

stay connected

| Cube67 and Cube20

Cost-Effective Decentralization

| Independent

| Modular

| Universal

cube67+

Your plus for more flexibility.

DECENTRALIZED INSTALLATION INNOVATIVE SOLUTIONS WITH CUBE67+

A PLUS FOR INCREASED FLEXIBILITY

Cube67 stands for efficient and economic solutions. The innovative fieldbus system from Murrelektronik has radically simplified and modernized decentralized installation. Now we present Cube67+ with a plus for increased flexibility.

Cube67+ is a new, innovative bus node. With this module Murrelektronik expands its tried and tested Cube67 system. It allows fieldbus installations to be even more application-oriented.

Cube67+: the plus stands for...

- + an increased number of modules, up to 2 x 10 modules
- + increased cable lengths for installations up to 2 x 30 meters
- + modules that can be installed at any position on the hybrid cable
- + daisy chaining of the power supply at the bus node

Cube67+: the plus stands for increased flexibility in decentralized installation technology with even more modules, longer cables, and higher performance.

Cube67+

SYSTEM DESCRIPTION CUBE67+

■ Number of modules per bus node	20
■ Number of modules per segment	10
■ Addressing	automatic
■ Connection	hybrid line
■ Max. system connection per segment	30 m
■ Topology	Star/Line
■ Data security	Hamming distance 6
■ Transmission type	Change of State

SINGLE-CHANNEL DIAGNOSTIC

Display per PIN	- Sensor short-circuit - Actuator short-circuit - Under voltage - Wrong connection - DESINA diagnostic
-----------------	--

DISPLAY

■ Module OK	green
■ Initialization/ no data exchange	green blinking
■ Diagnostic	red
■ Signal status	yellow

CUBE67

SYSTEM DESCRIPTION CUBE67

■ Number of modules per bus node	16
■ Number of modules per branch	4
■ Addressing	automatic
■ Connection	hybrid line
■ Max. distance between bus coupler and end of branch	10 m
■ Topology	Star/Line
■ Data security	Hamming distance 6
■ Transmission type	Change of State

* Pay attention to projecting hints

SINGLE-CHANNEL DIAGNOSTIC

Display per PIN	- Sensor short-circuit - Actuator short-circuit - Under voltage - Wrong connection - DESINA diagnostic
-----------------	--

DISPLAY

■ Module OK	green
■ Initialization/ no data exchange	green blinking
■ Diagnostic	red
■ Signal status	yellow

ECONOMICAL DISTRIBUTION MODULAR, COMPACT AND ROBUST

- The I/O layer is where you need it – right in the machine and close to the sensors and actuators, instead of occupying one large area or being concentrated in the control cabinet
- The minimal dimensions allow compact construction of the machine
- LEDs close to each sensor/actuator
- Easily expandable
- Shortest sensor and actuator cabling
- Reduces wiring costs, eliminates junction boxes
- Saves space in the machine or the control cabinet
- Can be combined with Murrelektronik Cube20

BECOME INDEPENDENT OF THE PLC PROTOCOL CHANGE THE BUS INSTEAD OF THE SYSTEM – YOU CHANGE ONLY THE BUS COUPLER

This makes the machine installation independent of the controls and the fieldbus, which means that the application can be adapted to the end user's PLC specifications without you having to modify the I/O periphery.

- Standardization of the installation
- Possibility of flexible response to all specifications from end users
- Configure the machine only once
- Create the documentation only once
- System skills needed only once
- Minimizes inventory

BUS NODES

MULTIFUNCTIONAL I/O MODULES

“DON’T LOOK FOR ERRORS – FIND THEM“ – TOTAL DIAGNOSTIC

That means detailed information on type and location of the fault or error.

- Single-channel diagnostic and shut down
- Detailed message to controls
- Monitoring and shut down of the Cube67 system connection

Errors are found more quickly, while the system can even continue to operate. Downtimes are reduced, start-ups accelerated, remote maintenance is possible. And in case of error the complete module is not shut down, but only the plug position concerned.

VALVE CLUSTER INTERFACES

SAFETY OUTPUTS

TERMINAL BLOCK MODULES

CUBE67

FEATURES AND BENEFITS

Highest flexibility through multifunctional I/Os

Both signals on each port can be configured independently, whether input, diagnostic input or output.

- Avoiding unused reserves
- Connecting double valves via one plug

“Don’t look for errors, find them” – Total diagnostic

Detailed information on type and location of the fault or error.

- Only the “affected” plug position shuts down
- Minimizes system downtime
- Makes remote maintenance possible

“Assemble and plug in – that’s all”

Elaborate wiring replaced by quick, simple plugging.

- Avoids wiring errors
- Shortens commissioning time
- Quick swapping of cables

SIMPLIFIED INSTALLATION

Cube67 is the new benchmark in automation technology. Small, multi-functional I/O modules and the variety of different interfaces are the key to simplified installation. Assembly can take place in close proximity to sensors and actuators. This saves time during installation and offers advantages in service due to easy trouble-shooting.

CUBE20

INNOVATIVE INSTALLATION TECHNOLOGY

Cube20 is a fieldbus I/O station with modular expandability, which can be integrated along with the Cube67 I/O system. Cube20 is designed to meet the requirements of modern control cabinet wiring. High costs caused by handling many individual components can be reduced by implementing Cube20, thanks to the compact design with a high channel density of 32 channels per I/O module. With 488 channels on 90 cm, Cube20 can help to save space and provide more flexibility. In addition, Cube20 comes with maintenance free plug terminals for single wire installations which are typical for control cabinets.

Practical Applications

Cube20 I/O modules are galvanically separated and have an integrated power-supply terminal. This simplifies the implementation of different potential groups. Of course, Cube20 provides the convenient diagnostics already known from Cube67. This facilitates troubleshooting and thus minimizes downtimes.

