
24 Vdc 32 DI Opto Module PO1010

Doc.Cod.: CE109310 Revision: E

Altus Sistemas de Informática S. A. 1

Product Description
PO1010 module, part of Ponto series, has 32 digital voltage input points for 24 Vdc. This module is of positive logic type (sink type)
to be used in 2 wire (switches) applications.

The module is used on process or machine control or supervision.

The picture shows the product assembled on a digital module base with spring-style
terminals.

Its main characteristics are:

• High density of points with one return point for each two sensors.

• Hot-swapping, without changing any panel wiring

• Field wiring is connected to base, allowing direct connection of all field signals without
intermediate terminals

• Local and Remote diagnostics

• Automatic addressing

• Module type automatically detected by bus head

Ordering Information
Included Items

Product packing contains the following items:

• PO1010 module

• Installation Guide

Product Coding

The following code must be used on product order:

Code Description

PO1010 24 Vdc 32 DI Opto Module

Related Products

The following products must be ordered separately when necessary:

Code Description

PO6000 Digital E/S Spring-style Base

PO6050 Digital E/S Barrier-style Base

PO8511 10 sheets with 16 strips with 32 tags for printer

24 Vdc 32 DI Opto Module PO1010

Doc.Cod.: CE109310 Revision: E

Altus Sistemas de Informática S. A. 2

Characteristics

PO1010

Module type Sink type 32 isolated digital inputs

Input voltage 24 Vdc nominal

15 to 30 Vdc for 1 state

0 to 5 Vdc for 0 state

Input current 3 mA at nominal voltage

Input type Type 1, for switches

Input Impedance 5 KΩ

Terminal strip configuration 1 terminal for each point

1 terminal for power supply of each two points

Filtering time Configurable from 0 to 100 ms

State indication One LED for each input point

Diagnostic indication One multifunctional LED indicates module OK, module not
accessed or missing external supply

Configurable parameters Filtering time

Interruption Input 00 can interrupt UCP

Hot swapping Yes

Protections External supply power polarity inversion

External power supply 19 to 30 Vdc, ripple included

150 mA maximum current consumption with all points on

Isolation

 Inputs to logic

 Inputs to grounding

 Between inputs

1500 Vac for 1 minute, 250Vac continuous

1500 Vac for 1 minute, 250Vac continuous

Non isolated

Bus current consumption 97 mA

Power dissipated 4.5 W maximum with all points On

Maximum operation
temperature

60 oC

Dimension 100 x 52 x 84 mm

Standards Compliance - IEC 61131-2:2003, clauses 8 and 11

- CE, EMC and Low-Voltage (LVD) Directives.

See series general characteristics on CT109000

Compatible Base PO6000: Digital E/S Spring-style Base

PO6050: Digital E/S Barrier-style Base

Notes:

Filtering time: Analog to RC filter. The configurable time set by the user is the minimum time the input must stay in one state
to be recognized as valid.

Power supply interruptions: Interruptions in power port are supported if not longer than 10 ms and if the module is powered
with it’s nominal 24 Vdc voltage or greater. Longer interruptions or in voltages lower than the nominal may cause modules
reset.

24 Vdc 32 DI Opto Module PO1010

Doc.Cod.: CE109310 Revision: E

Altus Sistemas de Informática S. A. 3

Installation

 ATTENTION:

ESD (Electro Static Discharge) sensitive device. Always touch a grounded metallic object before handling
the device.

Electrical Installation
The following diagram shows the wiring for 2 wire sensors with PO1010 module installed on a PO6000 base.

24 Vdc 32 DI Opto Module PO1010

Doc.Cod.: CE109310 Revision: E

Altus Sistemas de Informática S. A. 4

Diagram Notes:
1 – Two wire sensors use central base line (+24 Vdc voltage) for supply. This connection is recommended with double tubular
terminals as it allows two cables been connected to same point.

2 – Field sensors power supply. This supply must be connected to points A and B on each base, according diagram. The supply
must guarantee that sensors signal levels are complying to module specifications. The power supply must furnish a continuous
voltage and, preferably, regulated.

3 – The positive +24 Vdc pole must be connected to B point to power module and common (40 to 57) of the input points. This
power line is susceptible to short-circuits in the field installation. Use appropriate fuse for protection.

4 – The common point of power supply to field sensors (0V) can be connected to electric panel grounding. This connection is not
mandatory but is recommended to minimize electric noise in automation system.

5 – The next module can be fed through bridge wiring from (+) and (-) points of this base. PO1010 does not use the (+) and (-)
points.

ATTENTION:

Each Ponto series module may need a particular connection type for A and B terminals. In this case
B terminal is connected to + 24 Vdc and A is connected to 0 Vdc of the same supply.

