
Mód. 8 SD 24 Vdc Seguras c/ Barreira de Isolação PO2025

Cód. Doc.: CT109405 Revisão: B

Altus S. A. 1

Descrição do Produto
O módulo PO2025, integrante da Série Ponto, possui 8 pontos de saída digital transistorizados seguros e com alimentação
comum. O módulo possui barreira de isolação, ficando os pontos de saída isolados do barramento. É recomendado em
aplicações onde seja necessária supervisão da instalação elétrica, indicando condições de ausência de carga, fiação
interrompida, curto-circuito ou sobrecorrente. Possui funções de diagnóstico para garantia de funcionamento das saídas.

A foto mostra o produto montado sobre uma base para E/S digitais com bornes tipo mola PO6002.

Tem como principais características:

• Tipo de saída: fornecedor de corrente (transistor MOSFET)

• Redundância de dispositivo de acionamento, garantindo estado seguro
desligado das saídas em caso de falha

• Possibilidade de usar duas saídas em paralelo para acionar um mesmo
dispositivo de campo, aumentando a disponibilidade, com diodos
integrados

• Proteção contra curto-circuito e sobrecarga

• Diodo de proteção para cargas indutivas

• Diagnóstico de causas de falhas

• Troca a quente, sem interferir em qualquer fiação do painel

• Fiação de campo ligada na base, permitindo a ligação direta de todos os
sinais de campo sem uso de bornes intermediários

• Indicação local e remota de diagnóstico

• Endereçamento automático

• Assinatura eletrônica para identificação no barramento.

Dados para Compra
Itens Integrantes

A embalagem do produto contém os seguintes itens:

• Módulo PO2025

• Guia de instalação

Código do Produto

O seguinte código deve ser usado para compra do produto:

Código Denominação

PO2025 Módulo 8 SD 24 Vdc Seguras com Barreira de Isolação

Produtos Relacionados

Os seguintes produtos devem ser adquiridos separadamente quando necessário:

Código Denominação

PO6002 Base E/S Digital Mola e Linha Comum

PO8510 10 Folhas com 14 etiquetas de 16 tags para impressora

PO8522 Trava para montagem em trilho TS35

PO8523 Chave para borne tipo mola

AL-1532 Fonte de Alimentação Full-range 24 Vdc 3A

AL-1533 Fonte de Alimentação Bivolt 24 Vdc 5A

Mód. 8 SD 24 Vdc Seguras c/ Barreira de Isolação PO2025

Cód. Doc.: CT109405 Revisão: B

Altus S. A. 2

Características
PO2025

Tipo de módulo 8 saídas digitais transistorizadas seguras isoladas

Corrente nominal por ponto 1,25 A por ponto @ 40 °C
1 A por ponto @ 60 °C

1 A por ponto de saída redundante com diodo @ 60 °C
(ver nota 1)

Corrente máxima total do
módulo

10 A @ 40 °C
8 A @ 60 °C

8 A total no módulo quando usadas saídas redundantes com diodo
@ 60 °C
(ver nota 2)

Corrente limite máxima 1,5 A (± 10%) por ponto (ver nota 3)

Corrente limite mínima 30 mA (± 25%) por ponto (ver nota 4)

Grupos de saídas 2 grupos, saídas 0 a 3 em um grupo e 4 a 7 em outro
(ver nota 5)

Tensão de operação 19 a 30 Vdc (incluindo ripple)

Consumo de corrente da fonte
de campo 24 Vdc

120 mA pelo circuito interno (ver nota 6)

Tipo de saída Transistor do tipo source (ver nota 7)

Impedância máxima de saída 250 mΩ

Tempo de comutação Máximo 50 µs (ver nota 8)

Indicação de estado Um LED por ponto de saída

Indicação de diagnóstico Um LED multifuncional com indicação de módulo OK, módulo não
acessado, fonte externa ausente, ponto de carga aberto ou curto-
circuito nas saídas

Um LED de funcionamento seguro, indicando que as proteções
estão habilitadas e não foram acionadas

Cada LED de ponto de saída indica diagnóstico para o ponto em
caso de falha

Modos de operação Modo Seguro, com todas proteções habilitadas

Modo Normal, com proteções desabilitadas ou habilitas em parte

Parâmetros configuráveis Ponto de saída sem carga, habilitação de testes, duração máxima
dos pulsos de testes (ver nota 9)

Troca a quente Sim

Proteções Proteção contra sobrecorrente e curto-circuito, tensão de
alimentação invertida e diodo de proteção para cargas indutivas

Redundância Saídas podem ser utilizadas em paralelo para operação 1oo2D
através do uso das saídas com diodo interno (ver nota 10)