Convenient Channel Diagnostics

- Signal status and error display directly at the connecting terminal
- Rapid failure localization
- Channel-related status display
- Reduced downtimes
- Increased productivity

NEW CONCEPTS FOR RATIONAL INSTALLATIONS

- Easier handling with a reduced number of individual components
- Save space with to high channel density and compact design
- I/O connections with maintenance-free connecting terminals
- Integrated power-supply terminals for practical applications

OVERVIEW

		Name			Art.-No.	Page
Bus nodes	Profibus-DP	Cube20	BN-P		56001	26
	Profibus-DP	Cube67	BN-P		56501	12
	Profibus-DP	Cube67	BN-P für DESINA®/ECOFAST®		56531	12
	Profibus-DP	Cube67+	BN-P		56521	12
	DeviceNet	Cube67	BN-DN		56507	13
	CANopen	Cube67	BN-C		56504	13
	EtherNet-IP	Cube67	BN-E		56505	13
	ProfiNet-IO	Cube67	BN-PNIO		56506	13
Digital inputs	C	Cube67	DI16	C 8xM12	56602	14
	<i>Compact</i>	Cube67	DI8	C 4xM12	56612	14
		Cube67	DI8	C 8xM8	56622	14
	E	Cube67	DI16	E 8xM12	56603	14
	<i>Extension</i>			NPN	56606	14
		Cube67	DI8	E 4xM12	56613	14
				NPN	56616	14
		Cube67	DI8	E 8xM12	56623	14
				NPN	56626	14
		Cube20	DI32		56112	27
Digital inputs/outputs	C	Cube67	DIO16	C 8xM12	56600	15
	<i>Compact</i>	Cube67	DIO8	C 4xM12	56610	15
		Cube67	DIO8	C 8xM8	56620	15
		Cube67	DIO16	C 8xM12 1,6 A	56640	15
	E	Cube67	DIO8	E 4xM12 1 A	56631	15
	<i>Extension</i>	Cube67	DIO16	E 8xM12	56601	16
		Cube67	DIO8	E 4xM12	56611	16
		Cube67	DIO16/DO16	E 16xM12 1,6/2 A	56641	16
		Cube67	DIO8	E 8xM8	56621	16
		Cube67	DIO8	E Cable	56661	17
		Cube67	DIO16	E Cable	56662	17
		Cube67	DI16 DO16	E Cable	56671	17
		Cube67	DIO8/DI8	E TB Box	56681	24
		Cube67	DIO8/DI8	E TB Box	5668100	24
		Cube67	DIO8/DI8	E TB Rail	56691	24
		Cube67	DIO8	E M16 0,5 A	56663	17
		Cube67	DIO8	E Cable M12 ID	5666500	17
		Cube20	BN-C DIO8	system connection	56450	26
		Cube20	DI16 DO16		56168	28
Digital outputs	E	Cube67	DO7 E Cable M12 Modlight		5665503	18
	<i>Extension</i>	Cube67	DO8 E Valve		56655	18
		Cube67	DO8 E Valve for FESTO CPV		5665500	18
		Cube67	DO8 E Valve for FESTO CPV (SUB-D9)		5665501	18
		Cube67	DO8 E Valve for FESTO MPA		5665502	18
		Cube67	DO16 E Valve		56651	18
		Cube67	DO16 E Valve for FESTO CPV		5665100	18
		Cube67	DO16 E Valve for PARKER serie V		5665101	18
		Cube67	DO16 E Valve for NORGREN V20/22		5665110	18
		Cube67	DO16 E Valve for NORGREN VM10		566111	18
		Cube67	DO16 E Valve for NORGREN V20/22B		566112	18

	Name			Art.-No.	Page	
	Cube67	DO16 E Valve	for SMC serie SV/VQ	5665113	18	
	Cube67	DO16 E Valve	for SMC serie VQC (M27)	5665114	18	
	Cube67	DO16 E Valve	for NORGREN V20/220	5665115	18	
	Cube67	DO16 E Valve	for MAC VALVES	5665116	18	
	Cube67	DO16 E Valve	for FESTO MPA	5665118	18	
	Cube67	DO16 E Valve	for FESTO VTSA	5665105	18	
	Cube67	DO16 E Valve	for FESTO CPV-SC (SUB-D15)	5665102	18	
	Cube67	DO16 E Valve	for FESTO CPV-SC (SUB-D26)	5665103	18	
	Cube67	DO32 E Valve		56656	18	
	Cube67	DO32 E Valve	for NORGREN VM10	5665600	18	
	Cube67	DO32 E Valve	for FESTO MPA	5665601	18	
	Cube67	DO32 E Valve	for BOSCH HF03	5665602	18	
	Cube67	DO32 E Valve	for NORGREN VM10	5665603	18	
	Cube67	DO32 E Valve	for SMC serie SV	5665604	18	
	Cube67	DO32 E Valve	for FESTO CPA	5665605	18	
	Cube67	DO32 E Valve	for BOSCH HF04/HF03-LG	5665606	18	
	Cube67	DO32 E Valve	for SMC serie VQC (M27)	5665607	18	
	Cube67	DO32 E Valve	for SMC serie VQC (SUB-D25)	5665614	18	
	Cube67	DO32 E Valve	for MAC VALVES	5665609	18	
	Cube67	DO32 E Valve	for FESTO VTSA	5665613	18	
	Cube67	DO32 E Valve	for VESTA (SUB-D37)	5665610	18	
	Cube67	DO32 E Valve	for VESTA (SUB-D25)	5665611	18	
	Cube20	DO32		56118	27	
Safety outputs		C	Cube67 DO16	C Valve K3	56650	19
		<i>Compact</i>				
		E	Cube67 DO6/DO6	E 6xM12 K3	56605	19
		<i>Extension</i>				
Analog inputs		C	Cube67 AI4	C 4xM12 (I)	56730	20
		<i>Compact</i>	Cube67 AI4	C 4xM12 (U)	56700	20
		Cube67 AI4	C 4xM12 RTD	56740	20	
		Cube67 AI4	C 4xM12 TH	56748	20	
		Cube67 AI4	C 4xM12 TH	56945	20	
		Cube67 AI4	C 4xM12 TH	56946	20	
		E	Cube67 AI4	E 4xM12 (U)	56701	20
		<i>Extension</i>	Cube20 AI4	U/I	56200	29
		Cube20 AI4	RTD	56230	30	
		Cube20 AI4	TH	56240	30	
Analog inputs/outputs		Cube20 AI2 AO2	U/I		56210	29
Analog outputs		C	Cube67 AO4	C 4xM12 (I)	56720	21
		<i>Compact</i>	Cube67 AO4	C 4xM12 (U)	56710	21
		Cube20 AO4	U/I	56220	29	
Function modules		Cube67+ DIO12 IOL4	E 8xM12		56752	22
		Cube67 Logic	E 4xM12		56771	22
		Cube67 CNT 2	C 4xM12		56750	23
		Cube67 DIO4 RS485E	3xM12		56760	23

CUBE67 BUS NODES

Protection IP67

Cube67+ BN-P

Ordering data	Approvals	Art.-No.
	cULus pending	56521
Connections		
Field bus	M12 male/female, B-coded, 5-pole	
Supply voltage sensor/system/actuator	7/8" male/female, 5-pole, max. 9 A	
Cube67 system connection	M12 female, A-coded, 6-pole, max. 4 A	
Field bus		
Supply voltage	24 V DC (18...30.2 V), to EN61131-2	
Transfer protocol	Profibus-DP	
Addressing	0...99 via rotary switch	
Transfer rate	up to 12 Mbit/s	
System connection		
Plugs	4	
Module diagnostic		
Field bus	LED, according to standards	
Under voltage sensor/system/actuator	per system plug $U_S < 18$ V (red LED) / $U_A < 18$ V (red LED)	
Peripheral faults	port-related LED (red)	
Dimensions	H x W x D	40.5 x 151 x 62 mm

