
Programmable Automation Controller
Processors under Unity Pro software

Type of processor Simple applications Simple and medium
complexity applications

Max. number of
discrete I/O (1)

Local Unlimited (27 slots max.)

Remote/distributed 31744 inputs (RIO)/8000 inputs (DIO) and 31744 outputs (RIO)/8000 outputs (DIO)

Max. number of
analog I/O (1)

Local Unlimited (27 slots max.)

Remote/distributed 1984 inputs (RIO)/500 inputs (DIO) and 1984 outputs (RIO)/500 outputs (DIO)

Type of application-specific I/O Counter, motion control, high-speed interrupt inputs, time-stamp, serial link, AS-Interface sensor/actuator bus

Communication ports (2) Integrated Modbus 2 RS 232/RS 485 2 RS 232
Modbus Plus 1 integrated, 2 in local rack 1 integrated, 6 in local rack
Ethernet TCP/IP 2 in local rack 6 in local rack
Fieldbus Profibus DP: 2 in local rack Profibus DP: 6 in local rack

Memory capacity Internal RAM 548 KB 1056 KB
With PCMCIA extension – –
File storage – –

Reference 140CPU31110 (4) 140CPU43412U (4)

(1) The maximum values for the number of discrete or analog I/O are not cumulative
(2) The numbers of communication modules are not cumulative, 2 or 6 in local rack, depending on model
(3) Processor compatible with Unity Pro software after updating its firmware (via OS-Loader included in Unity Pro)
(4) For coated version add C at the end of the reference: example 140CPU31110 becomes 140CPU31110C
(5) Suitable for safety related application up to SIL2 and SIL3
(6) Reference to be completed by "0" or "1" according to the required distance :

- 140CPU67260: multi-mode fiber up to 4 km,
- 140CPU67261: single mode fiber up to 16 km.

Modicon Quantum

46

Complex applications Hot Standby redundant applications

Unlimited (26 slots max.) Unlimited (13 slots
max.)

Unlimited (26 slots
max.)

Unlimited (13 slots
max.)

Unlimited (26 slots
max.)

31744 inputs (RIO)/8000 inputs (DIO) and 31744 outputs (RIO)/8000
outputs (DIO)

31744 inputs and
31744 outputs

31744 inputs (RIO)/8000
inputs (DIO) and 31744 out-
puts (RIO)/8000 outputs (DIO)

31744 inputs and
31744 outputs

31744 inputs (RIO)/8000
inputs (DIO) and 31744 out-
puts (RIO)/8000 outputs (DIO)

Unlimited (27 slots max.) Unlimited (13 slots
max.)

Unlimited (27 slots
max.)

Unlimited (13 slots
max.)

Unlimited (27 slots
max.)

1984 inputs (RIO)/500 inputs (DIO) and 1984 outputs (RIO)/500 outputs
(DIO)

1984 inputs and 1984
outputs

1984 inputs (RIO)/500 inputs
(DIO) and 1984 outputs
(RIO)/500 outputs (DIO)

1984 inputs and 1984
outputs

1984 inputs (RIO)/500 inputs
(DIO) and 1984 outputs
(RIO)/500 outputs (DIO)

Intrinsically safe I/O, counter, motion control, high-speed interrupt inputs,
time-stamp, serial link, AS-Interface sensor/actuator bus

– – –

1 RS 232/485 1 RS 232/485 1 RS 232/485 1 RS 232/485 1 RS 232/485
1 integrated, 6 in local rack 1 integrated 1 integrated, 6 in local rack 1 integrated 1 integrated, 6 in local rack
1 integrated, 6 in local rack 1 integrated, 6 in local rack 6 in local rack 1integrated, 6 in local rack 6 in local rack
Profibus DP: 6 in local rack – Profibus DP: 6 in local rack – Profibus DP: 6 in local rack
768 KB 1024 KB 3072 KB 1024 KB 1024 KB 1024 MB 3072 KB
7 MB 7 MB 7 MB 7 MB 7 MB 7 MB 7 MB
8 MB 8 MB 8 MB – 8 MB – 8 MB
140CPU65150 (4) 140CPU65160 (4) 140CPU65260 (4) 140CPU65160S (5) 140CPU67160 (4) 140CPU67160S (5) 140CPU6726p (6)