Barreira de Isolação

Pontos para barramento

Pontos para terra

Entre pontos

1500 Vac por 1 minuto, 250 Vca continuo

1500 Vac por 1 minuto, 250 Vca continuo

Sem isolação

Consumo de corrente do
barramento

30 mA

Potência dissipada 4,5 W com corrente nominal nos pontos

Temperatura de operação 0 a 60 °C (ver notas 1 e 2)

Dimensões 100 x 52 x 84 mm

Normas atendidas IEC 61131-2

Base compatível PO6002

Mód. 8 SD 24 Vdc Seguras c/ Barreira de Isolação PO2025

Cód. Doc.: CT109405 Revisão: B

Altus S. A. 3

Softwares de Programação
compatíveis

Master Tool MT4100 3.85 ou superior

ProPonto MT6000 1.45 ou superior

UCP compatível PO3042 revisão AR ou superior

PO3142 revisão AS ou superior

PO3242 revisão AQ ou superior

PO3342 revisão AO ou superior

(ver nota 11)

Cabeça PROFIBUS-DP
compatível

PO5063V1 revisão AE ou superior

PO5063V5 revisão AF ou superior

Arquivo GSD versão 1.22 ou superior

(ver nota 11)

Nota 1 - Corrente Nominal por Ponto: A corrente nominal é de 1,25 A por ponto até a temperatura ambiente máxima de 40
°C. Para temperaturas superiores, até 60 °C, a corrente nominal é de 1 A. Quando as saídas são usadas como saídas
redundantes, a corrente nominal por ponto é 1 A até a temperatura ambiente máxima de 60 °C.

Nota 2 – Corrente Máxima Total do Módulo: Todas as saídas podem ser usadas simultaneamente com a corrente nominal.
Para temperatura ambiente máxima de até 40 °C, a corrente máxima total do módulo é 10 A. Para temperaturas superiores, até
60 °C, a corrente total máxima total é 8 A. Quando as saídas são usadas como saídas redundantes, a corrente máxima total é
8 A até a temperatura ambiente máxima de 60 °C.

Nota 3 – Corrente Limite Máxima: A corrente limite máxima é a corrente a partir da qual a proteção contra sobrecorrente
atua. Esta proteção desliga o ponto com sobre corrente para evitar danos ao módulo. Não é recomendada a operação contínua
com correntes entre a corrente nominal e a corrente limite máxima. O uso do módulo nestas condições pode causar danos
irreversíveis.

Nota 4 – Corrente Limite Mínima: A corrente limite mínima é a corrente abaixo da qual o módulo indica carga aberta.

Nota 5 – Grupos de Saídas: Cada grupo possui em comum uma mesma chave de proteção. A chave de proteção é desligada
caso um ponto do grupo possua falha que impeça o seu desligamento, levando todo o grupo para o estado seguro desligado.
Esta funcionalidade pode ser desabilitada.

Nota 6 – Consumo de Corrente: Para determinar a corrente total consumida pelo módulo da fonte de campo deve ser
somado ao consumo do circuito interno do módulo a corrente fornecida às saídas.

Nota 7 – Tipo de Saída: O módulo PO2025 é constituído de saídas transistorizadas do tipo source compostas de transistores
do tipo MOSFET. Possui diodo de proteção para cargas indutivas. Cada grupo de 4 saídas possui uma chave de proteção que
é aberta em caso de falha no transistor do ponto de saída manter a mesma acionada indevidamente. Cada saída é ligada a dois
bornes, um diretamente e outro através de diodo. As saídas com diodo devem ser usadas para configurações com saídas em
paralelo, conforme mostrado em Configurações de Sistemas. O diagrama simplificado das saídas é mostrado a seguir.

Mód. 8 SD 24 Vdc Seguras c/ Barreira de Isolação PO2025

Cód. Doc.: CT109405 Revisão: B

Altus S. A. 4

Observação: Não devem ser usadas simultaneamente as saídas sem e com diodo.
Nota 8 – Tempo de comutação: O tempo de comutação não inclui o tempo de transmissão dos dados pelo barramento da
Série Ponto. Para calcular o tempo de transmissão do barramento considerar que o módulo PO2025 atualiza os dados a cada
duas varreduras completas do barramento (consultar o manual da cabeça PO5063V1 - MU209508). Em caso de utilização em
uma remota PROFIBUS, o valor apresentado também não inclui o tempo de varredura da rede.

Nota 9 - Parâmetros configuráveis: O módulo PO2025 é configurado através de parâmetros (ver seção Parametrização a
seguir).

Nota 10 - Redundância: Ver na seção Configurações de Sistemas as possíveis configurações de utilização.

