SIEMENS

Product data sheet 6ES7315-2EH14-0AB0

SIMATIC S7-300 CPU 315-2 PN/DP, CENTRAL PROCESSING UNIT WITH 384 KBYTE WORKING MEMORY,

- 1. INTERFACE MPI/DP 12MBIT/S,
- 2. INTERFACE ETHERNET PROFINET, WITH 2 PORT SWITCH, MICRO MEMORY CARD NECESSARY

General information	
Hardware product version	1
Firmware version	V3.2
Engineering with	
Programming package	STEP7 V 5.5 or higher
Supply voltage	
24 V DC	Yes
permissible range, lower limit (DC)	20.4 V
permissible range, upper limit (DC)	28.8 V
External protection for supply cables (recommendation)	2 A min.
Mains buffering	
Mains/voltage failure stored energy time	5 ms
Repeat rate, min.	1 s
Input current	
Current consumption (rated value)	750 mA
Current consumption (in no-load operation), typ.	150 mA
Inrush current, typ.	4 A
l ² t	1 A²·s
Power losses	

Power loss, typ.	4.65 W
Memory	
Type of memory	other
Work memory	
integrated	384 kbyte
expandable	No
Size of retentive memory for retentive data blocks	128 kbyte
Load memory	
pluggable (MMC)	Yes
pluggable (MMC), max.	8 Mbyte
Data management on MMC (after last programming), min.	10 a
Backup	
present	Yes ; Guaranteed by MMC (maintenance-free)
without battery	Yes ; Program and data
CPU processing times	
for bit operations, typ.	0.05 µs
for word operations, typ.	0.09 µs
for fixed point arithmetic, typ.	0.12 µs
for floating point arithmetic, typ.	0.45 µs
CPU-blocks	
Number of blocks (total)	1024 ; (DBs, FCs, FBs); the maximum number of loadable blocks can be reduced by the MMC used.
DB	
Number, max.	1024 ; Number range: 1 to 16000
Size, max.	64 kbyte
FB	
Number, max.	1024 ; Number range: 0 to 7999
Size, max.	64 kbyte
FC	
Number, max.	1024 ; Number range: 0 to 7999
Size, max.	64 kbyte
ОВ	
Size, max.	64 kbyte
Number of free cycle OBs	1; OB 1
Number of time alarm OBs	1 ; OB 10
Number of delay alarm OBs	2 ; OB 20, 21
Number of time interrupt OBs	4 ; OB 32, 33, 34, 35
Number of process alarm OBs	1; OB 40
Number of DPV1 alarm OBs	3 ; OB 55, 56, 57

Number isochronous mode OBs	1 ; OB 61
Number of startup OBs	1 ; OB 100
Number of asynchronous error OBs	6 ; OB 80, 82, 83, 85, 86, 87 (OB83 only for PROFINET IO)
Number of synchronous error OBs	2 ; OB 121, 122
Nesting depth	
per priority class	16
additional within an error OB	4
Counters, timers and their retentivity	
S7 counter	
Number	256
Retentivity	
adjustable	Yes
lower limit	0
upper limit	255
preset	Z 0 to Z 7
Counting range	
adjustable	Yes
lower limit	0
upper limit	999
IEC counter	
present	Yes
Туре	SFB
Number	Unlimited (limited only by RAM capacity)
S7 times	
Number	256
Retentivity	
adjustable	Yes
lower limit	0
upper limit	255
preset	No retentivity
Time range	
lower limit	10 ms
upper limit	9990 s
IEC timer	
present	Yes
Туре	SFB
Number	Unlimited (limited only by RAM capacity)
Data areas and their retentivity	

retentive data area, total	All, 128 KB max.
Flag	
Number, max.	2048 byte
Retentivity available	Yes ; MB 0 to MB 2047
Retentivity preset	MB 0 to MB 15
Number of clock memories	8 ; 1 memory byte
Data blocks	
Number, max.	1024 ; Number range: 1 to 16000
Size, max.	64 kbyte
Retentivity adjustable	Yes ; via non-retain property on DB
Retentivity preset	Yes
Local data	
per priority class, max.	32768 byte ; Max. 2048 bytes per block
Address area	
I/O address area	
Inputs	2048 byte
Outputs	2048 byte
of which, distributed	
Inputs	2048 byte
Outputs	2048 byte
Process image	
Inputs	2048 byte
Outputs	2048 byte
Inputs, adjustable	2048 byte
Outputs, adjustable	2048 byte
Inputs, default	128 byte
Outputs, default	128 byte
Subprocess images	
Number of subprocess images, max.	1 ; With PROFINET IO, the length of the user data is limited to 1600 bytes
Digital channels	
Inputs	16384
Outputs	16384
Inputs, of which central	1024
	4004
Outputs, of which central	1024
Outputs, of which central Analog channels	1024
	1024
Analog channels	

