

System 800xA 5.1
Product Catalog (FP4 included)

Contents

System 800xA Extended Automation	4
The Power of Integration	4
System 800xA Software	7
800xA Base System	8
Tag Addition	
Connectivity	
Cyber Security	
System Options	
-	
System Data Publishing	
Operator Workplaces	
Office Workplaces	
Extended Operator Workplaces	
Extended Operations	
Batch Management 1	5
Information Management	
800xA History	8
Control1	9
Safety	9
Asset Optimization	0
Device Management & Fieldbuses	1
Libraries	2
Localization	3
System 800xA 5.1 Engineering 25	5
Engineering	
Engineering Base System	
Basic Engineering Tools	
Functional Area specific Tools	
Safety	
IEC 61850 Engineering Tool for 800xA 5.1	
ILO 01030 Engineering 1001 for 800XA 3.1	9
System 800xA	
Software Management Program 3	4
3	
Software Management	2
Custom 200vA Hardwara	
System 800xA Hardware	_
AC 800M Controllers 38	_
AC 800M Controllers and users guide	
AC 800M Processor Units	
AC 800M High Integrity Units	
Communication	
Power Supply4	5
Mounting Rails4	6
Extended warranty4	6
System 800xA Hardware	
S800 I/O 4	7
S800 I/O modules – Users guide 5	0
Communication	1
\$800 I/O Modules5	3
High Integrity I/O Modules5	
Module Termination Units	

S800L I/O Modules	60
ModuleBus Communication Parts	61
Power Supply	63
Extended warranty	64
System 800xA Hardware	
S900 I/O	65
Redundant Termination Unit	66
Power supply	66
Communication interface	67
Digital I/O modules	67
Solenoid driver	68
Relay output	68
Frequency input	69
Analog input	69
Temperature input	71
Analog output	71
Field housing	73
Compact box	75
Power supply for CB220x	75
Accessories for S900 Remote I/O	
Extended warranty	78
System 800xA Hardware	
System 800xA Hardware Panel 800	79
System 800xA Hardware Panel 800 Specifications Panel 800	79 80
System 800xA Hardware Panel 800 Specifications Panel 800	79 80 81
System 800xA Hardware Panel 800 Specifications Panel 800 Panel Builder 800 Version 6 Panel 800.	79 80 81
System 800xA Hardware Panel 800 Specifications Panel 800 Panel Builder 800 Version 6 Panel 800. Panel Builder 800 Version 5	79 80 81 81
System 800xA Hardware Panel 800 Specifications Panel 800	79 80 81 82 82
System 800xA Hardware Panel 800 Specifications Panel 800 Panel Builder 800 Version 6 Panel 800. Panel Builder 800 Version 5	79 80 81 82
System 800xA Hardware Panel 800 Specifications Panel 800	79 80 81 82
System 800xA Hardware Panel 800 Specifications Panel 800 Panel Builder 800 Version 6 Panel 800 Panel Builder 800 Version 5 Panel 800 Panel 800 Accessories	79 80 81 82 82 84
System 800xA Hardware Panel 800 Specifications Panel 800	79 80 81 82 82 84 85 86
System 800xA Hardware Panel 800 Specifications Panel 800	79 80 81 82 82 84 85 86
System 800xA Hardware Panel 800 Specifications Panel 800	79 80 81 82 82 84 85 86 86
System 800xA Hardware Panel 800 Specifications Panel 800	79 80 81 82 84 84 86 86 87
System 800xA Hardware Panel 800 Specifications Panel 800	79 80 81 82 82 84 85 86 86 87 87
System 800xA Hardware Panel 800 Specifications Panel 800	79 80 81 82 84 84 86 86 87 87 88
System 800xA Hardware Panel 800 Specifications Panel 800	79 80 81 82 84 86 86 87 87 88 88 89 89
System 800xA Hardware Panel 800 Specifications Panel 800	79 80 81 82 84 85 86 86 87 87 88 91 91

System 800xA Extended Automation The Power of Integration

Promoting collaboration

Collaboration between people and systems is a necessity to increase engineering efficiency, asset utilization, energy savings, and operator effectiveness. System 800xA's 'xA' stands for Extended Automation and utilizes the system architecture which was built for collaboration. System 800xA is the only automation platform that has the ability to engineer, commission, control, and operate automation strategies for process, power, electrical and safety in the same, redundant, reliable system. Also, facilitating collaboration is System 800xA's pre-integrated applications such as a full featured historian, asset optimization and batch management.

System 800xA

ABB's award winning System 800xA provides you with a better way to achieve measurable productivity and profitability improvements. System 800xA extends the scope of traditional DCS systems to include all automation functions in a single operations and engineering environment; enabling your plants to perform smarter and better at substantial cost savings. System 800xA delivers extended productivity gains by:

- Reducing time to decision and action
- Engineering for maximum performance
- Reducing risk through high integrity automation
- Integrating information for improved visibility
- Improving batch production profitability, consistency, and traceability
- Optimizing plant asset availability and performance
- Delivering Control and I/O to meet automation and safety needs
- Extending installed system capabilities through seamless evolution

Embracing the principles of open, real-time networking, System 800xA provides a scalable solution that spans and integrates loop, unit, area, plant, and inter plant controls. From providing a secure foundation with robust, but flexible, base level regulatory and sequence control to higher level management and advanced control functions that include safety controls, batch management, maintenance management, information management, and network management solutions, System 800xA meets the application needs of a wide variety of industries.

System 800xA provides you with a secure, reliable control environment with minimum effort through built-in security features such as access control, user authentication, and audit trail capability. ABB enhances secure system operations by actively participating on security standards committees, conducting threat-modeling studies, and incorporating "safe design" practices into product development.

Based upon the Aspect Object technology and a common set of hardware, System 800xA seamlessly integrates traditionally isolated DCS and Safety systems. SIS realization is achieved by either utilizing individual controllers or through dedicated applications within the same controller. With this embedded control and safety architecture, System 800xA reduces costs significantly; achieving the objectives of both systems – maximum plant availability at minimum risk.

For more information about System 800xA please visit our web: www.abb.com/800xA

System 800xA Software

The 800xA System software is packaged in a set of DVD's. The system installation is supported by the Automated Installation program. The Automated Installation program is a shell framework to ease the installation and configuration of your 800xA System.

Installation is never prevented due to lack of licensing, but licenses are required to unlock features for operating or engineering the system. Updates and security related software from non-ABB companies must be downloaded and installed separately, as guided from the Automated Installation program.

The Automated Installation program is supplied on the system DVD. The common part is to specify the system details of your system in the Automated Installation program System Planner and generate a unique setup package for each node (workstation) describing what should be installed from the DVDs, or a file server, onto each node, and how it should be configured.

The System 800xA Installer is installed on each node, and then the following steps are executed to install and configure your node:

- Windows configuration.
- System Verifier tool.
- System installation.
- System configuration.

The setup-files may also reside on the file server. Windows configuration configures the environment (IP address, host-name, Windows components, and Windows services) connect to the workgroup or domain. The System Verifier tool checks for the necessary 3rd party software and where installations are required.

License

The central licensing system (CLS) is local to each system. Each system is ordered separately, and a separate license file is fetched for each system from the Software Factory. This also means that each system is managed individually updates and upgrades, as well as initial system installation

The software or hardware described in the document is furnished under a license and may be used, copied, or disclosed only in accordance with the terms of such license.

DVD Formats

The 800xA software is delivered on dual layer DVDs. In most instances, DVD readers from 2004 and later will be able to read this format. In those instances where the dual layer format can not be read, the recommendation is to purchase an USB DVD reader capable of reading dual layer DVDs.

800xA Base System 800xA 5.1

Includes one Operator Workplace, one Engineering Workplace, AC 800M Connectivity, Redundant Aspect Server, Plant Explorer, Topology Status Viewer, Softpoint Server, Scheduler, Primary History Logs (logging of signals for operator trends for up to 3 months), 10 Asset Monitors and Diagnostics Collection. Fast log-over of users.

	Article no.	
800xA Base System, 800xA 5.1	3BSE061234R1	

Tag Addition

Tags

All process objects with faceplate for operator interactions counts as a tag.

(Total max 120,000. Can not be mixed with redundant tags).

NOTE: At pricebook release a TSA was NEEDED for a system with more than 60,000 tags. Please, check current need of a TSA in the TSA Database before ordering.

Non-redundant Tags	Article no.	
100 tags, non-redundant, 800xA 5.1	3BSE061235R1	
1,000 tags, non-redundant, 800xA 5.1	3BSE061235R2	
10,000 tags, non-redundant, 800xA 5.1	3BSE061235R3	

All process objects with an operator faceplate counts as a tag. (Total max 120,000. Can not be mixed with non-redundant tags). (Enables tag access through redundant Connectivity Servers.)

Redundant Tags	Article no.	
100 tags, redundant, 800xA 5.1	3BSE061236R1	
1,000 tags, redundant, 800xA 5.1	3BSE061236R2	
10,000 tags, redundant, 800xA 5.1	3BSE061236R3	

Multisystem Integration

Tags in the subscriber system in a Multisystem Integration configuration. These tags are Object with a faceplate that collects data from a provider system.

Note that non-redundant Multisystem Subscriber Tags can not be mixed with Multisystem Subscriber Redundant Tags.

Tags in the subscriber system in a Multisystem Integration configuration.

Note: At pricebook release this item required a TSA to be ordered.

Please, check current need of a TSA in the TSA Database before ordering.

Multisystem Subscriber Tags	Article no.	
100 Multisystem Subscriber Tags	3BSE072204R1	
1,000 Multisystem Subscriber Tags	3BSE072204R2	
10,000 Multisystem Subscriber Tags	3BSE072204R3	

Multisystem Subscriber Redundant Tags	Article no.	
100 Multisystem Subscriber Redundant Tags	3BSE072205R1	
1,000 Multisystem Subscriber Redundant Tags	3BSE072205R2	
10,000 Multisystem Subscriber Redundant Tags	3BSE072205R3	

Connectivity

Connectivity

Note that there may be 800xA price list options that are not supported with a particular OCS controller. Please refer to the table "Available functions per Controller Connectivity" in the System Guide "Technical Data and Configuration Information".

To check what connectivity combinations that are valid, use the Project Wizard or refer to the System 800xA System Guide for information.

	Article no.	
800xA for Advant Master, 800xA 5.1	3BSE061237R1	
(One per system.)		
RTA hardware needs to be ordered separately. Please refer to		
pricebook 3BSE001706, Advant OCS with Master Software, for		
RTA hardware.		
Advant Master Central Backup, 800xA 5.1	3BSE070712R1	
Backup and restore of applications for Advant Master		
controllers (AC410, AC450, MP200/1, SG400) One license per		
system. Requires 800xA for Advant Master.		
Note: At pricebook release this item required a TSA to be		
ordered. Please, check current need of a TSA in the TSA Data-		
base before ordering.		
800xA for MOD 300, 800xA 5.1	3BSE061238R1	
(One per system.)		
RTA hardware needs to be ordered separately. Please refer to		
pricebook 3BSE001709, Advant OCS with MOD 300 SW, for		
RTA hardware.		
800xA for Harmony, 800xA 5.1	3BSE061239R1	
(One per system.)		
800xA for DCI, 800xA 5.1	3BSE064196R1	
Connectivity to Harmony Distributed Control Unit (HDCU),		
includes: Batch connectivity, VB6 and PG2 faceplates, HDCU		
maintenance functions.		
800xA for AC 870P / Melody, 800xA 5.1	3BSE061240R1	
(Faceplates not included). (One per system.)		
PLC Connect, 800xA 5.1	3BSE061242R1	
(One per system.)		
PLC Connect Dial-Up, 800xA 5.1	3BSE061243R1	
(One per serial communication channel used with dialed		
communication. PLC Connect is required. Scaled on number of		
dial up lines in a system).		
800xA for Safeguard, 800xA 5.1	3BSE061244R1	
(One per system.) Requires also 800xA for Advant Master.		
800xA for AC 100	3BSE064565R1	
AC 100 conect package including Graphics Elements,		
Faceplates, OPC server required to use AC 100 controllers in		
800xA.		

Cyber Security

Cyber Security

	Article no.	
Digital Signature, 800xA 5.1	3BSE061250R1	
Makes it possible to digitally sign aspects to ensure that data is kept		
unchanged after approval.		
Advanced Access Control, 800xA 5.1	3BSE061249R1	
Reauthentication, double reauthentication and inactivity logout.		
Audit Trail, 800xA 5.1	3BSE061248R1	
Logging of all user initiated actions in a system. e.g. Graphics		
editing, Control Logic editing and start/stop of servers etc.		
800xA for Industrial Defender	3BSE068321R1	
Industrial Defender monitoring is updated with 800xA security		
events.		
Note: At pricebook release this item required a TSA to be		
ordered. Please, check current need of a TSA in the TSA Data-		
base before ordering.		
Whitelisting SE46	3BSE067893R1	
Whitelisting SE46 provides advanced threat protection, through		
checks of executing SW on clients and servers. The number of		
licenses should match the number of clients in a system.		
Protection of servers are included.		
Note: At pricebook release this item required a TSA to be		
ordered. Please, check current need of a TSA in the TSA		
Database before ordering.		
Whitelisting Studio SE46	3BSE067217R1	
Configuration tool required when using Whitelisting SE46 option.		
One tool needed per site using Whitelisting SE46.		
Note: At pricebook release this item required a TSA to be		
ordered. Please, check current need of a TSA in the TSA		
Database before ordering.		

System Options

System Options

	Article no.	
Point of Control, 800xA 5.1	3BSE061212R1	
Makes it possible to transfer plant operation responsibility		
between locations and persons.		
Alarm Operations, 800xA 5.1	3BSE061215R1	
Alarm Grouping, Alarm Shelving and Alarm Analysis.		
(Alarm Hiding and Alarm Response are part of the base system)		
Alarm Help and Reports	3BSE072022R1	
Long term Alarm storage and analyze, Alarm system KPI		
reports, e-mail distribution of reports, Alarm instruction aspects.		
Note: At pricebook release this item required a TSA to be		
ordered. Please, check current need of a TSA in the TSA		
Database before ordering.		
SMS and e-mail Messaging, 800xA 5.1	3BSE061251R1	
Sending messages based on alarm and event information to user		
devices such as mobile telephones, e-mail accounts and pagers.		
Calculation Engine, 800xA 5.1	3BSE061252R1	
Provides the ability to run mathematical calculations on any		
available System 800xA aspect property or attribute.		
One license per server or redundant server pair.		
10 Structured Data Logs, 800xA 5.1	3BSE061253R1	
Makes it possible to store data sets in a SQL DB, triggered by		
the Controller. Scaled on number of Data Logs, each defining a		
set of properties logged for a specific processing step.		
Total max 200 Data Logs.		
Snapshot Reports, 800xA 5.1	3BSE061213R1	
Makes it possible to create aspects that automatically executes		
a query and produces a report consisting of properties of		
objects in the system.		

System Data Publishing

System Data Publishing

	Article no.	
800xA OPC Client Connection, 800xA 5.1	3BSE061245R1	
This enables third party OPC clients to connect to 800xA via the		
800xA OPC server. One per external access.		
OLE-DB Real Time Data Client Connection, 800xA 5.1	3BSE061246R1	
Allows realtime system data to be accessed via an OLE-DB		
interface. One per external access.		

Operator Workplaces

Operator Workplaces

Article no.	
3BSE061255R1	
3BSE061257R1	
	3BSE061255R1

Office Workplaces

Office Workplaces

Smart Client Workplaces - Includes access to system information form the office network. Includes: View Process Graphics 2 displays, Trend displays, Build/view business graphics, historic data, alarm & events analyse (H & AE analyse requires IM).

	Article no.	
Smart Client Workplace - Client 1-25	3BSE070899R25	
Note: At pricebook release this item required a TSA to be		
ordered. Please, check current need of a TSA in the TSA		
Database before ordering.		
Smart Client Workplace - Client 26-50	3BSE070899R50	
Note: At pricebook release this item required a TSA to be		
ordered. Please, check current need of a TSA in the TSA		
Database before ordering.		
Smart Client Workplace - Client 51-100	3BSE070899R100	
Note: At pricebook release this item required a TSA to be		
ordered. Please, check current need of a TSA in the TSA		
Database before ordering.		

Extended Operator Workplaces

Extended Operator Workplaces

Database before ordering.

EOW-x3

3BSE070125R1

Article no.

3BSE070124R1

Operator Console including motorized ergonomic desk, 1 large screen area (5760x1080 mm (3 monitors)), 2 sets of 3 wide screen motorized monitors, multi-client keyboard, public speakers, directed sound shower speaker, high frequency lighting, operator video camera, remote graphical distribution (25 m fiber cables and interface cards).

Software included: 1 EOW Workplace, 3 Large Operator Workplaces, 1 Video Camera Input Channel, 3 Video Clients. Note: At pricebook release this item required a TSA to be ordered. Please, check current need of a TSA in the TSA Database before ordering.

3BSE070126R1

Operator Console including desk, 1 large screen area (3840x1080 mm (2 monitors)), 2 sets of 2 wide screen monitors, multi-client keyboard, speakers, remote graphical distribution (25 m fiber cables and interface cards).

Software included: 1 EOW Workplace, 3 Large Operator Workplaces.

Note: At pricebook release this item required a TSA to be ordered. Please, check current need of a TSA in the TSA Database before ordering.

EOW-f3 3BSE070127R1 Operator Console including desk, 1 large screen area (5760x1080 mm (3 monitors)), 2 sets of 3 wide screen monitors, multi-client keyboard, speakers, remote graphical distribution

Note: At pricebook release this item required a TSA to be ordered. Please, check current need of a TSA in the TSA Database before ordering.

Software included: 1 EOW Workplace, 3 Large Operator

(25 m fiber cables and interface cards).

Extended Operations

Extended Operations

	Article no.	
Video Input Channel	3BSE070134R1	
Connection to attach a video stream from one video camera for		
recording or live viewing in the system.		
Note: At pricebook release this item required a TSA to be		
ordered. Please, check current need of a TSA in the TSA		
Database before ordering.		
Video Client	3BSE070135R1	
One concurrent client using video stream viewing from either		
recorded or live video source.		
Note: At pricebook release this item required a TSA to be		
ordered. Please, check current need of a TSA in the TSA		
Database before ordering.		
CAD Viewer	3BSE072023R1	
View CAD drawings in DXF and DWG formats store in aspects		
DWG (version 13, 14, 2000, 2004, 2007, 2010) DXF(version 12,		
13, 14, 2000, 2004, 2007, 2010).		
Note: At pricebook release this item required a TSA to be		
ordered. Please, check current need of a TSA in the TSA		
Database before ordering.		

Batch Management

Batch Management

	Article no.
Batch Base System, 800xA 5.1	3BSE061258R1
Provides the basic server functionality for batch management.	
The batch server includes 10 Batch Equipment and 2000 Batch	
Procedures. 1 Batch client included.	
Redundant Batch Server Option, 800xA 5.1	3BSE061259R1
Provides redundancy for the basic server functionality for batch	
management. (Requires Batch Base System, 3BSE061258R1)	
Batch Management Full Client, 800xA 5.1	3BSE061260R1
This Client feature provides access to Batch Management	
functions. The Client feature is based upon concurrent	
users, not physical workstation installation. Including SL and	
SQL server licenses. Requires Operator Workplace Client	
- 3BSE061255R1, 3BSE061256R1 or 3BSE061257R1; or	
Engineering Workplace Client - 3BSE061342R1. Maximum 40.	
One Client is included with the Batch Base System.	
Batch Schedule Interface, 800xA 5.1	3BSE061261R1
This feature provides external interface to Batch Management	
via the Web Service scheduling commands. Included in this	
feature is the Spreadsheet Scheduling interface desktop	
version, unlimited license. No need to order Simple Batch	
Paramether Management if you have this feature.	
10 Additional Batch Equipment, 800xA 5.1	3BSE061262R1
The number of batch equipment instances includes each piece	
of equipment configured in Batch Management including both	
Units and Shared Equipment Modules.	
100 Additional Batch Equipment, 800xA 5.1	3BSE061263R1
The number of batch equipment instances includes each piece	
of equipment configured in Batch Management including both	
Units and Shared Equipment Modules.	
Batch Advanced Phase Templates, 800xA 5.1	3BSE061264R1
This feature provides access to the batch advanced templates	
control modules for phases, units and shared equipment	
modules. For use with AC 800M controllers. Batch Phase	
Control library option, includes 2000 Advanced Phases.	
Simple Batch Parameter Management - Spreadsheet	3BSE070685R1
Scheduling interface desktop version	
Batch spreadsheet recipe scheduling tool for desk top PC	
interface to Batch Management. Supports Excel 2007 and	
2010. XP or Win 7, Requires Feature Pack 3.	

Information Management

Basic Historian

Logging of signals for Operator trends is included in the core system for up to three months. Logging for a longer time period, archiving to external media like DVD, discs or web based Historian tools require Basic Historian Server.

Max 120,000 logs allowed in one server. (Includes archiving license, PDL, up to 12,000,000 events, MDI client and one Excel Data Access).

	Austinton -	
	Article no.	
Basic Historian Server, 800xA 5.1	3BSE061265R1	
With storage and archiving functions for:		
history data, events (Message Log), and production data		
(Production Data Log-PDL).		
Includes Licenses for:		
500 History Logs		
one Multi-Display Interface (MDI) client		
one Display Builder for MDI		
one Desktop Trend client		
one Excel Data Access		
Batch reports with trending requires an additional licensed		
option, see Historian Data Access Options.		

History Logs

Number of initial Information Management Hierarchical Logs in the system. Each signal to be logged counts as one log. Note: Information Management provides only Hierarchical Logs. (Total max 300,000 and max 50,000/Server.)

	Article no.	
100 History Logs, 800xA 5.1	3BSE061266R1	
1,000 History Logs, 800xA 5.1	3BSE061267R1	
15,000 History Logs, 800xA 5.1	3BSE061268R1	

Dual History Logs

For parallel logging in two history servers. (Two Basic Historian Servers are required). Number of initial Information Management Hierarchical Logs in the system. Each signal to be logged counts as one log. Note: Information Management provides only Hierarchical Logs. (Total max 150,000 and max 50,000/Server.)

	Article no.	
100 Dual History Logs, 800xA 5.1	3BSE061269R1	
1,000 Dual History Logs, 800xA 5.1	3BSE061270R1	
15,000 Dual History Logs, 800xA 5.1	3BSE061271R1	

Information Management

Consolidated History Logs

Consolidated logs collect data from multiple History Servers and store it in a single location. This provides a common history repository for viewing and reporting. (Total max 300,000 and max 50,000/Server.)

	Article no.	
100 Consolidated History Logs, 800xA 5.1	3BSE061328R1	
1,000 Consolidated History Logs, 800xA 5.1	3BSE061329R1	
15,000 Consolidated History Logs, 800xA 5.1	3BSE061330R1	

Historian Display and Reporting Options

	·	,
	Article no.	
Display Builder for MDI - Additional Client, 800xA 5.1	3BSE061331R1	
Provides the ability to create MDI information displays for		
desktop applications.		
Multi-Display Interface (MDI) - Additional Client, 800xA 5.1	3BSE061332R1	:
(Max 64 per Server). Provides the ability to view MDI information		
displays for desktop applications.		
Desktop Trends - Additional Client, 800xA 5.1	3BSE061333R1	
Provides trend viewing for desktop applications. Includes web		
enabled trend display for long and short term history and stock		
ticker like viewer. (Max 64 per Server).		

Historian Data Access Options

To access historical data through SQL from third party applications.

Batch Reports with trending requires the ODBC Server (3BSE061335R1) and ODBC Client (3BSE061336R1) option. This option provides the links necessary to connect the Oracle database (PDL) and the numeric log and process data.

Applications which utilize commercial third party reporting tools should also include the ODBC Server (3BSE061335R1) and ODBC Client (3BSE061336R1) option. The number of client connection is based on whether the applications utilizes the connection directly or indirectly. If the connection is made indirectly (using Oracle), then the client connection requires is only one. If the client connections are direct, then the number of clients should equal the number of concurrent users.

	Article no.	
Excel Data Access, 800xA 5.1	3BSE061334R1	
To access historical data through SQL from third party		
applications. Used to access historical data in Excel from		
non 800xA PC's. For 800xA Client PC's Excel Data Access is		
included. (Max 64 per Server).		
ODBC Historical Data Server, 800xA 5.1	3BSE061335R1	
ODBC, includes third party code. (One per server.)		
ODBC Client Connection, 800xA 5.1	3BSE061336R1	
ODBC Clients are purchased separately from the ODBC server.		
(Max 10 per ODBC Server.)		