Protection IP67

Cube67 BN-P

Cube67 BN-P for DESINA®/ECOFAST®

DESINA

Ordering data	Approvals	Art.-No.	Approvals	Art.-No.
	cULus	56501	–	56531
Connections				
Field bus	M12 male/female, B-coded, 5-pole		hybrid connector, CU	
Supply voltage sensor/system/actuator	7/8" male, 5-pole, max. 9 A		hybrid connector, max. 9 A	
Cube67 system connection	M12 female, A-coded, 6-pole, max. 4 A			
Field bus				
Supply voltage	24 V DC (18...30.2 V), to EN61131-2			
Transfer protocol	Profibus-DP			
Addressing	0...99 via rotary switch			
Transfer rate	up to 12 Mbit/s			
System connection				
Plugs	4			
Module diagnostic				
Field bus	LED, according to standards			
Under voltage sensor/system/actuator	per system plug $U_S < 18$ V (red LED) / $U_A < 18$ V (red LED)			
Peripheral faults	port-related LED (red)			
Dimensions	H x W x D	50.7 x 151 x 50 mm		59 x 151 x 50 mm

CUBE67 BUS NODES

Protection IP67

Cube67 BN-DN

DeviceNet
conformance tested

Cube67 BN-C

CANopen

Ordering data	Approvals	Art.-No.	Approvals	Art.-No.		
	cULus	56507	cULus	56504		
Connections						
Field bus	M12 male/female, A-coded, 5-pole					
Supply voltage sensor/system/actuator	7/8" male, 5-pole, max. 9 A					
Cube67 system connection	M12 female, A-coded, 6-pole, max. 4 A					
Field bus						
Supply voltage	24 V DC (18...30.2 V), to EN61131-2					
Transfer protocol	DeviceNet to ODVA		CANopen			
Addressing	0...63 via rotary switch		1...99 via rotary switch			
Transfer rate	125, 250 and 500 kbit/s		10, 20, 50, 125, 250, 500, 800, 1000 kbit/s			
System connection						
Plugs	4					
Module diagnostic						
Field bus	LED, according to standards					
Under voltage sensor/system/actuator	per system plug $U_S < 18 \text{ V}$ (red LED) / $U_A < 18 \text{ V}$ (red LED)					
Peripheral faults	port-related LED (red)					
Dimensions	H x W x D	50.7 x 151 x 50 mm				

Protection IP67

Cube67 BN-E

EtherNet/IP®
conformance tested

Cube67 BN-PNIO

Ordering data	Approvals	Art.-No.	Art.-No.
	cULus	56505	56506
Connections			
Field bus	M12 male, D-coded, 4-pole		
Supply voltage sensor/system/actuator	7/8" male, 5-pole, max. 9 A		
Cube67 system connection	M12 female, A-coded, 6-pole		
Field bus			
Supply voltage	24 V DC (18...30.2 V), to EN61131-2		
Transfer protocol	EtherNet/IP® to ODVA, conformance tested		ProfiNet-I/O
Addressing	DHCP; BOOTP; IP address via rotary switch		DCP
Transfer rate	100 Mbit/s		
System connection			
Plugs	4		
Module diagnostic			
Field bus	LED, according to standards		
Under voltage sensor/system/actuator	per system plug $U_S < 18 \text{ V}$ (red LED) / $U_A < 18 \text{ V}$ (red LED)		
Peripheral faults	port-related LED (red)		
Dimensions	H x W x D	50.7 x 151 x 50 mm	

CUBE67 DIGITAL INPUTS

Protection IP67	Cube67 DI16 C 8xM12	Cube67 DI8 C 4xM12	Cube67 DI8 C 8xM8
Ordering data	Approvals cULus	Approvals cULus	Approvals cULus
	Art.-No. 56602	Art.-No. 56612	Art.-No. 56622
System connection	Communication and supply voltage via system hybrid cable		
Terminator	built-in		
I/O plugs			
Sensor supply	24 V DC (18...30.2 V), to EN61131-2, ≤ 200 mA per M8/M12 female		
PIN 2	input/diagnostic input		
PIN 4	input		
Inputs			
Type	for 3-wire sensors or mechanical switches, PNP, EN61131-2 compatible		
Diagnostic inputs			
Type / function	EN61131-2 compatible / 24 V = high = OK (LED off); 0 V = low = error (red LED)		
Module diagnostic			
Under voltage sensor/system	$U_s < 18 \text{ V}$ (red LED)		
Peripheral faults	port-related LED (red)		
Dimensions	H x W x D 34.5 x 126 x 50 mm	34.5 x 126 x 30 mm	

Protection IP67	Cube67 DI16 E 8xM12	Cube67 DI8 E 4xM12	Cube67 DI8 E 8xM8
Ordering data	Approvals cULus	Approvals cULus	Approvals cULus
PNP	Art.-No. 56603	Art.-No. 56613	Art.-No. 56623
NPN	Art.-No. 56606	Art.-No. 56616	Art.-No. 56626
System connection	Communication and supply voltage via system hybrid cable		
I/O plugs			
Sensor supply	24 V DC (18...30.2 V), to EN61131-2, ≤ 200 mA per M8/M12 female		
PIN 2	input/diagnostic input (only at PNP)		
PIN 4	input		
Inputs			
PNP/NPN	for 3-wire sensors or mechanical switches, EN61131-2 compatible		
Diagnostic inputs (only at PNP)			
Type / function	EN61131-2 compatible / 24 V DC = high = OK (LED off); 0 V DC = low = error (red LED)		
Module diagnostic			
Under voltage sensor/system	$U_s < 18 \text{ V}$ (red LED)		
Peripheral faults	port-related LED (red)		
Dimensions	H x W x D 34.5 x 126 x 50 mm	34.5 x 151 x 30 mm	

CUBE67 DIGITAL INPUTS/OUTPUTS

Multi functional,
user-configurable

Protection IP67

Cube67 DI016 C 8xM12

Cube67 DI08 C 4xM12

Cube67 DI08 C 8xM8

Ordering data	Approvals	Art.-No.	Approvals	Art.-No.	Approvals	Art.-No.
	cULus	56600	cULus	56610	cULus	56620
System connection						
Communication and supply voltage	via system hybrid cable					
Terminator	built-in					
I/O plugs						
Sensor supply	24 V DC (18...30.2 V), to EN61131-2, ≤ 200 mA per M8/M12 female					
PIN 2	input/output/diagnostic input				-	
PIN 4	input/output					
Inputs						
Type	for 3-wire sensors or mechanical switches, PNP, EN61131-2 compatible					
Diagnostic inputs						
Type / function	EN61131-2 compatible / 24 V = high = OK (LED off); 0 V = low = error (red LED)				-	
Outputs						
Actuator supply	24 V DC (18...30.2 V), to EN61131-2 via system connection (Σ max. 4 A) and additional supply					
Output load	0.5 A, short-circuit and overload protection					
Module diagnostic						
Under voltage sensor/system/actuator	U _s < 18 V (red LED)/U _A < 18 V (red LED)					
Peripheral faults	port-related LED (red)					
Dimensions	H x W x D	34.5 x 126 x 50 mm		34.5 x 126 x 30 mm		