Outputs, of which central	256
Hardware configuration	
Racks, max.	4
Modules per rack, max.	8
Expansion devices, max.	3
Number of DP masters	
integrated	1
via CP	4
Number of operable FMs and CPs (recommended)	
FM	8
CP, point-to-point	8
CP, LAN	10
Time of day	
Clock	
Hardware clock (real-time clock)	Yes
battery-backed and synchronizable	Yes
Deviation per day, max.	10 s ; Typ.: 2 s
Backup time	6 wk ; At 40 °C ambient temperature
Behavior of the clock following POWER-ON	Clock continues running after POWER OFF
Behavior of the clock following expiry of backup period	Clock continues to run with the time at which the power failure occurred
Behavior of the clock following expiry of backup period Operating hours counter	
Operating hours counter	occurred
Operating hours counter Number	occurred 1
Operating hours counter Number Number/Number range	occurred 1 0
Operating hours counter Number Number/Number range Range of values	1 0 0 to 2^31 hours (when using SFC 101)
Operating hours counter Number Number/Number range Range of values Granularity	1 0 0 to 2^31 hours (when using SFC 101) 1 hour
Operating hours counter Number Number/Number range Range of values Granularity retentive	1 0 0 to 2^31 hours (when using SFC 101) 1 hour
Operating hours counter Number Number/Number range Range of values Granularity retentive Clock synchronization	1 0 0 to 2^31 hours (when using SFC 101) 1 hour Yes; Must be restarted at each restart
Operating hours counter Number Number/Number range Range of values Granularity retentive Clock synchronization supported	1 0 0 to 2^31 hours (when using SFC 101) 1 hour Yes; Must be restarted at each restart Yes
Operating hours counter Number Number/Number range Range of values Granularity retentive Clock synchronization supported to MPI, master	1 0 0 to 2^31 hours (when using SFC 101) 1 hour Yes; Must be restarted at each restart Yes Yes
Operating hours counter Number Number/Number range Range of values Granularity retentive Clock synchronization supported to MPI, master to MPI, slave	1 0 0 to 2^31 hours (when using SFC 101) 1 hour Yes; Must be restarted at each restart Yes Yes Yes
Operating hours counter Number Number/Number range Range of values Granularity retentive Clock synchronization supported to MPI, master to MPI, slave to DP, master	1 0 0 to 2^31 hours (when using SFC 101) 1 hour Yes; Must be restarted at each restart Yes Yes Yes Yes Yes; With DP slave only slave clock
Operating hours counter Number Number/Number range Range of values Granularity retentive Clock synchronization supported to MPI, master to MPI, slave to DP, master to DP, slave	1 0 0 to 2^31 hours (when using SFC 101) 1 hour Yes; Must be restarted at each restart Yes Yes Yes Yes Yes; With DP slave only slave clock Yes
Operating hours counter Number Number/Number range Range of values Granularity retentive Clock synchronization supported to MPI, master to MPI, slave to DP, master to DP, slave in AS, master	1 0 0 to 2^31 hours (when using SFC 101) 1 hour Yes; Must be restarted at each restart Yes Yes Yes Yes Yes; With DP slave only slave clock Yes Yes
Operating hours counter Number Number/Number range Range of values Granularity retentive Clock synchronization supported to MPI, master to MPI, slave to DP, master to DP, slave in AS, master in AS, slave	1 0 0 to 2^31 hours (when using SFC 101) 1 hour Yes; Must be restarted at each restart Yes Yes Yes Yes Yes Yes Yes Yes Yes Ye
Operating hours counter Number Number/Number range Range of values Granularity retentive Clock synchronization supported to MPI, master to MPI, slave to DP, master to DP, slave in AS, master in AS, slave on Ethernet via NTP	1 0 0 to 2^31 hours (when using SFC 101) 1 hour Yes; Must be restarted at each restart Yes Yes Yes Yes Yes Yes Yes Yes Yes Ye

