Flexibility for your applications...

Modicon M238
Intelligence integrated in the «Logic controller»

> A power center at the service of your machines...

Do you need power and flexibility in your small automation systems? The 24VDC and 240VAC Modicon M238 programmable controllers and the SoMachine software provides simple and intelligent solutions to meet all your business needs.

> Simplify machine programming...

> SoMachine

Program your M238 Modicon controllers easily with the SoMachine software integrating 6 programming languages, ready-to-use automation system function libraries, powerful memory management, powerful debugging functions and preset debugging screens.

communication

> Pilot control equipment...

> Opt for fast exchanges with CANopen. Its openness also provides access to efficient and fast communication with numerous products.

> Exchange data easily...

> Communicate with your automation equipment such as XBT graphic terminals, ATV variable speed controllers or monitor your equipment remotely via integrated communication ports.

integration

> Pilot your servo motor or synchronous motors efficiently using integrated business functions (application function blocks, motion function blocks) and dedicated function blocks (fast counting HSC, PTO* Pulse Train Output, PWM* Pulse Width Modulation).

> Guarranty the accuracy of your machines thanks to the monitoring of the reflex actions.

* only for 24 VDC models

The compact logic controller solution can also be used for extensive cabling flexibility with input/output expansion modules. A number of connection possibilities are offered such as removable screw block terminals, spring terminal blocks and HE 10 type connectors for simple, fast and secure cabling.

Discrete expansion module Analog expansion module **AS-Interface** expansion module **Fast counting** expansion module

> Up to 7 expansion modules...

- > Adapt your configuration to perfectly suit your needs with powerful, efficient and economical expansion modules
- Discrete I/O Analog I/O for measurement
- values for: - PT 100/PT 1000 temperature
- current

- Fast I/O counting for measurement values for:
- frequency
- speed...
- Discrete or analog remote i/Os with AS-Interface bus

> Easy to integrate:

- Intuitive software and offline debugging
- Ready-to-use and customizable business functions

> Powerful:

- Fast counting and integrated PWM/PTO control
- Complex calculations
- Extended memory

> Open and communicative:

- 1 USB port
- 2 serial links
- 1 integrated field bus
- Link to the upper level via gateways

> Compact and economical:

- Minimum volume • Removable connection
- Adapts perfectly to

> Flexible and modular:

- 15 discrete modules and 12 expansion analog
- Motion control and remote outputs/inputs by field bus

Up to 7 expansion modules

Packaging

> Modicon M238 selection guide

Logic controller compact bases

Max. number of expansions	7	7	7	7
Power supply	24 VDC	24 VDC	100 - 240 VAC	100 - 240 VAC
Serial link	1	2	1	2
CANopen master	-	1	-	1
Inputs	14 / 24 VDC - 8/100 kHz	14 / 24 VDC - 8/100 kHz	14 / 24 VDC - 8/100 kHz	14 / 24 VDC - 8/100 kHz
Outputs	10 trans.0.5 A 4/100 kHz	10 trans.0.5 A 4/100 kHz	4 trans. 0,5 A + 5 relays 2 A + 1 relay 5 A	
References	TM238LDD24DT	TM238LFDC24DT	TM238LDA24DR	TM238LFAC24DR

Discrete I/O expansion module

Num	ber of discrete inputs/outputs	8	16		32	41/40	161/80
Conr	nections	Removable screw terminal block	Removable screw terminal block	HE10 connectors	HE10 connectors	Removable screw terminal block	Fixed spring terminal block
Ref:	24 VDC sink/source inputs	TM2DDI8DT	TM2DDI16DT	TM2DDI16DK	TM2DDI32DK	-	-
	120 VAC inputs	TM2DAI8DT	-	-	-	-	-
	2 A relay outputs	TM2DRA8RT	TM2DRA16RT	-	-	-	-
	Source transistor outputs	TM2DD08TT (1)	-	TM2DD016TK (1)	TM2DD032TK (1)	-	-
	24 VDC sink/source inputs + 2 A relay outputs	-	-	-	-	TM2DMM8DRT	TM2DMM24DRF

⁽¹⁾ Also comes in version: sink transistor outputs ($\rm TM2DD08\textbf{U}T, TM2DD016\textbf{U}K$ and $\rm TM2D032\textbf{U}K$)

Analog expansion module*

Number of inputs and/or outputs		21	81	41	21/10	1 0	20	
Connections	5	Removable screw terminal block						
Inputs	range	0 10 V 4 20 mA ⁽¹⁾	0 10 V 0 20 mA ⁽¹⁾	0 10 V 0 20 mA ⁽¹⁾ Pt100/1000 NI100/1000	0 10 V 4 20 mA ⁽¹⁾	-	-	
	resolution	12 bits (4096 points)	10 bits (1024 points)	12 bits (4096 points)	12 ou 11 bits + signe (4096 points)	-	-	
Outputs	range	-			0 10 V 4 20 mA ⁽¹⁾	0 10 V 4 20 mA	+ou-10 V	
	resolution	-			12 bits (4096 points)	12 bits (4096 points)	11 bits + signe (2048 points)	
Measureme	nt precision	0,2 % PE						
Power supply voltage 24 VDC								
Dimensions	L x D x H	23.5 x 70 x 90 mm						
References		TM2AMI2HT	TM2AMI8HT	TM2AMI4LT	TM2AMM3HT	TM2AM01HT	TM2AV02HT	

^{*} Other references are available, see the TM2 catalogue... (1)Non-differential

Fast counting expansion module

Number of modules per controller	3 max.	3 max.
Number of channels	2	2
Number of inputs per channel	6 / 60 kHz	6 / 60 kHz
Number of outputs per channel	2 (reflex actions)	2 (reflex actions)
Connection	Removable screw terminal block	Removable spring terminal block
Reference	TM200HSC206DT	TM200HSC206DF

AS-Interface master expansion module

Number of modules per controller	2
Number of equipement	62 including 7 analog
Master profil	M3,V2.11.
Reference	TWDN0I10M3

Schneider Electric Industries SAS

Head Office

ART. 836848

35, rue Joseph Monier – CS 30323 F92506 Rueil-Malmaison Cedex FRANCE

www.schneider-electric.com

Due to evolution of standards and equipment, characteristics indicated in the text and images in this document are not binding only after confirmation by our departments.

Network/

bus communication

Device Net LUFP9 (2)

(1) Logic controller Modicon M238 connection by cable XBTZ9980 to order separately. (2) Logic controller Modicon M238 connection by cable VW3A8306R.. to order separately.

499TWD01100

Design: BlueLoft

Photos: Schneider Electric

Print: