

VARIO AO 2/U/BP

I/O Extension Module With Two Analog Voltage Outputs

56600001

User Manual 02/2003

This data sheet is only valid in association with the documents of the used fieldbus coupler

Function

The terminal is designed for use within an VARIO station. It is used to output analog voltage signals.

Features

- Two analog signal outputs
- Actuator connection (using 2-wire technology and shield connection)
- Voltage ranges:
 -10 V to +10 V (13-bit resolution) and
 0 V to +10 V (12-bit resolution)
- Output value data available in two formats (IB IL and IB ST)
- Parameterizable behavior of the outputs in the event of an error
- Process data update including conversion time of the digital/analog converter < 1 ms
- Very good output driver properties, therefore also suitable for long actuator cables
- Diagnostic indicators

Figure 1 Terminal VARIO AO 2/U/BP with connectors

All modules will be delivered including connectors and labeling fields

9499-040-69011 **1**

VARIO AO 2/U/BP

Table of Contents

Function	1
Installation Instructions	4
Internal Circuit Diagram	5
Electrical Isolation	6
Connection	6
Connection Example	7
Connecting Shielded Cables to the Shield Connector	8
Programming Data	10
Process Data Words	11
Output Value Representation Formats	15
Output Behavior	20
Input Behavior	22
Parameterization	24
Technical Data	26
Ordering Data	31

Figure 2 VARIO AO 2/U/BP with appropriate connector

Local Diagnostic and Status Indicators

Des.	Color	Meaning
D	Green	Bus diagnostics
O-S	Orange	Default state set

Terminal Assignment

Terminal Point	Signal	Assignment
1.1	U1	Voltage output 1
2.1	U2	Voltage output 2
1.2, 2.2	-	Not used
1.3, 2.3	AGND	Voltage output ground
1.4, 2.4	Shield	Shield connection

Parameterized Default Upon Delivery

When the module is delivered, the parameters are set as follows:

Data format: IB IL

Behavior of the outputs Outputs maintain the in the event of an error: last value (Hold)

Output range: -10 V to +10 V

The following terminal parameters can be configured according to conditions, using the process data:

Data format: IB ST

Behavior of the outputs Outputs are reset to

in the event of an error: 0 V (Reset)

Output range: 0 V to +10 V

When parameterizing you must switch to parameterization mode. The connection procedure is described in "Parameterization" on page 24.

Installation Instructions

High current flowing through the voltage jumpers U_M and U_S causes the temperature of the voltage jumpers and the internal temperature of the terminal to rise. Note the following instruction to keep the current flowing through the voltage jumpers of the analog terminals as low as possible:

All of the analog terminals need a separate main circuit!

If this is not possible in your application and if you are using analog terminals in a main circuit together with other terminals, make sure you are placing the analog terminals behind all the other terminals at the end of the main circuit.

Please note the derating curve on page 28.

4 9499-040-69011

Internal Circuit Diagram

Figure 3 Internal wiring of the terminal points

Electrical Isolation

Figure 4 Electrical isolation of the individual function areas

Connection

Analog actuators with a cable length of < 10 m (32.808 ft.) can be connected with unshielded twisted-pair cables.

Connect analog actuators with a cable length of > 10 m (32.808 ft.) with shielded twisted-pair cables.

Connect one end of the shielding to PE protective earth ground. Fold the outer cable sheath back and connect the shield to the terminal via the shield connector clamp (with strain relief). The clamp connects the shield directly to FE (functional earth ground) on the terminal side.

Ensure that the braided shield is 15 mm (0.591 in.) longer than the strain relief, when connecting a shielded actuator cable to the I/O connector. Connect the actuator cable as described in "Connecting Shielded Cables to the Shield Connector" on page 8.

Connection Example

Use a connector with shield connection when installing the actuators. Figure 5 shows the connection schematically (without shield connector).