47

Programmable Automation Controller
Power supply modules (1)

Type of power supply module for Quantum

Input voltage 24 VDC 48…60 VDC 100…150 VDC 120…130 VAC 115/230 VAC
Output current 8 A/3 A (5) 8 A 8 A/3 A 8 A/3 A 11 A
Reference Type Standalone (2) 140CPS21100 (3) – 140CPS51100 (3) 140CPS11100 (3) –

Summable 140CPS21400 (3) 140CPS41400 (3) – – 140CPS11420 (3)
Redundant 140CPS22400 (3) 140CPS42400 (3) 140CPS52400 (3) – 140CPS12420 (3)

(1) For power supplies, see chapter 5.
(2) The output current for the standalone power supply modules is 3 A
(3) For coated version add C at the end of the reference: example TSXMRPC001M becomes TSXMRPC001MC
(4) For safety application, PV4 version is the one certified as non-interfering.

PCMCIA memory extensions

Type of PCMCIA card
for Unity processors 140CPU65/67

Application Additional data

Technology SRAM Flash EPROM SRAM
Memory size 512 Kb/512 Kb (6) – TSXMCPC512K (5) –

1 MB (7) TSXMRPC001M (3) TSXMFPP001M –
2 MB (7) TSXMRPC002M TSXMFPP002M –
2 MB/1 MB (6) – TSXMCPC002M –
3 MB (7) TSXMRPC003M (3) – –
4 MB – TSXMFPP004M TSXMRPF004M
7 MB (7) TSXMRPC007M (3) – –
8 MB – – TSXMRPF008M

(3) For coated version add C at the end of the reference: example TSXMRPC001M becomes TSXMRPC001MC
(5) These cards have an additional SRAM area for storing data (recipes, production data).
(6) The 1st value corresponds to the size of the application area, the second to the size of the additional data area for storing data (recipes, production data, etc)
(7) By configuration the user can reserve part of the memory space for data storage (recipes, production data, etc)

Modicon Quantum

48

Type Racks

Dimensions WxDxH
References 2 slots 104x104x290 mm 140XBP00200 (2)

3 slots 143x104x290 mm 140XBP00300 (2)
4 slots 184x104x290 mm 140XBP00400 (2)
6 slots 265x104x290 mm 140XBP00600 (2)
10 slots 428x104x290 mm 140XBP01000 (2)
16 slots 671x104x290 mm 140XBP01600 (2)
Rack extension module 140XBE10000 (1) (2)

(1) Local extension module, to be placed in main rack and secondary rack.
(2) For coated version add C at the end of the reference: example 140XBP00200 becomes 140XBP00200C

Quantum Ethernet adaptors

Ethernet head and drop adaptors (1)

Type Quantum Ethernet I/O head adaptor (2) Quantum Ethernet RIO drop adaptor (2)
Description Provides 1 adaptor per Quantum Ethernet I/O CPU

rack
Provides 1 module per Quantum Ethernet RIO rack

References 140CRP31200 (3) 140CRA31200 (3)
(1) Requires Unity Pro Extra large software ≥ V7.0, (see page 2/54).
(2) For additional characteristics, see our website www.schneider-electric.com
(3) Conformal coating version for harsh environments. In this case, add the letter “C” to the end of the reference.