800xA History Signals - Logs

History signals capable of storing actual and historic values retrieved from 800xA, Heritage ABB DCS systems and OPC sources. The signals include logging, trending, calculations and archiving. (Max 75,000 per Server node, signal storage for up to 6 data sources per Server).

	Article no.	
800xA History Signals - Basic 100 signals	3BSE067077R1	
Note: At pricebook release this item required a TSA to be		
ordered. Please, check current need of a TSA in the TSA		
Database before ordering.		
800xA History Signals - Basic 1000 signals	3BSE067077R10	
Note: At pricebook release this item required a TSA to be		
ordered. Please, check current need of a TSA in the TSA		
Database before ordering.		
800xA History Signals - Basic 15000 signals	3BSE067077R150	
Note: At pricebook release this item required a TSA to be		
ordered. Please, check current need of a TSA in the TSA		
Database before ordering.		

800xA Dual History Signals - Logs

History signals for parallel logging in two history servers.

The number of dual history signals should match the number of history signals

	Article no.	
800xA Dual History Signals - 100 signals	3BSE073477R1	
Note: At pricebook release a TSA was NEEDED for this item.		
Please, check current need of a TSA in the TSA Database		
before ordering.		
800xA Dual History Signals - 1000 signals	3BSE073477R10	
Note: At pricebook release a TSA was NEEDED for this item.		
Please, check current need of a TSA in the TSA Database		
before ordering.		
800xA Dual History Signals - 15000 signals	3BSE067079R150	
Note: At pricebook release a TSA was NEEDED for this item.		
Please, check current need of a TSA in the TSA Database		
before ordering.		

External Data access to 800xA History Signals

External access to history data via OPC and ODBC connectivity. This gives access to both, the current and the historical data. (Same size as total number of 800xA History Signals).

	Article no.	
Data Access to 800xA History Signals - 100 signals	3BSE067079R1	
Note: At pricebook release this item required a TSA to be		
ordered. Please, check current need of a TSA in the TSA		
Database before ordering.		
Data Access to 800xA History Signals - 1000 signals	3BSE067079R10	
Note: At pricebook release this item required a TSA to be		
ordered. Please, check current need of a TSA in the TSA		
Database before ordering.		
Data Access to 800xA History Signals - 15000 signals	3BSE067079R150	
Note: At pricebook release this item required a TSA to be		
ordered. Please, check current need of a TSA in the TSA		
Database before ordering.		

Control

Control Software Licenses

The licensing model for the Control Software Integration has changed in 800xA 5.1. Licensing is now scaled on installed controller capacity instead of licensing on connected signals and devices to the controllers (CLPs). This change has been made to make the calculation of required Control Software licenses easier. Each installed controller or redundant pair in the plant requires a separate Control Software license, which is ordered through the price list. The easiest way to calculate the licenses is by using the 800xA Wizard. Each controller type has its own license, where the price of it depends on the capacity of the controller.

If a Control Software license that is too small is chosen initially, it is possible to upgrade to a larger one by ordering one, or several expansion items. The 800xA Wizards helps to do the calculation in this scenario as well. Each PM type has internally a unique Controller Capacity Points figure that relates to the capacity for the controller.

While ordering the different controller licenses, the total Controller Capacity Points are automatically calculated and summed up in the license. The 800xA system validates the actual points count against the current license; the license will be granted as long as there are enough points in the license.

	Article no.	
PM851/PM851A Software License, 800xA 5.1	3BSE061897R1	
13 Controller Capacity Points		
PM856/PM856A Software License, 800xA 5.1	3BSE061898R1	
25 Controller Capacity Points		
PM860/PM860A Software License, 800xA 5.1	3BSE061899R1	
40 Controller Capacity Points		
PM861/PM861A Software License, 800xA 5.1	3BSE061900R1	
50 Controller Capacity Points		
PM864/PM864A Software License, 800xA 5.1	3BSE061901R1	
67 Controller Capacity Points		
PM865 Software License, 800xA 5.1	3BSE061916R1	
67 Controller Capacity Points		
PM866 Software License, 800xA 5.1	3BSE061902R1	
100 Controller Capacity Points		
PM891 Software License, 800xA 5.1	3BSE061903R1	
150 Controller Capacity Points		

Safety

Enabler for combined PA Control and Certified Safety software

	Article no.	
AC 800M High Integrity and Process Control, 800xA 5.1	3BSE061341R1	
One fixed license feature per AC 800M controller running both		
non-SIL and SIL applications in the same controller.		

Asset Optimization

Asset Optimization

	Article no.	
100 Asset Monitors, 800xA 5.1	3BSE061350R1	
Asset monitoring and Basic Asset Monitor Library. Each Aspect		
Object being monitored by one or more asset monitors counts		
as one.		
1000 Asset Monitors, 800xA 5.1	3BSE061351R1	
Asset monitoring and Basic Asset Monitor Library. Each Aspect		
Object being monitored by one or more asset monitors counts		
as one.		
Generic Heat Exchanger Asset Monitor, 800xA 5.1	3BSE061352R1	
It monitors the performance against standard operating		
parameters independent of type of heat exchanger.		
Shell and Tube Heat Exchanger Asset Monitor, 800xA 5.1	3BSE061353R1	
It monitors the performance against standard operating		
parameters based on the size of shell and tube heat exchanger.		······································
Advanced Harmony Control System Monitoring, 800xA 5.1	3BSE061354R1	
Enables Harmony Control Network monitors for diagnostic		
monitoring, reporting, and analysis.		
100 Control Loop Asset Monitors, 800xA 5.1	3BSE061355R1	
Each Control Loop Asset Monitor monitors and assesses the		
performance of a control loop in real-time and report significant		
problems related to the controller and final control element.		
The total quantity of Control Loop Asset Monitors must not		
exceed 500. 300 Control Loop Asset Monitors, 800xA 5.1	3BSE064667R1	
Each Control Loop Asset Monitor monitors and assesses the		
performance of a control loop in real-time and report significant		
problems related to the controller and final control element.		
The total quantity of Control Loop Asset Monitors must not		
exceed 500.		
500 Control Loop Asset Monitors, 800xA 5.1	3BSE064668R1	•••••••••••••••••••••••••••••••••••••••
Each Control Loop Asset Monitor monitors and assesses the		
performance of a control loop in real-time and report significant		
problems related to the controller and final control element.		
The total quantity of Control Loop Asset Monitors must not		
exceed 500.		
PC, Network and Software Monitoring, 800xA 5.1	3BSE061356R1	•••••••••••••••••••••••••••••••••••••••
Enables monitoring & supervision of IT assets.		
800xA Maximo Integration, 800xA 5.1	3BSE061357R1	•••••••••••••••••••••••••••••••••••••••
Enables integration into Maximo for work order management.		
Application Engineering available through ConsultIT.		
At pricebook release this item required a TSA to be ordered.		
Please, check current need of a TSA in the TSA Database		
before ordering.		
800xA SAP / Plant Maintenance Integration, 800xA 5.1	3BSE061358R1	•••••••••••••••••••••••••••••••••••••••
Enables integration into SAP for work order management.		
Application Engingeering available through ConsultIT.		
At pricebook release this item required a TSA to be ordered.		
Please, check current need of a TSA in the TSA Database		
before ordering.		
	•••••	· · · · · · · · · · · · · · · · · · ·

Device Management & Fieldbuses

Device Management HART

For HART devices to be accessed using Device Type Manager (DTM's) within System 800xA. Includes HART Device Library with generic and specific HART Device Aspect Objects incl. DTM's, I/O DTM for S800 and S900, HART Instruments Asset Monitor Library and OPC Server. Each HART device aspect object accessed with DTM counts as one.

(Max 2500 per Connectivity Server if OPC Communication is used. For details refer to System Guide)

	Article no.	
100 HART Device Aspect Objects, 800xA 5.1	3BSE061359R1	
1,000 HART Device Aspect Objects, 800xA 5.1	3BSE061360R1	
10,000 HART Device Aspect Objects, 800xA 5.1	3BSE061361R1	
HART Multiplexer Connect, 800xA 5.1	3BSE061362R1	
Enables HART Device Integration to connect to HART devices		
using HART Multiplexers.		

Device Management FOUNDATION Fieldbus

For FOUNDATION Fieldbus (FF) devices to be accessed using Fieldbus Builder FF within System 800xA. Includes FF Device Library with FF Device Aspect Objects, FF Instruments Asset Monitor L ibrary and OPC Server. Each FF device aspect object counts as one. (Max 1000 per Connectivity Server. For details refer to System Guide.)

	Article no.	
100 FF Device Aspect Objects, 800xA 5.1	3BSE061363R1	
1,000 FF Device Aspect Objects, 800xA 5.1	3BSE061364R1	
10,000 FF Device Aspect Objects, 800xA 5.1	3BSE061365R1	

Device Management PROFIBUS

For PROFIBUS DP/PA devices to be accessed using Device Type Manager (DTM's) within System 800xA. Includes PROFIBUS Device Library with specific PROFIBUS Device Aspect Objects incl. DTM's, I/O DTM for S800 and S900, and PROFIBUS Instruments Asset Monitor Library. Each PROFIBUS device aspect object accessed with DTM counts as one. (Max 2500 per Connectivity Server if OPC communication is used. For details refer to System Guide.)

	Article no.	
100 PROFIBUS Device Aspect Objects, 800xA 5.1	3BSE061366R1	
1,000 PROFIBUS Device Aspect Objects, 800xA 5.1	3BSE061367R1	
10,000 PROFIBUS Device Aspect Objects, 800xA 5.1	3BSE061368R1	

Device Management & Fieldbuses

IEC 61850 Connect

For order of IEC 61850 related products, local organizations must comply with the Demands on the Purchaser to secure successful sales of IEC 61850 with System 800xA. Ref doc, 3BSE058798.

	Article no.	
IEC 61850-Ed1 Connect, 800xA 5.1	3BSE061369R1	
Allows clients to access data directly from electrical devices		
(IEDs). Handles alarms from IEDs. Each item includes one		
IEC61850 OPC server instance and IEC 61850 Substation		
Operation Library with Faceplates to control substation		
equipment (Bay, Breaker, Switch,) is included.		
Redundant IEC 61850-Ed1 Connect Option, 800xA 5.1	3BSE061370R1	
Allows operation clients to access data and alarm and event		
values from Intelligent Electronic Devices (IEDs) through		
redundant Connectivity Servers.		
Requires IEC 61850-Ed1 Connect. The number of Redundant		
IEC 61850 OPC server instance licenses shall be less then or		
equal to the number of IEC 61850 OPC server instances, when		
redundancy is chosen.(max. 16 per System).		

Libraries

Libraries

	Article no.	
INFI90 Function Code Library for AC 800M, 800xA 5.1	3BSE061211R1	
Requires separate media.		
MOD 300 CCF Library for AC 800M, 800xA 5.1	3BSE061210R1	
Requires separate media.		
TCP Communication Library License	3BSE070889R1	
Control functions to create TCP based communication protocols in the		
AC800M controller. Once licence is needed for each controller using		
the library.		
Note: At pricebook release this item required a TSA to be ordered.		
Please, check current need of a TSA in the TSA Database before		
ordering.		
UDP Communication Library License	3BSE070891R1	
Control functions to create UDP based communication protocols in the		
AC800M controller. Once licence is needed for each controller using		
the library.		
Note: At pricebook release this item required a TSA to be ordered.		
Please, check current need of a TSA in the TSA Database before		
ordering.		
Machine Safety Library License Points		
Control functions for machine safety applications. Same amount of		
library points is needed as the summed up controller capacity points		
using the library.		
Note: At pricebook release this item required a TSA to be ordered.		
Please, check current need of a TSA in the TSA Database before		
ordering.		

Localization

National Language Support (NLS) is intended for the localization of the operator interface to the desired language. NLS contains a set of functions that are harmonized with the Windows regional settings to enable a multilingual environment for the System 800xA.

The System 800xA supports translations, mainly the operator interface and the operator manuals as shown in the Table 3 and Table 4. The translation, or System 800xA Language Package, is implemented as a system extension and is possible to install without stopping the system.

The NLS Localization Guide describes what and how localization can be performed by a project with or without an installed Language Package. The English version of the Windows operating system is required. The System 800xA Language Packages can be downloaded free of charge from ABB Library.

Table 3. Supported Language Packages for Functional Areas

	Functional Areas						•	
Language Packages	Base System	Safety	SMS & eMailing	*Asset Optimization	FOUNDATION	Batch Management	** Information Management	* IEC 61850
English (default)	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Chinese	Yes	Yes		Yes	Yes	Yes	Yes	
French	Yes	Yes	Yes		•	**************************************	Yes	
German	Yes	Yes	Yes	Yes		Yes	Yes	Yes
Russian	Yes	Yes					Yes	
Spanish	Yes	Yes	Yes				Yes	
Swedish	Yes	Yes	Yes			Yes	Yes	Yes

^{*} Only system messages

Table 4. Supported Language Packages for Connectivity

	Connectivity				
Language Packages	800xA for AC 800M	800xA for Advant Master	PLC Connect	800xA for Melody	
English (default)	Yes	Yes	Yes	Yes	
Chinese	Yes	Yes	Yes		
French	Yes	Yes			
German	Yes	Yes		Yes	
Russian	Yes	Yes			
Spanish	Yes				
Swedish	Yes	Yes			

^{**} Storage of messages in local language

Localization

System 800xA Language Package

	Article no.	
System 800xA 5.1 Chinese Language Package	9ARD183928-001	
System 800xA 5.1 French Language Package	9ARD183928-002	
System 800xA 5.1 German Language Package	9ARD183928-003	
System 800xA 5.1 Russian Language Package	9ARD183928-004	
System 800xA 5.1 Spanish Language Package	9ARD183928-005	
System 800xA 5.1 Swedish Language Package	9ARD183928-006	

Translated Operator Manuals

	Article no.	
Extended Operation in Chinese	3BSE036904-510	
Extended Operation in French	3BSE036904-510	
Extended Operation in German	3BSE036904-510	
Extended Operation in Russian	3BSE036904-510	
Extended Operation in Spanish	3BSE036904-510	
Extended Operation in Swedish	3BSE036904-510	

Installation and Localization

	Article no.	
NLS installation manual	2PAA102031	
NLS localization guide	2PAA101940	

System 800xA 5.1 Engineering

System 800xA Engineering provides real-time information integration for better and faster access. Working within a common engineering environment, 800xA Engineering supports a consistent information flow from design, through installation and commissioning, to operation and maintenance. It lays the foundation for continuous improvements in lifecycle and operation dimensions of information flow, resulting in efficient engineering and enhanced productivity.

It provides:

- A fully integrated engineering environment for development and reuse of system standards, such as incorporating control logic, operator displays, field devices, asset monitoring, maintenance support.
- A single source of truth for all data within the system.
- A comprehensive set of libraries to streamline the engineering workflow.
- Integration with CAE tools via Process Engineering Tool Integration (System 800xA Engineering PETI)
- Audit trail identifies who made a change when and where.
 Change Reports utilize data serialization tools
- Test and debug utilizing AC 800M Soft Controller technology

Engineering

Standard Engineering Tools

	Article no.	
Engineering Workplace - Additional Rich Client, 800xA 5.1	3BSE061342R1	
Includes Control Configuration for AC 800M, Buld Data Handling,		
Graphic Configuration, Document Manager, Parameter Manager, I/O		
allocation function and Script Manager Professional.		
The total quantity of Operator Workplace-Additional and Remote		
Clients, Large Operator Workplaces and Engineering Workplaces -		
must not exceed 55.		
Advanced Engineering Workplace - Additional Rich Client	3BSE070904R1	
Includes one Engineering Workplace and in addition Management of		
Change and Load Evaluate Go.		
The total quantity of Operator Workplace-Additional and Remote		
Clients, Large Operator Workplaces and Engineering Workplaces - must		
not exceed 55.		
THIS ITEM NEEDS A TSA TO BE ORDERED		
SoftController, 800xA 5.1	3BSE061344R1	
To be used with the programming tool Control Builder M. This product is		
to be used as a test tool only. One license is required per SoftController.		

Professional Engineering Tools

Aspect Studio and Aspect Express are not available in the price list. Please, contact your BU Area Sales Manager for quotation.

	Article no.	
Application Change Management	3BSE072024R1	
Version handling for engineering changes. Scaled by the number of		
handled entities. Order in groups of 50 handled entities.		
Note: At pricebook release this item required a TSA to be ordered.		
Please, check current need of a TSA in the TSA Database before		
ordering.		
Reuse Assistant, 800xA 5.1	3BSE061345R1	
(One per client.)		
Process Engineering Tool Integration - Base for INtools, 800xA 5.1.	3BSE061346R1	
Supports synchronization of properties between INtools objects and		
existing 800xA objects and property map definition changes. New		
800xA object creation is NOT supported.		
Process Engineering Tool Integration - New Object Creation	3BSE061347R1	
Support for INtools, 800xA 5.1.		
Supports new 800xA object creation.		

Engineering Base System

Base System

	Article no.	
Base System for Engineering, 800xA 5.1	3BSE061375R1	
Including System for 60,000 tags, one Engineering Workplace,		
one Operator Workplace, Connectivity -, System Data		
Publishing - , and System Options functions.		
The engineering system should not be used in production.		
Additional 60 000 Tags for Engineering, 800xA 5.1	3BSE061375R100	
The engineering system should not be used in production.		
Note: At pricebook release this item required a TSA to be		
ordered. Please, check current need of a TSA in the TSA		
Database before ordering.		
Engineering Workplace - Additional Rich Client, 800xA 5.1	3BSE061342R1	
Includes Control Configuration for AC 800M, Buld Data		
Handling, Graphic Configuration, Document Manager,		
Parameter Manager, I/O allocation function and Script Manager		
Professional.		

Basic Engineering Tools

Basic Engineering Tools

Aspect Studio and Aspect Express are not available in the price list. Please, contact your BU Area Sales Manager for quotation.

	Article no.	
Reuse Assistant, 800xA 5.1	3BSE061345R1	
(One per client.)		
Process Engineering Tool Integration - Base for INtools,	3BSE061346R1	
800xA 5.1		
Supports synchronization of properties between INtools objects		
and existing 800xA objects and property map definition changes.		
New 800xA object creation is NOT supported.		
Process Engineering Tool Integration - New Object Creation	3BSE061347R1	
Support for INtools, 800xA 5.1		
Supports new 800xA object creation.		
SoftController, 800xA 5.1	3BSE061344R1	
To be used with the programming tool Control Builder M.		
This product is to be used as a test tool only.		
One license is required per SoftController		

Functional Area specific Tools

Functional Area specific Tools

Article no.	
3BSE061376R1	
3BSE061377R1	
3BSE061378R1	
3BSE061379R1	
3BSE061380R1	
3BSE061381R1	
3BSE061382R1	
	3BSE061376R1 3BSE061377R1 3BSE061378R1 3BSE061379R1 3BSE061380R1 3BSE061381R1

Safety

Enabler for combined PA Control and Certified Safety software

	,	,
	Article no.	
AC 800M High Integrity and Process Control, 800xA 5.1	3BSE061385R1	
One fixed license feature per AC 800M controller running both		
non-SIL and SIL applications in the same controller.		

IEC 61850 Engineering Tool for 800xA 5.1

For order of IEC 61850 related products, local organizations must comply with the Demands on Purchaser to secure successfull sales of IEC 61850 with System 800xA. Ref. doc, 3BSE058798. The engineering tool is licensed on a per seat basis separate from System 800xA licenses. The license is available in two versions depending on use:

- 1. ABB Internal use for project execution
- 2. End Customer use for on-site configuration changes

IEC 61850 Engineering Licence - Internal ABB use for project execution

This license is intended for projects delivered by ABB.

This license must not been delivered to end customer.

The License is a one-year license needs to be renewedon a yearly bases.

This license is not tied to a specific 800xA delivery, and can be used for any number of projects in parallel as long as a valid license is available.

	Article no.	
IEC 61850-Ed1 Engineering Tool License for 800xA IET 4.x -	3BSE054252R1	
for internal use only		
License for IET 4.x - Integrated Engineering Toolbox (combined		
IET/CCT tool).		

One-year Renewal

The IEC 61850 Engineering Tool license has to be renewed on a yearly bases.

	Article no.	
IEC 61850-Ed1 Engineering Tool License for 800xA IET 4.x	3BSE054535R1	
Renewal - for internal use only		

IEC 61850 Enginnering Licence - End Customer use for on-site configuration changes

This license is intended for cases when the End Customer wants to make on-site configuration or communication changes.

This license is on-time fee (no renewal is necessary). Delivery of an End Customer license requires an approved TSA.

	Article no.	
IEC 61850-Ed1 Engineering Tool License for 800xA - for	3BSE054253R1	
External use		
Includes CCT 4.x -Communication Configuration Tool.		
This version don't support AC 800M/Cl868 IEC 61850 cid-file		
configuration.		

Media for Internal ABB for project execution

The engineering tool software is available on separate media or can be downloaded from ABB Library. If software installation is done the license request file can be generated and together with valid license order the license key can be receive via mail.

	Article no.	
IET 4.x - Integrated Engineering Toolbox for IEC 61850-Ed1	3BSE054539R1	
engineering		
For internal Use.		
Includes CCT 4.x - Communication Configuration Tool.		

Media for End Customers for on-site configuration changes

	Article no.	
CCT 4.x - Communication configuration Tool for IEC 61850-	3BSE054927R1	
Ed1 engineering		
For External Use.		

System 800xA Software Management Program

Automation Sentinel Program Subscription Identification

ABB's Control System software is continuously enhanced and further improved. Automation Sentinel is the software management program for our products and the easiest way to profit from these improvements. It is intended to help customers manage and maintain their system software to take advantage of the continuous improvements and enhancements being made to our software.

The base subscription includes access to technical support from Level 3 and R&D support organizations. This support is being provided for troubleshooting of product defects and issues they encounter during the validity of the subscription. Note: These technical support services are for use during normal office hours Monday through Friday. Also included with the Sentinel subscription is a SolutionsBank subscription, that provides customers with on-line access to software and product documentation and down loads.

Before the agreement expires an Automation Sentinel renewal needs to be ordered to continue receiving maintenance updates, access to expert support resources, upgrades to new versions of the existing software, and maintain the option of evolution to 800xA in the future. These renewals are valid for a period of 12 months and run consecutively from the previous subscription. Failure to renew the Sentinel subscription will cause all updates, upgrades and enhancements to our software to no longer be provided to the customer. Once the subscription has expired, the options to rejoin the Automation Sentinel program is the purchase of Sentinel using the buy-in program in effect at the time or the purchase of new system software.

A valid Automation Sentinel Quotation - generated by Software Factory (SOFA) - must be submitted with all orders!

Software Management

Subscription Payment Type

For 1 year orders, select the Annual invoicing option.

By selecting the lump sum option, the invoice will include the entire 3 year contract value. By selecting 3 year contracts with the annual payment option, invoices will be sent out on an annual basis. Once at the time of order, once again in 12 months time and lastly at 24 months.

Annual Invoicing & Payment

When ordering a 3 year contract with annual payments, 3 consecutive items must be selected. When ordering a 5 year contract (for Third Party Systems Evolution) with annual payments, 5 consecutive items must be selected.

Example: Select 2PAA108141R1, 2PAA108141R2 and 2PAA108141R3 representing year 1, 2 & 3.

	Article no.	
Sentinel Points - Year 1	2PAA108141R1	
Sentinel Points - Year 2	2PAA108141R2	
Sentinel Points - Year 3	2PAA108141R3	
Sentinel Points - Year 4	2PAA108141R4	
Sentinel Points - Year 5	2PAA108141R5	

Lump Sum Payment

	Article no.	
Sentinel Points - 3 Years Lump Sum	2PAA108142R1	
Sentinel Points - 5 Years Lump Sum	2PAA108142R2	

Software Management

Automation Sentinel Upgrade Orders

Select Automation Sentinel Upgrade item to indicate upgrade of product with Automation Sentinel subscription.

	Article no.	
Automation Sentinel Upgrade	3BSE047992R1	
Automation Sentinel agreement number shall be given at		
ordering.		
Panel Builder 800 Version 6, for upgrades only	3BSE069301R1	
Media folder with Panel Builder 800 Version 6 containing the		
latest version of:		
-Panel Builder 800 Version 6		
-Firmware for panels		
-Manuals as pdf-files		
-Release Notes		
-Renewed license		
This item can be ordered by users with a valid Automation		
Sentinel agreement for Panel Builder 800 Version 6.		
Panel Builder 800 Version 5, for upgrades only	3BSE052516R1	
Media folder with Panel Builder 800 Version 5 containing the		
latest version of:		
-Panel Builder 800 Version 5 and Panel Tools		
-Firmware for panels		
-Manuals as pdf-files		
-Release Notes		
-Renewed license		
This item can be ordered by users with a valid Automation		
Sentinel agreement for Panel Builder 800 Version 5.		

