
 VersaMax*
 IC200PNS001-AB, IC200PNS002-AB
GFK-2574A PROFINET Scanner Modules
July 2012

The VersaMax PROFINET Scanner (PNS) module interfaces a remote node of VersaMax modules to a PROFINET

IO-Controller. The PROFINET Scanner scans the modules in its node, retrieving input data and providing output data,

and publishes input data on the PROFINET Network at the configured production rate. The PNS manages PROFINET

communication and module configuration between an IO-Controller and modules within the remote node. If network

communications are lost, the PNS manages I/O states according to the individual module configurations.

The PNS is available in two versions to allow you to use the network media that meet the requirements of your

application.

IC200PNS001: Two 10/100 Mbps copper interfaces

IC200PNS002: Two 100Mbps Multi-Mode fiber (MMF) ports

Features

 Supports redundant power supplies. Use of the second

power supply is optional.

 Supports “hot swap” of a redundant power supply that is

de-energized.

 Standard PROFINET alarm and diagnostics reporting.

 Supports configuration using Classless InterDomain

Routing (CIDR) with subnetting and supernetting.

 Each network interface module can be connected into a

daisy-chain/line, star, or ring (redundant media) topology.

 Supports Media Redundancy Protocol (MRP) client mode

operation.

 Can be upgraded in the field; supports firmware updates

via USB port.

 Provides Maintenance Mode to allow servicing of the

remote node while maintaining network connections.

(Requires firmware version 1.10 or later.)

Note: The USB port is for firmware upgrades only. It

is not intended for permanent connection

 PNS001
 PWR1 (L)

 PWR2 (R)

 OK

 FAULT

 CONNECT

 LAN

 PORT 1 (L)

 PORT 2 (R)

MAINT

COMM

!

The PNS module’s main Remote IO functions include:

 Scanning all the modules within its stick (input and output scan).

 Publishing data onto the PROFINET network to an IO-Controller at a customer-specified production period.

 Receive data from an IO-Controller on the PROFINET network at a customer-specified production period.

 Managing PROFINET communication and module configuration between an IO-Controller and modules within the

PNS node.

 Managing the state of the I/O when communications is lost

 Publishing fault information (alarms, diagnostics, etc.) to IO-Controller

Ordering Information

IC200PWR002 24 VDC Expanded 3.3 V Power Supply

IC200PWR012 24 VDC Expanded Isolated 3.3 V Power Supply

IC200PWR102 120/240 VAC Expanded 3.3 V Power Supply

IC200ACC200 Empty Filler Module, optional

2 PROFINET Scanner Modules

GFK-2574A

Specifications

PROFINET Support PROFINET Version 2.2 Class A IO-Device

Power Consumption IC200PNS001: 0.60A at 5VDC

IC200PNS002: 1.10A at 5VDC

Module Dimensions Height: 132mm (5.2 inches), Width: 134mm (5.28 inches)

Carrier Required No. Carrier is integrated into the module

Operating Temperature Range 0 to 60°C surrounding air temperature without a fan

Number of Port Connectors IC200PNS001: Two RJ-45

IC200PNS002: Two SC-Duplex

USB Connector (for firmware
upgrades)

One Micro-B connector. USB 2.0 compliant running at Full-speed (12 MHz).

PNS Status and Control Bits 32 input status bits and 32 output control bits

I/O Data Update on the
PROFINET LAN

Configurable: 1ms, 2ms, 4ms, 8ms, 16ms, 32ms, 64ms, 128ms, 256ms and 512ms

Number of IP addresses One. Supports Classless Inter-Domain Routing (CIDR)

Number of MAC Addresses Three. One per external port and one internal. External MAC addresses are only used
for specialized Ethernet protocols such as MRP or LLDP

I/O Station Maximum Limits Number of I/O Modules per
station

Eight

I/O data per station 2880 bytes total

1440 bytes of input data

1440 bytes of output data

RoHS Compliance Yes

Configuration Configured using Proficy* Machine Edition when used with a PACSystems RX3i

PROFINET Controller (PNC) module, as part of an RX3i PROFINET network.

V2.2 GSDML file available for import into 3
rd

-Party tools.

For product standards, general operating specifications, and installation requirements, refer to the VersaMax I/O Modules

Manual, GFK-1504.