Connection accessories (1)

Type Cable for extension racks (main and secondary)

References L = 1 m 140XCA71703
L = 2 m 140XCA71706
L = 3 m 140XCA71709

(1) Other accessories: See www.schneider-electric.com

Racks

49

Programmable Automation Controller
Discrete I/O modules

Modicon Quantum

Type of module (5) Discrete inputs

Connection By screw terminals 140XTS00200 (to be ordered separately)
Number of isolated channels 16 4 groups of 8 3 groups of 8 2 groups of 8 6 groups of 16 8 groups of 2
Input voltage 5 VDC TTL (negative logic) – 140DDI15310 – – – –

24 VDC – 140DDI35300(1)(2) – – 140DDI36400 –
10…60 VDC – 140DDI85300 – – – 140DDI84100
20…30 VDC – 140DSI35300(1) – – – –
125 VDC – – 140DDI67300 – – –
24 VAC 140DAI34000 140DAI35300 – – – –
48 VAC 140DAI44000 140DAI45300 – – – –
115 VAC 140DAI54000 140DAI55300 – 140DAI54300 – –
230 VAC 140DAI74000 140DAI75300 – – – –

(1) For negative logic, replace 00 at the end of the reference with 10, for example 140DDI35300 becomes 140DDI35310.
(2) Non-interfering module in safety related application

Type of module (5) Discrete outputs
Solid state

Connection By screw terminals 140XTS00200 (to be ordered separately)
Number of protected channels 16 4 groups of 8 4 groups of 4 2 groups of 8 6 groups of 16 2 groups of 6
Output voltage/current 5 VDC TTL/0.075 A (3) – 140DDO15310 – – – –

24 VDC/0.5 A – 140DDO35301(1)
140DDO35300(2)

– – – –

10…30 VDC/0.5 A (4) – 140DVO85300 – – – –
19.2…30 VDC/0.5 A – – – – 140DDO36400 –
10…60 VDC/2 A – – – 140DDO84300 – –
24...125 VDC/0.75 A – – – – – 140DDO88500
24…48 VAC/4 A – – 140DAO84220 – – –
24…115 VAC/4 A 140DAO84010 – – – – –
24…230 VAC/ 4-3 A 140DAO84000 140DAO85300 – – – –
100...230 VAC/4-3 A – – 140DAO84210 – – –

(1) For negative logic, replace 01 at the end of the reference with 10, for example 140DDO35301 becomes 140DDO35310.
(2) Non-interfering module in safety related application
(3) Negative logic
(4) Controlled outputs

Type of module (5) Discrete I/O Discrete outputs
Solid state Relay

Connection By screw terminals 140XTS00200 (to be ordered separately) –
Number of I/O 2 groups of 8/2 groups of 4 1 group of 4/

4 isolated
–/16 NO –/8 NO/NC

Input voltage 24 VDC 115 VAC 125 VDC – –
Output voltage/current 24 VDC / 4 A 115 VAC / 8 A 24...125 VDC / 16 A 2 A 5 A
Reference 140DDM39000 140DAM59000 140DDM69000 140DRA84000 140DRC83000

(5) For coated version add C at the end of the reference: example 140DDI15310 becomes 140DDI15310 C

Connection accessories: See www.schneider-electric.com

50

Analog I/O modules

Type of module (4) Analog inputs

Connection By screw terminals 140XTS00200 (to be ordered separately)
Number of channels 8 16 8
Input signal 4…20 mA 0…25/20 mA (1) Thermal probe Thermocouple

1…5 V 4…20 mA Pt, Ni (2)
Resolution 12 bits 0…25000 points 16 bits 12 bits + sign 16 bits
Reference 140ACI03000 140ACI04000 (3) 140AVI03000 140ARI03010 140ATI03000

(1) 0…25 mA, ± 20 mA, 4…20 mA, 0…10 V, ± 10 V, 0…5 V, ± 5 V, 1…5 V.
(2) Type B, E, J, K, R, S, T, mV
(3) Non-interfering module in safety related application

Type of module (4) Analog output

Connection By screw terminals 140XTS00200 (to be ordered separately)
Number of channels 4 8 4
Input signal 4…20 mA 0…25/20 mA 0…10 V, ± 10 V

4…20 mA 0…5 V, ± 5 V
Resolution 12 bits 0…25000 points 12 bits
Reference 140ACO02000 (3) 140ACO13000 140AVO02000

(3) Non-interfering module in safety related application

Type of module (4) Analog I/O

Connection By screw terminals 140XTS00200 (to be ordered separately)
Number of inputs 4
Number of outputs 2
Input signal 0…20 mA, ± 20 mA, 4…20 mA, 0…10 V, ± 10 V, 0…5 V, ± 5 V, 1…5 V.
Resolution Inputs 16 bits, outputs 12 bits
Reference 140AMM09000

