
www.yaskawa.eu.com
© by Yaskawa Europe GmbH, Philipp-Reis-Str. 6, 65795 Hattersheim, Germany

All data with reservation and subject to change.
Publish date: 07.08.2025

Page 1/2

Data sheet
IM 253DP, PROFIBUS-DP slave (253-1DP01)

Technical data

Order no. 253-1DP01

Type IM 253DP, PROFIBUS-DP slave

General information

Note -

Features DC 24 V
12 Mbit/s
Configuration via GSD-file of VIPA
Up to 32 modules (16 analog)
244 Byte input and 244 Byte output data

Technical data power supply

Power supply (rated value) DC 24 V

Power supply (permitted range) DC 20.4...28.8 V

Reverse polarity protection yes

Current consumption (no-load operation) 70 mA

Current consumption (rated value) 1 A

Inrush current 65 A

I²t 0.85 A²s

Max. current drain at backplane bus 3.5 A

Max. current drain load supply -

Power loss 2.5 W

Status information, alarms, diagnostics

Status display yes

Interrupts yes, parameterizable

Process alarm yes, parameterizable

Diagnostic interrupt yes, parameterizable

Diagnostic functions yes, parameterizable

Diagnostics information read-out possible

Supply voltage display green LED

Service Indicator -

Group error display yes

Channel error display none

Hardware configuration

Racks, max. 1

Modules per rack, max. 32

Number of digital modules, max. 32

Number of analog modules, max. 16

Communication

Fieldbus PROFIBUS-DP to EN 50170

Type of interface RS485

Connector Sub-D, 9-pin, female

Topology Linear bus with bus termination at both ends

Electrically isolated yes

Number of participants, max. 125

Node addresses 1 - 99


www.yaskawa.eu.com
© by Yaskawa Europe GmbH, Philipp-Reis-Str. 6, 65795 Hattersheim, Germany

All data with reservation and subject to change.
Publish date: 07.08.2025

Page 2/2

Transmission speed, min. 9.6 kbit/s

Transmission speed, max. 12 Mbit/s

Address range inputs, max. 244 Byte

Address range outputs, max. 244 Byte

Number of TxPDOs, max. -

Number of RxPDOs, max. -

Housing

Material PPE / PA 6.6

Mounting Profile rail 35 mm

Mechanical data

Dimensions (WxHxD) 25.4 mm x 76 mm x 78 mm

Net weight 100 g

Weight including accessories -

Gross weight -

Environmental conditions

Operating temperature 0 °C to 60 °C

Storage temperature -25 °C to 70 °C

Certifications

UL certification yes

KC certification -


