

VIPA professional Panel

VIPA eco Panel

Touch it!

Touch Panel Family with Windows® Embedded CE

VIPA eco Panel

VIPA TOUCH PANEL FAMILY - TECHNICAL OVERVIEW

Type	TP604LC	TP607LC
Processor	ARM11, 533 MHz	ARM11, 533 MHz
Operating system	Windows® Embedded CE 6.0 Core	Windows® Embedded CE 6.0 Core
Display	TFT Wide Touch Screen	TFT Wide Touch Screen
- Size	4,3"	7"
- Resolution (Pixel)	480 x 272	800 x 480
- Colors	65,536	65,536
- MTBF backlight (at 25°C)	about 30,000 h	about 50,000 h
Peripherals	Touchscreen resistive	Touchscreen resistive
- Mouse, keyboard via	USB	USB
Memory	128MB / 128MB	128MB / 128MB
- Storage-/work memory	SD/MMC	SD/MMC
- SD/MMC Push-Push-Slot		
Interfaces		
- Port1. -MPI, 12Mbits, Profibus-DP, serial	optional	optional
- Port2. - serial	1x RS232 (DB9)	1x RS232 (DB9)
- Port3. - serial	1x RS232/422/485 (DB25)	1x RS232/422/485 (DB25)
- USB	1 x USB-A	1 x USB-A
- Ethernet	1x Ethernet 10/100, RJ45	1x Ethernet 10/100, RJ45
Supply voltage		
- Admissable range	DC24V	DC24V
- Nominal current	0.25A	0.35A
Clock	Hardware clock, battery-backed	Hardware clock, battery-backed
Case	insulated housing	insulated housing
- Front side	IP 65	IP 65
- Back side	IP 20	IP 20
Measurements/Weights		
- Cover W x H (mm)	140 x 116	212 x 156
- Integration cut-out/-depth W x H x T (mm)	123 x 99 ¹⁾	197 x 141 ²⁾
- Weight (kg)	0.5	1.3
Integration environment		
- Installation position	Horizontally/vertically	Horizontally/vertically
- Operating temperature (horizontally/vertically)	0 up to +50°C	0 up to +50°C
- Relative humidity, max.	10% - 90%	10% - 90%
- Transportation-, storing temperature	-20 up to +60°C	-20 up to +60°C
VIPA-Order-No.:	62E-MDC0-DH	62H-MDC0-DH

1) Front Panel cutting $\hat{=}$ Siemens KTP400 or similar

2) Front Panel cutting $\hat{=}$ Siemens TP170 / MP177

3) Front Panel cutting $\hat{=}$ Siemens

VIPA professional Panel

TP 605CQ		TP 606C	TP 608C	TP 610C	TP 612C
XSCALE 800MHz			XSCALE 800MHz	XSCALE 800MHz	XSCALE 800MHz
Windows® Embedded CE 6.0 Prof.			Windows® Embedded CE 6.0 Prof.	Windows® Embedded CE 6.0 Prof.	Windows® Embedded CE 6.0 Prof.
TFT color 5,7"	TFT color 6,5"		TFT color 8,4"	TFT color 10,4"	TFT color 12,1"
320 x 240	640 x 480		800 x 600	800 x 600	800 x 600
64K-colors	64K-colors		64K-colors	64K-colors	64K-colors
about 50,000 h	about 50,000 h		about 50,000 h	about 50,000 h	about 50,000 h
Touchscreen resistive USB			Touchscreen resistive USB	Touchscreen resistive USB	Touchscreen resistive USB
2GByte Flash / 128MByte RAM CF + SD/MMC			2GByte Flash / 128MByte RAM CF + SD/MMC	2GByte Flash / 128MByte RAM CF + SD/MMC	2GByte Flash / 128MByte RAM CF + SD/MMC
1x MPI/Profibus-DP slave, isolated 1x RS232 1x RS422/485 isolated 1x USB-A, 1 x USB-B 1x Ethernet 10/100, RJ45			1x MPI/Profibus-DP slave, isolated 1x RS232 1x RS422/485 isolated 1x USB-A, 1 x USB-B 2x Ethernet 10/100, RJ45 (switch)	1x MPI/Profibus-DP slave, isolated 1x RS232 1x RS422/485 isolated 2x USB-A, 1 x USB-B 2x Ethernet 10/100, RJ45 (switch)	1x MPI/Profibus-DP slave, isolated 1x RS232 1x RS422/485 isolated 2x USB-A, 1 x USB-B 2x Ethernet 10/100, RJ45 (switch)
DC24V 0.5A			DC24V 0.6A	DC24V 0.7A	DC24V 0.8A
Hardware clock, battery-backed			Hardware clock, battery-backed	Hardware clock, battery-backed	Hardware clock, battery-backed
Aluminium diecast case IP 65 IP 20			Aluminium diecast case IP 65 IP 20	Aluminium diecast case IP 65 IP 20	Aluminium diecast case IP 65 IP 20
212 x 156 200 x 144 x 37 ²⁾ 1.3			264 x 189 250 x 175 x 43 1.5	304 x 233 287 x 217 x 45 1.8	335 x 263 311 x 249 x 45 ³⁾ 2.1
Horizontally/vertically 0 up to +50°C 85% -20 up to +60°C			Horizontally/vertically 0 up to +50°C 85% -20 up to +60°C	Horizontally/vertically 0 up to +50°C 85% -20 up to +60°C	Horizontally/vertically 0 up to +50°C 85% -20 up to +60°C
62F-FEE0 ⁴⁾	62G-FEE0 ⁴⁾		62I-IEE0 ⁴⁾	62K-JEE0 ⁴⁾	62M-JEE0 ⁴⁾

