

Optimize your simple machines...

Modicon M218
Selection Guide

Schneider
 Electric

> Compact Solution for Simple Machines

Optimized Logic Controller Modicon M218

With intelligent software platform, specialized functional blocks, powerful embedded functions and flexible system configuration, Modicon M218 can definitely meet your control requirements in target industries including plastic machinery, textile machinery, packaging machinery and universal machinery.

With “all-in-one” solution in a compact unit and its expandability, the Modicon M218 Logic Controller is developed specifically for machine builders (OEMs) to optimize their simple machines:

- 100-240V AC power supply
- Mini USB-B programming port for easy programming and debugging
- Two embedded RS-485 serial links for connection to Modbus device
- One run/stop switch is integrated on each controller to toggle its status
- Simple, obvious and safe wiring with removable terminal blocks and color screw
- Full integrated functionality
- Easy connectivity

>Modicon M218 24 I/O Bases

Three 24 I/O PLC models are available. Embedded with 14 discrete inputs and 10 discrete relay outputs, they provide high-speed counting and Ethernet functions.

> Modicon M218 40 I/O Bases

Four 40 I/O PLC models are available. Embedded with 24 discrete inputs and 16 relay/transistor outputs, they provide high-speed counting, pulse train output, analog I/O, and Ethernet functions.

Adapt your configuration to perfectly suit your needs with powerful, efficient and economical expansion modules.

Extension module TM2DMM16DRTN can be connected directly to M218.
Compatible with TM2 discrete IO, analog IO and HSC module.

M218 24 IO Bases
TM218LDA.24DR.N

4 extension modules max., control up to 152 I/Os, including up to 42 I/Os for relay outputs

M218 Discrete I/O expansion module
TM2DMM16DRTN

TM2 DOCKN expansion dock
TM2 DOCKN

TM2 Discrete I/O expansion module
TM2 D.J
TM2 D.O

TM2 Analog I/O expansion module
TM2 A.M/ARI/A.O
TM2 A.M

TM2 HSC expansion module
TM200HSC206D.

Adapt your configuration to perfectly suit your needs with powerful, efficient and economical expansion modules.

Extension module TM2DMM16DRTN can be connected directly to M218.
Compatible with TM2 discrete IO, analog IO and HSC module.

M218 40 IO Bases
TM218LDA.40DR..HN

7 extension modules max., control up to 248 I/Os, including up to 90 I/Os for relay outputs

M218 Discrete I/O expansion module
TM2DMM16DRTN

TM2 DOCKN expansion dock
TM2 D.O

TM2 Discrete I/O expansion module
TM2 A.M/ARI/A.O
TM2 A.M

TM2 Analog I/O expansion module
TM200HSC206D.

>Compact

Powerful control functions and communication capabilities optimize your applications

High speed counting

2 A/B phase (max.100KHz, 45...55% duty) or 4 single phase HSC channels (max. 100KHz)

Pulse train output

2 PTO/PWM outputs, for motion function multiplex with 4 transistor outputs (PTO : 100KHz, PWM : 1KHz)

Analog I/O

The analog IOs are embedded with either 2 AO/2 AI or 2 AOs, which enables analog monitoring without extension

Serial link

2 RS-485 serial ports are embedded in standard configuration to communicate with field devices such as HMI and frequency converter

Ethernet

The Ethernet port are embedded with RJ45 port to facilitate high-speed data exchange

> Expandable

M218 expansions and TM2 expansions can be mixed on a M218 logic controller.
TM218LDA.24DR.N can be expanded with up to 4 expansion modules
TM218LDA.40DR..N can be expanded with up to 7 expansion modules

> **M218 soft connection extension module TM2DMM16DRTN**

(discrete inputs/8 relay outputs)

TM2DMM16DRTN

> **TM2 extension module interface**

TM2DDI8DT

- Removable screw terminal block TM2DDI8DT (8 DC inputs)
- HE10 connector TM2DDI16DK (16 DC inputs)
- TM2DDI32DK (32 DC inputs)

TM2DDO8RT

- Removable screw terminal block TM2DDO8UT (8 transistor sink outputs)
- TM2DDO8TT (8 transistor source outputs)
- TM2DRA8RT (8 relay outputs)
- TM2DRA16RT (16 relay outputs)