For PNS installation, configuration and operating information, refer to the VersaMax PROFINET Scanner User’s

Manual, GFK-2721

Manuals can be downloaded from the Support website, http://support.ge-ip.com.

http://support.ge-ip.com/

PROFINET Scanner Modules 3

 GFK-2574A

Installation in Hazardous Areas

The following information is for products bearing the UL marking for Hazardous Locations or ATEX marking for

explosive atmospheres:

 EQUIPMENT LABELED WITH REFERENCE TO CLASS I, GROUPS A, B, C & D, DIV. 2 HAZARDOUS LOCATIONS IS

SUITABLE FOR USE IN CLASS I, DIVISION 2, GROUPS A, B, C, D OR NON-HAZARDOUS LOCATIONS ONLY

 Equipment labeled with II 3 G is suitable for use in Group 2 Category 3 environments.

 WARNING - EXPLOSION HAZARD - SUBSTITUTION OF COMPONENTS MAY IMPAIR SUITABILITY FOR CLASS I,

DIVISION 2;

 WARNING - EXPLOSION HAZARD - WHEN IN HAZARDOUS LOCATIONS, TURN OFF POWER BEFORE REPLACING

OR WIRING MODULES; AND

 WARNING - EXPLOSION HAZARD - DO NOT DISCONNECT EQUIPMENT UNLESS POWER HAS BEEN SWITCHED

OFF OR THE AREA IS KNOWN TO BE NONHAZARDOUS.

 WARNING - EXPLOSION HAZARD - USB PORT IS ONLY FOR USE IN NONHAZARDOUS LOCATIONS, DO NOT

USE UNLESS AREA IS KNOWN TO BE NON-HAZARDOUS.

ATEX Marking

 II 3 G Ex nA IIC T5 X 0°C<Ta<60°C

Module Installation

Modules must be mounted on a DIN rail.

1. Allow sufficient finger clearance for opening PNS door.

2. Allow adequate clearance for communications port cables.

3. Allow adequate space for power wiring.

The PNS with power supply attached fits into a 70mm deep enclosure.

Rated thermal specifications are based on a minimum clearance of 5.1cm

(2in) above and below the equipment and 2.54cm (1in) to the left of the

PNS module.

You may need to allow more space for installation of cables and

connectors than what is required for heat dissipation. To avoid impacting

mechanical reliability and signal quality, cable installation must comply

with the minimum bend radius specified by the cable manufacturer.

1

3 2

1
3
2

m
m

 (
5

.2
0
 i
n

c
h
e

s
)

134mm (5.28 inches)

Installing the Module on a DIN Rail

The PROFINET Scanner and connecting carriers must be installed on the same section of

35mm x 7.5mm DIN rail. The rail must have a conductive (unpainted) finish for proper

grounding. For best resistance to vibration, the DIN rail should be installed on a panel using

screws spaced approximately 6 inches (5.24cm) apart.

Modules snap easily onto the DIN rail. No tools are required for mounting or grounding to

the rail.

4 PROFINET Scanner Modules

GFK-2574A

Removing the Module from the DIN Rail

1. If the module is attached to the panel with a screw, remove the screw.

2. Slide the module along the DIN rail away from the other modules until the connector disengages.

3. With a small flathead screwdriver, pull the DIN rail latch tab outward while tilting the other end of the module down to

disengage it from the DIN rail.

Panel-Mounting

For applications requiring maximum resistance to mechanical vibration and shock, the PROFINET scanner must be panel-

mounted.

Note 1. Tolerances on all dimensions are +/- 0.13mm (0.005in) non-cumulative.

Note 2. 1-1.4Nm (10-12 in/lbs) of torque should be applied to M3.5 (#6-32) steel screw threaded into material containing

internal threads and having a minimum thickness of 2.4mm (.093in).

SEE NOTE 2.

M3.5 (#6) SCREW

15.9mm
0.62in REF

SPLIT LOCK
WASHER

FLAT WASHER

CPU
TAPPED

HOLE IN

PANEL

5.1mm
0.200in

4.3mm
0.170in

4.3mm
0.170in

Grounding

The VersaMax PROFINET Scanner must have a separate shield ground connection to provide shielding for its two ports.

Attach a wire with a stab-on connector to the grounding terminal on the bottom of the module. Connect a ring terminal on

the other end of the wire to a grounded enclosure. Where the ring terminal contacts a painted enclosure panel, either install

a star lock washer between the terminal and the panel to cut through the paint, or scrape the paint away down to clean,

bare metal to ensure a good contact. Note: The star lock washer method is suitable for a shield ground, but not suitable for

a safety ground.

