

Isolating transducer 1-channel IM12-AI01-1I-2IU-H0/24VDC


The isolating transducers IM12-AI01-1I-2IU-H0/24VDC transmit analog measured signals galvanically isolated. The devices are suitable for operation in zone 2.

The 1-channel device has one input for the operation of HART® 2-wire transducers as well as active and passive HART® 2-wire transmitters. Connection is via removable screw terminals.

The device is equipped with a 4...20 mA input circuit and two 4...20 mA output circuits (either as source or sink) or 1...5 V (source). The input signal at input [I1] is transferred 1:1 to outputs [O1] and [O2] within a range of 3.8 mA...20.5 mA without interference (splitter operation). In addition, digital signals can also be transmitted bidirectionally in accordance with the HART® protocol. Digital HART® signals are only transmitted to output [A1].

Wire-break (< 3.5 mA) and short-circuit (> 22 mA) in the transducer circuit are output as current < 3.5 mA/voltage < 0.875 V.

The devices have a green power LED (Pwr). For each input circuit there is a red status LED. An error in the input circuit causes the red LED to flash according to NE44.

The device can be used in safety circuits up to SIL2 (high and low demand according to IEC 61508) and meets the requirements of the NE21.

The device is equipped with removable screw terminals.

- Splitter function
- Input circuits monitored for wire break and short circuit
- Complete galvanic isolation
- HART transparent
- Removable screw terminals
- ATEX use in Zone 2, cUL
- SIL 2

Dimensions


Type	IM12-AI01-11-2IU-H0/24VDC
ID	7580321
<hr/>	
Nominal voltage	24 VDC
Operating voltage	10...30 VDC
Power consumption	≤ 3.8 W
Power dissipation, typical	≤ 1.9 W
<hr/>	
Transmitter connection	
Supply voltage	≥ 17 V / 20 mA
Input current	4...20 mA
<hr/>	
Output circuits	
Output current	2 × source/sink (15...28 V) 4...20 mA
Output voltage	2 x 1...5 V
Load resistance current output	≤ 0.8 kΩ
Short-circuit	Output < 3.5 mA, if in the input circuit a current > 22 mA flows
Wire break	Output < 3.5 mA, if in the input circuit a current < 3.5 mA flows
<hr/>	
Response characteristic	
Rise time (10...90 %)	≤ 5 ms
Fall time (90...10 %)	≤ 5 ms
Measuring accuracy (including linearity, hysteresis and repeatability)	≤ 0.05 % of full scale
Temperature drift	≤ 0.002 % of full scale/K
<hr/>	
Galvanic isolation	
Test voltage	2.5 kV RMS
Input 1 to output 1	375 V peak value acc. to EN 60079-11
Input 1 to supply	375 V peak value acc. to EN 60079-11
Output 1 to supply	50 V RMS acc. to EN 50178 and EN 61010-1
Output 2 to supply	50 V RMS acc. to EN 50178 and EN 61010-1
<hr/>	
Important note	For Ex-applications the values specified in the corresponding Ex certificates (ATEX, IECEx, UL, etc.) apply.
Important note	If the device is used in applications to achieve functional safety according to IEC 61508, the safety manual must be used. Information in the data sheet are not valid for functional safety.
Use in SIL safety circuits	SIL 2 acc. to IEC 61508
<hr/>	
Displays/Operating elements	
Operational readiness	Green
Error indication	red

Mechanical data			
Protection class	IP20		
Flammability class acc. to UL 94	V-0		
Ambient temperature	-25...+70 °C		
Storage temperature	-40...+80 °C		
Dimensions	120 x 12.5 x 117 mm		
Weight	166 g		
Mounting instructions	DIN rail (NS35)		
Housing material	Polycarbonate/ABS		
Electrical connection	Removable screw terminals, 2-pin		
Terminal cross-section	0.2...2.5 mm ² (AWG: 24...14)		
Tightening torque	0.5 Nm		
Tightening torque	4.43 LBS-Inch		
Environmental conditions	Operating height	Up to 2000 m above sea level	
	Pollution degree	II	
	Surge/Overvoltage category	II (EN 61010-1)	
	Standards used		
	Voltage resistance and insulation		EN 50178
			EN 61010-1
			EN 50155
			GL VI-7-2
	Shock		EN 61373 class B
			EN 50155
			GL VI-7-2
			EN 60068-2-6
			EN 60068-2-27
	Temperature		EN 60068-2-1 Ad
			EN 50155
			GL VI-7-2
			EN 60068-2-2 Bd
			EN 60068-2-1
	Air humidity		EN 60068-2-38
	EMC		EN 50155
			NE21
			EN 61326-1
			EN 61326-3-1
		EN 61000-4-2	
		EN 61000-4-3	
		EN 61000-4-4	
		EN 61000-4-5	
		EN 61000-4-6	
		EN 61000-4-11	
		EN 61000-4-29	
		EN 55011	
		EN 55016	
		EN 50121-3-2	
		EN 61000-6-2	

Accessories

Type code	Ident no.		Dimension drawing
IMX12-SC-2X-4BK	7580940	Screw terminals for IM(X)12 modules; included in delivery: 4 pcs. of 2-pin black terminals	
IMX12-CC-2X-4BK	7580942	Spring terminals for IM(X)12 modules; included in delivery: 4 pcs. black terminals, 2-pin	