Number of digital outputs	0
Analog inputs	
Number of analog inputs	0
Analog outputs	
Number of analog outputs	0
Interfaces	
Number of USB interfaces	0
Number of parallel interfaces	0
Number of 20 mA interfaces (TTY)	0
Number of RS 232 interfaces	0
Number of RS 422 interfaces	0
Number of other interfaces	1 ; Ethernet, 2-port switch, 2*RJ45
1st interface	
Type of interface	Integrated RS 485 interface
Physics	RS 485
Isolated	Yes
Power supply to interface (15 to 30 V DC), max.	200 mA
Functionality	
MPI	Yes
DP master	Yes
DP slave	Yes
Point-to-point connection	No
MPI	
Transmission rate, max.	12 Mbit/s
Services	
PG/OP communication	Yes
Routing	Yes
Global data communication	Yes
S7 basic communication	Yes
S7 communication	Yes
S7 communication, as client	No ; but via CP and loadable FB
S7 communication, as server	Yes
DP master	
Transmission rate, max.	12 Mbit/s
Number of DP slaves, max.	124
Services	
PG/OP communication	Yes
Routing	Yes

PROFIBUS DP or PROFINET IO SYNC/FREEZE Activation/deactivation of DP slaves Number of DP slaves that can be simultaneously activated/deactivated, max. Direct data exchange (slave-to-slave communication) DPV1 Yes Address area Inputs, max. Outputs, max. 2 kbyte User data per DP slave Inputs, max. Outputs, max. 244 byte Outputs, max. Outputs, max. 12 Mbil/s Transmission rate, max. 12 Mbil/s Address area, max. 12 Mbil/s Automatic baud rate search Address area, max. 12 Wbil/s Services PG/OP communication Routing Global data communication S7 communication S7 communication S7 communication, as edient No S7 communication, as server Yes: Connection configured on one side only Direct data exchange (slave-to-slave communication) Yes DPV1 No Transfer memory Inputs		
S7 communication, as client S7 communication, as server Equidistance mode support Yes Isochronous mode Yes: OB 51; isochronous mode can only be used alternatively on PROFIBUS DP or PROFINET IO SYNC/FREEZE Activation/deactivation of DP slaves Activation/deactivation of DP slaves Activation/deactivation of DP slaves Number of DP slaves that can be simultaneously advated/deactivated, max. Direct data exchange (slave-to-slave communication) DPV1 Yes Address area Inputs, max. 2 kbyte User data per DP slave Inputs, max. 2 kbyte User data per DP slave Inputs, max. 244 byte DP slave Transmission rate, max. Automatic baud rate search Address area, max. 32 byte Services PG/OP communication Yes; only with passive interface Address area, max. 32 byte Services PG/OP communication No S7 basic communication No S7 communication, as client No S7 communication, as client No Transfer memory Inputs 244 byte	Global data communication	No
S7 communication, as client S7 communication, as server Equidistance mode support Yes Isochronous mode Yes : OB 61; isochronous mode can only be used alternatively on PROFIBUS DP or PROFINET IO SYNC/FREEZE Activation/deactivation of DP slaves Number of DP slaves that can be simultaneously activated/deactivated, max. Direct data exchange (slave-to-slave communication) DPV1 Yes; As subscriber PPV1 Address area Inputs, max. Outputs, max. 2 kbyte User data per DP slave Inputs, max. 244 byte DP slave Transmission rate, max. Automatic baud rate search Address area, max. 12 Mbit/s Automatic baud rate search Address area, max. 32 byte Services PG/OP communication Routing Yes; Only with active interface Giobal data communication No S7 basic communication No S7 communication, as server Pirot data exchange (slave-to-slave communication) Yes Communication, as server Proc data exchange (slave-to-slave communication) Yes POPV1 No Transfer memory Inputs 244 byte	S7 basic communication	Yes ; I blocks only
S7 communication, as server Equidistance mode support Yes Equidistance mode support Yes: OB 61; isochronous mode can only be used alternatively on PROFIBUS DP or PROFINET IO SYNC/FREEZE Activation/deactivation of DP slaves Number of DP slaves that can be simultaneously activated/deactivated, max. Direct data exchange (slave-to-slave communication) DPV1 Yes Address area Inputs, max. 2 kbyte User data per DP slave Inputs, max. 244 byte Outputs, max. 244 byte DP slave Transmission rate, max. 424 byte DP slave Transmission rate search Address area, max. 32 byte Services PG/OP communication Yes Routing Yes: Only with active interface Alore and accommunication No S7 basic communication No S7 communication, as server Pirect data exchange (slave-to-slave communication) Yes Communication, as server Yes: Connection configured on one side only Transfer memory Inputs 244 byte	S7 communication	Yes
Equidistance mode support Isochronous mode Yes; OB 61; isochronous mode can only be used alternatively on PROFIBUS DP or PROFIBUS DP or PROFINET IO Yes Activation/deactivation of DP slaves Number of DP slaves that can be simultaneously activated/deactivated, max. Direct data exchange (slave-to-slave communication) DPV1 Yes Address area Inputs, max. 2 kbyte User data per DP slave Inputs, max. 244 byte Outputs, max. 244 byte Outputs, max. 244 byte DP slave Transmission rate, max. Automatic baud rate search Address area, max. 12 Mbit/s Address area, max. 12 Mbit/s Automatic baud rate search Yes; only with passive interface Address area, max. 32 User data per address area, max. 32 byte Services PG/OP communication Yes Routing Yes; Only with active interface Global data communication No \$7 communication, as elent No \$7 communication, as server Yes; Connection configured on one side only Direct data exchange (slave-to-slave communication) Yes DPV1 No Transfer memory Inputs	S7 communication, as client	No
Isochronous mode Yes; OB 61; isochronous mode can only be used alternatively on PROFIBUS DP or PROFINET IO Yes Activation/ideactivation of DP slaves Number of DP slaves that can be simultaneously activated/ideactivated, max. Direct data exchange (slave-to-slave communication) DPV1 Yes; As subscriber PVes Address area Inputs, max. Outputs, max. 2 kbyte User data per DP slave Inputs, max. Outputs, max. 244 byte DP slave Transmission rate, max. Automatic baud rate search Address area, max. 22 User data per DP slave Fransmission rate, max. Automatic baud rate search Yes; only with passive interface Address area, max. 32 byte Services PG/OP communication Routing Yes; Only with active interface No S7 basic communication No S7 communication, as client No S7 communication, as server Yes; Connection configured on one side only Direct data exchange (slave-to-slave communication) Yes DPV1 No Transfer memory Inputs	S7 communication, as server	Yes
PROFIBUS DP or PROFINET IO SYNC/FREEZE Activation/deactivation of DP slaves Number of DP slaves that can be simultaneously activated/deactivated, max. Direct data exchange (slave-to-slave communication) DPV1 Yes Address area Inputs, max. Outputs, max. 2 kbyte User data per DP slave Inputs, max. Outputs, max. 244 byte Outputs, max. Outputs, max. 12 Mbil/s Transmission rate, max. 12 Mbil/s Address area, max. 12 Mbil/s Automatic baud rate search Address area, max. 12 Wbil/s Services PG/OP communication Routing Global data communication S7 communication S7 communication S7 communication, as edient No S7 communication, as server Yes: Connection configured on one side only Direct data exchange (slave-to-slave communication) Yes DPV1 No Transfer memory Inputs	Equidistance mode support	Yes
Activation/deactivation of DP slaves Number of DP slaves that can be simultaneously activated/deactivated, max. Direct data exchange (slave-to-slave communication) DPV1 Yes Address area Inputs, max. 2 kbyte Outputs, max. 2 kbyte User data per DP slave Inputs, max. 244 byte Outputs, max. 244 byte DP slave Transmission rate, max. 12 Mbit/s Automatic baud rate search Yes ; only with passive interface Address area, max. 32 User data per address area, max. 32 byte Services PG/OP communication Yes Routing Yes; Only with active interface Alond at a communication No S7 basic communication Yes S7 communication, as client No S7 communication, as server DPV1 No Transfer memory Inputs	Isochronous mode	Yes; OB 61; isochronous mode can only be used alternatively on PROFIBUS DP or PROFINET IO
Number of DP slaves that can be simultaneously activated/deactivated, max. Direct data exchange (slave-to-slave communication) DPV1 Yes Address area Inputs, max. Outputs, max. User data per DP slave Inputs, max. 2 kbyte User data per DP slave Inputs, max. 244 byte DP slave Transmission rate, max. Automatic baud rate search Address area, max. User data per address area, max. 32 byte Services PG/OP communication Yes; Only with active interface Global data communication No S7 communication, as client No S7 communication, as server Yes; Connection configured on one side only DPv1 No Transfer memory Inputs 244 byte	SYNC/FREEZE	Yes
activated/deactivated, max. Direct data exchange (slave-to-slave communication) DPV1 Yes Address area Inputs, max. 2 kbyte Outputs, max. 2 kbyte User data per DP slave Inputs, max. 244 byte Outputs, max. 244 byte DP slave Transmission rate, max. Automatic baud rate search Address area, max. User data per address area, max. 32 byte Services PG/OP communication Fourting Yes; Only with active interface Global data communication No \$7 basic communication \$7 communication \$7 communication \$7 communication, as server Direct data exchange (slave-to-slave communication) DPV1 No Transfer memory Inputs 244 byte	Activation/deactivation of DP slaves	Yes