Figure 5 Connection of two voltage actuators with shield connection, using 2-wire technology

Connecting Shielded Cables to the Shield Connector

Figure 6 Connecting the shield via the shield connector

The diameter of the actuator cable is usually too large to allow the cable to be installed into the strain relief of the shield connector with sheathed and folded shield. The connection procedure for this cable therefore differs from the connection procedure described in the I/O Systems Manual. The comparative differences with the I/O Systems Manual are marked in bold text.

Connection of the cables according to Figure 6 should be carried out as follows:

Stripping the Cables

- Strip the outer cable sheath to the desired length (a). (1)
 The desired length (a) depends on the connection position of the wires and whether the wires should have a large or small amount of space between the connection point and the shield connection.
- Shorten the braided shield to 20 mm (0.787 in.). (A)
- Do not fold the braided shield back over the outer sheath. (B)
- Remove the protective foil.
- Strip approx. 8 mm (0.315 in.) off the wires.
 (B)

wiring is normally without ferrules. However, it is possible to use ferrules. If using ferrules, make sure they are properly crimped.

Wiring the Connectors (According to the User Manual)

- Push a screwdriver into the slot above the appropriate terminal point, so that you can insert the wire into the terminal opening. Phoenix Contact recommends using the SZF 1-0.6 x 3.5 mm (0.039-0.024 in. x 0.138 in.) screwdriver (Order No. 12 04 51 7; see Phoenix Contact Catalog Part 3/4 "Marking/Mounting/Tools").
- Insert the wire. Pull the screwdriver out of the opening. The wire is now clamped.

The connector pin assignment can be found in the table on page 3.

Connecting the Shield

- Open the shield connector (see user manual). (C)
- Place the shield clamp in the shield connector corresponding to the cable width (see User Manual).
- Place the cable in the shield connection. (D)
 Push the outer cable sheath up to the shield clamp. The wires with the braided shield must be underneath the shield clamp. The braided shield must project approximately 15 mm (0.591 in.) over the shield clamp.
- Close the shield connector. (E)
- Fasten the screws for the shield connector using a screwdriver. (F)

Programming Data

ID code	5B _{hex} (91 _{dec})
Length code	02 _{hex}
Process data channel	32 bits
Input address area	4 bytes
Output address area	4 bytes
Parameter channel (PCP)	0 byte
Register length (bus)	4 bytes

Process Data Words

Assignment of the Terminal Points to the Process Data Output Words

(Word.bit)	Byte								Wo	rd 0							
view	Bit	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
(Byte.bit)	Byte	Byte 0								Byte 1							
view	Bit	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
Assignment	IB IL format	SB Channel 1 output value															
Assignment	IB ST format	SB	SB Channel 1 output value										0	0	0		
Terminal	Signal	Teri	mina	ıl po	int 1	.1: V	olta(ge o	utpu	it 1							
points	Signal reference	Teri	Terminal point 1.3														
	Shield (FE)	(FE) Terminal point 1.4															

(Word.bit)	Byte								Wo	rd 1							
view	Bit	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
(Byte.bit)	Byte	Byte 2							Byte 3								
view	Bit	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
Assignment	IB IL format	SB	SB Channel 2				2 output value										
Assignment	IB ST format	SB	SB Channel 2 output value 0 (0	0					
Terminal	Signal	Teri	mina	ıl poi	int 2	.1: V	olta(ge o	utpu	ıt 2							
points	Signal reference	Teri	Terminal point 2.3														
	Shield (FE) Terminal point 2.4																

SB Sign bit

0 In "IB ST" bits 2 through 0 are irrelevant. Set these bits to "0".

Assignment of the Process Data Input Words

(Word.bit)	Byte								Wo	rd 0							
view	Bit	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
(Byte.bit)	Byte		Byte 0 Byte 1														
view	Bit	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
Assignment		SB	Mirrored channel 1 output value F							F	В	Н					

(Word.bit)	Byte								Wo	rd 1							
view	Bit	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
(Byte.bit)	Byte		Byte 2 Byte 3														
view	Bit	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
Assignment		SB	B Mirrored channel 2 output value F B								В	Н					

SB Sign bit

F Output data format

B Voltage range

H Hold/Reset

Process Data Output Words

The process data output words specify the output values in each cycle.

