SIEMENS

Data sheet

6GK7542-5DX00-0XE0

product type designation

CM 1542-5

communications module CM 1542-5 for connection of S7-1500 to PROFIBUS DP, DPV1 master or DP slave, S7 and PG/OP communication, data record routing, time-of-day synchronization, diagnostic

transfer rate	
transfer rate	
 at the 1st interface / according to PROFIBUS 	9.6 kbit/s 12 Mbit/s
interfaces	
number of interfaces / according to Industrial Ethernet	0
number of electrical connections	
at the 1st interface / according to PROFIBUS	1
type of electrical connection	
 at the 1st interface / according to PROFIBUS 	9-pin Sub-D socket (RS485)
supply voltage, current consumption, power loss	
type of voltage / of the supply voltage	DC
supply voltage / 1 / from backplane bus	15 V
relative symmetrical tolerance / at DC	
• at 15 V	3 %
consumed current	
• from backplane bus / at DC / at 15 V / typical	0.2 A
power loss [W]	3 W
ambient conditions	
ambient temperature	
 for vertical installation / during operation 	0 40 °C
 for horizontally arranged busbars / during operation 	0 60 °C
during storage	-40 +70 °C
during transport	-40 +70 °C
relative humidity	
at 25 °C / without condensation / during operation / maximum	95 %
protection class IP	IP20
design, dimensions and weights	
module format	Compact module S7-1500 single width
width	35 mm
height	142 mm
depth	129 mm
net weight	0.4 kg
fastening method	
S7-1500 rail mounting	Yes
product features, product functions, product components / general	
number of units	
per CPU / maximum	8

