
 
Product data sheet 6ES7221-1BH30-0XB0

SIMATIC S7-1200, DIGITAL INPUT SM 1221, 16 DI, 24VDC, SINK/SOURCE INPUT

Supply voltages

Rated value

24 V DC Yes

permissible range, lower limit (DC) 20.4 V

permissible range, upper limit (DC) 28.8 V

Power supply to the transmitters

present Yes

Current consumption

from backplane bus 5 V DC, max. 130 mA

Digital inputs

from load voltage L+ (without load), max. 4 mA ; per channel

Power losses

Power loss, typ. 2.5 W

Connection method

required front connector Yes

Digital inputs

Number of digital inputs 16

in groups of 4

Number of simultaneously controllable inputs

all mounting positions

Concurrently controllable inputs, up to 40 °C 16

horizontal installation

up to 40 °C, max. 16

up to 50 °C, max. 16

vertical installation

up to 40 °C, max. 16

Input characteristic curve acc. to IEC 1131, Type 1 Yes

Input voltage

Rated value, DC 24 V

6ES7221-1BH30-0XB0 Page 1

Date:
06/18/2010

subject to modifications
© Copyright Siemens AG 2010


for signal "0" 5 VDC at 1 mA

for signal "1" 15 VDC at 2.5 mA

Input current

for signal "0", max. (permissible quiescent current) 1 mA

for signal "1", min. 2.5 mA

for signal "1", typ. 4 mA ; Typical

Input delay (for rated value of input voltage)

for standard inputs

parameterizable Yes ; 0.2, 0.4, 0.8, 1.6, 3.2, 6.4, and 12.8 ms,
selectable in groups of four

for interrupt inputs

parameterizable Yes

Cable length

Cable length, shielded, max. 500 m

Cable length unshielded, max. 300 m

Digital outputs

Number of digital outputs 0

Interrupts/diagnostics/status information

Alarms

Alarms Yes

Diagnostic alarm Yes

Diagnoses

Diagnostic functions Yes

Monitoring the supply voltage to the electronics Yes

Diagnostics indication LED

Status indicator digital input (green) Yes

Galvanic isolation

Galvanic isolation digital inputs

between the channels, in groups of 4

Degree of protection

IP20 Yes

Standards, approvals, certificates

CE mark Yes

C-TICK Yes

FM approval Yes

6ES7221-1BH30-0XB0 Page 2

Date:
06/18/2010

subject to modifications
© Copyright Siemens AG 2010


Mechanics

Plastic Yes

Dimensions and weight

Dimensions

Width 45 mm

Height 100 mm

Depth 75 mm

Weight

Weight, approx. 210 g

Status Jun 15, 2010

6ES7221-1BH30-0XB0 Page 3

Date:
06/18/2010

subject to modifications
© Copyright Siemens AG 2010


