
AL2605

IO-Link input/output module
IOL MOD PL 8XMP/DX E M12 IP67

ifm electronic gmbh • Friedrichstraße 1 • 45128 Essen — We reserve the right to make technical alterations without prior notice. — EN-GB — AL2605-01 — 19.04.2024 —

Depending on the version some LEDs are inactive

Electrical data
Operating voltage [V] 18...30 DC

Current consumption [mA] 100; (US)

Protection class III

Additional voltage supply [V] 18...30 DC; (UA UAi)

Max. current consumption
from additional supply

[mA]
16000; (UA; UAi: 800 mA)

Inputs / outputs
Total number of inputs and
outputs

16

AL2605

IO-Link input/output module
IOL MOD PL 8XMP/DX E M12 IP67

ifm electronic gmbh • Friedrichstraße 1 • 45128 Essen — We reserve the right to make technical alterations without prior notice. — EN-GB — AL2605-01 — 19.04.2024 —

Number of inputs and outputs Number of digital inputs: 16; Number of analogue inputs: 8; Number of digital outputs: 16

Inputs
Number of digital inputs 16; (parameterisable)

Input circuit of digital inputs PNP; (type 3 (IEC 61131-2))

Sensor supply of the inputs AUX (UA, UAi)

Power supply [V] 18...30

Input current High [mA] 2...15

Input current Low [mA] 0...1.5

Switching level high [V] 11...28

Switching level low [V] 0...5

Number of analogue inputs 8; (parameterisable current/voltage input)

Analogue input (current) [mA] 4...20

Analogue input (voltage) [V] 0...10

Resolution of analogue input 16 Bit

Outputs
Number of digital outputs 16; (parameterisable)

Max. current load per output [mA] 2000

Max. current load outputs
total

[A]
16

Short-circuit protection yes

Actuator supply outputs AUX (UA)

Interfaces
Communication interface IO-Link

SDCI standard IEC 61131-9

Transmission type COM3 (230,4 kBaud)

IO-Link revision 1.1

SIO mode no

Required master port type A

Min. process cycle time [ms] 4

Supported DeviceIDs Type of operation DeviceID
Acyclic parametrisation 1316

Factory setting: parametrisation via Pdout 1315

Note The parameter setting can be changed from cyclical to acyclical.

For further information please see the IODD PDF file under "Downloads"

Operating conditions
Ambient temperature [°C] -25...60

Storage temperature [°C] -25...70

Max. relative air humidity [%] 90

Max. height above sea level [m] 2000

Protection IP 65; IP 67

Protection rating (NEMA 250) 6P

Pollution degree 2

Chemical media ISO 16750-5 AA, BA, BD, HLP, CC, DB, DC, DD, CA

NEMA 250 5.13.1 AA

AL2605

IO-Link input/output module
IOL MOD PL 8XMP/DX E M12 IP67

ifm electronic gmbh • Friedrichstraße 1 • 45128 Essen — We reserve the right to make technical alterations without prior notice. — EN-GB — AL2605-01 — 19.04.2024 —

Tests / approvals
EMC EN 61000-6-2

EN 61000-6-3

IEC 61131-9

Shock resistance DIN EN 60068-2-27

Vibration resistance DIN EN 60068-2-64

DIN EN 60068-2-6

MTTF [years] 35

Mechanical data
Weight [g] 394

Housing rectangular

Type of mounting backplane mounting

Dimensions [mm] 208 x 59.3 x 38.4

Materials housing: PA orange; socket: brass nickel-plated

Sealing material FKM

Tightening torque [Nm] < 0.8

Displays / operating elements
Display operation 1 x LED, green

fault 1 x LED, red

function 1 x LED, yellow

Accessories
Accessories (optional) protective cap for M12 sockets

Remarks
Pack quantity 1 pcs.

Electrical connection - AUX

Connector: 1 x M12; coding: L

X31

1 + 24 V DC (UAi)
2 GND (UA/UAi)
3 not used
4 + 24 V DC (UA)
5 functional earth

AL2605

IO-Link input/output module
IOL MOD PL 8XMP/DX E M12 IP67

ifm electronic gmbh • Friedrichstraße 1 • 45128 Essen — We reserve the right to make technical alterations without prior notice. — EN-GB — AL2605-01 — 19.04.2024 —

Electrical connection - IO-Link

Connector: 1 x M12; coding: A

X1

1 + 24 V DC (US)
2 not used
3 GND (US)
4 IO-Link

Electrical connection - inputs / outputs

Connector: 8 x M12; coding: A; Sealing: FKM

X1.0...X1.7

1 Sensor supply + 24 V DC (UA/UAi)
2 multifunctional input I2 digital output O2
3 Sensor supply GND (UA/UAi)
4 digital input/output I/O1
5 FE

