
Product Details and Certifications

Cross Reference RA Part Number: 1492-AIFM6TC-3 A

Product: 1492-AIFM6TC-3
Description: Thermocouple 6 Channel Analog IFM, 3 Terminals per Input,

Analog Interface Module

Representative Photo Only (actual product may
vary based on configuration sections)

WIRING SYSTEM DATA

Bulletin Number 1492 Wiring System Modules

Product Type Analog Module with Fixed Terminal Block

Cable Connector Pin Type D-Shell Cable

Interface Module Style Thermocouple

Analog I/O Channels Six Channels, Thermocouple Unit

Terminal Features Standard

LED or Fuse Voltage None

Field Side Terminals Three per I/O Connection

I/O MODULE DATA

Please Note:

CERTIFICATIONS AND APPROVALS

CE Compliant for all applicable directives

cULus

FM Certified

For UL Certifications Directory: http://database.ul.com/cgi-bin/XYV/template/LISEXT/1FRAME/index.htm

You must select an I/O Module in order to choose a Pre-Wired Cable with
Connectors on Both Ends

Class I Div 2 Groups A,B,C, & D temperature rating T3C=60 degrees C: File: J.I.
3000590

Hazardous Locations Class I Div 2 Groups A, B, C & D temperature rating T3C @
60 degrees C: UL File: E10314, Guide No. NRAG

jlneri
Highlight

jlneri
Red_Pointed_Right

Bulletin 1492

Programmable Controller Wiring Systems

12-138
www.ab.com/catalogs Preferred availability cat. nos. are bbold.

Publication A117-CA001A-EN-P

Catalog Number Explanation/Overview

0

1

2

3

4

5

6

7

8

9

10

11

12

13

Analog Interface Modules (AIFMs)
General Information

Analog AIFMs are available with either 15- or 25-pin D-Shell connections. This is determined by the
number of connections that are required by the I/O module.

Analog Interface Modules (AIFMs)
Feed-Through

Feed-through IFMs provide the same capability as normal terminal blocks but in a more condensed package. Standard terminal IFMs provide
three field-side wiring terminals per programmable controller analog input or output point, which includes enough terminals for the device
shield and power connections.

Standard Terminal 4-channel:
Cat. No. 1492-AIFM4-3

Isolated Standard Terminal
6-channel IFM with 25 connections:

Cat. No. 1492-AIFM6S-3, 1492-AIFM8-3

Standard Terminal 8-channel for
3-wire sensor devices:
Cat. No. 1492-AIFM8-3

1492 – AIFM 16F – 5
a b c

b
Module Type (all types do not configure a

catalog number)

Code Description

4 4 channel

C Combination

CE Counter Encoder

6 6 channel

8 8 channel

16 16 channel

F Fused

c
Number of Field Side Wiring Terminals

Code Description

3 Three per I/O channel

5 Five per I/O channel

Important: The following AIFM Cat. No. breakdown is for explanation purposes only. It
is not a product configurator. Not all combinations of fields are valid product cat. nos.
Use this breakdown for verification and explanation only.

a
Modules

Code Description

AIFM Analog Interface Module with Fixed
Terminal Block

RAIFM Analog Interface Module with
Removable Terminal Block

TAIFM Analog Interface Module for SIL2
(Safety Integrity Level 2)

Safety Integrity Level (SIL 2)
Cat. No. 1492-TAIFM16-F-3

6TC

jlneri
Highlight

jlneri
Highlight

jlneri
Highlight

jlneri
Text Box

jlneri
Text Box

jlneri
Typewritten Text
6TC 3

jlneri
Red_Pointed_Right

jlneri
Red_Pointed_Right

jlneri
Red_Pointed_Right

jlneri
Typewritten Text
6 channel Thermocouple

jlneri
Highlight

Bulletin 1492

Programmable Controller Wiring Systems

12-161

Specifications

0

1

2

3

4

5

6

7

8

9

10

11

12

13

Analog IFM Specifications

Analog IFM Cat. No.
Voltage
Range

Max. Current
(Per Circuit) [A]

Max. Current
(Per Module) [A]

Dimensions
(W x H x D) [in.]