Figure 7 Process data output words in IB IL and IB ST formats

SB Sign bit

OV Output value

X Bit irrelevant

MSB Most significant bit

LSB Least significant bit

Set the irrelevant bits to 0.

Process Data Input Words

Bits 15 through 3 of the process data output values are mirrored in the process data input words. Bit 15 is the sign bit. Bits 2 through 0 are available as status bits. They contain information about the parameterized behavior of the terminal.

56600010

Figure 8 Process data input words

SB Sign bit

Н

OV* Mirrored output value
F Output data format
B Voltage range

Hold/Reset

MSB Most significant bit LSB Least significant bit

Bits 2 through 0 have the following meaning:

Bit	Designation	Meaning	Bit x = 0	Bit x = 1
2	F	Output data format	IL	ST
1	В	Voltage range	-10 V to +10 V	0 V to +10 V
0	Н	Hold/Reset	Hold	0

Output Value Representation Formats

The VARIO AO 2/U/BP terminal has format compatibility with the IB IL AI 2/SF input terminal. This means that it is possible to use these terminals in multiplexer systems (e.g., IB IL MUX).

"IB IL" is the default format. To ensure that the terminals can be operated in previously used ST data formats, the output value representation can be switched to "IB ST" format.

"IB IL" Format

The output value is represented in bits 14 through 0. An additional bit (bit 15) is available as a sign bit.

5660A016

Figure 9 Output value representation in "IB IL" format (15 bits + sign bit)

SB Sign bit

OV Output value

9499-040-69011 **15**

Significant Output Values in "IB IL" Format

The IB IL 24 AO 2 /U/BP terminal has two analog output channels that can supply voltages from -10 V to +10 V with 13-bit resolution.

Output range -10 V to +10 V

T)	Data Word wo's plement)	-10 V to +10 V U _{output}	Remark
hex	dec	V	
<7FFF	32767	+10.837	
>7F00	32512	+10.837	
7F00	32512	+10.837	
7530	30000	+10.0	
8000	8	+2.667 mV	Smallest DAC quantization step
0001	1	+333.33 μV	Process data resolution
0000	0	0	
FFF8	-8	-2.667 mV	
8AD0	-30000	-10.0	
8100	-32512	-10.837	
<8100	Processed of	differently:	
8001	-32767	+10.837	(Over range)
8080	-32640	-10.837	(Under range)
80xx	(Other)	Maintain last value	

For the 0 V to 10 V output range only the upper range is used (see Figure 7). The resolution for this range is thus limited to 12 bits.

Bits 2 through 0 are not always considered as "irrelevant bits". For use as a Field Multiplexer, error messages as well as over or under range information must be evaluated appropriately. Over range (8001_{hex}) outputs 10.837 V, under range (8080_{hex}) 0 V. With an error code ($1000\ 0000\ 0xxx\ xxxx0_{bin}$) the last valid value from the digital/analog converter is output.

Output range 0 V to 10 V

	Data Word omplement)	0 V to 10 V U _{Output}	Comment
hex	dec	V	
≤ 7FFF	32512	+10.837	
> 7500	32512	+10.837	
7F00	32512	+10.837	
7530	30000	+10.0	
8000	8	+2.667 mV	Smallest DAC quantization step
0001	1	+333.33 μV	Process data resolution
< 0000	0	0	
< 8100	Processed so	eparately:	
8001	-32767	+10.837	(Over range)
8080	-32640	0	(Under range)
80xx	(Other)	Maintain last value	

The 80xx_{hex} range is reserved exclusively for error and message codes.

IB ST Format

The output value is represented in bits 14 through 3. Bit 15 is available as sign bit. Bits 2 through 0 are irrelevant.

This format corresponds to the data format used on INTERBUS ST modules.

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
SB						0	V						Х	X	Х

56600011

Figure 10 Output value representation in IB ST format (12 bits + sign bit)

SB Sign bit

OV Output value

X Irrelevant bit (Set this bit to 0.)