Multifunctional,
user-configurable

Power outputs

Protection IP67

Cube67 DI016 C 8xM12 1.6 A

Cube67 DI08 E 4xM12 1 A

Ordering data		Art.-No.	Art.-No.
		56640	56631
System connection			
Communication and supply voltage	via system hybrid cable		
I/O plugs			
Sensor supply	24 V DC (18...30.2 V), to EN61131-2, ≤ 200 mA per M12 female		
PIN 2	input/output/diagnostic input		
PIN 4	input/output		
Inputs			
Type	for 3-wire sensors or mechanical switches, PNP, EN61131-2 compatible		
Diagnostic inputs			
Type / Function	EN61131-2 compatible / 24 V = high = OK (LED off); 0 V = low = error (red LED)		
Outputs			
Actuator supply	24 V DC (18...30.2 V), to EN61131-2 via system connection (Σ max. 4 A)		
Output load	1.6 A, short-circuit and overload protection	1.0 A, short-circuit and overload protection	
Module diagnostic			
Under voltage sensor/system/actuator	U _s < 18 V (red LED)/U _A < 18 V (red LED)		
Peripheral faults	port-related LED (red)		
Dimensions	H x W x D	34,5 x 126 x 50 mm	34,5 x 151 x 30 mm

CUBE67 DIGITAL INPUTS/OUTPUTS

- multifunctional I/O
- digital outputs

Protection IP67

Cube67 DIO16 DO16 16xM12 (1.6/2A)

Ordering data	Approvals	Art.-No.
	cULus	56641
System connection		
Communication and supply voltage	via system hybrid cable	
I/O plugs		
Sensor supply	24 V DC (18...30.2 V), to EN61131-2, ≤ 200 mA per M8/M12 female	
PIN 2 (8x M12 left side)	input/output/diagnostic input	
PIN 4 (8x M12 left side)	input/output	
PIN 2 (8x M12 right side)	set on output	
PIN 4 (8x M12 right side)	set on output	
Input		
Type	for 3-wire sensors or mechanical switches, PNP, EN61131-2 compatible	
Diagnostic inputs		
Type / function	EN61131-2 compatible / 24 V = high = OK (LED off); 0 V = low = error (red LED)	–
Outputs		
Actuator supply	24 V DC (18...30.2 V), to EN61131-2 via round plug connector 7/8" (Σ max. 2x 9 A)	
Output load (8x M12 left side)	1.6 A short-circuit and overload protection (coincidence factor 50% per port)	
Output load (8x M12 right side)	2 A short-circuit and overload protection (coincidence factor 50% per port)	
Module diagnostic		
Under voltage sensor/system/actuator	$U_s < 18 \text{ V}$ (red LED)/ $U_A < 18 \text{ V}$ (red LED)	
Peripheral faults	port-related LED (red)	
Dimensions	H x W x D	35 x 151 x 115 mm

- multifunctional,
- user-configurable

Protection IP67

Cube67 DI016 E 8xM12

Cube67 DI08 E 4xM12

Cube67 DI08 E 8xM8

Ordering data	Approvals	Art.-No.	Approvals	Art.-No.	Approvals	Art.-No.
	cULus	56601	cULus	56611	cULus	56621
System connection						
Communication and supply voltage	via system hybrid cable					
I/O plugs						
Sensor supply	24 V DC (18...30.2 V), to EN61131-2, ≤ 200 mA per M8/M12 female					
PIN 2	input/output/diagnostic input				–	
PIN 4	input/output					
Inputs						
Type	for 3-wire sensors or mechanical switches, PNP, EN61131-2 compatible					
Diagnostic inputs						
Type / function	EN61131-2 compatible / 24 V = high = OK (LED off); 0 V = low = error (red LED)				–	
Outputs						
Actuator supply	24 V DC (18...30.2 V), to EN61131-2 via system connection (Σ max. 4 A)					
Output load	0.5 A, short-circuit and overload protection					
Module diagnostic						
Under voltage sensor/system/actuator	$U_s < 18 \text{ V}$ (red LED)/ $U_A < 18 \text{ V}$ (red LED)					
Peripheral faults	port-related LED (red)					
Dimensions	H x W x D	34.5 x 126 x 50 mm			34.5 x 151 x 30 mm	

CUBE67 DIGITAL INPUTS/OUTPUTS

- multifunctional,
- user-configurable

Protection IP67

Cube67 DI08 E M16 0.5A

Cube67 DI08 E Cable M12 ID

Ordering data	Art.-No.	Art.-No.
	56663	5666500
System connection		
Communication and supply voltage	via system hybrid cable	
I/O plug		for EUCHNER ID system type CIT 3PL1M30-STR
I/O channels	input/output	
Inputs		for EUCHNER ID system type CIT 3PL1M30-STR
Sensor supply	1,6 A	
Type	for 3-wire sensors or mechanical switches, PNP, EN61131-2 compatible	
Outputs		for EUCHNER ID system type CIT 3PL1M30-STR
Actuator supply	24 V DC (18...30,2 V), to EN61131-2, Σ max. 4 A (internal system connection)	
Output load	max. 70 mA	
Module diagnostic		
Under voltage sensor/system/actuator	$U_s < 18$ V (red LED)/ $U_A < 18$ V (red LED)	
Peripheral faults	combined LED (red)	
Connection cable		
Type	2 m PUR cable; M16 male, straight, Art.-No. 7000-16751-9620200	PUR-OB; 0,5 m, M12 female 8-pole
	2 m PUR cable; M16 male, 90°, Art.-No. 7000-16851-9620200	
Dimensions	H x W x D	34.5 x 151 x 30 mm

- multifunktional I/O
- digital inputs
- digital outputs

Protection IP67

Cube67 DI08 E Cable

Cube67 DI016 E Cable

Cube67 DI16 DO16 E Cable

Ordering data	Art.-No.	Art.-No.	Art.-No.
	56661	56662	56671
System connection			
Communication and supply voltage	via system hybrid cable		
I/O-Leitung			
Single wires	input/output		
Inputs			
Sensor supply	1.6 A	0.5 A	0.2 A
Type	for 3-wire sensors or mechanical switches, PNP, EN61131-2 compatible		
Outputs			
Actuator supply	24 V DC (18...30,2 V), to EN61131-2, Σ max. 4 A (internal system connection)		
Output load	max. 70 mA	0.5 A	0.5 A
Module diagnostic			
Under voltage sensor/system/actuator	$U_s < 18$ V (red LED)/ $U_A < 18$ V (red LED)		
Peripheral faults	combined LED (red)		
Connection cable			
Type	10 x 0.34 mm ² PVC	20 x 0.14 mm ² PUR	36 x 0.14 mm ² PVC
Length	0.5 m		
Connection	single wires		
Dimensions	H x W x D	34.5 x 151 x 30 mm	