System 800xA Hardware AC 800M Controllers

CPU Modules

Several CPU modules are available that vary in terms of processing power, memory size, and redundancy support. Each CPU module is equipped with built in Ethernet port(s) for communication with other controllers and for interaction with operators, engineers, managers, and higher level applications. These ports can be configured for redundancy for those cases where availability is of paramount importance. It is also equipped with two RS-232C ports that can be used for pointto-point communication with programming/debugging tools and with third-party systems and devices.

The SIL3-rated and IEC61508-certified, AC 800HI controller supports running both process control and safety application, in the same machine.

The AC 800M controller can be configured with 800xA control builder. When configured with the 800xA control builder AC 800M becomes a tightly integrated part of the 800xA DCS.

Communication & I/O Modules

To each CPU module, a number of communication and I/O modules can be added, for example:

- Additional RS-232C ports
- PROFIBUS DP, PROFINET IO
- Foundation Fieldbus HSE/H1
- DeviceNet
- IEC 61850
- ABB INSUM interface
- MasterBus 300 interface
- MODBUS TCP
- S100 I/O interface
- S800L and S800 I/O modules

AC 800M Controllers and users guide

CPUs / Features	PM851A	PM856A	PM860A	PM861A	PM864A	PM865	PM866	PM891
Processor Unit	PM851K01 incl: 1 PM851 CPU and required optional items	PM856K01 incl: 1 PM856 CPU and required optional items	PM860K01 incl: 1 PM860 CPU and required optional items	1 PM861A CPU and required optional items PM861AK02 incl:	1 PM864A CPU and required optional items PM864AK02 incl:	1 PM865K01 CPU and required optional items	and required optional items PM866K02 incl:	PM891K01 incl: 1 PM891 CPU and required optional items PM891K02 incl: 2 PM891 CPUs and required optional items
High Integrity Controller	No	No	No	No	No	Yes	No	No
Clock frequency	24 MHz	24 MHz	48 MHz	48 MHz	96 MHz	96 MHz	133 MHz	450 MHz
Memory (RAM)	12 MB *	16 MB *	16 MB *	16 MB	32 MB	32 MB	64 MB	256 MB
RAM available for application	6.372 MB	10.456 MB	10.457 MB	7.320 MB	23.663 MB	24.242 MB 22.415 MB w SM810 22.386 MB w SM811	51.402 MB	199.233 MB
CPU redundancy support	No	No	No	Yes	Yes	Yes	Yes	Yes
Communication interfaces		2 Ethernet ports 2 RS-232C ports					2 Ethernet ports 2 RS-232C ports	
Performance, 1000 boolean operations (a:=b and c)	0.46 ms	0.46 ms	0.23 ms	0.23 ms	0.15 ms	0.15 ms	0.09 ms	0.043 ms
Recommended Control Network backbone	100 Mbit/s - 1 Gbit/s Ethernet (IEEE 802.3)				•	•		
Dimensions	W 119 x H 186 x D 135 mm (4.7 x 7.3 x 5.3 in.)				W 174 x H 186 x D 94 mm			
Weight (including base)	1100 g (2.4 lb)	1100 g (2.4 lb)	1100 g (2.4 lb)	1200 g (2.6 lb)	1200 g (2.6 lb)	1200 g (2.6 lb)	1200 g (2.6 lb)	1600 g (3.5 lb)

 $^{^{\}ast}$ Available with 5.1 FP4 Firmware (or newer) else its 8 / 12 / 12 MB

Environmental Data for AC 800M and S800 I/O				
Climatic Operating Conditions	0 to +55 C (Storage -40 to +70C), RH = 5 to 95 % no condensation, IEC/EN 61131-2			
Protection class	IP20 according to EN 60529, IEC 529			
Corrosive protection	G3 compliant according to ISA-71.04			
Electromagnetic Compatibility and CE-mark	Meets EMC directive 2004/108/EC according to EN 61000-6-2 and EN 61000-6-4			
Electromagnetic Emission	Tested according to EN 61000-6-4 EMC – Generic Emission Standard, Part 2 – Industrial Environment			
Electromagnetic Immunity	Tested according to EN 61000-6-2 EMC – Generic Immunity Standard, Part 2 – Industrial Environment			
Electrical Safety	UL508, IEC/EN 61131-2			
Hazardous Classified Locations	UL/CSA 60079-15 (Class 1 Zone 2)			
Hazardous Classified Locations ATEX	S890 series of I/O modules: Category 3 (1) G, EEx nA [ia] IIC T4			
Safety Integrity (IEC 61508)	PM865, Al880A, Dl880, DO880: IEC 61508 up to SIL3			

Measurements

AC 800M Processor Units

AC 800M Processor Units

The Tool Cable TK212A is most useful when working with AC 800M. Please order a cable (Item 3BSC630197R1) together with your first order of PM851K01, PM856K01, PM860K01, PM861AK01, PM861AK02, PM864AK01, PM864AK02, PM865K01, PM865K02, PM866K01, PM866K02, PM891K01 or PM891K02.

	Article no.	
PM851AK01 Processor Unit	3BSE066485R1	
Package including:		
- PM851A, CPU		
- TP830, Baseplate, width = 115 mm		
- TB850, CEX-bus terminator		
- TB807, ModuleBus terminator		
- Battery for memory backup (4943013-6)		
PM856AK01 Processor Unit	3BSE066490R1	
Package including:		
- PM856A, CPU		
- TP830, Baseplate, width = 115 mm		
- TB850, CEX-bus terminator		
- TB807, ModuleBus terminator		
- Battery for memory backup (4943013-6)		
PM860AK01 Processor Unit	3BSE066495R1	
Package including:		
- PM860A, CPU		
- TP830, Baseplate, width = 115 mm		
- TB850, CEX-bus terminator		
- TB807, ModuleBus terminator		
- Battery for memory backup (4943013-6)		
PM861AK01 Processor Unit	3BSE018157R1	
Package including:	0502010101111	
- PM861A, CPU		
- TP830, Baseplate, width = 115 mm		
- TB850, CEX-bus terminator		
- TB807, ModuleBus terminator		
- TB852, RCU-Link terminator		
- Battery for memory backup (4943013-6)		
PM861AK02 Redundant Processor Unit	3BSE018160R1	
Package including:	0502010100111	
2 pcs PM861AK01, Processor unit.		
1 pcs TK850, CEX-bus expansion cable.		
1 pcs TK851, RCU-Link cable.		
1 pes 11001, 1100 Ellik cable.		
PM864AK01 Processor Unit	3BSE018161R1	
Package including:		
- PM864A, CPU		
- TP830, Baseplate, width = 115 mm		
- TB850, CEX-bus terminator		
- TB807, ModuleBus terminator		
- TB852, RCU-Link terminator		
- Battery for memory backup (4943013-6)	0005010101	
PM864AK02 Redundant Processor Unit	3BSE018164R1	
Package including:		
2 pcs PM864AK01, Processor unit.		
1 pcs TK850, CEX-bus expansion cable.		
1 pcs TK851, RCU-Link cable.		
	:	

AC 800M Processor Units

	Article no.	
PM866K01 Processor Unit	3BSE050198R1	
Package including:		
PM866, CPU		
TP830, Baseplate, width = 115 mm		
TB850, CEX-bus terminator		
TB807, ModuleBus terminator		
TB852, RCU-Link terminator		
Battery for memory backup (4943013-6)		
PM866K02 Redundant Processor Units	3BSE050199R1	
Package including:		
2 pcs PM866K01, Processor unit.		
pcs TK850, CEX-bus expansion cable.		
pcs TK851, RCU-Link cable.		

PM891K01 Processor Unit	3BSE053241R1	
Package including:		
- PM891 CPU Module		
- TB850, CEX-bus terminator		
- TB853, RCU Control Link Terminator		
PM891K02 Redundant Processor Units	3BSE053242R1	
Package including:		
2 pcs PM891K01 Processor Unit		
1 pcs TK850V007 CEX-bus Extension Cable		

2 pcs PM89 IKU i Processor Unit		
1 pcs TK850V007 CEX-bus Extension Cable		
1 pcs TK855 RCU Data Link Cable		
1 pcs TK856 RCU Control Link Cable		
Please note: The BC810K02 is not included in the PM891K02		
Redundant Processor Unit kit. In order to make hot replacement		
of PM891 Processor Unit possible, the BC810K02 is required		
and has to be ordered separately.		
SB822 Rechargeable battery unit	3BSE018172R1	
External DIN-rail mounted rechargeable battery unit including		
lithium-ion battery, 24 V DC connector and connection cable		
TK821V020. Width = 85 mm. Equivalent amount of Lithium		
metal = 0,8 g (0,03 oz).		

AC 800M High Integrity Units

AC 800M High Integrity Units

The PM865 CPU Unit is intended for use in High Integrity systems.

Local organizations must comply with the Qualifications to secure successful sales of ABB safety systems, to order safety equipment. Ref doc, 3BSE047224.

	Article no.	
PM865K01 Processor Unit	3BSE031151R1	
Package including:		
- PM865, CPU		
- TP830, Baseplate, width = 115 mm		
- TB850, CEX-bus terminator		
- TB807, ModuleBus terminator		
- TB852, RCU-Link terminator		
- Battery for memory backup (4943013-6)		
PM865K02 Redundant Processor Unit	3BSE031150R1	
Package including:		
2 pcs PM865K01, Processor unit.		
1 pcs TK850, CEX-bus expansion cable.		
1 pcs TK851, RCU-Link cable.		
SM811K01 Safety CPU module kit	3BSE018173R1	
Collaborating safety CPU. Connects to CEX bus after BC810		
CEX bus interconnection box.		
Including:		
- SM811, Safety Module		
- TP868, Baseplate, width = 60 mm		
- TK852V10, Synchronization link cable		
SS823 Voting Device	3BSE038226R1	
Required in a High Integrity 800xA system. One per power		
supply unit, also at redundant configurations.		

Extra Batteries

For extra Lithium batteries (4943013-6), please refer to Business Online.

Supported Communication modules	PROFIBUS	Foundation Fieldbus	RS-232 C	MB300	INSUM	Drivebus	S100 I/O interface	Genius TRIO I/O	Satt I/O	MODBUS TCP	IEC 61850
Module	Cl854A	CI860	Cl853	CI855	Cl857	Cl858	CI856	Cl862	Cl865	Cl867	Cl868
Protocol	DP-V1 (PA via Linking Device)	HSE (H1 via Linking Device)	MODBUS master, Comli master/slave, Siemens master, User defined protocols	MB300	IEEE 802.3	ABB's Drivebus	ABB's S100 I/O	Genius	ABB's Satt I/O	MODBUS TCP	IEC 61850
Transmission speed	9.6 - 12,000 kbits/s	10/100 Mbits/s	75 - 19 200 b/s	10 Mbits/s, 200 Datasets/s	10 Mbits/s	4 Mbits/s	-	38.4 - 153.6 kbit/s	-	10/100 Mbits/s (Ch1), 10 Mbits/s (Ch2)	10/100 Mbits/s
Hot Swap	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Connectors	DB female (9-pin)	RJ-45 female (8-pin)	RJ-45 female (8-pin)	RJ-45 female (8-pin)	RJ-45 female (8-pin)	Fiber-optic	Miniribbon (36-pin)	Phoenix (4-pin)	BNC	RJ-45 female (8-pin)	RJ-45 female (8-pin)

Supported	AF100	PROFINET IO	Ethernet/IP	LD 800DN
Communication modules				
Module	CI869	CI871	Cl873	Linking Device
Protocol	AF100	PROFINET IO	Ethernet/IP	DeviceNet
Transmission speed	1,5 Mbit/s	10/100 Mbit/s	10/100 Mbit/s	Up to 500 Kbit/s
Hot Swap	Yes	Yes	Yes	No
Connectors	Phoenix (4-pin)	RJ-45 female (8-pin)	RJ-45 female (8-pin)	RJ-45 female (8-pin) Terminal block (5-pin)

Measurements

No articles, such as cables, hubs, switches etc, for Control Network are included in this price list. Please refer to Product Guide AC 800M, for recommended articles.

Serial Interfaces on TP830

RS232-C interfaces for protocols COMLI, MODBUS, Siemens 3964R, the free-programmable serial protocol etc. Also for connection of engineering tool.

	Article no.	
TK212A Tool cable	3BSC630197R1	
RJ45 (male) to Dsub-9 (female), length 3 m. RJ45 8P8C plug		
(with shell). Cable: UL2464 26 AWG x 8C.		
TC562 Short Distance Modem, G1 Compliant	3BSC630049R1	
length < 10 km. Point-to-point up to 1 km at 19200 bps.		
Power 24 V d.c. Width = 55 mm.		
TK853V020 Modem Cable	3BSC950201R1	
Length 2 m.		
Cable for connection between modem TC562 and TP830.		

Manual Community of the Community of the

Serial Communication Interface

RS232-C interfaces for protocols COMLI, MODBUS, Siemens 3964R, the free-programmable serial protocol etc.

	Article no.
Cl853K01 Dual RS232-C interface	3BSE018103R1
Package including:	
- Cl853, Communication Interface	
- TP853, Baseplate, width = 60 mm	

MODBUS TCP

	Article no.	
CI867K01 MODBUS TCP Interface	3BSE043660R1	
Package including:		
- Cl867, Communication Interface		
- TP867, Baseplate, width = 60 mm		

PROFIBUS DP

The required PROFIBUS network components (Linking Devices, etc) must be ordered from price list 3BDD 013 232, PROFIBUS Network Components.

Article no.	
3BSE030220R1	

PROFINET IO

	Article no.	
CI871K01 PROFINET IO Communication Interface	3BSE056767R1	
Package including:		
- Cl871, Communication Interface		
- TP867, Baseplate width = 60 mm		

FOUNDATION Fieldbus

The required FOUNDATION Fieldbus network components (Linking devices, etc) must be ordered from price list 3BDD 013 231, FOUNDATION Fieldbus Network Components.

	Article no.	
CI860K01 FOUNDATION Fieldbus HSE Interface	3BSE032444R1	
Package including:		
- Cl860, Communication Interface		
- TP860, Baseplate, width = 60 mm		

IEC 61850

For order of IEC 61850 related products, local organizations must comply with the Demands on the Purchaser to secure successful sales of IEC 61850 with System 800xA. Ref doc, 3BSE058798.

	Article no.	
CI868K01 IEC61850 Communication interface	3BSE048845R1	
Package including:		
- Cl868 , Communication Interface		
- TP867, Baseplate, width = 60 mm		

Ethernet/IP

	Article no.	
Cl873K01 Ethernet/IP Communication Interface	3BSE056899R1	
Packaging including:		
- CI873, Communication Interface		
- TP867, Baseplate width = 60 mm		
LD 800DN EtherNet/IP to DeviceNet Linking Device,	3BSC690164R1	
G1 Compliant		
Package including:		
1 pcs LD 800 DN		
1 pcs Installation Guide		
2 pcs Termination resistors for DeviceNet, 1/4 W, 121 Ohm		
May only be used with CI873 Communication Interface		

Advant Fieldbus 100

	Article no.
CI869K01 AF 100 Communication Interface	3BSE049110R
Package including:	
- Cl869 , Communication Interface	
- TP869 , Baseplate, width = 60 mm	

MasterBus 300

	Article no.	
CI855K01 MB 300 Dual Ethernet port interface	3BSE018106R1	
Package including:		
- CI855, MB300 Interface Module		
- TP853, Base plate		

S100 I/O Bus

	Article no.	
010501/04 0400 1/0 intents		
CI856K01 S100 I/O interface	3BSE026055R1	
Installed on DIN rail. Communication bridge between AC 800M		
and S100 system. Package including:		
- Cl856, Communication Interface		
- TP856, Baseplate, width = 60 mm		

TRIO

	Article no.	
CI862K01 TRIO Interface Kit, G1 Compliant	3BUA000037R1	
Package including:		
- CI862, Communication Interface		
- TP862, Baseplate, width = 60 mm		
CI862K02 Redundant TRIO Interface Kit with Connection	3BUA000111R1	
Cable, G1 Compliant		
Package including:		
- 2 x Cl862, Communication Interface		
- 2 x TP862, Baseplate, width = 60 mm		
- TK862 Cable, 1 m		

Satt I/O

For SATT 19" rack I/O and S200 I/O via ControlNet.

For additional Satt 19" rack I/O components, see price list 3BSE014353 (Interface) in price book 3BSE014360 (SattLine/SattCon).

	Article no.	
CI865K01Communication Interface Module for Satt I/O	3BSE040795R1	
Package including:		
- CI865, Communication Interface		
- TP865, Baseplate, width = 60 mm		

INSUM

	Article no.	
CI857K01 INSUM Ethernet interface	3BSE018144R1	
Package including:		
- Cl857, Communication Interface		
- TP853, Baseplate, width = 60 mm		

DriveBus

	Article no.	
CI858K01 DriveBus Interface	3BSE018135R1	
Package including:		
- CI858, Communication Interface		
- TP858, Baseplate, width = 60 mm		

MOD5

	Article no.	
CI872K01 MOD5 Communication interface	3BSE051129R1	
Installed on DIN rail. Communication interface between		
AC 800M and MOD5 system.		
Package including:		
- Cl872,, Communication module		
- TP858, Baseplate, width = 60 mm		

Bus Accessories

	Article no.	
TK850V007 CEX-Bus Extension Cable	3BSC950192R1	
Length = 0.7 m.		
Use of TK850V007 needs TK851 as CEX-bus terminator.		
TB850 CEX-Bus Terminator	3BSC950193R1	
With 25-pin DB25P male connector. With screw fixing.		
A TB850 CEX-Bus terminator must always be installed on the		
last unit on the CEX-bus.		
TB851 CEX-Bus Terminator	3BSC950194R1	
With 25-pin DB25S female connector. With screw fixing.		
When Communication Interface units are mounted on adjacent		
DIN rails, they are connected by means of a CEX-Bus extension		
cable (TK850) and terminated using a TB851 CEX-Bus		
terminator.		
BC810K02 CEX-Bus Interconnection Unit	3BSE031155R1	
Including:		
- BC810, Interconnection Unit, 2 units		
- TP857, Baseplate, width = 60 mm, 2 units		
- TK851, Interconnection Cable		
- TB850, CEX-Bus Terminator, 2 units		
TK851V010 Connection Cable	3BSC950262R1	
Length = 1.0 m		
Used as:		
- RCU Link Cable		
- BC810 Interconnection Cable		
TB852 RCU Link Terminator	3BSC950263R1	
TB853 RCU Control Link Terminator	3BSE057022R1	
TK855 RCU Data Link Cable	3BSC950356R1	
Length = 1.0 m		
Used as: RCU Data Link Cable		
TK856 RCU Control Link Cable	3BSE057021R1	
Length = 1.0 m		
Used as: RCU Control Link Cable		

