

WAGO → I/O → SYSTEM 750

Fieldbus independent I/O Modules

2 DI DC 110 V, Configurable Low-
/High-Side Switching
750-427

Manual

Version 1.0.4

Copyright © 2006 by WAGO Kontakttechnik GmbH & Co. KG
All rights reserved.

WAGO Kontakttechnik GmbH & Co. KG

Hansastraße 27
D-32423 Minden

Phone: +49 (0) 571/8 87 – 0
Fax: +49 (0) 571/8 87 – 1 69
E-Mail: info@wago.com
Web: <http://www.wago.com>

Technical Support

Phone: +49 (0) 571/8 87 – 5 55
Fax: +49 (0) 571/8 87 – 85 55
E-Mail: support@wago.com

Every conceivable measure has been taken to ensure the correctness and completeness of this documentation. However, as errors can never be fully excluded, we would appreciate any information or ideas at any time.

E-Mail: documentation@wago.com

We wish to point out that the software and hardware terms as well as the trademarks of companies used and/or mentioned in the present manual are generally trademark or patent protected.

CONTENT

1 Important Comments	4
1.1 Legal Principles	4
1.1.1 Copyright	4
1.1.2 Personnel Qualification	4
1.1.3 Intended Use	4
1.2 Symbols	5
1.3 Number Notation	5
1.4 Safety Notes	6
1.5 Scope	6
2 I/O Modules	7
2.1 Digital Input Modules	7
2.1.1 750-427 [2 DI DC 110 V, Configurable Low-/High-Side Switching]	7
2.1.1.1 View	7
2.1.1.2 Description	7
2.1.1.3 Display Elements	9
2.1.1.4 Schematic Diagram	9
2.1.1.5 Technical Data	10
2.1.1.6 Process image	10

1 Important Comments

To ensure fast installation and start-up of the units described in this manual, we strongly recommend that the following information and explanations are carefully read and abided by.

1.1 Legal Principles

1.1.1 Copyright

This manual is copyrighted, together with all figures and illustrations contained therein. Any use of this manual which infringes the copyright provisions stipulated herein, is not permitted. Reproduction, translation and electronic and photo-technical archiving and amendments require the written consent of WAGO Kontakttechnik GmbH & Co. KG. Non-observance will entail the right of claims for damages.

WAGO Kontakttechnik GmbH & Co. KG reserves the right to perform modifications allowed by technical progress. In case of grant of a patent or legal protection of utility patents all rights are reserved by WAGO Kontakttechnik GmbH & Co. KG. Products of other manufacturers are always named without referring to patent rights. The existence of such rights can therefore not be ruled out.

1.1.2 Personnel Qualification

The use of the product detailed in this manual is exclusively geared to specialists having qualifications in PLC programming, electrical specialists or persons instructed by electrical specialists who are also familiar with the valid standards. WAGO Kontakttechnik GmbH & Co. KG declines all liability resulting from improper action and damage to WAGO products and third party products due to non-observance of the information contained in this manual.

1.1.3 Intended Use

For each individual application, the components supplied are to work with a dedicated hardware and software configuration. Modifications are only permitted within the framework of the possibilities documented in the manuals. All other changes to the hardware and/or software and the non-conforming use of the components entail the exclusion of liability on part of WAGO Kontakttechnik GmbH & Co. KG.

Please direct any requirements pertaining to a modified and/or new hardware or software configuration directly to WAGO Kontakttechnik GmbH & Co. KG.

1.2 Symbols

Danger

Always abide by this information to protect persons from injury.

Warning

Always abide by this information to prevent damage to the device.

Attention

Marginal conditions must always be observed to ensure smooth operation.

ESD (Electrostatic Discharge)

Warning of damage to the components by electrostatic discharge. Observe the precautionary measure for handling components at risk.

Note

Routines or advice for efficient use of the device and software optimization.

More information

References on additional literature, manuals, data sheets and INTERNET pages

1.3 Number Notation

Number Code	Example	Note
Decimal	100	normal notation
Hexadecimal	0x64	C notation
Binary	'100' '0110.0100'	Within ', Nibble separated with dots

1.4 Safety Notes

Warning

Switch off the system prior to working on bus modules!

In the event of deformed contacts, the module in question is to be replaced, as its functionality can no longer be ensured on a long-term basis.

The components are not resistant against materials having seeping and insulating properties. Belonging to this group of materials is: e.g. aerosols, silicones, triglycerides (found in some hand creams).

If it cannot be ruled out that these materials appear in the component environment, then additional measures are to be taken:

- installation of the components into an appropriate enclosure
 - handling of the components only with clean tools and materials.
-

Attention

Cleaning of soiled contacts may only be done with ethyl alcohol and leather cloths. Thereby, the ESD information is to be regarded.

Do not use any contact spray. The spray may impair the functioning of the contact area.

The WAGO-I/O-SYSTEM 750 and its components are an open system. It must only be assembled in housings, cabinets or in electrical operation rooms. Access must only be given via a key or tool to authorized qualified personnel.