CUBE67 DIGITAL OUTPUTS

Modlight interface

Protection IP67

Cube67 DO7 E Cable M12 Modlight

Ordering data		Art.-No.
With pre-wired M12 round plug connector, 8-pole	for Modlight70 connecting element base (Art.-No. 4000-75070-1500002, Art.-No. 4000-75070-1500003)	5665503
System connection		
Communication and supply voltage	via system hybrid cable	
Outputs		
Actuator supply	24 V DC (18...30,2 V), to EN 61131-2, Σ max. 4 A (internal system connection)	
Output load	0,5 A, short-circuit and overload protection	
Module diagnostic		
Under voltage system/actuator	$U_S < 18 \text{ V}$ (LED red) / $U_A < 18 \text{ V}$ (LED red)	
Peripheral faults	combined LED (red)	
Connection cable		
Type	8 x 0,25 mm ² PUR-OB, M12 female, 8-pole	
Length	0,5 m	
Dimensions	H x W x D	34,5 x 151 x 30 mm

Valve cluster interface

Protection IP67

Cube67 DO8 E Valve

Cube67 DO16 E Valve

Cube67 DO32 E Valve

Ordering data	Approvals	Art.-No.	Approvals	Art.-No.	Approvals	Art.-No.
With open ended wire	cULus	56655	cULus	56651	cULus	56656
With pre-wired multipole connector	for FESTO CPV	5665500	for FESTO CPV	5665100	for NORGREN VM10	5665600
	for FESTO CPV (SUB-D9)	5665501	for PARKER serie V	5665101	for FESTO MPA	5665601
			for NORGREN V20/22	5665110	for BOSCH HF03	5665602
			for NORGREN VM10	5665111	for NORGREN VM10	5665603
			for NORGREN V20/22B	5665112	for SMC serie SV	5665604
			for SMC serie SV/VQ	5665113	for FESTO CPA	5665605
			for SMC serie VQC (M27)	5665114	for BOSCH HF04/HF03-LG	5665606
			for NORGREN V20/220	5665115	for SMC serie VQC (M27)	5665607
			for MAC Valves (output load: 0.5 A)	5665116	for MAC Valves	5665609
			for FESTO MPA	5665118	for FESTO VTS	5665613
			for FESTO VTS	5665105	for VESTA (Sub-D37)	5665610
			for FESTO CPV-SC (Sub-D15)	5665102	for VESTA (Sub-D25)	5665611
			for FESTO CPV-SC (Sub-D26)	5665103	for SMC serie VQC (Sub-D25)	5665614
System connection						
Communication and supply voltage	via system hybrid cable					
Outputs						
Actuator supply	24 V DC (18...30,2 V), to EN61131-2, Σ max. 4 A (internal system connection)					
Output load	max. 70 mA, short-circuit and overload protection					
	0,5 A, short-circuit and overload protection					
Module diagnostic						
Under voltage system/actuator	$U_S < 18 \text{ V}$ (red LED) / $U_A < 18 \text{ V}$ (red LED)					
Peripheral faults	combined LED (red)					
Connection cable						
Type	10 x 0,34 mm ² PUR-OB	18 x 0,25 mm ² PVC	36 x 0,14 mm ² PVC			
Length	0,5 m	0,5 m	0,5 m			
Dimensions	H x W x D	34,5 x 151 x 30 mm				

CUBE67 SAFETY OUTPUTS

Valve cluster interface

- Safety outputs
- EN954-1, category 3

Protection IP67

Cube67 D016 C Valve K3

Ordering data

With pre-wired multipole connector	for FESTO CPV	Art.-No.
		56650

System connection

Communication and supply voltage	via system hybrid cable
----------------------------------	-------------------------

Actuator supply

Actuator supply	5 m, Art.-No. 7000-15101-1380500
	10 m, Art.-No. 7000-15101-1381000

Outputs	
----------------	--

Actuator supply	24 V DC (18...30.2 V), to EN61131-2, Σ max. 4 A (separate cable, cross-link safe)
-----------------	--

Safety actuator circles	4
-------------------------	---

Output load	0.5 A
-------------	-------

Module diagnostic	
--------------------------	--

Under voltage system/actuator	$U_s < 18 \text{ V}$ (red LED)/ $U_A < 18 \text{ V}$ (red LED)
-------------------------------	--

Peripheral faults	combined LED (red)
-------------------	--------------------

Connection cable	
-------------------------	--

Type	cross-link safe
------	-----------------

Length	0.5 m
--------	-------

Dimensions	H x W x D	34.5 x 151 x 30 mm
-------------------	-----------	--------------------

- Safety outputs
- EN954-1, category 3

Protection IP67

Cube67 D06 D06 E 6xM12 K3

Ordering data

Approvals	cULus	Art.-No.
		56605

System connection

Communication and supply voltage	via system hybrid cable
----------------------------------	-------------------------

I/O plugs

PIN 2	output
-------	--------

PIN 4	output
-------	--------

Outputs	
----------------	--

Actuator supply	24 V DC (18...30.2 V), to EN61131-2 (2 voltage circles Σ each 4 A max.)
-----------------	--

Safety actuator circles	2
-------------------------	---

Output load	1.6 A, short-circuit and overload protection
-------------	--

Module diagnostic	
--------------------------	--

Under voltage system/actuator	$U_s < 18 \text{ V}$ (red LED)/ $U_A < 18 \text{ V}$ (red LED)
-------------------------------	--

Peripheral faults	port-related LED (red)
-------------------	------------------------

Dimensions	H x W x D	34.5 x 126 x 50 mm
-------------------	-----------	--------------------

CUBE67 ANALOG INPUTS

For current and voltage

Protection IP67

Cube67 AI4 C 4xM12 (I)

Current

Cube67 AI4 C 4xM12 (U)

Voltage

Cube67 AI4 E 4xM12 (U)