Safety of investment

integrated project planning of Windows® Embedded CE up to Windows® 7 (Win32/64).

Safety to progress

totally open architecture of XML based projects, OPC XML DA client and Server tested on „OPC conformity“, new firewall applicable network technology including SOAP support.

Open standards

like Web server, SMTP e-mail server, and RAS services for modem, SMS transmission, are already available as of Windows CE 5.0. SQL CE 3.0 data base – supporting simultaneous access of several users.

Easy-to-use

intuitional operator surface. Each element, object or graphic can be integrated by drag & drop in only three steps into the project. Automatic filters remove unvalid commands.

Scalable vector graphics

automatic project adaptation to the graphical target hardware. Horizontal and vertical display possible.

Graphical elements

respectively objects can be saved in own libraries with all bequeathable attributes for further use.

Multi-lingual development tool

16 Bit Unicode support for optional online language change in Runtime version.

High security

for user access due to comprehensive administration of rights according to FDA standard. If necessary access to Windows system components like task manager, for example, can be disconnected through the API interface.

Pre-configured and freely scalable objects for alarm processing, recipe administration, online data base, history data base, graphical 2D and 3D diamgrams. Data import for STEP7 from Siemens, OPC and CSV files.

Features	Windows® Embedded CE 6.0 Core	Windows® Embedded CE 6.0 Prof.
Web server	-	+
VNC server	+	+
FTP server	+	+
RAS server	-	+
Telnet	-	+
ActiveSync File Transfer (USB, RS232C)	+	+
RDP (Remote Desktop Protocol)	-	+
Internet Explorer 6	-	+
Registry Editor	+	+
WordPad	+	+
USB keyboard driver	+	+
HP printer driver (COM, Ethernet, USB)	-	+
Data Viewer: Word, Excel, Powerpoint, PDF	-	+
VIPA startup manager	+	+

Movicon®

Features	Movicon CE Basic	Movicon CE Full
I/O Bytes	512	4096
Graphics libraries	✓	✓
Power templates	-	✓
Alarms	Max. 1024	✓
Touch screen	✓	✓
Event historical log	TXT, XML	✓
Dynamic language change	✓	✓
IL logic (SoftLogik)	✓	✓
VBA multithreading	Max. 2 resources	✓
ActiveX- OCX	-	✓
Debugger onLine/remote	✓	✓
Dynamic trends	✓	✓
Historical trends	TXT, XML	✓
Recipes	✓	✓
Data logger	Max. 2 on IMDB	✓
Report	-	TXT
Networking	✓	✓
Multi drivers	Max. 2	Max. 2
SMS/E-mails	-	✓
OPC DA client	✓	✓
OPC XML DA client	-	✓
VBA drivers interface	-	✓
Web client	-	2 users