Bits 2 through 0 are not always considered as "irrelevant bits". The values $7FF9_{hex}$ or 8001_{hex} are recognized as over or under ranges and interpreted as $7FF8_{hex}$ or 8008_{hex} and further processed as normal process data. In this way MUX-compatibility is ensured. The only exceptions are error codes (with ST only an open circuit). With this error code (xxxx xxxx xxxx xxx1x_{bin}) the last value is maintained.

18 9499-040-69011

Significant Output Values in "IB ST" Format

Output range 0 V to 10 V

Output Data Word (Two's Complement)	0 V to 10 V U _{output}
hex	V
> 7FF8	9.9975
7FF8	9.9975
4000	5.0
0008	0.002441
< 0000	0

Output range -10 V to +10 V

Output Data Word (Two's Complement)	-10 V to +10 V U _{output}
hex	V
> 7FF8	9.9975
7FF8	9.9975
0008	0.002441
0000	0
FFF8	-0.002441
8008	-9.9975
< 8008	-9.9975

Output Behavior

Output Behavior During Error-Free Operation (Normal Operation)

On power up during normal operation, the output range and the data format are read using the terminal EEPROM (non-volatile).

Volatile parameterization is also possible for these settings as well as for the behavior of the terminal in the event of an error. This parameterization can be carried out for runtime by a process data sequence.

Output Behavior in the Event of an Error

In the event of an error the outputs behave as set in the EEPROM (non-volatile) or as subsequently parameterized (volatile). This means that the outputs maintain the last value (HOLD, default setting) or are reset to 0 (RESET, parameterizable).

Output Behavior of the Voltage Output

Take output behavior (in the event of an error) into account when configuring your system!

Switching Operation/ State of the Supply Voltage	Marginal Condition	Process Data Output Word (hexadecimal)	Behavior/Status of the Analog Outputs
U _{ANA} from 24 V to 0 V	U _L = 0 V	xxxx	0 V
U _{ANA} from 24 V to 0 V	U _L = 7.5 V	xxxx	0 V
Bus in Stop	U _{ANA} = 0 V	XXXX	0 V
Bus in Stop	U _{ANA} = 24 V	xxxx	Maintain last value
Bus reset (e.g., remote bus cable break)		xxxx	Maintain last value (default setting) or 0 V (parameterizable)

U_{ANA} Analog supply voltage of the terminal

 U_L Supply voltage of the module electronics (communications power)

xxxx Any value in the range from 0000_{hex} to FFFF_{hex}.

Response of the Control System or Computer to a Hardware Signal for Different Control or Computer Systems

Signal	Control	Control Status After the Switching Operation	
	Or Computer System	Process Data Output	Analog Output
	Computer System	Word (hexadecimal)	U _{out}
NORM*	AEG Schneider Automation	0000	0 V
BASP	Siemens S5	0000	0 V
CLAB	Bosch	0000	0 V
SYSFAIL	VME	0000	0 V
SYSFAIL	PC	0000	0 V
CLEAR OUT	Moeller IPC	0000	0 V

^{*} On controller boards for AEG Schneider Automation control systems it is possible to set the NORM signal so that the process data output word and the analog an INTERBUS Controller Board

Command	Status After the Switching Operation	
	Process Data Output Word	Analog Output
	(hexadecimal)	U _{out}
STOP	xxxx	Maintain last value
ALARM STOP (reset)	xxxx	Maintain last value (default setting) or 0 V (parameterizable)

Input Behavior

When analyzing input behavior, a distinction is made between normal operation and parameterization mode. Input behavior in parameterization mode is described in "Parameterization" on page 24.

During **error-free normal operation**, the output data is mirrored in the input words as "acknowledgment" in bits 15 through 3 as soon it is transmitted to the DAC.

Bits 2 through 0 are available as status bits and are used to display and read the set behavior of the terminal.