Nota 11 - Compatibilidade: O uso do módulo PO2025 com uma UCP ou cabeça não compatível poderá levar ao
funcionamento incorreto ou ao não funcionamento.

Configurações de Sistemas
A seguir são mostradas configurações sugeridas para a utilização do PO2025.

Configuração A – Saída local ou remota
O módulo PO2025 pode ser utilizado como saída local ou remota.

Quando usado como saída remota, pode ser utilizado com qualquer mestre PROFIBUS.

PO5063

R
ed

e
P

R
O

F
IB

U
S

UCP

PO3242 PO4053

 PO2025

E/S remota

E/S E/S

 PO2025E/S E/S E/S

E/S local

Mód. 8 SD 24 Vdc Seguras c/ Barreira de Isolação PO2025

Cód. Doc.: CT109405 Revisão: B

Altus S. A. 5

Mód. 8 SD 24 Vdc Seguras c/ Barreira de Isolação PO2025

Cód. Doc.: CT109405 Revisão: B

Altus S. A. 6

Configuração B – Saída em remota redundante
Na configuração mostrada a seguir a rede de campo é redundante para garantir o funcionamento das saídas de segurança. O
mestre PROFIBUS mostrado a seguir é da Séria Ponto, porém podem ser usados mestres redundantes de outras séries de
produtos da Altus.

Configuração C – Saídas redundantes em paralelo
Na configuração C, mostra-se como utilizar duas saídas em paralelo para garantir a disponibilidade do sistema em uma
configuração 1oo2D (1 out of 2). As saídas podem ser da mesma remota ou de remotas separadas, para aumentar a
segurança. Nestes casos de saídas em paralelo, devem ser utilizadas as saídas com diodo do módulo PO2025.

A configuração apresentada é a que possui a maior disponibilidade, estando o dispositivo acionado por dois módulos,
localizados em remotas redundantes.

Os dois pontos colocados em paralelo podem estar em uma mesma remota, não necessariamente redundante. É possível
também que os dois pontos ligados em paralelo estejam em mesmo módulo PO2025. Neste caso, é recomendado que, pelo
menos, as duas saídas usadas não pertençam ao mesmo grupo.

PO5063

R
ed

e
P

R
O

F
B

U
S

 A

UCP

PO3242 PO4053

 PO2025

E/S remota redundante

E/S E/S

E/S E/S E/SE/SPO4053

PO5063

R
ed

e
P

R
O

F
B

U
S

 B

PO5063

R
ed

e
P

R
O

F
B

U
S

 A

UCP

PO3242 PO4053

 PO2025

E/S remota redundante

E/S E/S

E/S E/S E/SE/SPO4053

PO5063

R
ed

e
P

R
O

F
B

U
S

 B

PO5063 PO2025

E/S remota redundante

E/S E/SPO5063

Mód. 8 SD 24 Vdc Seguras c/ Barreira de Isolação PO2025

Cód. Doc.: CT109405 Revisão: B

Altus S. A. 7

ATENÇÃO:

Ao usar saídas em paralelo, a corrente é distribuída entre os dois módulos. A utilização desta
configuração com cargas próximas a corrente limite mínima pode causar indicação de carga aberta.

Instalação

ATENÇÃO:

Dispositivo sensível à eletricidade estática (ESD). Sempre toque num objeto metálico aterrado antes de
manuseá-lo.

Instalação Elétrica na Base PO6002
O módulo PO2025 é compatível com a base digital com linha comum PO6002.

Fonte de alimentação do módulo
O módulo PO2025 deve ser alimentado com uma fonte de alimentação que respeite os limites de tensão de trabalho do
módulo. Esta fonte deve ser conectada em um dos bornes 20 a 37 e A (+ Vcc) e ao ponto B (0 Vcc). Os pontos de 20 a 37
são ligados internamente na base. A fonte é a mesma que será utilizada para alimentação dos dispositivos de campo, portanto,
deve corresponder às características da carga que será submetida.

Recomenda-se o uso de fonte regulada e de supressores de ruído nos elementos finais de controle, tais como válvulas
solenóides e contatoras, como regra geral para o projeto de sistemas de automação.

Dispositivos de campo
Os dispositivos de campo devem ser ligados entre a saída (bornes de 00 a 07) e 0 Vcc (bornes 40 a 47). Os bornes de 40 a 57
são ligados ao ponto B internamente na base.

Quando for utilizada redundância, com dois pontos acionando o mesmo dispositivo, devem ser utilizadas as saídas com diodo.
O módulo possui estes diodos internamente. Nestes casos, os dispositivos de campo devem ser ligados entre a saída com
diodo (bornes 10 a 17) e 0 Vcc (bornes 50 a 57).