DPV1 Yes Address area Inputs, max. 2 kbyte Outputs, max. 2 kbyte User data per DP slave Inputs, max. 244 byte Drytupts, max. 244 byte DP slave Transmission rate, max. 12 Mbit/s Automatic baud rate search Yes; only with passive interface Address area, max. 32 User data per address area, max. 32 byte Services PG/OP communication Yes Routing Yes; Only with active interface Global data communication No \$7 basic communication No \$7 communication, as client No \$7 communication, as server Yes; Connection configured on one side only Direct data exchange (slave-to-slave communication) DPV1 No Transfer memory Inputs		8
Inputs, max. Outputs, max. Outputs, max. 2 kbyte User data per DP slave Inputs, max. 244 byte Outputs, max. 244 byte DP slave Transmission rate, max. Automatic baud rate search Address area, max. 32 User data per address area, max. 32 Services PG/OP communication Yes Routing Yes ; Only with active interface Global data communication No \$7 basic communication \$7 communication \$7 communication, as client \$7 communication, as server Pirect data exchange (slave-to-slave communication) DPV1 No Transfer memory Inputs 244 byte	Direct data exchange (slave-to-slave communication)	Yes ; As subscriber
Inputs, max. Outputs, max. 2 kbyte User data per DP slave Inputs, max. 244 byte DP slave Transmission rate, max. Automatic baud rate search Address area, max. User data per address area, max. 32 byte Services PG/OP communication Routing Yes; Only with active interface Global data communication No S7 basic communication No S7 communication, as client No S7 communication, as server DPV1 No Transfer memory Inputs 244 byte	DPV1	Yes
Outputs, max. User data per DP slave Inputs, max. 244 byte Outputs, max. 244 byte DP slave Transmission rate, max. Automatic baud rate search Address area, max. User data per address area, max. 32 User data per address area, max. 32 Services PG/OP communication Yes Routing Yes : Only with active interface Global data communication No S7 basic communication No S7 communication, as client No S7 communication, as server Direct data exchange (slave-to-slave communication) Direct data exchange (slave-to-slave communication) Transfer memory Inputs	Address area	
User data per DP slave Inputs, max. 244 byte Outputs, max. 244 byte DP slave Transmission rate, max. 12 Mbit/s Automatic baud rate search Yes ; only with passive interface Address area, max. 32 User data per address area, max. 32 byte Services PG/OP communication Yes Routing Yes ; Only with active interface Global data communication No S7 basic communication No S7 communication Yes S7 communication Yes S7 communication, as client No S7 communication, as server Yes; Connection configured on one side only Direct data exchange (slave-to-slave communication) PDPV1 No Transfer memory Inputs	Inputs, max.	2 kbyte
Inputs, max. Outputs, max. Outputs, max. 244 byte DP slave Transmission rate, max. Automatic baud rate search Address area, max. 22 User data per address area, max. 32 byte Services PG/OP communication Yes Routing Global data communication No S7 basic communication No S7 communication Yes S7 communication, as client No S7 communication, as server Yes; Connection configured on one side only Direct data exchange (slave-to-slave communication) POV1 No Transfer memory Inputs Automatic baud at byte 12 Mbit/s 244 byte	Outputs, max.	2 kbyte
Outputs, max. DP slave Transmission rate, max. Automatic baud rate search Address area, max. User data per address area, max. 32 User data per address area, max. PG/OP communication Routing Yes; Only with active interface Global data communication No S7 basic communication S7 communication, as client No S7 communication, as server PS7 communication, as server PS8; Connection configured on one side only Direct data exchange (slave-to-slave communication) PVS Transfer memory Inputs	User data per DP slave	
Transmission rate, max. Automatic baud rate search Address area, max. User data per address area, max. 32 User data per address area, max. 32 PG/OP communication Yes Routing Yes; Only with active interface Global data communication No \$7 basic communication \$7 communication \$7 communication, as client \$7 communication, as server Per yes; Connection configured on one side only Direct data exchange (slave-to-slave communication) PopV1 No Transfer memory Inputs 244 byte	Inputs, max.	244 byte
Transmission rate, max. Automatic baud rate search Address area, max. User data per address area, max. 32 User data per address area, max. 32 PG/OP communication Routing Yes; Only with active interface Global data communication No S7 basic communication No S7 communication S7 communication, as client No S7 communication, as server Yes; Connection configured on one side only Direct data exchange (slave-to-slave communication) DPV1 No Transfer memory Inputs 244 byte	Outputs, max.	244 byte
Automatic baud rate search Address area, max. User data per address area, max. 32 User data per address area, max. 32 PG/OP communication Yes Routing Yes; Only with active interface Global data communication No S7 basic communication No S7 communication Yes Yes Yes; Only with active interface Ves Global data communication No S7 communication Yes S7 communication Yes S7 communication, as client No S7 communication, as server Yes; Connection configured on one side only Direct data exchange (slave-to-slave communication) Yes DPV1 No Transfer memory Inputs	DP slave	
Address area, max. User data per address area, max. 32 byte Services PG/OP communication Yes Routing Yes; Only with active interface Global data communication No S7 basic communication No S7 communication Yes S7 communication Yes S7 communication, as client No S7 communication, as server Yes; Connection configured on one side only Direct data exchange (slave-to-slave communication) PVS DPV1 No Transfer memory Inputs 244 byte	Transmission rate, max.	12 Mbit/s
User data per address area, max. Services PG/OP communication Pes Routing Yes ; Only with active interface Global data communication No S7 basic communication Yes S7 communication Yes S7 communication, as client No S7 communication, as server Yes ; Connection configured on one side only Direct data exchange (slave-to-slave communication) Pes DPV1 No Transfer memory Inputs 244 byte	Automatic baud rate search	Yes ; only with passive interface
PG/OP communication PG/OP communication Routing Yes ; Only with active interface Global data communication No S7 basic communication No S7 communication Yes S7 communication Yes S7 communication, as client No S7 communication, as server Yes ; Connection configured on one side only Direct data exchange (slave-to-slave communication) DPV1 No Transfer memory Inputs 244 byte	Address area, max.	32
PG/OP communication Routing Yes ; Only with active interface Global data communication No S7 basic communication No S7 communication Yes S7 communication, as client No S7 communication, as server Yes ; Connection configured on one side only Direct data exchange (slave-to-slave communication) DPV1 No Transfer memory Inputs 244 byte	User data per address area, max.	32 byte
Routing Yes; Only with active interface Global data communication No S7 basic communication No S7 communication Yes S7 communication, as client No S7 communication, as server Yes; Connection configured on one side only Direct data exchange (slave-to-slave communication) PPV1 No Transfer memory Inputs 244 byte	Services	
Global data communication S7 basic communication No S7 communication Yes S7 communication, as client No S7 communication, as server Yes ; Connection configured on one side only Direct data exchange (slave-to-slave communication) DPV1 No Transfer memory Inputs 244 byte	PG/OP communication	Yes
S7 basic communication S7 communication Yes S7 communication, as client No S7 communication, as server Yes ; Connection configured on one side only Direct data exchange (slave-to-slave communication) DPV1 No Transfer memory Inputs 244 byte	Routing	Yes ; Only with active interface
S7 communication S7 communication, as client No S7 communication, as server Yes ; Connection configured on one side only Direct data exchange (slave-to-slave communication) DPV1 No Transfer memory Inputs 244 byte	Global data communication	No
S7 communication, as client S7 communication, as server Yes ; Connection configured on one side only Direct data exchange (slave-to-slave communication) DPV1 No Transfer memory Inputs 244 byte	S7 basic communication	No
S7 communication, as server Direct data exchange (slave-to-slave communication) DPV1 No Transfer memory Inputs Yes ; Connection configured on one side only Yes No 244 byte	S7 communication	Yes
Direct data exchange (slave-to-slave communication) DPV1 No Transfer memory Inputs 244 byte	S7 communication, as client	No
DPV1 No Transfer memory Inputs 244 byte	S7 communication, as server	Yes; Connection configured on one side only
Transfer memory Inputs 244 byte	Direct data exchange (slave-to-slave communication)	Yes
Inputs 244 byte	DPV1	No
	Transfer memory	
Outputs 244 buts	Inputs	244 byte
Outputs 244 byte	Outputs	244 byte
2nd interface	2nd interface	

