85 °C		
Rel. humidity storage		5 to 95 % with condensation	5 to 95 % with condensation		
Pollution degree		2 (without condensation; according to IEC 60664-1)	2 (according to IEC 60664-1)		

Order Codes				
Item	ltem No.	Description		
AIO208	00020628-00	Universal analog input/output module; 8x analog In $\pm 10 \text{ V} \pm 20 \text{ mA}$ 0/4 to 20mA Pt TC; 16bit; analog Out $\pm 10 \text{ V}$ 20 mA; 14bit; configurable analog filter; $100 \mu \text{s}$ sample and refresh time; threshold monitoring; isolated		
AIO208 CC	On request	Like AIO208; ColdClimate (**)		
AIO216	00020627-00	Universal analog input/output module; 16x analog In ± 10 V ± 20 mA 0/4 to 20mA Pt TC; 16bit; analog Out ± 10 V 20 mA; 14bit; configurable analog filter; 100 μ s sample and refresh time; threshold monitoring; isolated		
AIO216 CC	00020631-00	Like AlO216; ColdClimate (%)		
Accessories				
KS-AIO208 B+C	00023149-00	Terminal set cage clamp small (2 x KS 35/20; 1 x KZ 51/02) with labeling strip and coding elements		
KS-AIO216 B+C	00023148-00	Terminal set cage clamp small (4 x KS 35/20; 1 x KZ 51/02) with labeling strip and coding elements		