The relevant valid and applicable standards and guidelines concerning the installation of switch boxes are to be observed.

ESD (Electrostatic Discharge)

The modules are equipped with electronic components that may be destroyed by electrostatic discharge. When handling the modules, ensure that the environment (persons, workplace and packing) is well grounded. Avoid touching conductive components, e.g. gold contacts.

1.5 Scope

This manual describes the Digital Input Module 750-427
2 DI DC 110 V, Configurable Low-/High-Side Switching of the modular
WAGO-I/O-SYSTEM 750.

Handling, assembly and start-up are described in the manual of the Fieldbus Coupler. Therefore this documentation is valid only in the connection with the appropriate manual.

2 I/O Modules

2.1 Digital Input Modules

2.1.1 750-427 [2 DI DC 110 V, Configurable Low-/High-Side Switching]

2-Channel Digital Input Module DC 110 V

Configurable low-side switching or high-side switching

2.1.1.1 View

Fig. 2.1.1-1: 2-2-Channel Digital Input Module 750-427

g042700e

2.1.1.2 Description

The digital input module 750-427 receives control signals from digital field devices (sensors, switches, etc.).

The module is a 2-conductor device and has two input channels. Two sensors may be directly connected to the module.

Each channel can function as a low-side switch or a high-side switch input. The type of input depends on the external wiring.

If, for example, two 2-conductor sensors are connected to the lower signal input DI 1 or DI 2 and to the 0 V terminal, and the 110V terminal and the corresponding upper signal input DI1 or DI2 are jumpered, the module is negative switching.

This means that the status of the input channels is "high" if the 0V potential is at the input channels.

If, for example, two 2-conductor sensors are connected to the upper signal input DI 1 or DI 2 and to the 110V terminal, and the 0V terminal and the corresponding lower signal input DI1 or DI2 are jumpered, the module is positive switching.

This means that the status of the input channels is "high" if the 110V potential is at the input channels.

Each channel can either be positive or negative switching.

The status of the input channels is indicated via status LEDs.

An optocoupler is used for electrical isolation between the bus and the field side.

Any configuration of the input modules is possible when designing the fieldbus node. Grouping of module types is not necessary.

Attention

An additional supply module must be added for the field supply with AC 110 V!

The supply voltage for the field side is made automatically through the individual I/O modules by means of the power jumper contacts.

Warning

The maximum current of the internal power jumper contacts is 10 A. When configuring the system it is important not to exceed the maximum/sum current. However, if such a case should occur, another supply module must be added.

The digital input module 750-427 can be used with all couplers/controllers of the WAGO-I/O-SYSTEM 750.

2.1.1.3 Display Elements

LED	Channel	Designation	State	Function
A green	1	Status DI 1	off	Input DI 1: Signal voltage (0)
			on	Input DI 1: Signal voltage (1)
C green	2	Status DI 2	off	Input DI 2: Signal voltage (0)
			on	Input DI 2: Signal voltage (1)

2.1.1.4 Schematic Diagram

Fig. 2.1.1-3: 2-Channel Digital Input Module 750-427

g042701e

2.1.1.5 Technical Data

Module Specific Data	
Number of inputs	2
Voltage supply (internal)	via system voltage DC/DC
Current consumption _{typ.} (internal)	2.5 mA
Rated supply voltage	DC 110 V
Signal voltage (0)	< 50 V
Signal voltage (1)	> 70 V
Input / Output current _{typ.}	2.5 mA
Isolation	1.5 kV _{eff.} (System / Field)* *) 2,5 kV Rated voltage, Overvoltage category II
Internal bit width	2 Bit
Dimensions (mm) W x H x L	12 x 64* x 100 * from upper edge of 35 DIN rail
Weight	ca. 50 g
Standards and Regulations (cf. Chapter 2.2 of the Coupler/Controller Manual)	
EMC-Immunity to interference (CE)	acc. to EN 50082-2 (96)
EMC-Emission of interference (CE)	acc. to EN 50081-1 (93)
Approvals (cf. Chapter 2.2 of the Coupler/Controller Manual)	
 cUL _{US} (UL508)	
 cUL _{US} (UL1604)	Class I Div2 ABCD T4A
 DEMKO	II 3 GD EEx nA II T4
 Conformity Marking	

More Information

Detailed references to the approvals are listed in the document "Overview Approvals WAGO-I/O-SYSTEM 750", which you can find on the CD ROM ELECTRONICC Tools and Docs (Item-No.: 0888-0412)

or in the internet under:

www.wago.com → Documentation → WAGO-I/O-SYSTEM 750 → System Description

2.1.1.6 Process image

Input bit	B1	B0
Meaning	Signal status DI 2 – Channel 2	Signal status DI 1 – Channel 1

WAGO Kontakttechnik GmbH & Co. KG
Postfach 2880 • D-32385 Minden
Hansastraße 27 • D-32423 Minden
Phone: 05 71/8 87 – 0
Fax: 05 71/8 87 – 1 69
E-Mail: info@wago.com

Internet: <http://www.wago.com>