As the VARIO AO 2/U/BP terminal evaluates bits 15 through 3 as data bits both in IB IL and IB ST format, only these 13 bits are mirrored in the input data word (see notes on error codes, over and under ranges).

56600014

Figure 11 Input data in IB IL and IB ST formats

SB Sign bit

OV* Mirrored output value

F Data format 0: IB IL 1: IB ST

B Output range 0: -10 V to +10 V 1: 0 V to 10 V

H Hold/Reset 0: Hold 1: Reset

If an **error** is detected by the terminal, it is indicated by an error code in the first process input data word. Possible error codes can be found in the following table.

Error Codes:

Output Data Word (Two's Complement)	Cause	Remedy
hex		
8010	This code can only appear i have two causes:	n parameterization mode and can
	1 Carry out configuration	Continue configuration
	In step 2 of parameterization the code 8055 _{hex} in the firs No errors indicated at this	
	2 Configuration invalid	Check parameterization
8020	DAC voltage falls below the permissible value I/O error occurs.	Check the bus terminal voltage supply; Check that the voltage jumpers are connecting safely; Replace the terminal
8040	Terminal defective	Replace the terminal

The error codes overwrite the status bits (Bits 2 through 0) with "0". This means that in IB ST data format, it is also possible to closely distinct to the status bits (Bits 2 through 0). IB ST data format, it is also possible to clearly distinguish valid process data.

Parameterization

When the module is delivered, the terminal You can configure the following terminal parameters are set as follows: parameters according to your conditions, using

the process data:

Data format: IB II

Behavior of the outputs Outputs maintain the in the event of an error: last value (Hold)

-10 V to +10 V Output range:

Data format: **IB ST**

Behavior of the outputs Outputs are reset to

in the event of an error: 0V (Reset) 0 V to +10 V Output range:

In order to parameterize the terminal you must change to parameterization mode. In the first process data output word, transmit codes 8033_{hex} and 8055_{hex} one after the other.

In order not to change accidentally to parameterization mode, you should set bits 2 through 0 to 0 in normal operation when transmitting process data.

Parameterizing the Terminal:

Step 1:	Transmission of code 8033 _{hex} in the first process data output word.	
	In bits 15 through 3 of the first process data input word this code is acknowledged as a normal process data item.	
	For every subsequent code which is not equal to 8055 _{hex} in the first process data word, normal operation continues and the code is interpreted as a process data item.	
Step 2:	Transmission of code 8055 _{hex} in the first process data output word.	
	Acknowledgment is via code 8010 _{hex} in the first input word.	
	In this case, this code does not indicate an error, but shows that a configuration word is eventually expected (in step 3).	
	For every subsequent code that is not equal to $80xx_{hex}$ in the first process data word, parameterization mode is quit.	

Step 3:

Transmission of the parameterization code: 1000 0000 1000 p₃p₂p₁1_{bin}.

Where p_x are the terminal parameters:

p₃: Data format (0: IB IL; 1: IB ST)

p₂: Output range (0: -10 V to 0 V; 1: 0 V through 10 V)

p₁: Reset behavior (0: Hold; 1: Reset)

Acceptance of the value is confirmed in bits 15 through 3 of the first input word through mirroring of the code. If an invalid configuration is displayed, code 8010_{hex} appears in the first input data word, which indicates the error "Invalid Configuration".

This step can be repeated as often as you like.

If a code that is not equal to $80xx_{\text{hex}}$ is transmitted in the first process data word, parameterization mode is quit without the parameterization taking effect.

Step 4:

In this step you specify, whether the parameterization stored in the EEPROM is volatile (dynamic) or non-volatile (static).

Volatile parameterization: After a power up this setting is no longer available. Subsequent operation uses the settings stored in the EEPROM.

Transmission of code 8077_{hex}.

Non-volatile parameterization: The parameterization is stored in the EEPROM. After a power up this parameterization from the EEPROM is used.

Transmission of code 8099_{hex}.