O sinal de saída disponível nos bornes sem diodo e com diodo é o mesmo, portanto sempre idêntico. A opção de usar ou não
redundância pode ser feita independentemente para cada ponto de saída.

Mód. 8 SD 24 Vdc Seguras c/ Barreira de Isolação PO2025

Cód. Doc.: CT109405 Revisão: B

Altus S. A. 8

Notas do diagrama:

1 –As cargas a serem acionadas devem possuir todos os dispositivos necessários para assegurar a confiabilidade do
acionamento, isto é: diodos para cargas indutivas em regime DC.

2 – Quando necessário usar saídas redundantes, com duas saídas em paralelo, deve-se usar as saídas com diodo,
disponíveis nos bornes 10 a 17.

3 – A fonte de alimentação para os componentes de campo deve ser conectada nos bornes 20 a 37, A e B de cada base,
conforme o diagrama. A tensão da fonte deve obedecer aos limites do módulo, conforme o item de características técnicas.

4 – O ponto comum da fonte de alimentação para os componentes de campo (0V) pode ser ligado no terra do painel elétrico.
Esta ligação não é obrigatória mas é recomendada para minimizar ruído elétrico em um sistema de automação.

Circuito de Proteção
O módulo PO2025 possui diodos internos de proteção para cargas indutivas, que geram surtos de tensão reversa nos circuitos
das saídas no momento do desligamento da carga. No entanto, para fins de maior proteção contra ruído e conservação da
fiação de campo, bem como das conexões do módulo, deve-se utilizar circuitos adicionais de proteção para que a corrente
circule no menor caminho possível pelo sistema. Circuitos de proteção dos pontos são recomendados para prolongar a
expectativa de vida do módulo e da fiação do sistema, especialmente quando trabalhando com cargas indutivas. Os circuitos
de proteção devem ser montados próximos da carga. Como regra, não devem estar afastados mais que 0,5 metro. A seguir é
apresentado um exemplo de circuito de proteção com diodo.

Mód. 8 SD 24 Vdc Seguras c/ Barreira de Isolação PO2025

Cód. Doc.: CT109405 Revisão: B

Altus S. A. 9

Circuito com Diodo
Esta é a forma mais eficiente para a proteção contra um surto de
corrente excessivo que acontece no momento da
desmagnetização de cargas indutivas. Porém, pode trazer
problemas pois aumenta o tempo de desarme caso a carga seja,
por exemplo, uma contactora ou solenóide.

O circuito pode ser utilizado somente para tensões contínuas,
sua tensão reversa deve ser maior que a da fonte e a corrente,
no mínimo, igual à da carga.

Circuitos com diodo e zener não são eficazes com este módulo, já que o diodo interno do módulo atua antes do que o zener.

ATENÇÃO:

Descargas atmosféricas (raios) podem causar danos ao módulo apesar das proteções existentes.

Caso a alimentação do módulo seja proveniente de fonte localizada fora do painel elétrico onde
está instalado o módulo, com possibilidade de estar sujeita a descargas deste tipo, deve ser
colocada proteção adequada na entrada da alimentação do painel.

Caso a fiação dos pontos de saída esteja susceptível a este tipo de fenômeno, deve ser utilizada
proteção contra surtos de tensão.

Montagem Mecânica
A montagem mecânica deste módulo é descrita no Manual de Utilização da Série Ponto. Não há nenhuma particularidade na
instalação mecânica deste módulo.

O código mecânico a ser ajustado na base de montagem é 2 na chave A e 5 na chave B.

Utilização
A utilização do módulo PO2025 é feita através de 2 operandos tipo %SXXX:

Byte 0 – %SXXX

7 6 5 4 3 2 1 0

Descrição

p p p p p p p p Valor do ponto correspondente

Byte 1 – %SXXX+1

7 6 5 4 3 2 1 0

Descrição

r r r r r r r r Reset de falhas e diagnósticos do ponto
correspondente (borda positiva)

O reset de falhas e diagnósticos só pode ser executado 1 segundo após a ocorrência do evento gerador. Caso a borda positiva
no segundo byte de saída ocorra antes deste tempo, o reset não terá efeito imediato, atuando quando completar 1 segundo.

Mód. 8 SD 24 Vdc Seguras c/ Barreira de Isolação PO2025

Cód. Doc.: CT109405 Revisão: B

Altus S. A. 10

Parametrização

O módulo PO2025 tem sua parametrização definida via software por meio da UCP ou cabeça de rede de campo. A
parametrização é feita pelo software MasterTool no caso de UCPs Altus ou pelo configurador do mestre do barramento de
campo. Para maiores detalhes, devem ser consultados os manuais relacionados na seção Manuais.