TM2DDO32UK

- HE10 connector TM2DDO16UK (16 transistor sink outputs)
- TM2DDO16TK (16 transistor source outputs)
- TM2DDO32TK (32 transistor sink outputs)
- TM2DDO32KT (32 transistor source outputs)

TM2DMM8DRT

- Removable screw terminal block TM2DMM8DRT (8 DC inputs/4 relay outputs)
- Fixed spring terminal block TM2DMM24DRF (16 DC inputs/8 relay outputs)

TM200HSC206DT

- Removable screw terminal block TM200HSC206DT (2-channel 60kHz)
- Fixed spring terminal block TM200HSC206DT (2-channel 60kHz)

TM2AMI2HT

- Removable screw terminal block TM2AMI2HT (2 analog inputs)
- TM2AMI2LT (2 thermocouple inputs)
- TM2AMI4LT (4 analog & temperature inputs)
- TM2AMI8HT (8 analog inputs)
- TM2ARI8HT (8 temperature inputs)
- TM2ARI8LT (8 Pt 100/100 inputs)
- RJ11 connector TM2ARI8LRJ (8 Pt 100/100 inputs)

TM2AMO1HT

- Removable screw terminal block TM2AMO1HT (1 analog output)
- TM2AVO2HT (2 analog outputs)

TM2DMM8DRT

- Removable screw terminal block TM2DMM8DRT (2 analog inputs/1 analog output)
- TM2ALM3LT (2 temperature inputs/1 analog output)
- TM2AMM6HT (4 analog inputs/2 analog outputs)

>Flexible

Modicon M218 logic controller provides machine builders with flexible and cost-effective solutions to optimize their simple machines.

Integrated Schneider Electric solutions using Modicon M218 as the control core

- 01 Circuit breaker Compact NSX...
- 02 Switching power supply Phaseo ABL8...
- 03 Module circuit breaker Compact Multi 9
- 04 Logic controller Modicon M218...
- 05 Safety controller Preventa XPS...
- 06 DC motor TeSys GV2
- 07 DC motor TeSys GV2 + TeSys K/D
- 08 Servo drive Lexium 32...
- 09 Frequency converter ATV 312...
- 10 Frequency converter ATV 12...
- 11 Soft starter ATS 22...
- 12 Touch screen Magelis XBTGT/GK/GH
- 13 Indicator Harmony XVM...
- 14 Push button & switch Harmony XB4/5...
- 15 Sensor Osisense XC/XS/XU/XM/XX...
- 16 Servo motor BMH
- 17 Emergency stop switch Harmony XALK...
- 18 Control cabinet Spacial 3D

With intelligent software platform, specialized functional blocks, powerful embedded functions and flexible system configuration, Modicon M218 can definitely meet your control requirements in target industries including plastic machinery, textile machinery, packaging machinery and Universal machinery.

Universal equipment

Textile machinery

Plastic machinery

Packaging machinery

Material handling

Assembly

>Intelligent

Program your M218 Modicon controllers easily with the SoMachine software integrating 6 programming languages, ready-to-use automation system function libraries, powerful memory management, powerful debugging functions and preset debugging screens.

SoMachine
software platform

Development and maintenance of a complete project can be completed on a single SoMachine software platform.

- One software platform
- One project document
- One cable connection
- One download operation

1 software environment SoMachine

- One software
- One project file
- One connection
- One download

Multiple hardware control platforms

- Embedded intelligence in drives, HMI displays, motion & logic control devices
- The basis of an already tested, validated & documented offer of architectures & function blocks

SoMachine helps machine builders, design more energy efficient and cost effective machines and installations based on tested, validated and innovative architectures whilst maximising their performance.