Type of interface	PROFINET
Physics	Ethernet RJ45
Isolated	Yes
Integrated switch	Yes
Number of ports	2
Automatic detection of transmission speed	Yes ; 10/100 Mbit/s
Autonegotiation	Yes
Autocrossing	Yes
Change of IP address at runtime, supported	Yes
Media redundancy	
supported	Yes
Switchover time on line break, typically	200 ms ; PROFINET MRP
Number of stations in the ring, max.	50
Functionality	
MPI	No
DP master	No
DP slave	No
PROFINET IO Controller	Yes ; Also simultaneously with IO-Device functionality
PROFINET IO Device	Yes ; Also simultaneously with IO Controller functionality
PROFINET CBA	Yes
Open IE communication	Yes ; Via TCP/IP, ISO on TCP, and UDP
Web server	Yes
Number of HTTP clients	5
PROFINET IO Controller	
Transmission rate, max.	100 Mbit/s
Number of connectable IO devices, max.	128
Max. number of connectable IO devices for RT	128
of which in line, max.	128
Number of IO devices with IRT and the option "high flexibility"	128
of which in line, max.	61
Number of IO Devices with IRT and the option "high performance", max.	64
of which in line, max.	64
IRT, supported	Yes
Shared device, supported	Yes
Prioritized startup supported	Yes
Number of IO Devices, max.	32
Number of IO Devices, max. Activation/deactivation of IO Devices	Yes