Power Supply

Power Supply

SD822Z Power Supply Device Input 115/230 V a.c. switch selectable, output 24 V d.c., 5 A. If redundant power application is required connect to SS822Z Voting Unit. Width = 65 mm. DIN rail mounted. SD831 Power Supply Device, G2 Compliant Input a.c. 100-240 V or d.c. 110-300 V. Output d.c. 24 V, 3 A. If redundant power application is required connect to SS8XX Voting unit. Width = 35 mm. DIN rail mounted. SD832 Power Supply Device, G2 Compliant Input a.c. 100-120/200-240 V. Output d.c. 24 V 5 A, auto-select input. If redundant power application is required connect to SD8XX Voting unit. Width = 35 mm. DIN rail mounted. SD833 Power Supply Device, G2 Compliant Input a.c. 100-120/200-240 V, auto-select input. Output d.c. 24 V 10 A. If redundant power application is required connect to SD8XX Voting unit. Width = 60 mm. DIN rail mounted. SD834 Power Supply Device, G2 Compliant Input a.c. 100-240 V or d.c. 110-300 V. Output d.c. 24 V 20 A. If redundant power application is required connect to SD8XX Voting unit. Width = 85 mm. DIN rail mounted. SD834 Power Supply Device, G2 Compliant Input a.c. 100-240 V or d.c. 110-300 V. Output d.c. 24 V 20 A. If redundant power application is required connect to SS8XX Voting unit. Width = 85 mm. DIN rail mounted. SS822 Power Voting Unit With dual 24 V d.c 20 A inputs, single 24 V d.c. 20 A output. Each power input supervised. Used if redundant power supply is required. For use with power supply SD822Z. Width = 50 mm. DIN rail mounted. SS832 Voting Device, G2 Compliant Input d.c. 24 V. Dual 24 V to single 24 V, 2 x 10 A.		Article no.	
Input 115/230 V a.c. switch selectable, output 24 V d.c., 5 A. If redundant power application is required connect to SS822Z Voting Unit. Width = 65 mm. DIN rail mounted. SD831 Power Supply Device, Q2 Compliant Input a.c. 100-240 V or d.c. 110-300 V. Output d.c. 24 V, 3 A. If redundant power application is required connect to SS8XX Voting unit. Width = 35 mm. DIN rail mounted. SD832 Power Supply Device, Q2 Compliant Input a.c. 100-120/200-240 V. Output d.c. 24 V 5 A, auto-select input. If redundant power application is required connect to SD8XX Voting unit. Width = 35 mm. DIN rail mounted. SD833 Power Supply Device, Q2 Compliant Input a.c. 100-120/200-240 V, auto-select input. Output d.c. 24 V 10 A. If redundant power application is required connect to SD8XX Voting unit. Width = 60 mm. DIN rail mounted. SD834 Power Supply Device, Q2 Compliant Input a.c. 100-240 V or d.c. 110-300 V. Output d.c. 24 V 20 A. If redundant power application is required connect to SS8XX Voting unit. Width = 85 mm. DIN rail mounted. SS822 Power Voting Unit With dual 24 V d.c 20 A inputs, single 24 V d.c. 20 A output. Each power input supervised. Used if redundant power supply is required. For use with power supply SD822Z. Width = 50 mm. DIN rail mounted. SS832 Voting Device, Q2 Compliant Input d.c. 24 V. Dual 24 V to single 24 V, 2 x 10 A. Width = 35 mm. DIN rail mounted. Mains Breaker Kit for DIN Rail 115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),	SD8227 Power Supply Device		
If redundant power application is required connect to SS822Z Voting Unit. Width = 65 mm. DIN rail mounted. SD831 Power Supply Device, G2 Compliant Input a.c. 100-240 V or d.c. 110-300 V. Output d.c. 24 V, 3 A. If redundant power application is required connect to SS8XX Voting unit. Width = 35 mm. DIN rail mounted. SD832 Power Supply Device, G2 Compliant Input a.c. 100-120/200-240 V. Output d.c. 24 V 5 A, auto-select input. If redundant power application is required connect to SD8XX Voting unit. Width = 35 mm. DIN rail mounted. SD833 Power Supply Device, G2 Compliant Input a.c. 100-120/200-240 V, auto-select input. Output d.c. 24 V 10 A. If redundant power application is required connect to SD8XX Voting unit. Width = 60 mm. DIN rail mounted. SD834 Power Supply Device, G2 Compliant Input a.c. 100-240 V or d.c. 110-300 V. Output d.c. 24 V 20 A. If redundant power application is required connect to SS8XX Voting unit. Width = 85 mm. DIN rail mounted. SS822 Power Voting Unit With dual 24 V d.c 20 A inputs, single 24 V d.c. 20 A output. Each power input supervised. Used if redundant power supply is required. For use with power supply SD822Z. Width = 50 mm. DIN rail mounted. SS832 Voting Device, G2 Compliant Input d.c. 24 V. Dual 24 V to single 24 V, 2 x 10 A. Width = 35 mm. DIN rail mounted. Mains Breaker Kit for DIN Rail 115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),	· · ·	0200010004111	
SS822Z Voting Unit. Width = 65 mm. DIN rail mounted. SD831 Power Supply Device, G2 Compliant Input a.c. 100-240 V or d.c. 110-300 V. Output d.c. 24 V, 3 A. If redundant power application is required connect to SS8XX Voting unit. Width = 35 mm. DIN rail mounted. SD832 Power Supply Device, G2 Compliant Input a.c. 100-120/200-240 V. Output d.c. 24 V 5 A, auto-select input. If redundant power application is required connect to SD8XX Voting unit. Width = 35 mm. DIN rail mounted. SD833 Power Supply Device, G2 Compliant Input a.c. 100-120/200-240 V, auto-select input. Output d.c. 24 V 10 A. If redundant power application is required connect to SD8XX Voting unit. Width = 60 mm. DIN rail mounted. SD834 Power Supply Device, G2 Compliant Input a.c. 100-240 V or d.c. 110-300 V. Output d.c. 24 V 20 A. If redundant power application is required connect to SS8XX Voting unit. Width = 85 mm. DIN rail mounted. SS822Z Power Voting Unit With dual 24 V d.c 20 A inputs, single 24 V d.c. 20 A output. Each power input supervised. Used if redundant power supply is required. For use with power supply SD822Z. Width = 50 mm. DIN rail mounted. SS832 Voting Device, G2 Compliant Input d.c. 24 V. Dual 24 V to single 24 V, 2 x 10 A. Width = 35 mm. DIN rail mounted. Mains Breaker Kit for DIN Rail 115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),			
SD831 Power Supply Device, G2 Compliant Input a.c. 100-240 V or d.c. 110-300 V. Output d.c. 24 V, 3 A. If redundant power application is required connect to SS8XX Voting unit. Width = 35 mm. DIN rail mounted. SD832 Power Supply Device, G2 Compliant Input a.c. 100-120/200-240 V. Output d.c. 24 V 5 A, auto-select input. If redundant power application is required connect to SD8XX Voting unit. Width = 35 mm. DIN rail mounted. SD833 Power Supply Device, G2 Compliant Input a.c. 100-120/200-240 V, auto-select input. Output d.c. 24 V 10 A. If redundant power application is required connect to SD8XX Voting unit. Width = 60 mm. DIN rail mounted. SD834 Power Supply Device, G2 Compliant Input a.c. 100-240 V or d.c. 110-300 V. Output d.c. 24 V 20 A. If redundant power application is required connect to SS8XX Voting unit. Width = 85 mm. DIN rail mounted. SS8222 Power Voting Unit With dual 24 V d.c 20 A inputs, single 24 V d.c. 20 A output. Each power input supervised. Used if redundant power supply is required. For use with power supply SD822Z. Width = 50 mm. DIN rail mounted. SS832 Voting Device, G2 Compliant Input d.c. 24 V. Dual 24 V to single 24 V, 2 x 10 A. Width = 35 mm. DIN rail mounted. Mains Breaker Kit for DIN Rail 115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),			
Input a.c. 100-240 V or d.c. 110-300 V. Output d.c. 24 V, 3 A. If redundant power application is required connect to SS8XX Voting unit. Width = 35 mm. DIN rail mounted. SD832 Power Supply Device, G2 Compliant Input a.c. 100-120/200-240 V. Output d.c. 24 V 5 A, auto-select input. If redundant power application is required connect to SD8XX Voting unit. Width = 35 mm. DIN rail mounted. SD833 Power Supply Device, G2 Compliant Input a.c. 100-120/200-240 V, auto-select input. Output d.c. 24 V 10 A. If redundant power application is required connect to SD8XX Voting unit. Width = 60 mm. DIN rail mounted. SD834 Power Supply Device, G2 Compliant Input a.c. 100-240 V or d.c. 110-300 V. Output d.c. 24 V 20 A. If redundant power application is required connect to SS8XX Voting unit. Width = 85 mm. DIN rail mounted. SS822 Power Voting Unit With dual 24 V d.c 20 A inputs, single 24 V d.c. 20 A output. Each power input supervised. Used if redundant power supply is required. For use with power supply SD822Z. Width = 50 mm. DIN rail mounted. SS832 Voting Device, G2 Compliant Input d.c. 24 V. Dual 24 V to single 24 V, 2 x 10 A. Width = 35 mm. DIN rail mounted. Mains Breaker Kit for DIN Rail 115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),		3BSC610064B1	
If redundant power application is required connect to SS8XX Voting unit. Width = 35 mm. DIN rail mounted. SD832 Power Supply Device, G2 Compliant Input a.c. 100-120/200-240 V. Output d.c. 24 V 5 A, auto-select input. If redundant power application is required connect to SD8XX Voting unit. Width = 35 mm. DIN rail mounted. SD833 Power Supply Device, G2 Compliant Input a.c. 100-120/200-240 V, auto-select input. Output d.c. 24 V 10 A. If redundant power application is required connect to SD8XX Voting unit. Width = 60 mm. DIN rail mounted. SD834 Power Supply Device, G2 Compliant Input a.c. 100-240 V or d.c. 110-300 V. Output d.c. 24 V 20 A. If redundant power application is required connect to SS8XX Voting unit. Width = 85 mm. DIN rail mounted. SS822 Power Voting Unit With dual 24 V d.c 20 A inputs, single 24 V d.c. 20 A output. Each power input supervised. Used if redundant power supply is required. For use with power supply SD822Z. Width = 50 mm. DIN rail mounted. SS832 Voting Device, G2 Compliant Input d.c. 24 V. Dual 24 V to single 24 V, 2 x 10 A. Width = 35 mm. DIN rail mounted. Mains Breaker Kit for DIN Rail 115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),		0200010001111	
SS8XX Voting unit. Width = 35 mm. DIN rail mounted. SD832 Power Supply Device, G2 Compliant Input a.c. 100-120/200-240 V. Output d.c. 24 V 5 A, auto-select input. If redundant power application is required connect to SD8XX Voting unit. Width = 35 mm. DIN rail mounted. SD833 Power Supply Device, G2 Compliant Input a.c. 100-120/200-240 V, auto-select input. Output d.c. 24 V 10 A. If redundant power application is required connect to SD8XX Voting unit. Width = 60 mm. DIN rail mounted. SD834 Power Supply Device, G2 Compliant Input a.c. 100-240 V or d.c. 110-300 V. Output d.c. 24 V 20 A. If redundant power application is required connect to SS8XX Voting unit. Width = 85 mm. DIN rail mounted. SS822Z Power Voting Unit With dual 24 V d.c. 20 A inputs, single 24 V d.c. 20 A output. Each power input supervised. Used if redundant power supply is required. For use with power supply SD822Z. Width = 50 mm. DIN rail mounted. SS832 Voting Device, G2 Compliant Input d.c. 24 V. Dual 24 V to single 24 V, 2 x 10 A. Width = 35 mm. DIN rail mounted. Mains Breaker Kit for DIN Rail 115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),	· ·		
SD832 Power Supply Device, G2 Compliant Input a.c. 100-120/200-240 V. Output d.c. 24 V 5 A, auto-select input. If redundant power application is required connect to SD8XX Voting unit. Width = 35 mm. DIN rail mounted. SD833 Power Supply Device, G2 Compliant Input a.c. 100-120/200-240 V, auto-select input. Output d.c. 24 V 10 A. If redundant power application is required connect to SD8XX Voting unit. Width = 60 mm. DIN rail mounted. SD834 Power Supply Device, G2 Compliant Input a.c. 100-240 V or d.c. 110-300 V. Output d.c. 24 V 20 A. If redundant power application is required connect to SS8XX Voting unit. Width = 85 mm. DIN rail mounted. SS822Z Power Voting Unit With dual 24 V d.c. 20 A inputs, single 24 V d.c. 20 A output. Each power input supervised. Used if redundant power supply is required. For use with power supply SD822Z. Width = 50 mm. DIN rail mounted. SS832 Voting Device, G2 Compliant Input d.c. 24 V. Dual 24 V to single 24 V, 2 x 10 A. Width = 35 mm. DIN rail mounted. Mains Breaker Kit for DIN Rail 115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),			
Input a.c. 100-120/200-240 V. Output d.c. 24 V 5 A, auto-select input. If redundant power application is required connect to SD8XX Voting unit. Width = 35 mm. DIN rail mounted. SD833 Power Supply Device, G2 Compliant Input a.c. 100-120/200-240 V, auto-select input. Output d.c. 24 V 10 A. If redundant power application is required connect to SD8XX Voting unit. Width = 60 mm. DIN rail mounted. SD834 Power Supply Device, G2 Compliant Input a.c. 100-240 V or d.c. 110-300 V. Output d.c. 24 V 20 A. If redundant power application is required connect to SS8XX Voting unit. Width = 85 mm. DIN rail mounted. SS822Z Power Voting Unit With dual 24 V d.c 20 A inputs, single 24 V d.c. 20 A output. Each power input supervised. Used if redundant power supply is required. For use with power supply SD822Z. Width = 50 mm. DIN rail mounted. SS832 Voting Device, G2 Compliant Input d.c. 24 V. Dual 24 V to single 24 V, 2 x 10 A. Width = 35 mm. DIN rail mounted. Mains Breaker Kit for DIN Rail 115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),		3BSC610065B1	
input. If redundant power application is required connect to SD8XX Voting unit. Width = 35 mm. DIN rail mounted. SD833 Power Supply Device, G2 Compliant Input a.c. 100-120/200-240 V, auto-select input. Output d.c. 24 V 10 A. If redundant power application is required connect to SD8XX Voting unit. Width = 60 mm. DIN rail mounted. SD834 Power Supply Device, G2 Compliant Input a.c. 100-240 V or d.c. 110-300 V. Output d.c. 24 V 20 A. If redundant power application is required connect to SS8XX Voting unit. Width = 85 mm. DIN rail mounted. SS822Z Power Voting Unit With dual 24 V d.c 20 A inputs, single 24 V d.c. 20 A output. Each power input supervised. Used if redundant power supply is required. For use with power supply SD822Z. Width = 50 mm. DIN rail mounted. SS832 Voting Device, G2 Compliant Input d.c. 24 V. Dual 24 V to single 24 V, 2 x 10 A. Width = 35 mm. DIN rail mounted. Mains Breaker Kit for DIN Rail 115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),		0200010000111	
SD8XX Voting unit. Width = 35 mm. DIN rail mounted. SD833 Power Supply Device, G2 Compliant Input a.c. 100-120/200-240 V, auto-select input. Output d.c. 24 V 10 A. If redundant power application is required connect to SD8XX Voting unit. Width = 60 mm. DIN rail mounted. SD834 Power Supply Device, G2 Compliant Input a.c. 100-240 V or d.c. 110-300 V. Output d.c. 24 V 20 A. If redundant power application is required connect to SS8XX Voting unit. Width = 85 mm. DIN rail mounted. SS822Z Power Voting Unit With dual 24 V d.c 20 A inputs, single 24 V d.c. 20 A output. Each power input supervised. Used if redundant power supply is required. For use with power supply SD822Z. Width = 50 mm. DIN rail mounted. SS832 Voting Device, G2 Compliant Input d.c. 24 V. Dual 24 V to single 24 V, 2 x 10 A. Width = 35 mm. DIN rail mounted. Mains Breaker Kit for DIN Rail 115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),			
Input a.c. 100-120/200-240 V, auto-select input. Output d.c. 24 V 10 A. If redundant power application is required connect to SD8XX Voting unit. Width = 60 mm. DIN rail mounted. SD834 Power Supply Device, G2 Compliant Input a.c. 100-240 V or d.c. 110-300 V. Output d.c. 24 V 20 A. If redundant power application is required connect to SS8XX Voting unit. Width = 85 mm. DIN rail mounted. SS822Z Power Voting Unit With dual 24 V d.c 20 A inputs, single 24 V d.c. 20 A output. Each power input supervised. Used if redundant power supply is required. For use with power supply SD822Z. Width = 50 mm. DIN rail mounted. SS832 Voting Device, G2 Compliant Input d.c. 24 V. Dual 24 V to single 24 V, 2 x 10 A. Width = 35 mm. DIN rail mounted. Mains Breaker Kit for DIN Rail 115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),			
Input a.c. 100-120/200-240 V, auto-select input. Output d.c. 24 V 10 A. If redundant power application is required connect to SD8XX Voting unit. Width = 60 mm. DIN rail mounted. SD834 Power Supply Device, G2 Compliant Input a.c. 100-240 V or d.c. 110-300 V. Output d.c. 24 V 20 A. If redundant power application is required connect to SS8XX Voting unit. Width = 85 mm. DIN rail mounted. SS822Z Power Voting Unit With dual 24 V d.c 20 A inputs, single 24 V d.c. 20 A output. Each power input supervised. Used if redundant power supply is required. For use with power supply SD822Z. Width = 50 mm. DIN rail mounted. SS832 Voting Device, G2 Compliant Input d.c. 24 V. Dual 24 V to single 24 V, 2 x 10 A. Width = 35 mm. DIN rail mounted. Mains Breaker Kit for DIN Rail 115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),	SD833 Power Supply Device, G2 Compliant	3BSC610066R1	
24 V 10 A. If redundant power application is required connect to SD8XX Voting unit. Width = 60 mm. DIN rail mounted. SD834 Power Supply Device, G2 Compliant Input a.c. 100-240 V or d.c. 110-300 V. Output d.c. 24 V 20 A. If redundant power application is required connect to SS8XX Voting unit. Width = 85 mm. DIN rail mounted. SS822Z Power Voting Unit With dual 24 V d.c 20 A inputs, single 24 V d.c. 20 A output. Each power input supervised. Used if redundant power supply is required. For use with power supply SD822Z. Width = 50 mm. DIN rail mounted. SS832 Voting Device, G2 Compliant Input d.c. 24 V. Dual 24 V to single 24 V, 2 x 10 A. Width = 35 mm. DIN rail mounted. Mains Breaker Kit for DIN Rail 115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),			
SD834 Power Supply Device, G2 Compliant Input a.c. 100-240 V or d.c. 110-300 V. Output d.c. 24 V 20 A. If redundant power application is required connect to SS8XX Voting unit. Width = 85 mm. DIN rail mounted. SS822Z Power Voting Unit With dual 24 V d.c 20 A inputs, single 24 V d.c. 20 A output. Each power input supervised. Used if redundant power supply is required. For use with power supply SD822Z. Width = 50 mm. DIN rail mounted. SS832 Voting Device, G2 Compliant Input d.c. 24 V. Dual 24 V to single 24 V, 2 x 10 A. Width = 35 mm. DIN rail mounted. Mains Breaker Kit for DIN Rail 115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),			
Input a.c. 100-240 V or d.c. 110-300 V. Output d.c. 24 V 20 A. If redundant power application is required connect to SS8XX Voting unit. Width = 85 mm. DIN rail mounted. SS822Z Power Voting Unit With dual 24 V d.c 20 A inputs, single 24 V d.c. 20 A output. Each power input supervised. Used if redundant power supply is required. For use with power supply SD822Z. Width = 50 mm. DIN rail mounted. SS832 Voting Device, G2 Compliant Input d.c. 24 V. Dual 24 V to single 24 V, 2 x 10 A. Width = 35 mm. DIN rail mounted. Mains Breaker Kit for DIN Rail 115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),	SD8XX Voting unit. Width = 60 mm. DIN rail mounted.		
If redundant power application is required connect to SS8XX Voting unit. Width = 85 mm. DIN rail mounted. SS822Z Power Voting Unit With dual 24 V d.c 20 A inputs, single 24 V d.c. 20 A output. Each power input supervised. Used if redundant power supply is required. For use with power supply SD822Z. Width = 50 mm. DIN rail mounted. SS832 Voting Device, G2 Compliant Input d.c. 24 V. Dual 24 V to single 24 V, 2 x 10 A. Width = 35 mm. DIN rail mounted. Mains Breaker Kit for DIN Rail 115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),	SD834 Power Supply Device, G2 Compliant	3BSC610067R1	
SS8XX Voting unit. Width = 85 mm. DIN rail mounted. SS822Z Power Voting Unit With dual 24 V d.c 20 A inputs, single 24 V d.c. 20 A output. Each power input supervised. Used if redundant power supply is required. For use with power supply SD822Z. Width = 50 mm. DIN rail mounted. SS832 Voting Device, G2 Compliant Input d.c. 24 V. Dual 24 V to single 24 V, 2 x 10 A. Width = 35 mm. DIN rail mounted. Mains Breaker Kit for DIN Rail 115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),	Input a.c. 100-240 V or d.c. 110-300 V. Output d.c. 24 V 20 A.		
SS822Z Power Voting Unit With dual 24 V d.c 20 A inputs, single 24 V d.c. 20 A output. Each power input supervised. Used if redundant power supply is required. For use with power supply SD822Z. Width = 50 mm. DIN rail mounted. SS832 Voting Device, G2 Compliant Input d.c. 24 V. Dual 24 V to single 24 V, 2 x 10 A. Width = 35 mm. DIN rail mounted. Mains Breaker Kit for DIN Rail 115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),	If redundant power application is required connect to		
With dual 24 V d.c 20 A inputs, single 24 V d.c. 20 A output. Each power input supervised. Used if redundant power supply is required. For use with power supply SD822Z. Width = 50 mm. DIN rail mounted. SS832 Voting Device, G2 Compliant Input d.c. 24 V. Dual 24 V to single 24 V, 2 x 10 A. Width = 35 mm. DIN rail mounted. Mains Breaker Kit for DIN Rail 115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),	SS8XX Voting unit. Width = 85 mm. DIN rail mounted.		
Each power input supervised. Used if redundant power supply is required. For use with power supply SD822Z. Width = 50 mm. DIN rail mounted. SS832 Voting Device, G2 Compliant Input d.c. 24 V. Dual 24 V to single 24 V, 2 x 10 A. Width = 35 mm. DIN rail mounted. Mains Breaker Kit for DIN Rail 115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),	SS822Z Power Voting Unit	3BSC610055R1	
is required. For use with power supply SD822Z. Width = 50 mm. DIN rail mounted. SS832 Voting Device, G2 Compliant Input d.c. 24 V. Dual 24 V to single 24 V, 2 x 10 A. Width = 35 mm. DIN rail mounted. Mains Breaker Kit for DIN Rail 115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),	With dual 24 V d.c 20 A inputs, single 24 V d.c. 20 A output.		
Width = 50 mm. DIN rail mounted. SS832 Voting Device, G2 Compliant Input d.c. 24 V. Dual 24 V to single 24 V, 2 x 10 A. Width = 35 mm. DIN rail mounted. Mains Breaker Kit for DIN Rail 115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),	Each power input supervised. Used if redundant power supply		
SS832 Voting Device, G2 Compliant Input d.c. 24 V. Dual 24 V to single 24 V, 2 x 10 A. Width = 35 mm. DIN rail mounted. Mains Breaker Kit for DIN Rail 115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),	is required. For use with power supply SD822Z.		
Input d.c. 24 V. Dual 24 V to single 24 V, 2 x 10 A. Width = 35 mm. DIN rail mounted. Mains Breaker Kit for DIN Rail 115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),	Width = 50 mm. DIN rail mounted.		
Width = 35 mm. DIN rail mounted. Mains Breaker Kit for DIN Rail 115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),	SS832 Voting Device, G2 Compliant	3BSC610068R1	
Mains Breaker Kit for DIN Rail 115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),	Input d.c. 24 V. Dual 24 V to single 24 V, 2 x 10 A.		
115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),	Width = 35 mm. DIN rail mounted.		
	Mains Breaker Kit for DIN Rail	3BSE022262R1	
double output terminals, width = 102,5 mm.	115/230 V a.c. with input terminals, breaker and 3 fused (6.3 A),		
	double output terminals, width = 102,5 mm.		

Mounting Rails

Mounting Rails

	Article no.	
Al-profile with DIN rail and Cable Duct for RE820, mounting	3BSE022257R1	
719 mm (28,3").		
DIN rail length 683 mm (26,9").		
Al-profile with DIN Rail and Cable Duct for RM550,	3BSE022256R1	
mounting 592 mm (24").		
DIN rail length 556 mm (21,9").		
Al-profile with DIN Rail and Cable Duct, mounting 465 mm	3BSE022255R1	
(19").		
DIN rail length 429 mm (16,9").		

Extended warranty

Extended warranty time on hardware for S800 I/O, S900 I/O, Fieldbus and AC 800M

Terms and conditions for the supply of products from Local Division Process Automation, LBU Open Control Systems within ABB AB in Sweden is valid.

Note that the price for the Extended Warranty Time order will be calculated as a percentage of the affected S800 I/O, S900 I/O, Fieldbus and AC 800M articles in the accompanying order.

Item A100 => 3% of the affected HW articles within the whole order.

Item A110 => 6% of the affected HW articles within the whole order.

Item A120 => 9% of the affected HW articles within the whole order.

	Article no.	
12 additional months warranty time - S800 I/O, S900 I/O,	3BSE049878R1	
Fieldbus and AC 800M		
24 additional months warranty time - S800 I/O, S900 I/O,	3BSE049878R2	
Fieldbus and AC 800M		
36 additional months warranty time - S800 I/O, S900 I/O,	3BSE049878R3	
Fieldbus and AC 800M		

System 800xA Hardware S800 I/O

S800 I/O is a comprehensive and modular process I/O system that communicates with parent controllers over industry-standard field buses. Thanks to its broad connectivity it fits a wide range of process controllers from ABB and others.

By permitting installation in the field, close to sensors and actuators, S800 I/O reduces the installation cost by reducing the cost of cabling. And thanks to features such as hot swap of modules, on-line reconfiguration and redundancy options, it contributes to keeping production – and thereby profits up.

S800 I/O features include:

- Comprehensive coverage
- Flexible configuration and installation
- Ease of set up
- Reliability and accuracy
- HART pass-through
- Redundancy also on I/O module level
- High Integrity I/O modules certified to SIL3
- High accuracy time tagging
- Defined outputs at communication errors
- I/O modules with Intrinsic Safety interfaces

S800L I/O is a comprehensive, distributed and modular process I/O system that communicates with parent controllers over industry-standard fieldbuses. Thanks to its broad connectivity it fits a wide range of process controllers from ABB and others.

With its cost-effective design and just 59 mm depth installation, S800L I/O modules are the perfect choice for PLC applications. Robust mechanics, one-piece handling, easy mounting and smart connections save your time in all phases of installation. Configuration with the AC 800M controller is as easy as can be, since all necessary information is preinstalled with the Compact Control Builder. And, with the GSD file, S800L I/O can be used with any control system.

Furthermore, as S800L I/O is a subset of the comprehensive S800 I/O system with more than 8 million channels installed globally, you enjoy the same full-featured signal interfacing and high availability.

