

DeltaV™ M-series I/O Subsystem Horizontal Carriers


The DeltaV™ modular I/O subsystem is easy to install and maintain.

- Modular design allows flexible installation
- Allows you to expand online
- Integrated power distribution

Introduction

Get your I/O subsystem up and running efficiently with the DeltaV horizontal mount I/O carriers. The power/controller carrier contains *internal power buses*. You don't need to use external cabling to connect the system power supply to the DeltaV controller and the I/O interface carriers.

The power/controller and I/O carriers are modular. Purchase only what you need but be assured that as your system grows you can add *plug-and-play carriers—Easy!*


DeltaV M-series I/O Subsystem Horizontal Carriers

Benefits

Modular design allows flexible installation. A Ttype DIN rail is all you need to mount the power/controller carrier into place. The I/O interface carrier plugs on to the power/controller carrier. Simply plug your I/O terminal blocks into the carrier. The DeltaV system's modular design approach allows you to add I/O carriers as you need them.

Allows you to expand online. Additional 8-wide carriers may be added online as desired. Carrier extenders give you the flexibility to install I/O carriers in multiple rows with 1,2, 3 or4 carriers per row.

Integrated power distribution. Controller and I/O interface power distribution is integrated into the carriers to reduce and simplify power and grounding. Carriers also have integrated shield ground bar to isolate and drain field noise away from system power.


The DeltaV horizontal-mount carriers provide plug-andplay ease for your I/O subsystems.

Product Description

The I/O interface carrier plugs on to the power/controller carrier. The power/controller carrier supplies the system power and communications between the I/O interfaces and the controller. The controller processes the I/O interface information. An additional power/controller carrier is required for use with redundant controllers.


Mount your interface carrier on a T-type DIN rail. The I/O interface carrier includes the connections for the bulk 24 VDC field instrument power, I/O interfaces, and terminal blocks. Each I/O interface carrier is equipped with a connector that allows an additional I/O interface carrier to be plugged on to it. Up to 64 I/O interfaces on eight 8-wide I/O interface carriers are supported by a single I/O subsystem. For the horizontal-mount solution, 1-wide local bus extenders allow you to continue the I/O bus on a different row of carriers.

With the introduction of DeltaV SIS the left one-wide and right one-wide dual carrier extenders have two, 44-pin D-Shell connectors which supports dual cables for a fault tolerant configuration. The A and B connectors are in parallel so either port may be used. The new dual carrier extenders are a pre-requisite for DeltaV SIS as these also provide extension of the redundant safety bus used by the Safety Logic Solvers. The VerticalPLUS mount carriers also support dual cables and can be used with DeltaV SIS. Refer to the new VerticalPLUS Carrier Produce Data Sheet for more details on these new carriers.


Front view of dual carrier extenders

The horizontal carrier family also offers a 2-wide power carrier. Use this carrier, along with one or two system power supplies to provide 12 VDC local bus power connected through the carrier extenders. There are two 12 VDC output connections powered by either supply. For redundant power, ensure that the power demand is within the output range of one system power supply.


Two-Wide Power Carrier

Two-Wide Power Carrier for power injection

DeltaV M-series I/O Subsystem Horizontal Carriers

Hardware Specifications

Specifications	Specifications for the I/O Subsystem Horizontal Carriers						
2-Wide Power/Controller Carrier							
Capacity	One system power supply and one controller or two system power supplies		e controller or				
Dimensions	Centimete	ers	Inches				
Height	16.5		6.5				
Width	8.4		3.3				
Depth	3.1		1.2				
Connector to connector width	9.1		3.6				
8-Wide I/O Carrier Specifications							
Capacity	Eight I/O cards and eight terminal blocks						
Dimensions	Centimete	ers	Inches				
Height	16.5		6.5				
Width	33.6		13.2				
Depth	3.1		1.2				
Current Ratings							
Backplane	8 A max (supplied to I/O cards)						
Bussed field power bus	6.5 A max (supplied to field terminals)						
1-Wide I/O Carrier Extender (Left and Right) Specifications							
Capacity	Single or dual cables with SIS safety bus coax cables						
Dimensions	Centimete	ers	Inches				
Height	16.5		6.5				
Width	4.2		1.7				
Depth	3.1		1.2				
Current Ratings							
Backplane	8 A max	(supplied	o I/O cards))			
Injected Power connector (Left extender only)	8 A max	(supplied	o I/O cards				