IO Devices changing during operation (partner ports), supported	Yes
Max. number of IO devices per tool	8
Device replacement without swap medium	Yes
Send cycles	$250~\mu s,500~\mu s,1$ ms; 2 ms, 4 ms (not in the case of IRT with "high flexibility" option)
Updating time	250 µs to 512 ms (depending on the operating mode, see Manual "S7-300 CPU 31xC and CPU 31x, Technical Data" for more details)
Services	
PG/OP communication	Yes
Routing	Yes
S7 communication	Yes; With loadable FBs, max. configurable connections: 14, max. number of instances: 32
Isochronous mode	Yes; OB 61; isochronous mode can only be used alternatively on PROFIBUS DP or PROFINET IO
Open IE communication	Yes ; Via TCP/IP, ISO on TCP, and UDP
Address area	
Inputs, max.	2 kbyte
Outputs, max.	2 kbyte
User data consistency, max.	1024 byte
PROFINET IO Device	
Services	
PG/OP communication	Yes
Routing	Yes
S7 communication	Yes; With loadable FBs, max. configurable connections: 14, max. number of instances: 32
Isochronous mode	No
Open IE communication	Yes ; Via TCP/IP, ISO on TCP, and UDP
IRT, supported	Yes
PROFlenergy, supported	Yes ; With SFB 73 / 74 prepared for loadable PROFlenergy standard FB for I-Device
Shared device, supported	Yes
Number of IO controllers with shared device, max.	2
Transfer memory	
Inputs, max.	1440 byte ; Per IO Controller with shared device
Outputs, max.	1440 byte ; Per IO Controller with shared device
Submodules	
Number, max.	64
User data per submodule, max.	1024 byte
PROFINET CBA	200
acyclic transmission	Yes