O módulo pode ser operado em Modo Seguro, quando todas as proteções estão ativas, ou em Modo Normal, quando alguma
proteção não é utilizada. Em Modo Normal é possível selecionar individualmente cada uma das proteções.

A parametrização é feita geralmente por meio de menus amigáveis, mas para fins de referência os códigos binários são
listados a seguir.

Bytes de Parâmetros

A parametrização do módulo é definida em oito bytes: os dois
primeiros definem aspectos gerais do módulo; os seis seguintes
são valores que definem o comportamento dos testes.

Cada byte é detalhado conforme mostrado a seguir.

Byte 0 - Gerais do Módulo

7 6 5 4 3 2 1 0

Descrição

1 0 0 0 Número de bytes de parâmetros

0 0 0 0 Não utilizados

Este byte tem sempre o valor 08 hexadecimal (08H), sem opções.

Byte Parâmetros

0 Gerais do módulo

1 Gerais do módulo

2 Saídas Habilitadas

3 Teste Saídas Abertas

4 Ativa Teste “Light”

5 Tempo “Light”

6 Ativa Teste “Dark”

7 Tempo “Dark”

Mód. 8 SD 24 Vdc Seguras c/ Barreira de Isolação PO2025

Cód. Doc.: CT109405 Revisão: B

Altus S. A. 11

Byte 1 – Gerais do Módulo

7 6 5 4 3 2 1 0
Descrição

0
Modo Normal

Normal Mode

1
Modo Seguro

Safe Mode

0
Não ativar teste “light”

Disable “light” test

1
Ativar teste “light”

Enable “light” test

0
Não ativar teste “dark”

Disable “dark” test

1
Ativar teste “dark”

Enable “dark” test

0
Não ativar inibição geral

Disable general inhibit

1
Ativar inibição geral

Enable general inhibit

0
Não ativar teste de carga aberta (corrente mínima)

Disable open load test

1
Ativar teste de carga aberta (corrente mínima)

Enable open load test

0 0 0 Não utilizado (sempre zero)

Modo Normal: É possível habilitar individualmente cada proteção e teste através dos bits 1 a 4.

Modo Seguro: Todas as proteções e testes estarão automaticamente habilitados, sendo desconsiderados os parâmetros
definidos pelos demais bits de habilitação.

Teste “Light”: O teste “light” gera um pulso de acionamento nas saídas desligadas por um tempo máximo especificado pelo
usuário. Tem por objetivo diagnosticar falhas nos circuitos das saídas do módulo e curtos-circuitos na fiação de campo. O
Tempo “Light”, que define o tempo máximo do pulso, é especificado em unidades de 0,1 ms, podendo assumir valores de 0,4
ms a 25,5 ms (números menores que 4 serão considerados como 0,4 ms). O tempo entre testes de um ponto é fixo em 32 s.

Teste “Dark”: O teste “dark” gera um pulso de desligamento nas saídas ligadas por um tempo máximo especificado pelo
usuário. Tem por objetivo diagnosticar falhas nos circuitos das saídas do módulo e curtos-circuitos na fiação de campo. O
Tempo “Dark”, que define o tempo máximo do pulso, é especificado em unidades de 0,1 ms, podendo assumir valores de 0,4
ms a 25,5 ms (números menores que 4 serão considerados como 0,4 ms). O tempo entre testes de um ponto é fixo em 32 s.

Inibição Geral: Esta opção indica se em caso de falha de um ponto a chave de proteção do grupo do qual o ponto faz parte
deve ser desligada, inibindo todo o grupo. Quando esta opção está ativa, em caso de falha em um ponto que não se consegue
desligar, será desligado todo o grupo, levando a saída para o estado seguro. Quando esta opção não está ativa, um ponto pode
permanecer ligado indevidamente, mas os demais pontos do grupo não serão desligados.

Teste de Carga Aberta – Corrente Mínima: Este teste verifica se circula uma corrente mínima pela carga quando esta é
acionada.

A configuração padrão para este byte é ter todas as proteções e testes habilitados, operando em Modo Seguro.

Mód. 8 SD 24 Vdc Seguras c/ Barreira de Isolação PO2025

Cód. Doc.: CT109405 Revisão: B

Altus S. A. 12

Byte 2 –Saídas Habilitadas

7 6 5 4 3 2 1 0

Descrição

h h h h h h h h Indica quais saídas são utilizadas..

Enabled outputs

Byte 3 – Teste Carga Aberta

7 6 5 4 3 2 1 0

Descrição

A A A A A A A A Ativa teste de carga aberta (corrente mínima) nas saídas indicadas.