>Selection Guide

Modicon M218 24-I/O base

Power supply	100–240V AC (50–60Hz)								
User memory	1024KB								
Extension & I/O capacity	4 extension modules max., control up to 152 I/Os, including up to 42 I/Os for relay outputs								
Discrete I/O	<table border="1"> <tr> <td>Input</td> <td>14</td> <td>14, 4 of which can be configured as fast inputs</td> </tr> <tr> <td>Output</td> <td>10 relays</td> <td></td> </tr> </table>	Input	14	14, 4 of which can be configured as fast inputs	Output	10 relays			
Input	14	14, 4 of which can be configured as fast inputs							
Output	10 relays								
Embedded function	<table border="1"> <tr> <td>High speed counter</td> <td>2 reduced HSC channels, max. 10KHz</td> <td>2 main channels(single, A/B phase(X1X2X4), P/D, CW/CCW) or 4 single channels, max. 100KHz</td> </tr> <tr> <td>Pulse train output</td> <td></td> <td></td> </tr> </table>	High speed counter	2 reduced HSC channels, max. 10KHz	2 main channels(single, A/B phase(X1X2X4), P/D, CW/CCW) or 4 single channels, max. 100KHz	Pulse train output				
High speed counter	2 reduced HSC channels, max. 10KHz	2 main channels(single, A/B phase(X1X2X4), P/D, CW/CCW) or 4 single channels, max. 100KHz							
Pulse train output									
Embedded communication port	<table border="1"> <tr> <td>USB-B mini port</td> <td>Programming port for SoMachine</td> </tr> <tr> <td>RJ45 port (Modbus)</td> <td>-Non-isolated RS485 -Protocol : Master/Slave Modbus ASCII/RTU or ASCII, SoMachine</td> </tr> <tr> <td>Terminal Block (Modbus)</td> <td>-Non-isolated RS485 -Protocol : Master/Slave Modbus ASCII/RTU or ASCII</td> </tr> <tr> <td>RJ45 port (Ethernet)</td> <td>-</td> </tr> </table>	USB-B mini port	Programming port for SoMachine	RJ45 port (Modbus)	-Non-isolated RS485 -Protocol : Master/Slave Modbus ASCII/RTU or ASCII, SoMachine	Terminal Block (Modbus)	-Non-isolated RS485 -Protocol : Master/Slave Modbus ASCII/RTU or ASCII	RJ45 port (Ethernet)	-
USB-B mini port	Programming port for SoMachine								
RJ45 port (Modbus)	-Non-isolated RS485 -Protocol : Master/Slave Modbus ASCII/RTU or ASCII, SoMachine								
Terminal Block (Modbus)	-Non-isolated RS485 -Protocol : Master/Slave Modbus ASCII/RTU or ASCII								
RJ45 port (Ethernet)	-								
References	TM218LDA24DRN TM218LDA24DRHN TM218LDAE24DRHN EtherNet TCP Modbus								

Modicon M218 40-I/O base

Power supply	100–240V AC (50–60Hz)								
User memory	1024KB								
Extension & I/O capacity	7 extension modules max., control up to 248 I/Os, including up to 90 relay outputs								
Discrete I/O	<table border="1"> <tr> <td>Input</td> <td>24, 4 of which can be configured as fast inputs</td> </tr> <tr> <td>Output</td> <td>16 relays</td> </tr> </table>	Input	24, 4 of which can be configured as fast inputs	Output	16 relays				
Input	24, 4 of which can be configured as fast inputs								
Output	16 relays								
Analogue I/O	<table border="1"> <tr> <td>Input</td> <td>12 relays + 4 transistor</td> </tr> <tr> <td>Output</td> <td>2 analog inputs(12bits) -10...+10V, 0...+10V 0...20mA, 4...20mA</td> </tr> </table>	Input	12 relays + 4 transistor	Output	2 analog inputs(12bits) -10...+10V, 0...+10V 0...20mA, 4...20mA				
Input	12 relays + 4 transistor								
Output	2 analog inputs(12bits) -10...+10V, 0...+10V 0...20mA, 4...20mA								
Embedded function	<table border="1"> <tr> <td>High speed counter</td> <td>2 main channels(single, A/B phase(X1X2X4), P/D, CW/CCW) or 4 single channels, max. 100KHz</td> </tr> <tr> <td>Pulse port output</td> <td>2 channel 100kHz PTO/PWM</td> </tr> </table>	High speed counter	2 main channels(single, A/B phase(X1X2X4), P/D, CW/CCW) or 4 single channels, max. 100KHz	Pulse port output	2 channel 100kHz PTO/PWM				
High speed counter	2 main channels(single, A/B phase(X1X2X4), P/D, CW/CCW) or 4 single channels, max. 100KHz								
Pulse port output	2 channel 100kHz PTO/PWM								
Embedded communication port	<table border="1"> <tr> <td>USB-B mini port</td> <td>Programming port for SoMachine</td> </tr> <tr> <td>RJ45 port (Modbus)</td> <td>-Non-isolated RS485 -Protocol : Master/Slave Modbus ASCII/RTU or ASCII, SoMachine</td> </tr> <tr> <td>Terminal Block (Modbus)</td> <td>-Non-isolated RS485 -Protocol : Master/Slave Modbus ASCII/RTU or ASCII</td> </tr> <tr> <td>RJ45 port (Ethernet)</td> <td>-</td> </tr> </table>	USB-B mini port	Programming port for SoMachine	RJ45 port (Modbus)	-Non-isolated RS485 -Protocol : Master/Slave Modbus ASCII/RTU or ASCII, SoMachine	Terminal Block (Modbus)	-Non-isolated RS485 -Protocol : Master/Slave Modbus ASCII/RTU or ASCII	RJ45 port (Ethernet)	-
USB-B mini port	Programming port for SoMachine								
RJ45 port (Modbus)	-Non-isolated RS485 -Protocol : Master/Slave Modbus ASCII/RTU or ASCII, SoMachine								
Terminal Block (Modbus)	-Non-isolated RS485 -Protocol : Master/Slave Modbus ASCII/RTU or ASCII								
RJ45 port (Ethernet)	-								
References	TM218LDA40DR2HN TM218LDA40DR4PHN TM218LDA40DRPHN TM218LDAE40DRPHN EtherNet TCP Modbus								