(4) For coated version add C at the end of the reference: example 140ACI03000 becomes 140ACI03000C
Connection accessories: See www.schneider-electric.com

51

Programmable Automation Controller
Counter and special purpose modules

Type of module High-speed counter High-speed inputs with
interrupt

Time-stamp
system

Type of inputs for Incremental encoders Discrete 24 VDC (1) Discrete
24…125 VDC

Counting frequency 100 kHz 500 kHz – –
Number of channels 5 2 16 32
Reference 140EHC10500 140EHC20200 140HLI34000 140ERT85420

(1) 3 operating modes: Interrupt, latch, high-speed inputs, on rising or falling edge.

Safety I/O modules

Type of modules Analog Discrete

Connection Screw terminal
Number of inputs 8 analog inputs 16 discrete inputs –
Number of outputs – – 16 discrete outputs
Input signal 4…20mA 24VDC –
Output voltage – – 24VDC
Resolution 16 bits – –
Certification Suitable for safety related application up to SIL2 and SIL3, UL, CE, CSA, Haz-loc
Reference 140SAI94000S 140SDI95300S 140SDO95300S

Connection accessories: See www.schneider-electric.com

Modicon Quantum

52

Communication modules

Type of module Ethernet TCP/IP network

Speed 10/100 Mb/s 10/100/1000 Mb/s
Protocol Modbus TCP EtherNet/IP &

Modbus TCP
Modbus TCP Modbus TCP EtherNet/IP &

Modbus TCP
Transparent Ready Class B30 B30 C30 D10 B30

Global Data Yes – Yes – –
I/O Scanning Yes Yes Yes – Yes
FDR server Yes Yes Yes – Yes
SNMP protocol Yes Yes Yes Yes Yes
QoS (1) – Yes – – Yes

IP routing function – – – – Yes
Web server Standard services Yes Yes Yes Yes –

FactoryCast services – – Yes Yes –
FactoryCast HMI services – – – Yes –

Reference 140CPU651* (2) 140NOC78000 140NOE77111 (3) 140NWM10000 140NOC78100
(1) QoS: Quality of Service
(2) 140 CPU 651 50, 140 CPU 651 60, 140 CPU 652 60
(3) Non-interfering module in safety related application. All references with «Non-interfering module in safety related application» are certified as non-interfering.

PROFIBUS DPV1 is available for Modicon Quantum Please refer to page 3/23

Type of module Modbus Plus network AS-Interface
cabling system

Fieldbus
Profibus DP Master V1 (1)

Name and description Integrated link In-rack In-rack
Speed 1 Mb/s 167 Kb/s to 12 Mb/s
Reference 140CPU* 140EIA92100 PTQPDPMV1

(1) From your partner Prosoft, www.prosoft-technology.com
* 140 CPU 311 10, 140 CPU 434 12U, 140 CPU 651 50, 140 CPU 651 60, 140 CPU 652 60, 140 CPU 671 60, 140 CPU 672 60, 140 CPU 672 61

Type of module Serial link
Modbus ASCII

Name and description Integrated link In-rack
Speed 19.2 Kb/s 19.2 Kb/s
Reference 140CPU* (1) 140ESI06210

(1) RS 232/RS 485 on 140CPU6pppp processors and RS 232 on 140CPU31110, 140CPU43412A, 140CPU53414A processors.
* 140 CPU 311 10, 140 CPU 434 12U, 140 CPU 651 50, 140 CPU 651 60, 140 CPU 652 60, 140 CPU 671 60, 140 CPU 672 60, 140 CPU 672 61

To operate in a corrosive environment, Quantum modules can be ordered with a conformal coating applied to components of the product.
Conformal coating will extend its life and enhance its environmental performance capabilities.

To order conformal coating append a C to the standard catalog number. For example, 140CPS 11420 > 140CPS 114 20C

Connection accessories: See www.schneider-electric.com

53