S8001

S800 S800

Digital input	modules
DI810	16 channels, 2 groups of 8 channels, 24 V d.c., current sink.
DI811	16 channels, 2 groups of 8 channels, 48 V d.c., current sink.
DI814	16 channels, 2 groups of 8 channels, 24 V d.c., current source.
DI818	32 Channels, 2 groups of 16 channels, 24 V d.c., current sink.
DI820	8 channels, separate returns, 110 V d.c., 120 V a.c.
DI821	8 channels, separate returns, 220 V d.c., 230 V a.c.
DI825	With time tagging, 8 channels, separate returns, 125 V d.c.
DI828	16 Channels, separate returns, 110 V d.c, 120 V a.c. / d.c
DI830	With time tagging, 16 channels, 2 groups of 8 channels, 24 V d.c., current sink. Resolution: < 0.5 ms.
DI831	With time tagging. 16 channels, 2 groups of 8 channels, 48 V d.c., current sink. Resolution: < 0.5 ms.
DI885	With time tagging & wire-fault detection. 8 channels, common return, 24-48 V d.c., current sink. Resolution: 1 ms.
Pulse input r	
DP820	2 channels, separate returns, 0.25 Hz - 1.5 MHz, signal voltage: 5 / 12 V d.c.
DP840	8 channels, extended diagnostics, wire-fault detection, current limited sensor supply, 0.5-20 kHz, 12/24 V d.c or NAMUR, common return.
Digital outpu	· · · · · · · · · · · · · · · · · · ·
DO810	16 channels, 2 groups of 8 channels, 24 V, max 0.5 A d.c., transistor, current source, short-circuit-proof.
00814	16 channels, 2 groups of 8 channels, 24 V d.c., max 0.5 A, transistor, current sink, short-circuit-proof.
00815	8 channels, 2 groups of 4 channels, 24 V d.c., max 2 A, transistor, current source, short-circuit-proof, wire-fault detection.
00818	32 Channels, 2 groups of 16 channels, 24 V, max 0.5 A d.c., transistor, current source, short-circuit-proof.
DO820	8 channels, separate returns, 5-250 V, max 3 A a.c./d.c., relay (N.O.).
DO821	8 channels, separate returns, 5-250 V, max 3 A a.c./d.c., relay (N.C.).
DO828	16 Channels, separate returns, 5-250 V a.c / 5-125 V d.c, max 2 A a.c./d.c., relay (N.O.).
Analog input	
Al810	8 channels, single-ended, 0(4)-20 mA, 0(2)-10 V, 12 bits.
Al815	8 channels with HART. 0(4)20 mA, 0(1)5 V, 12 bit, single ended, current limited transmitter supply.
Al820	Differential inputs, 4 channels, 0(1)-5 V, ±0(2)-10 V, ±0(4)-20 mA, 14 bits + sign.
Al825	Individually galvanically isolated channels, 4 channels, $\pm 0(2)$ -10 V, $\pm 0(4)$ - 20 mA, 14 bits + sign.
Al830A	RTD inputs, 8 channels, Pt100, Ni100, Ni120, Cu10, resistor 0-400 ohms, 14 bits, 3-wire.
AI835A	TC inputs, 8 channels, (7+ ref. junction), separate returns. TC types B, C, D, E, J, K, L, N, R, S, T, U, -3075 mV, 15 bits.
Analog outp	ut modules
AO810V2	8 channels, common return, 0(4)-20 mA, 14 bits, load: 850 ohms (short-circuit-proof).
AO815	8 channels with HART. 420 mA, 12 bit, load: 750 ohms, common return, short-circuit-proof.
AO820	4 channels, individually galvanically isolated, separate returns, measuring range: ±0(2)-10 V, ±0(4)-20 mA, resolution: 12 bits + sign, load: 500 ohms (current) / 5
	kohms (voltage), short-circuit-proof.
Intrinsic-safe	ety modules
DI890	8 channels, separate returns, proximity sensors (NAMUR) or voltage-free contact., current sink, wire-fault detection.
00890	4 channels, separate returns, load 150-5000 ohms, 11 V @ 40 mA, current source, wire-fault detection, short circuit-proof.
AI890	8 channels, single-ended, 0(4)-20 mA, 12 bits, transmitter power supply.
AI893	8 channels, TC: 7 + ref. junction, sep. returns. TC types B, C, E, J, K, L, N, R, S, T, U, -1080 mV. RTD: Pt50-1000, Ni100-500, Cu 10-100, resistor 0-4000 W,
	3-wire. 15 bits + sign.
Al895	8 channels, single-ended, 4-20 mA, 12 bits, transmitter power supply, HART pass-through.
AO890	8 channels, common return, 0(4)-20 mA, 12 bits, load: 725 ohms short-circuit-proof.
AO895	8 channels, common return, 4-20 mA, 12 bits, load: 725 ohms short-circuit-proof, HART pass-through.
Redundant n	nodules
DI840	16 channels, common return, 24 V d.c., current sink, extended diagnostics, time-tagging, current limited sensor supply.
DP840	8 channels, common return, 0.5-20 kHz, 12/24 V d.c or NAMUR, extended diagnostics, wire-fault detection.
DO840	16 channels, common return, 24 V d.c., max. 0,5 A, transistor, current source, short-circuit-proof, extended diagnostics.
Al843	TC input, 8 channels + ref. junction. TC types: B, C, E, J, K, L, N, R, S, T, U, -3075 mV, 16 bits, extended diagnostics.
Al845	8 channels, 12 bits, 0(4)-20 mA 0(1)-5 V, extended diagnostics, HART pass-through, current limited transmitter supply, single ended.
AO845	8 channels, 12 bits, common return, 4-20 mA, extended diagnostics, HART pass-through, 750 ohms.
High Integrit	
Al880A	
	420 mA, 8 channels, 12 bits, SIL3, current limited transmitter supply, also 0-20 mA, single ended, extended diagnostics, HART communication.
DI880	24 V d.c., 16 channels, 24 V d.c. inputs, SIL3, time-tagging, current limited sensor supply, common return, current sink, extended diagnostics.
D0880	24 V d.c., 16 channels, 0,5 A outputs, SIL3, wire-fault detection, 24 V, transistor, current source short-circuit-proof, common return, extended
	diagnostics.
SS823	Required in a High Integrity 800xA system. One per power supply unit, also at redundant configurations.

S800L mod	ules
DI801	16 channels, 1 group, 24 V d.c., current sink.
DI802	8 channels, 110 V d.c., 150 V a.c.
DI803	8 channels, 220 V d.c., 230 V a.c.
DO801	16 channels, common return, 24 V, max 0.5 A d.c., transistor, current source, short-circuit-proof.
DO802	8 channels, 5-250 V, max 2 A a.c./d.c., relay (N.O.).
Al801	8 channels, single-ended, 0(4)-20 mA, 12 bits.
AO801	8 channels, common return, 0(4)-20 mA, 12 bits, load: less than 750 ohms.

Environmental Data for AC 800M and S80	0 1/0
Climatic Operating Conditions	0 to +55 C (Storage -40 to +70C), RH=5 to 95 % no condensation, IEC/EN 61131-2
Protection class	IP20 according to EN 60529, IEC 529
Corrosive protection	G2 compliant according to ISA-71.04 (G3 compliant according to ISA-71.04 available on request)
Electromagnetic Compatibility and CE-mark	Meets EMC directive 2004/108/EC according to EN 61000-6-2 and EN 61000-6-4
Electromagnetic Emission	Tested according to EN 61000-6-4 EMC – Generic Emission Standard, Part 2 – Industrial Environment
Electromagnetic Immunity	Tested according to EN 61000-6-2 EMC – Generic Immunity Standard, Part 2 – Industrial Environmen
Electrical Safety	UL508, IEC/EN 61131-2
Hazardous Classified Locations	UL/CSA 60079-15 (Class 1 Zone 2)
Hazardous Classified Locations ATEX	S890 series of I/O modules: Category 3 (1) G, EEx nA [ia] IIC T4
Safety Integrity (IEC 61508)	PM865, Al880A, Dl880, DO880: IEC 61508 up to SIL3

Measurements

Dimensions in mm (in.)

S800 I/O modules - Users guide

	"						ਕੁ	_	Œ.	2			_		
	NAMUR inputs	Binary 24 V	Binary 48 V	Binary 110 V	Binary 230 V	Binary Relay	Analog Unipolar	Analog Bipolar	Temperature RTD	Temperature T/C	SOE	HART	Intrinsic safety	Redundant	High integrity
I/O Features S800		ш	ш	<u> </u>	ш	<u>ш</u>	⋖	⋖	F -	F	. o		_=_	ш.	<u> </u>
Digital input modules															
DI810		✓													
DI811			✓			<u> </u>					<u> </u>	<u> </u>		<u>.</u>	
DI814		☑													
DI818 DI820		✓	<u>.</u>		<u>:</u>	<u>:</u>		<u>.</u>	<u> </u>						
DI821			<u>.</u>	✓	☑	<u>.</u>		<u>.</u>							
DI825			<u>.</u>	✓		<u>.</u>	<u>.</u>	<u>.</u>	<u>.</u>		✓	<u>.</u>			
DI828				✓											<u> </u>
DI830		✓	<u> </u>			<u>:</u>					✓			<u> </u>	
DI831			✓								✓				
DI840		✓	<u>.</u>			<u>.</u>		ļ			✓			✓	
DI880		✓				<u>.</u>			<u>:</u>		✓	<u>:</u>		✓	✓
DI885		⊻	✓			<u>:</u>		<u>:</u>	:		✓	:	П	<u>:</u>	
Digital output modules	✓	<u>i</u>	<u>i</u>	<u>i</u>	<u></u>	<u>i</u>		<u>i</u>	<u>i</u>	<u>i</u>	<u>i</u>	<u>i</u>	✓	<u> </u>	<u></u>
DO810	:		.	:	<u>;</u>	.		······································	:	:	.	:		.	:
DO814		✓	<u>.</u>		!	<u>.</u>		<u> </u>			<u>.</u>			<u>.</u>	
DO815		✓	<u> </u>								<u> </u>				
DO818		☑													
DO820					<u> </u>	☑									
DO821						✓									<u>.</u>
DO828			ļ			✓		ļ							
DO840 DO880		✓	<u>.</u>		<u>:</u>	<u>:</u>	: :	<u>.</u>	<u>:</u>					☑	
DO890		V											✓	✓	✓
Pulse input modules	<u>i</u>	<u>:</u>	<u>i</u>	. <u>i.</u>	i	<u> </u>	i	<u>i</u>	<u>:</u>		<u>:</u>	<u>:</u>	i	:	. <u>.</u>
DP820		☑			:		,				<u></u>			<u></u>	:
DP840	✓	☑			:	:								☑	
Analog input modules			•		•	***************************************	•	•		•	*		•		
Al810			<u>.</u>	<u>.</u>		<u>.</u>	✓	<u>.</u>							
Al815			<u> </u>	<u> </u>		<u>.</u>	✓		<u>.</u>			✓			
AI820					<u>.</u>		: :	☑							
Al825 Al830A								✓	V					<u>.</u>	
AI835A			<u>.</u>					<u>.</u>							
AI843			<u>.</u>			<u>.</u>	: 			<u> </u>	<u>.</u>			✓	
Al845						.	✓	.				✓		_ ✓	
AI880A			:		• · · · · · · · · · · · · · · · · · · ·	**************************************	✓	† : : :		<u>.</u>	<u>.</u>	✓	•	☑	☑
AI890							✓						✓		
AI893		<u>.</u>	<u>.</u>	<u>.</u>		<u>.</u>		<u>.</u>	✓	✓	<u>.</u>	<u>.</u>	☑		
Al895	<u>.</u>	<u> </u>	<u> </u>	<u> </u>	<u>:</u>	<u>.</u>	✓	<u> </u>	<u> </u>	<u> </u>	<u> </u>	✓	✓	<u>.</u>	<u>i</u>
Analog output modules AO810V2	:		<u>.</u>	:	 !	·			:	·	<u>.</u>	<u> </u>		<u>.</u>	<u> </u>
AO810V2			<u>.</u>		<u>.</u>		✓		<u>.</u>		<u>.</u>	✓		<u>.</u>	
AO820		<u>:</u>	<u>.</u>		<u>.</u>	<u>:</u> :		V		<u>.</u>	<u>.</u>	☑		<u>.</u>	<u>;</u>
AO845					}		✓				<u>.</u>	✓		✓	
AO890			•				☑	•			•		✓		
AO895							✓				:	☑	✓		
S800L modules			·····		······	÷	***************************************	······			·····		•	·····	
DI801		✓			: :	: : :	: : : :	<u>:</u>			<u>.</u>				<u>.</u>
DI802				✓											
DI803	:		:		✓	<u>:</u>		<u>:</u>	:	<u>.</u>	<u>:</u>	<u>:</u>		<u>:</u>	<u>:</u>
DO801 DO802		✓			: 			<u>:</u>			<u>.</u>	<u>:</u>		<u>:</u>	<u>.</u>
• · · · · · · · · · · · · · · · · · · ·			<u>.</u>		:	. <u> </u>		<u>;</u>			<u>.</u>	:		:	<u>:</u>
AI801							. 🖭								

Field Communication Interface

Modules are compliant to ISA-S71.04 level G3, unless explicitly stated differently.

	Article no.	
CI801 PROFIBUS DP-V1 Communication Interface	3BSE022366R1	
Including: 1 pce Power Supply Connector. 1 pce TB807		
Modulebus Terminator.		
The basic system software loaded in CI801 does not support		
the following I/O modules: DI830, DI831, DI885, AI880A, DI880		
and DO880.		
CI801 Engineering kit SW1.3	3BSE038540R1300	
Including: 1 pce CD with GSD file, Memory Maps and Release Note.		
1 pce Reference Manual Memory Maps for Cl801.		
CI810B AF100 Field Comm. Interface	3BSE020520R1	
2*AF100 Twisted Pair Connections. Including: 1 pce Power		
Supply Connector. 1 pce TB807 Modulebus Terminator		
The basic system software loaded.		
CI820V1 S800 Redundant FCI	3BSE025255R1	
1*AF100 Modem, 0.5 FPROM, 0.5MB SRAM, 16MHz		
Two Cl820 must be ordered for redundancy.		
One item A070 must also be ordered with this item. The basic		
system software is loaded.		
CI840A PROFIBUS DP-V1 Communication Interface.	3BSE041882R1	
For 1+1 redundant operation.		
Two CI840A and one TU847 or one TU846 must be ordered.		
The basic system software loaded in CI840A does not support		
the following I/O modules: DI830, DI831, DI885, AI880A, DI880,		
DO880 and ABB Drives.		
Cl840 Engineering kit SW 4.0	3BSE031694R4000	
Including: 1 pce CD with GSD file, Memory Maps and Release		
Notes. 1 pce Reference Manual Memory Maps for Cl840.		
TB815 Interconnection Unit	3BSE013204R1	
Including: 1 pce TB807 Modulebus Terminator.		
Used for interconnection of two Cl820.		
TU846 Module Termination Unit, MTU, for 1+1 Cl840.	3BSE022460R1	
Support for redundant I/O.		
Vertical mounting of modules. Including: 1 pce Power Supply		
Connector. 2 pcs TB807 Modulebus Terminator.		
TU847 Module Termination Unit for 1+1 Cl840.	3BSE022462R1	
Support for non-redundant I/O.		
Vertical mounting of modules. Including: 1 pce Power Supply		
Connector. 1 pce TB807 Modulebus Terminator.		
Extra, Front label set FCI/AC 70/TB	3BSC970089R1	
Sheet with 12 labels. For Cl810, Cl820, Cl830, and TB820.		
Extra, Label set, item design. FCI/AC70/TB	3BSC970091R1	
Sheet with 40 labels. For Cl810, Cl820, Cl830, and TB820.		
Mounting kit	3BSE040749R1	
For vertical mounting of Cl801, Cl840, and TB840 on a vertical		
DIN rail.		
Mounting profile 1800, 2 DIN rails and 1 cable duct.	3BSE049768R1	
DIN rail length: 1650 mm + 210 mm (65") + (8.3").		
Al-profile with DIN Rail and Cable Duct, mounting 465 mm (19").	3BSE022255R1	
DIN rail length 429 mm (16,9").		
Al-profile with DIN Rail and Cable Duct for RM550,	3BSE022256R1	
mounting 592 mm (24").		
DIN rail length 556 mm (21,9").		

Upgrade Kit and Tool Cables

Upgrading of Cl801, Cl810, Cl820, Cl830, Cl840 or Cl840A to latest software version are available for download from ABB Library/Solutions Bank.

Item 3BSC950004R1 is cable connecting a PC to CI810, CI820 and CI830 for download of software. Item 3BSC630197R1 is cable connecting a PC to CI840 or CI840A for download of software. Cl801 requires items 3BSC630197R1 and 3BSE038407R1 for download of software

1	
1	A
	-

	Article no.	
TK527V030 Interface cable	3BSC950004R1	
L = 3 m. DE9 pin to DE9 socket.		
For connection of CI810, CI820 and CI830 to PC.		
TK212A Tool cable	3BSC630197R1	
RJ45 (male) to Dsub-9 (female), length 3 m. RJ45 8P8C plug		
(with shell). Cable : UL2464 26 AWG x 8C.		
FS801K01 Service adapter kit	3BSE038407R1	
Including:		
1 pcs Service adapter FS801		
1 pcs cable TK802		
For connection of CI801 to PC. A cable TK212A is also needed.		

Advant Fieldbus 100

	Article no.	
TC501V150 Termination unit, 150 Ohm	3BSC550038R3	
For Twisted Pair cable with impedance Z=150 Ohm		
Two requried per AF 100 bus segment.		
TC506 AF100 Trunk Tap	3BSC840074R1	
Main Trunk Cable Tap to Local Trunk Cable, Capac.Shield		
Decoupling. Consist of 5 DIN-mounted screw-terminals.		
TC513V1 AF100 Twisted pair Coax Modem	3BSE018405R1	
Twisted pair/coax or coax/twisted pair cable Power 24V d.c.		
Rated isol 50V.		
TC514V2 AF100 Twisted pair to opto repeater	3BSE013281R1	
Twisted pair/optical fiber. Power 24V d.c. Rated isol 50V.		
TC515V2 AF100 Twisted pair to twisted pair repeater	3BSE013284R1	
Twisted pair/twisted pair cable. Power 24V d.c. Rated isol 50V.		
AF100K03 Connection Kit, single	3BSE006251R1	
For connection of one TC513 to a coax. bus line.		

Analog Input Modules

	Article no.	
Al810 Analog input 1 x 8 ch.	3BSE008516R1	
0(4)20 mA, 010 V, 12 Bit, single ended, 0.1%, Rated isol.		
50 V. Use Module Termination Unit TU810, TU812, TU814,		
TU830, TU833, TU835, TU838, TU850.		
Al815 Analog Input 1 x 8 ch. with HART	3BSE052604R1	
0(4)20 mA, 0(1)5 V, 12 bit, single ended, 0.1%, Rated isol.		
50 V. Current limited transmitter power distribution.		
Use Module Termination Unit TU810, TU812, TU814, TU830,		
TU833, TU835, TU838, TU850.		
Al820 Analog input 4 x 1 ch.	3BSE008544R1	
+/-20 mA, 0(4)20 mA, +/-10 V, +/-5 V, 0(1)5 V, diff., 50 V		
CMV, 14 bit +sign. Rin(curr)250 Ohms, Rated isol. 50 V.		
Use Module Termination Unit TU810, TU812, TU814, TU830,		
TU833.		
Al825 Analog Input 4 x 1 ch. Galv. isol.	3BSE036456R1	
-2020 mA, 0(4)20 mA, -1010 V, 0(2)10 V, Galvanically		
isolated channels. 14 Bit+sign, 0.1%, Rated isol. 250 V.		
Use Module Termination Unit TU811, TU813, TU831.		
Al830A Analog input 1 x 8 ch. RTD	3BSE040662R1	
Pt100, Ni100/120, Cu 10, R, Rated isol. 50 V. Use Module		
Termination Unit TU810, TU812, TU814, TU830, TU833.		
Al835A Analog input 8 ch. Thermocouple/mV	3BSE051306R1	
Rated isol. 50 V. Use Module Termination Unit TU810, TU812,		
TU814, TU830, TU833.		
Al843 Analog Input, Redundant or Single 1 x 8 ch.	3BSE028925R1	
Termocouple/mV.		
Rated isol. 50 V. Use Modules Termination Unit TU830, TU833,		
TU842, TU843.		
Al845 Analog Input, Redundant or single 1 x 8 ch. HART.	3BSE023675R1	
0(4)20 mA, 0(1)5 V, 12 bit, single ended, 0.1%, Rated isol.		
50 V. Current limited transmitter power distribution. Advanced		
on-board diagnostics. Use Module Termination Unit TU810,		
TU812, TU814, TU830, TU833, TU835, TU838, TU844, TU845.		
Al890 Analog Input 1 x 8 ch. with Intrinsic Safety Interface	3BSC690071R1	
0(4)20 mA single ended 0,1%. Rated isol. 50 V. Use Module		
Termination Unit TU890 or TU891.		
Al893 Analog Input 8 ch. Temp. measuring. Intrinsic Safety	3BSC690141R1	
Interf.	330000171111	
For TC and RTD sensors. Rated isol. 50 V.		
Use Module Termination Unit TU890 or TU891.		
Al895 Analog Input 1 x 8 ch. with Intrinsic Safety and HART.	3BSC690086R1	
420 mA single ended 0,1%. Rated isol. 50 V. Use Module	3200030000111	
Termination Unit TU890 or TU891.		
TOTTIMIALIOT OTHE TOOSO OF TOOST.	<u> </u>	

Analog Output Modules

Article no.	
3BSE038415R1	
3BSE052605R1	
3BSE008546R1	
3BSE045584R1	
3BSC690072R1	
3BSC690087R1	
	3BSE052605R1 3BSE008546R1 3BSE045584R1 3BSC690072R1

Digital Input Modules

		,
	Article no.	
DI810 Digital Input 24 V d.c. 2 x 8 ch.	3BSE008508R1	
Rated isolation 50 V. Use Module Termination Unit TU810,		
TU812, TU814, TU830, TU833, TU838.		
DI811 2 x 8 ch. 48 V Digital input	3BSE008552R1	
48 Vd.c. 2 x 8 ch, Rated isol. 50 V. Use Module Termination Unit		
TU810, TU812, TU814, TU830, TU833, TU838.		
DI814 Digital Input 24 V d.c. Current Source 2 x 8 ch.	3BUR001454R1	
Rated isol. 50 V. Use Module Termination Unit TU810, TU812,		
TU814, TU830, TU833, TU838.		
DI818 Digital Input 24V d.c. 32 ch	3BSE069052R1	
2x16 ch, Rated isol. 50V, Use Module Termination Unit TU818,		
TU819, TU830.		
Note: At pricebook release this item required a TSA to be		
ordered. Please, check current need of a TSA in the TSA		
Database before ordering.		
DI820 Digital Input, 120 V a.c.	3BSE008512R1	
8 x 1 ch, Rated isol. 250 V. Use Module Termination Unit TU811,		
TU813, TU831.		
DI821 Digital Input 230 V a.c.	3BSE008550R1	
8 x 1 ch, Rated isol. 250 V. Use Module Termination Unit TU811,		
TU813, TU831.		
DI825 Digital Input 1 x 8 ch, 125 V d.c. SOE.	3BSE036373R1	
Individually Isolated channels, Rated isol. 250 V. Use Module		
Termination Unit TU811, TU813, TU831.		
DI828 Digital Input, 120V a.c./d.c. 16 ch	3BSE069054R1	
16x1 ch, Rated isol. 250V, Use Module Termination Unit TU851.		
Note: At pricebook release this item required a TSA to be		
ordered. Please, check current need of a TSA in the TSA		
Database before ordering.		
DI830 Digital Input 24 V d.c. SOE	3BSE013210R1	
2 x 8 ch, Rated isol. 50 V. Use Module Termination Unit TU810,		
TU812, TU814, TU830, TU833, TU838.		
DI831 Digital Input 48 V d.c., SOE.	3BSE013212R1	<u>.</u>
2 x 8 ch, Rated isol. 50 V. Use Module Termination Unit TU810,		
TU812, TU814, TU830, TU833, TU838.		
DI840 Digital Input. Redundant or single, 24 V d.c., 1 x 16 ch.	3BSE020836R1	<u>.</u>
Advanced On-Board diagnostics. Rated isol. 50 V. Use Module		
Termination Unit TU810, TU812, TU814, TU830, TU833, TU838,		
TU842, TU843.		
DI885 Digital Input 24/48 V d.c., SOE.	3BSE013088R1	
1 x 8 ch, Rated isol. 50 V. Use Module Termination Unit TU810,		
TU812, TU814, TU830, TU833.		
DI890 Digital Input 8 x 1 ch. with Intrinsic Safety Interface	3BSC690073R1	
Rated isol. 50 V. Use Module Termination Unit TU890 or TU891.		

Digital Output Modules

-	Article no.	
DO810 Digital Output 24 V d.c.	3BSE008510R1	
2 x 8 ch. 0.5 A, Short circuit proof, Rated isol. 50 V. Use Module	020200010111	
Termination Unit TU810, TU812, TU814, TU830, TU833.		
DO814 Digital Output current sinking	3BUR001455R1	
2 x 8 ch. 0,5 A, shortcut circuit proof, Rated isol. 50 V. Use		
Module Termination Unit TU810, TU812, TU814, TU830, TU833,		
TU838.		
DO815 Digital Output 24 V d.c	3BSE013258R1	
2 x 4 ch. 2.0 A, short circuit proof. Rated isol. 50 V. Use Module		
Termination Unit TU810, TU812, TU814, TU830, TU833.		
DO818 Digital Output 24V d.c. 32 ch	3BSE069053R1	
2x16 ch, 0.5A, Short circuit proof, Rated isol. 50V,		
Use Module Termination Unit TU818, TU819, TU830		
Note: At pricebook release this item required a TSA to be		
ordered. Please, check current need of a TSA in the TSA		
Database before ordering.		
DO820 Digital Output, Relay. Normal open.	3BSE008514R1	
8 x 1 ch, 24-230 V a.c. 3 A, cos phi > 0.4, d.c. 42 W, Rated		
isol. 250 V. Use Module Termination Unit TU811, TU813, TU831,		
TU836, TU837.		
DO821 Digital Output, Relay. Normal closed.	3BSE013250R1	
8 x 1 ch, 24-230 V a.c. 3 A, cos phi > 0.4, d.c. 42 W, Rated		
isol. 250 V. Use Module Termination Unit TU811, TU813, TU831,		
TU836, TU837.		
DO828 Digital Output, Relay Normally Open, 16 ch	3BSE069055R1	
16x1 ch, 5-250V a.c and 5-125V d.c, max 2A, Rated isol. 250V,		
Use Module Termination Unit TU851		
Note: At pricebook release this item required a TSA to be		
ordered. Please, check current need of a TSA in the TSA		
Database before ordering.		
DO840 Digital Output. Redundant or single.	3BSE020838R1	
24 V d.c., 0.5 A. 2 x 8 ch. Advanced On-board diagnostics.		
Rated isol. 50 V. Use Module Termination Unit TU810, TU812,		
TU814, TU830, TU833, TU842, TU843.		
DO890 Digital Output 4 x 1 ch. with Intrinsic Safety Interface	3BSC690074R1	
Rated isol. 50 V. Use Module Termination Unit TU890 or TU891.		