Installing Power Supplies

Note: If only one power supply is used, an IC200ACC200 Empty Filler module may be installed in the empty power

supply slot.

The latch on the power supply must be in the unlocked position, as illustrated. Power

supplies can be installed in either or both locations on the PROFINET Scanner.

Align the connectors and the latch post and press the power supply module down

firmly, until the two tabs on the bottom of the power supply click into place. Be sure

the tabs are fully inserted in the slots.

Turn the latch to the locked position to secure the power supply.

To remove a Power Supply module from the PROFINET Scanner, source power into the power supply module must be

turned off. The lever must be rotated to the unlocked position before detaching the Power Supply module.

PROFINET Scanner Modules 5

 GFK-2574A

Installing a Redundant Power Supply

A redundant power supply can be installed on the PROFINET Scanner without disrupting system operation:

1. Turn off the source power to the power supply that will be installed.

2. Without disturbing the operating power supply module, install the redundant power supply module in the PROFINET

Scanner’s empty power supply location.

3. Turn on the power source to the redundant supply, and check the PWR LED on the PROFINET Scanner to be sure it

is supplying power.

Complete the power supply wiring as described in the installation instructions provided with the power supply.

Note: Isolated power supplies should not be mixed with non-isolated power supplies. If an isolated power supply is

applied to a power slot on PNS or a booster carrier, all power supplies in that stick should be isolated power

supplies.

There is no restriction on mixing non-isolated AC with non-isolated DC power supplies on either the PNS or a

booster.

Swapping a Redundant Power Supply

If two power supplies are installed on the PROFINET Scanner and the power sources to both can be turned off

independently, either one can be removed or replaced without disrupting system operation.

1. Check the PWR LEDs on the PROFINET Scanner to be sure that the module that is not being removed is currently

supplying power.

2. Turn off the power source of the power supply module that will be removed.

3. Wait until the PWR LED for the module that is being removed goes off.

4. Remove the power supply as described above.

Do not attempt to do this if there is only one power supply, or if there are two power supplies with the same power source,

requiring both to be powered down. Otherwise, the PROFINET Scanner may lose power and reboot.

Supported Network Media Types and Distances

Media Type
Connector

Type
Wavelength

(nm)
Media Type

Core
Size (μm)

Modal
Bandwidth
(MHz – Km)

Maximum
Distance (m)

100BASE-FX SC or
SC-Duplex

1300 MMF 62.5 500 2 – 2,000 (Full-
Duplex)

2 – 400 (Half-
Duplex)

50 400

50 500

10/100BASE-T RJ45 - CAT5/CAT5e/CAT6 - - 100 (maximum)

PROFINET IO over wired infrastructure must be 100Mbps full-duplex or faster. The hardware is capable of operating at

10Mbps but should not be used for PROFINET unless it is PROFINET over wireless (802.11).

6 PROFINET Scanner Modules

GFK-2574A

LEDs

The PNS has ten LEDs that indicate the presence of power and show the operating mode and status of the PNS. Two of

the LEDs will be used to indicate network port link speed and activity.

LED Color State Indication

PWR1
PWR2

Green On, Solid Power supply has power

--- OFF No power applied

OK Green On, Solid PROFINET Scanner module is OK

Amber Fast Blink Diagnostic data for a fatal error is being saved.

When this completes, a fatal error blink-code is displayed or the module
resets itself, depending on how it has been configured.

--- OFF PROFINET Scanner has unrecoverable fault.

FAULT Amber On, Solid Fault detected within the PROFINET Scanner or on a VersaMax module.
PROFINET diagnosis data is available.

Red Slow Blink Invalid MAC addresses (Indicates an error if any MAC address is bad.)

--- Off No faults detected

CONNECT Green On, Solid Connected: One or more PROFINET application relationships (ARs) have
been established to this device.

Amber

Slow Blink The PROFINET Scanner has not been assigned a name.

Fast Blink PROFINET connection is being blocked because PROFINET Scanner is
updating the firmware of a module in the node or PROFINET Scanner is in
Maintenance mode.

--- Off Not connected

LAN Green Irregular Blink Activity (this node). Network interface is processing packets.

--- OFF No activity

PORT 1
PORT 2

Green

On, Solid Link connected 100 Mbps

Irregular Blink Activity (this port) 100 Mbps

Amber

On, Solid Link connected 10 Mbps

Irregular Blink Activity (this port) 10 Mbps

--- OFF No link

MAINT Amber Slow Blink Maintenance Mode enabled.