Indicator Circuit
Current (Nominal)

[mA] Label Card Cat. No.�

1492-AIFM4-3, -RAIFM4-3 0…10V DC 2 12 2.36 x 3.27 x 2.74‡ — 46006-205-01

1492-AIFM4C-F-5 10…30V DC 2 12 3.15 x 3.27 x 2.74 2 46006-203-01

1492-AIFM4I-F-5 10…30V DC 2 12 3.15 x 3.27 x 2.74 2 46006-203-01

1492-AIFM6S-3, -RAIFM6S-3 0…132V AC/DC 2 12 3.15 x 3.27 x 2.74‡ — 46006-202-01

1492-AIFM6TC-3 0…132V AC/DC 2 12 3.15 x 3.27 x 2.74 — 46006-202-01

1492-AIFMCE4 5…32V AC/DC 2 8 5.12 x 3.27 x 2.74 — 46006-232-01

1492-AIFMCE4-F 5…32V AC/DC 2 8 5.12 x 3.27 x 2.74 1 mA @ 5V DC
6 mA @ 24V DC 46006-232-01

1492-AIFM8-3, -RAIFM8-3 0…132V AC/DC 2 12 4.33 x 3.27 x 2.74‡ — 46006-200-01, 46006-238-01

1492-AIFM8-F-5 10…30V DC 2 12 4.72 x 3.27 x 2.74 2 46006-196-01, -254-01

1492-AIFM16-F-3 10…30V DC 2 12 4.72 x 3.27 x 2.74 2 46006-213-01

1492-AIFM16-F-5 10…30V DC 2 12 8.27 x 3.27 x 2.74 2 46006-198-01

1492-AIFMQS 10…30V DC 3 12 4.72 x 3.27 x 2.74 2 46006-199-01

1492-AIFMPI 0…30V DC 2 12 4.72 x 3.27 x 2.74 2 46006-243-01

1492-TAIFM16-F-3 24V DC 2 12 9.88 x 3.27 x 2.74 2 46006-231-01

�Ships with each module. For spare part, precede the part number with the letter "W."
‡ Add 0.39 in. to the width dimension for Bulletin 1492-Rxxx modules.

Relay Master/Expandable Interface Module Specifications

Relay Master/Expandable XIM
Cat. No.

Voltage
Range

Max. Current (Per
Circuit/Per Relay

Pair) [A]
Max. Current (Per

Module) [A]
Dimensions

(W xH x D) [in.]

Indicator Circuit
Current (Nominal)