Cyclic transmission	Yes
Open IE communication	
Open IE communication, supported	Yes
Number of connections, max.	8
Local port numbers used at the system end	0, 20, 21, 23, 25, 80, 102, 135, 161, 443, 8080, 34962, 34963, 34964, 65532, 65533, 65534, 65535
Keep-alive function, supported	Yes
Isochronous mode	
Isochronous operation (application synchronized up to terminal)	Yes ; Via PROFIBUS DP or PROFINET interface
Communication functions	
PG/OP communication	Yes
Data record routing	Yes
Global data communication	
supported	Yes
Number of GD loops, max.	8
Number of GD packets, max.	8
Number of GD packets, transmitter, max.	8
Number of GD packets, receiver, max.	8
Size of GD packets, max.	22 byte
Size of GD packet (of which consistent), max.	22 byte
S7 basic communication	
supported	Yes
User data per job, max.	76 byte
User data per job (of which consistent), max.	76 byte ; 76 bytes (with X_SEND or X_RCV); 64 bytes (with X_PUT or X_GET as server)
S7 communication	
supported	Yes
as server	Yes
as client	Yes ; via integrated PROFINET interface and loadable FB or via CP and loadable FB
User data per job, max.	See online help of STEP 7 (shared parameters of the SFBs/FBs and of the SFCs/FCs of S7 Communication)
S5-compatible communication	
supported	Yes ; via CP and loadable FC
Open IE communication	
TCP/IP	Yes ; via integrated PROFINET interface and loadable FBs
Number of connections, max.	8
Data length for connection type 01H, max.	1460 byte
Data length for connection type 11H, max.	32768 byte
Several passive connections per port, supported	Yes