Pulse Counting Modules

	Article no.
DP820 Pulse Counter RS-422, Current, 5 V, (12 V), 24 V.	3BSE013228R1
2 ch. bidirectional pulse counters and frequency measurement.	
1,5 MHz Rated isol 50 V. Use Module Termination Unit TU810,	
TU812, TU814, TU830, TU833.	
DP840 Pulse Counter or Frequency Measurement Module.	3BSE028926R1
Redundant or single.	
1 x 8 ch, 20 kHz. Rated isol. 50 V. Use Module Termination Unit	
TU810, TU812, TU814, TU830, TU833, TU842, TU843, TU844,	
TU845.	

Label sets for I/O Modules

	Article no.	
Transparent film fronts	3BSE072159R1	
Set of 12 transparent plastic film fronts.		
To be used with ordinary paper quality.		
White colored plastic coated paper	3BSE072160R1	
One sheet of size A4. Original paper quality. No need to use		
ansparent films.		
ellow colored plastic coated paper	3BSE072161R1	
ne sheet of size A4. Original paper quality. No need to use		
ansparent films. To be used with DI880, DO880, AI880A.		

High Integrity I/O Modules

High Integrity I/O Modules

The modules can only be connected to AC 800M controller PM865. Direct connection to the modulebus and via the optical modulebus via TB840 (not TB820).

	Article no.	
Al880A High Integrity Analog Input. Single or Redundant	3BSE039293R1	
HART.		
420 mA, 8 ch. Current input. HART communication. Certified		
for SIL3. Requires configuration according to Safety Manual.		
DI880 High Integrity Digital Input. Single or Redundant	3BSE028586R1	
24 V d.c., 16 ch. 24 V d.c. inputs. Certified for SIL3. Requires		
configuration according to Safety Manual.		
DO880 High Integrity Digital Output. Single or Redundant	3BSE028602R1	
24 V d.c., 16 ch. 0,5 A Outputs. Certified for SIL3. Requires		
configuration according to Safety Manual.		
SS823 Voting Device	3BSE038226R1	
Required in a High Integrity 800xA system. One per power		
supply unit, also at redundant configurations.		

Module Termination Units

Module Termination Units

	Article no.	
TU805K01 Termination Units for two or three wire	3BSE035990R1	
connection of DI801 and DO801	3D3E033990H1	
Include 10 pcs of Termination Unit TU805.	00001000001	
TU810V1 Compact Module Termination Unit, MTU, 50 V.	3BSE013230R1	
2 x 8 signal terminals, rated isol. 50 V.		
TU811V1 Compact Module Termination Unit, MTU, 250 V.	3BSE013231R1	
1 x 8 signal terminals, rated isol. 250 V.		
TU812V1 Compact Module Termination Unit, MTU, 50 V.	3BSE013232R1	
With 25 pin D-sub connector, rated isol. 50 V. D-sub (female)		
connector is not enclosed.		
TU813 Compact Module Termination Unit, MTU, 250 V.	3BSE036714R1	
2 x 8 Signal terminals, Rated isol. 250 V. Detachable (pluggable)		
connectors are enclosed.		
TU814V1 Compact Module Termination Unit, MTU, 50 V.	3BSE013233R1	
2 x 8 Signal terminals, rated isol. 50 V. Detachable (pluggable)		
connectors are enclosed.		
TU818 Compact Module Termination Unit, MTU, 50V	3BSE069209R1	
2x16 signal terminals, Rated isol. 50V		
Note: At pricebook release this item required a TSA to be		
ordered. Please, check current need of a TSA in the TSA		
Database before ordering.		
TU819 Compact Module Termination Unit, MTU, 50V.	3BSE068891R1	
With 2x25 pin D-sub connector, Rated isol. 50V, D-sub (female)		
connector is not enclosed		
Note: At pricebook release this item required a TSA to be		
ordered. Please, check current need of a TSA in the TSA Data-		
base before ordering.		
TU830V1 Extended Module Termination Unit, MTU, 50 V.	3BSE013234R1	
	3B3E013234111	
2 x 16 signal terminals, rated isol. 50 V.	2DCE012225D1	
TU831V1 Extended Module Termination Unit, MTU, 250 V.	3BSE013235R1	
2 x 8 signal terminals, rated isol. 250 V.	000500070004	
TU833 Extended Module Termination Unit, MTU, 50 V.	3BSE038726R1	
2 x 16 signal terminals, Rated isol. 50 V. Spring-cage terminals.	0000000000	
TU834 Extended Module Termination Unit, MTU 50 V.	3BSE040364R1	
Used with Al880/Al880A. Rated isol. 50 V. Shunt Stick not		
included.		
TU835V1 Extended Module Termination Unit, MTU, 50 V.	3BSE013236R1	
8 fused power outlets, 8 signal terminals, rated isol. 50 V.		
TU836V1 Extended Module Termination Unit, MTU, 250 V.	3BSE013237R1	
2 x 4 fused signals, 2 x 4 return terminals, 2 x 2 L 2 x 2 N		
terminals, rated isol. 250 V.		
TU837V1 Extended Module Termination Unit, MTU, 250 V.	3BSE013238R1	
8 x 1 fused isol. signals, 8 x 1 L terminals, 2 x 6 N terminals,		
rated isol. 250 V.		
TU838 Extended Module Termination Unit, MTU, 50 V.	3BSE008572R1	
2 x 4 fused transducer power outlets, 16 signal terminals, 2 x 4		
return terminals, 2 x 2 L+, 2 x 2 L- terminals, rated isol. 50 V.		
Module is mounted horizontally.		
TU839 Extended Module Termination Unit, 250 V.	3BSE046966R1	
2 x 8 signal terminals. 2 x 4 fused sensor power. Rated isol.		
250 V.		

Module Termination Units

Module Termination Units

	Article no.	
TU842 Module Termination Unit, MTU, for redundant	3BSE020850R1	
applications, 50 V.		
Used for AO845, DI840, DO840. Horizontal mounted DIN rail.		
Rated isol. 50 V.		
TU843 Module Termination Unit, MTU, for redundant	3BSE021443R1	
applications, 50 V.		
Used for AO845, DI840, DO840. Vertical mounted DIN rail.		
Rated isol. 50 V.		
TU844 Module Termination Unit, MTU, for redundant	3BSE021445R1	
applications, 50 V.		
Used with Al845, Al880 and DP840. Horizontal mounted DIN		
rail. Rated isol. 50 V. Shunt Stick not included.		
TU845 Module Termination Unit, MTU, for redundant	3BSE021447R1	
applications, 50 V.		
Used with Al845, Al880A and DP840. Vertical mounted DIN rail.		
Rated isol. 50 V. Shunt Stick not included.		
TU850 Extended Module Termination Unit, MTU, 50 V.	3BSE050930R1	
2 x 8 signal terminals and 2 x 8 disconnectable current limited		
sensor/transmitter outlet power terminals. Rated isol. 50 V.		
TU851 Extended Module Termination Unit, MTU, 250V	3BSE068782R1	
2x16 signal terminals, Rated isol. 250V.		
Note: At pricebook release this item required a TSA to be		
ordered. Please, check current need of a TSA in the TSA		
Database before ordering.		
TU852 Module Termination Unit, MTU, for redundant	3BSE069964R1	<u>i</u>
applications, 50V		
Horizontal mounted DIN rail, used with redundnat AO, DI, DO and		
DP I/O modules, with 2x25 pin D-sub connector, Rated isol. 50V.		
Note: At pricebook release this item required a TSA to be		
ordered. Please, check current need of a TSA in the TSA		
Database before ordering.		
TU854 Module Termination Unit, MTU, for redundant	3BSE069966R1	
applications, 50V.		
Horizontal mounted DIN rail, used with redundnat AI and DP I/O		
modules, with 1x25 pin D-sub connector, Rated isol. 50V, Shunt		
Stick not included.		
Note: At pricebook release this item required a TSA to be		
ordered. Please, check current need of a TSA in the TSA		
Database before ordering.		
TU890 Module Termination Unit for Intrinsic Safety	3BSC690075R1	
applications		
3 x 9 signal terminals. Rated isol. 50 V. Including wiring separator.		
TU891 Module Termination Unit for non Intrinsic Safety	3BSC840157R1	
applications		
3 x 9 signal terminals Rated isol. 50 V.		
TY801K01 8 pcs Shunt Stick TY801	3BSE023607R1	
125 + 125 ohms shunt. Used for Al845 and Al880 on TU844, TU845.		
TY804K01 8 pcs Shunt Stick TY804	3BSE033670R1	
1000 ohms shunt. Used for DP840 on TU844, TU845.	•	
TY820K01 10 pcs Temperature Sensor TY 820	3BSE056980R1	
TY820 is a temperature sensor with a PT 100 element. Can be		
used with Al835/Al835A and Al843 to measure cold junction		
Temperature.		
- p		

Analog Input Modules

	Article no.	
Al801 Analog input 1 x 8 ch.	3BSE020512R1	
0(4)20 mA, 12 bit, single ended, 0.1%, Rated isol. 50 V.		

Analog Output Modules

	Article no.	
AO801 Analog output 1 x 8 ch.	3BSE020514R1	
0(4)20 mA, 12 bit, RLmax 850 Ohm, Rated isol. 50 V.		

Digital Input Modules

	Article no.	
DI801 Digital Input 24 V d.c.	3BSE020508R1	
1 x 16 ch, Rated isol. 50 V.		
DI802 Digital Input 120 V a.c./d.c., 8 x 1 ch.	3BSE022360R1	
Rated isol. 250 V.		
DI803 Digital Input 230 V a.c./d.c., 8 x 1 ch.	3BSE022362R1	
Rated isol. 250 V.		

Digital Output Modules

	Article no.	
DO801 Digital Output 16 ch. 24 V d.c. 0.5 A.	3BSE020510R1	
Short circuit proof, Rated isol. 50 V.		
DO802 Digital Output, Relay. Normal open.	3BSE022364R1	
8 x 1 ch, 24-230 V, a.c. Rated isol. 250 V.		

Label sets for S800L I/O Modules

	Article no.	
Label Set S800L, 16 ch.	3BSE019419R1	
Sheet with 12 labels for 16 channels I/O modules.		
Label Set S800L, 8 ch.	3BSE019419R2	
Sheet with 12 labels for 8 channels I/O modules.		

ModuleBus Communication Parts

Modulebus Communication Parts

	Article no.	
TB805 Bus Outlet	3BSE008534R1	
Modulebus extension cable adaptor D-sub 25, female.		
One requried per extension cable TK801.		
TB845, Dual Modulebus outlet	3BSE021437R1	
Modulebus extension cable adaptor two D-sub, female.		
Two TK801 cables for redundancy.		
TB806 Bus Inlet	3BSE008536R1	
Modulebus extension cable adaptor D-sub 25, male.	020200000	
One requried per extension cable TK801.		
TB846, Dual Modulebus inlet	3BSE021439R1	
Modulebus extension cable adaptor two D-sub, male.	0000021400111	
Two TK801 cables for redundancy.		
TK801V003 Cable	3BSC950089R1	
Modulebus Extension Shielded Cable 0.3 m D-sub 25,	3D3C930009H1	
male-female.	00000000000	
TK801V006 Cable	3BSC950089R2	
Modulebus Extension Shielded Cable 0.6 m D-sub 25,		
male-female.	000000000000000000000000000000000000000	
TK801V012 Cable	3BSC950089R3	
Modulebus Extension Shielded Cable 1.2 m D-sub 25,		
male-female.	00000000000	
TB807 Modulebus terminator	3BSE008538R1	
TB820V2 Modulebus Cluster Modem	3BSE013208R1	
Optical cluster modem for non redundant operation. Including:		
1 pce Power Supply Connector		
1 pce TB807 Modulebus Terminator.		
TB825 Optical Media Conv.	3BSE036634R1	
Short to long distance optical fiber conversion. For modulebus		
communication up to 1000 m.		
TB826 Long range optical media converter	3BSE061637R1	
Short to long distance optical fiber conversion. For modulebus		
communication up to 5000 m, for S800 I/O HI up to 20000 m.		
TB840A Modulebus Cluster Modem	3BSE037760R1	
Optical cluster modem for 1 + 1 redundant operation.		
TB810 Modulebus Optical Port	3BSE008560R1	
Used together with Cl810, Cl820, Cl830.		
Use with S800 I/O and ABB Drives (10 Mbits driver).		
TB811 Modulebus Optical Port, G2 Compliant	3BSE008568R1	
Used together with Cl810, Cl820, Cl830.		
Used with ABB Drives equipment. (5 Mbits driver).		
TB842 Modulebus Optical Port	3BSE022464R1	
Used together with Cl801 and Cl840, connected via TB806 or		
TB846. (10 Mbits driver).		
TU807 Termination Unit for TB840/TB840A	3BSE039025R1	
Support for single modulebus I/O. Including: 1 pce TB807.		
TU840 Termination Unit for 1+1 TB840.	3BSE020846R1	
Support for redundant I/O.		
Including:		
1 pce Power Supply Connector		
i a tribitation of the second	:	

ModuleBus Communication Parts

Modulebus Communication Parts

	Article no.	
TU841 Termination unit for 1+1 TB840	3BSE020848R1	
Support for non-redundant I/O.		
Including:		
1 pce Power Supply Connector		
1 pce TB807 Modulebus Terminator		
TU848, MTU with individual power supply for red. TB840/	3BSE042558R1	
TB840A		
Support for dual modulebus.		
Including:		
2 pcs TB807		
TU849, MTU with individual power supply for red. TB840/	3BSE042560R1	
TB840A		
Support for sing le modulebus.		
Including:		
1 pce TB807		
TK811V015 POF Cable, 1.5 m, Duplex.	3BSC950107R1	
L = 1.5 m latching duplex connector Duplex plastic fibre.		
TK811V050 POF Cable, 5 m, Duplex.	3BSC950107R2	
L = 5 m latching duplex connector Duplex plastic fibre.		
TK811V150 POF Cable, 15 m, Duplex.	3BSC950107R3	
L = 15 m latching duplex connector Duplex plastic fibre.		
TK812V015 POF Cable, 1.5 m, Simplex.	3BSC950118R1	
L = 1.5 m latching connector Simplex plastic fibre.		
TK812V050 POF Cable, 5 m, Simplex.	3BSC950118R2	
L = 5.0 m latching connector Simplex plastic fibre.		
TK812V150 POF Cable, 15 m, Simplex.	3BSC950118R3	
L = 15 m latching connector Simplex plastic fibre.		
	<u>. i</u>	<u>i</u>

Power Supply

Power Supply

	Article no.	
SD822Z Power Supply Device	3BSC610054R1	
Input 115/230 V a.c. switch selectable, output 24 V d.c., 5 A.		
If redundant power application is required connect to SS822Z		
Voting Unit. Width = 65 mm. DIN rail mounted.		
SS822Z Power Voting Unit	3BSC610055R1	
With dual 24 V d.c 20 A inputs, single 24 V d.c. 20 A output.		
Each power input supervised. Used if redundant power supply		
is required. For use with power supply SD822Z.		
Width = 50 mm. DIN rail mounted.		
SD831 Power Supply Device, G2 Compliant	3BSC610064R1	
Input a.c. 100-240 V or d.c. 110-300 V. Output d.c. 24 V 3 A. If		
redundant power application is required connect to		
SS8XX Voting unit. Width = 35 mm. DIN rail mounted.		
SD832 Power Supply Device, G2 Compliant	3BSC610065R1	
Input a.c. 100-120/200-240 V. Output d.c. 24 V 5 A, auto-select		
input. If redundant power application is required connect to		
SD8XX Voting unit. Width = 35 mm. DIN rail mounted.		
SD833 Power Supply Device, G2 Compliant	3BSC610066R1	
Input a.c. 100-120/200-240 V, auto-select input. Output d.c.		
24 V 10 A. If redundant power application is required connect to		
SD8XX Voting unit. Width = 60 mm. DIN rail mounted.		
SD834 Power Supply Device, G2 Compliant	3BSC610067R1	
Input a.c. 100-240 V or d.c. 110-300 V. Output d.c. 24 V 20 A.		
If redundant power application is required connect to		
SS8XX Voting unit. Width = 85 mm. DIN rail mounted.		
SS832 Voting Device, G2 Compliant	3BSC610068R1	
Input d.c. 24 V. Dual 24 V to single 24 V, 2 x 10 A.		
Width = 35 mm. DIN rail mounted.		

Extended warranty

Extended warranty time on hardware for S800 I/O, S900 I/O, Fieldbus and AC 800M

Terms and conditions for the supply of products from Local Division Process Automation, LBU Open Control Systems within ABB AB in Sweden is valid.

Note that the price for the Extended Warranty Time order will be calculated as a percentage of the affected S800 I/O, S900 I/O, Fieldbus and AC 800M articles in the accompanying order.

Item A100 => 3% of the affected HW articles within the whole order.

Item A110 => 6% of the affected HW articles within the whole order.

Item A120 => 9% of the affected HW articles within the whole order.

	Article no.	
12 additional months warranty time - S800 I/O, S900 I/O,	3BSE049878R1	
Fieldbus and AC 800M		
24 additional months warranty time - S800 I/O, S900 I/O,	3BSE049878R2	
Fieldbus and AC 800M		
36 additional months warranty time - S800 I/O, S900 I/O,	3BSE049878R3	
Fieldbus and AC 800M		

System 800xA Hardware S900 I/O

The S900 remote I/O system communicates with 800xA or other controllers over PROFIBUS. Suitable for applications in the chemical, pharmaceutical, oil and gas industries, S900 I/O can be installed in hazardous areas, thereby reducing marshalling and wiring costs. Further maintenance savings can be achieved through S900's extended diagnostics and the use of HART®-compliant field devices.

Three series of S900 I/O are available:

- S-series for applications in Zone 1 hazardous areas
- B-series for applications in Zone 2 hazardous areas
- N-series for applications in non hazardous areas

Additional solutions for specific applications are available:

- Field housing for wall mounting and field mounting in Zone 1 installations with system approval fully certified in accordance with ATEX. The high-grade steel housing is prepared for wall-mounting with facility for insulated screen rails or terminals.
- CB220 compact box S900 in compact form (with up to 4 I/O modules). This variant is suitable for use in applications such as temperature multiplexers and solenoid valve circuits.

Series	Assembly	Field devices /	Hazardous area
		signals	approval
S series	In Zone 1	In Zones 2, 1 and	ATEX Zone 1
		0 (intrinsically safe	
		signals)	
B series	In Zone 2	In Zones 2, 1 and	ATEX Zone 2
		0 (intrinsically safe	
		signals)	
N series	In safe areas	In safe areas	No

The S900 components are based on a passive backplane suitable for mounting on a DIN rail or directly in a sub-distribution board. The passive backplane includes internal bus communication, terminals for field circuits, communication, and power supply. The function modules are plugged into the backplane in their appropriate slots. The redundant backplane has two slots for power supply units, two slots for communication interfaces, and 16 slots for function modules. Digital function modules have up to 8 channels, analog modules up to four. Therefore, when using a redundant backplane, 128 digital or 64 analog channels can be connected per station. In the case of the S and B series, up to ten S900 stations can be connected on a single fieldbus line.

Key S900 benefits include:

- Intrinsically safe can be installed in Zone 1 and Zone 2 areas.
- Good price/performance ratio because external barriers have been removed and costs are reduced in terms of cabling, installation, hardware, and maintenance.
- High reliability thanks to smooth automatic transfer of data and to auto-diagnostics.
- Easy configuration using either FDT/DTM or GSD files, allowing easy integration with 800xA process control systems.
- High availability of the plant thanks to redundancy and hotswap capability of all components during operation.

S900

	NAMUR inputs	Binary 24 V	Binary 48 V	Binary 110 V	Binary 230 V	Binary Relay	Analog Unipolar	Analog Bipolar	Temperature RTD	Temperature T/C	SOE	HART	Intrinsic safety	Redundant	High integrity
I/O Features S900															
Digital I/O modules															
Digital I/O modules DX910S,B,N*	✓												S,B		
Digital output modules		•••••	•••••	•••••	***************************************	*	•••••	•••••	•	***************************************		***************************************	***************************************		***************************************
Digital output modules DO910S,B,N*		:						:					S,B		:
DO930N			✓												
Pulse input modules	•••••	•••••	•••••	•••••	••••	•	•••••	•••••	•••••	•	•••••	•	• • • • • • • • • • • • • • • • • • • •		•
DP910S,B,N*						✓							S,B		:
Analog input modules	•••••	•••••	•••••	•••••	•	•	•••••	•••••	•	••••		• • • • • • • • • • • • • • • • • • • •	••••••		•••••
AI910S,B,N*		:											S,B		:
AI930S,B,N*							✓					✓	S,B		:
Al931S,B,N*			:					:					S,B		<u>:</u>
Al950S,B,N*									✓	✓		:	S,B		:
Analog output modules	······	•••••	•	•••••	• · · · · · · · · · · · · · · · · · · ·	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	•	• • • • • • • • • • • • • • • • • • • •	• · · · · · · · · · · · · · · · · · · ·		• · · · · · · · · · · · · · · · · · · ·	• · · · · · · · · · · · · · · · · · · ·		• · · · · · · · · · · · · · · · · · · ·
AO910S,B,N*		:	:		<u> </u>	<u> </u>	✓	:	<u> </u>			<u> </u>	S,B		:
AO920S,B,N*		:			.		✓	:				······	S,B		.
AO930S,B,N*		:	:	:	.	:			:				S,B		

Redundant Termination Unit

Termination Unit

- Termination Unit for up to 16 I/O modules
- Prepared for redundant system power and communication
- Up to 4 terminals per channel
- Preselection of fieldbus address
- Prepared for certified field housing
- Mounting in Zone 1 or Zone 2 possible

Name	Short Description	Article No.
TU921S	Redundant Termination Unit (TU16R-Ex) For 16 I/O-modules. Redundant communication and power. (Delivery includes CD910).	3KDE175111L9210
TU921B	Redundant Termination Unit (TU16R-B) For 16 I/O-modules. Redundant communication and power. (Delivery includes CD910).	3KDE175112L9210
TU921N	Redundant Termination Unit (TU16R) For 16 I/O-modules. Redundant communication and power. (Delivery includes CD910).	3KDE175113L9210

Power supply

Power supply

- Powering of communication interfaces and I/O modules
- Hot swap capability (SA920S in Zone 1, SA920B in Zone 2)
- Redundant powering
- Alarm in case of power failure (with redundancy)
- Switching On by tighten the 4 switch-on interlock screws (only SA920B and SA920S)

Name	Short Description	Article No.
SA920S	Power Supply	3BDH000602R1
	For 24 V DC.	
	The power supply filter type BP901S is not required.	
	SA920S is the functional replacement for SA910S.	
	Do not mix SA910S with SA920S for redundancy (observe Release Notes).	
SA920B	Power Supply	3BDH000601R1
	For 24 V DC.	
	The power supply filter type BP901S is not required.	
	SA920B is the functional replacement for SA910B	
	Do not mix SA910B with SA920B for redundancy (observe Release Notes).	
SA920N	Power Supply	3BDH000600R1
	For 24 V DC.	
	The power supply filter type BP901S is not required.	
	SA920N is the functional replacement for SA910N	
	Do not mix SA910N with SA920N for redundancy (observe Release Notes).	

Communication interface

Communication interface

- Fieldbus protocol PROFIBUS-DP V1 (EN 50170)
- Coupling of the internal CAN bus to external PROFIBUS
- HART protocol on PROFIBUS-DP V1
- Line or media redundancy via two coupling modules
- Electrical isolation between field bus, power
- Diagnosis, configuration and parameterization via PROFIBUS

Name	Short Description	Article No.
	CI920AS Communication Interface V 2.1 (CIPBA-Ex) Use only CI920AS with the same firmware for redundancy for PROFIBUS DP-V1 (observe Release Notes).	3BDH000690R1
	CI920AB Communication Interface V 2.1 (CIPBA-B) Use only CI920AB with the same firmware for redundancy for PROFIBUS DP-V1 (observe Release Notes).	3BDH000691R1

Digital I/O modules

Digital I/O modules

- Input for dry contacts or proximity switches (NAMUR)
- Output for low power intrinsically safe valves
- Short and break detection
- Electrical isolation between input / bus and input / power
- Common return for all inputs / outputs
- Configurable as a mixture of inputs and outputs
- 8 I/O channel, EEx ia II C

Name	Short Description	Article No.
DX910S	Digital Input or Output (DIO8-Ex) Input for dry contact or NAMUR initiator. Output for low power Intrinsic Safe valves.	3KDE175311L9100
DX910B	Digital Input or Output (DIO8-B) Input for dry contact or NAMUR initiator. Output for low power I.S. valves.	3KDE175312L9100
DX910N	Digital Input or Output (DIO8) Input for dry contact or NAMUR initiator. Output for low power valves.	3KDE175313L9100

Solenoid driver

Solenoid driver

- Output for intrinsically safe valves or alarms
- Integrated driving power
- Short and break detection
- Electrical isolation between output / bus and output / power
- Electrical isolation channel to channel
- 4 channels, EEx ia II C

Name	Short Description	Article No.
DO910S	Digital Output (DO4-Ex) Output for intrinsic safe valves.	3KDE175321L9100
DO910B	Digital Output (DO4-B) Output for intrinsic safe valves.	3KDE175322L9100
DO910N	Digital Output (DO4) Output for valves.	3KDE175323L9100

Relay output

Relay output

- Relay output for higher switching power
- Output configurable as NO or NC contact
- Electrical isolation between output / bus and output / power
- Electrical isolation channel to channel
- Configurable as 4 x changeover contact
- Configurable as 6 x NO contact

Name	Short Description	Article No.
DO930N	Relay Output (RO6)	3BDS014114
	With 4 normally-open contacts and 2 changeover contacts (only to	
	use with CI920N Article No 3BDS014113).	