 Off Normal operation

COMM Green

Irregular Blink USB Port activity

ON, solid USB connection is active, but no data is being transferred

--- Off No activity on USB port

Note: Multiple LEDs can blink in patterns that indicate special conditions, such as a request for module identification. For

additional information, refer to the VersaMax PROFINET Scanner Manual, GFK-2721.

PROFINET Scanner Modules 7

 GFK-2574A

Input Status Bits

The PROFINET Scanner’s 32 bits of input status provide information about the scanner alongside the I/O module data. All

status bits are active high.

Status Bits Name Description

1 Module OK Indicates the health of the module. A value of 0 indicates the module

is powering up or has failed. A value of 1 indicates the module is

functioning properly.

2 Fault Present Diagnosis data is available. Set to 1 whenever the FAULT LED is On;

otherwise it is set to 0.

3 Port1 Link Up 1 = port is connected to another device and is operating correctly.

0 = port is not connected to another device, or the port has some sort

of error preventing communications.
4 Port2 Link Up

5–8 Reserved Set to 0

9 Power1 OK Indicates whether or not the Power Supply is providing power to the

PROFINET Scanner. 10 Power2 OK

11–16 Reserved Set to 0

17 Slot1 Clear Faults ACK Used to acknowledge the slot’s Clear Faults REQ command bit.

When the PROFINET Scanner sees a Clear Faults REQ bit transition

from 0 to 1, it clears the fault conditions for that slot. Once that

process has completed (whether or not it succeeds), the PROFINET

Scanner sets the corresponding status bit to 1. This signals to the

application program that the attempt to clear the faults has completed.

When the PROFINET Scanner sees the Clear Faults REQ transition

from 1 to 0, it immediately sets this status bit to 0 too. This signals to

the application program that the PROFINET Scanner has seen the

transition to 0, so it is possible to signal another Clear Faults request.

18 Slot2 Clear Faults ACK

19 Slot3 Clear Faults ACK

20 Slot4 Clear Faults ACK

21 Slot5 Clear Faults ACK

22 Slot6 Clear Faults ACK

23 Slot7 Clear Faults ACK

24 Slot8 Clear Faults ACK

25–32 Reserved Set to 0

8 PROFINET Scanner Modules

GFK-2574A

Important Product Information for this Release

Release History

Version Firmware Release Date Comments

IC200PNS001-AB,
IC200PNS002-AB

1.10 April 2012 Firmware revision 1.10 adds the Maintenance
Mode feature and support for the IC200BEM003
PROFIBUS Master module.

Conformal coated versions
(IC200PNS00x-CAAB) available starting with this
release.

IC200PNS001-AA,
IC200PNS002-AA

1.00 July 2011 Initial release.

Updates

The following firmware upgrade kit can be downloaded from http://support.ge-ip.com:

VersaMax_IC200PNS001_002_R110.zip

Compatibility

The PROFINET Scanner module requires the following programming software version and power supplies:

RX3i PLC CPU Version Required Firmware version 7.0 or later

Version 7.13 or later required to use the IC200BEM003

PROFIBUS Master module

Programmer software Proficy Machine Edition, version 7.0 SIM 1 or later

Version 7.0 SIM 7 or later required to use the IC200BEM003

PROFIBUS Master module

Power supply requirements
The PNS supports the following Expanded 3.3V VersaMax
power supplies:

 IC200PWR002

 IC200PWR012

 IC200PWR102

VersaMax Modules, Carriers, and Power

Supplies

For a list of modules that can be used in a VersaMax

PROFINET Scanner IO-Device, refer to the VersaMax

PROFINET Scanner Manual, GFK-2721A or later.

Note: The IC200PNS001 and IC200PNS002 can support up to

eight IC200CMM020 modules in one I/O station.

Problems Resolved in This Release

Subject Description

Alarms that disappear before being reported to
the IO Controller may persist in PNS.

If an alarm condition is cleared before the alarm is sent to the IO
Controller, that alarm may persist in the PNS diagnosis memory. In
this case, after all alarms clear, the FAULT LED remains AMBER,
On, Solid and the Fault Present bit in the Input Status Bits remains
1. The Diagnosis Viewer may show multiple, identical faults present
in PNS Diagnosis memory.