[mA]
Label Card
Cat. No.�

1492-XIM4024-16R, -RXIM4024-16R 20…26V DC 10/12 96 9.06 x 3.27 x 2.78 2 46006-222-01

1492-XIM4024-8R 20…26V DC 10/12 48 6.30 x 3.27 x 2.78 2 46006-216-01

1492-XIM2024-8R 20…26V AC 10/12 48 6.30 x 3.27 x 2.78 2 46006-216-01

1492-XIM20120-8R 96…132V AC 10/12 48 6.30 x 3.27 x 2.78 2 46006-216-01

1492-XIM24-8R, RXIM24-8R 20…26V AC 10/12 48 6.30 x 3.27 x 2.78 2 46006-217-01

1492-XIM120-8R 96…132V AC 10/12 48 6.30 x 3.27 x 2.78 2 46006-217-01

1492-XIM2024-16R 20…26V DC 10/12 96 10.65 x 3.27 x 2.78 2 46006-223-01

1492-XIM2024-16RF 20…26V DC 10/12 96 10.65 x 3.27 x 2.78 2 46006-223-01

1492-XIM20120-16R 96…132V AC 10/12 96 10.65 x 3.27 x 2.78 2 46006-223-01

1492-XIM20120-16RF 96…132V DC 10/12 96 10.65 x 3.27 x 2.78 2 46006-223-01

1492-XIM4024-16RF 20…26V AC 10/12 96 11.5 x 3.27 x 2.78 2 46006-223-01

1492-XIMF-2 0…132V AC/DC 2/NA 4 3.15 x 3.27 x 2.19 — 46006-218-01

1492-XIMF-F24-2 10…30V DC 2/NA 4 3.15 x 3.27 x 2.19 2 46006-218-01

1492-XIMF-F120-2 85…132V AC 2/NA 4 3.15 x 3.27 x 2.19 2 46006-218-01

1492-XIM24-16RF 20…26V AC 10/12 96 11.5 x 3.27 x 2.78 2 46006-219-01

1492-XIMTR2024-16R, -RXIMTR2024-16R 24 V DC 4 64 4.72 x 3.27 x 2.74 2 46006-257-01

1492-XIMTR4024-32R, -RXIMTR4024-32R 24 V DC 4 128 9.45 x 3.27 x 2.74 2 46006-257-01

1492-XIMTS2024-16R, -RXIMTS2024-16R 24 V DC .75 12 4.72 x 3.27 x 2.74 2 46006-257-01

1492-XIMTS4024-32R, -RXIMTS4024-32R 24 V DC .75 24 9.45 x 3.27 x 2.74 2 46006-257-01

�Ships with each module. For spare part, precede the part number with the letter "W."

www.ab.com/catalogs Preferred availability cat. nos. are bbold.

Publication A117-CA001A-EN-P

jlneri
Red_Pointed_Right

jlneri
Highlight

Bulletin 1492

Programmable Controller Wiring Systems

12-162

Specifications

0

1

2

3

4

5

6

7

8

9

10

11

12

13

Catalog Number 1492-...

Agency Certifications:
Modules and Cables

cULus Listed: Hazardous Locations: Class I Div 2 (all except modules with
relays); Groups A, B, D, and D.

Temperature Code: T3C @ 60 °C.
Standard UL File No. E10314, Guide No. NRAG/NRAG7

cULus Standard Locations; Module with relays; UL File No. E11372,
Guide No. NRAQ/NRAQ7

Agency Certification Modules
Factory Mutual (FM): Hazardous Locations; Class I Div 2 (all except modules

with relays): Groups A, B, C, and D. Temperature Rating: T3C @ 60 °C.
FM File J.I.3000590

CE Certifications Compliant for all applicable directives

Maximum Peak Transient Voltage 600V ‡

Maximum Current (per circuit) 2 A (except relays) §

Maximum Current (per module) 12 A (except relays) �§

Terminal Block Wire Range (Rated Cross Section) �
Fixed Screw Style: #12…#22 AWG (4.0...0.2 mm2)

Removable Screw Style: #12 to #22 AWG 2.5...0.5 mm2)
Removable Push-in Style: #12 to #26 AWG (2.5...0.2mm2)

Wire Strip Length
Fixed Screw Style:.32 in. (8.0 mm)

Removable Screw Style:.28 in. (7.0 mm)
Removable Push-in Style:.39 in. (10.0 mm)

Recommended Terminal Block Screw Tightening Torque
Fixed Screw Style: 3.5…4.5 lb-in. (0.38…0.50 Nm)

Removable Screw Style: 3.5…4.5 lb-in. (0.38…0.50 Nm)
Removable Push-in Style: NA (See Push-in RTB Plug Specifications)

Operating Temperature Range 0...+60 °C

Storage Temperature Cables -20...+80 °C

Storage Temperature Modules -40...+85 °C

Operating Humidity 5…95% non-condensing

Pollution Degree 2�

Max. AWG #22 #20 #18 #16 #14 #12

Max. No. of Wires per
Terminal � 3 3 3 2 1 1

�Cat. Nos. 1492-IFM40F-F24AD-4 and 1492-IFM40F-F24D-2 are rated at 8 A.
� Maximum number of the same gauge stranded copper conductors allowed per wire funnel.
�Pollution Degree 2 is an environment where normally only non-conductive pollution occurs, except for occasional temporary conductivity caused by

condensation shall be expected.
‡ For transients >600V, use UL Recognized suppression device rated at 2.5 kV withstand.
§ For relay contact ratings, refer to page 9-42.

General Wiring System Specifications

www.ab.com/catalogs Preferred availability cat. nos. are bbold.

Publication A117-CA001A-EN-P

jlneri
Highlight

jlneri
Red_Pointed_Right