Enable open load test

Byte 4 – Ativa teste “Light”

7 6 5 4 3 2 1 0

Descrição

L L L L L L L L Ativa teste “light” para cada ponto se o bit for ligado.

Enable “light” test

Byte 5 – Tempo “Light”

7 6 5 4 3 2 1 0

Descrição

l l l l l l l l Define tempo máximo do pulso “light” em unidades de 100 µs (0,4
ms a 25,5 ms).

“Light” pulse duration

Byte 6 – Ativa teste “Dark”

7 6 5 4 3 2 1 0

Descrição

D D D D D D D D Ativa teste “dark” para cada ponto se o bit for ligado.

Enable “dark” test

Byte 7 – Tempo “Dark”

7 6 5 4 3 2 1 0

Descrição

d d d d d d d d Define tempo máximo do pulso “dark” em unidades de 0,1 ms (0,4
ms a 25,5 ms).

“Dark” pulse duration

Notas:

Saídas Habilitadas: Habilita cada ponto de saída utilizado. Caso pontos não sejam utilizados eles devem ser desabilitados,
evitando que gerem diagnósticos. Pontos desabilitados não são ligados, independente do que seja escrito na saída.

Teste Carga Aberta: Cada bit habilita a indicação de corrente mínima no respectivo ponto de saída. O diagnóstico é gerado
quando a corrente no ponto é menor que a Corrente Limite Mínima (30 mA). Este teste tem um bit de ativação geral (bit 5 do
parâmetro byte 1).

Ativa Teste “Light”: Cada bit habilita o teste no respectivo ponto de saída. O tempo máximo (time out) do teste é especificado
pelo byte seguinte. O teste é gerado para os pontos desligados e gera diagnósticos de carga aberta (se habilitado), sobre
corrente ou curto circuito. No caso de sobre corrente e curto-circuito o ponto é colocado no estado de sobrecarga e não pode
mais ser acionado. Para voltar a utilizar o ponto é necessário ligar o bit correspondente do Reset de erro.

Caso o diagnóstico de “saída aberta“ seja acionado no teste “light” ele ficará ligado até que seja desligado pelo reset de erro, ou
até que a carga seja restabelecida e testada novamente.

Tempo “Light”: Define o tempo máximo que o pulso “light” pode ser aplicado sem ativar a carga. O tempo é definido em
unidades de 0,1 ms e o mínimo programável é 0,4 ms. O tempo deve ser definido em função da carga. Deve ser suficiente
para que circule corrente mínima através da carga. Quanto mais indutiva a carga, maior deverá ser o tempo.

Ativa Teste “Dark”: Cada bit habilita o teste no respectivo ponto de saída. O tempo máximo (time out) do teste é especificado
pelo byte seguinte. O teste é gerado para os pontos ligados e gera diagnóstico de falha que não pode ser resetado. O
diagnóstico de falha ocorre quando a chave de saída não consegue desligar o ponto. Caso esta saída com falha em teste
“dark” seja desligada e a Inibição Geral esteja ativada, todo o grupo de saídas entra no estado “Falha segura“, desligando todas
as saídas.

Tempo “Dark”: Define o tempo máximo que o pulso “dark” pode ser aplicado sem desativar a carga. O tempo é definido em
unidades de 0,1 ms e o mínimo programável é 0,4 ms. O tempo deve ser definido em função da carga. Deve ser suficiente
para que a tensão da carga baixe para próximo de zero. Quanto mais capacitiva a carga, maior deverá ser o tempo.

Diagnóstico

Mód. 8 SD 24 Vdc Seguras c/ Barreira de Isolação PO2025

Cód. Doc.: CT109405 Revisão: B

Altus S. A. 13

O módulo PO2025 disponibiliza dez bytes para indicar o diagnóstico do
funcionamento, não apenas restrito a aspectos internos do módulo, mas
também às cargas a ele conectadas. Os dois primeiros bytes indicam
aspectos gerais relativos ao funcionamento do módulo.

O diagnóstico do módulo PO2025, quando montado num barramento local,
é disponibilizado à UCP conforme as tabelas a seguir.

No caso do módulo compor uma Remota PROFIBUS, as informações de
diagnóstico são disponibilizadas à UCP que comporta a Interface de Rede
Mestre PROFIBUS, apenas na existência de condições de falhas. Neste
caso, são enviados os respectivos códigos de mensagem na forma
decimal.

Byte 0 - Gerais do Módulo

7 6 5 4 3 2 1 0
Código Mensagem

PROFIBUS
Descrição

Mensagem PROFIBUS

0 - Funcionamento Normal

1 09 Módulo defeituoso

Error

0 - Funcionamento Normal

1 31 Módulo não parametrizado

Module without parameters

0 - Fonte 24 Vdc normal

1 02 Falha na fonte 24 Vdc

Undervoltage

0 0 0 0 0 - Sempre zeros

Módulo defeituoso: Este bit indica que o módulo está com defeito e deve ser substituído.