To clear these alarms, the PNS must be reset or the slot that the
diagnosis alarm is reported against must be hot swapped.

http://support.ge-ip.com/

PROFINET Scanner Modules 9

 GFK-2574A

New Features and Enhancements

New Feature Description

Maintenance mode This feature allows the user to service the remote node while maintaining
network connectivity.

To enter maintenance mode, press and hold the MAINT pushbutton for at
least 3 seconds. To exit maintenance mode, perform the same action.

When the PNS module enters maintenance module, the power is removed
from backplane modules, the current PROFINET AR is disconnected and
the PNS refuses any new request to establish an AR. The network
functionality, including MRP is not affected.

Note: If modules or carriers to the right of a Booster Power Supply need to be
changed, you will need to remove power from the Booster Power Supply.

Support for IC200BEM003
module

The IC200BEM003 module is a PROFIBUS DP master module. It maps all
data in PROFIBUS slaves to its own data and exchanges it with the PNS.

RX3i CPU firmware 7.13 or later is required when using the IC200BEM003
module in a PNS rack.

It is not supported to configure IC200BEM003 module in 3rd-party tools by
importing GSDML.

Restrictions and Open Issues

Subject Description

PROFINET stack does not
support IOCS (Input/Output
Consumer Status).

The PROFINET stack used for this release does not support Input/Output Consumer
Status at the application level. This means the PNS cannot inform the PNC whether
the data sent to PNS is correctly consumed at the I/O module. In the opposite
direction, the PNS is also not able to know whether the data sent from PNS is
correctly consumed at the CPU.

The primary impact of this is that the PNS does not set point faults in the CPU for
operational faults such as a loss of field power on a VersaMax module.

Hold Last State default input
value is not supported on a per-
module basis.

Other VersaMax NIU modules allow the user to configure an input default value on a
per module basis that is used if communication with the module is lost. PROFINET
does not provide an equivalent mechanism within an IO-Device such as the PNS. If
a module is lost, it is marked bad and the IO-Controller decides the action of the
input.

Inconsistent Hold Last State
values or System Mismatch
errors when hot swapping
modules.

When hot swapping an I/O module, it must be removed by pulling straight out from
the carrier and installed by pressing straight into the carrier. Failing to do this
correctly may cause error conditions or inaccurate data.

For example, if an input module that is configured for Hold Last State is removed so
that the pins on the left side of the module (as viewed from the top) are pulled out
first, the data read may be erroneously read as zeros.

Likewise, if an analog module with jumper settings for Default is inserted with the
pins on the left side of the module going in last, the PNS may recognize it as Hold
Last State and generate a System Mismatch error when the module is fully inserted.

PNS reset causes loss of
previously configured ALG260
and ALG230 Analog Input
modules that are located after
Power Supply Booster.

If an ALG230 or ALG260 (version D or later) module is located to the right of a
Power Supply Booster and configured by the PNS, when the PNS is power cycled or
reset while the Booster power is maintained, the module will be lost and a Loss of
I/O Module fault will be logged in the I/O Fault Table.

This problem does not happen if the Power Supply Booster is power cycled. If the
ALG230/ALG260 has not been configured, power cycling the PNS does not prevent
the configuration of the analog module.

PNS does not generate an
alarm when MRP domain name
is mismatched.

When the PNS is configured as a Client to a third-party Media Redundancy Manager
and the domain names do not match, the PNS does not report an alarm.

10 PROFINET Scanner Modules

GFK-2574A

Subject Description

IC200CMM020 generates
Receive Overrun errors at
19.2K Baud.

In systems with an IC200CMM020 configured to operate at 19.2K Baud, long
messages may cause the IC200CMM020 to drop received characters and log a
0x0304 - Receive Overrun error. This is a rarely occurring problem, most likely to be
seen in systems with only one or a few modules in the PNS stick.

The recommended action if an 0x0304 error occurs is to retry the Modbus command.

PNS rejects setting its subnet
mask & gateway to 0.0.0.0

The PNS does not support a subnet mask of 0.0.0.0. When a hardware configuration
with LAN subnet mask address set to 0.0.0.0 is downloaded to the RX3i system, the
PNS will fail to connect to the PNC.

Loss of power to PNS causes
multiple fault messages.

When the PNS experiences a simultaneous loss of main and field power, the I/O
Fault table may include multiple Loss of I/O Module and Channel Diagnosis Power
Supply faults in addition to the Loss of Device fault.

After power cycling the PNS,
several times, an RTU Preset
command to a CMM020 might
fail.