Discrete I/O extension module

Number of discrete I/Os	8	16	32	4 DI / 4 DO	16 DI / 8 DO
Connection	Removable screw terminal block	Removable screw terminal block	HE10 connector	HE10 connector	Removable screw terminal block
References	TM2DDI8DT	TM2DDI16DT	TM2DDI16DK	TM2DDI32DK	-
24 VDC sink/source input					
120VAC input	TM2DAI8DT	-	-	-	
Sink transistor output	TM2DDO8UT (0.3A)	TM2DDO16UK (0.1A)	TM2DDO32UK (0.1A)		
Source transistor output	TM2DDO8TT (0.5A)	TM2DDO16TK (0.4A)	TM2DDO32TK (0.4A)		
2A relay output	TM2DRA8RT	TM2DRA16RT	-	-	-
24 VDC sink/source input + 2A relay output	-	-	-	TM2DMM8DRT	TM2DMM24DRF

Analog I/O extension module - 1

Number of analog I/Os	2 AI	4 AI	8 AI		
Connection	Removable screw terminal block	Removable screw terminal block	Removable screw terminal block	RJ11 connector	
Input Range	0...10V 4...20 mA	Thermocouple K, J, T	0...10V 0...20mA Pt100/1000 Ni100/1000	0...10V 0...20mA	NTC probe PTC probe
Resolution	12 bits (4096)	12 bits (4096)	12 bits (4096)	10 bits (1024)	10 bits (1024)
References	TM2AMI2HT	TM2AMI2LT	TM2AMI4LT	TM2AMI8HT	TM2ARI8HT TM2ARI8LRJ

Analog I/O extension module – 2

Number of analog I/Os	1 AO	2 AO	2 AI / 1 AO	4 AI / 2 AO
Connection	Removable screw terminal block	Removable screw terminal block	Removable screw terminal block	Removable screw terminal block
Input Range	-	-	0...20V 4...20mA	2Thermocouple K, J, T Pt100 0...10V 4...20mA
Resolution	12 bits or 11 bits + sign bit (4096)	12 bits or 11 bits + sign bit (4096)	10 bits (1024)	12 bits (4096)
Output Range	0...10V 4...20mA	-10...10V	0...10V 4...20mA	0...10V 4...20mA
Resolution	12 bits (4096)	11 bits + sign bit (2048)	12 bits (4096)	12 bits (4096)
References	TM2AMO1HT	TM2AVO2HT	TM2AMM3HT	TM2ALM3LT TM2AMM6HT

High-speed counting extension module

Number of channels	2 channels, 60KHz	2 channels, 60KHz
Connection	Removable screw terminal block	Fixed springterminal block
Number of sensor input	6 per channel	6 per channel
Number of actuator output	2 per channel	2 per channel
Number of M218 supporting modules	2 max.	2 max.
References	TM200HSC206DT	TM200HSC206DF

M218 expansion module and TM2 interface

Type	Mixed, 8DI/8DO	TM2 interface
Connection	Removable screw terminal block	-
Discrete input	8	-
Discrete output	8	-
Power supply	By the bus	
References	TM2DMM16RTN	TM2DOCKN

Make the most
of your energy