Frequency input

Frequency input

- Frequency input for dry contacts or proximity switches
- Short and break detection
- Electrical isolation between input / bus and input / power
- Frequency measurement or counting applications
- 2 Function blocks
- Reset via fieldbus or control input
- Status outputs / Direction recognition

Name	Short Description	Article No.
DP910S	Frequency Input (FI2-Ex) Input for dry contact or NAMUR initiator.	3KDE175361L9100
DP910B	Frequency Input (FI2-B) Input for dry contact or NAMUR initiator.	3KDE175362L9100
DP910N	Frequency Input (FI2) Input for dry contact or NAMUR initiator.	3KDE175363L9100

Analog input

Analog input

- Power supply for 4...20 mA loop powered 2-wire transmitters
- Short and break detection
- Electrical isolation between input / bus and input / power
- Common return for all inputs
- 4 channels, EEx ia II C

Name	Short Description	Article No.
Al910S	Analog Input (AI4-Ex) Transmitter power supply, 420 mA.	3KDE175511L9100
Al910B	Analog Input (AI4-B) Transmitter power supply, 420 mA.	3KDE175512L9100
Al910N	Analog Input (AI4) Transmitter power supply, 420 mA.	3KDE175513L9100

Analog input

Analog input, HART

- Power supply for 4...20 mA loop powered 2-wire transmitters
- Short and break detection
- Electrical isolation between input / bus and input / power
- Common return for all inputs
- 4 channels, EEx ia II C
- Transmission of HART frames via the fieldbus

Name	Short Description	Article No.
Al930S	Analog Input, HART (AI4H-Ex) Transmitter power supply, 420 mA.	3KDE175511L9300
Al930B	Analog Input, HART (AI4H-B) Transmitter power supply, 420 mA.	3KDE175512L9300
Al930N	Analog Input, HART (AI4H) Transmitter power supply, 420 mA.	3KDE175513L9300

Analog input, HART

- Passive inputs for 0/4...20 mA
- Short and break detection
- Electrical isolation between input / bus and input / power
- Common return for all inputs
- 4 channels, EEx ia II C
- Transmission of HART frames via the fieldbus

Name	Short Description	Article No.
Al931S	Analog Input, HART (AI4H-Ex) Passive input, 0/420 mA.	3KDE175511L9310
Al931B	Analog Input, HART (Al4H-B) Passive input, 0/420 mA.	3KDE175512L9310
Al931N	Analog Input, HART (AI4H) Passive input, 0/420 mA.	3KDE175513L9310

Temperature input

Temperature input

- Pt 100, Pt 1000, Ni 100, 0...3 kOhm in 2-/3-/4-wire technique
- Thermocouple Type B, E, J, K, L, N, R, S, T, U, mV
- Internal or external cold junction compensation
- Short and break detection
- Electrical isolation between input / bus and input / power
- Electrical isolation channel to channel
- 4 channels, EEx ia II C

Name	Short Description	Article No.
Al950S	Temperature (TI4-Ex) Pt100, Pt1000, Ni100 in 2-/3-/4-technology thermocouples type B, E, J, K, L, N, R, S, T isolated inputs channel by channel.	3KDE175521L9500
Al950B	Temperature (TI4-B) Pt100, Pt1000, Ni100 in 2-/3-/4-technology thermocouples type B, E, J, K, L, N, R, S, T isolated inputs channel by channel.	3KDE175522L9500
Al950N	Temperature (TI4) Pt100, Pt1000, Ni100 in 2-/3-/4-technology thermocouples type B, E, J, K, L, N, R, S, T isolated inputs channel by channel.	3KDE175523L9500

Analog output

- Output signal 0/4...20 mA for actuators
- Short and break detection
- Electrical isolation between output / bus and output / power
- Output with common ground
- 4 channels, EEx ia II C

Name	Short Description	Article No.
AO910S	Analog Output (AO4-Ex) Output 0/420 mA.	3KDE175531L9100
AO910B	Analog Output (AO4-B) Output 0/420 mA.	3KDE175532L9100
AO910N	Analog Output (AO4) Output 0/420 mA.	3KDE175533L9100

Analog output

Analog output, isolated

- Output signal 0/4...20 mA for actuators
- Short and break detection
- Electrical isolation between output / bus and output / power
- Electrical isolation channel to channel
- 4 channels, EEx ia II C

Name	Short Description	Article No.
AO920S	Analog Output, isolated (AO4I-Ex) Output 0/420 mA. Isolated outputs channel by channel.	3KDE175531L9200
AO920B	Analog Output, isolated (AO4I-B) Output 0/420 mA. Isolated outputs channel by channel.	3KDE175532L9200
AO920N	Analog Output, isolated (AO4I) Output 0/420 mA. Isolated outputs channel by channel.	3KDE175533L9200

Analog output, HART

- Output signal 0/4...20 mA for actuators
- Short and break detection
- Electrical isolation between output / bus and output / power
- Output with common ground
- 4 channels, EEx ia II C
- Transmission of HART frames via the fieldbus

Name	Short Description	Article No.
AO930S	Analog Output, HART (AO4H-Ex) Output 0/420 mA.	3KDE175531L9300
AO930B	Analog Output, HART (AO4H-B) Output 0/420 mA.	3KDE175532L9300
AO930N	Analog Output, HART (AO4H) Output 0/420 mA.	3KDE175533L9300

Field housing

Field housing

- Stainless steel field housing for extended Termination Unit
- Prepared for wall mounting
- Optional isolated shielding bar or terminals
- Mounting in Zone 1 or Zone 2

Name	Short Description	Article No.
FH660S - 0000	Empty field housing, without system certificate	3KDE175804L
FH660S - 0100	Field housing Including the following components: Termination Unit (backplane) TU921S 1 Power supply filter BP901S.	3KDE175804V0100
FH660S - 1100	Field housing Including the following components: Termination Unit (backplane) TU921S 2 Terminals (UK10N) 1 Power supply filter BP901S.	3KDE175804V1100
FH660S - 1110	Field housing Including the following components: Termination Unit (backplane) TU921S 2 Terminals (UK10N) 1 Power supply filter BP901S 1 Switch.	3KDE175804V1110
FH660S - 0200	Field housing Including the following components: Termination Unit (backplane) TU921S 2 Power supply filters BP901S.	3KDE175804V0200
FH660S - 2200	Field housing Including the following components: Termination Unit (backplane) TU921S 4 Terminals (UK10N) 2 Power supply filters BP901S.	3KDE175804V2200
FH660S - 2220	Field housing Including the following components: Termination Unit (backplane) TU921S 4 Terminals (UK10N) 2 Power supply filters BP901S 2 Switches.	3KDE175804V2220

Field housing

Name	Short Description	Article No.
FH680S - 0000	Empty field housing, without system certificate	3KDE175811L
FH680S - 0100	Field housing Including the following components: Termination Unit (backplane) TU921S 1 Power supply filter BP901S.	3KDE175811V0100
FH680S - 0110	Field housing Including the following components: Termination Unit (backplane) TU921S 1 Power supply filter BP901S 1 Switch.	3KDE175811V0110
FH680S - 0200	Field housing Including the following components: Termination Unit (backplane) TU921S 2 Power supply filters BP901S.	3KDE175811V0200
FH680S - 0220	Field housing Including the following components: Termination Unit (backplane) TU921S 2 Power supply filters BP901S 2 Switches.	3KDE175811V0220

Accessories

Name	Short Description	Article No.
S900 - BI100	Field Housing roof	3KDE175831L1000
	Weather protection.	
	Fits to all field housing.	

Compact box

Compact box

Name	Short Description	Article No.
CB220S	Compact-Box For power supply SA911S, communication interface Cl920S and four I/O modules S900 type S (Delivery includes CD910).	3KDE175611L2210
CB220B	Compact-Box For power supply SA911B, communication interface Cl920B and four I/O modules S900 type B (Delivery includes CD910).	3KDE175612L2210
CB220N	Compact-Box For power supply SA911N, communication interface Cl920N and four I/O modules S900 type N (Delivery includes CD910).	3KDE175613L2210

Power supply for CB220x

Similar illustration

Power supply for CB220x

- Powering of communication interfaces and I/O modules
- Hot swap capability (SA911S in Zone 1, SA911B in Zone 2)

Name	Short Description	Article No.
SA911S	Power supply for CB220S For 24 VDC.	3KDE175611L9110
	The power supply filter type BP901S is not required.	
SA911B	Power supply for CB220B For 24 VDC. The power supply filter type BP 901S is not required.	3KDE175612L9110
SA911N	Power supply for CB220N For 24 VDC. The power supply filter type BP901S is not required.	3KDE175613L9110

Accessories for S900 Remote I/O

Fieldbus isolating repeater

Name	Short Description	Article No.
BI913S	Fieldbus isolating repeater	3KDE175831L9130
	Separates an intrinsically safe RS485 fieldbus from a non	
	intrinsically safe RS485 fieldbus with bus termination	
	BARTEC Sekopia - 17-28S1-G121 (DIN rail) and 17-21S1-S111	
	(plug) mounted in DIN rail mounted housing with IP20 protection	
	No longer deliverable. Use BI914S as replacement.	
	For limited spare parts contact Orderbox Control Products	
	DEAPR "orderbox.control-products@de.abb.com".	
BI914S	Fieldbus isolating repeater	3BDH000649R1
	Separates an intrinsically safe RS485 fieldbus from a non intrinsi-	
	cally safe RS485 fieldbus with bus termination mounted in DIN rail	
	mounted housing with IP20 protection.	

Ring-coupler

Name	Short Description	Article No.
BI923S	Ring-coupler RS485 / FO - intrinsically safe - Slave Separates an intrinsically safe fibre optic ring from a non intrinsically safe RS485 fieldbus. BARTEC - 07-7311-97WP5000 Mounted in DIN rail mounted housing with IP20 protection (Slave).	3KDE175831L9230
BI924S	Ring-coupler RS485 / FO intrinsically safe - Master Separates an intrinsically safe fibre optic ring from a non intrinsically safe RS485 fieldbus. BARTEC - 07-7311-97WP5200 Mounted in DIN rail mounted housing with IP20 protection (Master).	3KDE175831L9240
BI933S	Ring-coupler RS485 / FO Separates an intrinsically safe fibre optic ring from an intrinsically safe RS485 fieldbus. Mounted in separate field housing BARTEC - 07-3103-2512/177M (Slave). No longer deliverable. Use BI934S as replacement. For limited spare parts contact Orderbox Control Products DEAPR "orderbox.control-products@de.abb.com".	3KDE175831L9330
BI934S	Ring-coupler RS485 / FO intrinsically safe – Slave Separates an intrinsically safe fibre optic ring from one intrinsically safe RS485 fieldbus segment Mounted in separate field housing BARTEC - 07-3103-2512/371M Optical Plug FSMA Replacement for BI933S (Ready for order as from January 2010)	3BDH000674R0001

Accessories for S900 Remote I/O

380 pcs.

Accessories				
Name	Short Description	Article No.		
BP914S	BP914S Intrinsically safe PROFIBUS-DP connector for CI920AS and CI920AB D-SUB Connector (color blue) for operating the intrinsically safe PROFIBUS-DP with CI920AS and CI920AB Siemens 6ES7972-0DA60-0XA0.	3BSE067082R1		
IP920	Module housing IP20 protection for empty slots on the termination unit. For use in S900 S, B, and N systems.	3KDE175831L9200		
IL910	Insert labels	3KDE175839L9101		

Software Name **Short Description** Article No. BI992 ABB DTM S900 DP - License in combination with ABB DCS 3KDE175839L9920 systems only For parameterization and configuration of the S900 station according to FDT 1.2, for all PROFIBUS-addresses inclusive HART. (Observe Release Notes). CD910 Additional Software 3KDE175839L9100 CD incl. S900 Documentation, Certificates, GSD (file) ABB DTM S900 DP.

CD-ROM will be delivered with all TU921 and CB220 deliveries.

Extended warranty

Extended warranty time on hardware for S800 I/O, S900 I/O, Fieldbus and AC 800M

Terms and conditions for the supply of products from Local Division Process Automation, LBU Open Control Systems within ABB AB in Sweden is valid.

Note that the price for the Extended Warranty Time order will be calculated as a percentage of the affected S800 I/O, S900 I/O, Fieldbus and AC 800M articles in the accompanying order.

Item A100 => 3% of the affected HW articles within the whole order.

Item A110 => 6% of the affected HW articles within the whole order.

Item A120 => 9% of the affected HW articles within the whole order.

	Article no.	
12 additional months warranty time - S800 I/O, S900 I/O,	3BSE049878R1	
Fieldbus and AC 800M		
24 additional months warranty time - S800 I/O, S900 I/O,	3BSE049878R2	
Fieldbus and AC 800M		
36 additional months warranty time - S800 I/O, S900 I/O,	3BSE049878R3	
Fieldbus and AC 800M		

System 800xA Hardware Panel 800, version 5 and 6

Panel 800 is a user-friendly, intuitive and ergonomic operator panel that combines slim, space saving dimensions with a comprehensive range of advanced functions.

All panels are equipped with advanced functionality for process and equipment control, maneuvered either by function keys located next to the screen or by touching the LCD display. Combined with market leading performance and stunning graphical ability, the Panel 800 erodes the line between ordinary Operator Panels and PC based HMIs. Panel 800 is the successor after the Process Panels.

Panel 800 is designed specifically for ABB Control Network and AC 800M controllers, but thanks to the extensive driver library, the Panel 800 is compatible with most makes of PLC and ABB legacy control systems. When using it together with AC 800M, certain unique features become available, such as integrated alarm handling with the controller.

Panel 800 consists of a modern powerful hardware platform, which enables a very limited mounting depth. The frame is made of powder-coated aluminum, giving the panels a very robust look-and-feel. The front enclosure is designed to withstand demanding industrious usage according to the IP66 standard. The panels have also been certified by DNV and UL.

In December 2012, ABB launched the Panel 800 version 6 series. All Panel 800 Version 6 are developed to satisfy the demands of human-machine communication. Built-in functions such as displaying and controlling text, dynamic indication, time channels, alarm and recipe handling are included.

The Panel 800 Version 6 works primarily in an object-oriented way, making it easy to understand and use. Configuration is carried out on a PC using the Panel Builder configuration tool. The project can then be transferred and stored in the operator panel itself.

Various types of automation equipment such PLCs, servos or drives can be connected to the Panel 800 Version 6.

Key panel

Touch panel

Specifications Panel 800

Specifications Panel 800	
Display backlight	CCFL/LED backlight with dimming function
CPU	316 or 416 MHz RISC CPU (Intel Xscale)
Memory, flash	32 MB (Intel StrataFlash)
Memory, RAM	64 MB
Flash memory for application	12 MB
Real time clock	YES
Power supply	+24 C14 20-30 V
Ambient temperature	0° to +50°C
Relative humidity	5 - 85 % non-condensing
Housing material	Powder-coated aluminium
Front side material	Autotex F250 / F157 (keyboard), (PP865S in Stainless Steel 316/1.4401)
Peripherals	
Serial Ports	RS422/RS485, female, 25-pin D-Sub, RS232C, male, 9-pin D-Sub
Ethernet	Shielded RJ45 10/100 Mbit/sec
USB	Host type A (power consumption max. 500 mA), Device type B
PROFIBUS	Expansion slot for PROFIBUS DP
Environmental Data for Panel 800	
Climatic Operating Conditions	Vertical installation: 0 ° to +50 °C
	Horizontal installation: 0 ° to +40 °C
	Storage temperature -20 °C to +70 °C
	Relative humidity 5 - 85 % non-condensed
Protection class	Front panel seal IP 66
El	Rear panel seal IP 20
Electromagnetic Compatibility and CE-mark	Meets EMC directive 2004/108/EC
Electromagnetic Emission	Tested according to EN61000-6-4 (2007)
Electromagnetic Immunity	Tested according to EN61000-6-2 (2005)
Electrical Safety	UL508
Hazardous Classified Locations	UL 1604 Class I, Div 2 Groups A, B, C, D, T4
Marine Certificates	ABS, DNV, GL, RINA

Specifications	PP820A	PP826A	PP836A	PP846A	_
Display size	-	5,7"	6,5"	10,4"	_
Active area of display, W x H	127,0 x 33,8 mm				
Resolution	240 x 64 pixels	320 x 240 pixels	640 x 480 pixels	800 x 600 pixels	
Interaction type	Function key	Function key	Function key	Function key	
LED	16 (2 color)	16 (2 color)	16 (2 color)	20 (2 color)	
Power consumption (normal/max)	0,15 A	0,3 A	0,4 A / 0,9 A	0,5 A / 1 A	
Dimensions					_
Front panel, W x H x D	202 x 187 x 57 mm	275 x 168 x 57 mm	285 x 177 x 60 mm	382 x 252 x 60 mm	_
Cut-out dimensions	166 x 149 mm	240 x 130 mm	246 x 139 mm	343 x 208 mm	
Mounting depth	57 mm	58 mm	55 mm	58 mm	
Weight	0,875 kg	1,11 kg	1,3 kg	2,3 kg	
Specifications	PP815A	PP825A	PP835A	PP845A	PP865A
Display size	3,8"	5,7"	6,5"	10,4"	15"
Resolution	320 x 240 pixels	320 x 240 pixels	640 x 480 pixels	800 x 600 pixels	1024 x 768 pixels
Interaction type	Resistive Touch				
LED	-	-	-	-	-
Power consumption (normal/max)	0,15 A	0,25 A	0,4 A / 0,9 A	0,5 A / 1 A	1,2 A / 1,7 A
Dimensions					
Front panel, W x H x D	156 x 119 x 59 mm	201 x 152 x 57 mm	219 x 154 x 60 mm	302 x 228 x 60 mm	398 x 304 x 60 mm
Cut-out dimensions	139 x 105 mm	180 x 130 mm	189 x 138 mm	265 x 206 mm	356 x 279 mm
Mounting depth	57 mm	57 mm	55 mm	58 mm	60 mm
Weight	0,56 kg	0,87 kg	1,1 kg	2 kg	3,7 kg

Specifications	PP871	PP874	PP877
Display size	4,3"	7"	10,4"
Resolution	480 x 272 pixels (16:9)	800 x 480 pixels (16:9)	640 x 480 pixels (4:3)
Interaction type	Resistive Touch	Resistive Touch	Resistive Touch
LED	-	-	-
Power consumption (normal/max)	3,6 W	6,0 W	9,6 W
Dimensions			
Front panel, W x H x D	145 x 103 x 49 mm	204 x 143 x 49 mm	280 x 228 x 51 mm
Cut-out dimensions	128 x 87 x 43 mm	187 x 126 x 43 mm	262 x 209 x 46 mm
Mounting	Panel mount and VESA 50 x 50	Panel mount and VESA 75 x 75	Panel mount and VESA 75 x 75
Net weight (kg)	ca. 0,5 kg	ca. 0,8 kg	ca. 1,5 kg

Panel Builder 800 Version 6

Panel Builder 800 Version 6

	Article no.	
Panel Builder 800 Version 6	3BSE069300R1	
Media folder with Panel Builder 800 Version 6 containing the		
latest version of:		
-Panel Builder 800 Version 6		
-Firmware for panels		
-Manuals as pdf-files		
-Release Notes		
-License for one Panel Builder 800 Version 6		
1 year Automation Sentinel Subscription included.		

Panel 800

Touch Panels

Article no.	
3BSE069270R1	
3BSE069271R1	
3BSE069272R1	
	3BSE069270R1 3BSE069271R1

Communication Interface for Panel 800		
	Article no.	
CB810 USB to Ethernet adapter for programming	3BSE042255R1	
USB to Ethernet adapter with software.		
Cross over Ethernet patch cable included.		

Panel Builder 800 Version 5

Panel Builder 800 Version 5

	Article no.	
Panel Builder 800 Version 5	3BSE042250R1	
Media folder with Panel Builder 800 Version 5 containing the		
latest version of:		
-Panel Builder 800 Version 5 and Panel Tools		
-Firmware for panels		
-Manuals as pdf-files		
-Release Notes		
-License for one Panel Builder 800 Version 5		
1 year Automation Sentinel Subscription included.		

Panel 800

Functional Key Panels

Configuration of Panel 800 requires a Panel Builder 800.

	Article no.	
PP820A	3BSE042243R2	
240*64 pixels, graphics & text, black/white		
- new CPU and power boards - no UL 1604 certification		
Requires Panel Builder 800 version 5 for configuring.		
To protect the front, it's recommended to use the RX820 Key Cover		
PP826A	3BSE042244R3	
5,7" TFT, 320x240 pixels, graphics & text, color		
- new display, CPU and power boards - no UL 1604 certification		
Requires Panel Builder 800 version 5 for configuring.		
To protect the front, it's recommended to use the RX826 Key Cover		
PP836A	3BSE042237R2	
6,5" TFT, 640x480 pixels, graphics & text, color		
- new display, CPU and power boards - no UL 1604 certification		
Requires Panel Builder 800 version 5 for configuring.		
To protect the front, it's recommended to use the RX836 Key Cover		
PP846A	3BSE042238R1	
10,4" TFT, 800x640 pixels, graphics & text, color		
- new CPU and power boards - no UL 1604 certification		
Requires Panel Builder 800 version 5 for configuring.		
To protect the front, it's recommended to use the RX846 Key Cover		

Touch Panels

Configuration of Panel 800 requires a Panel Builder 800.

PP815A	3BSE042239R2
3,5" TFT, 320x240 pixels, graphics & text, touch, color	
- new display, CPU and power boards - no UL 1604 certification	
Requires Panel Builder 800 version 5 for configuring.	
To protect the touch screen, it's recommended to use the	
RX815 Touch Cover.	
· · · · · · · · · · · · · · · · · · ·	

PP825A	3BSE042240R3	
5,7" TFT, 320*240 pixels, graphics & text, touch, color		
- new display, CPU and power boards - no UL 1604 certification		
Requires Panel Builder 800 version 5 for configuring.		
To protect the touch screen, it's recommended to use the		
RX825 Touch Cover.		

Article no.

PP835A	3BSE042234R2	
6,5" TFT, 640x480 pixels, graphics & text, touch, color		
- new display, CPU and power boards - no UL 1604 certification		
Requires Panel Builder 800 version 5 for configuring.		
To protect the touch screen, it's recommended to use the		
RX835 Touch Cover.		

PP845A	3BSE042235R2
10,4" TFT, 800x640 pixels, graphics & text, touch, color	
- new CPU and power boards - no UL 1604 certification	
Requires Panel Builder 800 version 5 for configuring.	
To protect the touch screen, it's recommended to use the	
RX845 Touch Cover.	

PP865A	3BSE042236R2	
15" TFT, 1024x768 pixels, graphics & text, touch, color		
- new CPU and power boards - no UL 1604 certification		
Requires Panel Builder 800 version 5 for configuring.		
To protect the touch screen, it's recommended to use the		
RX865 Touch Cover.		
		:

Connection Cables for Panel 800

	Article no.	
TK854V030 Programming Cable	3BSE042251R1	
RS232 programming cable Panel 800 <> PC. Length 3 m.		
TK212A Tool cable	3BSC630197R1	
RJ45 (male) to Dsub-9 (female), length 3 m. RJ45 8P8C plug		
(with shell). Cable: UL2464 26 AWG x 8C.		
For serial communication between Panel 800 Version 5 panels		
and AC 800M.		

Communication Interface for Panel 800

	Article no.	
CB801 PROFIBUS DP Communication Interface	3BSE042245R1	
PROFIBUS DP slave expansion module for Panel 800.		
CB810 USB to Ethernet adapter for programming	3BSE042255R1	
USB to Ethernet adapter with software. Cross over Ethernet		
patch cable included.		