When using an IC200CMM020 in a PNS device, power cycling the PNS several
times, then sending a Modbus RTU Preset command to the CMM020 might cause
the CMM020 to fail and return an 0x0205 RTU response timeout error.
To recover from this error, retry the Modbus command.

An intelligent module might not
be recognized by the RX3i PNC
if powered up within a specific
interval.

When an intelligent module is powered up within a brief interval after the AR
connection is established between the RX3i PNC and PNS, the PNC might
not recognize the addition of this module. When happens, an Unexpected
PROFINET alarm fault is logged in the IO Fault table, followed by a Loss of
I/O module to indicate this module is not recognized. This is a rarely
occurring problem, most likely seen when working with the IC200BEM003
module.
To recover from this state, one of the following methods can be used:

1. Reset the intelligent module (pull and plug the module, or power cycle
the power booster when the module is powered by a power booster).

2. Put the PNS into maintenance mode, then exit to normal mode.
3. Pull the Ethernet cable on the PNS, then plug the cable back in.
4. Power cycle the PNS unit.

Operational Notes

Subject Description

Ethernet port operation The PROFINET Scanner requires at least one network to be operating at full duplex
for a connection to remain established. The PROFINET protocol may be sent and
received over either or both of the two external ports.

Devices connected to the PROFINET Scanner ports should have Ethernet
Autonegotiation enabled unless the IO-Controller supports configuring the port
operation mode. If the IO-Controller configures the PROFINET Scanner port to a
specific setting with autonegotiation disabled, the device connected to the
PROFINET Scanner must be configured for exactly the same setting.

Analog Modules latch outputs in
Hold Last State

VersaMax Analog modules latch their last outputs when configured for Hold Last
State and hold that value as long as Field Power remains on the module.

In contrast, VersaMax Discrete modules transition to module defaults of zero even
when Hold Last State is configured when they lose connection to the head-end
module.

Configured output defaults
active until first good data

Output modules on a PNS power up into module defaults which are typically zero.
When a configuration is stored on the first connection, outputs transition to the
configured defaults which may be zero, non-zero, or Hold Last State. Outputs
remain at the configured defaults until output data is received from the IO-Controller.

For example, if a discrete module is configured for a default value of 1 and there is a
current value of 0 in the CPU, on power up, the output will be zero, then transition to
1 and then return to 0 once the output data is received.

PROFINET Scanner Modules 11

 GFK-2574A

Subject Description

USB port drivers When connecting the USB cable to the PROFINET Scanner, you may receive a
warning for installing a driver that has not passed Windows Logo testing.

Each PROFINET Scanner is recognized as a separate Windows device with
separate installation as each has a unique serial number. This is normal operation
for this release.

Network parameters for
IO-Devices

If the network parameters (IP Address, subnet mask, and gateway IP) assigned by
the DCP tool are different from the configuration in the IO-Controller and the
IO-Controller is configured to assign IP settings to devices, when the IO Controller
assigns its IP settings, the settings previously stored from the DCP tool are lost. On
a reset, the IO-Device is set to factory default values (0.0.0.0/0.0.0.0/0.0.0.0) as
prescribed by the PROFINET specification.

Communications Carrier does
not support hot swap

Modules which use the Communications Carrier, IC200CHS006, do not support hot
swap.

No Extra Module Alarms The PROFINET Scanner ignores all extra equipment. There are no Extra I/O Module
faults or Loss of I/O Module faults generated for unconfigured modules.

Module Jumpers latched Jumper settings on Analog modules for selection of Default/Hold-Last-State on
outputs or operational mode (Unipolar/Bipolar voltage, 0-20mA/4-20mA) are read
when the module is initialized by the head-end and latched. In order to adjust a
jumper setting, the I/O module must be power cycled.

Diagnosis Disappears alarms
may be out of sequence with
Diagnosis Appears alarms

For Intelligent Modules (IC200ALG240/ALG331/ALG620/ALG630/MDD841),
Diagnosis Disappears alarms are generated by a polling process which may be
slower than Appears messages.

Example: When re-applying field power, new channel alarms such as Hi/Low alarms
may occur before the Loss of Field Power alarm clears.

Isolated power supplies
should not be mixed with
non-isolated power supplies

If an isolated power supply is applied to a power slot on PNS or a booster carrier,

all power supplies in that stick should be isolated power supplies.

There is no restriction on mixing non-isolated AC with non-isolated DC power

supplies on either the PNS or a booster.