• note	depending on CPU type
performance data / open communication	
number of possible connections / for open communication / by means of SEND/RECEIVE blocks / maximum	30
data volume	
as user data per connection / for open communication / by means of SEND/RECEIVE blocks / maximum	240 byte
performance data / PROFIBUS DP	
service / as DP master	
• DPV1	Yes
number of DP slaves	
on DP master / operable	125
 data volume of the address range of the inputs / as DP master / total 	8192 byte
of the address range of the outputs / as DP master / total	8192 byte
 of the address range of the inputs / per DP slave 	244 byte
of the address range of the outputs / per DP slave	244 byte
service / as DP slave	
• DPV0	Yes
• DPV1	Yes
data volumeof the address range of the inputs / as DP slave /	240 byte
total • of the address range of the outputs / as DP slave / total	240 byte
performance data / S7 communication	
number of possible connections / for S7 communication	
maximum	48; depending on the system upper limit
performance data / multi-protocol mode	, onanig on and options appear mine
	48
number of active connections / with multi-protocol mode performance data / telecontrol	48
number of active connections / with multi-protocol mode	48
number of active connections / with multi-protocol mode performance data / telecontrol	48 No
number of active connections / with multi-protocol mode performance data / telecontrol protocol / is supported • TCP/IP	No
number of active connections / with multi-protocol mode performance data / telecontrol protocol / is supported	No
number of active connections / with multi-protocol mode performance data / telecontrol protocol / is supported • TCP/IP product functions / management, configuration, engineeri	No
number of active connections / with multi-protocol mode performance data / telecontrol protocol / is supported • TCP/IP product functions / management, configuration, engineericonfiguration software • required identification & maintenance function	No ng
number of active connections / with multi-protocol mode performance data / telecontrol protocol / is supported • TCP/IP product functions / management, configuration, engineeri configuration software • required identification & maintenance function • I&M0 - device-specific information	No ng STEP 7 Professional V12 (TIA Portal) or higher Yes
number of active connections / with multi-protocol mode performance data / telecontrol protocol / is supported • TCP/IP product functions / management, configuration, engineeri configuration software • required identification & maintenance function • I&M0 - device-specific information • I&M1 - higher level designation/location designation	No ng STEP 7 Professional V12 (TIA Portal) or higher
number of active connections / with multi-protocol mode performance data / telecontrol protocol / is supported • TCP/IP product functions / management, configuration, engineeri configuration software • required identification & maintenance function • I&M0 - device-specific information • I&M1 - higher level designation/location designation product functions / diagnostics	No ng STEP 7 Professional V12 (TIA Portal) or higher Yes Yes
number of active connections / with multi-protocol mode performance data / telecontrol protocol / is supported • TCP/IP product functions / management, configuration, engineeri configuration software • required identification & maintenance function • I&M0 - device-specific information • I&M1 - higher level designation/location designation product functions / diagnostics product function / web-based diagnostics	No ng STEP 7 Professional V12 (TIA Portal) or higher Yes
number of active connections / with multi-protocol mode performance data / telecontrol protocol / is supported • TCP/IP product functions / management, configuration, engineeri configuration software • required identification & maintenance function • I&M0 - device-specific information • I&M1 - higher level designation/location designation product functions / diagnostics product functions / time	No ng STEP 7 Professional V12 (TIA Portal) or higher Yes Yes Yes; via S7-1500 CPU
number of active connections / with multi-protocol mode performance data / telecontrol protocol / is supported • TCP/IP product functions / management, configuration, engineericonfiguration software • required identification & maintenance function • I&M0 - device-specific information • I&M1 - higher level designation/location designation product functions / diagnostics product function / web-based diagnostics product functions / time product function / pass on time synchronization	No ng STEP 7 Professional V12 (TIA Portal) or higher Yes Yes Yes; via S7-1500 CPU
number of active connections / with multi-protocol mode performance data / telecontrol protocol / is supported	No ng STEP 7 Professional V12 (TIA Portal) or higher Yes Yes Yes; via S7-1500 CPU Yes nents
number of active connections / with multi-protocol mode performance data / telecontrol protocol / is supported	No ng STEP 7 Professional V12 (TIA Portal) or higher Yes Yes Yes; via S7-1500 CPU
number of active connections / with multi-protocol mode performance data / telecontrol protocol / is supported • TCP/IP product functions / management, configuration, engineeri configuration software • required identification & maintenance function • I&M0 - device-specific information • I&M1 - higher level designation/location designation product functions / diagnostics product function / web-based diagnostics product function / pass on time synchronization standards, specifications, approvals / hazardous environment certificate of suitability / CCC / for hazardous zone according to GB standard further information / internet-Links	No ng STEP 7 Professional V12 (TIA Portal) or higher Yes Yes Yes; via S7-1500 CPU Yes nents
number of active connections / with multi-protocol mode performance data / telecontrol protocol / is supported • TCP/IP product functions / management, configuration, engineericonfiguration software • required identification & maintenance function • I&M0 - device-specific information • I&M1 - higher level designation/location designation product functions / diagnostics product function / web-based diagnostics product function / pass on time synchronization standards, specifications, approvals / hazardous environmentation to GB standard further information / internet-Links Internet-Link	No ng STEP 7 Professional V12 (TIA Portal) or higher Yes Yes Yes; via S7-1500 CPU Yes nents Yes
number of active connections / with multi-protocol mode performance data / telecontrol protocol / is supported • TCP/IP product functions / management, configuration, engineericonfiguration software • required identification & maintenance function • I&M0 - device-specific information • I&M1 - higher level designation/location designation product functions / diagnostics product function / web-based diagnostics product function / pass on time synchronization standards, specifications, approvals / hazardous environmentation to GB standard further information / internet-Links Internet-Link • to web page: selection aid TIA Selection Tool	No ng STEP 7 Professional V12 (TIA Portal) or higher Yes Yes Yes; via S7-1500 CPU Yes nents Yes http://www.siemens.com/tia-selection-tool
number of active connections / with multi-protocol mode performance data / telecontrol protocol / is supported	No ng STEP 7 Professional V12 (TIA Portal) or higher Yes Yes Yes Yes; via S7-1500 CPU Yes nents Yes http://www.siemens.com/tia-selection-tool http://www.siemens.com/simatic-net