Módulo não parametrizado: Este bit liga caso o módulo não tenha recebido os parâmetros do mestre do barramento. Neste
caso o módulo não aciona nenhuma saída.

Falha na fonte 24 Vdc: Este bit liga caso a fonte externa de 24 Vdc que alimenta as saídas estiver abaixo da tensão mínima
(< 19 Vdc).

Byte Diagnósticos

0 Gerais do módulo

1 Gerais do módulo

2 Saída 0

3 Saída 1

4 Saída 2

5 Saída 3

6 Saída 4

7 Saída 5

8 Saída 6

9 Saída 7

Mód. 8 SD 24 Vdc Seguras c/ Barreira de Isolação PO2025

Cód. Doc.: CT109405 Revisão: B

Altus S. A. 14

Byte 1 - Gerais do Módulo

7 6 5 4 3 2 1 0

Código Mensagem
PROFIBUS

Descrição

Mensagem PROFIBUS

0 -
Indica que a chave de proteção do grupo
de saídas 0-3 está funcionando
normalmente.

1 24

Indica uma falha no sensor de tensão da
chave de proteção do grupo de saídas 0-3.
O módulo deve ser substituído

Fail general voltage input 0-3

0 - Indica que a chave de proteção do grupo
de saídas 0-3 está ativa.

1 25

Indica uma falha no grupo de saídas 0-3
que obrigou o desligamento do grupo. O
módulo deve ser substituído

Fail in group 0-3

0 -
Indica que a chave de proteção do grupo
de saídas 4-7 está funcionando
normalmente.

1 26

Indica uma falha no sensor de tensão da
chave de proteção do grupo de saídas 4-7.
O módulo deve ser substituído

Fail general voltage input 4-7

0 - Indica que a chave de proteção do grupo
de saídas 4-7 está ativa.

1 27

Indica uma falha no grupo de saídas 4-7
que obrigou o desligamento do grupo. O
módulo deve ser substituído

Fail in group 4-7

0 0 0 0 - Sempre zeros

Mód. 8 SD 24 Vdc Seguras c/ Barreira de Isolação PO2025

Cód. Doc.: CT109405 Revisão: B

Altus S. A. 15

Os bytes 2 a 9 definem individualmente o diagnóstico de cada canal digital (ou ponto de saída):

Bytes 2 a 9 - Diagnóstico de
Canal

7 6 5 4 3 2 1 0

Código Mensagem
PROFIBUS

Descrição

Mensagem PROFIBUS

0 - A carga deste canal está conectada
normalmente

1 16

Este bit indica a situação de carga
aberta (corrente inferior à Corrente
Limite Mínima de 30 mA) na saída
correspondente.

Open load – no minimum current

0 -
A corrente deste canal está menor
que a Corrente Limite Máxima de 1,5
A

1 17

Este bit indica a situação
sobrecorrente na saída
correspondente (I > 1,5 A).

Overload – maximum current

0 - Funcionamento normal

1 18

Este bit indica a situação de curto
circuito na carga ligada na saída
correspondente.

Short circuit in the output

0 - Funcionamento normal

1 19

Este bit indica uma falha para 24 Vdc
no circuito de acionamento da saída
correspondente.

Output stuck at 24 Vdc

0 - Funcionamento normal

1 20

Este bit indica uma falha da chave de
saída do ponto correspondente. O
módulo deve ser substituído.

Fail in output

0 0 0 - Sempre zeros

Notas:

Bit 0 – Saída Aberta: indica que este ponto está sem carga, ou que a corrente da carga é menor que 30 mA. Este diagnóstico
somente é gerado se o ponto está habilitado e se o teste de saída aberta está habilitado (parâmetros byte 2, byte 4 e byte 1 bit
5). Caso o diagnóstico tenha sido gerado pelo teste “light” (saída desligada) deve ser utilizado o reset de erro para desligá-lo.
Caso a carga seja restabelecida o diagnóstico é desligado.

Bit 1 - Sobrecorrente: indica que este ponto está com sobrecorrente (corrente maior ou igual a 1,5 A). Caso o diagnóstico
seja gerado o ponto é desligado e somente é restabelecido após o reset de erro ser acionado.

Bit 2 - Curto-circuito: indica que este ponto está em curto. Neste caso o bit 1 também é ligado, indicando sobrecorrente.
Caso o diagnóstico seja gerado o ponto é desligado e somente é restabelecido após o reset de erro ser acionado. Caso o curto
tenha limitação de corrente pela fonte do sistema ou resistências o módulo pode indicar apenas sobrecorrente.

