
Data sheet 6ED1052-1HB08-0BA1

LOGO! 24RCE, logic module,display PS/I/O: 24V AC/DC 24V/relay, 8 DI/4 
DQ, memory 400 blocks, modular expandable, Ethernet, integrated web 
server, data log, user-defined web pages, standard microSD card for 
LOGO! Soft Comfort V8.3 or higher, older projects executable cloud 
connection in all LOGO! 8.3 basic units

Display
with display Yes

Installation type/mounting
Mounting on 35 mm DIN rail, 4 spacing units wide

Supply voltage
Rated value (DC)

● 24 V DC Yes
permissible range, lower limit (DC) 20.4 V
permissible range, upper limit (DC) 28.8 V
Rated value (AC)

● 24 V AC Yes
Line frequency

● permissible range, lower limit 47 Hz
● permissible range, upper limit 63 Hz

Time of day
Time switching clocks

● Number 400; Max. 400, function-specific
● Power reserve 480 h

Digital inputs
Number of digital inputs 8

Digital outputs
Number of digital outputs 4; Relays
Short-circuit protection No; external fusing necessary
Relay outputs

Switching capacity of contacts
— with inductive load, max. 3 A
— with resistive load, max. 10 A

EMC
Emission of radio interference acc. to EN 55 011

● Limit class B, for use in residential areas Yes; Radio interference suppression according to EN55011, Limit Value 
Class B

Standards, approvals, certificates
CE mark Yes
CSA approval Yes
UL approval Yes
FM approval Yes
developed in accordance with IEC 61131 Yes
according to VDE 0631 Yes

6ED10521HB080BA1
Page 1/2 5/13/2022 Subject to change without notice

© Copyright Siemens 

https://www.automation.siemens.com/bilddb/index.aspx?objKey=P_ST70_XX_06809


Marine approval Yes
Ambient conditions

Ambient temperature during operation
● min. -20 °C; No condensation
● max. 55 °C

Ambient temperature during storage/transportation
● min. -40 °C
● max. 70 °C

Altitude during operation relating to sea level
● Ambient air temperature-barometric pressure-
altitude

Tmin ... Tmax at 1 080 hPa ... 795 hPa (-1 000 m ... +2 000 m)

Dimensions
Width 71.5 mm
Height 90 mm
Depth 60 mm

last modified: 2/26/2021

6ED10521HB080BA1
Page 2/2 5/13/2022 Subject to change without notice

© Copyright Siemens 

https://support.industry.siemens.com/cs/ww/en/pv/6ED10521HB080BA1