DeltaV M-series I/O Subsystem Horizontal Carriers

Environmental specifications (All Carrier components):				
Operating temperature	-40 to 70° C (-40 to 158° F)			
Storage temperature	-40 to 85° C (-40 to 185° F)			
Relative humidity	5 to 95%, non-condensing			
Airborne contaminants	ISA-S71.04-1985 Airborne Contaminants Class G3 Conformal coating			
Shock (normal operating conditions)	10 g ½-sine wave for 11 ms			
Vibration (operative limit)	1 mm peak-to-peak from 5 Hz to 16 Hz, 0.5 g from 16 Hz to 150 Hz			
Hazardous area/location*	ATEX EEx nA IIC T4 Class 1, Div 2, Groups A, B, C, D, T4			

^{*}Refer to Zone 2 installation instructions (12P2046) and/or Class 1 Division 2 installation instructions (12P1293) for information on installing in hazardous areas.

System Compatibility

 M-series I/O carriers are not physically compatible with S-series controller carriers, except when used with the DeltaV SIS Adapter.

Ordering Information

Description	View	Model Number
8-Wide I/O Interface Carrier with Carrier Shield Bar		VE4050S2K1C0
8-Wide I/O Interface Carrier with Carrier Shield Bar and Single Enhanced Carrier Extender Cable		VE4050E1C0
8-Wide I/O Interface Carrier with Carrier Shield Bar, Single Enhanced Carrier Extender Cable, and Redundant SISNet Coax Cables		VE4050E1C2
8-Wide I/O Interface Carrier with Dual Carrier Extension Cable and Carrier Shield Bar		VE4050E2C0
8-Wide I/O Interface Carrier with Carrier Shield Bar, Dual Enhanced Carrier Extender Cables, and Redundant SISNet Coax Cables		VE4050E2C2
2-Wide Power/Controller Carrier		VE3051C0
2-Wide Power/Controller Carrier with Dual Enhanced Extender Cables		VE3051C2
2-Wide Power/Controller Carrier with Single Enhanced Extender Cable		VE3051C3
2-Wide Power/Controller Carrier with Dual Enhanced Extender Cables and Redundant SISNet Coax Cables		VE3051C4

DeltaV Product Data Sheet

DeltaV M-series I/O Subsystem Horizontal Carriers January 2013 - Page 6

Description	View	Model Number
2-Wide Power/Controller Carrier with Single Enhanced Extender Cable and Redundant SISNet Coax Cables		VE3051C5
Carrier Blank Cap		VE6101
Horizontal-Mount 2-Wide Power Carrier; 12 Vdc Output		VE5056

To locate a sales office near you, visit our website at: www.EmersonProcess.com/DeltaV Or call us at:

Asia Pacific: 65.6777.8211 Europe, Middle East: 41.41.768.6111

North America, Latin America:

+1 800.833.8314 or

+1 512.832.3774

For large power, water, and wastewater applications contact Power and Water Solutions at: www.EmersonProcess-powerwater.com Or call us at:

Asia Pacific: 65.6777.8211

Europe, Middle East, Africa: 48.22.630.2443 North America, Latin America: +1 412.963.4000

© Emerson Process Management 2013. All rights reserved. For Emerson Process Management trademarks and service marks, go to: http://www.emersonprocess.com/home/news/resources/marks.pdf.

The contents of this publication are presented for informational purposes only, and while every effort has been made to ensure their accuracy, they are not to be construed as warrantees or guarantees, express or implied, regarding the products or services described herein or their use or applicability. All sales are governed by our terms and conditions, which are available on request. We reserve the right to modify or improve the design or specification of such products at any time without notice.