The terminal identification have a direct relationship with points and LEDs in the module, according to the following table:

Module Point 00 01 02 03 04 05 06 07 10 11 12 13 14 15 16 17

Point Terminal 00 01 02 03 04 05 06 07 10 11 12 13 14 15 16 17

Supply
Terminal

40 41 42 43 44 45 46 47 50 51 52 53 54 55 56 57

Module Point 20 21 22 23 24 25 26 27 30 31 32 33 34 35 36 37

Point Terminal 20 21 22 23 24 25 26 27 30 31 32 33 34 35 36 37

Supply
Terminal

40 41 42 43 44 45 46 47 50 51 52 53 54 55 56 57

ATTENTION:

LEDs of points 20 to 37 depends on power supply from the bus master (CPU or fieldbus head). LEDs
of points 00 to 17 are powered directly by the input voltage.

ATTENTION:

Atmospheric discharges (lightning) may cause damages to the modules although it’s protections.

Additional protections should be used if module’s power comes from a power supply located outside
the cabinet where the module is installed, because it could be vulnerable to this kind of discharges.

If the field wiring of the input points is susceptible to this kind of discharge, surge suppressors should
be used.

Mechanical Assembly
The mechanical assembly of this module is described in Ponto Series Installation manual and no specific instructions are needed in
this case.

The mechanical switch must be set to 10 position (switch A in 1 and switch B in 0)

24 Vdc 32 DI Opto Module PO1010

Doc.Cod.: CE109310 Revision: E

Altus Sistemas de Informática S. A. 5

Parameterization

The CPU or field network head defines PO1010 module parameterization by software. The parameterization sets the filtering time.
Such parameterization may be set by the MasterTool when using Altus CPUs or by the software that configures the fieldbus
master. For further information please consult Ponto Series Utilization Manual, MasterTool Utilization Manual and Manuals for the
Interfaces and Field Network Heads. The parameterization is set through user friendly menus. For reference purposes, following
are the binary codes.

Parameters Bytes
The module parameterization is defined by two bytes. The first
byte set the generic module aspects and the second sets the
parameterization for filtering time.

The bytes should be defined as follow.

Byte 0 - General

7 6 5 4 3 2 1 0

Description

0 0 1 0 Number of parameters bytes (always 2)

0 0 0 0 always zeros

Byte 1

7 6 5 4 3 2 1 0

Description

Filtering time

0 0 0 0,5 ms

0 0 1 2 ms

0 1 0 10 ms

0 1 1 50 ms

1 0 0 100 ms

0 0 0 0 0 always zeros

Example

Byte Parameters 7 6 5 4 3 2 1 0 HEX
Value

Description

0 General 0 0 0 0 0 0 1 0 02 Constant value

1 General 0 0 0 0 0 1 0 0 04 100 ms filter

Byte Parameters

0 General

1 General

24 Vdc 32 DI Opto Module PO1010

Doc.Cod.: CE109310 Revision: E

Altus Sistemas de Informática S. A. 6

Diagnosis

Diagnosis Byte

PO1010 module provides two bytes for operating
diagnosis The first byte indicates the generic aspects
related to the module operation and the second
parameters problems.

.

Byte Diagnosis

0 General

1 Parameterization

Diagnosis bytes have the following meaning:.

Byte 0 - General

7 6 5 4 3 2 1 0

Description

0 0 0 Always zero

0 Normal operation

1 Module without parameters

0 Always zero

0 Hardware normal operation

1 Hardware error

0 External power supply OK

1 External power supply under 19 Vdc

0 Always zero

Byte 1 - Parameterization

7 6 5 4 3 2 1 0

Description

0 Normal operation with correct parameters

1 Wrong parameters to module

0 0 0 0 0 0 0 Always zero

Diagnosis LED
The module diagnostic LED indications are as following:

LED DG Meaning Causes

ON Normal operation

Blinking 1X Head is not accessing
module or logic fault at
module

- Wrong module type for the position

- Non declared module

- Damaged module

Blinking 3X Under voltage on external
power supply

- The external power supply is under 19 VDC

Blinking 4X Hardware error or
module without parameters

- Damaged module

- Greater noise than specification

- Wrong module type for the position

- Wrong parameters table in CPU or fieldbus
head.

24 Vdc 32 DI Opto Module PO1010

Doc.Cod.: CE109310 Revision: E

Altus S. A. 7

Physical Dimensions

Dimensions are in mm.

Dimensions to electric panel design must consider module base.

Ponto Series Installation manual must be consulted for general panel dimensioning.

Maintenance
Hot swap proceeding is described on Ponto Series Installation manual.

Manuals
For more technical details and configuration on Ponto series products the following documents may be consulted:

Document Code Description

CT109000 Ponto series characteristics and configuration

MU209000 Ponto Series users manual

MU209100 Ponto Series PROFIBUS Remote I/O Configuration Manual

MU203600 MT6000 users manual - MasterTool ProPonto,

MU109100 PO3045 users manual - UCP

MU203028 MT4100 users manual - MasterTool

Additionally compatible CPUs and net heads user manuals may be consulted.