number of active connections / with multi-protocol mode performance data / telecontrol protocol / is supported • TCP/IP product functions / management, configuration, engineeri configuration software • required identification & maintenance function • I&M0 - device-specific information • I&M1 - higher level designation/location designation product functions / diagnostics product function / web-based diagnostics product function / pass on time synchronization standards, specifications, approvals / hazardous environed according to GB standard further information / internet-Links Internet-Link • to web page: selection aid TIA Selection Tool • to website: Industrial communication • to website: Industry Mall	No ng STEP 7 Professional V12 (TIA Portal) or higher Yes Yes Yes Yes; via S7-1500 CPU Yes nents Yes http://www.siemens.com/tia-selection-tool http://www.siemens.com/simatic-net https://mall.industry.siemens.com
number of active connections / with multi-protocol mode performance data / telecontrol protocol / is supported • TCP/IP product functions / management, configuration, engineeri configuration software • required identification & maintenance function • I&M0 - device-specific information • I&M1 - higher level designation/location designation product functions / diagnostics product function / web-based diagnostics product function / pass on time synchronization standards, specifications, approvals / hazardous environed according to GB standard further information / internet-Links Internet-Link • to web page: selection aid TIA Selection Tool • to website: Industrial communication • to website: Industry Mall • to website: Information and Download Center	No ng STEP 7 Professional V12 (TIA Portal) or higher Yes Yes Yes Yes; via S7-1500 CPU Yes nents Yes http://www.siemens.com/tia-selection-tool http://www.siemens.com/simatic-net https://mall.industry.siemens.com http://www.siemens.com/industry/infocenter
number of active connections / with multi-protocol mode performance data / telecontrol protocol / is supported • TCP/IP product functions / management, configuration, engineeric configuration software • required identification & maintenance function • I&M0 - device-specific information • I&M1 - higher level designation/location designation product functions / diagnostics product function / web-based diagnostics product function / pass on time synchronization standards, specifications, approvals / hazardous environment certificate of suitability / CCC / for hazardous zone according to GB standard further information / internet-Links Internet-Link • to web page: selection aid TIA Selection Tool • to website: Industrial communication • to website: Industry Mall • to website: Information and Download Center • to website: Image database	No STEP 7 Professional V12 (TIA Portal) or higher Yes Yes Yes Yes; via S7-1500 CPU Yes nents Yes http://www.siemens.com/tia-selection-tool http://www.siemens.com/simatic-net https://mall.industry.siemens.com http://www.siemens.com/industry/infocenter http://www.siemens.com/industry/infocenter http://automation.siemens.com/bilddb
number of active connections / with multi-protocol mode performance data / telecontrol protocol / is supported • TCP/IP product functions / management, configuration, engineericonfiguration software • required identification & maintenance function • I&M0 - device-specific information • I&M1 - higher level designation/location designation product functions / diagnostics product function / web-based diagnostics product function / pass on time synchronization standards, specifications, approvals / hazardous environed according to GB standard further information / internet-Links Internet-Link • to web page: selection aid TIA Selection Tool • to website: Industry Mall • to website: Industry Mall • to website: Information and Download Center • to website: Image database • to website: CAx-Download-Manager	No STEP 7 Professional V12 (TIA Portal) or higher Yes Yes Yes Yes; via S7-1500 CPU Yes http://www.siemens.com/tia-selection-tool http://www.siemens.com/simatic-net https://mall.industry.siemens.com http://www.siemens.com/industry/infocenter http://automation.siemens.com/bilddb http://www.siemens.com/cax
number of active connections / with multi-protocol mode performance data / telecontrol protocol / is supported • TCP/IP product functions / management, configuration, engineericonfiguration software • required identification & maintenance function • I&M0 - device-specific information • I&M1 - higher level designation/location designation product functions / diagnostics product function / web-based diagnostics product function / pass on time synchronization standards, specifications, approvals / hazardous environed according to GB standard further information / internet-Links Internet-Link • to web page: selection aid TIA Selection Tool • to website: Industrial communication • to website: Industry Mall • to website: Information and Download Center • to website: CAx-Download-Manager • to website: Industry Online Support	No STEP 7 Professional V12 (TIA Portal) or higher Yes Yes Yes Yes; via S7-1500 CPU Yes nents Yes http://www.siemens.com/tia-selection-tool http://www.siemens.com/simatic-net https://mall.industry.siemens.com http://www.siemens.com/industry/infocenter http://www.siemens.com/industry/infocenter http://automation.siemens.com/bilddb
number of active connections / with multi-protocol mode performance data / telecontrol protocol / is supported • TCP/IP product functions / management, configuration, engineericonfiguration software • required identification & maintenance function • I&M0 - device-specific information • I&M1 - higher level designation/location designation product functions / diagnostics product function / web-based diagnostics product function / pass on time synchronization standards, specifications, approvals / hazardous environed according to GB standard further information / internet-Links Internet-Link • to web page: selection aid TIA Selection Tool • to website: Industry Mall • to website: Industry Mall • to website: Information and Download Center • to website: Image database • to website: CAx-Download-Manager	No STEP 7 Professional V12 (TIA Portal) or higher Yes Yes Yes Yes; via S7-1500 CPU Yes http://www.siemens.com/tia-selection-tool http://www.siemens.com/simatic-net https://mall.industry.siemens.com http://www.siemens.com/industry/infocenter http://automation.siemens.com/bilddb http://www.siemens.com/cax

machines, equipment and/or networks. They are important components in a holistic industrial security concept. With this in mind, Siemens' products and solutions undergo continuous development. Siemens recommends strongly that you regularly check for product updates. For the secure operation of Siemens products and solutions, it is necessary to take suitable preventive action(e.g. cell protection concept) and integrate each component into a holistic, state-of-the-art industrial security concept. Third-party products that may be in use should also be considered. For more information about industrial security, visit http://www.siemens.com/industrialsecurity. To stay informed about product updates as they occur, sign up for a product-specific newsletter. For more information, visit http://support.automation.siemens.com. (V3.4)

last modified:

7/7/2022 🖸