Voltage

Ordering data	Approvals	Art.-No.	Approvals	Art.-No.	Approvals	Art.-No.
	cULus	56730	cULus	56700	cULus	56701
System connection						
Communication and supply voltage						
Inputs						
Sensor supply	24 V DC (18...30.2 V), ≤ 200 mA					
PIN 2	current input (+)		voltage input (+)			
PIN 4	current input (-)		voltage input (-)			
Inputs current/voltage						
No. of channels	4					
Input resistor	approx. 300 Ohm, difference input		approx. 1 MOhm, difference input			
Input range	0...20 mA, 4...20 mA		± 10 V DC, 0...10 V DC			
Resolution	15 bit		15 bit + sign			
Conversion time	approx. 4 ms per channel					
Module diagnostic						
Under voltage sensor/system	U _s < 18 V (red LED)					
Peripheral faults	port-related LED (red)					
Dimensions	H x W x D	34.5 x 126 x 30 mm			34.5 x 151 x 30 mm	

For temperature converter

Protection IP67

Cube67 AI4 C 4xM12 RTD

PT100

Cube67 AI4 C 4xM12 TH

Thermo elements

Ordering data	Art.-No.	Art.-No.
	56740	56748
Compensation plug M12 straight		56945
Compensation plug M12 90°		56946
System connection		
Communication and supply voltage		
Inputs		
Connection technology	2; 3; 4-wire	2-wire
No. of channels	4	4
Accuracy (ambient temperature 0...50 °C)	≤ ± 0.5 %	≤ ± 0.5 %, cold junction compensation
Technical data		
Sensor types	Pt 100, 200, 500, 1000, Ni 100, 120, 200, 500, 1000, R 0...3000 Ω	K, N, J, E, R
Conversion time	approx. 58 ms per channel	approx. 65 ms per channel
Data format	15 bit + sign	
Module diagnostic		
Under voltage sensor	U _s < 18 V (red LED)	
Wire-break, upper/low limit	red LED per channel	
Dimensions	H x W x D	34.5 x 126 x 30 mm

CUBE67 ANALOG OUTPUTS

For current and voltage

Protection IP67

Cube67 AO4 C 4xM12 (I)

Current

Cube67 AO4 C 4xM12 (U)

Voltage

Ordering data	Approvals	Art.-No.	Approvals	Art.-No.
	cULus	56720	cULus	56710
System connection				
Communication and supply voltage	via system hybrid cable			
Outputs				
Sensor supply	$\leq 1.6 \text{ A}$ per M12 female via actuator supply			
PIN 4	current output		voltage output	
Outputs current/voltage				
No. of channels	4			
Load	$\leq 500 \text{ Ohm}$		$\geq 500 \text{ Ohm}$	
Range	$0\ldots20 \text{ mA}, 4\ldots20 \text{ mA}$		$\pm 10 \text{ V DC}, 0\ldots10 \text{ V DC}$	
Resolution	11 bit		11 bit + sign	
Conversion time	approx. 2 ms per channel			
Module diagnostic				
Under voltage system/actuator	$U_s < 18 \text{ V}$ (red LED)/ $U_A < 18 \text{ V}$ (red LED)			
Peripheral faults	port-related LED (red)			
Dimensions	H x W x D	34.5 x 126 x 30 mm		

CUBE67 FUNCTION MODULES

- multifunctional,
- user-configurable

IO Link Master

Protection IP67

Cube67+ DI012 IOL4 E 8xM12

Ordering data	Approvals	Art.-No.
	cULus pending	56752
Systemverbindung		
Communication and supply voltage	via system hybrid cable	
I/O plugs		
Sensor supply	24 V DC (18...30.2 V), to EN61131-2, ≤ 200 mA M12 female 0-3, ≤ 700 mA M12 female 4-7	
PIN 2	input/output/diagnostic input	
PIN 4	Einput/output M12 female 0-3, IO-Link Master M12 female 4-7	
IO Link		
Port type	A (B possible without galvanic separation of US and UA)	
Operating mode	SIO, COM1, COM2, COM3	
Inputs		
Type	for 3-wire sensors or mechanical switches, PNP, EN61131-2 compatible	
Diagnostic inputs		
Type / function	EN61131-2 compatible / 24 V = high = OK (LED off); 0 V = low = error (red LED)	
Outputs		
Actuator supply	24 V DC (18...30.2 V), to EN61131-2, ∑ max. 4 A (internal system connection)	
Output load	1.6 A, short-circuit and overload protection	
Module diagnostic		
Under voltage sensor/system/actuator	U _s < 18 V (red LED)/U _A < 18 V (red LED)	
Peripheral faults	port-related LED (red)	
Dimensions	H x W x D	34.5 x 126 x 50 mm

**Logic module,
pre-processing**

Protection IP67

Cube67 Logic E 4xM12

Ordering data	Art.-No.	
	56771	
System connection		
Communication and supply voltage	via system hybrid cable	
Logical function		
Inputs	3 M12 plugs with 2 inputs per plug	
Outputs	1 M12 plug with 2 outputs per plug	
Logical function	AND/NOR; AND; XOR user-configurable	
Inputs		
Sensor supply	24 V DC (18...30.2 V), to EN61131-2, ≤ 200 mA per M12 plug	
PIN 2/PIN 4	for 3-wire sensors or mechanical switches, PNP, EN61131-2 compatible	
Outputs		
Actuator supply	24 V DC (18...30.2 V), to EN61131-2, ∑ max. 4 A (internal system connection)	
Output load	0.5 A, short-circuit and overload protection	
Module diagnostic		
Under voltage sensor/system/actuator	U _s < 18 V (red)/U _A < 18 V (red)	
Peripheral faults	port-related LED (red)	
Dimensions	H x W x D	34.5 x 151 x 30 mm

CUBE67 FUNCTION MODULES

**Counter module,
pre-processing**

Protection IP67

Cube67 CNT 2 C 4xM12

Ordering data

Art.-No.

56750

System connection

Communication and supply voltage via system hybrid cable

Counter function

Counter frequency max. 300 kHz

Counter inputs 2, to EN61131-2

Count depth 32 bit (31 bit + sign)

Inputs

Sensor supply 24 V DC (18...30.2 V), to EN61131-2, ≤ 200 mA per M12 plug

PIN 2/PIN 4 for 3-wire sensors or mechanical switches, PNP, EN61131-2 compatible

Outputs

Actuator supply 24 V DC (18...30.2 V), to EN61131-2, ∑ max. 4 A (internal system connection)

Outputs 2, (1 output per counter)

Output load 1.6 A, short-circuit and overload protection

Module diagnostic

Under voltage sensor/system/actuator $U_S < 18 \text{ V}$ (red LED)/ $U_A < 18 \text{ V}$ (red LED)

Peripheral faults port-related LED (red)

Dimensions H x W x D 34.5 x 126 x 30 mm

**Multifunctional,
user-configurable**

Serial interface

Protection IP67

Cube67 DIO4 RS485 E 3xM12

Ordering data

Art.-No.