After writing 8077_{hex} or 8099_{hex} the parameterization takes effect and parameterization mode is quit. This is displayed in the first input word through the mirroring of code 8077_{hex} or 8099_{hex} . These values have a dedicated acknowledgment function. Only the next process data item is processed as normal.

If parameterization was aborted, it is possible to switch to parameterization mode using a restart with step 1.

The orange O-S LED on the terminal indicates whether the original configuration is present or if the current configuration differs from the default configuration of the terminal upon delivery. The LED is lit if the parameterization is that of the default upon delivery.

9499-040-69011 **25**

Technical Data

General Data		
Housing dimensions (width x height x depth)	12.2 mm x 120 mm x 71.5 mm (0.480 in. x 4.724 in. x 2.815 in.)	
Weight	48 g (without connector)	
Operating mode	Process data operation with 2 words	
Actuator connection type	2-wire technology	
Permissible temperature (operation)	-25°C to +55°C (-13°F to 131°F)	
Permissible temperature (storage/transport)	-25°C to +85°C (-13°F to 185°F)	
Permissible humidity (operation)	75% average, 85% occasionally	
In the range from -25°C to +55°C (-13°F to +131°F) appropriate measures against increased humidity (> 85%) must be taken.		
Permissible humidity (storage/transport) 75% average, 85% occasionally		
For a short period, slight condensation may appear on the housing if, for example, terminal is brought into a closed room from a vehicle.		
Permissible air pressure (operation) 80 kPa to 106 kPa (up to 2000 m [6561.680 ft.] above sea leve		
Permissible air pressure (storage/transport)	70 kPa to 106 kPa (up to 3000 m [9842.520 ft.] above sea level)	
Degree of protection	IP 20 according to IEC 60529	
Class of protection	Class 3 according to VDE 0106, IEC 60536	

Interface	
local bus interface	Data routing

Power Consumption	
Communications voltage U _L	7.5 V
Current consumption from U _L	Approximately 33 mA, typical; 40 mA, maximum
I/O supply voltage U _{ANA}	24 V DC
Current consumption from U _{ANA}	
No-load operation (R _L > 10 M Ω)	18 mA, typical; 28 mA, maximum
Full load operation ($R_L = 2 \text{ k}\Omega$)	25 mA, typical; 35 mA, maximum
Total power consumption	
No-load operation (R _L > 10 M Ω)	0.68 W, typical
Full load operation ($R_L = 2 \text{ k}\Omega$)	0.85 W, typical

Supply of the Module Electronics and I/O Through Bus Terminal/Power Terminal	
Connection method Voltage routing	

Derating: Permissible Ambient Temperature Depending on the Current of the Voltage Jumpers U_M and U_S (Total Current)

Analog Outp	uts	
Number		2
Signal connection type		2-wire technology, single-ended
Signals/resolu	ition in the process data word (qua	ntization)
Voltage	-10 V to +10 V	333.33 μV/LSB
Voltage	0 V to +10 V	333.33 μV/LSB
Representatio	n of output value	
	-10 V to +10 V	16 bit two's complement
	0 V to +10 V	16 bit two's complement
- 1 -~ 1	the representation of the output val Output Value Representation Form	ue in the different formats please refer to the notes ats" on page 15.
Smallest DAC	quantization step	
	-10 V to +10 V	2.667 to 13 mV
0 V to +10 V		2.667 to 12 mV
Basic error lim	nit	±0.02%, typical, of the output range final value
Output load		2 kΩ, minimum
	update time including the ne of the digital/analog converter	1 local bus cycle (dependent on the bus configuration); < 1 ms
Signal rise tim	ne (slew rate)	
10% to 90%	of the final value	15 μs, typical
0% to > 99%	% of the final value	31 µs, typical
Signal rise tim	ne (slew rate) -9.0 V to +9.0 V	
No-load operation		0.35 V/µs, typical
With ohmic load ($R_L = 2 k\Omega$)		0.24 V/μs, typical
With ohmic/ $R_L = 2 k\Omega /$	capacitative load C _L = 10 nF	0.24 V/μs, typical
With ohmic/capacitative load $R_L = 2 \text{ k}\Omega / C_L = 220 \text{ nF}$		0.09 V/μs, typical
Transient protection of the analog outputs		Yes

	Tolerance and Temperature Response (Absolute Tolerance Values)
ı	(The tolerance values refer to the output range final value of 10 V.)