ISO-on-TCP (RFC1006)	Yes ; via integrated PROFINET interface and loadable FBs
Number of connections, max.	8
Data length, max.	32768 byte
UDP	Yes ; via integrated PROFINET interface and loadable FBs
Number of connections, max.	8
Data length, max.	1472 byte
Web server	
supported	Yes
Number of HTTP clients	5
User-defined websites	Yes
PROFINET CBA (at set setpoint communication load)	
Setpoint for the CPU communication load	50 %
Number of remote interconnection partners	32
Number of functions, master/slave	30
Total of all Master/Slave connections	1000
Data length of all incoming connections master/slave, max.	4000 byte
Data length of all outgoing connections master/slave, max.	4000 byte
Number of device-internal and PROFIBUS interconnections	500
Data length of device-internal und PROFIBUS interconnections, max.	4000 byte
Data length per connection, max.	1400 byte
Remote interconnections with acyclic transmission	
Sampling frequency: Sampling time, min.	500 ms
Number of incoming interconnections	100
Number of outgoing interconnections	100
Data length of all incoming interconnections, max.	2000 byte
Data length of all outgoing interconnections, max.	2000 byte
Data length per connection, max.	1400 byte
Remote interconnections with cyclic transmission	
Transmission frequency: Transmission interval, min.	10 ms
Number of incoming interconnections	200
Number of outgoing interconnections	200
Data length of all incoming interconnections, max.	2000 byte
Data length of all outgoing interconnections, max.	2000 byte
Data length per connection, max.	450 byte
HMI variables via PROFINET (acyclic)	
Number of stations that can log on for HMI variables (PN OPC/iMap)	3 ; 2x PN OPC/1x iMap
HMI variable updating	500 ms

Number of HMI variables	200
Data length of all HMI variables, max.	2000 byte
PROFIBUS proxy functionality	
supported	Yes
Number of linked PROFIBUS devices	16
Data length per connection, max.	240 byte ; Slave-dependent
Number of connections	
overall	16
usable for PG communication	15
reserved for PG communication	1
Adjustable for PG communication, min.	1
Adjustable for PG communication, max.	15
usable for OP communication	15
reserved for OP communication	1
adjustable for OP communication, min.	1
adjustable for OP communication, max.	15
usable for S7 basic communication	14
Reserved for S7 basic communication	0
adjustable for S7 basic communication, min.	0
adjustable for S7 basic communication, max.	14
usable for S7 communication	14
reserved for S7 communication	0
Adjustable for S7 communication, min.	0
Adjustable for S7 communication, max.	14
Max. total number of instances	32
usable for routing	X1 as MPI: max. 10; X1 as DP master: max. 24; X1 as DP slave (active): max. 14; X2 as PROFINET: 24 max.
S7 message functions	
Number of login stations for message functions, max.	16; Depending on the configured connections for PG/OP and S7 basic communication
Process diagnostic messages	Yes
simultaneously active Alarm-S blocks, max.	300
Test commissioning functions	
Status block	Yes ; Up to 2 simultaneously
Single step	Yes
Number of breakpoints	4
Status/control	
Status/control variable	Yes
Variables	Inputs, outputs, memory bits, DB, times, counters

Number of variables, max.	30
of which status variables, max.	30
of which control variables, max.	14
Forcing	
Forcing	Yes
Force, variables	Inputs, outputs
Number of variables, max.	10
Diagnostic buffer	
present	Yes
Number of entries, max.	500
adjustable	No
Of which powerfail-proof	100 ; Only the last 100 entries are retained
Number of entries readable in RUN, max.	499
adjustable	Yes ; From 10 to 499
preset	10
Service data	
Can be read out	Yes
Ambient conditions	
Operating temperature	
Min.	0 °C
max.	60 °C
Configuration	
Configuration software	
STEP 7	Yes ; V5.5 or higher
programming	
Command set	see instruction list
Nesting levels	8
System functions (SFC)	see instruction list
System function blocks (SFB)	see instruction list
Programming language	
LAD	Yes
FBD	Yes
STL	Yes
SCL	Yes
CFC	Yes
GRAPH	Yes
HiGraph®	Yes
Know-how protection	

User program protection/password protection	Yes
Block encryption	Yes ; With S7 block Privacy
Dimensions	
Width	40 mm
Height	125 mm
Depth	130 mm
Weights	
Weight, approx.	340 g
Status	Aug 27, 2013