56760

System connection

Communication and supply voltage via system hybrid cable

I/O plugs

PIN 2 input/output/diagnostic input

PIN 4 input/output

Inputs

Sensor supply 24 V DC (18...30.2 V), to EN61131-2, ≤ 200 mA per M12 female

Type for 3-wire sensors or mechanical switches, PNP, EN61131-2 compatible

Diagnostic inputs

Sensor supply 24 V DC (18...30.2 V), to EN61131-2, ≤ 200 mA per M12 female

Type / function EN61131-2 compatible / 24 V = high = OK (LED off); 0 V = low = error (red LED)

Outputs

Actuator supply 24 V DC (18...30.2 V), to EN61131-2, ∑ max. 4 A (internal system connection)

Output load 0.5 A, short-circuit and overload protection

RS485

Type RS485, galvanically separated, M12 female, 5-pole, difference signal

Transfer parameters 9600 baud, half duplex, 8 bit, even parity, 1 stop bit

Compatibility SEW MOVIMOT® (PLC function blocks available via www.murrelektronik.com)

Module diagnostic

Under voltage sensor/system/actuator $U_S < 18 \text{ V}$ (red LED)/ $U_A < 18 \text{ V}$ (red LED), if outputs are parameterized

Peripheral faults port-related LED (red)

Dimensions H x W x D 34.5 x 126 x 30 mm

CUBE67 DIGITAL INPUTS/OUTPUTS

Terminal connections

Multifunctional,
user-configurable

**Cube67 DIO8/DI8 E TB Box
Protection IP65**

**Cube67 DIO8/DI8 E TB Rail
Protection IP20**

Ordering data

Art.-No.

Art.-No.

with additional common terminals

56681

56691

System connection

Communication and supply voltage

via system hybrid cable

I/O terminals

Terminals X 0 (8 channels) input

Terminals X 1 (8 channels) input/output

Terminals X 2 (sensor supply) 24 V DC (18...30.2 V), to EN61131-2, 8 x ≤ 200 mA

Terminals X 3 (Potential) 0 V

Terminals X 4 (potential free) (only Art.-No. 5668100)

-

Inputs

Type for 3-wire sensors or mechanical switches, PNP, EN61131-2 compatible

Outputs

Actuator supply 24 V DC (18...30.2 V), to EN61131-2 via system connection (Σ max. 4 A)

Switching current per output 0.5 A, short-circuit and overload protection

Module diagnostic

Under voltage sensor/system/actuator $U_s < 18 \text{ V}$ (red LED)/ $U_A < 18 \text{ V}$ (red LED)

Peripheral faults I/O channel-related LED (red)

Dimensions

H x W x D 81 x 130 x 94 mm

45 x 113 x 54 mm

CUBE67 SYSTEM ACCESSORIES

Power distributor

Cube67 PD 7/8"

Protection IP67

Ordering data

Art.-No.

56955

Voltage input

Supply voltage	24 V DC (18...30.2 V), to EN61131-2
Connection technology	7/8" male, 5-pole
Current load	max. 9 A

Voltage output

Number	4
Connection technology	M12 female, 6-pole
Current-carrying capacity	max. 4 A
Short-circuit protection	electronic

Module diagnostic

Supply voltage	M12 port-related LED (green)
Peripheral faults	M12 port-related LED (red)

Dimensions	H x W x D
	34.5 x 151 x 30 mm

Isolation plug connector
for system cable

Cube67 FSC Pin M12

Ordering data	Art.-No.
	56947

Technical data

Supply voltage	24 V DC
Supply current	4 A
Connection	M12 female 6-pole, Han-Brid® male, 6-pole
Insertion cycles Han-Brid®	≥ 500
Dimensions	H x W x D
	74 x 33.5 x 28.5 mm

Cube67 FSC Socket M12 Mount

Ordering data	Art.-No.	Art.-No.
	56948	56949

Cube67 FSC Socket M12

CUBE67/CUBE20 – MODULARE I/O-STATION

Bus node

Cube20 BN-P DI8
Profibus-DP

Ordering data		Art.-No.
Fieldbus		56001
Nominal voltage		
Nominal voltage	24 V DC (18 ...30,2 V), acc. to EN61131-2	
Current consumption	max. 150 mA	
Type	Profibus-DP Slave	
Transfer rate	up to 12 MBit/s	
Addressing	1...99 by rotary switch	
I/O capacity	modular expandability up to max. 16 Cube20 I/O modules	
Inputs/Outputs		
Nominal voltage	24 V DC (18 ... 30,2 V), acc. to EN61131-2	
Connection	Spring clamp plug-in terminals; ≤ 12 A, max. 2,5 mm ²	
Galvanic isolation	yes	
Digital inputs	8	
Sensor supply U _s	24 V DC (18 ... 30,2 V), acc. to EN61131-2 ≤ 700 mA per module, short-circuit and overload protected	
Diagnostics	module related monitoring of the actuator supply with diagnostic via the fieldbus and LED status display	
General data		
Dimensions	H x W x D	117 x 56 x 47 mm

Bus node

Cube20 BN-C DIO8
Cube67 system connection

– multifunctional I/Os

Ordering data		Art.-No.
Fieldbus		56450
Nominal voltage		
Nominal voltage	24 V DC (18 ...30,2 V), acc. to EN61131-2	
Current consumption	max. 80 mA	
Type	Cube67 I/O module	
Addressing	automatic	
I/O capacity	modular expandability up to max. 4 Cube20 I/O modules	
Inputs/Outputs		
Nominal voltage	24 V DC (18 ... 30,2 V), acc. to EN61131-2	
Connection	spring clamp plug-in terminals; ≤ 12 A, max. 2,5 mm ²	
Galvanic isolation	yes	
Multifunctional channels	8 channels optional in-/output acc. EN61131-2, current carrying capacity of outputs up to 0.5 A/channel, short-circuit and overload protection	
Sensor supply U _s	24 V DC (18 ... 30,2 V), acc. to EN61131-2 ≤ 700 mA per module	
Diagnostic output	single channel diagnostic via the fieldbus and LED	
Diagnostic input	module related monitoring of the actuator supply with diagnostic via the fieldbus and LED status display	
General data		
Dimensions	H x W x D	117 x 56 x 47 mm

CUBE67/CUBE20 – MODULARE I/O-STATION

Input modules

- digital I/Os

Cube20 DI32

Ordering data		Art.-No.
		56112
Internal communication		
Module supply		via system connection
Current consumption		max. 25 mA
Inputs		
Number of channels		32
Sensor voltage U_I		24 V DC (18 ... 30,2 V), acc. to EN61131-2 via spring clamp plug-in terminals, max. 2,5 mm ²
Galvanic isolation		yes
Sensor supply U_S		24 V DC (18 ... 30,2 V), acc. to EN61131-2 ≤ 700 mA per module, short-circuit and overload protected
Type		PNP acc. to EN61131-2
Status indicator		yellow LED per input
Input filter		1 ms
Diagnostics		module related monitoring of the actuator supply with diagnostic via the fieldbus and LED status display
General data		
I/O connector		spring clamp plug-in terminals, max. 2,5 mm ²
Dimensions	H x W x D	117 x 56 x 47 mm