	Typical	Maximum
Tolerance at 23°C (73.4°F)	•	
Total offset voltage	±0.5 mV	±4.0 mV
Gain error	±2.5 mV	±6.0 mV
Differential non-linearity	±1.3 mV	±3.9 mV
Total tolerance at 23°C (73.4°F)	±4.3 mV	±13.9 mV
Temperature response at -25°C to +55°C (-13°F to 131°F)		
Offset voltage drift T _{KVO}	±2.1 mV	±5.0 mV
Gain drift T _{KG}	±9.2 mV	±20.0 mV
Total voltage drift T _{Ktot} = T _{KVO} + T _{KG}	±11.3 mV	±25.0 mV
Total tolerance of the voltage output (-25°C to 55°C [-13°F to 131°F]) Offset error + gain error + linearity error + drift error	±15.6 mV	±38.9 mV

Tolerance and Temperature Response (Relative Tolerance Values) (The tolerance values refer to the output range final value of 10 V.)

(The tolerance values refer to the output range final value of 10 v.)		
	Typical	Maximum
Tolerance at 23°C (73.4°F)	•	
Total offset voltage	±0.005%	±0.027%
Gain error	±0.025%	±0.060%
Differential non-linearity	±0.013%	±0.027%
Total tolerance at 23°C (73.4°F)	±0.09%	±0.14%
Temperature response at -25°C to +55°C (-13°F to 131°F)		
Offset voltage drift T _{KVO}	4 ppm/K	10 ppm/K
Gain drift T _{KG}	18 ppm/K	40 ppm/K
Total voltage drift T _{Ktot} = T _{KVO} + T _{KG}	23 ppm/K	50 ppm/K
Total tolerance of the voltage output (-25°C to 55°C [-13°F to 131°F]) Offset error + gain error + linearity error + drift error	±0.16%	±0.39%

Type of Electromagnetic Interference	Typical Deviation of the Output Range Final Value (Voltage Output)		
	Relative	Absolute	
Electromagnetic fields; field strength 10 V/m acc. to IEC 61000-4-3 / IEC 61000-4-3	< ±0.2%	< ±20 mV	
Conducted interference Class 3 (test voltage 10 V) acc. to IEC 61000-4-6 / IEC 61000-4-6	< ±2.8%	< ±280 mV	

Safety Devices	
Transient protection of the analog outputs	Yes

Electrical Isolation / Isolation of the Voltage Areas

The electrical isolation of the logic level from the I/O area is ensured through the DC/DC converter.

Common Potentials

 $24\ V$ I/O voltage, $24\ V$ segment voltage, and GND have the same potential. FE (functional earth ground) is a separate potential area.

Separate System Potentials Consisting of Bus Terminal/Power Terminal and I/O Terminal

- Test Distance	- Test Voltage
7.5 V supply (bus logic) / 24 V supply U _{ANA} / I/O	500 V AC, 50 Hz, 1 min
7.5 V supply (bus logic) / 24 V supply U _{ANA} / functional earth ground	500 V AC, 50 Hz, 1 min
24 V supply (I/O) / functional earth ground	500 V AC, 50 Hz, 1 min

Error Messages to the Higher-Level Control or Computer System		
Failure or dropping of communications voltage U _L	Yes, I/O error message to the bus terminal	

Ordering Data

Description	Order Designation	Order No.
Terminal with two analog voltage outputs with connector and labeling field	VARIO AO 2/U/BP	KSVC-103-00221

PMA Prozess- und Maschinen-Automation GmbH Miramstrasse 87 34123 Kassel Germany

+49 - (0)561 505 - 1307

+49 - (0)561 505 - 1710

www.pma-online.de