Miscellaneous

	Article no.	
RX815 Touch cover for PP815/PP815A, 1 pcs	3BSE049366R1	
RX820 Key cover for PP820/PP820A, 1 pcs	3BSE049367R1	
RX825 Touch cover for PP825/PP825A, 1 pcs	3BSE042246R1	
RX826 Key cover for PP826/PP826A, 1 pcs	3BSE049368R1	
RX835 Touch cover for PP835/PP835A, 1 pcs	3BSE042247R1	
RX836 Key cover for PP836/PP836A, 1 pcs	3BSE049369R1	
RX845 Touch cover for PP845/PP845A, 1 pcs	3BSE042248R1	
RX846 Key cover for PP846/PP846A, 1 pcs	3BSE049370R1	
RX865 Touch cover for PP865/PP865A, 1 pcs	3BSE042249R1	

MB801V512 Compact Flash card	3BSE042257R1	
Expansion Compact Flash memory for Panel 800 Version 5		
panels, 512 MB.		

Media and Documentation

Related Documentation

A complete list of all documents applicable to the 800xA System is provided in Released User Documents (3BUA000263-510). This document lists applicable Release Notes and User Instructions. It is provided in PDF format and is included on the Release Notes/Documentation media provided with your system. Released User Documents are updated with each release and a new file is provided that contains all user documents applicable for that release with their applicable document number. Whenever a reference to a specific instruction is made, the instruction number is included in the reference.

System 800xA - Media

System 800xA 5.1, 32/64 bit

The articles in this section may only be selected when ordering a new 800xA system, or if the end user has a valid Automation Sentinel agreement.

	Article no.	
System 800xA 5.1, 32/64 bit Product Box	3BSE061216R512	
Including: System 800xA 5.1, 32/64 bit and User		
Documentation on DVD and CD, Installation Manual and Mouse		
Pad.(Can not be delivered to Embargoed Countries. See A230		
or A240.)		
System 800xA 5.1, 32/64 bit Media only	3BSE061110R512	
Including: System 800xA 5.1, 32/64 bit and User		
Documentation on DVD and CD. (Can not be delivered to		
Embargoed Countries. See A230 or A240.)		
System 800xA 5.1, 32/64 bit Product Box for T5 Countries	3BSE061217R512	
Including: System 800xA 5.1, 32/64 bit and User		
Documentation on DVD and CD, Installation Manual and Mouse		
Pad. (For deliveries to Embargoed Countries see document		
3BSE035412-512.)		
System 800xA 5.1, 32/64 bit Media only for T5 Countries	3BSE061111R512	
Including: System 800xA 5.1, 32/64 bit and User		
Documentation on DVD and CD. (For deliveries to Embargoed		
Countries see document 3BSE035412-512.)		

Media - Office 2007 and 800xA for AC 100 5.1

Office 2007 Enterprise for ABB System 800xA

	Article no.	
Office 2007 Enterprise for ABB System 800xA	3BSE065594R1	
Office Enterprise 2007 suite includes Word, Excel, PowerPoint,		
Outlook, Publisher, Access, InfoPath, Groove, OneNote,		
Communicator, Integrated Enterprise Content Management,		
Integrated Electronic Forms and Advanced Information Rights		
Management and Policy Capabilities.		
800xA for AC 100 5.1 Product Box	3BSE064566R510	
Including: 800xA for AC 100 5.1 and AC 100 OPC Server		
Version 5.1, User Documentation on media, Installation Manual,		
and Mouse Pad.		

Library - Media

Library - Media

	Article no.
INFI90 Function Code Library for AC 800M	3BUA000936R200
CD/DVD Media - INFI90FCLib Latest Revision.	
MOD 300 CCF Library for AC 800M	3BUA000941R21
CD/DVD Media MODCCFLib 2.1-x latest revision - Supports	
System version 5.1.	

Dongles

Dongles

	Article no.	
Dongle for USB Port	3BSE064644R1	
To be used with 800xA 5.1 Rev A and later versions.		
For USB Dongle to 800xA 5.1 (no revision), 800xA 5.0, 800xA		
4.1 and 800xA 3.1, please, purchase the Dongle from price		
book 3BSE41710, System 800xA Expansion.		
RAINBOW SuperPro Dongle for Parallel Port	3BSE034585R1	

User Documentation

Note! User Manuals are printed on demand and delivery time expects to 15 working days.

For S900 I/O documentation, please, refer to the S900 I/O and Fieldbus Network Components price book, 2PAA102823.

User Documentation

		·
	Article no.	
800xA Base System Documentation	3BSE071882-510	
Documents included:		
Manual Installation, Automated Installation, Upgrade, Network		
Configuration, IEC 61850 Engineering Workflow, IEC 61850		
Configuration, IEC 61850 Operation Library Substation		
Equipment, PC Network and Software Monitoring Operation, PC		
Network and Software Monitoring Configuration, Administration		
and Security, Post Installation, Configuration, Operations,		
System Planning, Site Planning, Server Node Virtualization,		
Tools, Multisystem Integration, Maintenance, VideONet Connect.		
800xA for Advant Master - Connectivity Documentation	3BSE071883-510	
Documents included:		
Advant Master Configuration, Advant Master Operation, Advant		
Master Graphic Library, Advant Master Extended Graphic		
Library.		
800xA for Harmony - Connectivity Documentation	3BSE071884-510	
Documents included:		
Harmony Configuration, Harmony Operation.		
800xA for DCI - Connectivity Documentation	3BSE071885-510	
Documents included:		
DCI Configuration, DCI Operation		
800xA for AC 870P/Melody - Connectivity Documentation	3BSE071886-510	<u>i</u>
Documents included:		
AC 870P/Melody Configuration, AC 870P/Melody Asset		
Managament for HART devices Configuration, AC 870P/Melody		
Asset Managament for HART devices Installation.		
Documentation for 800xA for AC 870P / Melody - Operation		
(Faceplate documentation) is not included in the product price		
and can be ordered market specific via ABB Utility Automation		
or ABB Process Industries.		
800xA for MOD 300 - Connectivity Documentation	3BSE071887-510	
Documents included:	0000071007-010	
MOD 300 Configuration, MOD 300 Operation.		
PLC Connect - Connectivity Documentation	3BSE071888-510	
Documents included:	0D0L071000-310	
PLC Connect Operation, PLC Connect Configuration.		
800xA for Safeguard - Connectivity Documentation	3BSE071889-510	
Documents included:	363607 1009-310	
Safeguard Configuration, Safeguard Operation, Safeguard		
Graphic Library.	0000074000 540	
800xA for AC 100 - Connectivity Documentation	3BSE071890-510	
Documents included:		
AC 100 Aspect Object Types, AC 100/AC 100 OPC Server		
Installation, AC 100 OPC Server Configuration and Operation,		
AC 100 Configuration and Operation.	0000071001 510	
Operations Documentation	3BSE071891-510	
Documents included:		
Operations Operator Workplace Configuration.		
Batch Management Documentation	3BSE071892-510	
Documents included:		
Batch Management Operation, Batch Management		
Configuration		<u> </u>

User Documentation

Note! User Manuals are printed on demand and delivery time expects to 15 working days. For S900 I/O documentation, please, refer to the S900 I/O and Fieldbus Network Components price book, 2PAA102823.

User Documentation

	Article no.
Information Management Documentation	3BSE071893-510
Documents included:	
Information Management Getting Started, Information	
Management Configuration, Information Management Display	
Services, Information Management Data Access and Reports.	
Engineering Documentation	3BSE071894-510
Documents included:	
Engineering Studio, Engineering Studio Function Designer,	
Engineering Studio Topology Designer, Engineering Process	
Graphics, Engineering Process Graphics Migration Tool,	
Engineering Process Graphics based on Visual Basic,	
Engineering Aspect Studio, Engineering Aspect Express,	
Engineering Process Engineering Tool Integration, Engineering	
Studio Function Designer Getting Started, Engineering and	
Production Environments, Engineering Programmers Guide,	
Engineering Management of Change.	
AC 800M Documentation	3BSE071895-510
Documents included:	
AC 800M Getting Started, AC 800M Configuration, AC 800M	
Planning, AC 800M Binary and Analog Handling, AC 800M	
Library Object Style Guide, AC 800M OPC Server, AC 800M	
Communication Protocols, AC 800M FOUNDATION Fieldbus	
HSE, AC 800M PROFIBUS DP Configuration, AC 800M	
PROFIBUS DP Installation, AC 800M ProfiNet IO Configuration,	
AC 800M AC 800M DriveBus, AC 800M Ethernet/IP DeviceNet	
Configuration, AC 800M Ethernet/IP DeviceNet Installation, AC	
800M IEC 61850 Configuration, AC 800M Controller Hardware,	
AC 800M Interfacing SATT I/O. Advant Fieldbus 100 User	
Manual, TRIO/Genius Getting Started, TRIO/Genius.	
S800 I/O Documentation	3BSE071896-510
Documents included:	
S800 I/O Getting Started, S800 I/O Modules and Termination	
Units, S800 I/O Fieldbus Communication Interface for	
PROFIBUS DP/DP-V1, S800 I/O Modules and Termination Units	
with Intrinsic Safety, S800 I/O DTM 5.3.	
S200 I/O Documentation	3BSE071902-510
Documents included:	
S200 I/O Hardware.	
AC 800M High Integrity Documentation	3BSE071897-510
Documents included:	
Safety Manual AC 800M High Integrity, AC 800M Protection	
Library for Machine Safety User and Safety Manual.	
Asset Optimization Documentation	3BSE071898-510
Documents included:	
Asset Optimization Configuration, Asset Optimization Operation.	
Device Management and Fieldbus Documentation	3BSE071899-510
Documents included:	
Device Management Device Library Wizard	
	<u></u>

User Documentation

Note! User Manuals are printed on demand and delivery time expects to 15 working days.

For S900 I/O documentation, please, refer to the S900 I/O and Fieldbus Network Components price book, 2PAA102823.

User Documentation

	Article no.	
Device Management FOUNDATION Fieldbus Documentation	3BSE071900-510	
Documents included:		
Device Management FOUNDATION Fieldbus Configuration.		
Device Management PROFIBUS and HART Documentation	3BSE071901-510	
Documents included:		
Device Management PROFIBUS and HART Configuration,		
Device Management Basic PROFIBUS DTM 5.3, Device		
Management Basic HART DTM 5.2, Device Management		
PROFIBUS DTM Builder 5.3, Device Management HART DTM		
Builder 5.2, HART Pass Through.		

Safety User Documentation

Safety User Documentation

	Article no.	
System 800xA Safety 5.1 AC 800M High Integrity Safety	3BNP004865-510	
Manual		
To be used with System 800xA version 5.1		
System 800xA Safety 5.1 AC 800M High Integrity Safety	3BNP004865-511	
Manual		
To be used with System 800xA version 5.1 Rev A.		

Asset Optimization User Documentation

Asset Optimization User Documentation

	Article no.	
System 800xA Asset Optimization 5.1 Configuration	3BUA000118-510	
System 800xA Asset Optimization 5.1 Operation	3BUA000150-510	
System 800xA 5.1 PC, Network and Software Monitoring Operation	3BUA000446-510	
System 800xA 5.1 PC, Network and Software Monitoring	3BUA000447-510	<u>.</u>
Configuration		

Device Management and Fieldbus User Documentation

Device Management and Fieldbus

	Article no.	
System 800xA Device Management 5.1 Device Library	2PAA102573-510	
Wizard		

Device Management FOUNDATION Fieldbus

	Article no.	
System 800xA Device Management 5.1 FOUNDATION	3BDD012902-510	
Fieldbus Configuration		

Device Management PROFIBUS & HART

	Article no.	
System 800xA Device Management 5.1 PROFIBUS and	3BDD011934-510	
HART Configuration		
Device Management Basic PROFIBUS DTM 5.3	3BDD011938-510	
Device Management Basic HART DTM 5.2	3BDD011939-510	
Device Management PROFIBUS DTM Builder 5.3	3BDD011945-510	
Device Management HART DTM Builder 5.2	3BDD011946-510	

Network User Documentation

FOUNDATION Fieldbus Network Components

	Article no.	
Media CD-ROM LD 800HSE Version 3.2, English	3BDD011678R0401	
Documentation in pdf-format, tools, capabilities file, and		
bitmaps for LD 800HSE.		
Media CD-ROM LD 800HSE Version 3.3.0, English	3BDD011678R0501	
Documentation in pdf-format, tools, capabilities file, and		
bitmaps for LD 800HSE.		
Printed User Instructions LD 800HSE Version 3.2, English	3BDD011677R0401	
Describes in detail the FOUNDATION Fieldbus Linking Device LD		
800HSE features, hardware installation, configuration, and diagnostics.		
Printed User Instructions LD 800HSE Version 3.3.0, English	3BDD011677R0501	
Describes in detail the FOUNDATION Fieldbus Linking Device LD		
800HSE features, hardware installation, configuration, and diagnostics.		

This document includes listings of the Release Notes and User Instructions applicable for 800xA System Version 5.1. The listings include the title of the document and the corresponding document number. The documents are grouped by functional areas within the system and by Release Notes and User Instructions.

For more information about System 800xA please visit our web: www.abb.com/800xA

Release Notes

This table lists the Release Notes and applicable document numbers that are released for use with 800xA System Version 5.1.

Functional Area		Document number.	
800xA System	System 800xA 5.1 Release	2PAA106187-510	
	Notes Fixed problems		
	System 800xA 5.1 Release	2PAA106188-510	
	Notes New functions and		
	known problems		

User Instructions

This table lists the User Instructions and associated document numbers that are released for use with 800xA System Version 5.1.

Functional Area	Document title	Document number.	
System 800xA	System 800xA 5.1 Tools	2PAA101888-510	
	System 800xA 5.1	3BDS011222-510	
	Configuration		
	System 800xA 5.1 Network	3BSE034463-510	
	Configuration		
	System 800xA 5.1 Installation	3BSE034678-510	
	System 800xA 5.1 Automated Installation	3BSE034679-510	
	System 800xA 5.1 Upgrade	3BSE036342-510	
	System 800xA 5.1 Multisystem	3BSE037076-510	
	Integration		
	System 800xA 5.1	3BSE037410-510	
	Administration and Security		
	System 800xA 5.1 System	3BSE041389-510	
	Planning		
	System 800xA 5.1	3BSE046784-510	
	Maintenance		
	System 800xA 5.1 Post	3BUA000156-510	
	Installation		
	System 800xA 5.1 Site	3BUA000258-510	
	Planning		
	System 800xA 5.1 Server	3BSE056141-510	
	Node Virtualization		
System Guide	System 800xA 5.1 System	3BSE038018-510	
	Guide Functional Description		
	System 800xA 5.1 System	3BSE041434-510	
	Guide Technical Data and		
	Configuration		

Functional Area	Document title	Document number.	
Asset Optimization	System 800xA Asset	3BUA000118-510	
	Optimization 5.1 Configuration		
	System 800xA Asset	3BUA000150-510	
	Optimization 5.1 Operation		
PC, Network, and Software	System 800xA 5.1 PC,	3BUA000446-510	
Monitoring	Network, and Software		
	Monitoring Operation		
	System 800xA 5.1 PC,	3BUA000447-510	
	Network, and Software		
	Monitoring Configuration		
AC800M	AC 800M 5.0 SP2, 5.1	3AFE68237432D E	
	AC 800M DriveBus		
	AC 800M Foundation Fieldbus	3BDD012903-510	
	HSE		
	AC 800M 5.0, 5.1 PROFIBUS	3BDS009029R5001 A	
	DP Installation		
	AC 800M 5.1 Communication	3BSE035982-510	
	Protocols		
	AC 800M 5.1 OPC Server	3BSE035983-510	
	AC 800M 5.1 Controller	3BSE036351-510	
	Hardware		
	AC 800M 5.0, 5.1 Interfacing	3BSE042821R5001	
	SATT I/O		
	AC 800M 5.1 Library Object	3BSE042835-510	
	Style Guide		
	AC 800M 5.1 IEC 61850	9ARD171385-510	
	Configuration		
	AC 800M 5.1 PROFINET IO	3BDS021515-510	
	Configuration		
	AC 800M 5.1 Ethernet/IP	9ARD000014-510	
	DeviceNet Configuration		
	AC 800M 5.1 Ethernet/IP	9ARD000015-510	
	DeviceNet Installation		
Control	System 800xA Control 5.1	3BSE035980-510	
	AC 800M Configuration		
	System 800xA Control 5.1	3BSE035981-510	
	AC 800M Binary and Analog		
	Handling		
	System 800xA Control 5.1	3BSE041880-510	
	AC 800M Getting Started		
	System 800xA Control 5.1	3BSE043732-510	
	AC 800M Planning		
	Advant Fieldbus 100 User	3BSE000506-510	
	Manual		

Functional Area	Document title	Document number.	
Device Management	System 800xA Device	2PAA102573-510	
	Management 5.1 Device		
	Library Wizard		
	System 800xA Device	3BDD012902-510	
	Management 5.1		
	FOUNDATION Fieldbus		
	Configuration		
	System 800xA Device	3BDD011934-510	
	Management 5.1 PROFIBUS		
	and HART Configuration		
	Device Management Basic	3BDD011938-510	
	PROFIBUS DTM 5.3		
	Device Management Basic	3BDD011939-510	
	HART DTM 5.2		
	Field IT - Linking Device	2PAA102122R0201	
	Integration Pepperl+Fuchs		
	Power Hub		
	Device Management	3BDD011600R0601 A	
	PROFIBUS DP/FMS	CBBBC 1100011000171	
	Redundancy Link Module,		
	RLM01		
	Device Management	3BDD011677R0601	
	FOUNDATION Fieldbus Linking	300001107710001	
	Device, LD 800HSE 3.4.0/0		
		2PDD011045 510	
	Device Management PROFIBUS DTM Builder 5.3	3BDD011945-510	
		3BDD011946-510	
	Device Management HART DTM Builder 5.2	3000011940-310	
System 900vA Engineering		2DD2011222 510	
System 800xA Engineering	System 800xA Engineering 5.1	3BDS011223-510	
	Engineering Studio	0DD0011004 E10	
	System 800xA Engineering 5.1	3BDS011224-510	
	Engineering Studio Function		
	Designer	000000000000000000000000000000000000000	
	System 800xA Engineering 5.1	3BDS100968-510	
	Engineering Studio Function		
	Designer Getting Started	000000000000000000000000000000000000000	
	System 800xA Engineering 5.1	3BSE030335-510	
	Process Graphics based on		
	Visual Basic		
	System 800xA Engineering 5.1	3BSE032792-510	
	Aspect Studio		
	System 800xA Engineering 5.1	3BSE032793-510	
	Aspect Express		
	System 800xA Engineering 5.1	3BSE045030-510	
	Engineering and Production		
	Environments		
	System 800xA Engineering 5.1	3BDS011225-510	
	Engineering Studio Topology		
	Designer		
	System 800xA Engineering 5.1	3BSE049230-510	
	Process Graphics		
	System 800xA Engineering 5.1	3BSE049231-510	
	Process Graphics Migration Tool		

Functional Area	Document title	Document number.	
IEC 61850	System 800xA IEC 61850 5.1	9ARD171384-510	
	Engineering Workflow		
	System 800xA IEC 61850 5.1	9ARD171387-510	
	Configuration		
Information Management	System 800xA Information	3BUF001091-510	
	Management 5.1 Getting		
	Started		
	System 800xA Information	3BUF001092-510	
	Management 5.1 Configuration		
	System 800xA Information	3BUF001093-510	
	Management 5.1 Display		
	Services		
	System 800xA Information	3BUF001094-510	
	Management 5.1 Data Access		
	and Reports		
I/O	S900 I/O DTM 3.0.x	3BDD010407R0201 A	
•	S900 I/O S- and N-System	3BDD010421R0401 A	
	with SA920 Installation	000001012111010171	
	S900 I/O PROFIBUS DP	3BDD010422R0301 A	
	Communication Interface,	000001042211000171	
	Cl920 1.4		
	S900 I/O Digital I/O Modules	3BDD010423R0201 A	
	DO910 and DX910	3BDD01042310201 A	
		2PDD10404P0201 A	
	S900 I/O Frequency Input/ Pulse Counter DP910N/	3BDD010424R0201 A	
	DP910S	0DDD010405D0001 A	
	S900 I/O Analog I/O Modules	3BDD010425R0201 A	
	(HART) Al930, Al931, AO930	0DDD010400D0001 A	
	S900 I/O Temperature Input	3BDD010426R0201 A	
	Al950	000000101010101	
	S900 I/O B-System with	3BDD010432R0401 A	
	SA920 Installation	000000000000000000000000000000000000000	
	S900 I/O PROFIBUS DP	3BDD015031R0101 A	
	Communication Interface,		
	Cl920 1.5		
	S900 I/O Digital I/O Relay	3BDD010435R0201 A	
	Module DO930N		
	S800 I/O Getting Started	3BSE020923-510	
	S800 I/O Modules and	3BSE020924-510	
	Termination Units		
	S800 I/O Fieldbus	3BSE020926-510	
	Communication Interface for		
	PROFIBUS DP/DPV1		
	S800 I/O Modules and	3BSE020927-510	
	Termination Units with Intrinsic		
	Safety Interface		
	S200 I/O Hardware	3BSE021356R4101 A	
	S200L I/O Hardware	3BSE021357R4101 A	
System 800xA Operations	System 800xA Operations	3BSE030322-510	
	5.1 Operator Workplace		
	Configuration		
	System 800xA Operations 5.1		

Functional Are	a	Document title	Document number.	
PLC Connect		System 800xA 5.1 PLC	3BSE035040-510	
		Connect Operation		
		System 800xA 5.1 PLC	3BSE035041-510	
		Connect Configuration		
Batch Manage	ment	System 800xA Batch	3BUA000145-510	
		Management 5.1 Operation		
		System 800xA Batch	3BUA000146-510	
		Management 5.1 Configuration		
800xA for	Advant Master	800xA for Advant Master 5.1	3BSE026427-510	
		Extended Graphic Library		
		800xA for Advant Master 5.1	3BSE030340-510	
		Configuration		
		800xA for Advant Master 5.1	3BSE030352-510	
		Operation		
		800xA for Advant Master 5.1	3BSE030430-510	
		Graphic Library		
	Harmony	800xA for Harmony 5.1	3BUA000157-510	
		Configuration		
		800xA for Harmony 5.1	3BUA000158-510	
		Operation		
	Melody	800xA for AC870P / Melody	3BDD011741-510	
		5.1 Configuration		
	MOD 300	800xA for MOD 300 5.1	3BUR002417-510	
		Configuration		
		800xA for MOD 300 5.1	3BUR002418-510	
		Operation		
	Safeguard	800xA for Safeguard 5.1	3BNP004848-510	
		Configuration		
		800xA for Safeguard 5.1	3BNP004849-510	
		Operation		
		800xA for Safeguard 5.1	3BSE044423-510	
		Graphic Library		
	TRIO/Genius	800xA for TRIO/Genius 5.1	3BUR002459-510	
		Getting Started		
		800xA for TRIO/Genius 5.1	3BUR002460-510	

Contact us

ABB AB

Control Technologies

Västerås, Sweden

Phone: +46 (0) 21 32 50 00

E-mail: processautomation@se.abb.com

www.abb.com/controlsystems

ABB Automation GmbH Control Technologies

Mannheim, Germany

Phone: +49 1805 26 67 76

E-mail:

marketing.control-products@de.abb.com

www.abb.de/controlsystems

ABB S.P.A.

Control Technologies

Sesto San Giovanni (MI), Italy Phone: +39 02 24147 555

E-mail: controlsystems@it.abb.com www.abb.it/controlsystems

ABB Inc.

Control Technologies

Wickliffe, Ohio, USA

Phone: +1 440 585 8500

E-mail: industrialitsolutions@us.abb.com www.abb.com/controlsystems

ABB Pte Ltd

Control Technologies

Singapore

Phone: +65 6776 5711

E-mail: processautomation@sg.abb.com

www.abb.com/controlsystems

ABB Automation LLC Control Technologies

Abu Dhabi, United Arab Emirates Phone: +971 (0) 2 4938 000

E-mail: processautomation@ae.abb.com

www.abb.com/controlsystems

ABB China Ltd Control Technologies

Beijing, China

Phone: +86 (0) 10 84566688-2193 www.abb.com/controlsystems

Note:

We reserve the right to make technical changes to the products or modify the contents of this document without prior notice. With regard to purchase orders, the agreed particulars shall prevail. ABB does not assume any responsibility for any errors or incomplete information in this document.

We reserve all rights to this document and the items and images it contains. The reproduction, disclosure to third parties or the use of the content of this document - including parts thereof - are prohibited without ABB's prior written permission.

Copyright@ 2013 ABB All rights reserved

800xA is a registered or pending trademark of ABB. All rights to other trademarks reside with their respective owners.