Output modules

- digital I/Os

Cube20 DO32

Ordering data		Art.-No.
		56118
Internal communication		
Module supply		via system connection
Current consumption		max. 25 mA
Outputs		
Number of channels		32
Actuator voltage U_A		24 V DC (18 ... 30,2 V), acc. to EN61131-2 via spring clamp plug-in terminals ≤ 12 A, max. 2,5 mm ²
Galvanic isolation		yes
Load per output		0,5 A, short-circuit and overload protected
Lamp load		10 W
Max. switching frequency		resistive load 50 Hz, inductive load 5 Hz
Diagnostics		single channel diagnostic via the fieldbus and LED
General data		
I/O connector		spring clamp plug-in terminals, max. 2,5 mm ²
Dimensions	H x W x D	117 x 56 x 47 mm

CUBE67/CUBE20 – MODULARE I/O-STATION IP67/IP20

Output modules
Input modules

– digital I/Os

Cube20 DI16 DO16

Ordering data		Art.-No.
Internal communication		56168
Module supply	via system connection	
Current consumption	max. 25 mA	
Inputs		
Number of channels	16	
Sensor voltage U_i	24 V DC (18 ... 30,2 V), acc. to EN61131-2 via spring clamp plug-in terminals, max. 2,5 mm ²	
Galvanic isolation	yes	
Sensor supply U_s	24 V DC (18 ... 30,2 V), acc. to EN61131-2 ≤ 700 mA per module, short-circuit and overload protected	
Type	PNP acc. to EN61131-2	
Input filter	1 ms	
Diagnostics input	module related monitoring of the actuator supply with diagnostic via the fieldbus and LED status display	
Outputs		
Number of channels	16	
Actuator voltage U_A	24 V DC (18 ... 30,2 V), acc. to EN61131-2 via spring clamp plug-in terminals, max. 2,5 mm ²	
Galvanic isolation	yes	
Load per output	0,5 A, short-circuit and overload protected	
Lamp load	10 W	
Max. switching frequency	resistive load 50 Hz, inductive load 5 Hz	
Diagnostics	single channel diagnostic via the fieldbus and LED	
General data		
I/O connector	spring clamp plug-in terminals, max. 2,5 mm ²	
Dimensions	H x W x D	117 x 56 x 47 mm

CUBE67/CUBE20 – MODULARE I/O-STATION IP67/IP20

Input module
Input/output module
Output module
 – analog I/Os

Cube20 AI4 U/I

Input module

Cube20 AO4 U/I

Output module

Ordering data	Art.-No.	Art.-No.
Internal communication		
Module supply	via system connection	
Current consumption	30 mA from system, 105 mA external (U_i)	
Inputs/Outputs		
Number of channels	4 analog IN	4 analog OUT
Galvanic isolation	yes	
Supply voltage	24 V DC (18 ... 30,2 V), acc. to EN61131-2 via spring clamp plug-in terminals, max. 2,5 mm ²	
Sensor supply	24 V DC (18 ... 30,2 V), acc. to EN61131-2 via spring clamp plug-in terminals, max. 2,5 mm ²	
Input type	differential voltage/current input	–
Voltage inputs		
Input resistance	$\geq 1 \text{ MOhm}$ acc. to EN 61131-2	–
Input range/resolution	-10 V...+10 V / 10 bit + sign	–
Conversion time	$\leq 2 \text{ ms}$ per channel	–
Current inputs		
Load	$\leq 300 \text{ Ohm}$ acc. to EN 61131-2	–
Input range/resolution	0...20 mA, 4...20 mA / 15 bit + sign	–
Conversion time	$< 2 \text{ ms}$ per channel	–
Voltage outputs		
Load resistance	–	$\geq 1000 \text{ Ohm}$ acc. to EN 61131-2
Input range/resolution	–	-10 V ... +10 V / 11 bit + sign
Conversion time	–	$\leq 1 \text{ ms}$ per channel
Current outputs		
Load	–	$\leq 600 \text{ Ohm}$ acc. to EN 61131-2
Input range/resolution	–	0...20 mA, 4...20 mA / 15 bit + sign
Conversion time	–	$\leq 1 \text{ ms}$ per channel
General data		
I/O connector	spring clamp plug-in terminals, max. 2,5 mm ²	
Dimensions	H x W x D	117 x 56 x 47 mm

CUBE20 – MODULARE I/O-STATION

Input modules

- Temperature converter
- analog I/Os

Cube20 AI4 RTD
resistance temperature detectors

Cube20 AI4 TH
thermocouple

Ordering data	Art.-No.	Art.-No.
	56230	56240
Internal communication		
Module supply	via system connection	
Current consumption	25 mA from system, 70 mA external U _I	25 mA from system, 45 mA external U _I
Analog Inputs		
Number of channels	4	
Resolution	15 bit + sign	
Inputs		
Measuring resistors	Pt100, 200, 500; Ni100, 120, 200, 500, 1000, R 0...3000 Ohm	–
Conversion time	max. 600 ms per channel	max. 300 ms per channel
Input type	3-wire; +Rx, RLx, -Rx	2-wire, integrated cold junction compensation
Thermocouple	–	K, N, E, J, R
Galvanic isolation	yes	
Supply voltage	24 V DC (18 ... 30,2 V), acc. to EN61131-2 via spring clamp plug-in terminals, max. 2,5 mm ²	
General data		
I/O connector	spring clamp plug-in terminals, max. 2,5 mm ²	
Dimensions	H x W x D	117 x 56 x 47 mm

ACCESSOIRES

Ordering data		Art.-No.
	Cube20 Common terminal block	brown/blue 56109
		blue/yellow 56110
		blue/yellow/brown/blue 56111
	System cable Cube20-MISR	1 m 56301
		2 m 56302
		3 m 56303
	Sheet with labels	40 labels per sheet 56113
	Cube20 terminal tool	 56114
	Profibus-plug	Insulation displacement technology (for rigid cables) 55585 with PG connection, Insulation displacement technology (for rigid cables) 55586 Insulation displacement technology (for flexible cables) 55587 with PG connection, Insulation displacement technology (for flexible cables) 55588

stay connected

Murrelektronik GmbH | Falkenstraße 3, D-71570 Oppenweiler | P.O. Box 1165, D-71567 Oppenweiler
Phone +49 7191 47-0 | Fax +49 7191 47-130 | info@murrelektronik.com | www.murrelektronik.com

The information in this brochure has been compiled with the utmost care. Liability for the correctness, completeness and topicality of the information is restricted to gross negligence.