Bit 3 – Falha para 24 Vdc: indica que este ponto está com tensão na saída apesar de estar desligado. Este diagnóstico indica
que existe um curto para 24 Vdc na carga. O diagnóstico é desligado corrigindo-se o defeito e acionando-se o reset de erro da
saída correspondente.

Bit 4 – Falha na Chave de Saída: indica que este ponto está com falha na respectiva chave de saída, necessitando o módulo
ser substituído. Caso a falha seja tal que ligaria o ponto e inibição geral estiver habilitada, a chave de proteção é acionada e
todos os pontos são desligados. O diagnóstico de falha (bit 2 do byte 0) também é acionado. Este diagnóstico não é afetado
pelo reset de erros. Este diagnóstico possui retardo de até 200ms.

Mód. 8 SD 24 Vdc Seguras c/ Barreira de Isolação PO2025

Cód. Doc.: CT109405 Revisão: B

Altus S. A. 16

LEDs para Diagnóstico

O LED de diagnóstico deste módulo indica as seguintes situações:

LED DG Significado Causas

Ligado Funcionamento sem
problemas

Piscando 1X Módulo não acessado pelo
mestre do barramento ou
falha da lógica do módulo

- Tipo de módulo errado para a posição

- Módulo não declarado

- Uso com UCP ou cabeça de versão não
compatível

- Módulo danificado (interface com barramento)

Piscando 3X Tensão externa baixa - A alimentação externa do módulo está abaixo de
19 Vdc

- Base danificada

- Módulo danificado (entrada de tensão)

Piscando 4X Falha na carga ou no
módulo

- Fiação de campo aberta

- Curto-circuito nas fiação

- Elemento de campo com problemas (curto-
circuito ou aberto)

- Falha no módulo (circuito de saída)

Desligado Nenhum, não faz parte do
funcionamento normal do
módulo.

- Módulo desenergizado

- LED danificado

- Módulo danificado

O LED “Safe” indica a situação das proteções e testes referentes às saídas. O LED “Safe” se diferencia dos demais por ser
verde.

LED SAFE Significado Causas

Ligado Funcionamento em Modo
Seguro

Todas as proteções estão habilitadas e nenhuma
foi acionada

Piscando 1X Funcionamento em Modo
Normal com proteções
habilitadas

As proteções que estão habilitadas não foram
acionadas

Desligado Alguma saída está com
defeito ou todas as
proteções estão
desabilitadas

- Todas proteções estão desabilitadas

- Saída aberta

- Saída em curto ou sobrecorrente

- Falha na chave de saída

- Falha na chave de proteção

Os LEDs dos pontos indicam o estado da saída e erros, conforme habilitados pelos parâmetros:

LEDs dos Pontos Significado Causas

Ligado Ponto ligado em
funcionamento normal

Piscando 1X Ponto ligado com a saída
aberta ou em
sobrecorrente ou curto, ou
ainda defeituosa

- Saída aberta

- Saída em curto ou sobrecorrente

- Falha na chave de saída

- Falha na chave de proteção

Desligado Ponto desligado e sem
erros

Por refletirem o estado das saídas, os testes de light e dark aplicados nas saídas, dependendo de sua duração, podem ser
visíveis nos LEDs.

Mód. 8 SD 24 Vdc Seguras c/ Barreira de Isolação PO2025

Cód. Doc.: CT109405 Revisão: B

Altus S. A. 17

Dimensões Físicas

Dimensões em mm, considerando o módulo montado em sua base.

O Manual de Utilização da Série Ponto - MU209000 deve ser consultado para dimensionamento geral do painel.

Abaixo um módulo PO2025 montado numa base PO6002 e sob um trilho DIN TS35.

Manutenção
O procedimento para troca a quente do módulo é descrito no Manual de Utilização da Série Ponto.

Manuais
Para maiores detalhes técnicos, configuração, instalação e programação dos produtos da série Ponto, os seguintes
documentos devem ser consultados:

Código do Documento Descrição

CT109000 Características e Configuração da Série Ponto

MU209000 Manual de Utilização da Série Ponto

MU209010 Manual de Configuração da Remota PROFIBUS-DP

MU203600 Manual de Utilização MT6000 - MasterTool ProPonto

MU209104 Manual de Utilização PO3042 - UCP

MU209508 Manual de Utilização da Cabeça PROFIBUS PO5063V1 e PO5063V5

MU203028 Manual de Utilização MasterTool MT4100

Adicionalmente os manuais de utilização das cabeças de rede de campo e de UCPs compatíveis podem ser consultados.

